

Lodz Academy of International Studies

PL LODZ 15

3/9 Brzozowa Street, 93-101 Lodz

telephone no. (+48 42) 689 72 10; 684 14 74;

fax. (+48 42) 689 72 13

teleph. no. (+48 42) 689 72 11-Dean's Office/Philological Faculty

teleph.no.(+48 42) 689 72 12-Dean's Office/International Relation

e-mail: sekretariat@wssm.edu.pl

dziekanat@wssm.edu.pl

filologia@wssm.edu.pl

Course Catalogue

ECTS Information Package

International Relations and Diplomacy Faculty

International Relations

2006/2007

European Socrates/Erasmus Programme

Lodz 2006

CONTENT:

PART I:

1. ECTS system – introduction	3
2. University guidance	4
2.1. Name and address	4
2.2. Academic authorities	5
2.3. International Relations Office	5
2.4. Departments and institutions	5
2.5. General description of the institution	6
2.6. Academic calendar 2006/2007	7
2.7. Degree programmes	8
2.8. Rules of recruitment	9
2.9. Main university regulations	9
2.9.1. Study rules and regulations of WSSM	10

Part II:

1. Basic information for students	17
1.1. Cost of living	17
1.2. Accommodation/Meals	17
1.3. Briefly about Lodz	19
1.4. Medical facilities and insurance	19
1.5. Emergency and informational phone numbers	19
1.6. Financial support for students	20
1.7. Student affairs office	20
1.8. Study facilities	20
1.9. International Programmes	21
1.10. Practical information for students	22
1.11. Language courses	22
1.12. Internships	22
1.13. Academy Center of Sport and Leisure	22
1.14. Student associations	22

Part III:

1. Information on the curriculum of the International Relations Faculty	23
2. The diagram of the curriculum of daily regular studies + description of particular subjects	24
2.1 Diagram interpretation	24
2.2 The local grading scale compared to ECTS scale/ ECTS departmental coordinator	24
3. The diagram of the curriculum of extramural studies + description of particular subjects	76

Part I:

1. ECTS system – introduction

In 2006/2007 Lodz Academy of International Studies introduces the European Credit Transfer System /ECTS/ in the Department of International Relations. The objective of the system is to calculate the amount of students work, meaning the time required to achieve all the marks in all obligatory and optional subjects and, at the same time to achieve graduation from the university. Various forms of teaching are taken into account. They are: lectures, workshops, conversation classes, seminars, assignments and student placement. ECTS includes the activity of all students during the classes, their homeworks, their work in the university library, creative placement and apprenticeship. In consideration of developed cooperation with foreign countries ECTS is to enable the students to travel abroad and visit various universities in Poland. During bachelor degree studies which last three years, the students are obliged to collect 180 points. Master-degree studies lasting five years require the total number of 300 points. Two-stage study system 3+2 introduced in WSSM necessitates adequately 180+120 ECTS points for graduation. In order to graduate from extramural bachelor degree studies student needs 120 points. In case of master-degree studies the number of points adds up to 200 (120 + 80) ECTS credits. The amount of work done by extramural students equals to two thirds of time of work required from daily students.¹

The other teaching matters may be presented in the following order:

- ECTS for the Department of International Relations was introduced in part II.
- The courses end with an exam or a graded assignment.
- The students discuss their syllabus at a partner university on the basis of Learning Agreement, which specifies the subjects and the time of students' stay at the partner university.
- To credit the exchange students or the transnational exchange ones with a course - one expects the number of 30/60 points. In case of a smaller number of points or significant programme differences, the students have to make up for the courses at their own universities to achieve the required number of points. The students will get an assignment if they deliver the Transcript of Records.
- More detailed information can be found in the Regulations of Socrates/Erasmus on WSSM internet page: <http://www.wssm.edu.pl/img/fields/File/regulamin.doc>
- The students are not charged for anything by the host university.
- The students are required to pay tuition fees at their home university (see University Regulations)
- During the stay at a partner university students may benefit from social or scientific grants.
- The period of student's residence at the partner university lasts from three months to one academic year.

ECTS defines the principles of studying in Poland and abroad by means of precise requirements of assignments and offers the possibility of comparing the curricula

2. University guidance

2.1 Name and address:

¹ T. Saryusz Wolski, System Akumulacji punktów ECTS jako metoda zarządzania elastycznym modelem studiów, Warszawa 2004.

ACCESS Lodz Academy of International Studies

<http://www.wssm.edu.pl>

3/9 Brzozowa Street, 93–101 Lodz

tel. (+48 42) 689 72 10; 684 14 74; – Rector's Office

tel. (+48 42) 689 72 11 – Dean's Office/Philology Faculty

tel. (+48 42) 689 72 12 – Dean's Office/International Relations Faculty

fax (+48 42) 689 72 13

tel. (+48 42) 689 72 16 – International Relations Office

e-mail: sekretariat@wssm.edu.pl,

dziekanat@wssm.edu.pl,

filologia@wssm.edu.pl

internationaloffice@wssm.edu.pl

You can get to the Academy using city transport: tram no. 3 and/or 5 to Przybyszewskiego/Brzozowa stop. Piotrkowska street is about 500 ms away. The tram stop at Kilińskiego/Senatorska (trams no. 1, 4, 5) is about 300 ms away from the school. The Academy building is situated in a quiet place at the far end of Brzozowa street.

Attention! You can get to the Academy by car only from Senatorska street side. Brzozowa is a one-way street and there is no access from Kilińskiego street.

2.2 Academy authorities:

Rector - prof. dr hab. Marian Wilk

Tel. (+48 42) 689 72 10, fax (+48 42) 689 72 13, e-mail: rektor@wssm.edu.pl

Dean of International Studies and Diplomacy Faculty– dr Stroynowski

Tel. (+48 42) 684 14 74 ext. 156, fax (+48 42) 689 72 13

Subdean of International Studies and Diplomacy Faculty – dr Józef Bukowski

Tel. (+48 42) 684 14 74 ext. 143, fax (+48 42) 689 72 13

Subdean of International Studies and Diplomacy Faculty – dr Łukasz Donaj

Subdean of Philology Faculty – dr Dorota Kucharska

2.3 International Relations Office:

Head
Socrates/Erasmus Programme Coordinator
mgr Wioletta Wilk-Reguła
Tel. (+48 42) 684 14 74 ext. 160
viola@wssm.edu.pl

ECTS Academy Coordinator
Socrates/Erasmus Programme
mgr Magdalena Melnyk
Tel./Fax. (+48 42) 689 72 16
magdamelnyk@wssm.edu.pl

2.4 Departments and institutions /units:

- **International Political Relations and Diplomacy Department**
- Head - prof. dr hab. Marian Wilk
- **Political Studies and International Security Department**
- Head - prof. dr hab. Alicja Stępień-Kuczyńska
- **International Law and EU Administration Department**
- Head - prof. dr hab. Krzysztof Indeck
- **International Economic Relations Department**
- Head - prof. dr hab. Józef Penc
- **German Studies Department**
- Head - prof. dr hab. Karol Fiedor
- **Geography, Tourism and Environment Protection Department**
- Head - prof. dr hab. Michał Chłczuk
- **European Studies Department**
- Head - prof. dr hab. Ludwik Malinowski
- **British-American Studies Department**
- Head - prof. dr hab. Barbara Lewandowska-Tomaszczyk
- **German Language and Culture Department**
- Head - prof. dr hab. Norbert Honsza
- **Spanish Language and Culture Department**
- Head - prof. dr hab. Wacław Nowikow
- **Italian Language and Culture Department**
- Head - prof. dr hab. Cezary Bronowski

- **Forecasting and Strategic Studies Center**
– Head - dr R. Machnikowski

2.5 General description of the institution:

Lodz Academy of International Studies was founded on 4th July 1997 by Prof. Marian Wilk, a political scientist and historian, specializing in Russian issues. He is the author of more than 20 books and 100 treatises and articles. Academy is a non-state, vocational high school.² In a relatively short time the school obtained the right to confer a Master Degree diploma in "international relations" department. The school offers students very attractive fields of study and specializations: European studies, Economics, English Studies, German Studies, Spanish Studies and Italian Studies - studies of the first (BA) and second degree (MA) complementary studies on International Relations Department.

The school also offers uniform MA studies in International Relations Department. The school possesses possibilities of conducting post-diploma studies and doctorate seminars. First degree studies last 3 years and are conducted in full-time and extension modes³, and end with obtaining BA degree. Second degree studies last 2 years (full-time and extension mode) and end with obtaining MA degree. Uniform studies, also in full-time and extension modes, last 5 years and end with obtaining MA degree. Studies organisation was described in detail in Study Regulations, part II paragraphs 5, 6 and 7. The school accepts about 300 students a year in a full-time mode and 300 in an extensive mode. Now, 96 full-time employees work at the Academy (62 academic teachers, 20 administrative staff and 14 technical staff.).

The school possesses significant academic achievements, among others; *Diplomacy*, edited by Prof.M.Wilk, Łódź 2002, *Austria, political history outline*, K.Fiedor, Lodz, 2000 - register of all the publications can be found at: <http://www.wssm.edu.pl/index.php?m=27&pm=51>

² Acc. to a new High Education Act, 27.07.2005, (art. 2), term "vocational high school" defines a school conducting first or second degree studies or uniform studies, and not having rights to confer doctorate degree.

³ Daily-full-time studiem, extra-mural-extension studies-acc.to High Education Act, 27.07.2005, art. 2.

2.6 Academic year 2005/2006 calendar:

Academic year lasts from 1st October to 30th September following calendar year and consists of two terms/semesters: winter and summer, two periods free of classes preceding winter and summer examination sessions. Detailed academic year organisation is defined by the Rector at least two weeks before new academic year starts.⁴

Each semester lasts 15 weeks on average (full-time studies) and for external studies (extension studies) 9 meetings in a semester are planned.

Winter semester: 01.10.2006-28.02.2007

Classes: 03.10.2006-28.01.2007

Christmas break: 23.12.2006-02.01.2007

Exam session: 29.01.2007-14.02.2007

Semester break: 15.02.2007-21.02.2007

Resit session: 19.02.2007-28.02.2007

Rector's days: 13.10, 2, 10, 12.11

Summer semester: 01.03.2007-30.09.2007

Classes: 01.03.2007-17.06.2007

Easter break: 06-10.04.2007

Exam session: 18.06.2007-06.07.2007

Semester break: 07.07.2007-30.09.2007

Resit session: 10.09.2007-30.09.2007

Rector's days: 7.04, 10.04, 02.05

Meeting dates for external students in the winter semester

1st year:

MA 5 years' studies „international relations”

BA 3 years' studies „economics”

BA 3 years' studies „european studies”

MA complementary studies (Academy graduates and graduates of other high schools)

4th year MA 5 years' studies “international relations”

22.09. – 24.09.2006

29.09. – 01.10.2006

13.10. – 15.10.2006

27.10. – 29.10.2006

17.11. – 19.11.2006

01.12. – 03.12.2006

15.12. – 17.12.2006

12.01. – 14.01.2007

26.01. – 28.01.2007

2nd year:

MA 5 years' studies „international relations”

BA 3 years' studies „european studies”

MA complementary studies (Academy graduates and graduates of other high schools)

3rd year MA 5 years' studies “international relations”

3rd year BA 3 years' studies „european studies”

3rd year 5th semester MA complementary studies

5th year MA studies

⁴ See – study Regulation § 5.

22.09. – 24.09.2006
29.09. – 01.10.2006
06.10. – 08.10.2006
20.10. – 22.10.2006
03.11. – 05.11.2006
24.11. – 26.11.2006
08.12. – 10.12.2006
05.01. – 07.01.2007
19.01. – 21.01.2007

2.7 Degree programmes/Curricula:

Faculty of International Studies and Diplomacy at WSSM is divided into the following departments:

International Relations – where different routes can be taken: 5 year M.A. studies, 2 year studies after B.A. to obtain M.A. Courses are run in day and weekend systems. The aim of the studies in this Department is to provide students with knowledge and skills necessary to perform their duties in social, political and cultural life at the time of regional and global integration, particularly in Europe, and also to do research work. The graduates will be able to work in different fields, depending on specialization taken e.g. Civil Service forming foreign and economic policies, international organizations and institutions, enterprises developing international cooperation, scientific institutes, cultural, publishing institutions, mass media.⁵ Students obtain M.A. degree.

Students can specialize in the following fields: international political relationships, international trade and finances, law and administration, oriental studies and culture-tourism-media.

European Studies – 3 year B.A. studies in day and weekend systems. B.A. graduate has been introduced to sociology, political studies, economics, international studies, state administration and law and also has basic knowledge on European tradition, history and culture, social and political conditions of European integration (including detailed studies on Polish adaptation and joining European Union), structure and legal and economic aspects of functioning of European Communities, enterprises cooperating with EU countries and cultural institutions.

Department of European studies at WSSM offer three fields of specialization: law and administration, euro-management, tourism and culture. See Catalogue part II for more information.

Economics – B.A. studies introduced in academic year 2005/2006 and teach students to become economists in the fields of finance, human and material resources, specialists who are trained to work in different companies, organizations and institutions and also able to communicate at work and use modern technologies. B.A. students are also provided with knowledge how to start and manage their own business.⁶

The Department of Economics offers the following fields of specialization: euromanagement, tourism-culture-media and international finances.

The Dean's Office of International Studies provide all the information:
phone (+48 42) 689 72 12, e-mail: dziekanat@wssm.edu.pl

⁵ Ministry of National Education and Sport http://www.menis.gov.pl/prawo/rozp_170/zal_55.php
⁶ http://www.menis.gov.pl/szk-wyz/aktualnosci/standardy_naucz_17.pdf

Language Departments: German, English, Spanish and Italian (introduced in 2005/2006). B.A. graduate can teach the language studied. Students taking B.A. course take courses in literature, culture of the studied language area, methodology, translation, phonetics, political and economic situation of the studied language area. B.A. student can specialize in practical language use, culture or linguistics.

More information at the Language Department Dean's Office:

phone (+48 42) 689 72 11, e-mail: filologia@wssm.edu.pl

2.8 Rules of Recruitment:

The rules of recruitment to WSSM are written in the Rector's decree, 17 May 2002. The applicant should submit the following documents until 30 September of a given academic year:

- Matura certificate or B.A. certificate
- 3 photos
- Medical certificate
- Xerox of ID
- Xerox of army book (refers to men only)

The entrance fee should be paid. The entrance fee and school monthly fee are presented in the table:

Department	Entrance Fee	Monthly Fee	Entrance Fee	Monthly Fee
	Day Courses	Day courses	Extramural Courses	Extramural courses
International Relations	500 PLN	430 PLN	450 PLN	390 PLN
Economics	500 PLN	430 PLN	450 PLN	390 PLN
European Studies	500 PLN	430 PLN	450 PLN	390 PLN
Language Departments	540 PLN	430 PLN	490 PLN	390 PLN
M.A. Course	300 PLN	430 PLN	250 PLN	390 PLN

2.9 Main WSSM Regulations:

The following documents contain School rules and regulations:

- Rules and Regulations, 01.10.2003 supplemented by annex, 01.09.2005 on ECTS introduction as a system of transfer and point accumulation in the Department of **European Studies**;
- School Statutes, 22.04.2002, accessible at WSSM, Brzozowa Street 3/9;

- WSSM Rector, Deans and Senate's Instructions.

2.9.1 RULES AND REGULATIONS OF WSSM

I.GENERAL RULES

§ 1

Day, evening, weekend courses University Extension M.A. courses and professional University courses can be taken at WSSM.

§ 2

Recruitment rules are defined by WSSM Senate's Resolution.

§ 3

An applicant becomes a student of WSSM after immatriculation and oath.

§ 4

Rector is superior to all students and workers of WSSM, and acts in concern with the Founder.

II ORGANIZATION OF STUDIES

§ 5

1. Academic Year lasts from 01 October until 30 September next year.
2. Academic year contains:
 - a. period of studies based on curricula divided into two semesters: winter and summer;
 - b. two periods without classes before winter and summer examination sessions;
 - c. examination sessions without classes;
 - Winter session ending winter semester;
 - Summer session ending summer semester;
3. The detailed organization of an academic year is given by the Rector at least 2 weeks before beginning of the academic year.
4. The Rector may appoint extra days off, the so called Rector's days.
5. Rector's days are presented with the detailed organization of the academic year, and also in special cases at least a week before a Rector's day.

§ 6

1. The Rector appoints tutors responsible for students in each year of studies to help the teaching process.
2. Tutors are appointed to integrate students, watch them in their progress and help them in their social and living difficulties.
3. Tutors introduce WSSM Rules and Regulations to their students.

§ 7

1. The Dean may concede an individual course of studies, if a student applies, in some justified cases such as:
 - a. being a lonely parent;

- b. looking after a disabled person, certified by proper social authorities;
 - c. possessing disability, which makes it impossible to study in a normal course;
 - d. taking part in foreign exchange programme;
 - e. student after the 1st year of studies, with mean score above or equal to 4,5.
2. The Dean concedes an individual course of studies for an academic year except for people mentioned in 1c, when an individual course of studies may be conceded for the whole course.
 3. The Dean decides about individual course of taking courses and sitting examinations in an academic year and together with teachers decide about participation in classes and ways of obtaining signatures. An individual course of studies does not excuse a student from getting signatures and sitting examinations in examination sessions.
 4. Written documents on an individual course of studies are done in two copies, one for a student to base the course of studies on and the other is kept in the student's file.
 5. A student pays school fee. An individual course of studies does not shorten the period of studies.

III. STUDENT'S RIGHTS AND DUTIES

§ 8

A student has a right to:

1. Gain knowledge, develop their scientific interest, use school rooms and equipment, academic teachers experience, school institutions to fulfill the aim.
- 2.
2. To be a member of student organizations according to rules given in Law of Higher Education.
3. Take part in student government.
4. Take part in scientific societies and scientific enterprises organized by WSSM.
5. Take part in decisions taken by school organs through their representatives who are members of school organs.
6. Have a job if it does not interfere with the course of studies.

§ 9

A student is obliged to act according to the WSSM Statute, the oath and study regulations.

§ 10

A student is obliged to:

1. Take part in classes according to curriculum and getting signatures at the appointed time;
2. Observe school regulations;
3. Observe academic good manners;
4. Respect school staff;
5. Uphold student and school reputation;
6. Take care of school property;
7. Pay school fee on time.

§ 11

For behaving not according to student reputation and not observing school regulations, student will be brought to superiors according to Higher Education Law (part V chapter 3).

§12

A student is obliged to notify school administration in case of changes in surname, marital status, address or living conditions, if they change conditions of a scholarship.

§ 13

A student may change school after getting Dean's consent from a new school and if student fulfills WSSM requirements confirmed by the card.

§ 14

1. A student from another school may be admitted to WSSM after obtaining Dean's consent.
2. In case of being admitted the Dean decides about terms, time and way of fulfilling WSSM requirements caused by differences in curriculum.

§ 15

A student may study in other schools if they fulfill all requirements of the first school.

§ 16

A student may apply for changing the mode of studies from day to weekend course or otherwise. The Rector takes the decision.

IV. OBTAINING CREDITS AT THE END OF A SEMESTER AND ACADEMIC YEAR

§ 17

1. A student obtains credits at the end of a semester.
2. A student gets a credit after obtaining all signatures and passing all assigned examinations in the given time.

§ 18

1. The Rector decides about ways of getting signatures.
2. A teacher signs a student book.
3. The student who has not obtained a signature may refer to the Dean within 3 days who may assign an examining board to check the student's knowledge. The Rector assigns an examining board.

§ 19

1. A student should pay all school fees before taking examinations.
2. A student takes examinations with their student book and examination card.
3. A student can take an examination after obtaining a signature in the subject.
4. A student present their examination card within 5 days after the examination session.
5. The number of examination in an academic year may not be higher than 10 and 5 in one session in a given year.

§ 20

The following academic teachers are entitled to examine:

1. Professors, academic teachers having Ph.D. degree;
2. Language lecturers.

§ 21

1. In case of examination failure a student has right to resit for the examination.
2. In case of a student justified application presented within 3 days since the examination the Dean may give consent to put the student through the examination by an examination board.
3. WSSM may charge extra fee for examination resit.

§ 22

1. The date of examination by an examination board is assigned by the Dean within 3 days of application date.
2. The result of the examination is settled through voting, majority decide on the result in case of a draw the chairperson takes the final decision.

§ 23

The student who did not pass examination in one subject or did not obtain signature in one subject in a semester, is obliged to do the subject the following semester on the terms given by the Dean and has right to continue studies. The student is extra charged for doing the subject again.

§ 24

1. The student who did not pass examinations or did not obtain signatures in two subjects should do the semester again.
2. The Dean gives consent to doing the semester again.
3. The student who was not granted the consent by the Dean is expelled from WSSM.
4. A student has right to keep their student book.

§ 25

The following marks are given at signing student books and examinations:

- Very good (5)
- Good plus (4,5)
- Good (4)
- Satisfactory plus (3,5)
- Satisfactory (3)
- Unsatisfactory (2)

§ 26

Mean score is mean of examination results obtained in all exams during the studies and subjects assigned by the Senate when signatures are obtained.

§ 27

In case of students from other schools or courses (day and extramural) mean score is calculated as mean of all results obtained in other schools.

§ 28

In case the examination cannot be conducted by the teacher of the subject, the Dean assigns another academic teacher as the examiner.

§ 29

Student pays a fee assigned by Rector for examination resit.

§ 30

1. The student who does a semester again is given a credit to a course if they obtained a positive result unless curriculum has changed.
2. The result are taken only once to calculate mean score.

V. DEAN'S LEAVE

§ 31

1. A student may obtain Dean's leave in case of:
 - A chronic disease, certified by a doctor;
 - Giving birth, or taking care of a child;

- Important circumstances;
 - Training abroad.
2. A student should apply for Dean's leave immediately when circumstances require to do so.
 3. Dean's leave cannot be longer than one year. The leave prolongs the time of studies.
 4. During Dean's leave student holds rights according to other regulations.
 5. During Dean's leave student is not charged.

VI. AWARDS AND DISTINCTIONS

§32

1. A student who is distinguished by significant results of study and a model fulfilling of his/her duties, and simultaneously by discipline and impeccable citizen's attitude can be awarded with distinctions by a Rector of Academy of International Relations:

- congratulation letter,
- factual award (a book, album),
- discount in tuition fee (3 months' period).

VII. MA AND BA DIPLOMA

§33

Diploma (MA or BA thesis) is performed by a student under a person with a professor degree or doctorate hab. degree.

The Rector can authorize an academic teacher with a doctorate degree to be in charge of a diploma.

A student has a right to choose a speciality and diploma seminar.

The Senate or Department Board can limit a right of speciality or seminar choice if a number of candidates exceeds educational possibilities of an individual.

§34

1. While establishing title of a diploma/thesis, following are taken into account:

- usefulness of the work in scientific studies of the School,
- scientific interests of a student.

2. Diploma title should be established no later than a year before a planned study graduation.

3. In justified cases Chancellor can change the thesis subject on supervisor's motion. Diploma thesis evaluation is performed by a thesis supervisor and an examiner appointed by a Dean. If one of the people mentioned above marks the thesis as unsatisfactory (D), Chancellor decides if a student can be allowed to sit MA/BA exam and be given other examiner.

§35

A student should submit diploma thesis on 30 September a given academic year as the deadline.

A student can submit a request to the Dean asking for study prolongation (1 semester) in order to finish the thesis.

§36

1. A student who does not submit the thesis in time is to be crossed off the students' list, but he/she does not lose the right to apply for another enrolment in order to thesis submission and a diploma exam taking not later than a year after crossing off.

A condition to pass a diploma exam on a new date is a presentation of diploma thesis with a positive mark of a supervisor and a payment.

3. In case of a supervisor absence, if this might affect the deadline of thesis submission, the Dean appoints a person who takes over responsibilities connected with thesis conduct.

VIII. GRADUATION

§37

Studies graduation follows diploma exam passing.

§38

Conditions to diploma exam allowance are:

- fulfilling all the demands resulting from the studies course,
- obtaining a positive mark in diploma thesis,
- fulfilling all financial duties towards the School.

§39

1. Diploma exam takes place in front of the Commission appointed by the Rector.

The Commission consists of:

- Dean, vice-dean or an authorized professor-chainnan/chairwoman to participate in the exam,
- thesis supervisor,
- thesis examiner.

2. Commission chairperson can be other than the one appointed by the Rector in the situation when none of these people can perform these functions.

3. The Rector can expand Commission composition.

§40

1. The exam date is determined by the Dean together with the Rector.

2. Diploma exam should take place not later than 2 months after thesis submission.

3. In case of this date prolongation, diploma exam should take place not later than a month after the thesis submission.

4. The Rector can determine an individual diploma exam date for a student who submitted the thesis before the deadline expiry.

§41

1. Diploma exam is oral.

2. During the exam a student should demonstrate the knowledge of the chosen study field, especially issues connected with the thesis subject.

3. While results establishing, marks defined in paragraph 25 are applied.

§42

1. In case of unsatisfactory mark (D) or unjustified absence to the diploma exam on the determined date, the Rector establishes the second date as the deadline.

2. Resit exam can take place not earlier than one month and not later than one month after the first exam.

3. In case of diploma exam failure for the second time, the Dean makes the decision about:

- permission for the last year (semester) repetition,
- crossing off from the students' list.

§43

1. Final studies' mark is defined by a sum obtained by adding:

- 50% of mean marks obtained from all the exams and credits acc.to mark scale in paragraph 25,
- 25% of diploma thesis mark,
- 25% of diploma exam mark.

2. In the diploma book of studies' graduation a final result is written, in detailed figures, according to the rule:

- up to 3.50 - satisfactory (3)(C)
- 3.51-4.50 - good(4)(B)
- 4.51-5.00 - very good(5)(A)

3. Examination Commission can increase the mark by half if a student obtained a very good (5) mark in diploma thesis and diploma exam, as well as they achieved mean mark not lower than 4.0 during last two years.

§44

The graduate before diploma receipt, should fulfil all duties towards the School confirmed by a clearance slip. A graduate has the right to keep his/her student record book.

§45

A graduate receives Diploma of high school graduation with vocational title of MA or BA degree.

IX. FINAL RESOLUTIONS

§46

Any issues concerning orders and modes of the course of studies in Lodz Academy of International Studies not entailed in the rules of these Regulations, are determined and established by the Rector of Lodz Academy of International Studies in agreement with the Founder.

§47

1. This Regulations Set was adopted by resolution by Lodz Academy of International Studies Senate on 20 May 2003 and came into force on **1 October 2003**.

2. The Regulations of Academy of International Studies resolved by the Senate on 4 September 1997 ceased to be valid.

Anex nr 1 to WSSM Regulations:

Hereby I order the paragraph concerning the ECTS to be added to WSSM Regulations. On 1st October 2005 European Credit Transfer System is being introduced at the Department of International Studies and Diplomacy, for European Studies Faculty at both day and extramural studies, as the system credit transfer and accumulation. Students are obliged to gather 180 credits at day course studies and 120 credits at extramural studies in order to graduate.

All subjects must be finished with a mark.

More information in other parts of this ECTS information package.

Part II:

1. Basic information for students

1.1 Costs of Leaving:

The costs are around 30 PLN per day (breakfast included in the room price, lunch 15 PLN, dinner 15 PLN). Students living on the campus may use a shared kitchen or one of the two cafeterias, which are open daily till 4 p.m.

Average prices of groceries and other goods in Lodz:

Bread -1.5 – 2 PLN, butter – 2.5 – 3.5 PLN, milk – 1.8 – 2.2 PLN, 1 kilogramme of meat 15– 20 PLN, 1 kilogramme of cheese 15 -18 PLN, 1 kilogramme of fruit, vegetables – 1.5 – 7 PLN, sugar 1.5 – 2.0 PLN, sweets – 2.0 – 20 PLN, juice – 2.0 – 4.5 PLN, a pack of tea – 2.0 – 4.0 PLN, a pack of coffee – 6.0 – 16 PLN, a bar of soap – 1.5 – 3.0 PLN, washing powder - 4.0 – 6.0 PLN, shampoo, toothpaste- 5.0 – 10PLN, a ticket for public transport – 1.10PLN (with a student discount), theatre tickets– 16 – 26 PLN, cinema tickets – 14 – 16 PLN, books – 15 -100PLN, a CD – 45 – 60PLN, stationery – up to 50PLN.

The average exchange rate is 3.9 PLN = 1 Euro.

1.2 Accommodation/Meals:

Foreign students coming via the Socrates/Erasmus exchanges are accommodated in guest rooms in the campus. The monthly cost of accommodation is 130 Euro per place in a double room and 150 Euro for a single room (breakfast included). Each room has a bed, a table, a chair, a lamp, a wardrobe and the Internet connection. There is a shared kitchen, 2 bathrooms and a television room at the students' disposal. Students can also use the laundrette.

Double room

Single room

Bathroom

Television room

Kitchen

Corridor

Students are obliged to book the guest rooms early and to pay a returnable deposit of 500PLN to the Academy's bank account. Registration fee should be paid to the Lodz Academy of International Studies' bank account: **Bank Millennium S.A. account No.: 51 1160 2202 0000 0000 4200 2244.**

The Academy should be informed about the exact dates of a foreign student's arrival so that we could provide the student with detailed information on how to get to the place.

After arrival, the student should report to the Coordinator of Socrates/Erasmus exchange or some other employee of the International Cooperation Office on the first floor of the building called Rektorat (the Rector's office). There you will get all the necessary information on your stay in Poland.

Polish out-of-town students have to look for accommodation on their own, however they can find some information on the notice-board in the Rector's office building. The average cost of a rented room in Lodz is 200 – 500 PLN per month. In the nearest future there will be a dormitory at the campus, available to all the students.

Students can have meals in one of the two cafeterias which are at the campus (one in the main building, the other in the building of the Philology Department). The price of a meal is about 10 PLN. The Academy is situated within a walking distance (about 150 metres) from the city's main street, Piotrkowska, with numerous pubs, restaurants, and lots of grocery shops.

1.3 Briefly about Lodz:

Lodz is the second largest city in Poland (after Warsaw) with about 800,000 inhabitants. Lodz lies 135 kilometres away from Warsaw (the journey by train takes about two hours and

similarly two hours when you take the Polski Express bus). The city is the main centre of textile industry (one of the most important in the world). Other branches developed here include clothing, IT, chemical and automation industries.

Lodz is also a significant cultural and scientific centre with numerous public and private universities, a research centre of the Polish Academy of Sciences, radio broadcasting stations and a TV centre. Our city is the biggest film making centre in Poland, with the National Film, Television and Theatre School and film production companies.

The city also has several museums: the City Historical Museum, the Archaeology and Ethnography Museum, the Modern Art Gallery, and the Textile Museum. The recreational grounds are in the northern part of the city (Lagiewnicki forest with a leisure centre on the bank of the Bzura river – Arturowek). In the western part of the city there is a Park of Culture and Recreation with a funfair, zoological and botanical gardens. Nowadays Lodz is one of the most modern centres of commerce, business and science. The landmarks of the city history are such monuments as: a baroque church and a Franciscan cloister from the 18th century in Lagiewniki, a neoclassical town-hall (1827), enormous old factories and residencies of the celebrated Jewish and German industrialist families – the Poznanskis, the Hertz and the Scheiblers, the biggest Jewish cemetery in Europe and Piotrkowska street – the longest shopping precinct in Europe with Art Nouveau buildings. In the city there are many cinemas and theatres, among the biggest are the Silver Screen at 5 Pilsudskiego Str. (www.silverscreen.pl), the Baltyk at 20 Narutowicza Str at the back of the Lodz Philharmonic named after Artur Rubinstein (www.heliosnet.pl), and the Polonia cinema at 67 Piotrkowska Str. The Lodz Opera House is situated at Dabrowski square. In 2006 the biggest entertainment centre in Eastern Europe (Manufaktura) opened in the grounds of old factory areas originally owned by Izaak Poznanski. The old industrial areas are renovated and adapted to a shopping mall, restaurants, museum and entertainment centre (cinema, hotel, disco). More information about Lodz in English may be found at http://www.lodz.pl/wersja_angielska/indeksik.php3

1.4 Medical facilities and insurance:

Every student coming to Poland via the Socrates/Erasmus programme should have a medical insurance bought either in the country of residence or in Poland for the whole period of stay.

The citizens travelling within the European Union countries are entitled to health care services on the basis of a E-111 form issued in their country or a European Health Insurance Card. Polish students going abroad may purchase a E-111 form at the National Health Fund (<http://www.nfz.gov.pl/ue/>) at 32/34 Zeligowskiego Str. In case of lack of this document the student is obliged to cover the costs of treatment. It is also advisable to purchase Euro<26 youth/student Card (<http://www.euro26.org.pl/>). Students of the Academy of the International Relations are insured against unfortunate events at the campus and can receive health care services at the local health centres or the nearest hospital.

1.5 Emergency and informational phone numbers:

Medical emergency – 999
Police – 997
Fire brigade – 998
Municipal ward office – 986
(from the mobiles -112)

Telephone directory information – 118 913
Long distance bus information (PKS) (0-22) 844 55 55
Railway information (PKP) 9436

1.6 Financial support for students:⁷

Students of Lodz Academy of International Studies may apply for financial help from the funds assigned in the national budget in the form of:

1. social need-based grant;
2. disability benefit ;
3. subsistence allowance;
4. scholarship based on merit in study or sport;
5. The Ministry scholarship for outstanding academic achievements;
6. The Ministry scholarship for outstanding sports achievements.

Social need-based grant can be received by any student in a difficult financial situation with the monthly income not bigger than 560 PLN per family member. The minimum amount of social need-based grant is 100 PLN (when net income per family member is 401 – 560 PLN) and the maximum is 300 PLN (if the net income does not exceed 200 PLN).

Disability benefits can be granted by students on the basis of additional costs they have to bear due to their disability. The criteria of granting benefits vary according to the disability degree: considerable disability – 400PLN per month, moderate disability – 300 PLN, mild disability – 200 PLN. Subsistence allowance is a form of emergency aid for a student who due to unfortunate happenings is in a difficult financial situation. Students can receive subsistence allowance no more than twice during one academic year, and it can not exceed 600 PLN. Scholarships for outstanding academic events (1st and 2nd degree awards) can be granted after the first year of studies has been completed. The amount of the 1st degree scholarship is 400 PLN per month if the average of grades is exceeds 4.55 and the 2nd degree scholarship is 200 PLN if the average of grades is exceeds 4.25.

More detailed information can be found in the Dean's office in The Rector's decree from May, 18, 2005 – "The regulations of granting financial help for students".

The Academy of International Relations applies to The Ministry for scholarships for outstanding academic and sports achievements.

More information on the webpage of The Ministry of Sports and Education: http://www.menis.gov.pl/szkwyz/sprawy_studenckie/stypendia2005_06.php

1.7 Student Affairs' Office:

The Dean's office is open for students from Monday to Saturday from 8am till 1pm. The International Relations Dean's office is in The Rector's office building at 5/7 Brzozowa Str., tel.(+48 42) 689 72 12, e-mail: dziekanat@wssm.edu.pl

The Philology Department Dean's office is at 3 Brzozowa Str., tel. (+48 42) 689 72 11, e-mail: filologia@wssm.edu.pl

1.8 Study facilities:

The Academy has two buildings for lectures and classes with 55 classrooms and two lecture halls, which also hold conferences and meetings with visiting guests. It also has 2 computer classrooms and a foreign language study laboratory. At the campus there is a library (in the International Relations building) which is open Monday to Saturday from 8am till 4pm. Tel.(+48 42) 684 14 74. The library, which is currently growing, has more than 12 000 volumes, including 39 periodicals and 329 special collections.

⁷ Including benefits for the disabled

Biblioteka WSSM

The Academy of International Studies has considerable scholar achievements. The books and academic resources published here treat of fundamental problems in the field of International Relations: <http://www.wssm.edu.pl/index.php?m=27&pm=51>

Students can also use other libraries: The Library of Lodz University at 34/38 Matejki Str. (<http://www.lib.uni.lodz.pl/library>) or The Jozef Pilsudski City Public Library at 100/102 Gdanska Str. (<http://www.wimbp.lodz.pl/>).

1.9 International Programmes:

The Academy of International Relations completed the first edition of the “Leonardo Da Vinci” Programme in the last academic year (<http://www.bkkk-cofund.org.pl/index.php?gr=2>) – the OTTO project – vocational training abroad in the context of European integration. The Academy received 6 grants – 4 students underwent training in Belgium, 2 in Italy.

In April 2004 The European Commission granted the Academy of International Relations the Erasmus Card, thanks to which The Academy now actively participates in the Socrates/Erasmus programme. Since the academic year 2004/05, within bilateral projects, the Academy organizes students and academic teachers exchange. (Student and Teacher Mobility). Associated universities:

BELGIUM

Haute Ecole Libre du Hainaut Occidental www.helho.be

Katholieke Universiteit Brussels www.kubrussel.ac.be

Arteveldehogeschool Gent www.arteveldehs.be

CYPRUS

Intercollege Cyprus www.intercollege.ac.cy

DENMARK

Aarhus Universitet www.au.dk

GERMANY

Universität Bamberg www.uni-bamberg.de

Georg-August-Universität Göttingen www.uni-goettingen.de

HUNGARY

Szolnok College www.kgf.hu

University of West Hungary www.mtk.nyme.hu

IRELAND

Institute of Technology Tallaght www.it-tallaght.ie

PORTUGALIA

Universidade Capollica Portuguesa (studenci i kadra) www.fch.lisboa.ucp.pt

Universidade Nova de Lisboa (studenci i kadra) www.fcsh.unl.pt

SPAIN

Universidad de Extramadura www.unex.es

TURKEY

Bahcesehir Universitesi (Istambul) www.bahcesehir.edu.tr

Atilim Universitesi (Ankara) www.atilim.edu.tr

Anadolu Bil Proffessional School of Higher Education (Istambul)

<http://www.anadolubil.edu.tr/>

1.10 Practical information for students:

Part I point 2.1 contains information how to get to the Academy. Foreign students travelling by plane may get directly to Lodz to the airport Lodz Lublinek (<http://www.airport.lodz.pl>) or may get to Warsaw to the Okęcie airport (<http://www.lotnisko-chopina.pl/index.php>). From the Warsaw airport it is advisable to take Polski Express bus (departures to Lodz every 2 hours from 10 am till 8 pm). Students from non EU countries are obliged to have a valid visa for the whole period of their stay. After arrival the students are registered and matriculated as the Socrates/Erasmus students. They will receive a student identity card, which entitles them to discounts for public transport fares, cinema and theatres. Students may open a bank account, (for instance at Millennium Bank at 290 Piotrkowska Str). The International Cooperation Office helps the students to deal with all formalities, informs them about the timetable, the nearest exchange offices and the addresses of Embassies and Consulates of their countries.

1.11 Language courses:

Students - foreigners are introduced with Polish language, culture, history and current political and economical situation.

1.12 Internships:

The Student Career Development Office (<http://www.abk.wssm.edu.pl/>) deals with student training and helps students and graduates to successfully enter the labour market by finding the institutions where they can undergo training courses. At the Faculty of European Studies trainings are compulsory and credited (9 ECTS credits)

1.13 Academy Sports and Leisure Centre:

The Academy has its own sports and leisure centre, which is located in the new Academy campus in Brzozowa street. Students have a wide range of sport activities to choose from. For example tennis, basketball, football, volleyball and badminton. Students as well as the professors may take advantage of the gym and, second in Lodz open to public, climbing wall. There are also classes of aerobic especially organized for women as well as yoga sections.

1.14 Student associations:

The Academy has a number of student societies, including UN Student Society, United States of America Society, Human Rights Society and a remarkably active student council cooperating with MONSSUN organization. Further information at the Academy website: www.wssm.edu.pl

Part III:

1. Information about study programme of International Relations faculty

International Relations – 5-year second degree studies are conducted in stationary and non-stationary modes. A graduate of these studies receives a Master's Degree. In order to finish the studies the student is obliged to prepare a final M.A. Thesis and pass the M.A. exam with the positive result. The student is allowed to take the final exam only after receiving passing grades in all obligatory subjects during the studies, receiving 300 ECTS (200 ECTS in non-stationary mode) and fulfilling all financial duties to the University. Detailed information can be found in the Study Statutes in part VIII. The M.A. final exam is an oral exam. The student should present a sufficient knowledge in specialized field, especially in the field of their M.A. Thesis. Detailed information is also placed in part VIII of Study Statutes.

International Relations faculty programme meets all the teaching standards offering adequate to the ministerial expectations number of teaching hours of basic subjects, general knowledge subjects, specialty subjects and optional subjects provided additionally by the University. The stationary M.A. studies of International Relations last no shorter than 3 years (6 semesters). Total number of didactic hours of International Relations faculty in WSSM is 3100 (including 3000 hours required in teaching standards drawn by the Minister of Education's decree, announced November 3rd 2003). The M.A. non-stationary studies involve about 2/3 of the stationary programme. Total number of didactic hours is 1922.

Requirements of recruitment to International Relations studies do not differ from general recruitment requirements in WSSM and are thoroughly described in part I, chapter 2.8 – "Recruitment regulations". A student who is planning to take International Relations should speak at least intermediate English because of optional subject taught in English and should present interest in international matters. Optional subjects recruitment regulations are available at ECTS coordinator (look below chapter 2.2).

An International Relations graduate should possess basic knowledge in areas of sociology, politics, economics, international relations mechanisms, law, government, enriched by traditions and history of nations of different culture roots and also matters concerning economic, political and cultural globalization. The graduate will be prepared to take up work in local and national governmental facilities, international and national institutions and organizations, the EU organs and business companies and cultural facilities.

There are three specialties offered by International Relations faculty: International Political Relations, International Law combined with International Business and Finance, and Mass Communication and Media. According to teaching requirements there are 7 subjects conducted in three last semesters giving the total number of 210 didactic hours in each specialty. Specialty subjects always fit with the specialty major, they can however change according to the didactic offer prepared for the certain school year.

The methods and rules of grading are placed in programme of International Relations diagrams and the rules of final grade of the studies are located in paragraph 43 of the Study Statutes.

2. The diagram of the curriculum of daily regular studies + description of particular subjects

2.1 Diagram interpretation

Subject code – first three digits stand for the international code of the field of studies (14.6 for the European Studies). The next two letters signify the level of studies – B.A. – Bachelor of Arts. The next digit stands for the semester (e.g. 1 or 2), while “O” means optional subject and “S” – specialization subject. The next two digits stand for the next subject in a given semester. The final letter D means daily regular studies, Z – extramural studies. For instance, 14.6BA203D means: the subject from the second semester of daily regular studies at the Faculty of European B.A. Studies⁸, while 14.6BAO02Z – the optional subject at extramural studies. The code for optional subjects does not include the semester, as they can appear in different years of study.

The form of classes: Ćw – classes; W – lecture, K – seminars;

The form of passing: Z – pass, E – examination. All subjects must end with a grade.

G/S – the number of teaching hours in a semester, **G/T** – the number of teaching hours weekly, **G/Z** – the number of teaching hours per session (for extramural studies).

2.2 The local grading scale compared to ECTS scale/ ECTS departmental coordinator

<i>Local grade</i>	<i>Local name of grade</i>	<i>ECTS grade</i>	<i>ECTS name of grade</i>
5	“bardzo dobry” very good	A	Excellent
4+	“dobry plus” good plus	B	Very good
4	“dobry” good	C	Good
3+	“dostateczny plus” satisfactory plus	D	Satisfactory
3	“dostateczny” satisfactory	E	Sufficient
2	“niedostateczny” unsatisfactory	FX,F	Fail

Grade 2 – Fail grade – stands for lack of basic knowledge and fails the subject.

The grades are converted by the Academy ECTS Coordinator for international programmes exchange students, as well as for foreign students studying in the Academy of International Studies or wishing to continue their education at foreign universities.

The Academy ECTS Coordinator, as well as Faculty and Specialization Coordinator is mgr Magdalena Melnyk – tel./fax. (+48 42) 689 7216, e-mail magdamelnyk@wssm.edu.pl

⁸ 14.6MA will stand for five-year M.A. European Studies.

INTERNATIONAL REALTIONS M.A. – DAILY REGULAR STUDIES

Subject Area Code	I Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
	Subjects of general education:					
14.6.IR.MA101D	English	mgr J. Rek Faber (in charge)	Workshop	30	2	2
14.6.IR.MA102D	Philosophy	dr. J. Górski	Lectur	30	2.5	2
14.6.IR.MA103D	Sociology	dr R. Machnikowski	L+C/ E-sem	30	3	2
14.6.IR.MA104D	Physical Education	mgr Zygmunt Kawalec	Workshop	30	0	2
	Elementary subjects:					
14.6.IR.MA105D	Elements of mathematics	dr B.Pabiniak-Kujawa	L+C	30	2.5	2
14.6.IR.MA106D	Political and economical geography	dr E. Klima	L+C/ E-sem	30	3	2
14.6.IR.MA107D	Computer science	dr F. Ferenc	Workshop	30	2	2
14.6.IR.MA108D	Microeconomics	dr Z. Podlasiak	Lecture	30	2.5	2
	Subject area:					
14.6.IR.MA109D	Theory of the international relations	prof. P. Chmielewski	Lecture/ E-sem	30	3	2
14.6.IR.MA110D	Theory of the international relations	dr M. Sempach / mgr Anders	Workshop	30	2	2
14.6.IR.MA111D	History of the international relations	dr R. Bania	Lecture	30	2.5	2
14.6.IR.MA112D	History of the political thought	dr M. Wiktorowski	L+C/ E-sem	30	3	2
14.6.IR.MA113D	Religions and religious conflicts of Modern World	prof. E. Iwaniec	L+C	30	2	2
	Complementary subjects:					
14.6.IR.MA114D	Language in oriental specializations	Lectors	Workshop	30	2	2
				390+30	30+2	26+2

INTERNATIONAL RELATIONS M.A. – DAILY REGULAR STUDIES

Subject Area Code	II Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA201D	Subjects of general education: English	mgr J. Rek Faber (in charge)	Workshop	30	2	2
14.6.IR.MA202D	Philosophy	dr J. Górski	Lecture/ E-year	30	4	2
14.6.IR.MA203D	Physical education	mgr Zygmunt Kawalec	Workshop	30	0	2
14.6.IR.MA204D	Elementary subjects: Statistic	dr E. Klima	L+C/ E-sem	30	4	2
14.6.IR.MA205D	Macroeconomics	dr Z. Podlasiak	Lecture/ E-year	30	4	2
14.6.IR.MA206D	Subject area: History of the international relations	dr R. Bania	Lecture/ E-year	30	4	2
14.6.IR.MA207D	Contemporary Polish history	dr R. Kwapis	Lecture/ E-sem	30	4	2
14.6.IR.MA208D	Political system of modern World	prof. A. Stępień-Kuczyńska	L+C/ E-sem	30	4	2
14.6.IR.MA209D	Political science	prof. A. Stępień-Kuczyńska	L+C	30	2	2
14.6.IR.MA210D	Arabic-Muslim World	mgr A. Zastrzeżyńska	Workshop	30	2	2
14.6.IR.MA211D	Complementary subjects: Language in oriental specializations	Lectors	Workshop	30	2	2
				300+30	30+2	20+2

INTERNATIONAL REALTIONS M.A. – DAILY REGULAR STUDIES

Subject Area Code	III Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA301D 14.6.IR.MA302D	Subjects of general education: English Second foreign language	mgr J. Rek Faber (in charge) mgr J. Rek Faber (in charge)	Workshop Workshop	30 30	2 2	2 2
14.6.IR.MA303D 14.6.IR.MA304D	Elementary subjects: Geoecology Marketing	dr E. Papińska dr M. Rosińska	L+C/ E-sem Lecture	30 30	3 2	2 2
14.6.IR.MA305D 14.6.IR.MA306D 14.6.IR.MA307D 14.6.IR.MA308D 14.6.IR.MA309D 14.6.IR.MA310D 14.6.IR.MA311D 14.6.IR.MA312D	Subject area: Introduction to the international law International economical relations Diplomatic and consular service Integration processes in Europe International political organizations Social anthropology of Europe Marketing Contemporary Russia	prof. K. Indeck dr M. Rosińska amb. B. Miernik prof. L. Malinowski dr hab. P. Chmielewski dr J. Górski dr M. Rosińska prof. M. Wilk	Lecture L+C/ E-sem L+C L+C/ E-sem L+C/ E-sem L+C Lecture/ E-sem Lecture	30 30 30 30 30 30 30 30	2 3 2 3 3 2 3 3	2 2 2 2 2 2 2 2
14.6.IR.MA313D	Complementary subjects: Language in oriental specialization	Lectors	Workshop	30	2	2
				360+30	30+2	24+2

INTERNATIONAL REALTIONS M.A. – DAILY REGULAR STUDIES

Subject Area Code	IV Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA401D	Subjects of general education: English	mgr J. Rek Faber (odp)	Workshop	30	3	2
14.6.IR.MA402D	Second foreign language	mgr J. Rek Faber (odp)	Workshop	30	2.5	2
14.6.IR.MA403D	Subject area: EU law	prof. K. Indeck	Lecture/ E-sem	30	4	2
14.6.IR.MA404D	EU law	mgr D.Dróżdź	Workshop	30	2	2
14.6.IR.MA405D	Diplomatic and consular law	amb. B. Miernik	L+C	30	2.5	2
14.6.IR.MA406D	International management	prof. J. Penc	L+C	30	2.5	2
14.6.IR.MA407D	International finance markets	dr E. Frączkowska	L+C/ E-sem	30	4	2
14.6.IR.MA408D	European security	dr J. Solak	L+C	30	2.5	2
14.6.IR.MA409D	USA in the international relations	dr M. Sempach	L+C	30	2	2
14.6.IR.MA410D	International relations in Africa	prof. M. Chilczuk	Lecture	30	2	2
14.6.IR.MA411D	Regional integration in Europe	dr E. Klima	L+C	30	2.5	2
14.6.IR.MA412D	Germany in the modern World	prof.K.Fiedor	Lecture	30	2	2
14.6.IR.MA413D	Complementary subjects: Language in oriental specializations	Lectors	Workshop	30	2	2
				360+30	30+2	24+2

INTERNATIONAL REALTIONS M.A. – DAILY REGULAR STUDIES

Subject Area Code	V Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA501D	Subjects of general education: English	mgr J. Rek Faber (odp)	Workshop	30	3	2
14.6.IR.MA502D	Second foreign language	mgr J. Rek Faber (odp)	Workshop	30	2.5	2
14.6.IR.MA503D	Elementary subjects: Innovative management	prof. Penc	L+C/ E-sem	30	3	2
14.6.IR.MA504D	Subject area: European integration	prof. Malinowski/ mgr J. Michalak	Conversatory	30	2.5	2
14.6.IR.MA505D	Introduction to the international trade	dr J. Fila	Lecture/ E-sem	30	3	2
14.6.IR.MA506D	Introduction to the international trade	dr J. Fila	Workshop	30	2	2
14.6.IR.MA507D	Polish political system	dr M. Wiktorowski	Lecture / E-sem	30	3	2
14.6.IR.MA508D	Middle Europe in the modern World	dr Kwapis	Lecture / E-sem	30	3	2
14.6.IR.MA509D	European economic law	prof. K. Indeki	Lecture / E-sem	30	3	2
14.6.IR.MA510D	Social communication and media	dr A.Zarychta	Lecture	30	2	2
14.6.IR.MA511D	International environment protection	prof. Domański	Lecture / E-sem	30	3	2
				330	30	22

INTERNATIONAL REALTIONS M.A. – DAILY REGULAR STUDIES

Subject Area Code	VI Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA601D	Subjects of general education: Second foreign language	mgr J. Rek Faber (odp)	Workshop/E	30	4	2
14.6.IR.MA602D	Subject area: Polish foreign policy	dr Kwapis	Lecture/ E-sem	30	4	2
14.6.IR.MA603D	Negotiations and international treaties	amb. B. Miernik	L+/E-sem	30	4	2
14.6.IR.MA604D	Polish market transformation	doc. Z. Szczakowski	Lecture	30	2	2
14.6.IR.MA605D	Human rights in international relations	dr J. Bukowski	L+C	30	2	2
14.6.IR.MA606D	Latin America and EU	mgr M. Melnyk	C	30	2	2
14.6.IR.MA607D	Contemporary environmental threats	prof. T. Domański	L+C	30	2	2
14.6.IR.MA608D	Forecasts and international simulations	dr Ł. Donaj	L+C/E-sem	30	4	2
14.6.IR.MA609D	Migration in Europe (English)	dr Anders	L+C	30	2+1	2
14.6.IR.MA610D	Baltic Sea Region in international relations	dr K. Dośpiał	L+C	30	2+1	2
				300	30	20

INTERNATIONAL REALTIONS M.A. – DAILY REGULAR STUDIES

Subject Area Code	VII Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
	Subject area:					
14.6.IR.MA701D	Decision making in management.	prof. J. Penc	Lecture/ E-sem	30	4	2
14.6.IR.MA702D	European projects management	mgr inż. J. Brot	Workshop	30	2.5	2
14.6.IR.MA703D	Rhetoric in political communication	dr A. Zarychta	Workshop	30	2.5	2
14.6.IR.MA704D	Modern Ukraine	prof. A. Romaniuk	L+C	30	2.5	2
14.6.IR.MA705D	Modern Spain	mgr M. Melnyk	Workshop	30	2.5	2
14.6.IR.MA706D	Media organization and management	dr A. Zarychta/ mgr M. Kosiarz	L+C	30	2.5	2
14.6.IR.MA707D	East Asia and Pacific Ocean in International Relations	dr Anders	L+C	30	2.5	2
14.6.IR.MA708D	History of EU (English)	mgr J. Michalak	C	30	2.5+1	2
14.6.IR.MA709D	Great Britain in Europe (English)	dr Nowakowska-Dryk	L+C	30	2.5+1	2
	Complementary subjects:					
14.6.IR.MA710D	Seminar	see: the seminars list above	Seminar	30	4	2
				300	30	20

INTERNATIONAL REALTIONS M.A. – DAILY REGULAR STUDIES

Subject Area Code	VIII Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
	Subject area:					
14.6.IR.MA801D	Political system of UK	mgr W. Wilk – Reguła	Workshop	30	2	2
14.6.IR.MA802D	Italy- history and the present time	dr A. Stroynowski	Lecture	30	2	2
14.6.IR.MA803D	State and dependent territory	prof. M. Sobczyński	Lecture	30	2	2
14.6.IR.MA804D	International private law	dr A. Domańska	L+C	30	2	2
14.6.IR.MA805D	South-East Europe in international relations	dr J. Solak	L+C/ E-sem	30	3	2
14.6.IR.MA806D	Selected EU policies- tourism and environment protection	mgr A. Kulawiak	Workshop	30	2	2
14.6.IR.MA807D	Press studies					
14.6.IR.MA808D	International Law of Armed Conflicts	mgr M. Kosiarz	Workshop	30	2	2
14.6.IR.MA809D	International Relations in the Mediterranean Sea Region	prof. J. Bukowski	L+C/ E-sem	30	3	2
		dr M. Malinowski	Conversatory	30	2	2
14.6.IR.MA810D	International economy problems					
14.6.IR.MA811D	Europe and the World (English)	dr J. Fila	Lecture	30	2	2
	Complementary subjects:	dr R. Bania/ dr M. Sempach	L+C	30	2+1	2
14.6.IR.MA812D	Seminar	see: the seminars list above	Seminar	30	5	2
				360	30	24

INTERNATIONAL REALTIONS M.A. – DAILY REGULAR STUDIES

Subject Area Code	IX Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA901D	Subject area: West European political systems	Prof. A. Romaniuk	Lecture	30	2	2
14.6.IR.MA902D	Economical analysis of state	dr Podlasiak	Lecture/E- sem	30	3	2
14.6.IR.MA903D	Computer science in management	dr Ferenc	Lecture/E- sem	30	3	2
14.6.IR.MA904D	German economical system	dr Kudła	L+C	30	2	2
14.6.IR.MA905D	Geopolity	prof. Sobczyński	L+C/E- sem	30	3	2
14.6.IR.MA906D	Labor law	dr Kubiak	Lecture /E- sem	30	3	2
14.6.IR.MA907D	British institutions (English)	mgr W. Wilk-Reguła	Workshop	30	2+1	2
14.6.IR.MA908D	Terrorism in 21st Century (English)	dr R. Machnikowski	L+C	30	2+1	2
	Complementary subjects (1 to choice):					
	A. International political relations					
14.6.IR.MA909D	Common EU foreign and security policy	dr M. Sempach	L+C	30	2	2
	B. International law					
14.6.IR.MA910D	Public administration policy	mgr R. Budzisz	C	30	2	2
	C. International trade and finances					
14.6.IR.MA911D	Globalization in international economical relations	dr M. Kudła	L+C	30	2	2
	D. Social communication and media					
14.6.IR.MA912D	Journalistic workshop	dr A. Zarychta	L+C	30	2	2
	E. Oriental specialization (1 to choose)					
14.6.IR.MA913D	Modern Japan	mgr A. Kapłon	Workshop	30	2	2
14.6.IR.MA914D	Contemporary history of China	mgr T. Fornalczyk	Workshop	30	2	2
14.6.IR.MA915D	Woman in the Islamic world	dr I. Kończak	Workshop	30	2	2
14.6.IR.MA916D	Seminar	see: the seminars list above	Seminar	30	6	2
				300	30	20

INTERNATIONAL REALTIONS M.A. – DAILY REGULAR STUDIES

Subject Area Code	X Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA1001D	Subject area: Regime technology in Poland	dr Ł.Donaj/ mgr Agnieszka Rabiega	L+C	30	5	2
14.6.IR.MA1002D	Polish security policy	prof. Z. Kwiasowski	Lecture	30	5	2
14.6.IR.MA1003D	Constitutional law (English)	mgr B. Bialecki	Workshop	30	5+1	2
	Complementary subjects(1 to choice):					
	A. International political relations					
14.6.IR.MA1004D	Totalitarian systems in modern world	dr hab. A. Topij	L+C	30	5	2
	C. International trade and finances					
14.6.IR.MA1005D	Clerk in EU	mgr A. Kowalczyk	Workshop	30	5	2
	D. Social communication and media					
14.6.IR.MA1006D	Sociotechnics and media	dr M. Sempach	L+C	30	5	2
	E. Oriental specialisation (1 to choose)					
14.6.IR.MA1007D	Japan in International Relations	mgr A.Kapłon	Workshop	30	5	2
14.6.IR.MA1008D	Current economical situation of China	mgr T.Fornalczyk	Workshop	30	5	2
14.6.IR.MA1009D	Analisis of current political situation in the Arab countries.	dr I.Kończak	Workshop	30	5	2
14.6.IR.MA1010D	Seminar	see: the seminars list above	Seminar	30	9	2
				150	30	10

Hours/Semester: I year: 390+300 = 690

ECTS credits: **300**

II year: 360+360 = 720

III year: 330+300 =630

IV year: 300+360= 660

V year: 300+150= 450

Total: **3150**

Additional 480 h of the specialization subjects– Languages in oriental specializations. (8 ECTS)

List of the specializations and seminar tutors:

a) International Political Relations

Prof. M. Chilczuk
Prof. K. Fiedor
Prof. Z. Kwiasowski
Prof. W. Nowikow
Prof. A. Stępień-Kuczyńska
Prof. M. Śniadecka – Kotarska
Prof. M. Wilk
Dr R. Bania
Dr P. Chmielewski
Dr E. Klima
Dr R. Kwapis
Dr B. Ryczko
Dr J. Solak
Dr M. Wiktorowski

b) International Law

Prof. J. Bukowski
Prof. K. Indecki
Dr A. Domańska

c) Finance and Economic Relations

Prof. J. Penc
Dr Z. Podlasiak
Dr O. Kunert
Dr M. Rosińska

d) Social Communication and Media

Dr A. Zarychta
Dr Ł. Donaj
Dr M. Sempach

e) Oriental Specialization

dr I. Kończak
Mgr A. Kapłon
Mgr T. Fornalczyk

Description of the subjects according to semesters

SEMESTR I

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA101D	Subject of general education	Basic	1st year, 1st semester	30h / sem. 2h / week	2	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Subject name: Philosophy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA102D	Subjects of general education	Basic	1st year, 1st semester	30h / sem. 2h / week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J. Górski The goals of the course / description of the course contents: The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence. In case of such celebrities as Plato, Aristotle, Thomas Aquinas, Rene Descartes or Husserl the lecture offers the synopsis of their works. The lecture is not limited to the basic philosophical knowledge. It provides the listener with the information covering the history of culture and religion. It also refers to the most important historical events. Recommended reading list: Dominique Folscheid 'Great dates of contemporary philosophy and the modern one', Pruszyński and Company, Warsaw 2000 Tatarkiewicz Władysław, 'The History of philosophy', Wydawnictwa Naukowe PWN, Warsaw 2003 Frederick Copleston, 'The History of philosophy', PAX-INCO VERITAS, Warsaw 2000						

Description of the subjects according to semesters

Subject name: Sociology						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6IR.MA103D	Subjects of general education	Basic	1st year, 1st semester	30h/ sem 2h/ week	2	Polish
Initial requirements	None	Course evaluation	Z Assignment	Teaching methods	Lecture + Conversation class	
Lecturer's name: dr R. Machnikowski The goals of the course / description of the course contents: The course covers the basic problems and methods of analysis in sociological studies such as the biological background to social life; social behaviour; socialisation, institutionalisation and social control processes; social activities and relations; existence of groups, organisations and social institutions; social structure; mass activities and social movements. Recommended reading list: Machnikowski R., <i>Koncepcja socjologii wiedzy Karla Mannheima we współczesnej socjologii amerykańskiej</i> , Łódź 1996; Dzięcielska-Machnikowska S., <i>Thum i społeczeństwo</i> , Łódź 1998; Szczepański J., <i>Elementarne pojęcia socjologii</i> , Omega Praksis Łódź 1996.						

Subject name: Gymnastics (Physical Education)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA104D	Subject of general education	Various levels	1 st year, 1 st semester	30h/ sem 2h/ week	0	Polish
Initial requirements	None	Course evaluation	Attendance	Teaching methods	Workshop	
Lecturer's name: mgr Z. Kawalec The goals of the course / description of the course contents: Improving students' physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Elements of mathematic						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA105D	Elementary subjects	Basic	1st year 1st semester	30h/sem. 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr B. Pabiniak-Kujawa						
The goals of the course / description of the course contents.						
<p>The course is designed to present elements of higher mathematics and their applications to business and economy. Lectures cover topics from real analysis such as one-variable and multivariable functions, differentiation and integration and fundamental concepts from linear algebra concerning matrix calculus. We will present examples of applying these notions in practise, i.e. to describe economical dependence in language of functions, or to find optimal solution by using differential calculus.</p>						
Recommended reading list:						
J. Piszczala, M. Piszczala, B. Wojcieszyn, <i>Matematyka z zadaniami</i> , PWN, Warszawa.						
A. Badach, W. Kryński, <i>Matematyka -- podręcznik dla wydziałów ekonomicznych</i> , PWN, Warszawa.						
A. Fabijańczyk, <i>Matematyka - Podręcznik dla studiów ekonomicznych</i> . WSFiB, Łódź						

Subject name: Political & Economical Geography of Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA106D	Elementary subject	Basic	1st year, 1st semester	30h/sem. 2h/ week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture +Conversation class	
Lecturer's name: dr E. Klima The goals of the course / description of the course contents: This course has been envisaged as an introduction to the geography of contemporary World. It aims to provide a solid factual basis for further studies. There are three major thematic issues. The first one deals with the shaping and changing political borders on the continents. The issue of international cooperation will be included at this stage. The other parts of the course will touch upon the population issue (the development and its structure) Finally, Europe's economic problems (the structure of modern economies) will be discussed. Recommended reading list: W. Mizerski, J Żukowski (red.), <i>Tablice geograficzne</i> , Adamantan, Warszawa 2004; S. Otok, <i>Geografia polityczna</i> , PWN, Warszawa 2005.						

Description of the subjects according to semesters

Subject name: Computer science						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA107D	Elmentary subject	Basic	1st year, 1st semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam - Z	Teaching methods	Workshop	
Lecturer's name: dr R. Ferenc The goals of the course / description of the course contents: Computer science classes focus on teaching basic computer skills including the Windows 98/XP, selected Microsoft Office programmes (Microsoft Word, Microsoft Excel) and the Internet. First, the Windows 98/XP is introduced, i.e. Menu Start, files, folders, Control Panel, Desktop, programmes such as Paint, Wordpad, etc. The next stage concerns working with Micosoft Word. Students then acquire basic editing skills. They create text files including fomatted texts, footnotes, images, tables, bullet points, etc. Considerable attention is paid to practical applications, i.e. writing official letters, applications, MA theses, etc. Afterwards, students learn how to work with the Microsoft Excel. The concept of a cost sheet is introduced. Selected mathematical, statistical, text and logical applications are also discussed along with the graphic representation of data. The Internet appears as the last topic.						
Recommended reading list: None						

Subject name: Microeconomics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA108D	Elmentary subject	Basic	1st year, 1st semester	30h / sem. 2h / week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr Z. Podlasiak The goals of the course / description of the course contents: Introduction to microeconomics, basic concepts of economics, its methods and purposes. Economic agents and the economic problems to be solved in the social framework of the market economy. Economic efficiency and the welfare theory, market failures and the state role in the economy. Demand and supply analysis. The theory of consumer, condition to reach the optimal satisfaction of consumers, including their own restrictions. Enterprise and costs, principle of maximum company profits. Purely competitive markets and markets of imperfect competition (monopoly and oligopoly) Recommended reading list: 1. Elementarne zagadnienia ekonomii, praca zbiorowa pod redakcją R. Milewskiego, PWN Warszawa 2003 2. D. Begg, S. Fischer, R. Dornbusch, Ekonomia, t. I, PWE Warszawa 1993						

Description of the subjects according to semesters

Subject name: Theory of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA109D	Subject area	Basic	1st year 1st semester	30h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: prof. P. Chmielewski						
The goals of the course / description of the course contents.						
The main aim of this course is to examine basic knowledge of the International Relations and Political Science based on the historical events as well as current international issues. Additionally, students acquire knowledge about ongoing political relations by analyzing chosen conflicts between the countries.						
Recommended reading list:						
Haliżak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i> . Warszawa 2004. Additional publications derived from highly specialized authors.						

Subject name: Theory of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA110D	Subject area	Basic	1st year 1st semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Workshop	
Lecturer's name: dr M. Sempach / dr A. Anders						
The goals of the course / description of the course contents.						
The main aim of this course is to examine basic knowledge of the International Relations and Political Science based on the historical events as well as current international issues. Additionally, students acquire knowledge about ongoing political relations by analyzing chosen conflicts between the countries.						
Recommended reading list:						
Halizak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i> . Warszawa 2004.						
Additional publications derived from highly specialized authors.						

Description of the subjects according to semesters

Subject name: History of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA111D	Subject area	Basic	1st year 1st semester	30h/sem. 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R. Bania						
The goals of the course / description of the course contents.						
The aim of the subject is the analysis of main international political relations tendencies taking place in the XXth century. Such problems are considered: the onset and functioning of Versailles order after the I World War, its decline and the II World War outbreak causes. Yalta-Potsdam order birth is also analyzed, functioning genesis and bipolar system collapse .As well as changes in political and economic power line-up in the world of the second part of XX century.						
Recommended reading list:						
Kukułka, J. <i>Historia Współczesna Stosunków Międzynarodowych 1945- 2000</i> , Scholar 2003						
Jones M.A. <i>Historia USA</i> . Warszawa 2003.						
A. Garlicki, <i>Historia 1939 - 1997/8. Polska i świat</i> , Warszawa 1998						

Subject name: History of political thought						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA112D	Subject area	Basic	1st year, 1st semester	30h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr M. Wiktorowski The goals of the course / description of the course contents: This course aims to introduce basic concepts such as: political thought, an idea, ideology, a doctrine, political programme, political movement. It attempts to clarify the importance of political thought in social life, i.e. the impact of the thought on creating individual and collective consciousness and influencing social conduct. The course will discuss the most important political theories and the historical context of their birth and development. Finally, the course content include teaching the skill of analysing and interpreting basic texts in this area. Recommended reading list: Olszewski H., Zmierczak H., <i>Historia doktryn politycznych i prawnych oraz Słownik twórców idei</i> , Król M., <i>Historia myśli politycznej</i> .						

Description of the subjects according to semesters

Subject name: History of political thought						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA113D	Subject area	Basic	1st year, 1st semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: prof. E. Iwaniec The goals of the course / description of the course contents: Religion in Europe, the relations between state and church in countries which are overwhelmingly Roman Catholic. The state – church relations in Protestant countries. Introducing students to other religions, e.g. the Orthodox and Islam. The religions of ethnic minorities and the ecumenical movement. The role of the World Council of Churches. Recommended reading list: <i>Historia chrześcijaństwa</i> (red). Tim Dowley, Warszawa 2002, Evdokimov P., <i>Prawosławie</i> , Warszawa 1986, Krakowski J., <i>Polskie prawo wyznaniowe</i> , Warszawa 2000.						

Subject name: Language in oriental specializations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA114D	Complementary subject	Various levels	1st year, 1st semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: Lectors The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Description of the subjects according to semesters

SEMESTR II

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA201D	Subject of general education	Basic	1 st year, 2 nd semester	30h / sem. 2h / week	2	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Subject name: Philosophy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA202D	Subjects of general education	Basic	1st year, 2nd semester	30h / sem. 2h / week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J. Górski The goals of the course / description of the course contents: The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence. In case of such celebrities as Plato, Aristotle, Thomas Aquinas, Rene Descartes or Husserl the lecture offers the synopsis of their works. The lecture is not limited to the basic philosophical knowledge. It provides the listener with the information covering the history of culture and religion. It also refers to the most important historical events. Recommended reading list: Dominique Folscheid 'Great dates of contemporary philosophy and the modern one', Pruszyński and Company, Warsaw 2000 Tatarkiewicz Władysław, 'The History of philosophy', Wydawnictwa Naukowe PWN, Warsaw 2003 Frederick Copleston, 'The History of philosophy', PAX-INCO VERITAS, Warsaw 2000						

Description of the subjects according to semesters

Subject name: Gymnastics (Physical Education)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA203D	Subject of general education	Various levels	1 st year, 2 nd semester	30h/ sem 2h/ week	0	Polish
Initial requirements	None	Course evaluation	Attendance	Teaching methods	Workshop	
Lecturer's name: mgr Z. Kawalec The goals of the course / description of the course contents: Improving students' physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few. Recommended reading list: none						

Subject name: Statistics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA204D	Elementary subject	Basic	1st year 2nd semester	30h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr E. Klima						
The goals of the course / description of the course contents.						
The aim of this course is to present the basic concepts and methods of statistical analysis, including: statistical surveying, analysis of structure (factual rows, mean measures, deviation measures, asymmetry measures), transitory rows analysis (dynamics measures, trend analysis) and basic statistical estimation and testing						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Macroeconomics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA205D	Elementary subject	Basic	1st year 2nd semester	30h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: dr Z. Podlasiak						
The goals of the course / description of the course contents.						
Introduction to macroeconomics, basic concepts of economics, its methods and purposes. Economic agents and the economic problems to be solved in the social framework of the market economy. Economic efficiency and the welfare theory, market failures and the state role in the economy. Demand and supply analysis. The theory of consumer, condition to reach the optimal satisfaction of consumers, including their own restrictions. Enterprise and costs, principle of maximum company profits. Purely competitive markets and markets of imperfect competition (monopoly and oligopoly)						
Recommended reading list:						
<i>Elementarne zagadnienia ekonomii</i> , praca zbiorowa pod redakcją R. Milewskiego, PWN Warszawa 2003 D. Begg, S. Fischer, R. Dornbusch, <i>Ekonomia</i> , t. I, PWE Warszawa 1993						

Subject name: History of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA206D	Subject area	Basic	1st year 2nd semester	30h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R. Bania						
The goals of the course / description of the course contents.						
<p>- the aim of the subject is the analysis of main international political relations tendencies taking place in the XXth century. Such problems are considered: the onset and functioning of Versailles order after the I World War, its decline and the II World War outbreak causes. Yalta-Potsdam order birth is also analyzed, functioning genesis and bipolar system collapse .As well as changes in political and economic power line-up in the world of the second part of XX century.</p>						
Recommended reading list:						
Kukułka, J. <i>Historia Współczesna Stosunków Międzynarodowych 1945- 2000</i> , Scholar 2003						
Jones M.A. <i>Historia USA</i> . Warszawa 2003.						
A. Garlicki, <i>Historia 1939 - 1997/8. Polska i świat</i> , Warszawa 1998						

Description of the subjects according to semesters

Subject name: The latest polish history (1944 – 2005)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA207D	Subject area	Basic	1 st year 2 nd semester	30/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: dr R. Kwapis						
The goals of the course / description of the course contents.						
<p>Aim of course is to debriefe students with basic issues of the latest history of Poland. From chronological point of view this period starts in 1944 which is contractual beginnig of Polish People's Republic. Year 1989 is another turning point – the end of PPR and beginning of 3rd Polish Republic. Lectures include period up to year 2005. Classes are concentrated on politics and economy and dependings between them. Characteristic has been presented in next lectures sub-periods succeeding</p>						
Recommended reading list:						
W. Roszkowski, Najnowsza historia Polski 1945 - 1980, Warszawa 2003						
W. Roszkowski, Najnowsza historia Polski 1980 - 2002, Warszawa 2003						
J. Karpiński, Trzecia niepodległość, Najnowsza historia Polski, Warszawa 2001						
A. Czubiński, Dzieje Najnowsze Polski 1944 - 1989, Poznań 1992						
A. Czubiński, Historia Polski w XX wieku, Poznań 2005						
A. L. Sowa, Od Drugiej do Trzeciej Rzeczypospolitej (1945 - 2001), t. X, Wielka Historia Polski, Kraków 2002						
J. Eisler, Zarys dziejów politycznych Polski 1944 - 1989, Warszawa 1991						
J. Kuroń, J. Żakowski, PRL dla początkujących, Wrocław 1997						
A. Paczkowski, Pół wieku dziejów Polski 1939 - 1989, Warszawa 1996						
A. Garlicki, Historia 1939 - 1997/8. Polska i świat, Warszawa 1998						
A. Dudek, Pierwsze lata III Rzeczypospolitej 1989 - 1995, Zarys historii politycznej Polski, Kraków 1997						

Description of the subjects according to semesters

Subject name: Political system of modern world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA208D	Subject area	Basic	1st year 2nd semester	30h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory class	
Lecturer's name: prof. A. Stępień – Kuczyńska						
The goals of the course / description of the course contents.						
<p>This course will examine the major political developments of the contemporary world, emphasizing issues and topics appropriate to be further explored with current events.</p> <p>According to the analysis of the serial presentations, press releases and number of case studies, the students will be able to take an active part in the discussions that will appear with full interactivity and speech liberty.</p>						
Recommended reading list:						
<p>Kukulka J. Historia współczesnych stosunków międzynarodowych. Warszawa 1996. Halizak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i>. Warszawa 2004. Additional publications derived from highly specialized authors.</p>						

Subject name: Political Science						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA209D	Subject area	Basic	1st year 2nd semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: prof. A. Stępień – Kuczyńska The goals of the course / description of the course contents: The aim of the author of the program is to provide students with the extensive knowledge about the activity related to the pursue for gaining, ruling and remaining power, with the theory of its organisation and with a function and character of the state. Introduction of the concepts concerning such terms as: state, political system, the contemporary political direction will help students to change theory into practice of social-political life. Recommended reading list: Chojnicka K., Olszewski H., <i>Historia doktryn politycznych i prawnych</i> . Podręcznik akademicki, Poznań 2004; Gulczyński M., <i>Panorama systemów politycznych świata</i> , Warszawa 2004; <i>Zrozumieć politykę. Główne problemy teorii polityki i współczesnej myśli politycznej</i> , red. R. Bäcker, J. Marszałek-Kawa, J. Modrzyńska, Toruń 2004.						

Description of the subjects according to semesters

Subject name: Arabian – muslim world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA210D	Subject area	Basic	1st year, 2nd semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr A. Zastrzeżyńska The goals of the course / description of the course contents: Presentation of history of world of islam is purpose of lecture from Mahomet up to Osman Empire, familiarization students with historic events concerning distant past of arabian-muslim world, which will help to apprehend situation of modern Middle East. Recommended reading list: J. Danecki, Arabowie, Warszawa 2001; M. Cook, Mahomet, 2001; M. Dziekan (oprac.), Arabowie, Warszawa 2001; Ph. Hitti, Dzieje Arabów, Warszaw 1969; A. Hourani, Historia Arabów, Gdańsk 2002; B. Lewis, Muzułmański Bliski Wschód, Gdańsk 2003; F. Robinson (oprac.), Świat islamu, Warszawa 1996; D. i J. Sourdel, Cywilizacja islamu, Warszawa 1980; B. Składanek, Historia Persji t.2, Warszawa 2003; J.P. Roux, Historia Turków, Gdańsk 2003; F. Robinson, Historia świata islamu, Warszawa 2001; D. Madeyska, Historia świata arabskiego. Okres klasyczny do roku 750, Warszawa 1999. D. Madeyska, <i>Historia świata arabskiego. Okres osmański 1516–1920</i> , Warszawa 1988; J. Hauziński, <i>Burzliwe dzieje kalifatu bagdadzkiego</i> . Warszawa–Kraków 1993.						

Subject name: Language in oriental specializations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA211D	Complementary subject	Various levels	1st year, 2nd semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: Lectors The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Description of the subjects according to semesters

SEMESTER III

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA301D	Subject of general education	Pre-intermediate	2 nd year, 3 rd semester	30h / sem. 2h / week	2	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Subject name: Foreign Language (German, Spanish, Russian)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA302D	Subject of general language	Pre-intermediate	2nd year, 3rd semester	30h / sem. 2h / week	2	German Spanish Russian Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Geocology						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA303D	Elementary subject	Pre-intermediate	2nd year 3rd semester	30h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture / Conversatory class	
Lecturer's name: dr E. Papińska						
The goals of the course / description of the course contents.						
The aim of the course is to show main problems of natural environment, familiarization with current condition in the world and Poland besides, with law concerning environmental protection.						
Recommended reading list:						
Kozłowski S., (red), 1998, Ochrona litosfery. PIG. Warszawa						
Mackenzie A. i in, 2000, Krótkie wykłady. Ekologia. Wydawnictwo Naukowe PWN						
Ostaszewska K., 2002, Geografia krajobrazu. Wydawnictwo Naukowe PWN, Warszawa						

Subject name: Marketing						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA304D	Elementary subject	Pre-intermediate	2nd year 3rd semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
<p>Lecturer's name: dr M. Rosińska</p> <p>The goals of the course / description of the course contents. The main purpose of this subject is to present the basic theoretical issues and the concept of marketing. The choice of target market and the procedure of market segmentation. The unique behaviour of buyers on the market The marketing concept of a product. (labelling , brand , packaging, life cycle, innovation). The role of price , price policy and price creation strategies.</p> <p>Recommended reading list:</p> <p>R.W. Griffin, <i>Podstawy zarządzania organizacjami</i>; PWN, Warszawa 2001;</p> <p>Kotler Ph, <i>Marketing</i>; Wyd. Geberthner i S-ka, Warszawa 1999;</p> <p>Hutt M.D. i Speh Th.W, <i>Zarządzanie marketingiem</i>, PWN Warszawa 1997;</p> <p>Literatura uzupełniająca:</p> <p>Skawińska E., <i>Konkurencyjność przedsiębiorstw-nowe podejście</i>; PWN, Warszawa-Poznań, 2002;</p> <p>Penc J., <i>Strategiczny system zarządzania. Holistyczne myślenie o przyszłości. Formułowanie misji i strategii. Pobudzanie innowacyjności i kreatywności. Tworzenie systemu troski o klienta</i>, Agencja Wydawnicza Placet, Warszawa 2001;</p> <p>Altkorn J (red.), <i>Podstawy marketingu</i>, Wyd. Instytut Marketingu; Kraków, 1995;</p>						

Description of the subjects according to semesters

Subject name: Introduction to the international law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA305D	Obligatory elementary subject	Pre-intermediate	2nd year, 3rd semester	30h/ sem 2h/ w.	2	Polish
Initial requirements	None	Course evaluation	written exam – Z	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. K. Indeki The goals of the course / description of the course contents: The course aims to present the basic terms in jurisprudence. Thus, the material will include some basic issues connected with the concept of 'state'. Lectures will focus on analysing such terms as provision, moral norm, legal fact, legal effect, interpretation and its categories. Students will also have the opportunity to learn about the concepts of binding force of the law, ways of lawmaking, and kinds of legal reasoning. Recommended reading list: L. Morawski, <i>Wstęp do prawoznawstwa</i> , Toruń 2003 J. Nowacki, Z. Tabor, <i>Wstęp do prawoznawstwa</i> , Zakamycze 2002 J. Nowacki, <i>Przepis prawny a norma prawna</i> , Katowice 1988 K. Opalek, <i>Z teorii dyrektyw i norm</i> , Warszawa 1974.						

Subject name: International economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA306D	Subject area	Pre-intermediate	2nd year 3rd semester	30h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture + Conversatory class / E-sem	
Lecturer's name: dr M. Rosińska						
The goals of the course / description of the course contents.						
<p>The structure of 21st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcing, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic alliance.</p>						
Recommended reading list:						
<p><i>World Investment Report</i> (www.unctad.org); A. Jarczewska-Romaniuk, <i>Przedsiębiorstwa międzynarodowe</i>; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004; T. Gruszczyński, <i>Współczesne teorie przedsiębiorstwa</i>; PWN, Warszawa-Poznań 2002; M. Bartosik-Purgat, <i>Otoczenie kulturowe w biznesie międzynarodowym</i>; PWE, Warszawa 2006;</p>						

Description of the subjects according to semesters

Subject name: Diplomatic and consular service						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA307D	Subject area	Pre-intermediate	2nd year 3rd semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: amb. B . Miernik						
<p>The goals of the course / description of the course contents. The aim of the course is to make the students familiar with the sources of diplomatic service, the process of its development in a historical context and the role of diplomatic service in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service.</p>						
<p>Recommended reading list:</p> <p>Wilk M., Dyplomacja, Łódź 2002.</p> <p>Sutor J., Prawo dyplomatyczne i konsularne.,</p> <p>Duru P., Jasiński F., Prawo konsularne.</p> <p>Łukasz L., Dyplomacja współczesna a problemy prawa i bezpieczeństwa międzynarodowego.</p>						

Subject name: European Integration System						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA308D	Subject area	Pre-intermediate	2nd year, 3rd semester	30h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Exam (after 1 st semester)	Teaching methods	Lecture + Conversation class	
Lecturer's name: prof. dr hab. L. Malinowski The goals of the course / description of the course contents: The history of the Post-Second-World-War European integration – the Founding Fathers of Europe, the early attempts at intergration, the European Council, Treaties of Paris and Rome – the foundation of ECSC and EEC, EURATOM. Consolidated Internal Market. Economic and Monetary Union – stages, convergence criteria. Schengen Pact – system of common border control within EU. EU versus European Communities. EC and EU enlargements. Basic regulations introduced by the Treaties: the Single European Act, the Maastricht Treaty, Amsterdam, Nice Treaties and European Union Constitution. Recommended reading list: Żuromski P., <i>Podstawy Integracji Europejskiej</i> , Łódź 2004, Malinowski L., <i>Europa nadziei</i> , Warszawa 2005, Marszałek A., (red.), <i>Integracja europejska</i> , Łódź 2000						

Description of the subjects according to semesters

Subject name: International political organization						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA309D	Subject area	Pre-intermediate	2nd year, 3rd semester	30h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: prof. P. Chmielewski The goals of the course / description of the course contents: The presentation of the most eminent world political organisations ; their main statutory institutions (the UNO , the European Council , EU). The contents , competence and the proposal of changes.; the importance in world policy. Recommended reading list: None						

Subject name: Social Anthropology of Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6IR.MA310D	Subject Area	Pre-intermediate	2nd year, 3rd semester	30h/ sem 2h/ week	2	Polish
Initial requirements	None	Course evaluation	written exam	Teaching methods	Lecture + Conversatory class	
Lecturer's name: dr J. Górski						
The goals of the course / description of the course contents:						
Presentation of the basic rules of anthropological approach to socio-cultural phenomena with special emphasis on cultural characteristics of Europe. The course covers, among others, the philosophical sources of social anthropology, its main schools and approaches.						
Recommended reading list:						
Krawczyk E., <i>Antropologia kulturowa. Klasyczne kierunki, szkoły i orientacje</i> , Wydawnictwo UMCS Lublin 2003;						
Górski J. F., <i>Polskie próby korekcji wartości w okresie powojennym i dzisiaj</i> , Łódź 2003;						
Paluch A.K., <i>Mistrzowie antropologii społecznej</i> , PWN Warszawa 1990.						

Description of the subjects according to semesters

Subject name: Marketing						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA311D	Subject area	Pre-intermediate	2nd year 3rd semester	30h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr M. Rosińska The goals of the course / description of the course contents. The main purpose of this subject is to present the basic theoretical issues and the concept of marketing. The choice of target market and the procedure of market segmentation. The unique behaviour of buyers on the market The marketing concept of a product. (labelling , brand , packaging, life cycle, innovation). The role of price , price policy and price creation strategies.						
Recommended reading list: R.W. Griffin, <i>Podstawy zarządzania organizacjami</i> ; PWN, Warszawa 2001; Kotler Ph, <i>Marketing</i> ; Wyd. Geberthner i S-ka, Warszawa 1999; Hutt M.D. i Speh Th.W, <i>Zarządzanie marketingiem</i> , PWN Warszawa 1997; Literatura uzupełniająca: Skawińska E., <i>Konkurencyjność przedsiębiorstw-nowe podejście</i> ; PWN, Warszawa-Poznań, 2002; Penc J., <i>Strategiczny system zarządzania. Holistyczne myślenie o przyszłości. Formułowanie misji i strategii. Pobudzanie innowacyjności i kreatywności. Tworzenie systemu troski o klienta</i> , Agencja Wydawnicza Placet, Warszawa 2001; Altkorn J (red.), <i>Podstawy marketingu</i> , Wyd. Instytut Marketingu; Kraków, 1995;						

Subject name: Contemporary Russia						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA312D	Subject area	Pre-intermediate	2nd year 3rd semester	30h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. M. Wilk						
The goals of the course / description of the course contents:						
The course aims at introducing students to the main events in the Soviet Union and Russia between 1917 and 2005. Given the role of Russia in Europe and worldwide and its proximity to Poland, the topic is paramount. The main issues raised in class include social and economic transformations and foreign policy between 1917 and 1939, the Soviet Union during and after WW2, Russia in the world and Polish – Russian relations.						
Recommended reading list:						
Wilk M., <i>Michail Gorbaczow</i> , Łódź 2004;						
Wilk M., <i>Stalin Biografia</i> , Łódź 1995;						
Wilk M., <i>Włodzimierz Ulianow-Lenin</i> – Łódź 1999;						
<i>Rosja 2000. Koniec i początek epoki</i> , Warszawa 2000;						
<i>Rosja i jej sąsiedzi</i> , Kraków 2000.						

Description of the subjects according to semesters

Subject name: Language in oriental specializations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA313D	Complementary subject	Pre-intermediate	2nd year/ 3rd semestr	30h/ sem 2h / week	2	Polish English
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Workshop	
Lecturer's name: Lectors						
<p>The goals of the course / description of the course contents.</p> <p>Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.</p> <p>English curriculum will also include basic information on the culture, history and customs of the target language countries.</p> <p>Rcommended reading list:</p> <p>None</p>						

SEMESTER IV

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA401D	Subject of general education	Pre-intermediate	2 nd year, 4 th semester	30h / sem. 2h / week	3	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Description of the subjects according to semesters

Subject name: Foreign Language (German, Spanish, Russian)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA402D	Subject of general language	Pre-intermediate	2nd year, 4th semester	30h / sem. 2h / week	2.5	German Spanish Russian Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Subject name: EU law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA403D	Subject area	Pre-intermediate	2nd year, 4 th semester	30h / sem. 2h / week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. K. Indeckii The goals of the course / description of the course contents: The aim of the lectures is to discuss basic issues in institutional community law. The relations between community law and the international public law and internal national laws of individual Member States will be dealt with. Students will learn about the legal nature of the European Community and the European Union. The course will also include the basic concepts of the institutional system, the sources of community law and the elements of the community system of legal protection.						
Recommended reading list: J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i> , wyd. Prawo i Praktyka Gospodarcza 2004 Wł. Czapliński, R. Ostrowski, P. Saganek, A. Wyrozumska (wybór i opracowanie), <i>Prawo Wspólnot Europejskich; Orzecznictwo</i> , Warszawa 2001 C. Mik, <i>Europejskie prawo wspólnotowe. Zagadnienia teorii i praktyki</i> , Tom I, W-wa 2000						

Description of the subjects according to semesters

Subject name: EU Law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14..6.IR.MA404D	Subject area	Pre-intermediate	2nd year 4th semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr D. Drózdź						
The goals of the course / description of the course contents.						
<p>The basic issue is to check the students' knowledge acquired during the lectures of Prof. K. Indeck i . The students learnt about the basic terms of the EU Law. The difference between EC Law and UE Law was pointed out during the lectures. There were considered some aspects of EC Legislation, institutions of the Community, the varied legislative procedures. Subsidiarity, proportionality and supremacy of EC Law were discussed.</p>						
Recommended reading list:						
<ol style="list-style-type: none"> 1. J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i>, wyd. Prawo i Praktyka Gospodarcza 2004 2. J.Barcz, <i>Traktat z Nicei, Zagadnienia prawne i instytucjonalne</i>, Wydawnictwo Prawo i Praktyka Gospodarcza 2005 3. Wł. Czapliński, R. Ostrihansky. P. Saganek, A. Wyrozumska (wybór i opracowanie), <i>Prawo Wspólnot Europejskich: Orzecznictwo</i>. Warszawa 200 						

Subject name: Diplomatic and consular law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA405D	Subject area	Pre-intermediate	2nd year 4th semester	30h/semester 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory class	
Lecturer's name: amb. B. Miernik						
The goals of the course / description of the course contents. The aim of the course is to make the students familiar with the sources of diplomatic law, the process of its development in a historical context and the role of diplomatic law in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service.						
Recommended reading list: Wilk M., Dyplomacja, Łódź 2002. Sutor J., Prawo dyplomatyczne i konsularne., Duru P., Jasiński F., Prawo konsularne. Łukaszu L., Dyplomacja współczesna a problemy prawa i bezpieczeństwa międzynarodowego.						

Description of the subjects according to semesters

Subject name: International management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA406D	Subject area	Pre-intermediate	2nd year, 4 th semester	30h / sem. 2h / week	2.5	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: prof. dr hab. J. Penc The goals of the course / description of the course contents: Development of the world market economy. Processes of globalization. European management-characteristic features. European ideas on management. Integration of diversity. Towards the new Europe. – Structural and moral revival. Assignment and responsibility. Of managers in the United Europe. Euro managers-features and skills. Towards the new model of development and management processes in Europe. Recommended reading list: Penc J., <i>Zarządzanie w warunkach globalizacji</i> , W-wa 2003; Gierszewska G., <i>Globalizacja – wyzwania dla zarządzania strategicznego</i> , Warszawa 2001; Bloom H., Calori R., <i>Zarządzenie europejskie</i> , Poltext, Warszawa 1995						

Subject name: International finance markets						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA407D	Subject area	Pre-intermediate	2nd year 4rd semester	30h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr E. Frączkowska The goals of the course / description of the course contents. The structure of 21 st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcinf, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic alliance.						
Recommended reading list: <i>World Investment Report</i> (www.unctad.org); A. Jarczewska-Romaniuk, <i>Przedsiębiorstwa międzynarodowe</i> ; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004; T. Gruszczyński, <i>Współczesne teorie przedsiębiorstwa</i> ; PWN, Warszawa-Poznań 2002; M. Bartosiak-Purgat, <i>Otoczenie kulturowe w biznesie międzynarodowym</i> ; PWE, Warszawa 2006;						

Description of the subjects according to semesters

Subject name: European security						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA408D	Subject area	Pre-intermediate	2nd year 4rd semester	30h/sem. 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr J. Solak The goals of the course / description of the course contents. The purpose of this subject is to teach students “international relations” with full knowledge of international security. During lectures, classes, seminars and examinations these kind of issues are discussed: security in international relations; threats to European security; facts and character of modern international crises; structures and institutions of European security; international peacekeeping operations; disarmament process and arms control; terrorism; globalization; national security strategies of chosen European countries; NATO and European security; chosen issues of international humanitarian law; and domestic security systems and institutions.						
Recommended reading list: None						

Subject name: USA in the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA409D	Subject area	Pre-intermediate	2nd year 4rd semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: mgr M. Sempach The goals of the course / description of the course contents. The main aim of his lecture is to examine some key examples of the US foreign policy and its actions on the arena of international relations.						
Recommended reading list: Jones M.A. <i>Historia USA</i> . Warszawa 2003. US official publications, press releases and analysis.						

Description of the subjects according to semesters

Subject name: International relations in Africa						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA410D	Subject area	Pre-intermediate	2nd year 4th semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. M. Chilczuk						
The goals of the course / description of the course contents. The aim of the classes is to familiarize students with elementary problems of Africans development. During the lectures these kind of issues are discussed: international relations with Africa, political and economical connections Africa with Poland, socials Africans problems.						
Recommended reading list: Stosunki Międzynarodowe pod red. Jana J. Milewskiego i W. Lizaka, Wyd. Naukowe SCHOLAR Warszawa 2002., Kuczyński M., Konflikty zbrojne na świecie: Afryka, MON, Warszawa 1995.						

Subject name: Regional integration in Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA411D	Subject Area	Pre-intermediate	2nd year, 4th semester	30h/ sem. 2h/ week	2.5	Polish
Initial requirements	None	Course evaluation	Oral Exam	Teaching methods	Lecture / Conversation class	
Lecturer's name: dr E. Klima						
The goals of the course / description of the course contents: The course is interdisciplinary. The matters discussed during the classes concern the whole area of social and cultural events in the contemporary Europe. The starting point is the analysis of the philosophical-theoretical basics of the integration process. –functionalism federalism and communication model. In the social aspect the issues of nationalism, regionalism and locality are presented, supported by the analysis ethnic and religion structures. The ultimate goal of the course is the answer to the question about the culture and the European identity existence as an alternative for the global culture and national cultures.						
Recommended reading list: Lewandowski E., 2004, <i>Pejzaż etniczny Europy</i> , Muza Warszawa. Hill R., 2004, <i>My Europejczycy</i> . Wyd. Jacek Santorski, Warszawa.						

Description of the subjects according to semesters

Subject name: Germany in the modern world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA412D	Subject Area	Pre-intermediate	2nd year, 4th semester	30h/ sem. 2h/ week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. K. Fiedor						
The goals of the course / description of the course contents: Lecture familiarize students with history and contemporary situations in Germany with its foreign policy and actions on the arena of international relations.						
Recommended reading list: None						

Subject name: Language in oriental specializations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA413D	Complementary subject	Pre-intermediate	2nd year, 4th semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: Lectors The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Description of the subjects according to semesters

SEMESTER V

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA501D	Subject of general education	Intermediate 2 nd level	3rd year, 5th semester	30/semester 2/week	3	English/ Polish
Initial requirements	English on intermediate level 1 st	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber (in charge) The goals of the course / description of the course contents. The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area. Recommended reading list: none						

Subject name: Second foreign language						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA502D	Subject of general education	Intermediate 2 nd level	3rd year, 5th semester	30/semester 2/week	2.5	Foreign language
Initial requirements		Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber The goals of the course / description of the course contents The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Innovative management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA503D	Elementary subject	Intermediate 2 nd level	3rd year, 5th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. dr hab. J.Penc						
The goals of the course / description of the course contents. The objective of the subject is to acquaint the student with changes and innovations in the functioning of different companies. The classes cover schemes and border's reactions to these changes, all sorts of conflicts resulting from the organization alterations, stresses and the ways of handling them. Strategies and tactics of introducing changes in the organization, sociotechniques of introducing changes, creating an innovative climate and most favorable activity in the company will also be learnt by the students.						
Recommended reading list: Penc J., <i>Innowacje i zmiany w firmie</i> , AW „Placet”, W-wa 1999; Penc J., <i>Kreowanie zachowań w organizacji</i> , AW „Placet”, Warszawa 2001; Pomykałski A., <i>Zarządzanie innowacjami</i> , PWN. Warszawa 2001.						

Subject name: European integration						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA504D	Area subject	Intermediate 2 nd level	3rd year, 5th semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Conversatory	
Lecturer's name: prof. L.Malinowski/mgr J.Michalak The goals of the course / description of the course contents. The history of the Post-Second-World-War European integration – the Founding Fathers of Europe, the early attempts at intergration, the European Council, Treaties of Paris and Rome – the foundation of ECSC and EEC, EURATOM. Consolidated Internal Market. Economic and Monetary Union – stages, convergence criteria. Schengen Pact – system of common border control within EU. EU versus European Communities. EC and EU enlargements. Basic regulations introduced by the Treaties: the Single European Act, the Maastricht Treaty, Amsterdam, Nice Treaties and European Union Constitution. Recommended reading list: Żuromski P., <i>Podstawy Integracji Europejskiej</i> , WSSM, Łódź 2004; Malinowski L., <i>Europa nadziei</i> , Warszawa 2005; Marszałek A., (red.), <i>Integracja europejska</i> , Łódź 2000.						

Description of the subjects according to semesters

Subject name: Introduction to the international trade						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA505D	Area subject	Intermediate 2 nd level	3rd year, 5th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr J.Fila The goals of the course / description of the course contents. The aim of the subject is to present primary concept and problems connected with organization and technique of the foreign trade. The lectures concentrate on the following problems of the foreign trade: forms, agents, organization in the enterprise, documents, international customs and trade convers, instruments of the regulation, duty and duty proceeding and the international control institutions. Recommended reading list: J. Rymarczyk (red.), <i>Handel zagraniczny. Organizacja i technika</i> (pr. zb.), Polskie Wydawnictwo Ekonomiczne, Warszawa 2005; K. P. Białecki, <i>Operacje handlu zagranicznego</i> , PWE, Warszawa 2002; K. P Białecki, A. Dorosz, W. Januszkiewicz, <i>Słownik handlu zagranicznego</i> . PWE, Warszawa 1993;						

Subject name: Introduction to the international trade						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA506D	Area subject	Intermediate 2 nd level	3rd year, 5th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J.Fila The goals of the course / description of the course contents. The aim of the course is to practice the theoretical knowledge gained during the lectures. Recommended reading list: J. Rymarczyk (red.), <i>Handel zagraniczny. Organizacja i technika</i> (pr. zb.), Polskie Wydawnictwo Ekonomiczne, Warszawa 2005; K. P. Białecki, <i>Operacje handlu zagranicznego</i> , PWE, Warszawa 2002; K. P Białecki, A. Dorosz, W. Januszkiewicz, <i>Słownik handlu zagranicznego</i> . PWE, Warszawa 1993;						

Description of the subjects according to semesters

Subject name: Polish political system						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA507D	Area subject	Intermediate 2 nd level	3rd year, 5th semester	30/semester 2/week	3	Polski
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr M.Wiktorowski						
The goals of the course / description of the course contents. <ol style="list-style-type: none"> 1) familiarizing students with the basic concepts of political science, including such concepts as: political system, state, authorities, constitutionalism, democracy, political parties, and political culture. 2) presentation of the complexity of mutual relations and dependency of the subjects creating the political system; connections between the Polish and other systems. development and deepening of the students' knowledge in the domains of: analyze, interpretation, and justification of the processes occurring in the Polish political system						
Recommended reading list: <i>Konstytucja RP z 2.04.1997r.; Ewolucja polskiego systemu politycznego po 1989r./red. Antoszewski A./, W-wa,2001; Społeczeństwo i polityka. Podstawy nauk politycznych /red. Wojtasik K.A./,W-wa, 2002; Skarżyńska K., Psychologia polityczna, W-wa,1997; Wiatr J. ,Socjologia polityki, W-wa, 1999.</i>						

Subject name: Middle Europe in the transformation times						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA508D	Area subject	Intermediate 2 nd level	3th year, 5th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R.Kwapis The goals of the course / description of the course contents. The course deals with the Czech Republic, Slovakia, Hungary and the former East Germany. It aims to provide the description of the so-called 'real socialism' and its characteristic varieties in each country and to give the reasons for the fall of socialism. Other issues include the political, economic and structural transformation after 1989, selected issues in foreign and domestic policies. The political landscape and its unique characteristics and finally some space will be given to the Wyszehrad group, CEFTA and the Central European Initiative. Recommended reading list: <i>Europa Środkowo-Wschodnia</i> , ISP PAN, roczniki 1992-2000; <i>Europa Środkowa: wspólnota czy zbiorowość?</i> pod red. R. Zenderowskiego, Ossolineum 2004; <i>Partie i systemy partyjne Europy Środkowej</i> , pod red. A. Antoszewskiego, R. Herbuta, Wrocław 2003;						

Description of the subjects according to semesters

Subject name: European economic law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA509D	Area subject	Intermediate 2 nd level	3rd year, 5th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. K. Indeck						
The goals of the course / description of the course contents. Students will be introduced to the elements of material law of the European Union – free law of goods, people, services, entrepreneurship and capital. The basic issues concerning European companies will be discussed. Also the rules of the protection of free market will be introduced. Students will be provided with law and administration instruments. That sanction the applied economic law of EU.						
Recommended reading list: A. Cieśliński, <i>Wspólnotowe prawo gospodarcze</i> , Warszawa 2003; M. Królikowska-Olczak [red.], <i>Studia z gospodarczego prawa Unii Europejskiej</i> , 2004; <i>Spółki europejskie z wprowadzeniem</i> , Wydawnictwo C.H. Beck, maj 2005.						

Subject name: Social communication and media						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA510D	Area subject	Intermediate 2 nd level	3rd year, 5th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr A.Zarychta The goals of the course / description of the course contents. Introducing the basic concepts and issues of social communication as well as history and theory of the media (communication, the media versus people, information age society, the media versus propaganda, objectivism in the media). The lectures will deal with the historical outline of the media, their social functions and the mission of television. Recommended reading list: F. Birkenbihl, <i>Komunikacja werbalna. Psychologia prowadzenia negocjacji</i> , Wrocław 1997; R. Caaldini, <i>Wywieranie wpływu na ludzi. Teoria i praktyka</i> , Gdańsk 1999.; B. Dobek – Ostrowska, <i>Podstawy komunikowania społecznego</i> , Wrocław 2004; B. Dobek – Ostrowska, J. Fras, B. Ociepka, <i>Teoria i praktyka propagandy</i> . Wrocław 1999;						

Description of the subjects according to semesters

Subject name: International environment protection						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA511D	Area subject	Intermediate 2 nd level	3rd year, 5th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. T.Domański The goals of the course / description of the course contents. Presentation of the history and idea of international cooperation on environmental protection and on the implementation of sustainable development in global aspect are the essential aim of that lecture. The lecture presents reasons of arising and development of important international organisations, bodies and non-governmental-organisations (NGO) as well, their programs, educative role and methods used for biosphere protection . Selected important documents of international law, like conventions, treaties or protocols are presented and discussed in details. Integrative role of the UN as well as the role of the EU in creating the global policy of biosphere protection is presented. Special attention is devoted on reasons, effects and costs of environmental, anthropogenic catastrophes and on the control of them as well as on relevant international programmes of prevention.						
Recommended reading list: Kozłowski, S., <i>Ekorozwój - Wyzwanie XXI wieku</i> , Wydawnictwo Naukowe PWN, Warszawa, 2000, ISBN 83-01-13244-2; Brown, L., Flawin, Ch., French, H., <i>Raport o stanie świata.</i> , Książka i Wiedza, Warszawa, 2000,ISBN 83-05-13151-3; Inspekcja Ochrony Środowiska, <i>Raport - Stan Środowiska w Polsce w latach 1996-2001</i> , Biblioteka Monitoringu Środowiska, Warszawa, 2003, ISBN 83-7217-201-3; Miller, T.G., <i>Environmental science: working with the Earth.</i> , Editor : Brooks / Cole – Thomson Learning, USA, Pacific Grove, 1999., ISBN 0-534-37613-4; Fridtjof Nansen Institute, <i>Yearbook of International Co-operation on Environment and Development 2003/2004</i> , Editor: Earthscan Publications Ltd, Londyn,2005, ISBN 1-84407-030-1; (Also other books of series on the "Global environmental governance"edited by Fridtjof Nansen Institute);						

SEMESTER VI

Subject name: Second foreign language						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA601D	Subject of general education	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	4	Foreign language
Initial requirements		Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber						
The goals of the course / description of the course contents. The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Polish foreign policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA602D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R.Kwapis The goals of the course / description of the course contents Aim of course is to debriefe students with basic issues of the polish foreign policy since 1945 up to contemporary. First period since 1945 to 1989 includes problems related with forming polish new borders; normalization relations with Germany; polish initiatives on international forum; bilateral relations with soviet block countries, countries behind the Iron Curtain; Third World Countries etc. In period after 1989 issues are connected with problems with recovering by Poland full sovereignty in foreign policy; polish way to NATO and European Union; efforts to regional integrations (Visegrad Group, CEFTA, etc.) and two-sided relations with most important partners Germany, USA, Russia and Ukraine. Recommended reading list: <i>Polityka zagraniczna RP 1989 - 2002</i> , pod red. R. Kuźniara, K. Szczepanika, Warszawa 2002; J. Zając, R. Zięba, <i>Polska w stosunkach międzynarodowych 1945 - 1989</i> , Toruń 2005; R. Kupiecki, K. Szczepanik, <i>Polityka zagraniczna Polski 1918 - 1994</i> , Warszawa 1995; <i>Historia dyplomacji polskiej X - XX w.</i> , pod red. G. Labudy, W. Michowicza, Warszawa 2002; <i>Roczniki Polskiej Polityki Zagranicznej; Roczniki Strategiczne</i> ;						

Subject name: Negotiations and international treaties						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA603D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: amb. B.Miernik The goals of the course / description of the course contents. The aim of the course is to introduce students with the nature of national treaties in the law and civil meaning. The lectures will be concerning the role of the international treaties and agreements in the national relations, negotiations and ratification. Treaties of great importance to Poland will be characterized in detail as well as the law and constitutional regulations concerning international treaties. Recommended reading list: Łazowski A., <i>Traktaty Europejskie.</i> ; Frankowska M., <i>Prawo traktatowe.; Ustawa o umowach międzynarodowych z 14.04 2000 r.</i> (Dz.U.z 2000 r. Nr 39 poz. 443);						

Description of the subjects according to semesters

Subject name: Polish market transformation						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA604D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: doc. Z.Szczakowski						
The goals of the course / description of the course contents.						
Presentation of philosophy and assumptions of system changes in Poland; causes and results of downfall of “real socialism” Transformation as the only chance to introduce Poland into main stream of civilization progress. Basic assumptions of “Balcerowicz Plan”, “Strategy for Poland” conception by G. Kołodko; Demands and principles.						
Recommended reading list:						
Kołodko G., <i>Od szoku do terapii. Ekonomia i polityka transformacji</i> , W-wa 1999; Balcerowicz L., <i>Socjalizm, kapitalizm, transformacja</i> , PWN 1997; Poznański K., <i>Obłęd reform. Wypzedaż Polski</i> , LSW 2001; Szczakowski Z., <i>Transformacja systemowa w Polsce</i> , WNWSK, 2003;						

Subject name: Human rights in international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA605D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr J.Bukowski The goals of the course / description of the course contents. The aim of the course is to introduce students to the concept of human rights, philosophical ideas and nature laws. The genesis of the European system of human rights, the role of the European Council in putting it into practice. The European Convention on the protection of human rights and the basic freedom. The efficiency of the European system of the protection of human rights. The survey of the judgements of the European Tribunal for Human Rights in 2000-2004. Human rights in the Treaty making the Constitution for Europe. Recommended reading list: Kućniar R., <i>Prawa człowieka</i> , Warszawa 2002; Bartoszcze R., <i>Rada Europy a Wolność wypowiedzi</i> , Kraków 1999; <i>Prawo Unii Europejskiej</i> , Bielsko-Biała 2005						

Description of the subjects according to semesters

Subject name: Latin America and EU						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA606D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr M.Melnyk The goals of the course / description of the course contents. The main aim of this course is to present the unique aspects of Latin American culture, social divisions and the major historical and present events which influence the policy of the South American and EU countries. Recommended reading list: D.S.Landes, Bogactwo i nędza narodów, Warszawa 2000; Articles from the press gathered and prepared by the lecturer						

Subject name: Contemporary environmental threats						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA607D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Wykład Konwersatorium	+
Lecturer's name: prof. T.Domański The goals of the course / description of the course contents. The lecture presents major threats and phenomena being mostly hazardous for environment and human population presently and in near future as well. Moreover, the origin of major problems and their direct and indirect reasons are revealed and discussed. Therefore, the lecture concerns modern problems of : world resources and sustainability, energy resources in the world, renewable energy for today and near future, renewable energy and energy efficiency, global warming and ozone loss, atomic energy and for-contras arguments for it, air and its chemical pollution, water resources and water pollution, climate-weather and their impact on biodiversity, and finally - the impact of military use of modern technologies on the biosphere. Special lectures are devoted to presentation of risk and hazard for human and human health due to modern technologies and economic rivalry in present world Recommended reading list: Kozłowski, S., <i>Ekorozwój - Wyzwanie XXI wieku</i> , Wydawnictwo Naukowe PWN, Warszawa, 2000, ISBN 83-01-13244-2; Brown, L., Flavin, Ch., French, H. <i>Raport o stanie świata</i> , Książka i Wiedza, Warszawa, 2000, ISBN 83-05-13151-3; Dobrzański, G., Dobrzańska, B., Kielczanowski, D., <i>Ochrona środowiska przyrodniczego</i> , Wydawnictwo Ekonomia i Środowisko, Białystok, 1997, ISBN 83-85792-44-9;						

Description of the subjects according to semesters

Subject name: Prognostication and international simulations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA608D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr Ł. Donaj The goals of the course / description of the course contents. The aim of the course is to introduce students with methods concerning strategic studies and forecasts. Developing laws of international relations are being presented as well as the examples are being given. Thanks to this method students are able to put the theory into practice of social and political life. Recommended reading list: <i>Alternatywna historia. Co by było, gdyby....</i> Z Andrzejem Ajnekiem, Henrykiem Samsonowiczem, Januszem Tazbirem, Pawłem Wieczorkiewiczem rozmawiają Janusz Osica i Andrzej Sowa, Warszawa 2005; Antoszkiewicz J., <i>Metody heurystyczne. Twórcze rozwiązywanie problemów</i> , 2001; Aveni A., <i>Imperia czasu. Kalendarze, zegary i kultury</i> , Poznań 2001;						

Subject name: Migration in Europe (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA609D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	2+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Anders The goals of the course / description of the course contents. One of the greatest challenges of contemporary European Union is the problem of immigration. During the course several different aspects of this issue will be analysed: demographical, economical, social, cultural and political consequences. Possible future scenarios will be discussed.. Recommended reading list: Course readings will be provided by lecturer.						

Description of the subjects according to semesters

Subject name: Baltic Sea Region in international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA610D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	2+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr K.Dośpiał						
The goals of the course / description of the course contents.						
A historical perspective on Baltic relations, the contemporary role of the European Union in the Baltic region, Baltic euroregions and the Russian Federation policy concerning the Baltics. The Polish policy concerning the Baltics between 1989 and 2005. The social and political situation in Latvia, Lithuania and Estonia.						
Recommended reading list:						
Palmowski T., <i>Rola regionów transgranicznych w procesie integracji Europy Bałtyckiej</i> , Uniwersytet Gdański, Gdańsk 2000; Nowiak J., <i>Współpraca nordycka. Wzór dobrej polityki</i> , wyd. WSNHiDz, Poznań 2001; Kisiel-Lowczyc A., <i>Bałtycka integracja ekonomiczna</i> , PWE, Warszawa 2000; Hansen B., Heurlin B. (red.), <i>The Baltic States in World Politics</i> . Richmont 1998.						

SEMESTER VII

Subject name: Decisions in management.						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA701D	Area subject	Intermediate 2 nd level	4th year, 7th semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. J.Penc						
The goals of the course / description of the course contents.						
Introduction of strategic management conception and its characteristics. How should the modern company look like, what are the actual tasks of the businessmen and what does “the management for future” mean?						
Recommended reading list: J.Penc, <i>Strategie zarządzania 1</i> , Placet, Warszawa 1999; J.Penc, <i>Kreowanie zachowań w organizacji</i> , AW Placet, Warszawa 2001:						

Subject name: European projects management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction

14.6.IR.MA702D	Area subject	Intermediate	4th year, 7th semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr inż. J.Brot						
The goals of the course / description of the course contents.						
The course evolves around EU structural funds based on the <i>Narodowy Plan Rozwoju</i> (National Development Plan) for 2004-2006 and 2007-2013. Basic foundations of the European Social Fund and the European Regional Development Fund are discussed. The priorities and activities of the Integrated Operational Programme for Regional Development and the Sector Operational Programme are presented. Students will be equipped with practical knowledge of filling out application forms for the above-mentioned programmes.						
Recommended reading list:						
www.funduszestrukturalne.gov.pl						
A. Jankowska, T. Kierzkowski, ; <i>Fundusze Strukturalne UE, Fundusze pomocowe dla Polski po akcesji – Fundusze Strukturalne i Fundusz Spójności.</i>						

Subject name: Rhetoric in political communication						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA703D	Area subject	Intermediate 2 nd level	4th year, 7th semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr A.Zarychta The goals of the course / description of the course contents. The aim of the classes is to systematize the knowledge in the field of social communication, concerning the means of communication transmission. Rhetoric is treated here as the way of creating remittance (widely understood) and its interpretation. The ability to adapt basic concepts of classical rhetoric is the key to understand all the texts which are surrounding us. Recommended reading list: M. Kochan, <i>Pojedynek na słow. Techniki erystyczne w publicznych sporach</i> , Kraków 2005; M. Korolka, <i>Sztuka retoryki</i> , Wrocław 1990; J. Z. Lichański, <i>Retoryka. Od renesansu do współczesności – tradycja i innowacja</i> , Warszawa 2000; P. H. Liwiński, <i>Retoryka reklamy</i> , Wrocław 1999;						

Description of the subjects according to semesters

Subject name: Modern Ukraine						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA704D	Area subject	Intermediate 2 nd level	4th year, 7th semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. A.Romaniuk						
The goals of the course / description of the course contents.						
Conditions for Ukraine's independence. The President's position and the Ukrainian Parliament's functions. A federation or a unitary country? Political parties and system of elections. Ukraine and Russia and former Soviet Union countries. Ukraine and the EU and USA. The orange revolution – results and outcomes. Ukrainians – hopes and issues.						
Recommended reading list:						
Wołowski P., <i>Ukraina. Inne spojrzenie</i> , Warszawa 2003; Donaj Ł., <i>Pomarańczowa rewolucja</i> , Łódź 2005; Walles T., (red.), <i>Od totalitaryzmu do demokracji. Wybrane problemy okresu przemian</i> , Poznań 2003;						

Subject name: Modern Spain						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA705D	Area subject	Intermediate 2 nd level	4th year, 7th semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr M. Melnyk						
The goals of the course / description of the course contents.						
The main aim of this subject is to present the political system, autonomic regions and the foreign affairs as well as the internal policy after 11 March 2004.						
Recommended reading list:						
B.Gola, <i>Hiszpania</i> , Warszawa 1999; A.Muller, <i>Od autorytaryzmu do demokracji</i> , Toruń 2004; Articles selected by lecturer.						

Description of the subjects according to semesters

Subject name: Media organization and management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA706D	Area subject	Intermediate 2 nd level	4th year, 7th semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Zarychta / mgr M.Kosiarz						
<p>The goals of the course / description of the course contents.</p> <p>The main goals of this lecture is to introduce basic concepts about managing and organizing the media. The lecture concentrates on such concepts as: regulatory and political influences on media management and economics, media finance and valuation (public media and private media), sponsorship and advertisement in media, issues in market structure, programme in media.</p> <p>Recommended reading list:</p> <p>T. Goban-Klas, <i>Media i komunikowanie masowe. Teorie i analizy prasy, radia telewizji i Internetu</i>, Kraków 2002, T. Goban-Klas, <i>Niepokorna orkiestra medialna. Dyrygenci i wykonawcy polityki informacyjnej w Polsce po 1944 roku</i>, Warszawa 2004, Z. Bauer, E. Chudziński (red), <i>Dziennikarstwo i świat mediów</i>, D. Grzelewska, Prasa, radio i telewizja w Polsce, Warszawa 2001, B. Klimkiewicz (red), <i>Własność medialna i jej wpływ na pluralizm i niezależność mediów</i>, Kraków 2005, J.Barta, R.Markiewicz, A. Maślak (red), <i>Prawo mediów</i>, Warszawa 2005, J. Barun, <i>Potęga czwartej władzy</i>, Warszawa 2005, A.B.Albarran, <i>Handbook of media management and economics</i>, New Jersey 2006, T. Kowalski , <i>Media i pieniądze. Ekonomiczne aspekty działalności środków komunikowania masowego</i>. Warszawa 1998</p>						

Subject name: East Asia and Pacific Ocean in international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA707D	Area subject	Intermediate 2 nd level	4th year, 7th semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Anders						
<p>The goals of the course / description of the course contents.</p> <p>Course is the introduction to the subject of political relations in East Asia, Oceania and Pacific region. Its aim is to provide knowledge about the growing role of the area in the international relations.</p> <p>Recommended reading list:</p> <p>Gawlikowski Krzysztof, Ławacz Małgorzata (red.), <i>Azja wschodnia na przełomie XX/XXI w. Studia i szkice</i>, Tom 1: <i>Przemiany polityczne i społeczne</i>. Tom 2: <i>Stosunki międzynarodowe i gospodarcze</i>, Warszawa 2004; Lenartowicz Jan, <i>Australia</i>; Kukułka Józef, <i>Historia współczesna stosunków międzynarodowych 1945-2000</i>, Warszawa 2002;</p>						

Description of the subjects according to semesters

Subject name: History of EU (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA708D	Area subject	Intermediate 2 nd level	4th year, 7th semester	30/semester 2/week	2.5+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Michalak The goals of the course / description of the course contents. This practical class is taught in English and comprises listening, working with the texts – speeches, declarations, conventions etc., supplementary tasks, glossaries. Students get to know the history of European integration, the structure, principles and decision-making process of the EU, EU institutions and their competences, the history of Poland's accession and the main terms of the Constitutional Treaty. Recommended reading list: Barcz J., Bartosiewicz A., Bereś J., Richards J., <i>English in the European Union</i> , Warszawa 2004; Guegen D., <i>A practical guide to the EU labyrinth</i> , Warszawa 2000; Fontaine P., <i>Europe in 12 lessons</i> , Luksemburg 2004;						

Subject name: Great Britain in Europe (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA709D	Area subject	Intermediate 2 nd level	4th year, 7th semester	30/semester 2/week	2.5+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr Nowakowska-Dryk						
The goals of the course / description of the course contents.						
The purpose of the class is to show students the uniqueness of the United Kingdom in the EU, to discuss UK foreign policy and historic factors that have made the UK so unique. Special attention will be paid to British culture, which exerts a strong impact on Europe and the rest of the world.						
Recommended reading list:						
Zins, H., <i>Historia Anglii</i> . Ossolineum 2001; Zins, H., <i>Polityka zagraniczna Wielkiej Brytanii</i> . UMCS 2001.						

Description of the subjects according to semesters

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA710D	Specialization subject	Intermediate 2 nd level	4th year, 7th semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Seminar	
Lecturer's name: The managers of seminars						
The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization.						
Recommended reading list: none						

SEMESTER VIII

Subject name: Political system of Great Britain						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA801D	Area subject	Advance	4th year, 8th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr W.Wilk-Reguła						
The goals of the course / description of the course contents. The lecture aims at presenting Great Britain through political institutions like the monarchy, government, parliament and political parties, all from a historical perspective. Classes focus on British customs, habits and procedures that make Britain stand out from other European countries. Emphasis is placed on the evolution of British institutions throughout centuries and historical events and processes that have shaped them.						
Recommended reading list: www.royal.gov.uk , www.parliament.uk ; Zins H., <i>Historia Anglii</i> , Ossolineum 2001; Fabian Society, <i>The future of the Monarchy</i> , Londyn 2002						

Description of the subjects according to semesters

Subject name: Italy- history and contemporary times						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA802D	Area subject	Advance	4th year, 8th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr A.Stroynowski						
The goals of the course / description of the course contents.						
Historical background of internal situation as well as the differences between regions concerning language, mentality and economy. The subject aims at showing the sources of Italian culture success through the history, which is one of the reasons of their historical identity and pride.						
Recommended reading list: none						

Subject name: State and depended territory						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA803D	Area subject	Advance	4th year, 8th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. M.Sobczyński						
<p>The goals of the course / description of the course contents.</p> <p>The subject aims at introducing students with historical and actual types of territorial dominion, with the forms of territorial system, and the political , economical and social consequences of their differentiation in time and space.</p> <p>Recommended reading list:</p> <p>L. Antonowicz, <i>Państwa i terytoria. Studium prawnomiędzynarodowe</i>, PWN, Warszawa 1988; L. Antonowicz, <i>Pojęcie państwa w prawie międzynarodowym</i>, Warszawa 1974; L. Antonowicz, <i>Likwidacja kolonializmu ze stanowiska prawa międzynarodowego</i>, Warszaw 1964.</p>						

Description of the subjects according to semesters

Subject name: International private law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA804D	Area subject	Advance	4th year, 8th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr. A. Domańska						
The goals of the course / description of the course contents.						
The aim of the subject is to introduce students with the laws regulating civil, family and labor relations in the international scope, which concern at least two law systems. Students will be taught collision norms and which law should be used in the specified situation.						
Recommended reading list:						
K.Bagan-Kurluta, <i>Prawo prywatne międzynarodowe</i> , Warszawa 2002; J. Gilas, <i>Prawo prywatne międzynarodowe</i> , Warszawa 2002; M. Pazdan, <i>Prawo prywatne międzynarodowe</i> , Warszawa 2001.						

Subject name: Southeastern Europe in the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA805D	Area subject	Advance	4th year, 8th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr J.Solak						
The goals of the course / description of the course contents.						
The purpose of this subject is to teach students functions and evolution of European international order. During lectures, classes, seminars and examinations these kind of issues are discussed: geopolitical, economical, demographical and ethnical characteristics of sub-region; history (especially the latest events) plus social transformation and regime transformation; political systems of Romania and Moldova; the significance of states of Black Sea basin and Sea of Azov basin for widely understand foreign policies and security policies of UE.						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Selected EU policies - Tourism and environment protection						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA806D	Area subject	Advance	4th year, 8th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr A.Kulawiak						
The goals of the course / description of the course contents.						
Recommended reading list: none						

Subject name: Press studies						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA807D	Area subject	Advance	4th year, 8th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr M.Kosiarz						
The goals of the course / description of the course contents.						
The main purpose of this lecture is to introduce basic concepts about the press. The lecture concentrates on such concepts as: press, information, journalism objectivity etc. Students learn about law regulations concerning the press (press law); methodology of knowledge about the press; various types of press, methodology of press research (contents analysis in the press). Students will analyse various types of newspapers and press “species”, the press language and the language in the press						
Recommended reading list:						
Goban-Klas T., <i>Media i komunikowanie masowe. Teorie i analizy prasy, radia, telewizji i internetu</i> , Warszawa 2004; Wojtak M., <i>Gatunki prasowe</i> , Lublin 2004; Kowalczyk R., <i>Między polityką a dziennikarstwem</i> , Poznań 2004; Wolter W., <i>Szkice z dziejów prasy światowej</i> , Kraków 2005; Magdoń A., <i>Reporter i jego warsztat</i> , Kraków 2000; Stefanowicz B., <i>Informacja</i> , Warszawa 2004; Fras J., <i>Dziennikarski warsztat językowy</i> , Wrocław 2005; Adamowski J., <i>O warsztacie dziennikarskim</i> , Warszawa 2003; Lisowska-Magdziarz M. <i>Analiza zawartości mediów. Przewodnik dla studentów</i> , Kraków 2002; Kafel M., <i>Prasoznawstwo. Wstęp do problematyki</i> , Warszawa 1966; Kafel M., <i>Metody i techniki badawcze w prasoznawstwie</i> , Warszawa 1969.						

Description of the subjects according to semesters

Subject name: International law of armed conflicts						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA808D	Area subject	Advance	4th year, 8th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. J.Bukowski						
The goals of the course / description of the course contents.						
The description of the most eminent international agreements and customary norms in view of international war conflicts.						
Recommended reading list:						
Bzinkowski R., <i>Wybrane zagadnienia z międzynarodowego prawa konfliktów zbrojnych</i> , Warszawa 2003;						
Flemming M., <i>Międzynarodowe prawo humanitarne konfliktów zbrojnych. Zbiór dokumentów</i> , uzupełnienie i red. M. Gaska, E. Mikos-Skuza, Warszawa 2003;						

Subject name: International relations in Mediterranean Sea Area						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA809D	Area subject	Advance	4th year, 8th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Conversatory	
Lecturer's name: dr M.Malinowski						
The goals of the course / description of the course contents. Relationships in the Mediterranean region created by the historical factors. Current role of the Mediterranean basin countries in the creation of the UE policies and the international relations with other European countries.						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: International economic problems						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA810D	Area subject	Advance	4th year, 8th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr J.Fila						
<p>The goals of the course / description of the course contents.</p> <p>The aim of the subject is to present primary concept connected with the international economic problems. The lectures concentrate on the following subjects area: world economy, debt, especially poor countries, exhaust of the natural materials, ecological problems, globalization, migrations, new economy, offshore zones, world prices, inflation and unemployment.</p> <p>Recommended reading list:</p> <p>E. Oziewicz (red.), <i>Przemiany we współczesnej gospodarce światowej</i> (pr. zb.), Polskie Wydawnictwo Ekonomiczne, Warszawa 2006; A. Budnikowski, <i>Międzynarodowe stosunki gospodarcze</i>, PWE, Warszawa 2003; A.B. Kisiel-Łowczyć (red.), <i>Problemy globalne współczesnego świata</i> (pr.zb.), Uniwersytet Gdański, Gdańsk 1997;</p>						

Subject name: Europe and the World (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA811D	Area subject	Advance	4th year, 8th semester	30/semester 2/week	2+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr R.Bania/dr M.Sempach						
<p>The goals of the course / description of the course contents.</p> <p>The main aim of this lecture is to present the key aspects of creating common foreign policy of the EU. The key issues of discussed lecture are: common security policy, main problems of the EU foreign policy, EU role in the arena of international politics. In addition, students can acquire some examples of EU processes in foreign policy.</p> <p>Recommended reading list:</p> <p>Carlsnaes, W. <i>Contemporary European foreign policy</i>, Sage Publishers 2004; Kukułka, J. <i>Historia Współczesna Stosunków Międzynarodowych 1945- 2000</i>, Scholar 2003; Landes D. S., <i>Bogactwo i nędza narodów. Dlaczego jedni są tak bogaci, a inni tak ubodzy</i>, Warszawa 2005;</p>						

Description of the subjects according to semesters

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA812D	Specialization subject	Advance	4th year, 8th semester	30/semester 2/week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Seminar	
Lecturer's name: The managers of seminars						
The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization.						
Recommended reading list: none						

SEMESTER IX

Subject name: West European political systems						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA901D	Area subject	Advance	5th year, 9th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. R.Romaniuk						
The goals of the course / description of the course contents. Presentation of the current political systems in Western Europe, types of this systems, and its main elements. As well as the Polish political system in the comparison background.						
Recommended reading list: none						

Subject name: Economical analysis of state						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA902D	Area subject	Advance	5th year, 9th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr Z.Podlasiak						

The goals of the course / description of the course contents.

The analysis of the situation of country on the bases of the economical factors. The lecturer aims at showing both-side relations between economical indicators and the efficient action of the country

Recommended reading list: none

Description of the subjects according to semesters

Subject name: Computer science in management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA903D	Area subject	Advance	5th year, 9th semester	30/semester 2/week	3	Polish
Initial requirements						
None		Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr J.Ferenc						
The goals of the course / description of the course contents.						
The methods and examples how to use computer tools in the modern management of the firm or company. Creating relation with the client through the web page. Introducing new computer technologies in all sections of the firm or company.						
Recommended reading list: none						

Subject name: German economical system						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA904D	Area subject	Advance	5th year, 9th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Kudła						
The goals of the course / description of the course contents.						
The aim of the course is to show the German economical system in comparison with other European countries. The economical analisis of the German economical system as well as the attempt to forecast the future of the German economical situation.						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Geopolicy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA905D	Area subject	Advance	5th year, 9th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. M.Sobczyński The goals of the course / description of the course contents. Presentation of the geographical concepts as well as the characteristic of the geopolitical analysis. The current geopolitical situation and their main actors. Recommended reading list: none						

Subject name: Labor law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA906D	Area subject	Advance	5th year, 9th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R. Kubiak The goals of the course / description of the course contents. The aim of the course is to gain basic knowledge concerning labor law, labor codex, employee and employer rights and privileges. Recommended reading list: none						

Subject name: British institutions (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA907D	Area subject	Advance	5th year, 9th semester	30/semester 2/week	2+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr W.Wilk-Reguła						
The goals of the course / description of the course contents. The lecture aims at presenting Great Britain through political institutions like the monarchy, government, parliament, Church of England and political parties, all from a historical perspective. Classes focus on British customs, habits and procedures that make Britain stand out from other European countries. Emphasis is placed on						

Recommended reading list: www.royal.gov.uk, www.parliament.uk; Zins H., *Historia Anglii*, Ossolineum 2001; Fabian Society, *The future of the Monarchy*, Londyn 2002;

Subject name: Terrorism in 21st Century						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA908D	Area subject	Advance	5th year, 9th semester	30/semester 2/week	2+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr R. Machnikowski						
The goals of the course / description of the course contents.						
The aim of this course is to present the concept and definitions of terrorism, so called “old” and “new” terrorism, religious terrorism, the influence of mass media and public opinion on the development of terrorism, the roots of Islamic terrorism, Islamic extremism in Europe and elsewhere, ideology of militant Islam, the activity of Usama Bin Ladin (UBL) and al Qaeda before and after 11.9.01, the methods of global terrorism and counterterrorism.						
Recommended reading list:						
<i>No end to War</i> , Walter Laqueur, Continuum International Publishing Group 2004; <i>Ghost Wars</i> , Steve Coll, Penguin 2004; <i>Holly War</i> , inc Corporate, Free Press 2002; <i>Understanding Terror Networks</i> , Sageman Marc, University of Pennsylvania Press 2004;						

Subject name: Common EU foreign and security policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA909D	Specialization subject	Advance	5th year, 9th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M. Sempach						
The goals of the course / description of the course contents.						
The main goal of the course is to define the concept of common foreign and security policy of UE and describe, on the basis of chosen examples, its features in terms of cohesion of its activity. The uniform political activities are for the Europeans the chance to build a strong diplomatic centre that will compete with the USA and which will influence the contemporary international relations.						
Recommended reading list:						
Carlsnaes , W. <i>Contemporary European foreign policy</i> , 2004;						
Milczarek, D. <i>UE we współczesnym świecie</i> , Centrum Europejskie UW 2005;						
Zięba, R. <i>Unia Europejska jako aktor stosunków międzynarodowych</i> , Scholar 2003;						

Description of the subjects according to semesters

Subject name: Public administration policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA910D	Specialization subject	Advance	5th year, 9th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr R. Budzisz						
The goals of the course / description of the course contents.						
Basic concepts of public administration. Contemporary models of public administration. Public administration in the political system. The process of europeanisation of public administration. Aspects, methods, and forms of the activities of public administration systems. Central and regional government administration, organizational structure of territorial self-government.						
Recommended reading list:						
Hausner J., <i>Administracja publiczna</i> , wyd. PWN;						
Kardas J. S., Loranty K., <i>Wybrane problemy bezpieczeństwa państwa w opiniach pracowników administracji publicznej</i> . Warszawa : AON, 2001;						

Subject name: Globalization in international economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA911D	Specialization subject	Advance	5th year, 9th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Kudła						
The goals of the course / description of the course contents.						
To present to students actual processes of changes taking place in the world economy trying to specify their influence on the Polish economy. Global scope of modern civilizational changes. Defining scale of the problem. Multi-polar world. Place of Poland. Program of lag reducing in the civilizational development of Poland. Change increase as principal feature of the global era.. Necessity of professional competence in mastering global processes.						
Recommended reading list:						
Stiglitz J. E., Globalizacja, PWN 2004.; Chołaj H. , <i>Ekonomia polityczna globalizacji</i> , FI 2003.; Kołodko G. , <i>Globalizacja a perspektywy rozwoju krajów posocjalistycznych</i> , Poltex 2001. ; Szczakowski Z. , <i>Podstawowe konflikty transformacji do globalizmu, w Procesy integracyjne w gospodarce światowej</i> , UŁ 2003.						

Description of the subjects according to semesters

Subject name: Journalistic workshop						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA912D	Specialization subject	Advance	5th year, 9th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Zarychta						
The goals of the course / description of the course contents. Workshop aiming at the presentation of basic issues concerning the press, radio and TV. Makibng press notes, interviews and self-presentation preparation						
Recommended reading list: none						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA913D	Seminar	Advance	5th year, 9th semester	30/semester 2/week	6	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: The magers of seminar						
The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization.						
Recommended reading list: none						

Subject name: Regime technology in Poland						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1001D	Area subject	Advance	5th year, 10th semester	30/semester 2/week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	

Lecturer's name: dr Ł.Donaj / mgr A.Rabiega

The goals of the course / description of the course contents.

The main aim of this subject is to present basic theoretical concepts and practical methods of execution of political power in Poland. The concept of power and its notion (sources of power, relations of power, strength) Political power as one of the categories of politology. Characteristic features of state power (origin of institutions and state ideology; principle of subsidiarity, polarized power, compulsory situations : public vs state power, problem of governing.Rationalization of power. Legitimization of power (measures of power legitimization ; problems connected with ; constitutional rules and their legitimization ; support as a form of power legitimization ; negative notion of legitimization) Bureaucracy and its theory (staff and linear beaurocracy ; structure of b. Roles. The place of ethics and morality in executing power ; political power in Poland - decision makers , ways of making and controlling.

Recommended reading list:

Antoszewski A., *Ewolucja polskiego systemu politycznego po 1989 roku w świetle komparatystycznej teorii polityki*, Wrocław 1994 rok; Baszkiewicz J., *Powszechna historia ustrojów państwowych*, Gdańsk 2002 rok; Beetham D., *Legitymizacja władzy*, w: *Władza i społeczeństwo*, t. 1, wyb. i oprac. J. Szczupaczyński, Warszawa 1995 rok; Chruściak R., Mołdowa T., Wojtaszczyk K.A., Zieliński E., *Polski system polityczny w okresie transformacji*, Warszawa 1995 rok; Gebethner S., *Wybory do Sejmu i do Senatu. Komentarz do ustawy z dnia 12 kwietnia 2001 r. – Ordynacja wyborcza do Sejmu Rzeczypospolitej Polskiej i do Senatu Rzeczypospolitej Polskiej*, Warszawa 2001 rok; Gorgol A., Granat M., Sobczak J., *Ustawa o partiach politycznych. Komentarz*, Warszawa 2000 rok; Gwiazda A., *Globalizacja a erozja władzy państwa narodowego*, w: *Przegląd Politologiczny*, nr 2/2002 rok; Sobczak J., *Wstęp do prawoznawstwa i wiadomości o ustroju Polski*, Poznań 1997 rok; *Studia z teorii polityki*, pod red. A. Czajkowskiego, L. Sobkowiaka, tom III, Wrocław 2000 rok; *Studia z teorii polityki*, pod red. A.W. Jabłońskiego, L. Sobkowiaka, tom I, Wrocław 1998 rok; *Studia z teorii polityki*, pod red. A.W. Jabłońskiego, L. Sobkowiaka, tom II, Wrocław 1997 rok; *Ustroje państw współczesnych*, t. I, pod red. W. Skrzydły, Lublin 2002 rok; *Ustroje państw współczesnych*, t. II, pod red. E. Gdulewicz, Lublin 2002 rok; *Ustroje państwowe*, pod red. W. Skrzydły, M. Chmaja, *Encyklopedia politologii*, t. II, pod red. M. Żmigrodzkiego, Kraków 2000 rok; Weber M., *Trzy czyste typy prawomocnego panowania*, w: *Elementy teorii socjologicznych. Materiały do dziejów współczesnej socjologii zachodniej*, wyb. W. Derczyński, A. Jasińska-Kania, J. Szacki, Warszawa 1975 rok; Wojtaszczyk A. K., *Współczesne systemy polityczne*, Warszawa 1992 rok; Wrong D. H., *Problemy definiowania pojęcia władzy społecznej*, w: *Elementy teorii socjologicznych. Materiały do dziejów współczesnej socjologii zachodniej*, wyb. W. Derczyński, A. Jasińska-Kania, J. Szacki, Warszawa 1975 rok;

Subject name: Polish security policy

Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1002D	Area subject	Advance	5th year, 10th semester	30/semester 2/week	5	Polish

Initial requirements

None

Course evaluation

Written exam

Teaching methods

Lecture

Lecturer's name: prof. Z.Kwiasowski

The goals of the course / description of the course contents.

The goal of this subject is to make students familiar with historical knowledge and contemporary conditions of safety policy of Poland, understood as element of state safety policy. The contemporary Euroatlantic defence system. The policy strategy and safety of Poland. Poland in world UN peacekeeping missions.

Recommended reading list:

Bezpieczeństwo narodowe i międzynarodowe u schyłku XX wieku, pod red. D. W. Bobrowa, E. Haliżaka, R. Zięby, Warszawa 1997; *Bezpieczeństwo państw Europy. Koncepcje i problemy lat 90.*, pod red. B. Łomińskiego, Katowice 1997; Czaputowicz J., *System czy nieład? Bezpieczeństwo europejskie u progu XXI wieku*, Warszawa 1998; Cziomer E., Zyblikiewicz L., *Zarys współczesnych stosunków międzynarodowych*, Warszawa - Kraków 2000; Kukułka J., *Traktaty sąsiedzkie Polski odrodzonej*, Wrocław 1998.; Malendowski W., *Polityka bezpieczeństwa RP. Uwarunkowania – strategia – kierunki działania*, Poznań

1998; Multan W., *Wizje bezpieczeństwa europejskiego*, Warszawa 1997; *Raport o bezpieczeństwie 2000*, pod red. E. Cziomera, Kraków 2001; Zięba R., *Europejska Tożsamość Bezpieczeństwa i Obrony*, Warszawa 2000; Zięba R., *Instytucjonalizacja bezpieczeństwa europejskiego. Koncepcje – struktury – funkcjonowanie*, Warszawa 2001.;

Description of the subjects according to semesters

Subject name: Constitutional law (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA1003D	Subject area	Advance	5 th year, 10 th semester	30h / sem. 2h / week	5+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr B. Białecki The goals of the course / description of the course contents: The lecture in English will be preceded by a short course on EU terminology, with particular emphasis on names of institutions and procedures; part of the language component will be played back from a CD recorded by a native speaker of English. Quite importantly, the course will involve open discussions on the constitutional history of the EU. The lecture will also introduce EU institutions, EU legislation process, democracy and representation rules and the so-called parliamentisation of the EU. Students will be acquainted with the European court system. There will also be a case study on preliminary rulings and direct actions Recommended reading list: Mark Fritzer, Guenther Unsler, <i>Die Europäische Union</i> - BfPB 2001; <i>Prawo Unii Europejskiej</i> pod red. Jana Barcza - wyd. 2004;						

Subject name: Totalitarian systems in modern world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA1004D	Sprcialization subject	Advance	5 th year, 10 th semester	30h / sem. 2h / week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr hab. A. Topij The goals of the course / description of the course contents: The aim of the subject is to present the processes of creation of totalitarian regimes, its evolution, social and economical background and its functioning in the changeable international environment.						
Recommended reading list: None						

Description of the subjects according to semesters

Subject name: Clerk in EU						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1005D	Specialization subject	Advance	5th year, 10th semester	30/semester 2/week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr A.Kowalczyk						
The goals of the course / description of the course contents.						
The purpose of the course is to present the status of the administrator in selected EU institutions, which will be realized through readings of EU documents. Besides, students will be offered guidelines regarding how to become an EU administrator (exams to take, etc.) and how to apply for internships and jobs in EU institutions.						
Recommended reading list:						
J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i> , Wydawnictwo Prawo i Praktyka Gospodarcza 2003; Ł. Dzienisz, J. Sobieska, <i>Praca i staże w Unii Europejskiej</i> , Warszawa 2003; E. Ura, <i>Prawo urzędnicze</i> , Warszawa 2004;						

Subject name: Network connections in the international economy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1006D	Specialization subject	Advance	5th year, 10th semester	30/semester 2/week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Rosińska						
<p>The goals of the course / description of the course contents.</p> <p>The structure of 21st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcinf, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic alliance.</p> <p>Recommended reading list:</p> <p><i>World Investment Report</i> (www.unctad.org); A. Jarczewska-Romaniuk, <i>Przedsiębiorstwa międzynarodowe</i>; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004; T. Gruszczyński, <i>Współczesne teorie przedsiębiorstwa</i>; PWN, Warszawa-Poznań 2002; M. Bartosik-Purgat, <i>Otoczenie kulturowe w biznesie międzynarodowym</i>; PWE, Warszawa 2006;</p>						

Description of the subjects according to semesters

Subject name: Sociotechnics and media						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1007D	Specialization subject	Advance	5th year, 10th semester	30/semester 2/week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Sempach						
The goals of the course / description of the course contents.						
The main aim of this lecture is to present students problems connected with Media influence on society. Additionally, students will be presented some examples of sociotechnological skills, mass manipulation techniques and psycho-persuasion						
Recommended reading list:						
Bon Le G. <i>Psychologia Thumu</i> . Warszawa 1986, Cialdini R. <i>Wywieranie Wpływu na Ludzi</i> . Gdańsk 1996, Karwat, M. <i>Sztuka Manipulacji Politycznej</i> . Toruń, 1998; Szczegółowy wykaz lektur przekazany zostanie na początku zajęć.						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1008D	Seminar	Advance	5th year, 10th semester	30/semester 2/week	9	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Seminar	
Lecturer's name: The magers of seminar The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization. Recommended reading list: none						

INTERNATIONAL RELATIONS M.A. – EXTRAMURAL STUDIES

Subject Area Code	I Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
	Subjects of general education:					
14.6.IR.MA101Z	English	mgr J. Rek Faber (in charge)	Workshop	16	2	2
14.6.IR.MA102Z	Philosophy	dr. J. Górski	Lecture	16	2.5	2
14.6.IR.MA103Z	Sociology	dr R. Machnikowski	L+C/ E-sem	16	3	2
14.6.IR.MA104Z	Physical education	mgr Zygmunt Kawalec	Workshop	16	0	2
	Elementary subjects:					
14.6.IR.MA105Z	Mathematic	dr B.Pabiniak-Kujawa	L+C	16	2.5	2
14.6.IR.MA106Z	Poiltical and economical geography	dr E. Klima	L+C/ E-sem	16	3	2
14.6.IR.MA107Z	Computer science	dr F. Ferenc	Workshop	16	2	2
14.6.IR.MA108Z	Microeconomics	dr Z. Podlasiak	Lecture	16	2.5	2
	Subject area:					
14.6.IR.MA109Z	Theory of international relations	prof. P. Chmielewski	Lecture / E-sem	16	3	2
14.6.IR.MA110Z	Theory of international relations	dr M. Sempach / dr Anders	Workshop	16	2	2
14.6.IR.MA111Z	History of international relations	dr R. Bania	Lecture	16	2.5	2
14.6.IR.MA112Z	History of political thought	dr M. Wiktorowski	L+C/ E-sem	16	3	2
14.6.IR.MA113Z	Religions and political conflicts of modern World	prof. E. Iwaniec	L+C	16	2	2
				208	30	26

INTERNATIONAL RELATIONS M.A. – EXTRAMURAL STUDIES

Subject Area Code	II Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA201Z	Subjects of general Education: English	mgr J. Rek Faber (in charge)	Workshop	16	2	2
14.6.IR.MA202Z	Philosophy	dr J. Górski	Lecture / E-year	16	4	2
14.6.IR.MA203Z	Physical education	mgr Zygmunt Kawalec	Workshop	16	0	2
14.6.IR.MA204Z	Elementary subjects: Statistic	dr E. Klima	L+C/ E-sem	16	4	2
14.6.IR.MA205Z	Macroeconomics	dr Z. Podlasiak	Lecture / E-year	16	4	2
14.6.IR.MA206Z	Subject area: History of international relations	dr R. Bania	Lecture / E-year	16	4	2
14.6.IR.MA207Z	Newest Polish history	dr R. Kwapis	Lecture / E-sem	16	4	2
14.6.IR.MA208Z	Modern political systems	prof. A. Stępień-Kuczyńska	L+C/ E-sem	16	4	2
14.6.IR.MA209Z	Introduction to political science	prof. A. Stępień-Kuczyńska	L+C	16	2	2
14.6.IR.MA210Z	Arabic-muslim World	mgr A. Zastrzeżyńska	Workshop	16	2	2
				160	30	20

INTERNATIONAL RELATIONS M.A. – EXTRAMURAL STUDIES

Subject Area Code	III Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA301Z	Subjects of general education: English	mgr J. Rek Faber (odp)	Workshop	16	2	2
14.6.IR.MA302Z	Second foreign language	mgr J. Rek Faber (odp)	Workshop	16	2	2
14.6.IR.MA303Z	Elementary subjects: Geoecology	dr E. Papińska	L+C/ E-sem	16	3	2
14.6.IR.MA304Z	Podstawy marketingu	dr M. Rosińska	Lecture	16	2	2
14.6.IR.MA305Z	Subject area: Introduction to international law	Prof. K. Indeck	Lecture	16	2	2
14.6.IR.MA306Z	International economical relations	dr M. Rosińska	L+C/ E-sem	16	3	2
14.6.IR.MA307Z	Diplomatic and consular service	amb. B. Miernik	L+C	16	2	2
14.6.IR.MA308Z	Integration processes in Europe	prof. L. Malinowski	L+C/ E-sem	16	3	2
14.6.IR.MA309Z	International political organizations	dr hab. P. Chmielewski	L+C/ E-sem	16	3	2
14.6.IR.MA310Z	Social anthropology of Europe	dr J. Górski	L+C	16	2	2
14.6.IR.MA311Z	Marketing	dr M. Rosińska	Lecture / E-sem	16	3	2
14.6.IR.MA312Z	Modern Russia	prof. M. Wilk	Lecture	16	3	2
				192	30	24

INTERNATIONAL RELATIONS M.A. – EXTRAMURAL STUDIES

Subject Area Code	IV Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA401Z	Subjects of general education: English	mgr J. Rek Faber (odp)	Workshop	16	3	2
14.6.IR.MA402Z	Second foreign language	mgr J. Rek Faber (odp)	Workshop	16	2.5	2
14.6.IR.MA403Z	Subject area: EU law	prof. K. Indeck	Lecture / E-sem	16	4	2
14.6.IR.MA404Z	EU law	mgr D.Dróżdź	Workshop	16	2	2
14.6.IR.MA405Z	Diplomatic and consular law	amb. B. Miernik	L+C	16	2.5	2
14.6.IR.MA406Z	International management	prof. J. Penc	L+C	16	2.5	2
14.6.IR.MA407Z	International finance markets	dr E. Frączkowska	L+C/ E-sem	16	4	2
14.6.IR.MA408Z	European security	dr J. Solak	L+C	16	2.5	2
14.6.IR.MA409Z	USA in international relations	dr M. Sempach	L+C	16	2	2
14.6.IR.MA410Z	International realtions in Africa	prof. M. Chilczuk	Lecture	16	2	2
14.6.IR.MA411Z	Regional integration in Europe	dr E. Klima	L+C	16	2.5	2
14.6.IR.MA412Z	Germany in modern World	prof.K.Fiedor	Lecture	16	2	2
				192	30	24

INTERNATIONAL RELATIONS M.A. – EXTRAMURAL STUDIES

Subject Area Code	V Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA501Z	Subjects of general education: English	mgr J. Rek Faber (odp)	Workshop	16	3	2
14.6.IR.MA502Z	Second foreign language	mgr J. Rek Faber (odp)	Workshop	16	2.5	2
14.6.IR.MA503Z	Elementary subjects: Innovative management	prof. Penc	L+C/ E-sem	16	3	2
14.6.IR.MA504Z	Subject area: European integration	prof. Malinowski/ mgr J. Michalak	Conversatory	16	2.5	2
14.6.IR.MA505Z	International trade	dr J. Fila	Lecture/ E-sem	16	3	2
14.6.IR.MA506Z	International trade	dr J. Fila	Workshop	16	2	2
14.6.IR.MA507Z	Polish political system	dr M. Wiktorowski	Lecture/ E-sem	16	3	2
14.6.IR.MA508Z	Middle Europe in transformation times	dr Kwapis	Lecture/ E-sem	16	3	2
14.6.IR.MA509Z	European economic law	prof. K. Indeki	Lecture / E-sem	16	3	2
14.6.IR.MA510Z	Social communication and media	dr A.Zarychta	Lecture	16	2	2
14.6.IR.MA511Z	International ecological policies.	prof. Domański	Lecture/ E-sem	16	3	2
				176		22

INTERNATIONAL RELATIONS M.A. – EXTRAMURAL STUDIES

Subject Area Code	VI Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA601Z	Subjects of general education: Second foreign language	mgr J. Rek Faber (odp)	Workshop/E	16	4	2
14.6.IR.MA602Z	Subject area: Polish foreign policy	Dr Kwapis	Lecture/ E-sem	16	4	2
14.6.IR.MA603Z	International treaties and negotiations	amb. B. Miernik	L+C/ E-sem	16	4	2
14.6.IR.MA604Z	Polish market transformation	Doc. Z. Szczakowski	Lecture	16	2	2
14.6.IR.MA605Z	Human rights in the international relations	dr J. Bukowski	L+C	16	2	2
14.6.IR.MA606Z	Latin America and EU	mgr M. Melnyk	L+C	16	2	2
14.6.IR.MA607Z	Contemporary environment threaties	prof. T. Domański	L+C	16	2	2
14.6.IR.MA608Z	International prognostication and simulations	dr Ł. Donaj	L+C/ E-sem	16	4	2
14.6.IR.MA609Z	Migration in Europe (English)	dr Anders	L+C	16	2+1	2
14.6.IR.MA610Z	Balic Sea region in international relations (English)	dr K. Dośpiał	L+C	16	2+1	2
				160	30	20

INTERNATIONAL RELATIONS M.A. – EXTRAMURAL STUDIES

Subject Area Code	VII Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
	Subject area:					
14.6.IR.MA701Z	Taking decisions in management	Prof. J. Penc	Lecture/ E-sem	16	4	2
14.6.IR.MA702Z	European projects management	Mgr inż. J. Brot	L+C	16	2.5	2
14.6.IR.MA703Z	Rhetoric in political communication	dr A. Zarychta	Workshop	16	2.5	2
14.6.IR.MA704Z	Modern Ukraine	prof. A. Romaniuk	L+C	16	2.5	2
14.6.IR.MA705Z	Modern Spain	mgr M. Melnyk	Workshop	16	2.5	2
14.6.IR.MA706Z	Media organizations and management	dr A. Zarychta/ mgr M. Kosiarz	L+C	16	2.5	2
14.6.IR.MA707Z	East Asia and Pacific Ocean in international relations	dr Anders	L+C	16	2.5	2
14.6.IR.MA708Z	History of EU (English)	mgr J. Michalak	L+C	16	2.5+1	2
14.6.IR.MA709Z	Great Britain in Europe (English)	dr Nowakowska-Dryk	L+C	16	2.5+1	2
	Complementary subjects:					
14.6.IR.MA710Z	Seminar	see: the list of tutors above	sem	16	4	2
				160	30	20

INTERNATIONAL RELATIONS M.A. – EXTRAMURAL STUDIES

Subject Area Code	VIII Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
	Subject area:					
14.6.IR.MA801Z	Political system of Great Britain	Mgr W. Wilk – Reguła	Lecture	16	2	2
14.6.IR.MA802Z	Italy- History and contemporary times	dr A. Stroynowski	Lecture	16	2	2
14.6.IR.MA803Z	State and depended territory	Prof. M. Sobczyński	Lecture	16	2	2
14.6.IR.MA804Z	International private law	dr. A. Domańska	L+C	16	2	2
14.6.IR.MA805Z	Southeastern Europe in the international relations	dr J. Solak	L+C/ E-sem	16	3	2
14.6.IR.MA806Z	Selected EU policies - Tourism and environment protection	mgr A. Kulawiak	L+C	16	2	2
14.6.IR.MA807Z	Press studies	mgr M. Kosiarz	Lecture	16	2	2
14.6.IR.MA808Z	International law of armed conflicts	prof.J. Bukowski	L+C/ E-sem	16	3	2
14.6.IR.MA809Z	International relations in Mediterranean Sea Area	dr M. Malinowski	Conversatory	16	2	2
14.6.IR.MA810Z	International economic problems	dr J. Fila	L+C	16	2	2
14.6.IR.MA811Z	Europe and the World (English)	dr R. Bania/ dr M. Sempach	L+C	16	2+1	2
	Complementary subjects:					
14.6.IR.MA812Z	Seminar	see: the list of specializations	sem	16	5	2
				192	30	24

INTERNATIONAL RELATIONS M.A. – EXTRAMURAL STUDIES

Subject Area Code	IX Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA901Z	Subject area: Political systems of West Europe	Prof. A. Romaniuk	Lecture	16	2	2
14.6.IR.MA902Z	Economical analysis of the state	dr Podlasiak	Lecture/ E-sem	16	3	2
14.6.IR.MA903Z	Komputer science in management	dr Ferenc	Lecture/ E-sem	16	3	2
14.6.IR.MA904Z	German economic system	dr Kudła	L+C	16	2	2
14.6.IR.MA905Z	Geopolity	prof. Sobczyński	L+C/ E-sem	16	3	2
14.6.IR.MA906Z	Labour law	dr Kubiak	Lecture/ E-sem	16	3	2
14.6.IR.MA907Z	British institutions (English)	mgr W. Wilk-Reguła	Workshop	16	2+1	2
14.6.IR.MA908Z	Terrorism in the 21st Century (English)	dr R. Machnikowski	L+C	16	2+1	2
	Complementary subjects (1 to choice):					
	A. International economic relations					
14.6.IR.MA909Z	Common foreign and security policy of the EU	dr M. Sempach	L+C	16	2	2
	B. International law					
14.6.IR.MA910Z	Organization of the public administration	mgr R. Budzisz	L+C	16	2	2
	C. International trade and finances					
14.6.IR.MA911Z	Globalization in the international economic relations	dr M. Kudła	L+C	16	2	2
	D. Social communication and media					
14.6.IR.MA912Z	Journalistic workshop	dr A. Zarychta	L+C	16	2	2
	E. Oriental specialization (1 to choose):					
14.6.IR.MA913Z	Modern Japan	mgr A. Kapłon	Workshop	16	2	2
14.6.IR.MA914Z	Contemporary history of China	mgr T. Fornalczyk	Workshop	16	2	2
14.6.IR.MA915Z	Woman in the Islamic world	dr I. Kończak	Workshop	16	2	2
14.6.IR.MA916Z	Seminar		sem	16	6	2
				160	30	20

INTERNATIONAL RELATIONS M.A. – EXTRAMURAL STUDIES

Subject Area Code	X Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.MA1001Z	Subject area: Government techniques in Poland	dr Ł. Donaj/ mgr Agnieszka Rabiega	L+C	16	5	2
14.6.IR.MA1002Z	Polish security policy	prof. Z. Kwiasowski	Lecture	16	5	2
14.6.IR.MA1003Z	Constitutional law (English)	mgr B. Białecki	Workshop	16	5+1	2
	Complementary subjects(1 to choice):					
	A. International economic relations					
14.6.IR.MA1004Z	Totalitarian systems of the World	dr hab. A. Topij	L+C	16	5	2
	C. International trade and finances					
14.6.IR.MA1005Z	Clerk in the EU	mgr A. Kowalczyk	Workshop	16	5	2
	D. Social communication and media					
14.6.IR.MA1006Z	Sociotechniques and media	dr M. Sempach	L+C	16	5	2
	E. Oriental specialization;					
14.6.IR.MA1007Z	Japan in International Relations	mgr A. Kapłon	Workshop	16	5	2
14.6.IR.MA1008Z	Current economical situation of China	mgr T. Fornalczyk	Workshop	16	5	2
14.6.IR.MA1009Z	Analysis of current political situation in the Arab countries.	dr I. Kończak	Workshop	16	5	2
14.6.IR.MA1010Z	Seminar	see: the list of specializations	sem	16	9	2
				80	30	10

Hours/Semester : I year: 390+300 = 690
 II year : 360+360 = 720
 III year : 330+300 = 630
 IV year: 300+360 = 660
 V year: 160+80 = 240

ECTS credits: **200**

Total: **3150**

List of the specializations and seminar tutors:

a) International Political Relations

Prof. M. Chilczuk
Prof. K. Fiedor
Prof. Z. Kwiasowski
Prof. W. Nowikow
Prof. A. Stępień-Kuczyńska
Prof. M. Śniadecka – Kotarska
Prof. M. Wilk
Dr R. Bania
Dr P. Chmielewski
Dr E. Klima
Dr R. Kwapis
Dr B. Ryczko
Dr J. Solak
Dr M. Wiktorowski

b) International Law

Prof. J. Bukowski
Prof. K. Indecki
Dr A. Domańska

c) Finance and Economic Relations

Prof. J. Penc
Dr Z. Podlasiak
Dr O. Kunert
Dr M. Rosińska

d) Social Communication and Media

Dr A. Zarychta
Dr Ł. Donaj
Dr M. Sempach

e) Oriental Specialization

dr I. Kończak
Mgr A. Kapłon
Mgr T. Fornalczyk

Description of the subjects according to semesters

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA101Z	Subject of general education	Basic	1st year, 1st semester	16h / sem. 2h / week	2	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: Mgr Joanna Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Subject name: Philosophy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA102Z	Subjects of general education	Basic	1st year, 1st semester	16h / sem. 2h / week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J. Górski The goals of the course / description of the course contents: The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence. In case of such celebrities as Plato, Aristotle, Thomas Aquinas, Rene Descartes or Husserl the lecture offers the synopsis of their works. The lecture is not limited to the basic philosophical knowledge. It provides the listener with the information covering the history of culture and religion. It also refers to the most important historical events. Recommended reading list: Dominique Folscheid 'Great dates of contemporary philosophy and the modern one', Pruszyński and Company, Warsaw 2000 Tatarkiewicz Władysław, 'The History of philosophy', Wydawnictwa Naukowe PWN, Warsaw 2003 Frederick Copleston, 'The History of philosophy', PAX-INCO VERITAS, Warsaw 2000						

Description of the subjects according to semesters

Subject name: Sociology						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6IR.MA103Z	Subjects of general education	Basic	1st year, 1st semester	16h/ sem 2h/ week	3	Polish
Initial requirements	None	Course evaluation	Z Assignment	Teaching methods	Lecture/ Conversation class	
Lecturer's name: dr Ryszard Machnikowski The goals of the course / description of the course contents: The course covers the basic problems and methods of analysis in sociological studies such as the biological background to social life; social behaviour; socialisation, institutionalisation and social control processes; social activities and relations; existence of groups, organisations and social institutions; social structure; mass activities and social movements. Recommended reading list: Machnikowski R., <i>Koncepcja socjologii wiedzy Karla Mannheima we współczesnej socjologii anglo-amerykańskiej</i> , Łódź 1996; Dzięcielska-Machnikowska S., <i>Thum i społeczeństwo</i> , Łódź 1998; Szczepański J., <i>Elementarne pojęcia socjologii</i> . Omega Praxis Łódź 1996.						

Subject name: Gymnastics (Physical Education)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA104Z	Subject of general education	Various levels	1 st year, 1 st semester	16h/ sem 2h/ week	0	Polish
Initial requirements	None	Course evaluation	Attendance	Teaching methods	Workshop	
Lecturer's name: mgr Zygmunt Kawalec The goals of the course / description of the course contents: Improving students' physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Elements of mathematic						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA105Z	Elementary subjects	Basic	1st year 1st semester	16h/sem. 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr Barbara Pabiniak-Kujawa						
The goals of the course / description of the course contents.						
The course is designed to present elements of higher mathematics and their applications to business and economy. Lectures cover topics from real analysis such as one-variable and multivariable functions, differentiation and integration and fundamental concepts from linear algebra concerning matrix calculus. We will present examples of applying these notions in practise, i.e. to describe economical dependence in language of functions, or to find optimal solution by using differential calculus.						
Recommended reading list:						
J. Piszczala, M. Piszczala, B. Wojcieszyn, <i>Matematyka z zadaniami</i> , PWN, Warszawa.						
A. Badach, W. Kryński, <i>Matematyka -- podręcznik dla wydziałów ekonomicznych</i> , PWN, Warszawa.						
A. Fabijańczyk, <i>Matematyka - Podrecznik dla studiów ekonomicznych</i> . WSFiB, Łódź						

Subject name: Political & Economical Geography of Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA106Z	Elementary subject	Basic	1st year, 1st semester	16h/sem. 2h/ week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture/Konwersatorium (Conversation class)	
Lecturer's name: dr Ewa Klima						
<p>The goals of the course / description of the course contents:</p> <p>This course has been envisaged as an introduction to the geography of contemporary World. It aims to provide a solid factual basis for further studies. There are three major thematic issues. The first one deals with the shaping and changing political borders on the continents. The issue of international cooperation will be included at this stage. The other parts of the course will touch upon the population issue (the development and its structure) Finally, Europe's economic problems (the structure of modern economies) will be discussed.</p>						
<p>Recommended reading list:</p> <p>W. Mizerski, J Żukowski (red.), <i>Tablice geograficzne</i>, Adamantan, Warszawa 2004; S. Otok. <i>Geografia polityczna</i>. PWN. Warszawa 2005.</p>						

Description of the subjects according to semesters

Subject name: Computer science						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA107Z	Elmentary subject	Basic	1st year, 1st semester	16h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam - Z	Teaching methods	Workshop	
Lecturer's name: dr R. Ferenc The goals of the course / description of the course contents: Computer science classes focus on teaching basic computer skills including the Windows 98/XP, selected Microsoft Office programmes (Microsoft Word, Microsoft Excel) and the Internet. First, the Windows 98/XP is introduced, i.e. Menu Start, files, folders, Control Panel, Desktop, programmes such as Paint, Wordpad, etc. The next stage concerns working with Micosoft Word. Students then acquire basic editing skills. They create text files including fomatted texts, footnotes, images, tables, bullet points, etc. Considerable attention is paid to practical applications, i.e. writing official letters, applications, MA theses, etc. Afterwards, students learn how to work with the Microsoft Excel. The concept of a cost sheet is introduced. Selected mathematical, statistical, text and logical applications are also discussed along with the graphic representation of data. The Internet appears as the last topic.						
Recommended reading list: None						

Subject name: Microeconomics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA108Z	Elmentary subject	Basic	1st year, 1st semester	16h / sem. 2h / week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr Z. Podlasiak The goals of the course / description of the course contents: Introduction to microeconomics, basic concepts of economics, its methods and purposes. Economic agents and the economic problems to be solved in the social framework of the market economy. Economic efficiency and the welfare theory, market failures and the state role in the economy. Demand and supply analysis. The theory of consumer, condition to reach the optimal satisfaction of consumers, including their own restrictions. Enterprise and costs, principle of maximum company profits. Purely competitive markets and markets of imperfect competition (monopoly and oligopoly) Recommended reading list: 1. Elementarne zagadnienia ekonomii, praca zbiorowa pod redakcją R. Milewskiego, PWN Warszawa 2003 2. D. Begg, S. Fischer, R. Dornbusch, Ekonomia, t. I, PWE Warszawa 1993						

Description of the subjects according to semesters

Subject name: Theory of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA109Z	Subject area	Basic	1st year 1st semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: prof. P. Chmielewski						
The goals of the course / description of the course contents.						
The main aim of this course is to examine basic knowledge of the International Relations and Political Science based on the historical events as well as current international issues. Additionally, students acquire knowledge about ongoing political relations by analyzing chosen conflicts between the countries.						
Recommended reading list:						
Haliżak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i> . Warszawa 2004. Additional publications derived from highly specialized authors.						

Subject name: Theory of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA110Z	Subject area	Basic	1st year 1st semester	16h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Workshop	
Lecturer's name: dr M. Sempach / dr A. Anders						
The goals of the course / description of the course contents.						
The main aim of this course is to examine basic knowledge of the International Relations and Political Science based on the historical events as well as current international issues. Additionally, students acquire knowledge about ongoing political relations by analyzing chosen conflicts between the countries.						
Recommended reading list:						
Halizak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i> . Warszawa 2004.						
Additional publications derived from highly specialized authors.						

Description of the subjects according to semesters

Subject name: History of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA111Z	Subject area	Basic	1st year 1st semester	16h/sem. 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R. Bania						
The goals of the course / description of the course contents.						
- the aim of the subject is the analysis of main international political relations tendencies taking place in the XXth century. Such problems are considered: the onset and functioning of Versailles order after the I World War, its decline and the II World War outbreak causes. Yalta-Potsdam order birth is also analyzed, functioning genesis and bipolar system collapse .As well as changes in political and economic power line-up in the world of the second part of XX century.						
Recommended reading list:						
Kukułka, J. <i>Historia Współczesna Stosunków Międzynarodowych 1945- 2000</i> , Scholar 2003						
Jones M.A. <i>Historia USA</i> . Warszawa 2003.						
A. Garlicki. <i>Historia 1939 - 1997/8. Polska i świat</i> . Warszawa 1998						

Subject name: History of political thought						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA112Z	Subject area	Basic	1st year, 1st semester	16h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: dr M. Wiktorowski The goals of the course / description of the course contents: This course aims to introduce basic concepts such as: political thought, an idea, ideology, a doctrine, political programme, political movement. It attempts to clarify the importance of political thought in social life, i.e. the impact of the thought on creating individual and collective consciousness and influencing social conduct. The course will discuss the most important political theories and the historical context of their birth and development. Finally, the course content include teaching the skill of analysing and interpreting basic texts in this area Recommended reading list: Olszewski H., Zmierzczak H., <i>Historia doktryn politycznych i prawnych oraz Słownik twórców idei</i> , Król M., <i>Historia myśli politycznej</i> .						

Description of the subjects according to semesters

Subject name: State and Church in Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA113Z	Subject area	Basic	1st year, 1st semester	16h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: prof. E. Iwaniec The goals of the course / description of the course contents: Religion in Europe, the relations between state and church in countries which are overwhelmingly Roman Catholic. The state – church relations in Protestant countries. Introducing students to other religions, e.g. the Orthodox and Islam. The religions of ethnic minorities and the ecumenical movement. The role of the World Council of Churches. Recommended reading list: <i>Historia chrześcijaństwa</i> (red). Tim Dowley, Warszawa 2002, Evdokimov P., <i>Prawosławie</i> , Warszawa 1986, Krakowski J., <i>Polskie prawo wyznaniowe</i> , Warszawa 2000.						

SEMESTR II

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA201Z	Subject of general education	Basic	1 st year, 2 nd semester	16h / sem. 2h / week	2	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: Mgr Joanna Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Description of the subjects according to semesters

Subject name: Philosophy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA202Z	Subjects of general education	Basic	1st year, 2nd semester	16h / sem. 2h / week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J. Górski The goals of the course / description of the course contents: The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence. In case of such celebrities as Plato, Aristotle, Thomas Aquinas, Rene Descartes or Husserl the lecture offers the synopsis of their works. The lecture is not limited to the basic philosophical knowledge. It provides the listener with the information covering the history of culture and religion. It also refers to the most important historical events. Recommended reading list: Dominique Folscheid 'Great dates of contemporary philosophy and the modern one', Pruszyński and Company, Warsaw 2000 Tatarkiewicz Władysław, 'The History of philosophy', Wydawnictwa Naukowe PWN, Warsaw 2003 Frederick Copleston, 'The History of philosophy', PAX-INCO VERITAS, Warsaw 2000						

Subject name: Gymnastics (Physical Education)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA203Z	Subject of general education	Basic	1 st year, 2 nd semester	16h/ sem 2h/ week	0	Polish
Initial requirements	None	Course evaluation	Attendance	Teaching methods	Workshop	
Lecturer's name: mgr Zygmunt Kawalec The goals of the course / description of the course contents: Improving students' physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Statistics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA204Z	Elementary subject	Basic	1st year 2nd semester	16h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr E. Klima						
The goals of the course / description of the course contents.						
The aim of this course is to present the basic concepts and methods of statistical analysis, including: statistical surveying, analysis of structure (factual rows, mean measures, deviation measures, asymmetry measures), transitory rows analysis (dynamics measures, trend analysis) and basic statistical estimation and testing						
Recommended reading list: none						

Subject name: Macroeconomics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA205Z	Elementary subject	Basic	1st year 2nd semester	16h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: dr Z. Podlasiak						
The goals of the course / description of the course contents.						
Introduction to microeconomics, basic concepts of economics, its methods and purposes. Economic agents and the economic problems to be solved in the social framework of the market economy. Economic efficiency and the welfare theory, market failures and the state role in the economy. Demand and supply analysis. The theory of consumer, condition to reach the optimal satisfaction of consumers, including their own restrictions. Enterprise and costs, principle of maximum company profits. Purely competitive markets and markets of imperfect competition (monopoly and oligopoly)						
Recommended reading list:						
<i>Elementarne zagadnienia ekonomii</i> , praca zbiorowa pod redakcją R. Milewskiego, PWN Warszawa 2003 D. Begg, S. Fischer, R. Dornbusch, <i>Ekonomia</i> , t. I, PWE Warszawa 1993						

Description of the subjects according to semesters

Subject name: History of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA206Z	Subject area	Basic	1st year 2nd semester	16h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R. Bania The goals of the course / description of the course contents. - the aim of the subject is the analysis of main international political relations tendencies taking place in the XXth century. Such problems are considered: the onset and functioning of Versailles order after the I World War, its decline and the II World War outbreak causes. Yalta-Potsdam order birth is also analyzed, functioning genesis and bipolar system collapse .As well as changes in political and economic power line-up in the world of the second part of XX century. Recommended reading list: Kukułka, J. <i>Historia Współczesna Stosunków Międzynarodowych 1945- 2000</i> , Scholar 2003 Jones M.A. <i>Historia USA</i> . Warszawa 2003. A. Garlicki, <i>Historia 1939 - 1997/8. Polska i świat</i> , Warszawa 1998						

Subject name: The latest polish history (1944 – 2005)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA207Z	Subject area	Basic	1 st year 2 nd semester	16/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: dr R. Kwapis The goals of the course / description of the course contents. Aim of course is to debriefe students with basic issues of the latest history of Poland. From chronological point of view this period starts in 1944 which is contractual beginnig of Polish People's Republic. Year 1989 is another turning point – the end of PPR and beginning of 3 rd Polish Republic. Lectures include period up to year 2005. Classes are concentrated on politics and economy and dependings between them. Characteristic has been presented in next lectures sub-periods succeeding Recommended reading list: W. Roszkowski, Najnowsza historia Polski 1945 - 1980, Warszawa 2003 W. Roszkowski, Najnowsza historia Polski 1980 - 2002, Warszawa 2003 J. Karpiński, Trzecia niepodległość, Najnowsza historia Polski, Warszawa 2001 A. Czubiński, Dzieje Najnowsze Polski 1944 - 1989, Poznań 1992 A. Czubiński, Historia Polski w XX wieku, Poznań 2005 A. L. Sowa, Od Drugiej do Trzeciej Rzeczypospolitej (1945 - 2001), t. X, Wielka Historia Polski, Kraków 2002 J. Eisler, Zarys dziejów politycznych Polski 1944 - 1989, Warszawa 1991 J. Kuroń, J. Żakowski, PRL dla początkujących, Wrocław 1997 A. Paczkowski, Pół wieku dziejów Polski 1939 - 1989, Warszawa 1996						

Description of the subjects according to semesters

Subject name: Political system of modern world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA208Z	Subject area	Basic	1st year 2nd semester	16h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory class	
Lecturer's name: prof. A. Stepień – Kuczyńska						
The goals of the course / description of the course contents.						
<p>This course will examine the major political developments of the contemporary world, emphasizing issues and topics appropriate to be further explored with current events.</p> <p>According to the analysis of the serial presentations, press releases and number of case studies, the students will be able to take an active part in the discussions that will appear with full interactivity and speech liberty.</p>						
Recommended reading list:						
<p>Kukułka J. Historia współczesnych stosunków międzynarodowych. Warszawa 1996. Halizak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i>. Warszawa 2004. Additional publications derived from highly specialized authors.</p>						

Subject name: Political science						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA209Z	Subject area	Basic	1st year, 2nd semester	16h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: prof. Stępień – Kuczyńska The goals of the course / description of the course contents: The aim of the author of the program is to provide students with the extensive knowledge about the activity related to the pursue for gaining, ruling and remaining power, with the theory of its organisation and with a function and character of the state. Introduction of the concepts concerning such terms as: state, political system, the contemporary political direction will help students to change theory into practice of social-political life. Recommended reading list: Chojnicka K., Olszewski H., <i>Historia doktryn politycznych i prawnych</i> . Podręcznik akademicki, Poznań 2004; Gulczyński M., <i>Panorama systemów politycznych świata</i> , Warszawa 2004; <i>Zrozumieć politykę. Główne problemy teorii polityki i współczesnej myśli politycznej</i> , red. R. Bäcker, J. Marszałek-Kawa, J. Modrzyńska, Toruń 2004.						

Description of the subjects according to semesters

Subject name: Arabian – muslim world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA210Z	Subject area	Basic	1st year, 2nd semester	16h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr A. Zastrzeżyńska The goals of the course / description of the course contents: Presentation of history of world of islam is purpose of lecture from Mahomet up to Osman Empire, familiarization students with historic events concerning distant past of arabian-muslim world, which will help to apprehend situation of modern Middle East. Recommended reading list: J. Danecki, Arabowie, Warszawa 2001; M. Cook, Mahomet, 2001; M. Dziekan (oprac.), Arabowie, Warszawa 2001; Ph. Hitti, Dzieje Arabów, Warszaw 1969; A. Hourani, Historia Arabów, Gdańsk 2002; B. Lewis, Muzułmański Bliski Wschód, Gdańsk 2003; F. Robinson (oprac.), Świat islamu, Warszawa 1996; D. i J. Sourdell, Cywilizacja islamu, Warszawa 1980; B. Składanek, Historia Persji t.2, Warszawa 2003; J.P. Roux, Historia Turków, Gdańsk 2003; F. Robinson, Historia świata islamu, Warszawa 2001; D. Madeyska, Historia świata arabskiego. Okres klasyczny do roku 750, Warszawa 1999. D. Madeyska, <i>Historia świata arabskiego. Okres osmański 1516–1920</i> , Warszawa 1988; J. Hauziński, <i>Burzliwe dzieje kalifatu bagdadzkiego</i> , Warszawa–Kraków 1993.						

SEMESTR III

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA301Z	Subject of general education	Pre-intermediate	2nd year, 3rd semester	16h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek – Faber The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries. Recommended reading list: None						

Description of the subjects according to semesters

Subject name: Foreign Language (German, Spanish, Russian)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA302Z	Subject of general language	Pre-intermediate	2nd year, 3rd semester	16h / sem. 2h / week	2	German Spanish Russian Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: Mgr Joanna Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Subject name: Geocology						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA303Z	Elementary subject	Pre-intermediate	2nd year 3rd semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture / class	Conversatory
Lecturer's name: dr E. Papińska						
The goals of the course / description of the course contents. The aim of the course is to show main problems of natural environment, familiarization with current condition in the world and Poland besides, with law concerning environmental protection.						
Recommended reading list: Kozłowski S., (red), 1998, Ochrona litosfery. PIG. Warszawa Mackenzie A. i in, 2000, Krótkie wykłady. Ekologia. Wydawnictwo Naukowe PWN Ostaszewska K., 2002, Geografia krajobrazu. Wydawnictwo Naukowe PWN, Warszawa						

Description of the subjects according to semesters

Subject name: Marketing						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA304Z	Elementary subject	Pre-intermediate	2nd year 3rd semester	16h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
<p>Lecturer's name: dr M. Rosińska</p> <p>The goals of the course / description of the course contents. The main purpose of this subject is to present the basic theoretical issues and the concept of marketing. The choice of target market and the procedure of market segmentation. The unique behaviour of buyers on the market The marketing concept of a product. (labelling , brand , packaging, life cycle, innovation). The role of price , price policy and price creation strategies.</p> <p>Recommended reading list:</p> <p>R.W. Griffin, <i>Podstawy zarządzania organizacjami</i>; PWN, Warszawa 2001;</p> <p>Kotler Ph, <i>Marketing</i>; Wyd. Geberthner i S-ka, Warszawa 1999;</p> <p>Hutt M.D. i Speh Th.W, <i>Zarządzanie marketingiem</i>, PWN Warszawa 1997;</p> <p>Literatura uzupełniająca:</p> <p>Skawińska E., <i>Konkurencyjność przedsiębiorstw-nowe podejście</i>; PWN, Warszawa-Poznań, 2002;</p> <p>Penc J., <i>Strategiczny system zarządzania. Holistyczne myślenie o przyszłości. Formułowanie misji i strategii. Pobudzanie innowacyjności i kreatywności. Tworzenie systemu troski o klienta</i>, Agencja Wydawnicza Placet, Warszawa 2001;</p> <p>Altkorn J (red.), <i>Podstawy marketingu</i>, Wyd. Instytut Marketingu; Kraków, 1995;</p>						

Subject name: Introduction to the international law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA305Z	Obligatory elementary subject	Pre-intermediate	2nd year, 3rd semester	16h/ sem 2h/ w.	2	Polish
Initial requirements	None	Course evaluation	written exam – Z	Teaching methods	Lecture	
Lecturer's name: Prof. dr hab. Krzysztof Indeckii The goals of the course / description of the course contents: The course aims to present the basic terms in jurisprudence. Thus, the material will include some basic issues connected with the concept of 'state'. Lectures will focus on analysing such terms as provision, moral norm, legal fact, legal effect, interpretation and its categories. Students will also have the opportunity to learn about the concepts of binding force of the law, ways of lawmaking, and kinds of legal reasoning. Recommended reading list: L. Morawski, <i>Wstęp do prawoznawstwa</i> , Toruń 2003 J. Nowacki, Z. Tabor, <i>Wstęp do prawoznawstwa</i> , Zakamycze 2002 J. Nowacki, <i>Przepis prawny a norma prawna</i> , Katowice 1988 K. Opalek, <i>Z teorii dyrektyw i norm</i> , Warszawa 1974.						

Description of the subjects according to semesters

Subject name: International economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA306Z	Subject area	Pre-intermediate	2nd year 3rd semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation		Teaching methods		
Lecturer's name: dr M. Rosińska						
The goals of the course / description of the course contents. The structure of 21 st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcinf, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic alliance.						
Recommended reading list: <i>World Investment Report</i> (www.unctad.org); A. Jarczewska-Romaniuk, <i>Przedsiębiorstwa międzynarodowe</i> ; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004; T. Gruszczyński, <i>Współczesne teorie przedsiębiorstwa</i> ; PWN, Warszawa-Poznań 2002; M. Bartosik-Purgat, <i>Otoczenie kulturowe w biznesie międzynarodowym</i> ; PWE, Warszawa 2006;						

Subject name: Diplomatic and consular service						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA307Z	Subject area	Pre-intermediate	2nd year 3rd semester	16h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: amb. B . Miernik						
<p>The goals of the course / description of the course contents. The aim of the course is to make the students familiar with the sources of diplomatic service, the process of its development in a historical context and the role of diplomatic service in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service.</p>						
<p>Recommended reading list:</p> <p>Wilk M., Dyplomacja, Łódź 2002.</p> <p>Sutor J., Prawo dyplomatyeczne i konsularne.,</p> <p>Duru P., Jasiński F., Prawo konsularne.</p> <p>Łukaszu L., Dyplomacja współczesna a problemy prawa i bezpieczeństwa międzynarodowego.</p>						

Description of the subjects according to semesters

Subject name: European Integration Processes						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA308Z	Subject area	Pre-intermediate	2 nd year, 3 rd semester	16h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written exam after 1 st semester	Teaching methods	Lecture + Conversation class	
<p>Lecturer's name: prof. dr L. Malinowski</p> <p>The goals of the course / description of the course contents:</p> <p>The history of the Post-Second-World-War European integration – the Founding Fathers of Europe, the early attempts at intergration, the European Council, Treaties of Paris and Rome – the foundation of ECSC and EEC, EURATOM. Consolidated Internal Market. Economic and Monetary Union – stages, convergence criteria. Schengen Pact – system of common border control within EU. EU versus European Communities. EC and EU enlargements. Basic regulations introduced by the Treaties: the Single European Act, the Maastricht Treaty, Amsterdam, Nice Treaties and European Union Constitution.</p> <p>Recommended reading list:</p> <p>Żuromski P., <i>Podstawy Integracji Europejskiej</i>, Łódź 2004, Malinowski L., <i>Europa nadziei</i>, Warszawa 2005, Marszałek A., (red.), <i>Integracja europejska</i>, Łódź 2000.</p>						

Subject name: International political organization						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA309Z	Subjects area	Pre-intermediate	2nd year 3rd semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods		
Lecturer's name: dr hab. P.Chmielewski The goals of the course / description of the course contents. The presentation of the most eminent world political organisations ; their main statutory institutions (the UNO , the European Council , EU). The contents , competence and the proposal of changes.; the importance in world policy.						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Social Anthropology of Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6IR.MA310Z	Subject Area	Pre-intermediate	2nd year, 3rd semester	16h/ sem 2h/ week	2	Polish
Initial requirements	None	Course evaluation	written exam	Teaching methods	Lecture / Conversatory class	
Lecturer's name: dr Janusz Górski						
The goals of the course / description of the course contents:						
Presentation of the basic rules of anthropological approach to socio-cultural phenomena with special emphasis on cultural characteristics of Europe. The course covers, among others, the philosophical sources of social anthropology, its main schools and approaches.						
Recommended reading list:						
Krawczyk E., <i>Antropologia kulturowa. Klasyczne kierunki, szkoły i orientacje</i> , Wydawnictwo UMCS Lublin 2003;						
Górski J. F., <i>Polskie próby korekcji wartości w okresie powojennym i dzisiaj</i> , Łódź 2003;						
Paluch A.K., <i>Mistrzowie antropologii społecznej</i> , PWN Warszawa 1990.						

Subject name: Marketing						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA311Z	Subject area	Pre-intermediate	2nd year 3rd semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr M. Rosińska The goals of the course / description of the course contents. The main purpose of this subject is to present the basic theoretical issues and the concept of marketing. The choice of target market and the procedure of market segmentation. The unique behaviour of buyers on the market The marketing concept of a product. (labelling , brand , packaging, life cycle, innovation). The role of price , price policy and price creation strategies.						
Recommended reading list: R.W. Griffin, <i>Podstawy zarządzania organizacjami</i> ; PWN, Warszawa 2001; Kotler Ph, <i>Marketing</i> ; Wyd. Geberthner i S-ka, Warszawa 1999; Hutt M.D. i Speh Th.W, <i>Zarządzanie marketingiem</i> , PWN Warszawa 1997; Literatura uzupełniająca: Skawińska E., <i>Konkurencyjność przedsiębiorstw-nowe podejście</i> ; PWN, Warszawa-Poznań, 2002; Penc J., <i>Strategiczny system zarządzania. Holistyczne myślenie o przyszłości. Formułowanie misji i strategii. Pobudzanie innowacyjności i kreatywności. Tworzenie systemu troski o klienta</i> , Agencja Wydawnicza Placet, Warszawa 2001:						

Description of the subjects according to semesters

Subject name: Contemporary Russia						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA312Z	Subject area	Pre-intermediate	2nd year 3rd semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. M. Wilk						
The goals of the course / description of the course contents:						
The course aims at introducing students to the main events in the Soviet Union and Russia between 1917 and 2005. Given the role of Russia in Europe and worldwide and its proximity to Poland, the topic is paramount. The main issues raised in class include social and economic transformations and foreign policy between 1917 and 1939, the Soviet Union during and after WW2, Russia in the world and Polish – Russian relations.						
Recommended reading list:						
Wilk M., <i>Michail Gorbaczow</i> , Łódź 2004;						
Wilk M., <i>Stalin Biografia</i> , Łódź 1995;						
Wilk M., <i>Włodzimierz Ulianow-Lenin</i> – Łódź 1999;						
<i>Rosja 2000. Koniec i początek epoki</i> , Warszawa 2000;						
<i>Rosja i jej sąsiedzi</i> , Kraków 2000.						

SEMESTR IV

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA401Z	Subject of general education	Pre-intermediate	2nd year, 4th semester	16h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek – Faber The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries. Recommended reading list: None						

Description of the subjects according to semesters

Subject name: Foreign Language (German, Spanish, Russian)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA402Z	Subject of general language	Pre-intermediate	2nd year, 4th semester	16h / sem. 2h / week	2.5	German Spanish Russian Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: Mgr Joanna Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Subject name: EU law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA403Z	Subject area	Pre-intermediate	2nd year, 4 th semester	16h / sem. 2h / week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. K. Indeckii The goals of the course / description of the course contents: The aim of the lectures is to discuss basic issues in institutional community law. The relations between community law and the international public law and internal national laws of individual Member States will be dealt with. Students will learn about the legal nature of the European Community and the European Union. The course will also include the basic concepts of the institutional system, the sources of community law and the elements of the community system of legal protection. Recommended reading list: J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i> , wyd. Prawo i Praktyka Gospodarcza 2004 Wł. Czapliński, R. Ostrihansky. P. Saganek, A. Wyrozumska (wybór i opracowanie), <i>Prawo Wspólnot Europejskich; Orzecznictwo</i> , Warszawa 2001 C. Mik, <i>Europejskie prawo wspólnotowe. Zagadnienia teorii i praktyki</i> , Tom I, W-wa 2000						

Description of the subjects according to semesters

Subject name: EU Law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA404Z	Subject area	Pre-intermediate	2nd year 4th semester	16h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr D. Drózdź						
The goals of the course / description of the course contents.						
<p>The basic issue is to check the students' knowledge acquired during the lectures of Prof. K. Indeck i . The students learnt about the basic terms of the EU Law. The difference between EC Law and UE Law was pointed out during the lectures. There were considered some aspects of EC Legislation, institutions of the Community, the varied legislative procedures. Subsidiarity, proportionality and supremacy of EC Law were discussed.</p>						
Recommended reading list:						
<ol style="list-style-type: none"> 4. J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i>, wyd. Prawo i Praktyka Gospodarcza 2004 5. J.Barcz, <i>Traktat z Nicei, Zagadnienia prawne i instytucjonalne</i>, Wydawnictwo Prawo i Praktyka Gospodarcza 2005 6. Wł. Czapliński, R. Ostrihansky. P. Saganek, A. Wyrozumska (wybór i opracowanie), <i>Prawo Wspólnot Europejskich: Orzecznictwo</i>. Warszawa 200 						

Subject name: Diplomatic and consular law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA405Z	Subject area	Pre-intermediate	2nd year 4th semester	16h/semester 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory class	
Lecturer's name: amb. B. Miernik						
The goals of the course / description of the course contents.						
The aim of the course is to make the students familiar with the sources of diplomatic law, the process of its development in a historical context and the role of diplomatic law in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service.						
Recommended reading list:						
Wilk M., Dyplomacja, Łódź 2002.						
Sutor J., Prawo dyplomatyczne i konsularne.,						
Duru P., Jasiński E., Prawo konsularne.						

Description of the subjects according to semesters

Subject name: International management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA406Z	Subject area	Pre-intermediate	2nd year, 4 th semester	16h / sem. 2h / week	2.5	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: prof. dr hab. J. Penc The goals of the course / description of the course contents: Development of the world market economy. Processes of globalization. European management-characteristic features. European ideas on management. Integration of diversity. Towards the new Europe. – Structural and moral revival. Assignment and responsibility. Of managers in the United Europe. Euro managers-features and skills. Towards the new model of development and management processes in Europe. Recommended reading list: Penc J., <i>Zarządzanie w warunkach globalizacji</i> , W-wa 2003; Gierszewska G., <i>Globalizacja – wyzwania dla zarządzania strategicznego</i> , Warszawa 2001; Bloom H., Calori R., <i>Zarządzenie europejskie</i> . Poltext. Warszawa 1995						

Subject name: International finance markets						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA407Z	Subject area	Pre-intermediate	2nd year 4rd semester	16h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr E. Frączkowska The goals of the course / description of the course contents. The structure of 21 st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcinf, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic alliance.						
Recommended reading list: <i>World Investment Report</i> (www.unctad.org); A. Jarczewska-Romaniuk, <i>Przedsiębiorstwa międzynarodowe</i> ; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004; T. Gruszczyński, <i>Współczesne teorie przedsiębiorstwa</i> ; PWN, Warszawa-Poznań 2002; M. Bartosik-Purgat, <i>Otoczenie kulturowe w biznesie międzynarodowym</i> ; PWE, Warszawa 2006;						

Description of the subjects according to semesters

Subject name: European security						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA408Z	Subject area	Pre-intermediate	2nd year 4rd semester	16h/sem. 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr J. Solak The goals of the course / description of the course contents. The purpose of this subject is to teach students “international relations” with full knowledge of international security. During lectures, classes, seminars and examinations these kind of issues are discussed: security in international relations; threats to European security; facts and character of modern international crises; structures and institutions of European security; international peacekeeping operations; disarmament process and arms control; terrorism; globalization; national security strategies of chosen European countries; NATO and European security; chosen issues of international humanitarian law; and domestic security systems and institutions.						
Recommended reading list: None						

Subject name: USA in the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA409Z	Subject area	Pre-intermediate	2nd year 4rd semester	16h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr M. Sempach The goals of the course / description of the course contents. The main aim of his lecture is to examine some key examples of the US foreign policy and its actions on the arena of international relations.						
Recommended reading list: Jones M.A. <i>Historia USA</i> . Warszawa 2003. US official publications, press releases and analysis.						

Description of the subjects according to semesters

Subject name: International relations in Africa						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA410Z	Subject area	Pre-intermediate	2nd year 4th semester	16h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. M. Chilezuk						
The goals of the course / description of the course contents.						
The aim of the classes is to familiarize students with elementary problems of Africans development. During the lectures these kind of issues are discussed: international relations with Africa, political and economical connections Africa with Poland, socials Africans problems.						
Recommended reading list:						
Stosunki Międzynarodowe pod red. Jana J. Milewskiego i W. Lizaka, Wyd. Naukowe SCHOLAR Warszawa 2002.,						
Kuczyński M., Konflikty zbrojne na świecie: Afryka, MON, Warszawa 1995.						

Subject name: Regional integration in Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA411Z	Subject Area	Basic level	2nd year, 4th semester	16h/ sem. 2h/ week	2.5	Polish
Initial requirements	None	Course evaluation	Oral Exam	Teaching methods	Lecture / Conversation class	
Lecturer's name: dr Ewa Klimka						
<p>The goals of the course / description of the course contents:</p> <p>The course is interdisciplinary. The matters discussed during the classes concern the whole area of social and cultural events in the contemporary Europe. The starting point is the analysis of the philosophical-theoretical basics of the integration process. –functionalism federalism and communication model. In the social aspect the issues of nationalism, regionalism and locality are presented, supported by the analysis ethnic and religion structures. The ultimate goal of the course is the answer to the question about the culture and the European identity existence as an alternative for the global culture and national cultures.</p>						
<p>Recommended reading list:</p> <p>Lewandowski E., 2004, <i>Pejzaż etniczny Europy</i>, Muza Warszawa.</p> <p>Hill R., 2004, <i>My Europejczycy</i>, Wyd. Jacek Santorski, Warszawa.</p>						

Description of the subjects according to semesters

Subject name: Germany in the modern world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA412Z	Subject Area	Basic level	2nd year, 4th semester	16h/ sem. 2h/ week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. K. Fiedor						
The goals of the course / description of the course contents: Lecture familiarize students with history and contemporary situations in Germany with its foreign policy and actions on the arena of international relations.						
Recommended reading list: None						

SEMESTER V

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA501Z	Subject of general education	Intermediate 2 nd level	3rd year, 5th semester	16/semester 2/week	2	English/ Polish
Initial requirements	English on intermediate level 1 st	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber The goals of the course / description of the course contents. The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Second foreign language						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA502Z	Subject of general education	Intermediate 2 nd level	3rd year, 5th semester	16/semester 2/week	1.5	Foreign language
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber The goals of the course / description of the course contents The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area. Recommended reading list: none						

Subject name: Innovative management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA503Z	Elementary subject	Intermediate 2 nd level	3rd year, 5th semester	16/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. dr hab. J.Penc The goals of the course / description of the course contents. The objective of the subject is to acquaint the student with changes and innovations in the functioning of different companies. The classes cover schemes and border's reactions to these changes, all sorts of conflicts resulting from the organization alterations, stresses and the ways of handling them. Strategies and tactics of introducing changes in the organization, sociotechniques of introducing changes, creating an innovative climate and most favorable activity in the company will also be learnt by the students. Recommended reading list: Penc J., <i>Innowacje i zmiany w firmie</i> , AW „Placet”, W-wa 1999; Penc J., <i>Kreowanie zachowań w organizacji</i> , AW „Placet”, Warszawa 2001; Pomykalski A., <i>Zarządzanie innowacjami</i> , PWN, Warszawa 2001.						

Description of the subjects according to semesters

Subject name: European integration						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA504Z	Area subject	Intermediate 2 nd level	3rd year, 5th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Conversatory	
Lecturer's name: prof. L.Malinowski/mgr J.Michalak The goals of the course / description of the course contents. The history of the Post-Second-World-War European integration – the Founding Fathers of Europe, the early attempts at intergration, the European Council, Treaties of Paris and Rome – the foundation of ECSC and EEC, EURATOM. Consolidated Internal Market. Economic and Monetary Union – stages, convergence criteria. Schengen Pact – system of common border control within EU. EU versus European Communities. EC and EU enlargements. Basic regulations introduced by the Treaties: the Single European Act, the Maastricht Treaty, Amsterdam, Nice Treaties and European Union Constitution. Recommended reading list: Żurowski P., <i>Podstawy Integracji Europejskiej</i> , WSSM, Łódź 2004; Malinowski L., <i>Europa nadziei</i> , Warszawa 2005; Marszałek A., (red.), <i>Integracja europejska</i> , Łódź 2000.						

Subject name: Introduction to the international trade						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA505Z	Area subject	Intermediate 2 nd level	3rd year, 5th semester	16/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr J.Fila The goals of the course / description of the course contents. The aim of the subject is to present primary concept and problems connected with organization and technique of the foreign trade. The lectures concentrate on the following problems of the foreign trade: forms, agents, organization in the enterprise, documents, international customs and trade convers, instruments of the regulation, duty and duty proceeding and the international control institutions. Recommended reading list: J. Rymarczyk (red.), <i>Handel zagraniczny. Organizacja i technika</i> (pr. zb.), Polskie Wydawnictwo Ekonomiczne, Warszawa 2005; K. P. Bialecki, <i>Operacje handlu zagranicznego</i> , PWE, Warszawa 2002; K. P. Bialecki, A. Dorosz, W. Januszkievicz, <i>Słownik handlu zagranicznego</i> , PWE, Warszawa 1993;						

Description of the subjects according to semesters

Subject name: Introduction to the international trade						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA506Z	Area subject	Intermediate 2 nd level	3rd year, 5th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J.Fila The goals of the course / description of the course contents. The aim of the course is to practice the theoretical knowledge gained during the lecture. Recommended reading list: J. Rymarczyk (red.), <i>Handel zagraniczny. Organizacja i technika</i> (pr. zb.), Polskie Wydawnictwo Ekonomiczne, Warszawa 2005; K. P. Białecki, <i>Operacje handlu zagranicznego</i> , PWE, Warszawa 2002; K. P. Białecki, A. Dorosz. W. Januszkiewicz. <i>Słownik handlu zagranicznego</i> . PWE. Warszawa 1993;						

Subject name: Polish political system						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA507Z	Area subject	Intermediate 2 nd level	3rd year, 5th semester	16/semester 2/week	2	Polski
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr M.Wiktorowski The goals of the course / description of the course contents. <ol style="list-style-type: none"> 1) familiarizing students with the basic concepts of political science, including such concepts as: political system, state, authorities, constitutionalism, democracy, political parties, and political culture. 2) presentation of the complexity of mutual relations and dependency of the subjects creating the political system; connections between the Polish and other systems. development and deepening of the students' knowledge in the domains of: analyze, interpretation, and justification of the processes occurring in the Polish political system Recommended reading list: <i>Konstytucja RP z 2.04.1997r.; Ewolucja polskiego systemu politycznego po 1989r./red. Antoszewski A./, W-wa,2001; Społeczeństwo i polityka. Podstawy nauk politycznych /red. Wojtasik K.A./,W-wa, 2002; Skarżynska K., Psychologia polityczna, W-wa,1997; Wiatr J.,Sociologia polityki, W-wa, 1999.</i>						

Description of the subjects according to semesters

Subject name: Middle Europe in the transformation times						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA508Z	Area subject	Intermediate 2 nd level	3th year, 5th semester	16/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R.Kwapis The goals of the course / description of the course contents. The course deals with the Czech Republic, Slovakia, Hungary and the former East Germany. It aims to provide the description of the so-called 'real socialism' and its characteristic varieties in each country and to give the reasons for the fall of socialism. Other issues include the political, economic and structural transformation after 1989, selected issues in foreign and domestic policies. The political landscape and its unique characteristics and finally some space will be given to the Wyszehrad group, CEFTA and the Central European Initiative. Recommended reading list: <i>Europa Środkowo-Wschodnia</i> , ISP PAN, roczniki 1992-2000; <i>Europa Środkowa: wspólnota czy zbiorowość?</i> pod red. R. Zenderowskiego, Ossolineum 2004; <i>Partie i systemy partyjne Europy Środkowej</i> , pod red. A. Antoszewskiego, R. Herbuta, Wrocław 2003;						

Subject name: European economic law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA509Z	Area subject	Intermediate 2 nd level	3rd year, 5th semester	16/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. K.Indecki The goals of the course / description of the course contents. Students will be introduced to the elements of material law of the European Union – free law of goods, people, services, entrepreneurship and capital. The basic issues concerning European companies will be discussed. Also the rules of the protection of free market will be introduced. Students will be provided with law and administration instruments. That sanction the applied economic law of EU. Recommended reading list: A. Cieśliński, <i>Wspólnotowe prawo gospodarcze</i> , Warszawa 2003; M. Królikowska-Olczak [red.], <i>Studia z gospodarczego prawa Unii Europejskiej</i> , 2004; <i>Spółki europejskie z wprowadzeniem</i> , Wydawnictwo C.H. Beck, maj 2005.						

Description of the subjects according to semesters

Subject name: Social communication and media						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA510Z	Area subject	Intermediate 2 nd level	3rd year, 5th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr A.Zarychta The goals of the course / description of the course contents. Introducing the basic concepts and issues of social communication as well as history and theory of the media (communication, the media versus people, information age society, the media versus propaganda, objectivism in the media). The lectures will deal with the historical outline of the media, their social functions and the mission of television. Recommended reading list: F. Birkenbihl, <i>Komunikacja werbalna. Psychologia prowadzenia negocjacji</i> , Wrocław 1997; R. Caaldini, <i>Wywieranie wpływu na ludzi. Teoria i praktyka</i> , Gdańsk 1999.; B. Dobek – Ostrowska, <i>Podstawy komunikowania społecznego</i> , Wrocław 2004; B. Dobek – Ostrowska, J. Frasz, B. Ociepa, <i>Teoria i praktyka propagandy</i> , Wrocław 1999;						

Subject name: International environment protection						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA511Z	Area subject	Intermediate 2 nd level	3rd year, 5th semester	16/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. T.Domański The goals of the course / description of the course contents. Presentation of the history and idea of international cooperation on environmental protection and on the implementation of sustainable development in global aspect are the essential aim of that lecture. The lecture presents reasons of arising and development of important international organisations, bodies and non-governmental-organisations (NGO) as well, their programs, educative role and methods used for biosphere protection . Selected important documents of international law, like conventions, treaties or protocols are presented and discussed in details. Integrative role of the UN as well as the role of the EU in creating the global policy of biosphere protection is presented. Special attention is devoted on reasons, effects and costs of environmental, anthropogenic catastrophes and on the control of them as well as on relevant international programmes of prevention. Recommended reading list: Kozłowski, S., <i>Ekorozwój - Wyzwanie XXI wieku</i> , Wydawnictwo Naukowe PWN, Warszawa, 2000, ISBN 83-01-						

13244-2; Brown, L., Flawin, Ch., French, H., *Raport o stanie świata*,. Książka i Wiedza, Warszawa, 2000, ISBN 83-05-13151-3; Inspekcja Ochrony Środowiska, *Raport - Stan Środowiska w Polsce w latach 1996-2001*, Biblioteka Monitoringu Środowiska, Warszawa, 2003, ISBN 83-7217-201-3; Miller, T.G., *Environmental science: working with the Earth*, Editor : Brooks / Cole – Thomson Learning, USA, Pacific Grove, 1999., ISBN 0-534-37613-4; Fridtjof Nansen Institute, *Yearbook of International Co-operation on Environment and Development 2003/2004*, Editor: Earthscan Publications Ltd, Londyn, 2005, ISBN 1-84407-030-1; (Also other books of series on the "Global environmental governance" edited by Fridtjof Nansen Institute);

Description of the subjects according to semesters

SEMESTER VI

Subject name: Second foreign language						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA601Z	Subject of general education	Intermediate 2 nd level	3rd year, 6th semester	16/semester 2/week	3	Foreign language
Initial requirements		Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber The goals of the course / description of the course contents. The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area. Recommended reading list: none						

Subject name: Polish foreign policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA602Z	Area subject	Intermediate 2 nd level	3rd year, 6th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R.Kwapis The goals of the course / description of the course contents Aim of course is to debriefe students with basic issues of the polish foreign policy since 1945 up to contemporary. First period since 1945 to 1989 includes problems related with forming polish new borders; normalization relations with Germany; polish initiatives on international forum; bilateral relations with soviet block countries, countries behind the Iron Curtain; Third World Countries etc. In period after 1989 issues are connected with problems with recovering by Poland full sovereignty in foreign policy; polish way to NATO and European Union; efforts to regional integrations (Visegrad Group, CEFTA, etc.) and two-sided relations with most important partners Germany, USA, Russia and Ukraine. Recommended reading list: <i>Polityka zagraniczna RP 1989 - 2002</i> , pod red. R. Kuźniara, K. Szczepanika, Warszawa 2002; J. Zając, R. Zięba, <i>Polska w stosunkach międzynarodowych 1945 - 1989</i> , Toruń 2005; R. Kupiecki, K. Szczepanik, <i>Polityka zagraniczna Polski 1918 - 1994</i> , Warszawa 1995; <i>Historia dyplomacji polskiej X - XX w.</i> , pod red. G. Labudy, W. Michowicza, Warszawa 2002; <i>Roczniki Polskiej Polityki Zagranicznej; Roczniki Strategiczne</i> ;						

Description of the subjects according to semesters

Subject name: Negotiations and international treaties						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA603Z	Area subject	Intermediate 2 nd level	3rd year, 6th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: amb. B.Miernik The goals of the course / description of the course contents. The aim of the course is to introduce students with the nature of national treaties in the law and civil meaning. The lectures will be concerning the role of the international treaties and agreements in the national relations, negotiations and ratification. Treaties of great importance to Poland will be characterized in detail as well as the law and constitutional regulations concerning international treaties. Recommended reading list: Łazowski A., <i>Traktaty Europejskie.</i> ; Frankowska M., <i>Prawo traktatowe.; Ustawa o umowach międzynarodowych z 14.04 2000 r.</i> (Dz.U.z 2000 r. Nr 39 poz. 443);						

Subject name: Polish market transformation						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA604Z	Area subject	Intermediate 2 nd level	3rd year, 6th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: doc. Z.Szczakowski The goals of the course / description of the course contents. Presentation of philosophy and assumptions of system changes in Poland; causes and results of downfall of “real socialism” “Transformation as the only chance to introduce Poland into main stream of civilization progress. Basic assumptions of “Balcerowicz Plan”, “Strategy for Poland” conception by G. Kołodko; Demands and principles. Recommended reading list: Kołodko G., <i>Od szoku do terapii. Ekonomia i polityka transformacji</i> , W-wa 1999; Balcerowicz L., <i>Socjalizm, kapitalizm, transformacja</i> , PWN 1997; Poznański K., <i>Obłęd reform. Wyprzedzał Polski</i> , LSW 2001; Szczakowski Z., <i>Transformacja systemowa w Polsce</i> , WNWSK, 2003;						

Description of the subjects according to semesters

Subject name: Human rights in international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA605Z	Area subject	Intermediate 2 nd level	3rd year, 6th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr J.Bukowski The goals of the course / description of the course contents. The aim of the course is to introduce students to the concept of human rights, philosophical ideas and nature laws. The genesis of the European system of human rights, the role of the European Council in putting it into practice. The European Convention on the protection of human rights and the basic freedom. The efficiency of the European system of the protection of human rights. The survey of the judgements of the European Tribunal for Human Rights in 2000-2004. Human rights in the Treaty making the Constitution for Europe. Recommended reading list: Kuźniar R., <i>Prawa człowieka</i> , Warszawa 2002; Bartoszcze R., <i>Rada Europy a Wolność wypowiedzi</i> , Kraków 1999; <i>Prawo Unii Europejskiej</i> , Bielsko-Biała 2005						

Subject name: Latin America and EU						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA606Z	Area subject	Intermediate 2 nd level	3rd year, 6th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr M.Melnyk The goals of the course / description of the course contents. The main aim of this course is to present the unique aspects of Latin American culture, social divisions and the major historical and present events which influence the policy of the South American and EU countries. Recommended reading list: D.S.Landes, Bogactwo i nędza narodów, Warszawa 2000; Articles from the press gathered and prepared by the lecturer						

Description of the subjects according to semesters

Subject name: Contemporary environmental threats						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA607Z	Area subject	Intermediate 2 nd level	3rd year, 6th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Wykład Konwersatorium	+
Lecturer's name: prof. T.Domański The goals of the course / description of the course contents. The lecture presents major threats and phenomena being mostly hazardous for environment and human population presently and in near future as well. Moreover, the origin of major problems and their direct and indirect reasons are revealed and discussed. Therefore, the lecture concerns modern problems of : world resources and sustainability, energy resources in the world, renewable energy for today and near future, renewable energy and energy efficiency, global warming and ozone loss, atomic energy and for-contr arguments for it, air and its chemical pollution, water resources and water pollution, climate-weather and their impact on biodiversity, and finally - the impact of military use of modern technologies on the biosphere. Special lectures are devoted to presentation of risk and hazard for human and human health due to modern technologies and economic rivalry in present world Recommended reading list: Kozłowski, S., <i>Ekorozwój - Wyzwanie XXI wieku</i> , Wydawnictwo Naukowe PWN, Warszawa, 2000, ISBN 83-01-13244-2; Brown, L., Flawin, Ch., French, H. <i>Raport o stanie świata</i> , Książka i Wiedza, Warszawa, 2000, ISBN 83-05-13151-3; Dobrzański, G., Dobrzańska, B., Kielczanowski, D., <i>Ochrona środowiska przyrodniczego</i> , Wydawnictwo Ekonomia i Środowisko, Białystok, 1997, ISBN 83-85792-44-9;						

Subject name: Prognostication and international simulations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA608Z	Area subject	Intermediate 2 nd level	3rd year, 6th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr Ł.Donaj The goals of the course / description of the course contents. The aim of the course is to introduce students with methods concerning strategic studies and forecasts. Developing laws of international relations are being presented as well as the examples are being given. Thanks to this metod students are able to put the theory into practice of social and political life. Recommended reading list: <i>Alternatywna historia. Co by było, gdyby....</i> Z Andrzejem Ajnekiem, Henrykiem Samsonowiczem, Januszem Tazbirem, Pawłem Wieczorkiewiczem rozmawiają Janusz Osica i Andrzej Sowa.						

Warszawa 2005; Antoszkiewicz J., *Metody heurystyczne. Twórcze rozwiązywanie problemów*, 2001; Aveni A., *Imperia czasu. Kalendarze, zegary i kultury*, Poznań 2001;

Description of the subjects according to semesters

Subject name: Migration in Europe (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA609Z	Area subject	Intermediate 2 nd level	3rd year, 6th semester	16/semester 2/week	1+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Anders The goals of the course / description of the course contents. One of the greatest challenges of contemporary European Union is the problem of immigration. During the course several different aspects of this issue will be analysed: demographical, economical, social, cultural and political consequences. Possible future scenarios will be discussed.. Recommended reading list: Course readings will be provided by lecturer.						

Subject name: Baltic Sea Region in international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA610Z	Area subject	Intermediate 2 nd level	3rd year, 6th semester	16/semester 2/week	1+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conservatory	
Lecturer's name: dr K.Dośpiał The goals of the course / description of the course contents. A historical perspective on Baltic relations, the contemporary role of the European Union in the Baltic region, Baltic euroregions and the Russian Federation policy concerning the Baltics. The Polish policy concerning the Baltics between 1989 and 2005. The social and political situation in Latvia, Lithuania and Estonia. Recommended reading list: Palmowski T., <i>Rola regionów transgranicznych w procesie integracji Europy Bałtyckiej</i> , Uniwersytet Gdański, Gdańsk 2000; Nowiak J., <i>Współpraca nordycka. Wzór dobrej polityki</i> , wyd. WSNHiDz, Poznań 2001; Kisiel-Łowczyc A., <i>Bałtycka integracja ekonomiczna</i> , PWE, Warszawa 2000; Hansen B., Heurlin B. (red.), <i>The Baltic States in World Politics</i> , Richmond 1998.						

Description of the subjects according to semesters

SEMESTER VII

Subject name: Decisions in management.						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA701Z	Area subject	Intermediate 2 nd level	4th year, 7th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. J.Penc The goals of the course / description of the course contents. Introduction of strategic management conception and its characteristics. How should the modern company look like, what are the actual tasks of the businessmen and what does “the management for future” mean? Recommended reading list: J.Penc, <i>Strategie zarządzania I</i> , Placet, Warszawa 1999; J.Penc, <i>Kreowanie zachowań w organizacji</i> , AW Placet, Warszawa 2001;						

Subject name: European projects management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA702Z	Area subject	Intermediate 2 nd level	4th year, 7th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr inż. J.Brot						
The goals of the course / description of the course contents. The course evolves around EU structural funds based on the <i>Narodowy Plan Rozwoju</i> (National Development Plan) for 2004-2006 and 2007-2013. Basic foundations of the European Social Fund and the European Regional Development Fund are discussed. The priorities and activities of the Integrated Operational Programme for Regional Development and the Sector Operational Programme are presented. Students will be equipped with practical knowledge of filling out application forms for the above-mentioned programmes.						
Recommended reading list: www.funduszestrukturalne.gov.pl A. Jankowska, T. Kierzkowski, ; <i>Fundusze Strukturalne UE, Fundusze pomocowe dla Polski po akcesji – Fundusze Strukturalne i Fundusz Spójności.</i>						

Description of the subjects according to semesters

Subject name: Rhetoric in political communication						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA703Z	Area subject	Intermediate 2 nd level	4th year, 7th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr A.Zarychta						
The goals of the course / description of the course contents. The aim of the classes is to systematize the knowledge in the field of social communication, concerning the means of communication transmission. Rhetoric is treated here as the way of creating remittance (widely understood) and its interpretation. The ability to adapt basic concepts of classical rhetoric is the key to understand all the texts which are surrounding us.						
Recommended reading list: M. Kochan, <i>Pojedynek na słow. Techniki erystyczne w publicznych sporach</i> , Kraków 2005; M. Korolka, <i>Sztuka retoryki</i> , Wrocław 1990; J. Z. Lichański, <i>Retoryka. Od renesansu do współczesności – tradycja i innowacja</i> , Warszawa 2000; P. H. Liwiński, <i>Retoryka reklamy</i> , Wrocław 1999;						

Subject name: Modern Ukraine						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA704Z	Area subject	Intermediate 2 nd level	4th year, 7th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. A.Romaniuk The goals of the course / description of the course contents. Conditions for Ukraine's independence. The President's position and the Ukrainian Parliament's functions. A federation or a unitary country? Political parties and system of elections. Ukraine and Russia and former Soviet Union countries. Ukraine and the EU and USA. The orange revolution – results and outcomes. Ukrainians – hopes and issues. Recommended reading list: Wołowski P., <i>Ukraina. Inne spojrzenie</i> , Warszawa 2003; Donaj Ł., <i>Pomarańczowa rewolucja</i> , Łódź 2005; Walles T., (red.), <i>Od totalitaryzmu do demokracji. Wybrane problemy okresu przemian</i> , Poznań 2003;						

Description of the subjects according to semesters

Subject name: Modern Spain						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA705Z	Area subject	Intermediate 2 nd level	4th year, 7th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr M.Melnyk The goals of the course / description of the course contents. The main aim of this subject is to present the political system, autonomic regions and the foreign affairs as well as the internal policy after 11 March 2004. Recommended reading list: B.Gola, <i>Hiszpania</i> , Warszawa 1999; A.Muller, <i>Od autorytaryzmu do demokracji</i> , Toruń 2004; Articles selected by lecturer.						

Subject name: Media organization and management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA706Z	Area subject	Intermediate 2 nd level	4th year, 7th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Zarychta / mgr M.Kosiarz The goals of the course / description of the course contents. The main goals of this lecture is to introduce basic concepts about managing and organizing the media. The lecture concentrates on such concepts as: regulatory and political influences on media management and economics, media finance and valuation (public media and private media), sponsorship and advertisement in media, issues in market structure, programme in media. Recommended reading list: T. Goban-Klas, <i>Media i komunikowanie masowe. Teorie i analizy prasy, radia telewizji i Internetu</i> , Kraków 2002, T. Goban-Klas, <i>Niepokorna orkiestra medialna. Dyrygenci i wykonawcy polityki informacyjnej w Polsce po 1944 roku</i> , Warszawa 2004, Z. Bauer, E. Chudziński (red), <i>Dziennikarstwo i świat mediów</i> , D. Grzelewska, Prasa, radio i telewizja w Polsce, Warszawa 2001, B. Klimkiewicz (red), <i>Własność medialna i jej wpływ na pluralizm i niezależność mediów</i> , Kraków 2005, J.Barta, R.Markiewicz, A. Maślak (red), <i>Prawo mediów</i> , Warszawa 2005, J. Barun, <i>Potęga czwartej władzy</i> , Warszawa 2005, A.B.Albarran, <i>Handbook of media management and economics</i> , New Jersey 2006, T. Kowalski , <i>Media i pieniądze. Ekonomiczne aspekty działalności środków komunikowania masowego</i> , Warszawa 1998						

Description of the subjects according to semesters

Subject name: East Asia and Pacific Ocean in international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA707Z	Area subject	Intermediate 2 nd level	4th year, 7th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Anders						
The goals of the course / description of the course contents. Course is the introduction to the subject of political relations in East Asia, Oceania and Pacific region. Its aim is to provide knowledge about the growing role of the area in the international relations.						
Recommended reading list: Gawlikowski Krzysztof, Ławacz Małgorzata (red.), <i>Azja wschodnia na przełomie XX/XXI w. Studia i szkice</i> , Tom 1: <i>Przemiany polityczne i społeczne</i> . Tom 2: <i>Stosunki międzynarodowe i gospodarcze</i> , Warszawa 2004; Lenartowicz Jan, <i>Australia</i> ; Kukułka Józef, <i>Historia współczesna stosunków międzynarodowych 1945-2000</i> , Warszawa 2002;						

Subject name: History of EU (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA708Z	Area subject	Intermediate 2 nd level	4th year, 7th semester	16/semester 2/week	1.5+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Michalak The goals of the course / description of the course contents. This practical class is taught in English and comprises listening, working with the texts – speeches, declarations, conventions etc., supplementary tasks, glossaries. Students get to know the history of European integration, the structure, principles and decision-making process of the EU, EU institutions and their competences, the history of Poland's accession and the main terms of the Constitutional Treaty. Recommended reading list: Barcz J., Bartosiewicz A., Bereś J., Richards J., <i>English in the European Union</i> , Warszawa 2004; Guegen D., <i>A practical guide to the EU labyrinth</i> , Warszawa 2000; Fontaine P., <i>Europe in 12 lessons</i> , Luksemburg 2004;						

Description of the subjects according to semesters

Subject name: Great Britain in Europe (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA709Z	Area subject	Intermediate 2 nd level	4th year, 7th semester	16/semester 2/week	1.5+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr Nowakowska-Dryk						
The goals of the course / description of the course contents. The purpose of the class is to show students the uniqueness of the United Kingdom in the EU, to discuss UK foreign policy and historic factors that have made the UK so unique. Special attention will be paid to British culture, which exerts a strong impact on Europe and the rest of the world.						
Recommended reading list: Zins, H., <i>Historia Anglii</i> , Ossolineum 2001; Zins, H., <i>Polityka zagraniczna Wielkiej Brytanii</i> . UMCS 2001.						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA710Z	Specialization subject	Intermediate 2 nd level	4th year, 7th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Seminar	
Lecturer's name: Managers of seminars The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization. Recommended reading list: none						

Description of the subjects according to semesters

SEMESTER VIII

Subject name: Political system of Great Britain						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA801Z	Area subject	Advance	4th year, 8th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr W. Wilk-Reguła The goals of the course / description of the course contents. The lecture aims at presenting Great Britain through political institutions like the monarchy, government, parliament and political parties, all from a historical perspective. Classes focus on British customs, habits and procedures that make Britain stand out from other European countries. Emphasis is placed on the evolution of British institutions throughout centuries and historical events and processes that have shaped them.						
Recommended reading list: www.royal.gov.uk , www.parliament.uk ; Zins H., <i>Historia Anglii</i> , Ossolineum 2001; Fabian Society, <i>The future of the Monarchy</i> . Londyn 2002						

Subject name: Italy- history and contemporary times						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA802Z	Area subject	Advance	4th year, 8th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr A.Stroynowski The goals of the course / description of the course contents. Historical background of internal situation as well as the differences between regions concerning language, mentality and economy. The subject aims at showing the sources of Italian culture success through the history, which is one of the reasons of their historical identity and pride. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: State and depended territory						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA803Z	Area subject	Advance	4th year, 8th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. M.Sobczyński The goals of the course / description of the course contents. The subject aims at introducing students with historical and actual types of territorial dominion, with the forms of territorial system, and the political , economical and social consequences of their differentiation in time and space. Recommended reading list: none						

Subject name: International private law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA804Z	Area subject	Advance	4th year, 8th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr. A.Domańska The goals of the course / description of the course contents. The aim of the subject is to introduce students with the laws regulating civil, family and labor relations in the international scope, which concern at least two law systems. Students will be taught collision norms and which law should be used in the specified situation. Recommended reading list: K.Bagan-Kurluta, <i>Prawo prywatne międzynarodowe</i> , Warszawa 2002; J. Gilas, <i>Prawo prywatne międzynarodowe</i> , Warszawa 2002; M. Pazdan, <i>Prawo prywatne międzynarodowe</i> , Warszawa 2001.						

Description of the subjects according to semesters

Subject name: Southeastern Europe in the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA805Z	Area subject	Advance	4th year, 8th semester	16/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr J.Solak The goals of the course / description of the course contents. The purpose of this subject is to teach students functions and evolution of European international order. During lectures, classes, seminars and examinations these kind of issues are discussed: geopolitical, economical, demographical and ethnical characteristics of sub-region; history (especially the latest events) plus social transformation and regime transformation; political systems of Romania and Moldova; the significance of states of Black Sea basin and Sea of Azov basin for widely understand foreign policies and security policies of UE. Recommended reading list: none						

Subject name: Selected EU policies - Tourism and environment protection						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA806Z	Area subject	Advance	4th year, 8th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr A.Kulawiak The goals of the course / description of the course contents. Recommended reading list: none						

Subject name: Press studies						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA807Z	Area subject	Advance	4th year, 8th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr M.Kosiarz The goals of the course / description of the course contents. The main purpose of this lecture is to introduce basic concepts about the press. The lecture concentrates on such concepts as: press, information, journalism objectivity etc. Students learn about law regulations concerning the press (press law); methodology of knowledge about the press; various types of press, methodology of press research (contents analysis in the press). Students will analyse various types of newspapers and press "species", the press language and the language in the press Recommended reading list: Goban-Klas T., <i>Media i komunikowanie masowe. Teorie i analizy prasy, radia, telewizji i internetu</i> , Warszawa 2004; Wojtak M., <i>Gatunki prasowe</i> , Lublin 2004; Kowalczyk R., <i>Miedzy polityka a dziennikarstwem</i> , Poznań 2004; Wolter W., <i>Szkice z dziejów prasy światowej</i> , Kraków 2005; Magdoń A., <i>Reporter i jego warsztat</i> , Kraków 2000; Stefanowicz B., <i>Informacja</i> , Warszawa 2004; Fras J., <i>Dziennikarski warsztat językowy</i> , Wrocław 2005; Adamowski J., <i>O warsztacie dziennikarskim</i> , Warszawa 2003; Lisowska-Magdziarz M. <i>Analiza zawartości mediów. Przewodnik dla studentów</i> , Kraków 2002; Kafel M., <i>Prasoznawstwo. Wstęp do problematyki</i> , Warszawa 1966; Kafel M., <i>Metody i techniki badawcze w prasoznawstwie</i> , Warszawa 1969.						

Subject name: International law of armed conflicts						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA808Z	Area subject	Advance	4th year, 8th semester	16/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. J.Bukowski The goals of the course / description of the course contents. The description of the most eminent international agreements and customary norms in view of international war conflicts. Recommended reading list: Bzinkowski R., <i>Wybrane zagadnienia z międzynarodowego prawa konfliktów zbrojnych</i> , Warszawa 2003; Flemming M., <i>Międzynarodowe prawo humanitarne konfliktów zbrojnych. Zbiór dokumentów</i> , uzupełnienie i red. M. Gaska, E. Mikos-Skuza, Warszawa 2003;						

Description of the subjects according to semesters

Subject name: International relations in Mediterranean Sea Area						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA809Z	Area subject	Advance	4th year, 8th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Conversatory	
Lecturer's name: dr M.Malinowski The goals of the course / description of the course contents. Relationships in the Mediterranean region created by the historical factors. Current role of the Mediterranean basin countries in the creation of the UE policies and the international relations Recommended reading list: none						

Subject name: International economic problems						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA810Z	Area subject	Advance	4th year, 8th semester	16/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr J.Fila The goals of the course / description of the course contents. The aim of the subject is to present primary concept connected with the international economic problems. The lectures concentrate on the following subjects area: world economy, debt, especially poor countries, exhaust of the natural materials, ecological problems, globalization, migrations, new economy, offshore zones, world prices, inflation and unemployment. Recommended reading list: E. Oziewicz (red.), <i>Przemiany we współczesnej gospodarce światowej</i> (pr. zb.), Polskie Wydawnictwo Ekonomiczne, Warszawa 2006; A. Budnikowski, <i>Międzynarodowe stosunki gospodarcze</i> , PWE, Warszawa 2003; A.B. Kisiel-Łowczyc (red.), <i>Problemy globalne współczesnego świata</i> (pr.zb.), Uniwersytet Gdański, Gdańsk 1997;						

Description of the subjects according to semesters

Subject name: Europe and the World (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA811Z	Area subject	Advance	4th year, 8th semester	16/semester 2/week	1+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr R.Bania/dr M.Sempach						
The goals of the course / description of the course contents. Zajęcia z przedmiotu prowadzone będą w celu zdefiniowania roli jaką odgrywa nowa rozszerzona Europa we współczesnych stosunkach międzynarodowych. Przedmiotem analizy będą główne kierunki działań o charakterze zarówno politycznym jak i gospodarczym na których koncentruje współczesna Europa.						
Recommended reading list: Carlsnaes , W. <i>Contemporary European foreign policy</i> , Sage Publishers 2004; Kukulka, J. <i>Historia Współczesna Stosunków Międzynarodowych 1945- 2000</i> , Scholar 2003; Landes D. S., <i>Bogactwo i nędza narodów. Dlaczego jedni są tak bogaci, a inni tak ubodzy</i> . Warszawa 2005;						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA812Z	Specialization subject	Advance	4th year, 8th semester	16/semester 2/week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Seminar	
Lecturer's name: Managers of seminar						
The goals of the course / description of the course contents.						
The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization.						
Recommended reading list: none						

SEMESTER IX

Subject name: West European political systems						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA901Z	Area subject	Advance	5th year, 9th semester	16/semester 2/week	1	Polish

The goals of the course / description of the course contents.

Recommended reading list: www.royal.gov.uk, www.parliament.uk; Zins H., *Historia Anglii*, Ossolineum 2001; Fabian Society, *The future of the Monarchy*, London 2002;

Subject name: Common EU foreign and security policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA909Z	Specialization subject	Advance	5th year, 9th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M. Sempach The goals of the course / description of the course contents. The main goal of the course is to define the concept of common foreign and security policy of UE and describe, on the basis of chosen examples, its features in terms of cohesion of its activity. The uniform political activities are for the Europeans the chance to build a strong diplomatic centre that will compete with the USA and which will influence the contemporary international relations. Recommended reading list:						

Carlsnaes, W. *Contemporary European foreign policy*, 2004; Milczarek, D. *UE we współczesnym świecie*, Centrum Europejskie UW 2005; Zięba, R. *Unia Europejska jako aktor stosunków międzynarodowych*, Scholar 2003;

Description of the subjects according to semesters

Subject name: Public administration policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA910Z	Specialization subject	Advance	5th year, 9th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr R. Budzisz						
The goals of the course / description of the course contents. Basic concepts of public administration. Contemporary models of public administration. Public administration in the political system. The process of europeanisation of public administration. Aspects, methods, and forms of the activities of public administration systems. Central and regional government administration, organizational structure of territorial self-government.						
Recommended reading list: Hausner J., <i>Administracja publiczna</i> , wyd. PWN; Kardas J. S., Loranty K., <i>Wybrane problemy bezpieczeństwa państwa w opiniach pracowników administracji publicznej</i> , Warszawa : AON, 2001;						

Subject name: Globalization in international economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA911Z	Specialization subject	Advance	5th year, 9th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Kudła The goals of the course / description of the course contents. To prezent to students actual processesof changes taking place in thy world economy trying to specify their influence on the polish economy. Global scope of modern civilizational changes. Defining scale of the problem. Multi-polar world. Place of Poland. Program of lag reducing in the civilizational development of Poland. Change increase as principal feature of the global era.. Necessity of professional competence in mastering global processes.						
Recommended reading list: Stiglitz J. E., Globalizacja, PWN 2004.; Chołaj H. , <i>Ekonomia polityczna</i>						

globalizacji, FI 2003.; Kołodko G. , *Globalizacja a perspektywy rozwoju krajów posocjalistycznych*, Poltex 2001.
; Szczakowski Z. , *Podstawowe konflikty transformacji do globalizmu, w Procesy integracyjne w gospodarce światowej*, UŁ 2003.

Description of the subjects according to semesters

Subject name: Journalistic workshop						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA912Z	Specialization subject	Advance	5th year, 9th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Zarychta The goals of the course / description of the course contents. Workshop aiming at the presentation of basic issues concerning the press, radio and TV. Making press notes, interviews and self-presentation preparation Recommended reading list: none						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA913Z	Seminar	Advance	5th year, 9th semester	16/semester 2/week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization. Recommended reading list: none						

Description of the subjects according to semesters

SEMESTER X

Subject name: Regime technology in Poland						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1001Z	Area subject	Advance	5th year, 10th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr Ł.Donaj/mgr A.Rabiega The goals of the course / description of the course contents. The main aim of this subject is to present basic theoretical concepts and practical methods of execution of political power in Poland. The concept of power and its notion (sources of power, relations of power, strength) Political power as one of the categories of politology. Characteristic features of state power (origin of institutions and state ideology; principle of subsidiarity, polarized power, compulsory situations : public vs state power, problem of governing.Rationalization of power. Legitimization of power (measures of power legitimization ; problems connected with ; constitutional rules and their legitimization ; support as a form of power legitimization ; negative notion of legitimization) Bureaucracy and its theory (staff and linear beaurocracy ; structure of b. Roles. The place of ethics and morality in executing power ; political power in Poland - decision makers , ways of making and controlling. Recommended reading list: Antoszewski A., <i>Ewolucja polskiego systemu politycznego po 1989 roku w świetle komparatystycznej teorii polityki</i> , Wrocław 1994 rok; Baszkiewicz J., <i>Powszechna historia ustrojów państwowych</i> , Gdańsk 2002 rok; Beetham D., <i>Legitymizacja władzy</i> , w: <i>Władza i społeczeństwo</i> , t. 1, wyb. i oprac. J. Szczupaczyński, Warszawa 1995 rok; Chruściak R., Mołdowa T., Wojtaszczyk K.A., Zieliński E. <i>Polski system polityczny w okresie transformacji</i> , Warszawa 1995 rok; Gebethner S., <i>Wybory do Sejmu i do Senatu. Komentarz do ustawy z dnia 12 kwietnia 2001 r. – Ordynacja wyborcza do Sejmu Rzeczypospolitej Polskiej i do Senatu Rzeczypospolitej Polskiej</i> , Warszawa 2001 rok; Gorgol A., Granat M., Sobczak J., <i>Ustawa o partiach politycznych. Komentarz</i> , Warszawa 2000 rok; Gwiazda A., <i>Globalizacja a erozja władzy państwa narodowego</i> , w: <i>Przegląd Politologiczny</i> , nr 2/2002 rok; Sobczak J., <i>Wstęp do prawoznawstwa i wiadomości o ustroju Polski</i> , Poznań 1997 rok; <i>Studia z teorii polityki</i> , pod red. A. Czajkowskiego, L. Sobkowiaka, tom III, Wrocław 2000 rok; <i>Studia z teorii polityki</i> , pod red. A.W. Jabłońskiego, L. Sobkowiaka, tom I, Wrocław 1998 rok; <i>Studia z teorii polityki</i> , pod red. A.W. Jabłońskiego, L. Sobkowiaka, tom II, Wrocław 1997 rok; <i>Ustroje państw współczesnych</i> , t. I, pod red. W. Skrzydły, Lublin 2002 rok; <i>Ustroje państw współczesnych</i> , t. II, pod red. E. Gdulewicz, Lublin 2002 rok; <i>Ustroje państwowe</i> , pod red. W. Skrzydły, M. Chmaja, <i>Encyklopedia politologii</i> , t. II, pod red. M. Żmigrodzkiego, Kraków 2000 rok; Weber M., <i>Trzy czyste typy prawomocnego panowania</i> , w: <i>Elementy teorii socjologicznych. Materiały do dziejów współczesnej socjologii zachodniej</i> , wyb. W. Derczyński, A. Jasińska-Kania, J. Szacki, Warszawa 1975 rok; Wojtaszczyk A. K., <i>Współczesne systemy polityczne</i> ,						

Warszawa 1992 rok; Wrong D. H., *Problemy definiowania pojęcia władzy społecznej*, w: *Elementy teorii socjologicznych. Materiały do dziejów współczesnej socjologii zachodniej*, wyb. W. Derczyński, A. Jasińska-Kania, J. Szacki, Warszawa 1975 rok;

Description of the subjects according to semesters

Subject name: Polish security policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1002Z	Area subject	Advance	5th year, 10th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. Z.Kwiasowski The goals of the course / description of the course contents. The goal of this subject is to make students familiar with historical knowledge and contemporary conditions of safety policy of Poland, understood as element of state safety policy. The contemporary Euroatlantic defence system. The policy strategy and safety of Poland. Poland in world UN peacekeeping missions. Recommended reading list: <i>Bezpieczeństwo narodowe i międzynarodowe u schyłku XX wieku</i> , pod red. D. W. Bobrowa, E. Halizaka, R. Zięby, Warszawa 1997; <i>Bezpieczeństwo państw Europy. Koncepcje i problemy lat 90.</i> , pod red. B. Łomińskiego, Katowice 1997; Czaputowicz J., <i>System czy nieład? Bezpieczeństwo europejskie u progu XXI wieku</i> , Warszawa 1998; Cziomer E., Zyblikiewicz L., <i>Zarys współczesnych stosunków międzynarodowych</i> , Warszawa - Kraków 2000; Kukulka J., <i>Traktaty sąsiedzkie Polski odrodzonej</i> , Wrocław 1998.; Malendowski W., <i>Polityka bezpieczeństwa RP. Uwarunkowania – strategia – kierunki działania</i> , Poznań 1998; Multan W., <i>Wizje bezpieczeństwa europejskiego</i> , Warszawa 1997; <i>Raport o bezpieczeństwie 2000</i> , pod red. E. Cziomera, Kraków 2001; Zięba R., <i>Europejska Tożsamość Bezpieczeństwa i Obrony</i> , Warszawa 2000; Zięba R., <i>Instytucjonalizacja bezpieczeństwa europejskiego. Koncepcje – struktury – funkcjonowanie</i> , Warszawa 2001.;						

Subject name: Constitutional law (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1003Z	Area subject	Advance	5th year, 10th semester	16/semester 2/week	3+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr B. Białecki The goals of the course / description of the course contents. The lecture in English will be preceded by a short course on EU terminology, with particular emphasis on names						

Subject name: Clerk in EU						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1005Z	Specialization subject	Advance	5th year, 10th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr A. Kowalczyk The goals of the course / description of the course contents. The purpose of the course is to present the status of the administrator in selected EU institutions, which will be realized through readings of EU documents. Besides, students will be offered guidelines regarding how to become an EU administrator (exams to take, etc.) and how to apply for internships and jobs in EU institutions. Recommended reading list: J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i> , Wydawnictwo Prawo i Praktyka Gospodarcza 2003; Ł. Dzienisz, J. Sobieska, <i>Praca i staże w Unii Europejskiej</i> , Warszawa 2003; E. Ura, <i>Prawo urzędnicze</i> , Warszawa 2004:						

Description of the subjects according to semesters

Subject name: Network connections in the international economy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1006Z	Specialization subject	Advance	5th year, 10th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Rosińska						
The goals of the course / description of the course contents. The structure of 21 st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcinf, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic allience.						
Recommended reading list: <i>World Investment Report</i> (www.unctad.org); A. Jarczewska-Romaniuk, <i>Przedsiębiorstwa międzynarodowe</i> ; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004; T. Gruszczyński, <i>Współczesne teorie przedsiębiorstwa</i> ; PWN, Warszawa-Poznań 2002; M. Bartosik-Purgat, <i>Otoczenie kulturowe w biznesie międzynarodowym</i> ; PWE, Warszawa 2006;						

Subject name: Sociotechnics and media						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1007Z	Specialization subject	Advance	5th year, 10th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Sempach The goals of the course / description of the course contents. The main aim of this lecture is to present students problems connected with Media influence on society. Additionally, students will be presented some examples of sociotechnological skills, mass manipulation techniques and psycho-persuasion Recommended reading list: Bon Le G. <i>Psychologia Tłumu</i> . Warszawa 1986, Cialdini R. <i>Wywieranie Wpływu</i>						

na Ludzi. Gdańsk 1996, Karwat, M. *Sztuka Manipulacji Politycznej*. Toruń, 1998; Szczegółowy wykaz lektur przekazany zostanie na początku zajęć.

Description of the subjects according to semesters

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA1008Z	Seminar	Advance	5th year, 10th semester	16/semester 2/week	7	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Seminar	
Lecturer's name: Managers of seminars The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization. Recommended reading list: none						

INTERNATIONAL RELATIONS B.A. – DAILY REGULAR STUDIES

Subject Area Code	I Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
	Subjects of general education:					
14.6.IR.BA101D	English	mgr J. Rek Faber (odp)	Workshop	30	2	2
14.6.IR.BA102D	Philosophy	dr. J. Górski	Lecture	30	2.5	2
14.6.IR.BA103D	Sociology	dr R. Machnikowski	L+C/ E-sem	30	3	2
14.6.IR.BA104D	Physical education	mgr Zygmunt Kawalec	Workshop	30	0	2
	Elementary subjects:					
14.6.IR.BA105D	Mathematic	dr B.Pabiniak-Kujawa	L+C	30	2.5	2
14.6.IR.BA106D	Political and economical geography	dr E. Klima	L+C/ E-sem	30	3	2
14.6.IR.BA107D	Computer science	dr F. Ferenc	Workshop	30	2	2
14.6.IR.BA108D	Microeconomics	dr Z. Podlasiak	Lecture	30	2.5	2
	Subject area:					
14.6.IR.BA109D	Theory of the international relations	prof. P. Chmielewski	Lecture/ E-sem	30	3	2
14.6.IR.BA110D	Theory of the international relations	dr M. Sempach / mgr Anders	Workshop	30	2	2
14.6.IR.BA111D	History of the international relations	dr R. Bania	Lecture	30	2.5	2
14.6.IR.BA112D	History of the political thought	dr M. Wiktorowski	L+C/ E-sem	30	3	2
14.6.IR.BA113D	Religions and religious conflicts of modern World	prof. E. Iwaniec	L+C	30	2	2
				390	30	26

INTERNATIONAL RELATIONS B.A. – DAILY REGULAR STUDIES

Subject Area Code	II Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.BA201D	Subjects of general Education: English	mgr J. Rek Faber (odp)	Workshop	30	2	2
14.6.IR.BA202D	Philosophy	dr J. Górski	Lecture/ E-rok	30	4	2
14.6.IR.BA203D	Physical education	mgr Zygmunt Kawalec	Workshop	30	0	2
14.6.IR.BA204D	Elementary subjects: Statistic	dr E. Klima	L+C/ E-sem	30	4	2
14.6.IR.BA205D	Macroeconomics	dr Z. Podlasiak	Lecture/ E-year	30	4	2
14.6.IR.BA206D	Subject area: History of the international relations	dr R. Bania	Lecture/ E-year	30	4	2
14.6.IR.BA207D	Newest Polish history	dr R. Kwapis	Lecture/ E-sem	30	4	2
14.6.IR.BA208D	Political systems of the modern World	prof. A. Stępień-Kuczyńska	L+C/ E-sem	30	4	2
14.6.IR.BA209D	Introduction to political science	prof. A. Stępień-Kuczyńska	L+C	30	2	2
14.6.IR.BA210D	Arabic-muslim World	mgr A. Zastrzeżyńska	Workshop	30	2	2
				300	30	20

INTERNATIONAL RELATIONS B.A. – DAILY REGULAR STUDIES

Subject Area Code	III Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.BA301D	Subjects of general education: English	mgr J. Rek Faber (odp)	Workshop	30	2	2
14.6.IR.BA302D	Second foreign language	mgr J. Rek Faber (odp)	Workshop	30	2	2
14.6.IR.BA303D	Elementary subjects: Geoecology	dr E. Papińska	L+C/E-sem	30	3	2
14.6.IR.BA304D	Marketing	dr M. Rosińska	Lecture	30	2	2
14.6.IR.BA305D	Subject area: Introduction to international law	Prof. K. Indeck	Lecture	30	2	2
14.6.IR.BA306D	International economic relations	dr M. Rosińska	L+C/E-sem	30	3	2
14.6.IR.BA307D	Diplomatic and consular service	amb. B. Miernik	L+C	30	2	2
14.6.IR.BA308D	Integration processes in Europe	prof. L. Malinowski	L+C/E-sem	30	3	2
14.6.IR.BA309D	International political organizations	dr hab. P. Chmielewski	L+C/E-sem	30	3	2
14.6.IR.BA310D	Social anthropology of Europe	dr J. Górski	L+C	30	2	2
14.6.IR.BA311D	Marketing	dr M. Rosińska	Lecture/E-sem	30	3	2
14.6.IR.BA312D	Modern Russia	prof. M. Wilk	Lecture	30	3	2
				360	30	24

INTERNATIONAL RELATIONS B.A. – DAILY REGULAR STUDIES

Subject Area Code	IV Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.BA401D	Subjects of general Education: English	mgr J. Rek Faber (odp)	Workshop	30	3	2
14.6.IR.BA402D	Second foreign language	mgr J. Rek Faber (odp)	Workshop	30	2.5	2
14.6.IR.BA403D	Subject area: EU law	prof. K. Indeck	Lecture/ E-sem	30	4	2
14.6.IR.BA404D	EU law	mgr D. Drózd	Workshop	30	2	2
14.6.IR.BA405D	Diplomatic and consular law	amb. B. Miernik	L+C	30	2.5	2
14.6.IR.BA406D	International management	prof. J. Penc	L+C	30	2.5	2
14.6.IR.BA407D	International finance markets	dr E. Frączkowska	L+C/ E-sem	30	4	2
14.6.IR.BA408D	European security	dr J. Solak	L+C	30	2.5	2
14.6.IR.BA409D	USA in the international relations	dr M. Sempach	L+C	30	2	2
14.6.IR.BA410D	International relations in Africa	prof. M. Chilczuk	Lecture	30	2	2
14.6.IR.BA411D	Integracja regionalna w Europie	dr E. Klima	L+C	30	2.5	2
14.6.IR.BA412D	Germany in the modern World	prof. K. Fiedor	Lecture	30	2	2
				360	30	24

INTERNATIONAL RELATIONS B.A. – DAILY REGULAR STUDIES

Subject Area Code	V Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.BA501D	Subjects of general education: English	mgr J. Rek Faber (odp)	Workshop	30	3	2
14.6.IR.BA502D	Second foreign language	mgr J. Rek Faber (odp)	Workshop	30	2.5	2
14.6.IR.BA503D	Elementary subjects: Innovative management	prof. Penc	L+C/ E-sem	30	3	2
14.6.IR.BA504D	Subject area: European integration	prof. Malinowski/ mgr J. Michalak	Conversatory	30	2.5	2
14.6.IR.BA505D	Introduction to the international trade	dr J. Fila	Lecture/ E-sem	30	3	2
14.6.IR.BA506D	Introduction to the international trade	dr J. Fila	Workshop	30	2	2
14.6.IR.BA507D	Polish political system	dr M. Wiktorowski	Lecture/ E-sem	30	3	2
14.6.IR.BA508D	Middle Europe in the modern World	dr Kwapis	Lecture/ E-sem	30	3	2
14.6.IR.BA509D	European economic law	prof. K. Indeck	Lecture/ E-sem	30	3	2
14.6.IR.BA510D	Social communication and media	dr A.Zarychta	Lecture	30	2	2
14.6.IR.BA511D	International environment protection	prof. Domański	Lecture/ E-sem	30	3	2
				330	30	22

INTERNATIONAL RELATIONS B.A. – DAILY REGULAR STUDIES

Subject Area Code	Semester VI Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W
14.6.IR.BA601D	Subjects of general education: Second foreign language	mgr J. Rek Faber (odp)	Workshop/E	30	4	2
14.6.IR.BA602D	Subject area: Polish foreign policy	Dr Kwapis	Lecture/E-sem	30	4	2
14.6.IR.BA603D	Negotiations and international treaties	amb. B. Miernik	L+C/E-sem	30	4	2
14.6.IR.BA604D	Polish market transformation	Doc. Z. Szczakowski	Lecture	30	2	2
14.6.IR.BA605D	Human rights in international relations	dr J. Bukowski	L+C	30	2	2
14.6.IR.BA606D	Latin America and EU	mgr M. Melnyk	C	30	2	2
14.6.IR.BA607D	Contemporary environmental treaties	prof. T. Domański	L+C	30	2	2
14.6.IR.BA608D	Prognostication and international simulations	dr Ł. Donaj	L+C/E-sem	30	4	2
14.6.IR.BA609D	Migration in Europe (English)	dr Anders	L+C	30	2+1	2
14.6.IR.BA610D	Baltic Sea Region in international relations)	dr K. Dośpiał	L+C	30	2+1	2
				300	30	20

Hours/Semester : I year: 390+300 = 690
 II year : 360+360 = 720
 III year : 330+300 = 630

ECTS credits: **180**

Total: **2040**

List of the specializations and seminar tutors:

a) International Political Relations

Prof. M. Chilczuk
Prof. K. Fiedor
Prof. Z. Kwiasowski
Prof. W. Nowikow
Prof. A. Stępień-Kuczyńska
Prof. M. Śniadecka – Kotarska
Prof. M. Wilk
Dr R. Bania
Dr P. Chmielewski
Dr E. Klima
Dr R. Kwapis
Dr B. Ryczko
Dr J. Solak
Dr M. Wiktorowski

b) International Law

Prof. J. Bukowski
Prof. K. Indeck
Dr A. Domańska

c) Finance and Economic Relations

Prof. J. Penc
Dr Z. Podlasiak
Dr O. Kunert
Dr M. Rosińska

d) Social Communication and Media

Dr A. Zarychta
Dr Ł. Donaj
Dr M. Sempach

e) Oriental Specialization

dr I. Kończak
Mgr A. Kapłon
Mgr T. Fornalczyk

Description of the subjects according to semesters

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA101D	Subject of general education	Basic	1st year, 1st semester	30h / sem. 2h / week	2	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Subject name: Philosophy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA102D	Subjects of general education	Basic	1st year, 1st semester	30h / sem. 2h / week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J. Górski The goals of the course / description of the course contents: The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence. In case of such celebrities as Plato, Aristotle, Thomas Aquinas, Rene Descartes or Husserl the lecture offers the synopsis of their works. The lecture is not limited to the basic philosophical knowledge. It provides the listener with the information covering the history of culture and religion. It also refers to the most important historical events. Recommended reading list: Dominique Folscheid 'Great dates of contemporary philosophy and the modern one', Pruszyński and Company, Warsaw 2000 Tatarkiewicz Władysław, 'The History of philosophy', Wydawnictwa Naukowe PWN, Warsaw 2003 Frederick Copleston, 'The History of philosophy', PAX-INCO VERITAS, Warsaw 2000						

Description of the subjects according to semesters

Subject name: Sociology						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6IR.BA103D	Subjects of general education	Basic	1st year, 1st semester	30h/ sem 2h/ week	2	Polish
Initial requirements	None	Course evaluation	Z Assignme nt	Teaching methods	Lecture/ Conversation class	
Lecturer's name: dr R. Machnikowski The goals of the course / description of the course contents: The course covers the basic problems and methods of analysis in sociological studies such as the biological background to social life; social behaviour; socialisation, institutionalisation and social control processes; social activities and relations; existence of groups, organisations and social institutions; social structure; mass activities and social movements. Recommended reading list: Machnikowski R., <i>Koncepcja socjologii wiedzy Karla Mannheima we współczesnej socjologii anglo-amerykańskiej</i> , Łódź 1996; Dzięcielska-Machnikowska S., <i>Thum i społeczeństwo</i> , Łódź 1998; Szczepański J., <i>Elementarne pojęcia socjologii</i> , Omega Praksis Łódź 1996.						

Subject name: Gymnastics (Physical Education)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA104D	Subject of general education	Various levels	1 st year, 1 st semester	30h/ sem 2h/ week	0	Polish
Initial requirements	None	Course evaluation	Attendance	Teaching methods	Workshop	
Lecturer's name: mgr Z. Kawalec The goals of the course / description of the course contents: Improving students' physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Elements of mathematic						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA105D	Elementary subjects	Basic	1st year 1st semester	30h/sem. 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr B. Pabiniak-Kujawa						
The goals of the course / description of the course contents.						
<p>The course is designed to present elements of higher mathematics and their applications to business and economy. Lectures cover topics from real analysis such as one-variable and multivariable functions, differentiation and integration and fundamental concepts from linear algebra concerning matrix calculus. We will present examples of applying these notions in practise, i.e. to describe economical dependence in language of functions, or to find optimal solution by using differential calculus.</p>						
Recommended reading list:						
J. Piszczala, M. Piszczala, B. Wojcieszyn, <i>Matematyka z zadaniami</i> , PWN, Warszawa.						
A. Badach, W. Kryński, <i>Matematyka -- podręcznik dla wydziałów ekonomicznych</i> , PWN, Warszawa.						
A. Fabijańczyk, <i>Matematyka - Podrecznik dla studiów ekonomicznych</i> . WSFiB, Łódź						

Subject name: Political & Economical Geography of Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA106D	Elementary subject	Basic	1st year, 1st semester	30h/sem. 2h/ week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture/Konwersatorium (Conversation class)	
Lecturer's name: dr E. Klima The goals of the course / description of the course contents: This course has been envisaged as an introduction to the geography of contemporary World. It aims to provide a solid factual basis for further studies. There are three major thematic issues. The first one deals with the shaping and changing political borders on the continents. The issue of international cooperation will be included at this stage. The other parts of the course will touch upon the population issue (the development and its structure) Finally, Europe's economic problems (the structure of modern economies) will be discussed. Recommended reading list: W. Mizerski, J Żukowski (red.), <i>Tablice geograficzne</i> , Adamantan, Warszawa 2004; S. Otok, <i>Geografia polityczna</i> , PWN, Warszawa 2005.						

Description of the subjects according to semesters

Subject name: Computer science						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA107D	Elmentary subject	Basic	1st year, 1st semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam - Z	Teaching methods	Workshop	
Lecturer's name: dr R. Ferenc The goals of the course / description of the course contents: Computer science classes focus on teaching basic computer skills including the Windows 98/XP, selected Microsoft Office programmes (Microsoft Word, Microsoft Excel) and the Internet. First, the Windows 98/XP is introduced, i.e. Menu Start, files, folders, Control Panel, Desktop, programmes such as Paint, Wordpad, etc. The next stage concerns working with Micosoft Word. Students then acquire basic editing skills. They create text files including fomatted texts, footnotes, images, tables, bullet points, etc. Considerable attention is paid to practical applications, i.e. writing official letters, applications, MA theses, etc. Afterwards, students learn how to work with the Microsoft Excel. The concept of a cost sheet is introduced. Selected mathematical, statistical, text and logical applications are also discussed along with the graphic representation of data. The Internet appears as the last topic.						
Recommended reading list: None						

Subject name: Microeconomics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA108D	Elmentary subject	Basic	1st year, 1st semester	30h / sem. 2h / week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr Z. Podlasiak The goals of the course / description of the course contents: Introduction to microeconomics, basic concepts of economics, its methods and purposes. Economic agents and the economoc problems to be solved in the social framework of the market economy. Economic efficiency and the welfare theory, market faillures and the state role in the economy. Demand and suply analysis. The theory of consumer, condition to reach the opimal satisfaction of consumers, including theirs ows resrictions. Enterprise and costs , principle of maximum company profits.Purely competitive markets and markets of imperfect competition (monopoly and oligopoly)						
Recommended reading list: 1.Elementarne zagadnienia ekonomii, praca zbiorowa pod redakcją R. Milewskiego, PWN Warszawa 2003 2.D. Begg, S. Fischer, R. Dornbusch, Ekonomia, t. I, PWE Warszawa 1993						

Description of the subjects according to semesters

Subject name: Theory of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA109D	Subject area	Basic	1st year 1st semester	30h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: prof. P. Chmielewski						
The goals of the course / description of the course contents.						
The main aim of this course is to examine basic knowledge of the International Relations and Political Science based on the historical events as well as current international issues. Additionally, students acquire knowledge about ongoing political relations by analyzing chosen conflicts between the countries.						
Recommended reading list:						
Haliżak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i> . Warszawa 2004. Additional publications derived from highly specialized authors.						

Subject name: Theory of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA110D	Subject area	Basic	1st year 1st semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Workshop	
Lecturer's name: dr M. Sempach / dr A. Anders						
The goals of the course / description of the course contents.						
The main aim of this course is to examine basic knowledge of the International Relations and Political Science based on the historical events as well as current international issues. Additionally, students acquire knowledge about ongoing political relations by analyzing chosen conflicts between the countries.						
Recommended reading list:						
Haliżak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i> . Warszawa 2004. Additional publications derived from highly specialized authors.						

Description of the subjects according to semesters

Subject name: History of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA111D	Subject area	Basic	1st year 1st semester	30h/sem. 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R. Bania						
The goals of the course / description of the course contents.						
<p>- the aim of the subject is the analysis of main international political relations tendencies taking place in the XXth century. Such problems are considered: the onset and functioning of Versailles order after the I World War, its decline and the II World War outbreak causes. Yalta-Potsdam order birth is also analyzed, functioning genesis and bipolar system collapse .As well as changes in political and economic power line-up in the world of the second part of XX century.</p>						
Recommended reading list:						
Kukułka, J. <i>Historia Współczesna Stosunków Międzynarodowych 1945- 2000</i> , Scholar 2003						
Jones M.A. <i>Historia USA</i> . Warszawa 2003.						
A. Garlicki, <i>Historia 1939 - 1997/8. Polska i świat</i> , Warszawa 1998						

Subject name: History of political thought						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA112D	Subject area	Basic	1st year, 1st semester	30h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr M. Wiktorowski The goals of the course / description of the course contents: This course aims to introduce basic concepts such as: political thought, an idea, ideology, a doctrine, political programme, political movement. It attempts to clarify the importance of political thought in social life, i.e. the impact of the thought on creating individual and collective consciousness and influencing social conduct. The course will discuss the most important political theories and the historical context of their birth and development. Finally, the course content include teaching the skill of analysing and interpreting basic texts in this area. Recommended reading list: Olszewski H., Zmierzchak H., <i>Historia doktryn politycznych i prawnych oraz Słownik twórców idei</i> , Król M., <i>Historia myśli politycznej</i> .						

Description of the subjects according to semesters

Subject name: Church and state in modern world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA113D	Subject area	Basic	1st year, 1st semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: prof. E. Iwaniec The goals of the course / description of the course contents: Religion in Europe, the relations between state and church in countries which are overwhelmingly Roman Catholic. The state – church relations in Protestant countries. Introducing students to other religions, e.g. the Orthodox and Islam. The religions of ethnic minorities and the ecumenical movement. The role of the World Council of Churches.						
Recommended reading list: <i>Historia chrześcijaństwa</i> (red). Tim Dowley, Warszawa 2002, Evdokimov P., <i>Prawosławie</i> , Warszawa 1986, Krakowski J., <i>Polskie prawo wznaniowe</i> . Warszawa 2000.						

Subject name: Language in oriental specializations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA114D	Complementary subject	Various levels	1st year, 1st semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: Lectors The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA201D	Subject of general education	Basic	1 st year, 2 nd semester	30h / sem. 2h / week	2	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Subject name: Philosophy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA202D	Subjects of general education	Basic	1st year, 2nd semester	30h / sem. 2h / week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J. Górski The goals of the course / description of the course contents: The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence. In case of such celebrities as Plato, Aristotle, Thomas Aquinas, Rene Descartes or Husserl the lecture offers the synopsis of their works. The lecture is not limited to the basic philosophical knowledge. It provides the listener with the information covering the history of culture and religion. It also refers to the most important historical events. Recommended reading list: Dominique Folscheid 'Great dates of contemporary philosophy and the modern one', Pruszyński and Company, Warsaw 2000 Tatarkiewicz Władysław, 'The History of philosophy', Wydawnictwa Naukowe PWN, Warsaw 2003 Frederick Copleston, 'The History of philosophy', PAX-INCO VERITAS, Warsaw 2000						

Description of the subjects according to semesters

Subject name: Gymnastics (Physical Education)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA203D	Subject of general education	Various levels	1 st year, 2 nd semester	30h/ sem 2h/ week	0	Polish
Initial requirements	None	Course evaluation	Attendance	Teaching methods	Workshop	
Lecturer's name: mgr Z. Kawalec The goals of the course / description of the course contents: Improving students' physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few. Recommended reading list: none						

Subject name: Statistics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA204D	Elementary subject	Basic	1st year 2nd semester	30h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr E. Klima The goals of the course / description of the course contents. The aim of this course is to present the basic concepts and methods of statistical analysis, including: statistical surveying, analysis of structure (factual rows, mean measures, deviation measures, asymmetry measures), transitory rows analysis (dynamics measures, trend analysis) and basic statistical estimation and testing Recommended reading list: none						

Subject name: Macroeconomics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA205D	Elementary subject	Basic	1st year 2nd semester	30h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	

Lecturer's name: dr Z. Podlasiak

The goals of the course / description of the course contents.

Introduction to microeconomics, basic concepts of economics, its methods and purposes. Economic agents and the economic problems to be solved in the social framework of the market economy. Economic efficiency and the welfare theory, market failures and the state role in the economy. Demand and supply analysis. The theory of consumer, condition to reach the optimal satisfaction of consumers, including their own restrictions. Enterprise and costs, principle of maximum company profits. Purely competitive markets and markets of imperfect competition (monopoly and oligopoly)

Recommended reading list:

Elementarne zagadnienia ekonomii, praca zbiorowa pod redakcją R. Milewskiego, PWN Warszawa 2003
D. Begg, S. Fischer, R. Dornbusch, *Ekonomia*, t. I, PWE Warszawa 1993

Subject name: History of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA206D	Subject area	Basic	1st year 2nd semester	30h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R. Bania						
The goals of the course / description of the course contents.						
- the aim of the subject is the analysis of main international political relations tendencies taking place in the XXth century. Such problems are considered: the onset and functioning of Versailles order after the I World War, its decline and the II World War outbreak causes. Yalta-Potsdam order birth is also analyzed, functioning genesis and bipolar system collapse .As well as changes in political and economic power line-up in the world of the second part of XX century.						
Recommended reading list:						
Kukułka, J. <i>Historia Współczesna Stosunków Międzynarodowych 1945- 2000</i> , Scholar 2003						
Jones M.A. <i>Historia USA</i> . Warszawa 2003.						
A. Garlicki. <i>Historia 1939 - 1997/8. Polska i świat</i> . Warszawa 1998						

- the aim of the subject is the analysis of main international political relations tendencies taking place in the XXth century. Such problems are considered: the onset and functioning of Versailles order after the I World War, its decline and the II World War outbreak causes. Yalta-Potsdam order birth is also analyzed, functioning genesis and bipolar system collapse .As well as changes in political and economic power line-up in the world of the second part of XX century.

Recommended reading list:

Jones M.A. *Historia USA*. Warszawa 2003.

A. Garlicki, Historia 1939 - 1997/8. Polska i świat, Warszawa 1998

Description of the subjects according to semesters

Subject name: The latest polish history (1944 – 2005)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA207D	Subject area	Basic	1 st year 2 nd semester	30/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: dr R. Kwapis						
The goals of the course / description of the course contents.						
<p>Aim of course is to debriefe students with basic issues of the latest history of Poland. From chronological point of view this period starts in 1944 which is contractual beginnig of Polish People's Republic. Year 1989 is another turning point – the end of PPR and beginning of 3rd Polish Republic. Lectures include period up to year 2005. Classes are concentrated on politics and economy and dependings between them. Characteristic has been presented in next lectures sub-periods succeeding</p>						
Recommended reading list:						
W. Roszkowski, Najnowsza historia Polski 1945 - 1980, Warszawa 2003						
W. Roszkowski, Najnowsza historia Polski 1980 - 2002, Warszawa 2003						
J. Karpiński, Trzecia niepodległość, Najnowsza historia Polski, Warszawa 2001						
A. Czubiński, Dzieje Najnowsze Polski 1944 - 1989, Poznań 1992						
A. Czubiński, Historia Polski w XX wieku, Poznań 2005						
A. L. Sowa, Od Drugiej do Trzeciej Rzeczypospolitej (1945 - 2001), t. X, Wielka Historia Polski, Kraków 2002						

Aim of course is to debriefe students with basic issues of the latest history of Poland. From chronological point of view this period starts in 1944 which is contractual beginnig of Polish People's Republic. Year 1989 is another turning point – the end of PPR and beginning of 3rd Polish Republic. Lectures include period up to year 2005. Classes are concentrated on politics and economy and dependings between them. Characteristic has been presented in next lectures sub-periods succeeding

Recommended reading list:

W. Roszkowski, Najnowsza historia Polski 1945 - 1980, Warszawa 2003

W. Roszkowski, Najnowsza historia Polski 1980 - 2002, Warszawa 2003

J. Karpiński, Trzecia niepodległość, Najnowsza historia Polski, Warszawa 2001

A. Czubiński, *Dzieje Najnowsze Polski 1944 - 1989*, Poznań 1992

A. Czubiński, Historia Polski w XX wieku, Poznań 2005

A. L. Sowa, *Od Drugiej do Trzeciej Rzeczypospolitej (1945 - 2001)*, t. X, Wielka Historia Polski, Kraków 2002

Description of the subjects according to semesters

Subject name: Political system of modern world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA208D	Subject area	Basic	1st year, 2nd semester	30h / sem. 2h / week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory class	
Lecturer's name: prof. A. Stępień – Kuczyńska The goals of the course / description of the course contents: This course will examine the major political developments of the contemporary world, emphasizing issues and topics appropriate to be further explored with current events. According to the analysis of the serial presentations, press releases and number of case studies, the students will be able to take an active part in the discussions that will appear with full interactivity and speech liberty. Recommended reading list: Kukulka J. Historia współczesnych stosunków międzynarodowych. Warszawa 1996. Halizak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i> . Warszawa 2004. Additional publications derived from highly specialized authors.						

Subject name: Language in oriental specializations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA211D	Complementary subject	Various levels	1st year, 2nd semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
turer's name: Lectors The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Description of the subjects according to semesters

SEMESTER III

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA301D	Subject of general education	Intermediate	2 nd year, 3 rd semester	30h / sem. 2h / week	2	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Subject name: Foreign Language (German, Spanish, Russian)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA302D	Subject of general language	Intermediate	2nd year, 3rd semester	30h / sem. 2h / week	2	German Spanish Russian Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Geocology						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA303D	Elementary subject	Intermediate	2nd year 3rd semester	30h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture / Conversatory class	
Lecturer's name: dr E. Papińska						
The goals of the course / description of the course contents.						
The aim of the course is to show main problems of natural environment, familiarization with current condition in the world and Poland besides, with law concerning environmental protection.						
Recommended reading list:						
Kozłowski S., (red), 1998, Ochrona litosfery. PIG. Warszawa						
Mackenzie A. i in, 2000, Krótkie wykłady. Ekologia. Wydawnictwo Naukowe PWN						
Ostaszewska K., 2002. Geografia krajobrazu. Wydawnictwo Naukowe PWN. Warszawa						

Subject name: Marketing						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA304D	Elementary subject	Intermediate	2nd year 3rd semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr M. Rosińska The goals of the course / description of the course contents. The main purpose of this subject is to present the basic theoretical issues and the concept of marketing. The choice of target market and the procedure of market segmentation. The unique behaviour of buyers on the market The marketing concept of a product. (labelling , brand , packaging, life cycle, innovation). The role of price , price policy and price creation strategies.						
Recommended reading list: R.W. Griffin, <i>Podstawy zarządzania organizacjami</i> ; PWN, Warszawa 2001; Kotler Ph, <i>Marketing</i> ; Wyd. Geberthner i S-ka, Warszawa 1999; Hutt M.D. i Speh Th.W, <i>Zarządzanie marketingiem</i> , PWN Warszawa 1997; Literatura uzupełniająca: Skawińska E., <i>Konkurencyjność przedsiębiorstw-nowe podejście</i> ; PWN, Warszawa-Poznań, 2002; Penc J., <i>Strategiczny system zarządzania. Holistyczne myślenie o przyszłości. Formułowanie misji i strategii. Pobudzanie innowacyjności i kreatywności. Tworzenie systemu troski o klienta</i> , Agencja Wydawnicza Placet, Warszawa 2001; Altkorn J (red.), <i>Podstawy marketingu</i> , Wyd. Instytut Marketingu; Kraków, 1995;						

Description of the subjects according to semesters

Subject name: Introduction to the international law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA305D	Obligatory elementary subject	Intermediate	2nd year, 3rd semester	30h/ sem 2h/ w.	2	Polish
Initial requirements	None	Course evaluation	written exam – Z	Teaching methods	Lecture	
Lecturer's name: Prof. dr hab. Krzysztof Indeckii The goals of the course / description of the course contents: The course aims to present the basic terms in jurisprudence. Thus, the material will include some basic issues connected with the concept of 'state'. Lectures will focus on analysing such terms as provision, moral norm, legal fact, legal effect, interpretation and its categories. Students will also have the opportunity to learn about the concepts of binding force of the law, ways of lawmaking, and kinds of legal reasoning. Recommended reading list: L. Morawski, <i>Wstęp do prawoznawstwa</i> , Toruń 2003 J. Nowacki, Z. Tabor, <i>Wstęp do prawoznawstwa</i> , Zakamycze 2002 J. Nowacki, <i>Przepis prawny a norma prawna</i> , Katowice 1988 K. Opalek, <i>Z teorii dyrektyw i norm</i> , Warszawa 1974.						

Subject name: International economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA306D	Subject area	Intermediate	2nd year 3rd semester	30h/sem. 2h/week	3	Polish
Initial requirements						
None		Course evaluation		Teaching methods		
Lecturer's name: dr M. Rosińska						
<p>The goals of the course / description of the course contents. The structure of 21st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcing, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic alliance.</p>						
Recommended reading list:						
<p><i>World Investment Report</i> (www.unctad.org); A. Jarczewska-Romaniuk, <i>Przedsiębiorstwa międzynarodowe</i>; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004; T. Gruszczyński, <i>Współczesne teorie przedsiębiorstwa</i>; PWN, Warszawa-Poznań 2002; M. Bartosik-Purgat, <i>Otoczenie kulturowe w biznesie międzynarodowym</i>; PWE, Warszawa 2006;</p>						

Description of the subjects according to semesters

Subject name: Diplomatic and consular service						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA307D	Subject area	Intermediate	2nd year 3rd semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: amb. B . Miernik						
<p>The goals of the course / description of the course contents. The aim of the course is to make the students familiar with the sources of diplomatic service, the process of its development in a historical context and the role of diplomatic service in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service.</p>						
<p>Recommended reading list:</p> <p>Wilk M., Dyplomacja, Łódź 2002.</p> <p>Sutor J., Prawo dyplomatyczne i konsularne.,</p> <p>Duru P., Jasiński F., Prawo konsularne.</p> <p>Łukaszu L., Dyplomacja współczesna a problemy prawa i bezpieczeństwa międzynarodowego.</p>						

Subject name: European integration processes						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA308D	Subject area	Intermediate	2 nd year, 3 rd semester	30h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written exam (after 1 st semester)	Teaching methods	Lecture + Conversatory class	
Lecturer's name: prof. dr hab. L. Malinowski The goals of the course / description of the course contents: The history of the Post-Second-World-War European integration – the Founding Fathers of Europe, the early attempts at intergration, the European Council, Treaties of Paris and Rome – the foundation of ECSC and EEC, EURATOM. Consolidated Internal Market. Economic and Monetary Union – stages, convergence criteria. Schengen Pact – system of common border control within EU. EU versus European Communities. EC and EU enlargements. Basic regulations introduced by the Treaties: the Single European Act, the Maastricht Treaty, Amsterdam, Nice Treaties and European Union Constitution. Recommended reading list: Żuromski P., <i>Podstawy Integracji Europejskiej</i> , Łódź 2004, Malinowski L., <i>Europa nadziei</i> , Warszawa 2005, Marszałek A., (red.), <i>Integracja europejska</i> , Łódź 2000.						

Description of the subjects according to semesters

Subject name: International political organization						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA309D	Subjects area	Intermediate	2nd year 3rd semester	30h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods		
Lecturer's name: prof. P. Chmielewski The goals of the course / description of the course contents. The presentation of the most eminent world political organisations ; their main statutory institutions (the UNO , the European Council , EU). The contents , competence and the proposal of changes.; the importance in world policy. Recommended reading list: none						

Subject name: Social Anthropology of Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6IR.BA310D	Subject Area	Intermediate	2nd year, 3rd semester	30h/ sem 2h/ week	2	Polish
Initial requirements	None	Course evaluation	written exam	Teaching methods	Lecture / Conversatory class	
Lecturer's name: dr J. Górski						
The goals of the course / description of the course contents: Presentation of the basic rules of anthropological approach to socio-cultural phenomena with special emphasis on cultural characteristics of Europe. The course covers, among others, the philosophical sources of social anthropology, its main schools and approaches.						
Recommended reading list: Krawczyk E., <i>Antropologia kulturowa. Klasyczne kierunki, szkoły i orientacje</i> , Wydawnictwo UMCS Lublin 2003; Górski J. F., <i>Polskie próby korekcji wartości w okresie powojennym i dzisiaj</i> , Łódź 2003; Paluch A.K., <i>Mistrzowie antropologii społecznej</i> , PWN Warszawa 1990.						

Description of the subjects according to semesters

Subject name: Marketing						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA311D	Subject area	Intermediate	2nd year 3rd semester	30h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
<p>Lecturer's name: dr M. Rosińska</p> <p>The goals of the course / description of the course contents. The main purpose of this subject is to present the basic theoretical issues and the concept of marketing. The choice of target market and the procedure of market segmentation. The unique behaviour of buyers on the market The marketing concept of a product. (labelling , brand , packaging, life cycle, innovation). The role of price , price policy and price creation strategies.</p> <p>Recommended reading list:</p> <p>R.W. Griffin, <i>Podstawy zarządzania organizacjami</i>; PWN, Warszawa 2001;</p> <p>Kotler Ph, <i>Marketing</i>; Wyd. Geberthner i S-ka, Warszawa 1999;</p> <p>Hutt M.D. i Speh Th.W, <i>Zarządzanie marketingiem</i>, PWN Warszawa 1997;</p> <p>Literatura uzupełniająca:</p> <p>Skawińska E., <i>Konkurencyjność przedsiębiorstw-nowe podejście</i>; PWN, Warszawa-Poznań, 2002;</p> <p>Penc J., <i>Strategiczny system zarządzania. Holistyczne myślenie o przyszłości. Formułowanie misji i strategii. Pobudzanie innowacyjności i kreatywności. Tworzenie systemu troski o klienta</i>, Agencja Wydawnicza Placet, Warszawa 2001:</p>						

Subject name: Contemporary Russia						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA312D	Subject area	Intermediate	2nd year 3rd semester	30h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. M. Wilk						
The goals of the course / description of the course contents:						
The course aims at introducing students to the main events in the Soviet Union and Russia between 1917 and 2005. Given the role of Russia in Europe and worldwide and its proximity to Poland, the topic is paramount. The main issues raised in class include social and economic transformations and foreign policy between 1917 and 1939, the Soviet Union during and after WW2, Russia in the world and Polish – Russian relations.						
Recommended reading list:						
Wilk M., <i>Michail Gorbaczow</i> , Łódź 2004;						
Wilk M., <i>Stalin Biografia</i> , Łódź 1995;						
Wilk M., <i>Włodzimierz Ulianow-Lenin</i> – Łódź 1999;						
<i>Rosja 2000. Koniec i początek epoki</i> , Warszawa 2000;						
<i>Rosja i jej sąsiedzi</i> , Kraków 2000.						

Description of the subjects according to semesters

Subject name: Language in oriental specialization						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA313D	Complementary subject	Intermediate	2 nd year, 3 rd semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam (after 1 st semester)	Teaching methods	Workshop	
Lecturer's name: Lectors The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries. Recommended reading list: None						

SEMESTER IV

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA401D	Subject of general education	Intermediate	2 nd year, 4 th semester	30h / sem. 2h / week	2	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Description of the subjects according to semesters

Subject name: Foreign Language (German, Spanish, Russian)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA402D	Subject of general language	Intermediate	2nd year, 4th semester	30h / sem. 2h / week	2	German Spanish Russian Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Subject name: EU law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA403D	Subject area	Pre-intermediate	2nd year, 4 th semester	30h / sem. 2h / week	4	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. K. Indeckii The goals of the course / description of the course contents: The aim of the lectures is to discuss basic issues in institutional community law. The relations between community law and the international public law and internal national laws of individual Member States will be dealt with. Students will learn about the legal nature of the European Community and the European Union. The course will also include the basic concepts of the institutional system, the sources of community law and the elements of the community system of legal protection. Recommended reading list: J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i> , wyd. Prawo i Praktyka Gospodarcza 2004 Wł. Czapliński, R. Ostrihansky, P. Saganek, A. Wyrozumska (wybór i opracowanie), <i>Prawo Wspólnot Europejskich; Orzecznictwo</i> , Warszawa 2001 C. Mik, <i>Europejskie prawo wspólnotowe. Zagadnienia teorii i praktyki</i> , Tom I, W-wa 2000						

Description of the subjects according to semesters

Subject name: EU Law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14..6.IR.BA404D	Subject area	Intermediate	2nd year 4th semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr D. Drózdź						
The goals of the course / description of the course contents.						
<p>The basic issue is to check the students' knowledge acquired during the lectures of Prof. K. Indeck i . The students learnt about the basic terms of the EU Law. The difference between EC Law and UE Law was pointed out during the lectures. There were considered some aspects of EC Legislation, institutions of the Community, the varied legislative procedures. Subsidiarity, proportionality and supremacy of EC Law were discussed.</p>						
Recommended reading list:						
<ol style="list-style-type: none"> 1. J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i>, wyd. Prawo i Praktyka Gospodarcza 2004 2. J. Barcz, <i>Traktat z Nicei, Zagadnienia prawne i instytucjonalne</i>, Wydawnictwo Prawo i Praktyka Gospodarcza 2005 3. Wł. Czapliński, R. Ostrihansky. P. Saganek, A. Wyrozumska (wybór i opracowanie), <i>Prawo Wspólnot Europejskich: Orzecznictwo</i>. Warszawa 200 						

Subject name: Diplomatic and consular law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA405D	Subject area	Intermediate	2nd year 4th semester	30h/semester 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory class	
Lecturer's name: amb. B. Miernik						
The goals of the course / description of the course contents. The aim of the course is to make the students familiar with the sources of diplomatic law, the process of its development in a historical context and the role of diplomatic law in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service.						
Recommended reading list: Wilk M., Dyplomacja, Łódź 2002. Sutor J., Prawo dyplomatyczne i konsularne., Duru P., Jasiński E., Prawo konsularne.						

Description of the subjects according to semesters

Subject name: International management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA406D	Subject area	Pre-intermediate	2nd year, 4 th semester	30h / sem. 2h / week	2.5	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: prof. dr hab. J. Penc The goals of the course / description of the course contents: Development of the world market economy. Processes of globalization. European management-characteristic features. European ideas on management. Integration of diversity. Towards the new Europe. – Structural and moral revival. Assignment and responsibility. Of managers in the United Europe. Euro managers-features and skills. Towards the new model of development and management processes in Europe. Recommended reading list: Penc J., <i>Zarządzanie w warunkach globalizacji</i> , W-wa 2003; Gierszewska G., <i>Globalizacja – wyzwania dla zarządzania strategicznego</i> , Warszawa 2001; Bloom H., Calori R., <i>Zarządzanie europejskie</i> . Poltext. Warszawa 1995						

Subject name: International finance markets						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA407D	Subject area	Intermediate	2nd year 4rd semester	30h/sem. 2h/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr E. Frączkowska The goals of the course / description of the course contents. The structure of 21 st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcinf, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic alliance.						
Recommended reading list: <i>World Investment Report (www.unctad.org); A. Jarczewska-Romaniuk, Przedsiębiorstwa międzynarodowe; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004;</i> <i>T. Gruszczyński, Współczesne teorie przedsiębiorstwa; PWN, Warszawa-Poznań 2002;</i> <i>M. Bartosik-Purgat. Otoczenie kulturowe w biznesie międzynarodowym; PWE. Warszawa 2006:</i>						

Description of the subjects according to semesters

Subject name: European security						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA408D	Subject area	Intermediate	2nd year 4rd semester	30h/sem. 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr J. Solak The goals of the course / description of the course contents. The purpose of this subject is to teach students “international relations” with full knowledge of international security. During lectures, classes, seminars and examinations these kind of issues are discussed: security in international relations; threats to European security; facts and character of modern international crises; structures and institutions of European security; international peacekeeping operations; disarmament process and arms control; terrorism; globalization; national security strategies of chosen European countries; NATO and European security; chosen issues of international humanitarian law; and domestic security systems and institutions.						
Recommended reading list: None						

Subject name: USA in the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA409D	Subject area	Intermediate	2nd year 4rd semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr M. Sempach The goals of the course / description of the course contents. The main aim of his lecture is to examine some key examples of the US foreign policy and its actions on the arena of international relations.						
Recommended reading list: Jones M.A. <i>Historia USA</i> . Warszawa 2003. US official publications, press releases and analysis.						

Description of the subjects according to semesters

Subject name: International relations in Africa						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA410D	Subject area	Intermediate	2nd year 4th semester	30h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. M. Chilczuk						
The goals of the course / description of the course contents.						
The aim of the classes is to familiarize students with elementary problems of Africans development. During the lectures these kind of issues are discussed: international relations with Africa, political and economical connections Africa with Poland, socials Africans problems.						
Recommended reading list:						
Stosunki Międzynarodowe pod red. Jana J. Milewskiego i W. Lizaka, Wyd. Naukowe SCHOLAR Warszawa 2002.,						
Kuczyński M., Konflikty zbrojne na świecie: Afryka, MON, Warszawa 1995.						

Subject name: Regional integration in Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA411D	Subject Area	Intermediate	2nd year, 4th semester	30h/ sem. 2h/ week	2.5	Polish
Initial requirements	None	Course evaluation	Oral Exam	Teaching methods	Lecture / Conversation class	
Lecturer's name: dr E. Klima						
The goals of the course / description of the course contents:						
<p>The course is interdisciplinary. The matters discussed during the classes concern the whole area of social and cultural events in the contemporary Europe. The starting point is the analysis of the philosophical-theoretical basics of the integration process. –functionalism federalism and communication model. In the social aspect the issues of nationalism, regionalism and locality are presented, supported by the analysis ethnic and religion structures. The ultimate goal of the course is the answer to the question about the culture and the European identity existence as an alternative for the global culture and national cultures.</p>						
Recommended reading list:						
<p>Lewandowski E., 2004, <i>Pejzaż etniczny Europy</i>, Muza Warszawa.</p> <p>Hill R., 2004. <i>My Europeiczycy</i>. Wvd. Jacek Santorski. Warszawa.</p>						

Description of the subjects according to semesters

Subject name: Germany in the modern world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA412D	Subject Area	Intermediate	2nd year, 4th semester	30h/ sem. 2h/ week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. K. Fiedor						
The goals of the course / description of the course contents: Lecture familiarize students with history and contemporary situations in Germany with its foreign policy and actions on the arena of international relations.						
Recommended reading list: None						

Subject name: Language in oriental specializations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA413D	Complementary subject	Various levels	2nd year, 4th semester	30h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: Lectors The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Description of the subjects according to semesters

SEMESTER V

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA501D	Subject of general education	Advance	3rd year, 5th semester	30/semester 2/week	3	English/ Polish
Initial requirements	English on intermediate level 1 st	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber The goals of the course / description of the course contents. The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area. Recommended reading list: none						

Subject name: Second foreign language						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA502D	Subject of general education	Advance	3rd year, 5th semester	30/semester 2/week	2	Foreign language
Initial requirements		Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber The goals of the course / description of the course contents The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Innovative management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA503D	Elementary subject	Advance	3rd year, 5th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. dr hab. J.Penc						
The goals of the course / description of the course contents. The objective of the subject is to acquaint the student with changes and innovations in the functioning of different companies. The classes cover schemes and border's reactions to these changes, all sorts of conflicts resulting from the organization alterations, stresses and the ways of handling them. Strategies and tactics of introducing changes in the organization, sociotechniques of introducing changes, creating an innovative climate and most favorable activity in the company will also be learnt by the students.						
Recommended reading list: Penc J., <i>Innowacje i zmiany w firmie</i> , AW „Placet”, W-wa 1999; Penc J., <i>Kreowanie zachowań w organizacji</i> , AW „Placet”, Warszawa 2001; Pomykański A., <i>Zarządzanie innowacjami</i> , PWN, Warszawa 2001.						

Subject name: European integration						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA504D	Area subject	Advance	3rd year, 5th semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Conversatory	
Lecturer's name: prof. L.Malinowski / mgr J.Michalak The goals of the course / description of the course contents. The history of the Post-Second-World-War European integration – the Founding Fathers of Europe, the early attempts at intergration, the European Council, Treaties of Paris and Rome – the foundation of ECSC and EEC, EURATOM. Consolidated Internal Market. Economic and Monetary Union – stages, convergence criteria. Schengen Pact – system of common border control within EU. EU versus European Communities. EC and EU enlargements. Basic regulations introduced by the Treaties: the Single European Act, the Maastricht Treaty, Amsterdam, Nice Treaties and European Union Constitution.						
Recommended reading list: Żuromski P., <i>Podstawy Integracji Europejskiej</i> , WSSM, Łódź 2004; Malinowski L., <i>Europa nadziei</i> , Warszawa 2005; Marszałek A., (red.), <i>Integracja europejska</i> . Łódź 2000.						

Description of the subjects according to semesters

Subject name: Introduction to the international trade						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA505D	Area subject	Advance	3rd year, 5th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr J.Fila						
The goals of the course / description of the course contents. The aim of the subject is to present primary concept and problems connected with organization and technique of the foreign trade. The lectures concentrate on the following problems of the foreign trade: forms, agents, organization in the enterprise, documents, international customs and trade convers, instruments of the regulation, duty and duty proceeding and the international control institutions.						
Recommended reading list: J. Rymarczyk (red.), <i>Handel zagraniczny. Organizacja i technika</i> (pr. zb.), Polskie Wydawnictwo Ekonomiczne, Warszawa 2005; K. P. Białecki, <i>Operacje handlu zagranicznego</i> , PWE, Warszawa 2002; K. P Białecki, A. Dorosz, W. Januszkiewicz, <i>Słownik handlu zagranicznego</i> . PWE, Warszawa 1993;						

Subject name: Introduction to the international trade						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA506D	Area subject	Advance	3rd year, 5th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J.Fila						
The goals of the course / description of the course contents. The aim of the course is to practice the theoretical knowledge gained during the lectures.						
Recommended reading list: J. Rymarczyk (red.), <i>Handel zagraniczny. Organizacja i technika</i> (pr. zb.), Polskie Wydawnictwo Ekonomiczne, Warszawa 2005; K. P. Białecki, <i>Operacje handlu zagranicznego</i> , PWE, Warszawa 2002; K. P. Białecki, A. Dorosz, W. Januszkiewicz, <i>Słownik handlu zagranicznego</i> . PWE, Warszawa 1993;						

Description of the subjects according to semesters

Subject name: Political system of Great Britain						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA507D	Area subject	Advance	3rd year, 5th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr W.Wilk-Reguła						
The goals of the course / description of the course contents.						
The lecture aims at presenting Great Britain through political institutions like the monarchy, government, parliament and political parties, all from a historical perspective. Classes focus on British customs, habits and procedures that make Britain stand out from other European countries. Emphasis is placed on the evolution of British institutions throughout centuries and historical events and processes that have shaped them.						
Recommended reading list:						
www.royal.gov.uk , www.parliament.uk ;						
Zins H., <i>Historia Anglii</i> , Ossolineum 2001;						
Fabian Society, <i>The future of the Monarchy</i> , Londyn 2002						

Subject name: Terrorism in 21st Century						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA508D	Area subject	Advance	3rd year, 5th semester	30/semester 2/week	2+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr R.Machnikowski						
<p>The goals of the course / description of the course contents.</p> <p>The aim of this course is to present the concept and definitions of terrorism, so called “old” and “new” terrorism, religious terrorism, the influence of mass media and public opinion on the development of terrorism, the roots of Islamic terrorism, Islamic extremism in Europe and elsewhere, ideology of militant Islam, the activity of Usama Bin Ladin (UBL) and al Qaeda before and after 11.9.01, the methods of global terrorism and counterterrorism.</p> <p>Recommended reading list:</p> <p><i>No end to War</i>, Walter Laqueur, Continuum International Publishing Group 2004; <i>Ghost Wars</i>, Steve Coll, Penguin 2004; <i>Holly War</i>, inc Corporate, Free Press 2002; <i>Understanding Terror Networks</i>, Sageman Marc, University of Pennsylvania Press 2004;</p>						

Description of the subjects according to semesters

Subject name: Common EU foreign and security policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA509D	Specialization subject. Intenational political relations	Advance	3rd year, 5th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M. Sempach						
<p>The goals of the course / description of the course contents.</p> <p>The main goal of the course is to define the concept of common foreign and security policy of UE and describe, on the basis of chosen examples, its features in terms of cohesion of its activity. The uniform political activities are for the Europeans the chance to build a strong diplomatic centre that will compete with the USA and which will influence the contemporary international relations.</p> <p>Recommended reading list:</p> <p>Carlsnaes, W. <i>Contemporary European foreign policy</i>, 2004;</p> <p>Milczarek, D. <i>UE we współczesnym świecie</i>, Centrum Europejskie UW 2005;</p> <p>Zięba, R. <i>Unia Europejska jako aktor stosunków międzynarodowych</i>, Scholar 2003;</p>						

Subject name: Public administration policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA510D	Specialization subject. International law	Advance	3rd year, 5th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr R. Budzisz						
<p>The goals of the course / description of the course contents.</p> <p>Basic concepts of public administration. Contemporary models of public administration. Public administration in the political system. The process of europeanisation of public administration. Aspects, methods, and forms of the activities of public administration systems. Central and regional government administration, organizational structure of territorial self-government.</p> <p>Recommended reading list:</p> <p>Hausner J., <i>Administracja publiczna</i>, wyd. PWN;</p> <p>Kardas J. S., Loranty K., <i>Wybrane problemy bezpieczeństwa państwa w opiniach pracowników administracji publicznej</i>, Warszawa : AON, 2001;</p>						

Description of the subjects according to semesters

Subject name: Globalization in international economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA511D	Specialization subject. Trade and international finances	Advance	3th year, 5th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M. Kudła						
The goals of the course / description of the course contents.						
To present to students actual processes of changes taking place in the world economy trying to specify their influence on the Polish economy. Global scope of modern civilizational changes. Defining scale of the problem. Multi-polar world. Place of Poland. Program of lag reducing in the civilizational development of Poland. Change increase as principal feature of the global era.. Necessity of professional competence in mastering global processes.						
Recommended reading list:						
Stiglitz J. E., <i>Globalizacja</i> , PWN 2004.;						
Chołaj H. , <i>Ekonomia polityczna globalizacji</i> , FI 2003.;						
Kołodko G. , <i>Globalizacja a perspektywy rozwoju krajów posocjalistycznych</i> , Poltex 2001. ; Szczakowski Z. , <i>Podstawowe konflikty transformacji do globalizmu, w Procesy integracyjne w gospodarce światowej</i> , UŁ 2003.						

Subject name: Journalistic workshop						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA512D	Specialization subject. Communication and mass media	Advance	3rd year, 5th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Zarychta						
The goals of the course / description of the course contents. Workshop aiming at the presentation of basic issues concerning the press, radio and TV. Making press notes, interviews and self-presentation preparation						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA513D	Seminar	Advance	3rd year, 5th semester	30/semester 2/week	6.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: The magers of seminar						
The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization.						
Recommended reading list: none						

SEMESTER VI

Subject name: Second foreign language						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA601D	Subject of general education	Advance	3rd year, 6th semester	30/semester 2/week	4	Foreign language
Initial requirements		Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber The goals of the course / description of the course contents. The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Polish foreign policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA602D	Area subject	Advance	3rd year, 6th semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R.Kwapis The goals of the course / description of the course contents Aim of course is to debriefe students with basic issues of the polish foreign policy since 1945 up to contemporary. First period since 1945 to 1989 includes problems related with forming polish new borders; normalization relations with Germany; polish initiatives on international forum; bilateral relations with soviet block countries, countries behind the Iron Curtain; Third World Countries etc. In period after 1989 issues are connected with problems with recovering by Poland full sovereignty in foreign policy; polish way to NATO and European Union; efforts to regional integrations (Visegrad Group, CEFTA, etc.) and two-sided relations with most important partners Germany, USA, Russia and Ukraine. Recommended reading list: <i>Polityka zagraniczna RP 1989 - 2002</i> , pod red. R. Kuźniara, K. Szczepanika, Warszawa 2002; J. Zając, R. Zięba, <i>Polska w stosunkach międzynarodowych 1945 - 1989</i> , Toruń 2005; R. Kupiecki, K. Szczepanik, <i>Polityka zagraniczna Polski 1918 - 1994</i> , Warszawa 1995; <i>Historia dyplomacji polskiej X - XX w.</i> , pod red. G. Labudy, W. Michowicza, Warszawa 2002; <i>Roczniki Polskiej Polityki Zagranicznej</i> ; <i>Roczniki Strategiczne</i> ;						

Subject name: Negotiations and international treaties						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA603D	Area subject	Advance	3rd year, 6th semester	30/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: amb. B. Miernik The goals of the course / description of the course contents. The aim of the course is to introduce students with the nature of national treaties in the law and civil meaning The lectures will be concerning the role of the international treaties and agreements in the national relations, negotiations and ratification. Treaties of great importance to Poland will be characterized in detail as well as the law and constitutional regulations concerning international treaties. Recommended reading list: Łazowski A., <i>Traktaty Europejskie.</i> ; Frankowska M., <i>Prawo traktatowe.</i> ; <i>Ustawa o umowach międzynarodowych z 14.04 2000 r.</i> (Dz.U.z 2000 r. Nr 39 poz. 443);						

Description of the subjects according to semesters

Subject name: Polish market transformation						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA604D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: doc. Z.Szczakowski						
The goals of the course / description of the course contents.						
Presentation of philosophy and assumptions of system changes in Poland; causes and results of downfall of “ real socialism “ Transformation as the only chance to introduce Poland into main stream of civilization progress. Basic assumptions of “ Balcerowicz Plan “ „ Strategy for Poland “ conception by G. Kołodko; Demands and principles.						
Recommended reading list:						
Kołodko G., <i>Od szoku do terapii. Ekonomia i polityka transformacji</i> , W-wa 1999; Balcerowicz L., <i>Socjalizm, kapitalizm, transformacja</i> , PWN 1997; Poznański K., <i>Obłęd reform. Wypzedaż Polski</i> , LSW 2001; Szczakowski Z., <i>Transformacja systemowa w Polsce</i> , WNWSK, 2003;						

Subject name: Human rights in international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA605D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr J.Bukowski The goals of the course / description of the course contents. The aim of the course is to introduce students to the concept of human rights, philosophical ideas and nature laws. The genesis of the European system of human rights, the role of the European Council in putting it into practice. The European Convention on the protection of human rights and the basic freedom. The efficiency of the European system of the protection of human rights. The survey of the judgements of the European Tribunal for Human Rights in 2000-2004. Human rights in the Treaty making the Constitution for Europe. Recommended reading list: Kuzniar R., <i>Prawa człowieka</i> , Warszawa 2002; Bartoszcze R., <i>Rada Europy a Wolność wypowiedzi</i> , Kraków 1999; <i>Prawo Unii Europejskiej</i> , Bielsko-Biała 2005						

Description of the subjects according to semesters

Subject name: Latin America and EU						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA606D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr M. Melnyk The goals of the course / description of the course contents. The main aim of this course is to present the unique aspects of Latin American culture, social divisions and the major historical and present events which influence the policy of the South American and EU countries. Recommended reading list: D.S.Landes, Bogactwo i nędza narodów, Warszawa 2000; Articles from the press gathered and prepared by the lecturer						

Subject name: Contemporary environmental threats						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA607D	Area subject	Intermediate 2 nd level	3rd year, 6th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Wykład Konwersatorium	+
Lecturer's name: prof. T. Domański						
The goals of the course / description of the course contents. The lecture presents major threats and phenomena being mostly hazardous for environment and human population presently and in near future as well. Moreover, the origin of major problems and their direct and indirect reasons are revealed and discussed. Therefore, the lecture concerns modern problems of : world resources and sustainability, energy resources in the world, renewable energy for today and near future, renewable energy and energy efficiency, global warming and ozone loss, atomic energy and for-contr arguments for it, air and its chemical pollution, water resources and water pollution, climate-weather and their impact on biodiversity, and finally - the impact of military use of modern technologies on the biosphere. Special lectures are devoted to presentation of risk and hazard for human and human health due to modern technologies and economic rivalry in present world						
Recommended reading list: Kozłowski, S., <i>Ekorozwój - Wyzwanie XXI wieku</i> , Wydawnictwo Naukowe PWN, Warszawa, 2000, ISBN 83-01-13244-2; Brown, L., Flawin, Ch., French, H. <i>Raport o stanie świata</i> , Książka i Wiedza, Warszawa, 2000, ISBN 83-05-13151-3; Dobrzański, G., Dobrzańska, B., Kiełczanowski, D., <i>Ochrona środowiska przyrodniczego</i> , Wydawnictwo Ekonomia i Środowisko, Białystok, 1997, ISBN 83-85792-44-9;						

Description of the subjects according to semesters

Subject name: Prognostication and international simulations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA608D	Area subject	Advance	3rd year, 6th semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr Ł.Donaj The goals of the course / description of the course contents. The aim of the course is to introduce students with methods concerning strategic studies and forecasts. Developing laws of international relations are being presented as well as the examples are being given. Thanks to this metod students are able to put the theory into practice of social and political life.						
Recommended reading list: <i>Alternatywna historia. Co by było, gdyby....</i> Z Andrzejem Ajnekiem, Henrykiem Samsonowiczem, Januszem Tazbirem, Pawłem Wieczorkiewiczem rozmawiają Janusz Osica i Andrzej Sowa, Warszawa 2005; Antoszkiewicz J., <i>Metody heurystyczne. Twórcze rozwiązywanie problemów</i> , 2001; Aveni A., <i>Imperia czasu. Kalendarze, zegary i kultury</i> , Poznań 2001;						

Subject name: Migration in Europe (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA609D	Area subject	Advance	3rd year, 6th semester	30/semester 2/week	3	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A. Anders The goals of the course / description of the course contents. One of the greatest challenges of contemporary European Union is the problem of immigration. During the course several different aspects of this issue will be analysed: demographical, economical, social, cultural and political consequences. Possible future scenarios will be discussed.. Recommended reading list: Course readings will be provided by lecturer.						

Description of the subjects according to semesters

Subject name: Baltic Sea Region in international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA610D	Area subject	Advance	3rd year, 6th semester	30/semester 2/week	2+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr K.Dośpiał						
<p>The goals of the course / description of the course contents.</p> <p>A historical perspective on Baltic relations, the contemporary role of the European Union in the Baltic region, Baltic euroregions and the Russian Federation policy concerning the Baltics. The Polish policy concerning the Baltics between 1989 and 2005. The social and political situation in Latvia, Lithuania and Estonia.</p>						
<p>Recommended reading list:</p> <p>Palmowski T., <i>Rola regionów transgranicznych w procesie integracji Europy Bałtyckiej</i>, Uniwersytet Gdański, Gdańsk 2000; Nowiak J., <i>Współpraca nordycka. Wzór dobrej polityki</i>, wyd. WSNHiDz, Poznań 2001; Kisiel-Łowczyc A., <i>Baltycka integracja ekonomiczna</i>, PWE, Warszawa 2000; Hansen B., Heurlin B. (red.), <i>The Baltic States in World Politics</i>. Richmond 1998.</p>						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA 611D	Seminar	Advance	5th year, 10th semester	30/semester 2/week	8	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Seminar	
Lecturer's name: The magers of seminar The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization. Recommended reading list: none						

INTERNATIONAL RELATIONS B.A. – EXTRAMURAL STUDIES

Subject Area Code	I Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
	Subjects of general education:					
14.6.IR.BA101Z	English	mgr J. Rek Faber (odp)	Workshop	16	1.5	2
14.6.IR.BA102Z	Philosophy	dr. J. Górski	Lecture	16	1.5	2
14.6.IR.BA103Z	Sociology	dr R. Machnikowski	L+C/ E-sem	16	2	2
14.6.IR.BA104Z	Physical education	mgr Zygmunt Kawalec	Workshop	16	0	2
	Elementary subjects:					
14.6.IR.BA105Z	Mathematic	dr B.Pabiniak-Kujawa	L+C	16	1.5	2
14.6.IR.BA106Z	Poiltical and economical geography	dr E. Klima	L+C/ E-sem	16	2	2
14.6.IR.BA107Z	Computer science	dr F. Ferenc	Workshop	16	1.5	2
14.6.IR.BA108Z	Microeconomics	dr Z. Podlasiak	W	16	1.5	2
	Subject area:					
14.6.IR.BA109Z	Theory of international relations	prof. P. Chmielewski	Lecture/ E-sem	16	2	2
14.6.IR.BA110Z	Theory of international relations	dr M. Sempach / mgr Anders	Workshop	16	1.5	2
14.6.IR.BA111Z	History of international relations	dr R. Bania	Lecture	16	1.5	2
14.6.IR.BA112Z	History of political thought	dr M. Wiktorowski	L+C/ E-sem	16	2	2
14.6.IR.BA113Z	Religions and political conflicts of modern World	prof. E. Iwaniec	L+C	16	1.5	2
				208	20	26

INTERNATIONAL RELATIONS B.A. – EXTRAMURAL STUDIES

Subject Area Code	II Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
14.6.IR.BA201Z	Subjects of general education: English	mgr J. Rek Faber (odp)	Workshop	16	1	2
14.6.IR.BA202Z	Philosophy	dr J. Górski	Lecture/ E-year	16	2	2
14.6.IR.BA203Z	Physical education	mgr Zygmunt Kawalec	Workshop	16	0	2
14.6.IR.BA204Z	Elementary subjects: Statistic	dr E. Klima	L+C/ E-sem	16	3	2
14.6.IR.BA205Z	Macroeconomics	dr Z. Podlasiak	Lecture/ E-year	16	3	2
14.6.IR.BA206Z	Subject area: History of international relations	dr R. Bania	Lecture/ E-year	16	3	2
14.6.IR.BA207Z	Newest Polish history	dr R. Kwapis	Lecture/ E-sem	16	3	2
14.6.IR.BA208Z	Modern political systems	prof. A. Stępień-Kuczyńska	L+C/ E-sem	16	3	2
14.6.IR.BA209Z	Introduction to political science	prof. A. Stępień-Kuczyńska	L+C	16	1	2
14.6.IR.BA210Z	Arabic-muslim World	mgr A. Zastrzeżyńska	Workshop	16	1	2
				160	20	20

INTERNATIONAL RELATIONS B.A. – EXTRAMURAL STUDIES

Subject Area Code	III Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
14.6.IR.BA301Z	Subjects of general education: English	mgr J. Rek Faber (odp)	Workshop	16	1.5	2
14.6.IR.BA302Z	Second foreign language	mgr J. Rek Faber (odp)	Workshop	30	1.5	2
14.6.IR.BA303Z	Elementary subjects: Geoecology	dr E. Papińska	L+C/ E-sem	16	2	2
14.6.IR.BA304Z	Marketing	dr M. Rosińska	Lecture	16	1	2
14.6.IR.BA305Z	Subject area: Introduction to international law	Prof. K. Indeck	Lecture	16	1.5	2
14.6.IR.BA306Z	International economical relations	dr M. Rosińska	L+C/ E-sem	16	2	2
14.6.IR.BA307Z	Diplomatic and consular service	amb. B. Miernik	L+C	16	1.5	2
14.6.IR.BA308Z	Integration processes in Europe	prof. L. Malinowski	L+C/ E-sem	16	2	2
14.6.IR.BA309Z	International political organizations	dr hab. P.Chmielewski	L+C/ E-sem	16	2	2
14.6.IR.BA310Z	Social anthropology of Europe	dr J. Górski	L+C	16	1.5	2
14.6.IR.BA311Z	Marketing	dr M. Rosińska	Lecture / E-sem	16	2	2
14.6.IR.BA312Z	Modern Russia	prof. M. Wilk	Lecture	16	1.5	2
				192	20	24

INTERNATIONAL RELATIONS B.A. – EXTRAMURAL STUDIES

Subject Area Code	IV Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
14.6.IR.BA401Z	Subjects of general education: English	mgr J. Rek Faber (odp)	Workshop	16	1	2
14.6.IR.BA402Z	Second foreign language	mgr J. Rek Faber (odp)	Workshop	16	1	2
14.6.IR.BA403Z	Subject area: EU law	prof. K. Indeck	Lecture / E-sem	16	3	2
14.6.IR.BA404Z	EU law	mgr D.Dróżdź	Workshop	16	1.5	2
14.6.IR.BA405Z	Diplomatic and consular law	amb. B. Miernik	L+C	16	1.5	2
14.6.IR.BA406Z	International management	prof. J. Penc	L+C	16	1.5	2
14.6.IR.BA407Z	International finance markets	dr E. Frączkowska	L+C// E-sem	16	3	2
14.6.IR.BA408Z	European security	dr J. Solak	L+C	16	1.5	2
14.6.IR.BA409Z	USA in international relations	dr M. Sempach	L+C	16	1.5	2
14.6.IR.BA410Z	International relations in Africa	prof. M. Chilczuk	Lecture	16	1.5	2
14.6.IR.BA411Z	Regional integration in Europe	dr E. Klima	L+C	16	1.5	2
14.6.IR.BA412Z	Germany in modern World	prof.K.Fiedor	Lecture	16	1.5	2
				192	20	24

INTERNATIONAL RELATIONS B.A. – EXTRAMURAL STUDIES

Subject Area Code	V Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
	Subjects of general education:					
14.6.IR.BA501Z	English	mgr J. Rek Faber (odp)	Workshop/ E-end	16	1.5	2
14.6.IR.BA502Z	Second foreign language	mgr J. Rek Faber (odp)	Workshop	16	1	2
14.6.IR.BA503Z	Elementary subjects: Innovative management	prof. Penc	L+C/E-sem	16	1.5	2
	Subject area:					
14.6.IR.BA504Z	European integration	prof. Malinowski/ mgr J. Michalak	Conversatory	16	1	2
14.6.IR.BA505Z	International trade	dr J. Fila	Lecture/ E-sem	16	1.5	2
14.6.IR.BA506Z	International trade	dr J. Fila	Workshop	16	1	2
14.6.IR.BA507Z	Polish political system	dr M. Wiktorowski	Lecture/ E-sem	16	1.5	2
14.6.IR.BA508Z	Middle Europe in transformation times	dr R. Kwapis	Lecture/ E-sem	16	1.5	2
14.6.IR.BA509Z	European economic law	prof. K. Indeki	Lecture/ E-sem	16	1.5	2
14.6.IR.BA510Z	Social communication and media	dr A. Zarychta	L+C	16	1	2
14.6.IR.BA511Z	International ecological policies.	prof. T. Domański	Lecture/ E-sem	16	1.5	2
	Complementary subjects (1 to choice):					
	A. International economic relations					
14.6.IR.BA512Z	Common foreign and security policy of the EU	dr M. Sempach	L+C	16	1	2
	B. International law					
14.6.IR.BA513Z	Organization of the public administration	mgr R. Budzisz	Workshop	16	1	2
	C. International trade and finances					
14.6.IR.BA514Z	Globalization in the international economic relations	dr M. Kudła	L+C	16	1	2
	D. Social communication and media					
14.6.IR.BA515Z	Journalistic workshop	dr A. Zarychta	L+C	16	1	2
14.6.IR.BA516Z	Seminar	See: specialization list above		16	4.5	2
				208	20	26

INTERNATIONAL RELATIONS B.A. – EXTRAMURAL STUDIES

Subject Area Code	VI Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
14.6.IR.BA601Z	Subjects of general education: Second foreign language	mgr J. Rek Faber (odp)	Workshop/ E-end	16	1.5	2
14.6.IR.BA602Z	Subject area: Polish foreign policy	dr Kwapis	Lecture/ E-sem	16	1.5	2
14.6.IR.BA603Z	International treaties and negotiations	amb. B. Miernik	L+C/ E-sem	16	1.5	2
14.6.IR.BA604Z	Polish market transformation	doc. Z. Szczakowski	L+C	16	1	2
14.6.IR.BA605Z	Human rights in the international relations	prof. J. Bukowski	L+C	16	1	2
14.6.IR.BA606Z	Latin America and EU	mgr M. Melnyk	Workshop	16	1	2
14.6.IR.BA607Z	Contemporary environment threaties	prof. T. Domański	L+C	16	1	2
14.6.IR.BA608Z	International prognostication and simulations	dr Ł. Donaj	L+C/ E-sem	16	1.5	2
14.6.IR.BA609Z	Migration in Europe (English)	dr Anders	L+C	16	1+1	2
14.6.IR.BA610Z	Balic Sea region in international relations (English))	dr K. Dośpiał	L+C	16	1+1	2
14.6.IR.BA611Z	Seminar	see: the seminars list above	sem	16	6	2
				176	20	20

Hours/Semester : I year: 208+160 = 368
 II year : 192+192 = 384
 III year : 208+176 =384

ECTS credits: **120**

Total: **1136**

List of the specializations and seminar tutors:

a) International Political Relations

Prof. M. Chilczuk
Prof. K. Fiedor
Prof. Z. Kwiasowski
Prof. W. Nowikow
Prof. A. Stępień-Kuczyńska
Prof. M. Śniadecka – Kotarska
Prof. M. Wilk
Dr R. Bania
Dr P. Chmielewski
Dr E. Klima
Dr R. Kwapis
Dr B. Ryczko
Dr J. Solak
Dr M. Wiktorowski

b) International Law

Prof. J. Bukowski
Prof. K. Indeck
Dr A. Domańska

c) Finance and Economic Relations

Prof. J. Penc
Dr Z. Podlasiak
Dr O. Kunert
Dr M. Rosińska

d) Social Communication and Media

Dr A. Zarychta
Dr Ł. Donaj
Dr M. Sempach

e) Oriental Specialization

dr I. Kończak
Mgr A. Kapłon
Mgr T. Fornalczyk

Description of the subjects according to semesters

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA101Z	Subject of general education	Basic	1st year, 1st semester	16h / sem. 2h / week	1.5	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Subject name: Philosophy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA102Z	Subjects of general education	Basic	1st year, 1st semester	16h / sem. 2h / week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J. Górski The goals of the course / description of the course contents: The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence. In case of such celebrities as Plato, Aristotle, Thomas Aquinas, Rene Descartes or Husserl the lecture offers the synopsis of their works. The lecture is not limited to the basic philosophical knowledge. It provides the listener with the information covering the history of culture and religion. It also refers to the most important historical events. Recommended reading list: Dominique Folscheid 'Great dates of contemporary philosophy and the modern one', Pruszyński and Company, Warsaw 2000 Tatarkiewicz Władysław, 'The History of philosophy', Wydawnictwa Naukowe PWN, Warsaw 2003 Frederick Copleston, 'The History of philosophy', PAX-INCO VERITAS, Warsaw 2000						

Description of the subjects according to semesters

Subject name: Sociology						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6IR.BA103Z	Subjects of general education	Basic	1st year, 1st semester	16h/ sem 2h/ week	2	Polish
Initial requirements	None	Course evaluation	Z Assignment	Teaching methods	Lecture/ Conversation class	
Lecturer's name: dr R. Machnikowski The goals of the course / description of the course contents: The course covers the basic problems and methods of analysis in sociological studies such as the biological background to social life; social behaviour; socialisation, institutionalisation and social control processes; social activities and relations; existence of groups, organisations and social institutions; social structure; mass activities and social movements. Recommended reading list: Machnikowski R., <i>Koncepcja socjologii wiedzy Karla Mannheima we współczesnej socjologii anglo-amerykańskiej</i> , Łódź 1996; Dzięcielska-Machnikowska S., <i>Thum i społeczeństwo</i> , Łódź 1998; Szczepański J., <i>Elementarne pojęcia socjologii</i> . Omega Praxis Łódź 1996.						

Subject name: Gymnastics (Physical Education)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA104Z	Subject of general education	Various levels	1 st year, 1 st semester	16h/ sem 2h/ week	0	Polish
Initial requirements	None	Course evaluation	Attendance	Teaching methods	Workshop	
Lecturer's name: mgr Zygmunt Kawalec The goals of the course / description of the course contents: Improving students' physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Elements of mathematic						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA105Z	Elementary subjects	Basic	1st year 1st semester	16h/sem. 2h/week	1.5	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr B. Pabiniak-Kujawa						
The goals of the course / description of the course contents.						
<p>The course is designed to present elements of higher mathematics and their applications to business and economy. Lectures cover topics from real analysis such as one-variable and multivariable functions, differentiation and integration and fundamental concepts from linear algebra concerning matrix calculus. We will present examples of applying these notions in practise, i.e. to describe economical dependence in language of functions, or to find optimal solution by using differential calculus.</p>						
Recommended reading list:						
J. Piszczala, M. Piszczala, B. Wojcieszyn, <i>Matematyka z zadaniami</i> , PWN, Warszawa.						
A. Badach, W. Kryński, <i>Matematyka -- podręcznik dla wydziałów ekonomicznych</i> , PWN, Warszawa.						
A. Fabijańczyk, <i>Matematyka - Podręcznik dla studiów ekonomicznych</i> . WSiP, Łódź						

Subject name: Political & Economical Geography of Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA106Z	Elementary subject	Basic	1st year, 1st semester	16h/sem. 2h/ week	2	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: dr E. Klima The goals of the course / description of the course contents: This course has been envisaged as an introduction to the geography of contemporary World. It aims to provide a solid factual basis for further studies. There are three major thematic issues. The first one deals with the shaping and changing political borders on the continents. The issue of international cooperation will be included at this stage. The other parts of the course will touch upon the population issue (the development and its structure) Finally, Europe's economic problems (the structure of modern economies) will be discussed. Recommended reading list: W. Mizerski, J Żukowski (red.), <i>Tablice geograficzne</i> , Adamantan, Warszawa 2004; S. Otok, <i>Geografia polityczna</i> , PWN, Warszawa 2005.						

Description of the subjects according to semesters

Subject name: Computer science						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.MA107Z	Elmentary subject	Basic	1st year, 1st semester	16h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam - Z	Teaching methods	Workshop	
Lecturer's name: dr R. Ferenc The goals of the course / description of the course contents: Computer science classes focus on teaching basic computer skills including the Windows 98/XP, selected Microsoft Office programmes (Microsoft Word, Microsoft Excel) and the Internet. First, the Windows 98/XP is introduced, i.e. Menu Start, files, folders, Control Panel, Desktop, programmes such as Paint, Wordpad, etc. The next stage concerns working with Micosoft Word. Students then acquire basic editing skills. They create text files including fomatted texts, footnotes, images, tables, bullet points, etc. Considerable attention is paid to practical applications, i.e. writing official letters, applications, MA theses, etc. Afterwards, students learn how to work with the Microsoft Excel. The concept of a cost sheet is introduced. Selected mathematical, statistical, text and logical applications are also discussed along with the graphic representation of data. The Internet appears as the last topic.						
Recommended reading list: None						

Subject name: Theory of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA109Z	Subject area	Basic	1st year 1st semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: prof. P. Chmielewski						
The goals of the course / description of the course contents.						
The main aim of this course is to examine basic knowledge of the International Relations and Political Science based on the historical events as well as current international issues. Additionally, students acquire knowledge about ongoing political relations by analyzing chosen conflicts between the countries.						
Recommended reading list:						
Halizak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i> . Warszawa 2004. Additional publications derived from highly specialized authors.						

Description of the subjects according to semesters

Subject name: Theory of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA110Z	Subject area	Basic	1st year 1st semester	16h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Workshop	
Lecturer's name: dr M. Sempach / dr A. Anders						
The goals of the course / description of the course contents.						
The main aim of this course is to examine basic knowledge of the International Relations and Political Science based on the historical events as well as current international issues. Additionally, students acquire knowledge about ongoing political relations by analyzing chosen conflicts between the countries.						
Recommended reading list:						
Halizak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i> . Warszawa 2004. Additional publications derived from highly specialized authors.						

Subject name: History of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA111Z	Subject area	Basic	1st year 1st semester	16h/sem. 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R. Bania						
The goals of the course / description of the course contents.						
- the aim of the subject is the analysis of main international political relations tendencies taking place in the XXth century. Such problems are considered: the onset and functioning of Versailles order after the I World War, its decline and the II World War outbreak causes. Yalta-Potsdam order birth is also analyzed, functioning genesis and bipolar system collapse .As well as changes in political and economic power line-up in the world of the second part of XX century.						
Recommended reading list:						
Kukułka, J. <i>Historia Współczesna Stosunków Międzynarodowych 1945- 2000</i> , Scholar 2003						
Jones M.A. <i>Historia USA</i> . Warszawa 2003.						
A. Garlicki, <i>Historia 1939 - 1997/8. Polska i świat</i> , Warszawa 1998						

Description of the subjects according to semesters

Subject name: History of political thought						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA112Z	Subject area	Basic	1st year, 1st semester	16h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr M. Wiktorowski The goals of the course / description of the course contents: This course aims to introduce basic concepts such as: political thought, an idea, ideology, a doctrine, political programme, political movement. It attempts to clarify the importance of political thought in social life, i.e. the impact of the thought on creating individual and collective consciousness and influencing social conduct. The course will discuss the most important political theories and the historical context of their birth and development. Finally, the course content include teaching the skill of analysing and interpreting basic texts in this area. Recommended reading list: Olszewski H., Zmierzczak H., <i>Historia doktryn politycznych i prawnych oraz Słownik twórców idei</i> , Król M., <i>Historia myśli politycznej</i> .						

Subject name: State and Church in Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA113Z	Subject area	Basic	1st year, 1st semester	16h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversation class	
Lecturer's name: prof. E. Iwaniec The goals of the course / description of the course contents: Religion in Europe, the relations between state and church in countries which are overwhelmingly Roman Catholic. The state – church relations in Protestant countries. Introducing students to other religions, e.g. the Orthodox and Islam. The religions of ethnic minorities and the ecumenical movement. The role of the World Council of Churches.						
Recommended reading list: <i>Historia chrześcijaństwa</i> (red). Tim Dowley, Warszawa 2002, Evdokimov P., <i>Prawosławie</i> , Warszawa 1986, Krakowski J., <i>Polskie prawo wyznaniowe</i> , Warszawa 2000.						

Description of the subjects according to semesters

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA201Z	Subject of general education	Basic	1 st year, 2 nd semester	16h / sem. 2h / week	1	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Subject name: Philosophy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA202Z	Subjects of general education	Basic	1st year, 2nd semester	16h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J. Górski The goals of the course / description of the course contents: The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence. In case of such celebrities as Plato, Aristotle, Thomas Aquinas, Rene Descartes or Husserl the lecture offers the synopsis of their works. The lecture is not limited to the basic philosophical knowledge. It provides the listener with the information covering the history of culture and religion. It also refers to the most important historical events. Recommended reading list: Dominique Folscheid 'Great dates of contemporary philosophy and the modern one', Pruszyński and Company, Warsaw 2000 Tatarkiewicz Władysław, 'The History of philosophy', Wydawnictwa Naukowe PWN, Warsaw 2003 Frederick Copleston, 'The History of philosophy', PAX-INCO VERITAS, Warsaw 2000						

Description of the subjects according to semesters

Description of the subject according to semesters						
Subject name: Gymnastics (Physical Education)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA203Z	Subject of general education	Various levels	1 st year, 2 nd semester	16h/ sem 2h/ week	0	Polish
Initial requirements	None	Course evaluation	Attendance	Teaching methods	Workshop	
Lecturer's name: mgr Z. Kawalec The goals of the course / description of the course contents: Improving students' physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few. Recommended reading list: none						

Subject name: Statistics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA204Z	Elementary subject	Basic	1st year 2nd semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr E. Klima The goals of the course / description of the course contents. The aim of this course is to present the basic concepts and methods of statistical analysis, including: statistical surveying, analysis of structure (factual rows, mean measures, deviation measures, asymmetry measures), transitory rows analysis (dynamics measures, trend analysis) and basic statistical estimation and testing Recommended reading list: none						

Subject name: Macroeconomics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA205Z	Elementary subject	Basic	1st year 2nd semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	

Lecturer's name: dr Z. Podlasiak

The goals of the course / description of the course contents.

Introduction to microeconomics, basic concepts of economics, its methods and purposes. Economic agents and the economic problems to be solved in the social framework of the market economy. Economic efficiency and the welfare theory, market failures and the state role in the economy. Demand and supply analysis. The theory of consumer, condition to reach the optimal satisfaction of consumers, including their own restrictions. Enterprise and costs, principle of maximum company profits. Purely competitive markets and markets of imperfect competition (monopoly and oligopoly)

Recommended reading list:

Elementarne zagadnienia ekonomii, praca zbiorowa pod redakcją R. Milewskiego, PWN Warszawa 2003

D. Begg, S. Fischer, R. Dornbusch, *Ekonomia*, t. I, PWE Warszawa 1993

Description of the subjects according to semesters

Subject name: History of the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA206Z	Subject area	Basic	1st year 2nd semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R. Bania The goals of the course / description of the course contents. - the aim of the subject is the analysis of main international political relations tendencies taking place in the XXth century. Such problems are considered: the onset and functioning of Versailles order after the I World War, its decline and the II World War outbreak causes. Yalta-Potsdam order birth is also analyzed, functioning genesis and bipolar system collapse .As well as changes in political and economic power line-up in the world of the second part of XX century. Recommended reading list: Kukułka, J. <i>Historia Współczesna Stosunków Międzynarodowych 1945- 2000</i> , Scholar 2003 Jones M.A. <i>Historia USA</i> . Warszawa 2003. A. Garlicki, <i>Historia 1939 - 1997/8. Polska i świat</i> , Warszawa 1998						

Subject name: The latest polish history (1944 – 2005)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA207Z	Subject area	Basic	1 st year 2 nd semester	16/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: dr R. Kwapis The goals of the course / description of the course contents. Aim of course is to debriefe students with basic issues of the latest history of Poland. From chronological point of view this period starts in 1944 which is contractual beginnig of Polish People's Republic. Year 1989 is another turning point – the end of PPR and beginning of 3 rd Polish Republic. Lectures include period up to year 2005. Classes are concentrated on politics and economy and dependings between them. Characteristic has been presented in next lectures sub-periods succeeding Recommended reading list: W. Roszkowski, Najnowsza historia Polski 1945 - 1980, Warszawa 2003 W. Roszkowski, Najnowsza historia Polski 1980 - 2002, Warszawa 2003 J. Karpiński, Trzecia niepodległość, Najnowsza historia Polski, Warszawa 2001 A. Czubiński, Dzieje Najnowsze Polski 1944 - 1989, Poznań 1992 A. Czubiński, Historia Polski w XX wieku, Poznań 2005 A. L. Sowa, Od Drugiej do Trzeciej Rzeczypospolitej (1945 - 2001), t. X, Wielka Historia Polski, Kraków 2002 J. Eisler, Zarys dziejów politycznych Polski 1944 - 1989, Warszawa 1991 J. Kuroń, J. Żakowski, PRL dla początkujących, Wrocław 1997 A. Paczkowski, Pół wieku dziejów Polski 1939 - 1989, Warszawa 1996						

Description of the subjects according to semesters

Subject name: Political system of modern world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA208Z	Subject area	Basic	1 st year, 2 nd semester	16h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. A. Stępień – Kuczyńska The goals of the course / description of the course contents: This course will examine the major political developments of the contemporary world, emphasizing issues and topics appropriate to be further explored with current events. According to the analysis of the serial presentations, press releases and number of case studies, the students will be able to take an active part in the discussions that will appear with full interactivity and speech liberty. Recommended reading list: Kukulka J. Historia współczesnych stosunków międzynarodowych. Warszawa 1996. Halizak E, Kuźniar R. <i>Stosunki międzynarodowe: geneza, struktura, dynamika</i> . Warszawa 2004. Additional publications derived from highly specialized authors.						

Subject name: Political Science						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA209Z	Subject area	Basic	1 st year, 2 nd semester	16h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. A. Stępień – Kuczyńska The goals of the course / description of the course contents: The aim of the author of the program is to provide students with the extensive knowledge about the activity related to the pursue for gaining, ruling and remaining power, with the theory of its organisation and with a function and character of the state. Introduction of the concepts concerning such terms as: state, political system, the contemporary political direction will help students to change theory into practice of social-political life.						
Recommended reading list: Chojnicka K., Olszewski H., <i>Historia doktryn politycznych i prawnych</i> . Podręcznik akademicki, Poznań 2004; Gulczyński M., <i>Panorama systemów politycznych świata</i> , Warszawa 2004; <i>Zrozumieć politykę. Główne problemy teorii polityki i współczesnej myśli politycznej</i> , red. R. Bäcker, J. Marszałek-Kawa, J. Modrzyńska, Toruń 2004.						

Description of the subjects according to semesters

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA301Z	Subject of general education	Intermediate	2 nd year, 3 rd semester	16h / sem. 2h / week	2	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Subject name: Foreign Language (German, Spanish, Russian)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA302Z	Subject of general language	Intermediate	2nd year, 3rd semester	16h / sem. 2h / week	2	German Spanish Russian Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Geocology						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA303Z	Elementary subject	Intermediate	2nd year 3rd semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture / Conversatory class	
Lecturer's name: dr E. Papińska						
The goals of the course / description of the course contents.						
The aim of the course is to show main problems of natural environment, familiarization with current condition in the world and Poland besides, with law concerning environmental protection.						
Recommended reading list:						
Kozłowski S., (red), 1998, Ochrona litosfery. PIG. Warszawa						
Mackenzie A. i in, 2000, Krótkie wykłady. Ekologia. Wydawnictwo Naukowe PWN						
Ostaszewska K., 2002. Geografia krajobrazu. Wydawnictwo Naukowe PWN. Warszawa						

Subject name: Marketing						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA304Z	Elementary subject	Intermediate	2nd year 3rd semester	16h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
<p>Lecturer's name: dr M. Rosińska</p> <p>The goals of the course / description of the course contents. The main purpose of this subject is to present the basic theoretical issues and the concept of marketing. The choice of target market and the procedure of market segmentation. The unique behaviour of buyers on the market The marketing concept of a product. (labelling , brand , packaging, life cycle, innovation). The role of price , price policy and price creation strategies.</p> <p>Recommended reading list:</p> <p>R.W. Griffin, <i>Podstawy zarządzania organizacjami</i>; PWN, Warszawa 2001;</p> <p>Kotler Ph, <i>Marketing</i>; Wyd. Geberthner i S-ka, Warszawa 1999;</p> <p>Hutt M.D. i Speh Th.W, <i>Zarządzanie marketingiem</i>, PWN Warszawa 1997;</p> <p>Literatura uzupełniająca:</p> <p>Skawińska E., <i>Konkurencyjność przedsiębiorstw-nowe podejście</i>; PWN, Warszawa-Poznań, 2002;</p> <p>Penc J., <i>Strategiczny system zarządzania. Holistyczne myślenie o przyszłości. Formułowanie misji i strategii. Pobudzanie innowacyjności i kreatywności. Tworzenie systemu troski o klienta</i>, Agencja Wydawnicza Placet, Warszawa 2001;</p> <p>Altkorn J (red.), <i>Podstawy marketingu</i>, Wyd. Instytut Marketingu; Kraków, 1995;</p>						

Description of the subjects according to semesters

Subject name: Introduction to the international law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA305Z	Obligatory elementary subject	Intermediate	2nd year, 3rd semester	16h/ sem 2h/ w.	2	Polish
Initial requirements	None	Course evaluation	written exam – Z	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. K. Indekci The goals of the course / description of the course contents: The course aims to present the basic terms in jurisprudence. Thus, the material will include some basic issues connected with the concept of 'state'. Lectures will focus on analysing such terms as provision, moral norm, legal fact, legal effect, interpretation and its categories. Students will also have the opportunity to learn about the concepts of binding force of the law, ways of lawmaking, and kinds of legal reasoning. Recommended reading list: L. Morawski, <i>Wstęp do prawoznawstwa</i> , Toruń 2003 J. Nowacki, Z. Tabor, <i>Wstęp do prawoznawstwa</i> , Zakamycze 2002 J. Nowacki, <i>Przepis prawny a norma prawna</i> , Katowice 1988 K. Opalek, <i>Z teorii dyrektyw i norm</i> , Warszawa 1974.						

Subject name: International economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA306Z	Subject area	Intermediate	2nd year 3rd semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: dr M. Rosińska						
<p>The goals of the course / description of the course contents. The structure of 21st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcing, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic alliance.</p>						
<p>Recommended reading list:</p> <p><i>World Investment Report</i> (www.unctad.org);</p> <p>A. Jarczewska-Romaniuk, <i>Przedsiębiorstwa międzynarodowe</i>; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004;</p> <p>T. Gruszczyński, <i>Współczesne teorie przedsiębiorstwa</i>; PWN, Warszawa-Poznań 2002;</p> <p>M. Bartosik-Purgat, <i>Otoczenie kulturowe w biznesie międzynarodowym</i>; PWE, Warszawa 2006;</p>						

Description of the subjects according to semesters

Subject name: Diplomatic and consular service						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA307Z	Subject area	Intermediate	2nd year 3rd semester	16h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: amb. B . Miernik						
<p>The goals of the course / description of the course contents. The aim of the course is to make the students familiar with the sources of diplomatic service, the process of its development in a historical context and the role of diplomatic service in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service.</p>						
<p>Recommended reading list:</p> <p>Wilk M., Dyplomacja, Łódź 2002.</p> <p>Sutor J., Prawo dyplomatyyczne i konsularne.,</p> <p>Duru P., Jasiński F., Prawo konsularne.</p> <p>Łukasz L., Dyplomacja współczesna a problemy prawa i bezpieczeństwa międzynarodowego.</p>						

Subject name: European Integration System						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA308Z	Subject area	Intermediate	2nd year, 3rd semester	16h / sem. 2h / week	2	Polish
Initial requirements	None	Course evaluation	Exam (after 1 st semester)	Teaching methods	Lecture + Conversation class	
<p>Lecturer's name: prof. dr hab. L. Malinowski</p> <p>The goals of the course / description of the course contents:</p> <p>The history of the Post-Second-World-War European integration – the Founding Fathers of Europe, the early attempts at intergration, the European Council, Treaties of Paris and Rome – the foundation of ECSC and EEC, EURATOM. Consolidated Internal Market. Economic and Monetary Union – stages, convergence criteria. Schengen Pact – system of common border control within EU. EU versus European Communities. EC and EU enlargements. Basic regulations introduced by the Treaties: the Single European Act, the Maastricht Treaty, Amsterdam, Nice Treaties and European Union Constitution.</p> <p>Recommended reading list:</p> <p>Żuromski P., <i>Podstawy Integracji Europejskiej</i>, Łódź 2004, Malinowski L., <i>Europa nadziei</i>, Warszawa 2005, Marszałek A., (red.), <i>Integracja europejska</i>. Łódź 2000</p>						

Description of the subjects according to semesters

Subject name: International political organization						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA309Z	Subjects area	Intermediate	2nd year 3rd semester	16h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr hab. P.Chmielewski The goals of the course / description of the course contents. The presentation of the most eminent world political organisations ; their main statutory institutions (the UNO , the European Council , EU). The contents , competence and the proposal of changes.; the impotance in world policy.						
Recommended reading list: none						

Subject name: Social Anthropology of Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6IR.MA310Z	Subject Area	Intermediate	2nd year, 3rd semester	16h/ sem 2h/ week	2	Polish
Initial requirements	None	Course evaluation	written exam	Teaching methods	Lecture + Conversatory class	
Lecturer's name: dr J. Górski						
The goals of the course / description of the course contents:						
Presentation of the basic rules of anthropological approach to socio-cultural phenomena with special emphasis on cultural characteristics of Europe. The course covers, among others, the philosophical sources of social anthropology, its main schools and approaches.						
Recommended reading list:						
Krawczyk E., <i>Antropologia kulturowa. Klasyczne kierunki, szkoły i orientacje</i> , Wydawnictwo UMCS Lublin 2003;						
Górski J. F., <i>Polskie próby korekcji wartości w okresie powojennym i dzisiaj</i> , Łódź 2003;						
Pałuch A.K., <i>Mistrzowie antropologii społecznej</i> , PWN Warszawa 1990.						

Description of the subjects according to semesters

Subject name: Marketing						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA311Z	Subject area	Intermediate	2nd year 3rd semester	16h/sem. 2h/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr M. Rosińska The goals of the course / description of the course contents. The main purpose of this subject is to present the basic theoretical issues and the concept of marketing. The choice of target market and the procedure of market segmentation. The unique behaviour of buyers on the market The marketing concept of a product. (labelling , brand , packaging, life cycle, innovation). The role of price , price policy and price creation strategies.						
Recommended reading list: R.W. Griffin, <i>Podstawy zarządzania organizacjami</i> ; PWN, Warszawa 2001; Kotler Ph, <i>Marketing</i> ; Wyd. Geberthner i S-ka, Warszawa 1999; Hutt M.D. i Speh Th.W, <i>Zarządzanie marketingiem</i> , PWN Warszawa 1997; Literatura uzupełniająca: Skawińska E., <i>Konkurencyjność przedsiębiorstw-nowe podejście</i> ; PWN, Warszawa-Poznań, 2002; Penc J., <i>Strategiczny system zarządzania. Holistyczne myślenie o przyszłości. Formułowanie misji i strategii. Pobudzanie innowacyjności i kreatywności. Tworzenie systemu troski o klienta</i> , Agencja Wydawnicza Placet, Warszawa 2001; Altkorn J (red.). <i>Podstawy marketingu</i> . Wyd. Instytut Marketingu; Kraków, 1995;						

Subject name: Contemporary Russia						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA312Z	Subject area	Intermediate	2nd year 3rd semester	16h/sem. 2h/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. M. Wilk						
The goals of the course / description of the course contents:						
The course aims at introducing students to the main events in the Soviet Union and Russia between 1917 and 2005. Given the role of Russia in Europe and worldwide and its proximity to Poland, the topic is paramount. The main issues raised in class include social and economic transformations and foreign policy between 1917 and 1939, the Soviet Union during and after WW2, Russia in the world and Polish – Russian relations.						
Recommended reading list:						
Wilk M., <i>Michail Gorbaczow</i> , Łódź 2004;						
Wilk M., <i>Stalin Biografia</i> , Łódź 1995;						
Wilk M., <i>Włodzimierz Ulanow-Lenin</i> – Łódź 1999;						
<i>Rosja 2000. Koniec i początek epoki</i> , Warszawa 2000;						
<i>Rosja i jej sąsiedzi</i> , Kraków 2000.						

Description of the subjects according to semesters

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
09.0.IR.BA401Z	Subject of general education	Intermediate	2 nd year, 4 th semester	16h / sem. 2h / week	1	English Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: None						

Subject name: Foreign Language (German, Spanish, Russian)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA402Z	Subject of general language	Intermediate	2nd year, 4th semester	16h / sem. 2h / week	1	German Spanish Russian Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J. Rek-Faber (in charge) The goals of the course / description of the course contents: Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: EU law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA403Z	Subject area	Intermediate	2nd year, 4 th semester	30h / sem. 2h / week	3	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. Krzysztof Indeckii The goals of the course / description of the course contents: The aim of the lectures is to discuss basic issues in institutional community law. The relations between community law and the international public law and internal national laws of individual Member States will be dealt with. Students will learn about the legal nature of the European Community and the European Union. The course will also include the basic concepts of the institutional system, the sources of community law and the elements of the community system of legal protection. Recommended reading list: J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i> , wyd. Prawo i Praktyka Gospodarcza 2004 Wł. Czapliński, R. Ostrihansky. P. Saganek, A. Wyrozumska (wybór i opracowanie), <i>Prawo Wspólnot Europejskich; Orzecznictwo</i> , Warszawa 2001 C. Mik, <i>Europejskie prawo wspólnotowe. Zagadnienia teorii i praktyki</i> , Tom I, W-wa 2000						

Subject name: EU Law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA404Z	Subject area	Intermediate	2nd year 4th semester	16h/sem. 2h/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr D. Drózdź						
The goals of the course / description of the course contents.						
<p>The basic issue is to check the students' knowledge acquired during the lectures of Prof. K. Indeck i . The students learnt about the basic terms of the EU Law. The difference between EC Law and UE Law was pointed out during the lectures. There were considered some aspects of EC Legislation, institutions of the Community, the varied legislative procedures. Subsidiarity, proportionality and supremacy of EC Law were discussed.</p>						
Recommended reading list:						
<ol style="list-style-type: none"> 10. J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i>, wyd. Prawo i Praktyka Gospodarcza 2004 11. J.Barcz, <i>Traktat z Nicei, Zagadnienia prawne i instytucjonalne</i>, Wydawnictwo Prawo i Praktyka Gospodarcza 2005 12. Wł. Czapliński, R. Ostrihansky. P. Saganek, A. Wyrozumska (wybór i opracowanie), <i>Prawo Wspólnot Europejskich; Orzecznictwo</i>, Warszawa 200 						

Description of the subjects according to semesters

Subject name: Diplomatic and consular law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA405Z	Subject area	Intermediate	2nd year 4th semester	16h/semester 2h/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory class	
Lecturer's name: amb. B. Miernik						
The goals of the course / description of the course contents.						
The aim of the course is to make the students familiar with the sources of diplomatic law, the process of its development in a historical context and the role of diplomatic law in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service.						
Recommended reading list:						
Wilk M., Dyplomacja, Łódź 2002.						
Sutor J., Prawo dyplomatyczne i konsularne.,						
Duru P., Jasiński F., Prawo konsularne.						
Łukasz L., Dyplomacja współczesna a problemy prawa i bezpieczeństwa międzynarodowego.						

Subject name: International management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA406Z	Subject area	Intermediate	2 nd year, 4 th semester	30h / sem. 2h / week	1.5	Polish
Initial requirements	None	Course evaluation	Written Exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: prof. dr hab. J. Penc The goals of the course / description of the course contents: Development of the world market economy. Processes of globalization. European management-characteristic features. European ideas on management. Integration of diversity. Towards the new Europe. – Structural and moral revival. Assignment and responsibility. Of managers in the United Europe. Euro managers-features and skills. Towards the new model of development and management processes in Europe. Recommended reading list: Penc J., <i>Zarządzanie w warunkach globalizacji</i> , W-wa 2003; Gierszewska G., <i>Globalizacja – wyzwania dla zarządzania strategicznego</i> , Warszawa 2001; Bloom H., Calori R., <i>Zarządzenie europejskie</i> , Poltext, Warszawa 1995						

Description of the subjects according to semesters

Subject name: International finance markets						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA407Z	Subject area	Intermediate	2nd year 4rd semester	16h/sem. 2h/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr E. Frączkowska The goals of the course / description of the course contents. The structure of 21 st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcinf, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic alliance.						
Recommended reading list: <i>World Investment Report</i> (www.unctad.org); A. Jarczewska-Romaniuk, <i>Przedsiębiorstwa międzynarodowe</i> ; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004; T. Gruszczyński, <i>Współczesne teorie przedsiębiorstwa</i> ; PWN, Warszawa-Poznań 2002; M. Bartosik-Purgat, <i>Otoczenie kulturowe w biznesie międzynarodowym</i> ; PWE, Warszawa 2006;						

Subject name: European security						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA408Z	Subject area	Intermediate	2nd year 4rd semester	16h/sem. 2h/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: dr J. Solak The goals of the course / description of the course contents. The purpose of this subject is to teach students “international relations” with full knowledge of international security. During lectures, classes, seminars and examinations these kind of issues are discussed: security in international relations; threats to European security; facts and character of modern international crises; structures and institutions of European security; international peacekeeping operations; disarmament process and arms control; terrorism; globalization; national security strategies of chosen European countries; NATO and European security; chosen issues of international humanitarian law; and domestic security systems and institutions.						
Recommended reading list: None						

Description of the subjects according to semesters

Subject name: USA in the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA409Z	Subject area	Intermediate	2nd year 4rd semester	16h/sem. 2h/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture / Conversatory	
Lecturer's name: mgr M. Sempach The goals of the course / description of the course contents. The main aim of his lecture is to examine some key examples of the US foreign policy and its actions on the arena of international relations.						
Recommended reading list: Jones M.A. <i>Historia USA</i> . Warszawa 2003. US official publications, press releases and analysis.						

Subject name: International relations in Africa						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MA410Z	Subject area	Intermediate	2nd year 4th semester	16h/sem. 2h/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. dr hab. M. Chilczuk						
The goals of the course / description of the course contents.						
The aim of the classes is to familiarize students with elementary problems of Africans development. During the lectures these kind of issues are discussed: international relations with Africa, political and economical connections Africa with Poland, socials Africans problems.						
Recommended reading list:						
Stosunki Międzynarodowe pod red. Jana J. Milewskiego i W. Lizaka, Wyd. Naukowe SCHOLAR Warszawa 2002.,						
Kuczyński M., Konflikty zbrojne na świecie: Afryka, MON, Warszawa 1995.						

Description of the subjects according to semesters

Subject name: Regional integration in Europe						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.B411Z	Subject Area	Intermediate	2nd year, 4th semester	16h/ sem. 2h/ week	1.	Polish
Initial requirements	None	Course evaluation	Oral Exam	Teaching methods	Lecture + Conversation class	
Lecturer's name: dr E. Klima						
<p>The goals of the course / description of the course contents:</p> <p>The course is interdisciplinary. The matters discussed during the classes concern the whole area of social and cultural events in the contemporary Europe. The starting point is the analysis of the philosophical-theoretical basics of the integration process. –functionalism federalism and communication model. In the social aspect the issues of nationalism, regionalism and locality are presented, supported by the analysis ethnic and religion structures. The ultimate goal of the course is the answer to the question about the culture and the European identity existence as an alternative for the global culture and national cultures.</p>						
<p>Recommended reading list:</p> <p>Lewandowski E., 2004, <i>Pejzaż etniczny Europy</i>, Muza Warszawa.</p> <p>Hill R., 2004, <i>My Europejczycy</i>, Wyd. Jacek Santorski, Warszawa.</p>						

Subject name: Germany in the modern world						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.B412Z	Subject Area	Intermediate	2nd year, 4th semester	16h/ sem. 2h/ week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. K. Fiedor						
The goals of the course / description of the course contents: Lecture familiarize students with history and contemporary situations in Germany with its foreign policy and actions on the arena of international relations.						
Recommended reading list: None						

Description of the subjects according to semesters

Subject name: English						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA501Z	Subject of general education	Advance	3rd year, 5th semester	16/semester 2/week	1.5	English/ Polish
Initial requirements	English on intermediate level 1 st	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber The goals of the course / description of the course contents. The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area. Recommended reading list: none						

Subject name: Second foreign language						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA502Z	Subject of general education	Advance	3rd year, 5th semester	16/semester 2/week	1	Foreign language
Initial requirements		Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber The goals of the course / description of the course contents The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Innovative management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA503Z	Elementary subject	Advance	3rd year, 5th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. dr hab. J.Penc						
The goals of the course / description of the course contents. The objective of the subject is to acquaint the student with changes and innovations in the functioning of different companies. The classes cover schemes and border's reactions to these changes, all sorts of conflicts resulting from the organization alterations, stresses and the ways of handling them. Strategies and tactics of introducing changes in the organization, sociotechniques of introducing changes, creating an innovative climate and most favorable activity in the company will also be learnt by the students.						
Recommended reading list: Penc J., <i>Innowacje i zmiany w firmie</i> , AW „Placet”, W-wa 1999; Penc J., <i>Kreowanie zachowań w organizacji</i> , AW „Placet”, Warszawa 2001; Pomykalski A., <i>Zarządzanie innowacjami</i> , PWN, Warszawa 2001.						

Subject name: European integration						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA504Z	Area subject	Advance	3rd year, 5th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Conversatory	
Lecturer's name: prof. L.Malinowski / mgr J.Michalak The goals of the course / description of the course contents. The history of the Post-Second-World-War European integration – the Founding Fathers of Europe, the early attempts at intergration, the European Council, Treaties of Paris and Rome – the foundation of ECSC and EEC, EURATOM. Consolidated Internal Market. Economic and Monetary Union – stages, convergence criteria. Schengen Pact – system of common border control within EU. EU versus European Communities. EC and EU enlargements. Basic regulations introduced by the Treaties: the Single European Act, the Maastricht Treaty, Amsterdam, Nice Treaties and European Union Constitution. Recommended reading list: Żuromski P., <i>Podstawy Integracji Europejskiej</i> , WSSM, Łódź 2004; Malinowski L., <i>Europa nadziei</i> , Warszawa 2005; Marszałek A., (red.), <i>Integracja europejska</i> , Łódź 2000.						

Description of the subjects according to semesters

Subject name: Introduction to the international trade						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA505Z	Area subject	Advance	3rd year, 5th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr J.Fila						
The goals of the course / description of the course contents. The aim of the subject is to present primary concept and problems connected with organization and technique of the foreign trade. The lectures concentrate on the following problems of the foreign trade: forms, agents, organization in the enterprise, documents, international customs and trade conventions, instruments of the regulation, duty and duty proceeding and the international control institutions.						
Recommended reading list: J. Rymarczyk (red.), <i>Handel zagraniczny. Organizacja i technika</i> (pr. zb.), Polskie Wydawnictwo Ekonomiczne, Warszawa 2005; K. P. Białecki, <i>Operacje handlu zagranicznego</i> , PWE, Warszawa 2002; K. P. Białecki, A. Dorosz, W. Januszkiewicz, <i>Słownik handlu zagranicznego</i> , PWE, Warszawa 1993;						

Subject name: Introduction to the international trade						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA506Z	Area subject	Advance	3rd year, 5th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J.Fila The goals of the course / description of the course contents. The basic issue is to check the students' knowledge acquired during the lectures.						
Recommended reading list: J. Rymarczyk (red.), <i>Handel zagraniczny. Organizacja i technika</i> (pr. zb.), Polskie Wydawnictwo Ekonomiczne, Warszawa 2005; K. P. Białecki, <i>Operacje handlu zagranicznego</i> , PWE, Warszawa 2002; K. P Białecki, A. Dorosz, W. Januszkiewicz, <i>Słownik handlu zagranicznego</i> , PWE, Warszawa 1993;						

Description of the subjects according to semesters

Subject name: Polish political system						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA507Z	Area subject	Advance	3rd year, 5th semester	16/semester 2/week	1.5	Polski
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr M.Wiktorowski The goals of the course / description of the course contents. 1 familiarizing students with the basic concepts of political science, including such concepts as: political system, state, authorities, constitutionalism, democracy, political parties, and political culture. 2 presentation of the complexity of mutual relations and dependency of the subjects creating the political system; connections between the Polish and other systems. development and deepening of the students' knowledge in the domains of: analyze, interpretation, and justification of the processes occurring in the Polish political system Recommended reading list: <i>Konstytucja RP z 2.04.1997r.; Ewolucja polskiego systemu politycznego po 1989r./red. Antoszewski A./, W-wa,2001; Społeczeństwo i polityka. Podstawy nauk politycznych /red. Wojtasik K.A./,W-wa, 2002; Skarżynska K., Psychologia polityczna, W-wa,1997; Wiatr J.,Sociologia polityki, W-wa, 1999.</i>						

Subject name: Middle Europe in the transformation times						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA508Z	Area subject	Advance	3th year, 5th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R.Kwapis The goals of the course / description of the course contents. The course deals with the Czech Republic, Slovakia, Hungary and the former East Germany. It aims to provide the description of the so-called 'real socialism' and its characteristic varieties in each country and to give the reasons for the fall of socialism. Other issues include the political, economic and structural transformation after 1989, selected issues in foreign and domestic policies. The political landscape and its unique characteristics and finally some space will be given to the Wyszehrad group, CEFTA and the Central European Initiative. Recommended reading list: <i>Europa Środkowo-Wschodnia</i> , ISP PAN, roczniki 1992-2000; <i>Europa Środkowa: wspólnota czy zbiorowość?</i> pod red. R. Zenderowskiego, Ossolineum 2004; <i>Partie i systemy partyjne Europy Środkowej</i> , pod red. A. Antoszewskiego, R. Herbuta, Wrocław 2003;						

Description of the subjects according to semesters

Subject name: European economic law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA509Z	Area subject	Advance	3rd year, 5th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. K.Indecki The goals of the course / description of the course contents. Students will be introduced to the elements of material law of the European Union – free law of goods, people, services, entrepreneurship and capital. The basic issues concerning European companies will be discussed. Also the rules of the protection of free market will be introduced. Students will be provided with law and administration instruments. That sanction the applied economic law of EU. Recommended reading list: A. Cieśliński, <i>Wspólnotowe prawo gospodarcze</i> , Warszawa 2003; M. Królikowska-Olczak [red.], <i>Studia z gospodarczego prawa Unii Europejskiej</i> , 2004; <i>Spółki europejskie z wprowadzeniem</i> , Wydawnictwo C.H. Beck, maj 2005.						

Subject name: Social communication and media						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA510Z	Area subject	Advance	3rd year, 5th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr A.Zarychta The goals of the course / description of the course contents. Introducing the basic concepts and issues of social communication as well as history and theory of the media (communication, the media versus people, information age society, the media versus propaganda, objectivism in the media). The lectures will deal with the historical outline of the media, their social functions and the mission of television. Recommended reading list: F. Birkenbihl, <i>Komunikacja werbalna. Psychologia prowadzenia negocjacji</i> , Wrocław 1997; R. Caaldini, <i>Wywieranie wpływu na ludzi. Teoria i praktyka</i> , Gdańsk 1999.; B. Dobek – Ostrowska, <i>Podstawy komunikowania społecznego</i> , Wrocław 2004; B. Dobek – Ostrowska, J. Fras, B. Ociepka, <i>Teoria i praktyka propagandy</i> . Wrocław 1999;						

Description of the subjects according to semesters

Subject name: International environment policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA511Z	Area subject	Advance	3rd year, 5th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. T.Domański The goals of the course / description of the course contents. Presentation of the history and idea of international cooperation on environmental protection and on the implementation of sustainable development in global aspect are the essential aim of that lecture. The lecture presents reasons of arising and development of important international organisations, bodies and non-governmental-organisations (NGO) as well, their programs, educative role and methods used for biosphere protection . Selected important documents of international law, like conventions, treaties or protocols are presented and discussed in details. Integrative role of the UN as well as the role of the EU in creating the global policy of biosphere protection is presented. Special attention is devoted on reasons, effects and costs of environmental, anthropogenic catastrophes and on the control of them as well as on relevant international programmes of prevention. Recommended reading list: Kozłowski, S., <i>Ekorozwój - Wyzwanie XXI wieku</i> , Wydawnictwo Naukowe PWN, Warszawa, 2000, ISBN 83-01-13244-2; Brown, L., Flawin, Ch., French, H., <i>Raport o stanie świata.</i> , Książka i Wiedza, Warszawa, 2000,ISBN 83-05-13151-3; Inspekcja Ochrony Środowiska, <i>Raport - Stan Środowiska w Polsce w latach 1996-2001</i> , Biblioteka Monitoringu Środowiska, Warszawa, 2003, ISBN 83-7217-201-3; Miller, T.G., <i>Environmental science: working with the Earth.</i> , Editor : Brooks / Cole – Thomson Learning, USA, Pacific Grove, 1999., ISBN 0-534-37613-4; Fridtjof Nansen Institute, <i>Yearbook of International Co-operation on Environment and Development 2003/2004</i> , Editor: Earthscan Publications Ltd, Londyn,2005, ISBN 1-84407-030-1; (Also other books of series on the "Global environmental governance"edited by Fridtjof Nansen Institute); Brown, L., Flawin, Ch., French, H., <i>State of the World 1999</i> , Editor : Worldwatch Institute, USA, 1999, ISBN: 0-393-31815-X, (Also other books of that series - "State of the World" - 2000 up to 2006);						

Subject name: Common EU foreign and security policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA512Z	Specialization subject	Advance	3rd year, 5th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Sempach The goals of the course / description of the course contents. The main goal of the course is to define the concept of common foreign and security policy of UE and describe, on the basis of chosen examples, its features in terms of cohesion of its activity. The uniform political activities are for the Europeans the chance to build a strong diplomatic centre that will compete with the USA and which will influence the contemporary international relations. Recommended reading list: Carlsnaes , W. <i>Contemporary European foreign policy</i> , 2004; Milczarek, D. <i>UE we współczesnym świecie</i> , Centrum Europejskie UW 2005;						

Zięba, R. *Unia Europejska jako aktor stosunków międzynarodowych*, Scholar 2003;

Description of the subjects according to semesters

Subject name: Public administration policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA513Z	Specialization subject	Advance	3rd year, 5th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr R.Budzisz						
<p>The goals of the course / description of the course contents.</p> <p>Basic concepts of public administration. Contemporary models of public administration. Public administration in the political system. The process of europeanisation of public administration. Aspects, methods, and forms of the activities of public administration systems. Central and regional government administration, organizational structure of territorial self-government.</p> <p>Recommended reading list:</p> <p>Hausner J., <i>Administracja publiczna</i>, wyd. PWN;</p> <p>Kardas J. S., Loranty K., <i>Wybrane problemy bezpieczeństwa państwa w opiniach pracowników administracji publicznej</i>, Warszawa : AON, 2001;</p>						

Subject name: Globalization in international economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA514Z	Specialization subject	Advance	3rd year, 5th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Kudła						
<p>The goals of the course / description of the course contents.</p> <p>To present to students actual processes of changes taking place in the world economy trying to specify their influence on the Polish economy. Global scope of modern civilizational changes. Defining scale of the problem. Multi-polar world. Place of Poland. Program of lag reducing in the civilizational development of Poland. Change increase as principal feature of the global era.. Necessity of professional competence in mastering global processes.</p> <p>Recommended reading list:</p> <p>Stiglitz J. E., <i>Globalizacja</i>, PWN 2004.; Chołaj H. , <i>Ekonomia polityczna globalizacji</i>, FI 2003.; Kołodko G. , <i>Globalizacja a perspektywy rozwoju krajów posocjalistycznych</i>, Poltex 2001. ; Szczakowski Z. , <i>Podstawowe konflikty transformacji do globalizmu, w Procesy integracyjne w gospodarce światowej</i>, UŁ 2003.</p>						

Description of the subjects according to semesters

Subject name: Journalistic workshop						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA515Z	Specialization subject	Advance	3rd year, 5th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Zarychta The goals of the course / description of the course contents. Workshop aiming at the presentation of basic issues concerning the press, radio and TV. Makibng press notes, interviews and self-presentation preparation Recommended reading list: none						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA516Z	Seminar	Advance	3rd year, 5th semester	6/semester 2/week	4.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: The magers of seminar The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization. Recommended reading list: none						

Subject name: Second foreign language						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA601Z	Subject of general education	Advance	3rd year, 6th semester	16/semester 2/week	1.5	Foreign language
Initial requirements		Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr J.Rek-Faber The goals of the course / description of the course contents. The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Polish foreign policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA602Z	Area subject	Advance	3rd year, 6th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R. Kwapis						
The goals of the course / description of the course contents Aim of course is to debriefe students with basic issues of the polish foreign policy since 1945 up to contemporary. First period since 1945 to 1989 includes problems related with forming polish new borders; normalization relations with Germany; polish initiatives on international forum; bilateral relations with soviet block countries, countries behind the Iron Curtain; Third World Countries etc. In period after 1989 issues are connected with problems with recovering by Poland full sovereignty in foreign policy; polish way to NATO and European Union; efforts to regional integrations (Visegrad Group, CEFTA, etc.) and two-sided relations with most important partners Germany, USA, Russia and Ukraine.						
Recommended reading list: <i>Polityka zagraniczna RP 1989 - 2002</i> , pod red. R. Kuźniara, K. Szczepanika, Warszawa 2002; J. Zając, R. Zięba, <i>Polska w stosunkach międzynarodowych 1945 - 1989</i> , Toruń 2005; R. Kupiecki, K. Szczepanik, <i>Polityka zagraniczna Polski 1918 - 1994</i> , Warszawa 1995; <i>Historia dyplomacji polskiej X - XX w.</i> , pod red. G. Labudy, W. Michowicza, Warszawa 2002; <i>Roczniki Polskiej Polityki Zagranicznej; Roczniki Strategiczne</i> ;						

Subject name: Negotiations and international treaties						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA603Z	Area subject	Advance	3rd year, 6th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: amb. B.Miernik The goals of the course / description of the course contents. The aim of the course is to introduce students with the nature of national treaties in the law and civil meaning. The lectures will be concerning the role of the international treaties and agreements in the national relations, negotiations and ratification. Treaties of great importance to Poland will be characterized in detail as well as the law and constitutional regulations concerning international treaties Recommended reading list: Łazowski A., <i>Traktaty Europejskie.</i> ; Frankowska M., <i>Prawo traktatowe.; Ustawa o umowach międzynarodowych z 14.04 2000 r.</i> (Dz.U.z 2000 r. Nr 39 poz. 443);						

Description of the subjects according to semesters

Subject name: Polish market transformation						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA604Z	Area subject	Advance	3rd year, 6th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: doc. Z.Szczakowski						
The goals of the course / description of the course contents.						
Presentation of philosophy and assumptions of system changes in Poland; causes and results of downfall of “real socialism” Transformation as the only chance to introduce Poland into main stream of civilization progress. Basic assumptions of “Balcerowicz Plan”, “Strategy for Poland” conception by G. Kołodko; Demands and principles.						
Recommended reading list:						
Kołodko G., <i>Od szoku do terapii. Ekonomia i polityka transformacji</i> , W-wa 1999; Balcerowicz L., <i>Socjalizm, kapitalizm, transformacja</i> , PWN 1997; Poznański K., <i>Obłęd reform. Wypzedaż Polski</i> , LSW 2001; Szczakowski Z., <i>Transformacja systemowa w Polsce</i> . WNWSK. 2003;						

Subject name: Human rights in international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA605Z	Area subject	Advance	3rd year, 6th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr J.Bukowski The goals of the course / description of the course contents. The aim of the course is to introduce students to the concept of human rights, philosophical ideas and nature laws. The genesis of the European system of human rights, the role of the European Council in putting it into practice. The European Convention on the protection of human rights and the basic freedom. The efficiency of the European system of the protection of human rights. The survey of the judgements of the European Tribunal for Human Rights in 2000-2004. Human rights in the Treaty making the Constitution for Europe. Recommended reading list: Kuzniar R., <i>Prawa człowieka</i> , Warszawa 2002; Bartoszcze R., <i>Rada Europy a Wolność wypowiedzi</i> , Kraków 1999; <i>Prawo Unii Europejskiej</i> , Bielsko-Biała 2005						

Description of the subjects according to semesters

Subject name: Latin America and EU						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA606Z	Area subject	Advance	3rd year, 6th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr M.Melnyk The goals of the course / description of the course contents. The main aim of this course is to present the unique aspects of Latin American culture, social divisions and the major historical and present events which influence the policy of the South American and EU countries. Recommended reading list: D.S.Landes, Bogactwo i nędza narodów, Warszawa 2000; Articles from the press gathered and prepared by the lecturer						

Subject name: Contemporary environmental threats						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA607Z	Area subject	Advance	3rd year, 6th semester	16/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Wykład Konwersatorium	+
Lecturer's name: prof. T.Domański The goals of the course / description of the course contents. The lecture presents major threats and phenomena being mostly hazardous for environment and human population presently and in near future as well. Moreover, the origin of major problems and their direct and indirect reasons are revealed and discussed. Therefore, the lecture concerns modern problems of : world resources and sustainability, energy resources in the world, renewable energy for today and near future, renewable energy and energy efficiency, global warming and ozone loss, atomic energy and for-contr arguments for it, air and its chemical pollution, water resources and water pollution, climate-weather and their impact on biodiversity, and finally - the impact of military use of modern technologies on the biosphere. Special lectures are devoted to presentation of risk and hazard for human and human health due to modern technologies and economic rivalry in present world Recommended reading list: Kozłowski, S., <i>Ekorozwój - Wyzwanie XXI wieku</i> , Wydawnictwo Naukowe PWN, Warszawa, 2000, ISBN 83-01-13244-2; Brown, L., Flavin, Ch., French, H. <i>Raport o stanie świata</i> , Książka i Wiedza, Warszawa, 2000, ISBN 83-05-13151-3; Dobrzański, G., Dobrzańska, B., Kielczanowski, D., <i>Ochrona środowiska przyrodniczego</i> , Wydawnictwo Ekonomia i Środowisko, Białystok, 1997, ISBN 83-85792-44-9;						

Description of the subjects according to semesters

Subject name: Prognostication and international simulations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA608Z	Area subject	Advance	3rd year, 6th semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr Ł.Donaj The goals of the course / description of the course contents. The aim of the course is to introduce students with methods concerning strategic studies and forecasts. Developing laws of international relations are being presented as well as the examples are being given. Thanks to this metod students are able to put the theory into practice of social and political life.						
Recommended reading list: <i>Alternatywna historia. Co by było, gdyby....</i> Z Andrzejem Ajnekiem, Henrykiem Samsonowiczem, Januszem Tazbirem, Pawłem Wieczorkiewiczem rozmawiają Janusz Osica i Andrzej Sowa, Warszawa 2005; Antoszkiewicz J., <i>Metody heurystyczne. Twórcze rozwiązywanie problemów</i> , 2001; Aveni A., <i>Imperia czasu. Kalendarze, zegary i kulturę</i> . Poznań 2001;						

Subject name: Migration in Europe (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA609Z	Area subject	Advance	3rd year, 6th semester	16/semester 2/week	1+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Anders The goals of the course / description of the course contents. One of the greatest challenges of contemporary European Union is the problem of immigration. During the course several different aspects of this issue will be analysed: demographical, economical, social, cultural and political consequences. Possible future scenarios will be discussed.. Recommended reading list: Course readings will be provided by lecturer.						

Description of the subjects according to semesters

Subject name: Baltic Sea Region in international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA610Z	Area subject	Advance	3rd year, 6th semester	16/semester 2/week	1+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr K.Dośpiał						
<p>The goals of the course / description of the course contents.</p> <p>A historical perspective on Baltic relations, the contemporary role of the European Union in the Baltic region, Baltic euroregions and the Russian Federation policy concerning the Baltics. The Polish policy concerning the Baltics between 1989 and 2005. The social and political situation in Latvia, Lithuania and Estonia.</p> <p>Recommended reading list:</p> <p>Palmowski T., <i>Rola regionów transgranicznych w procesie integracji Europy Bałtyckiej</i>, Uniwersytet Gdański, Gdańsk 2000; Nowiak J., <i>Współpraca nordycka. Wzór dobrej polityki</i>, wyd. WSNHiDz, Poznań 2001; Kisieli-Łowczyc A., <i>Bałtycka integracja ekonomiczna</i>, PWE, Warszawa 2000; Hansen B., Heurlin B. (red.), <i>The Baltic States in World Politics</i>, Richmont 1998.</p>						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.BA611Z	Seminar	Advance	3rd year, 5th semester	16/semester 2/week	6	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Seminar	
Lecturer's name: The magers of seminar The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization. Recommended reading list: none						

INTERNATIONAL RELATIONS – POSTGRADUATE STUDIES – DAILY REGULAR STUDIES

Subject Area Code	I Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
	Subjects of general education:					
14.6.IR.MSU101D	Political and economical geography	dr E. Klima	L+C/E-sem	30	5	2
14.6.IR.MSU102D	Microeconomics	dr Z. Podlasiak	Lecture	30	2	2
	Subject area:					
14.6.IR.MSU103D	Theory of international relations	prof. P. Chmielewski	Lecture/E-sem	30	5	2
14.6.IR.MSU104D	Theory of international relations	dr M. Sempach/ dr A. Anders	Workshop	30	2	2
14.6.IR.MSU105D	History of international relations	dr R. Bania	L+C/E-sem	30	5	2
14.6.IR.MSU106D	European integration	prof. L. Malinowski/ mgr J. Michalak	L+C	30	2	2
14.6.IR.MSU107D	Modern political systems	prof. A. Stępień-Kuczyńska	L+C/E-sem	30	5	2
14.6.IR.MSU108D	Introduction to political science	prof. A. Stępień-Kuczyńska	L+C	30	2	2
14.6.IR.MSU109D	Introduction to international law	prof. K. Indeck	Lecture	30	2	2
				270	30	18

INTERNATIONAL RELATIONS – POSTGRADUATE STUDIES – DAILY REGULAR STUDIES

Subject Area Code	II Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
14.6.IR.MSU201D	Subjects of general education: Macroeconomics	dr Z. Podlasiak	Lecture/ E-year	30	4	2
14.6.IR.MSU202D	Subject area: International economical relations International economical relations Political marketing Diplomatic and consular service Polish foreign policy EU law Modern Russia	dr J. Fila	Lecture	30	2.5	2
14.6.IR.MSU203D		dr J. Fila	Workshop	30	2.5	2
14.6.IR.MSU204D		dr M. Sempach	L+C	30	2.5	2
14.6.IR.MSU205D		amb.B. Miernik	L+C	30	2.5	2
14.6.IR.MSU206D		dr R. Kwapis	Lecture/ E-sem	30	4	2
14.6.IR.MSU207D		prof. K. Indeck	Lecture/ E-sem	30	4	2
14.6.IR.MSU208D		prof. M. Wilk	Lecture	30	2.5	2
14.6.IR.MSU209D	Proseminar	see: the seminars list above	sem	30	5.5	2
				270	30	18

INTERNATIONAL RELATIONS – POSTGRADUATE STUDIES – DAILY REGULAR STUDIES

Subject Area Code	III Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
	Subject area:					
14.6.IR.MSU301D	International political organizations	prof. P Chmielewski	L+C/ E-sem	30	4	2
14.6.IR.MSU302D	Migration in Europe (English)	dr A. Anders	L+C	30	2+1	2
14.6.IR.MSU303D	Human rights in the international relations	prof. J. Bukowski	L+C	30	2.5	2
14.6.IR.MSU304D	Diplomatic and consular law	amb. B. Miernik	L+C	30	2.5	2
14.6.IR.MSU305D	USA in the international relations	dr M. Sempach	L+C	30	2.5	2
14.6.IR.MSU306D	Selected EU policies - Tourism and environment protection	mgr A. Kulawiak	Workshop	30	2.5	2
		mgr M. Melnyk	Workshop	30	2.5	2
14.6.IR.MSU307D	Modern Ukraine	prof. A. Romaniuk	L+C	30	2.5	2
14.6.IR.MSU308D	Modern Spain					
	Complementary subjects:					
14.6.IR.MSU309D	Seminar	see: the semianrs list above	Workshop	30	8	2
				270	30	18

Subject Area Code	IV Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
	Area subjects:					
14.6.IR.MSU401D	International management	prof. J. Penc	L+C	30	2	2
14.6.IR.MSU402D	International financial markets	dr E. Frączkowska	L+C/ E-sem	30	4	2
14.6.IR.MSU403D	European security	dr J. Solak	L+C	30	2	2
14.6.IR.MSU404D	International relations in Africa	prof. M. Chilczuk	Lecture	30	2	2
14.6.IR.MSU405D	Germany in the modern World	prof.K.Fiedor	Lecture	30	2	2
14.6.IR.MSU406D	Economical analysis of the state	dr Z. Podlasiak	Lecture/ E-sem	30	4	2
14.6.IR.MSU407D	Baltic Sea region in the international relations (English)	dr K. Dośpiał	L+C	30	2+1	2
	Complementary subjects(1 to choice):					
	A. International economic relations					
14.6.IR.MSU408D	Totalitarian systems of the World	dr hab. A. Topij	L+C	30	2	2
	B. International law					
14.6.IR.MSU409D	Clerk in the EU	mgr A. Kowalczyk	Workshop	30	2	2
	C. International trade and finances					
14.6.IR.MSU410D	Network connections in the international economy	dr M. Rosińska	L+C	30	2	2
	D. Social communication and media					
14.6.IR.MSU411D	Sociotechniques and media	dr M. Sempach	L+C	30	2	2
14.6.IR.MSU412D	Seminar	see: the specialization list above	sem	30	9	2
				270	30	18

Hours/Semester : I year: 270+270 = 540

ECTS credits: **120**

II year : 270+270 = 540

Total: **1080**

List of the specializations and seminar tutors:

a) International Political Relations

Prof. M. Chilczuk
Prof. K. Fiedor
Prof. Z. Kwiasowski
Prof. W. Nowikow
Prof. A. Stępień-Kuczyńska
Prof. M. Śniadecka – Kotarska
Prof. M. Wilk
Dr R. Bania
Dr P. Chmielewski
Dr E. Klima
Dr R. Kwapis
Dr B. Ryczko
Dr J. Solak
Dr M. Wiktorowski

b) International Law

Prof. J. Bukowski
Prof. K. Indeck
Dr A. Domańska

c) Finance and Economic Relations

Prof. J. Penc
Dr Z. Podlasiak
Dr O. Kunert
Dr M. Rosińska

d) Social Communication and Media

Dr A. Zarychta
Dr Ł. Donaj
Dr M. Sempach

e) Oriental Specialization

dr I. Kończak
Mgr A. Kapłon
Mgr T. Fornalczyk

I SEMESTER

Subject name: Political and economical geography						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU101D	Subject of general education	Intermediate	1st year 1st semester	30/semester 2/week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr E. Klima The goals of the course / description of the course contents. This course has been envisaged as an introduction to the geography of contemporary Europe. It aims to provide a solid factual basis for further studies. There are three major thematic issues. The first one deals with the shaping and changing political borders on the continent. The issue of international cooperation will be included at this stage. The other parts of the course will touch upon the population issue (the development and its structure) Finally, Europe's economic problems (the structure of modern economies) will be discussed. Recommended reading list: W. Mizerski, J Żukowski (red.), <i>Tablice geograficzne</i> , Adamantan, Warszawa 2004; S. Otok. <i>Geografia polityczna</i> . PWN. Warszawa 2005.						

Subject name: Microeconomics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU102D	Subject of general education	Intermediate	1st year 1st semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr Z. Podlasiak The goals of the course / description of the course contents. Basic concepts in economics. Tools and methods of economic analysis. The main trends in contemporary economics, basic concepts and the subject of economics. Basic concepts in microeconomics: market – its elements and mechanisms, perfect and imperfect competition, factor market. Recommended reading list: Milewski R. (red), <i>Elementarne zagadnienia ekonomii</i> , Warszawa 200; Belg D. (red) <i>Ekonomia, praca zbiorowa</i> . PWN. 1996.						

Description of the subjects according to semesters

Subject name: Theory of international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU103D	Area subject	Intermediate	1st year 1st semester	30/semester 2/week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. P. Chmielewski The goals of the course / description of the course contents. Recommended reading list: Kukulka J., <i>Teoria stosunków międzynarodowych</i> , Warszawa 2000; <i>Stosunki międzynarodowe</i> , pod red. W. Malendowskiego, Cz. Mojsiewicza, Wrocław 1998; <i>Współczesne stosunki międzynarodowe</i> , pod red. T. Łoś-Nowak, Wrocław 1997;						

Subject name: Theory of international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU104D	Area subject	Intermediate	1st year 1st semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr M. Sempach/ dr A. Anders The goals of the course / description of the course contents. The aim of the course is to practice the theoretical knowledge gained during the lectures. Recommended reading list: Kukulka J., <i>Teoria stosunków międzynarodowych</i> , Warszawa 2000; <i>Stosunki międzynarodowe</i> , pod red. W. Malendowskiego, Cz. Mojsiewicz, Wrocław 1998; <i>Współczesne stosunki międzynarodowe</i> , pod red. T. Łoś-Nowak, Wrocław 1997;						

Description of the subjects according to semesters

Subject name: History of international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU105D	Area subject	Intermediate	1st year 1st semester	30/semester 2/week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr R. Bania The goals of the course / description of the course contents. The aim of the subject is the analysis of main international political relations tendencies taking place in the XXth century. Such problems are considered: the onset and functioning of Versailles order after the I World War, its decline and the II World War outbreak causes. Yalta-Potsdam order birth is also analyzed, functioning genesis and bipolar system collapse. As well as changes in political and economic power line-up in the world of the second part of XX century. Recommended reading list: Mankowicz M.(i in.) <i>Historia Powszechna XX w. 1901-1945</i> , Kraków 2004.; Mankowicz M. (i in.) <i>Historia Powszechna XX w. 1945-2000</i> , Kraków 2004; Calvocoressi P. <i>Polityka międzynarodowa po 1945 roku</i> , Warszawa 1998; Czubiński A., <i>Historia powszechna XX wieku</i> , Poznań 2003;						

Subject name: European integration						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU106D	Area subject	Intermediate	1st year 1st semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. L. Malinowski/ mgr J. Michalak The goals of the course / description of the course contents. The history of the Post-Second-World-War European integration – the Founding Fathers of Europe, the early attempts at intergration, the European Council, Treaties of Paris and Rome – the foundation of ECSC and EEC, EURATOM. Consolidated Internal Market. Economic and Monetary Union – stages, convergence criteria. Schengen Pact – system of common border control within EU. EU versus European Communities. EC and EU enlargements. Basic regulations introduced by the Treaties: the Single European Act, the Maastricht Treaty, Amsterdam, Nice Treaties and European Union Constitution. Recommended reading list: Żurowski P., <i>Podstawy Integracji Europejskiej</i> , WSSM, Łódź 2004; Malinowski L., <i>Europa nadziei</i> , Warszawa 2005; Marszałek A., (red.), <i>Integracja europejska</i> , Łódź 2000.						

Description of the subjects according to semesters

Subject name: Modern political systems						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU107D	Area subject	Intermediate	1st year 1st semester	30/semester 2/week	5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. A. Stępień-Kuczyńska The goals of the course / description of the course contents. This course will examine the major political developments of the contemporary world, emphasizing issues and topics appropriate to be further explored with current events. According to the analysis of the serial presentations, press releases and number of case studies, the students will be able to take an active part in the discussions that will appear with full interactivity and speech liberty. Recommended reading list: <i>Konstytucja RP z 2.04.1997r.</i> ; <i>Ewolucja polskiego systemu politycznego po 1989r.</i> /red. Antoszewski A./, W-wa,2001; <i>Spoleczeństwo i polityka. Podstawy nauk politycznych</i> /red. Wojtasik K.A./,W-wa, 2002; Skarżyńska K., <i>Psychologia polityczna</i> , W-wa,1997; Wiatr J. <i>,Socjologia polityki</i> , W-wa, 1999.						

Subject name: Introduction to political science						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU108D	Area subject	Intermediate	1st year 1st semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. A. Stepień-Kuczyńska The goals of the course / description of the course contents. The aim of the author of the program is to provide students with the extensive knowledge about the activity related to the pursue for gaining, ruling and remaining power, with the theory of its organisation and with a function and character of the state. Introduction of the concepts concerning such terms as: state, political system, the contemporary political direction will help students to change theory into practice of social-political life. Recommended reading list: Chojnicka K., Olszewski H., <i>Historia doktryn politycznych i prawnych</i> . Podręcznik akademicki, Poznań 2004; Gulczyński M., <i>Panorama systemów politycznych świata</i> , Warszawa 2004; <i>Zrozumieć politykę. Główne problemy teorii polityki i współczesnej myśli politycznej</i> , red. R. Bäcker, J. Marszałek-Kawa, J. Modrzvńska. Toruń 2004.						

Description of the subjects according to semesters

Subject name: Introduction to international law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU109D	Area subject	Intermediate	1st year 1st semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. K. Indeck						
The goals of the course / description of the course contents. The course aims to present the basic terms in jurisprudence. Thus, the material will include some basic issues connected with the concept of 'state'. Lectures will focus on analyzing such terms as provision, moral norm, legal fact, legal effect, interpretation and its categories. Students will also have the opportunity to learn about the concepts of binding force of the law, ways of lawmaking, and kinds of legal reasoning.						
Recommended reading list: L. Morawski, <i>Wstęp do prawoznawstwa</i> , Toruń 2003; J. Nowacki, <i>Analogia legis</i> , Warszawa 1966; J. Nowacki, Z. Tabor, <i>Wstęp do prawoznawstwa</i> , Zakamycze 2002;						

II SEMESTER

Subject name: Macroeconomics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU201D	Subject of general education	Intermediate	1st year 2nd semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr Z.Podlasiak The goals of the course / description of the course contents. Basic concepts in macroeconomics: the role of the state in the functioning of the economy, national income. Taxes, budget, the goods and money markets, the money – credit system, the global demands, inflation, unemployment, economic growth and fluctuations in the economic situation. International economic organizations, foreign trade and the currency rate. Recommended reading list: Milewski R. (red), <i>Elementarne zagadnienia ekonomii</i> , Warszawa 200; Belg D. (red) <i>Ekonomia, praca zbiorowa</i> . PWN. 1996						

Description of the subjects according to semesters

Subject name: International economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU202D	Area subject	Intermediate	1st year 2nd semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr J.Fila The goals of the course / description of the course contents. Introducing students to the basic knowledge about international economic and financial relations, the analysis of the process taking place on the international market of production factors and maintaining its members on the international market during the changing conditions. Recommended reading list: K.Zabielski; <i>Finanse międzynarodowe</i> ; PWN; Warszawa 2002; E. Najlepszy; <i>Zarządzanie finansami międzynarodowymi</i> ; PWE; Warszawa 2000; St. Owsiak; <i>Podstawy nauki finansów</i> ; PWE; Warszawa; 2002;						

Subject name: International economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU203D	Area subject	Intermediate	1st year 2nd semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J.Fila The goals of the course / description of the course contents. The aim of the course is to practice the theoretical knowledge gained during the lectures. Recommended reading list: K.Zabielski; <i>Finanse międzynarodowe</i> ; PWN; Warszawa 2002; E. Najlepszy; <i>Zarządzanie finansami międzynarodowymi</i> ; PWE; Warszawa 2000; St. Owskiak; <i>Podstawy nauki finansów</i> ; PWE; Warszawa; 2002;						

Description of the subjects according to semesters

Subject name: Political marketing						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU204D	Area subject	Intermediate	1st year 2nd semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Sempach The goals of the course / description of the course contents. The aim of the course is to introduce the issue related to creating political image as well as all kinds of undertakings of media-political character. Through the analysis of the chosen marketing theories, social-technical examples and opinions of certain parties and candidates, students will be familiarized with the power of marketing in the process of communication on the political market. Recommended reading list: Cialdini R. <i>Wywieranie Wpływu na Ludzi</i> . GWP 2003; Cwalina, W Falkowski,A., <i>Marketing Polityczny</i> . GWP 2004; Mazur M. <i>Marketing Polityczny</i> . PWN 2002;						

Subject name: Diplomatic and consular service						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU205D	Area subject	Intermediate	1st year 2nd semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: amb. B.Miernik The goals of the course / description of the course contents. The aim of the course is to make the students familiar with the sources of diplomatic service, the process of its development in a historical context and the role of diplomatic service in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service. Recommended reading list: Wilk M., <i>Dyplomacja</i> , Łódź 2002; Joniec T., <i>Polska służba konsularna</i> ; Pałyga E., <i>Dyplomacja papieska</i> ;						

Description of the subjects according to semesters

Subject name: Polish foreign policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU206D	Area subject	Intermediate	1st year 2nd semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R.Kwapis The goals of the course / description of the course contents. Aim of course is to debriefe students with basic issues of the polish foreign policy since 1945 up to contemporary. First period since 1945 to 1989 includes problems related with forming polish new borders; normalization relations with Germany; polish initiatives on international forum; bilateral relations with soviet block countries, countries behind the Iron Curtain; Third World Countries etc. In period after 1989 issues are connected with problems with recovering by Poland full sovereignty in foreign policy; polish way to NATO and European Union; efforts to regional integrations (Visegrad Group, CEFTA, etc.) and two-sided relations with most important partners Germany, USA, Russia and Ukraine. Recommended reading list: <i>Polityka zagraniczna RP 1989 - 2002</i> , pod red. R. Kuźniara, K. Szczepanika, Warszawa 2002; J. Zając, R. Zięba, <i>Polska w stosunkach międzynarodowych 1945 - 1989</i> , Toruń 2005; R. Kupiecki, K. Szczepanik, <i>Polityka zagraniczna Polski 1918 - 1994</i> , Warszawa 1995; <i>Historia dyplomacji polskiej X - XX w.</i> , pod red. G. Labudy, W. Michowicza, Warszawa 2002; <i>Roczniki Polskiej Polityki Zagranicznej; Roczniki Strategiczne</i> ;						

Subject name: EU law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU207D	Area subject	Intermediate	1st year 2nd semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. K.Indecki The goals of the course / description of the course contents. Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries. Recommended reading list: J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i> , wyd. Prawo i Praktyka Gospodarcza 2004; Wł. Czapliński, R. Ostriansky. P. Saganek, A. Wyrozumska (wybór i opracowanie), <i>Prawo Wspólnot Europejskich: Orzecznictwo</i> , Warszawa 2001:						

Description of the subjects according to semesters

Subject name: Modern Russia						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU208D	Area subject	Intermediate	1st year 2nd semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. M.Wilk The goals of the course / description of the course contents. The course aims at introducing students to the main events in the Soviet Union and Russia between 1917 and 2005. Given the role of Russia in Europe and worldwide and its proximity to Poland, the topic is paramount. The main issues raised in class include social and economic transformations and foreign policy between 1917 and 1939, the Soviet Union during and after WW2, Russia in the world and Polish – Russian relations. Recommended reading list: Wilk M., <i>Michail Gorbaczow</i> , Łódź 2004; Wilk M., <i>Stalin Biografia</i> , Łódź 1995; Wilk M., <i>Włodzimierz Ulianow-Lenin</i> – Łódź 1999; <i>Rosja 2000. Koniec i początek epoki</i> , Warszawa 2000; <i>Rosja i jej sąsiedzi</i> . Kraków 2000.						

Subject name: Proseminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU209D	Seminar	Intermediate	1st year 2nd semester	30/semester 2/week	5.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Seminar	
Lecturer's name: See: specialization list The goals of the course / description of the course contents. The target of the classes is to present the students basic materials and documents from the given specialization and to introduce the methodology of their diploma thesis. Recommended reading list: none						

Description of the subjects according to semesters

III SEMESTER

Subject name: International political organizations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU301D	Area subject	Advance	2nd year 3rd semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. P.Chmielewski The goals of the course / description of the course contents. The presentation of the most eminent world political organisations ; their main statutory institutions (the UNO , the European Council , EU). The contents , competence and the proposal of changes.; the importance in world policy. Recommended reading list: none						

Subject name: Migration in Europe (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU302D	Area subject	Advance	2nd year 3rd semester	30/semester 2/week	2+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Anders						
The goals of the course / description of the course contents. One of the greatest challenges of contemporary European Union is the problem of immigration. During the course several different aspects of this issue will be analysed: demographical, economical, social, cultural and political consequences. Possible future scenarios will be discussed..						
Recommended reading list: Course readings will be provided by lecturer.						

Description of the subjects according to semesters

Subject name: Human rights in the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU303D	Area subject	Advance	2nd year 3rd semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. J.Bukowski The goals of the course / description of the course contents. The aim of the course is to introduce students to the concept of human rights, philosophical ideas and nature laws. The genesis of the European system of human rights, the role of the European Council in putting it into practice. The European Convention on the protection of human rights and the basic freedom. The efficiency of the European system of the protection of human rights. The survey of the judgements of the European Tribunal for Human Rights in 2000-2004. Human rights in the Treaty making the Constitution for Europe. Recommended reading list: Kuźniar R., <i>Prawa człowieka</i> , Warszawa 2002; Bartoszcze R., <i>Rada Europy a Wolność wypowiedzi</i> , Kraków 1999; <i>Prawo Unii Europejskiej</i> , Bielsko-Biała 2005						

Subject name: Diplomatic and consular law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU304D	Area subject	Advance	2nd year 3rd semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. J.Bukowski						
The goals of the course / description of the course contents. The aim of the course is to make the students familiar with the sources of diplomatic law, the process of its development in a historical context and the role of diplomatic law in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service.						
Recommended reading list: Wilk M., <i>Dyplomacja</i> , Łódź 2002;. Sutor J., <i>Prawo dyplomatyczne i konsularne</i> ;						

Description of the subjects according to semesters

Subject name: USA in the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU305D	Area subject	Advance	2nd year 3rd semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Sempach The goals of the course / description of the course contents. The main aim of his lecture is to examine some key examples of the US foreign policy and its actions on the arena of international relations. Recommended reading list: Jones M.A. <i>Historia USA</i> . Warszawa 2003;						

Subject name: Selected EU policies - Tourism and environment protection						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU306D	Area subject	Advance	2nd year 3rd semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr A.Kulawiak The goals of the course / description of the course contents.						
Recommended reading list: Kozłowski S., 2000, <i>Ekorozwój – Wyzwanie XXI wieku</i> . Wydawnictwo Naukowe PWN, Warszawa; Mackenzie A. i in. 2000, <i>Krótkie wykłady. Ekologia</i> . Wydawnictwo Naukowego PWN, Warszawa; Miller, T.G. 1999, <i>Environmental science: working with the Earth</i> , Wydawca Brooks/Cole – Thomson Learning, USA, Pacific Grove;						

Subject name: Modern Spain						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU307D	Area subject	Advance	2nd year 3rd semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr M.Melnyk The goals of the course / description of the course contents. The main aim of this subject is to present the political system, autonomic regions and the foreign affairs as well as the internal policy after 11 March 2004. Recommended reading list: B.Gola, <i>Hiszpania</i> , Warszawa 1999; A.Muller, <i>Od autorytaryzmu do demokracji</i> .						

Toruń 2004; Articles selected by lecturer.

Description of the subjects according to semesters

Subject name: Modern Ukraine						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU308D	Area subject	Advance	2nd year 3rd semester	30/semester 2/week	2.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. A.Romaniuk The goals of the course / description of the course contents. Conditions for Ukraine's independence. The President's position and the Ukrainian Parliament's functions. A federation or a unitary country? Political parties and system of elections. Ukraine and Russia and former Soviet Union countries. Ukraine and the EU and USA. The orange revolution – results and outcomes. Ukrainians – hopes and issues. Recommended reading list: Wołowski P., <i>Ukraina. Inne spojrzenie</i> , Warszawa 2003; Donaj Ł., <i>Pomarańczowa rewolucja</i> , Łódź 2005; Walles T., (red.), <i>Od totalitaryzmu do demokracji. Wybrane problemy okresu przemian</i> , Poznań 2003;						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU309D	Specialization subject	Advance	2nd year 3rd semester	30/semester 2/week	8	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Ćwiczenia	
Lecturer's name: lectors						
The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization.						
Recommended reading list: none						

Description of the subjects according to semesters

IV SEMESTER

Subject name: International management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU401D	Area subject	Advance	2nd year 4th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof J.Penc The goals of the course / description of the course contents. Development of the world market economy. Processes of globalization. European management-characteristic features. European ideas on management. Integration of diversity. Towards the new Europe. – Structural and moral revival. Assignment and responsibility. Of managers in the United Europe. Euro managers-features and skills. Towards the new model of development and management processes in Europe. Recommended reading list: Penc J., <i>Zarządzanie w warunkach globalizacji</i> , Warszawa 2003; Gierszewska G., <i>Globalizacja – wyzwania dla zarządzania strategicznego</i> , Warszawa 2001; Bloom H., Calori R., <i>Zarządzenie europejskie</i> , Poltext, Warszawa 1995;						

Subject name: International financial markets						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU402D	Area subject	Advance	2nd year 4th semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr E. Frączkowska						
The goals of the course / description of the course contents.						
Recommended reading list: <i>Współczesny Bank</i> , Praca zbiorowa pod redakcją Władysława L. Jaworskiego, POLTEX, Warszawa 2000; <i>Rynek papierów wartościowych</i> '' Witold Bień ,Stowarzyszenie Księgowych w Polsce Warszawa 1995; <i>Giełdy w gospodarce światowej</i> '', Praca zbiorowa pod redakcją W. Januszkiewicza, PWE, Warszawa 1991; <i>Jak inwestować w papiery wartościowe</i> '' Jajuga K., Jajuga T., PWN, Warszawa 1994; <i>Giełda papierów wartościowych</i> '' Sopocko R. A. AWiM Mediabank;						

Description of the subjects according to semesters

Subject name: European security						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU403D	Area subject	Advance	2nd year 4th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr J.Solak The goals of the course / description of the course contents. The purpose of this subject is to teach students “international relations” with full knowledge of international security. During lectures, classes, seminars and examinations these kind of issues are discussed: security in international relations; threats to European security; facts and character of modern international crises; structures and institutions of European security; international peacekeeping operations; disarmament process and arms control; terrorism; globalization; national security strategies of chosen European countries; NATO and European security; chosen issues of international humanitarian law; and domestic security systems and institutions. Recommended reading list: none						

Subject name: International relations in Africa						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU404D	Area subject	Advance	2nd year 4th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. M.Chileczuk The goals of the course / description of the course contents. The aim of the classes is to familiarize students with elementary problems of Africans development. During the lectures these kind of issues are discussed: international relations with Africa, political and economical connections Africa with Poland, socials Africans problems. Recommended reading list: <i>Stosunki Międzynarodowe</i> pod red. Jana J. Milewskiego i W. Lizaka, Wyd. Naukowe SCHOLAR Warszawa 2002; Kuczyński M., <i>Konflikty zbrojne na świecie</i> : Afryka, MON, Warszawa 1995;						

Description of the subjects according to semesters

Subject name: Germany in the modern World						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU405D	Area subject	Advance	2nd year 4th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. K.Fiodor The goals of the course / description of the course contents. The student should know and understand the political,economical and military part of modern Germany in Europe and the world,with the special regard to the history and presence of EU to learn the principles of functioning of the political,economical and social system of Western Germany the subject matter covers the German roots of the united Europe, the system and legal order in Germany, Germany in the world and Germany as a ‘Polish solicitor’ in EU. Recommended reading list: Kalka P., Kiperska J, (red.) <i>Zjednoczone Niemcy</i> , Poznań 2004; Krasuski J. <i>Historia RFN</i> , Warszawa 1981; Kosman M., <i>Zjednoczenie Niemiec w procesie integ. europejskiej (1990-2002)</i> , Toruń 2004;						

Subject name: Economical analysis of the state						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU406D	Area subject	Advance	2nd year 4th semester	30/semester 2/week	4	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr Z.Podlasiak The goals of the course / description of the course contents. The analysis of the situation of country on the bases of the economical factors. The lecturer aims at showing both-side relations between economical indicators and the efficient action of the country Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Baltic Sea region in the international relations (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU407D	Area subject	Advance	2nd year 4th semester	30/semester 2/week	2+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr K.Dośpiał The goals of the course / description of the course contents. A historical perspective on Baltic relations, the contemporary role of the European Union in the Baltic region, Baltic euroregions and the Russian Federation policy concerning the Baltics. The Polish policy concerning the Baltics between 1989 and 2005. The social and political situation in Latvia, Lithuania and Estonia. Recommended reading list: Palmowski T., <i>Rola regionów transgranicznych w procesie integracji Europy Bałtyckiej</i> , Uniwersytet Gdański, Gdańsk 2000; Nowiak J., <i>Współpraca nordycka. Wzór dobrej polityki</i> , wyd. WSNHiDz, Poznań 2001; Kisiel-Łowczyc A., <i>Bałtycka integracja ekonomiczna</i> , PWE, Warszawa 2000; Hansen B., Heurlin B. (red.), <i>The Baltic States in World Politics</i> , Richmont 1998.						

Subject name: Totalitarian systems of the World						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU408D	Specialization subject	Advance	2nd year 4th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr hab. A.Topij The goals of the course / description of the course contents. The aim of the subject is to present the processes of creation of totalitarian regimes, its evolution, social and economical background and its functioning in the changeable international environment. Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Clerk in the EU						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU409D	Specialization subject	Advance	2nd year 4th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: mgr A.Kowalczyk The goals of the course / description of the course contents. The purpose of the course is to present the status of the administrator in selected EU institutions, which will be realized through readings of EU documents. Besides, students will be offered guidelines regarding how to become an EU administrator (exams to take, etc.) and how to apply for internships and jobs in EU institutions. Recommended reading list: J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i> , Wydawnictwo Prawo i Praktyka Gospodarcza 2003; Ł. Dzienisz, J. Sobieska, <i>Praca i staże w Unii Europejskiej</i> , Warszawa 2003; E. Ura, <i>Prawo urzędnicze</i> , Warszawa 2004;						

Subject name: Network connections in the international economy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU410D	Specialization subject	Advance	2nd year 4th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Rosińska The goals of the course / description of the course contents. The structure of 21 st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcinf, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic alliance. Recommended reading list: <i>World Investment Report</i> (www.unctad.org); A. Jarczewska-Romaniuk, <i>Przedsiębiorstwa międzynarodowe</i> ; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004; T. Gruszczycki, <i>Współczesne teorie przedsiębiorstwa</i> ; PWN, Warszawa-Poznań 2002; M. Bartosik-Purgat, <i>Otoczenie kulturowe w biznesie międzynarodowym</i> ; PWE. Warszawa 2006:						

Description of the subjects according to semesters

Subject name: Sociotechniques and media						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU411D	Specialization subject	Advance	2nd year 4th semester	30/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Sempach The goals of the course / description of the course contents. The main aim of this lecture is to present students problems connected with Media influence on society. Additionally, students will be presented some examples of sociotechnological skills, mass manipulation techniques and psycho-persuasion Recommended reading list: Bon Le G. <i>Psychologia Thumu</i> . Warszawa 1986, Cialdini R. <i>Wywieranie Wpływu na Ludzi</i> . Gdańsk 1996, Karwat, M. <i>Sztuka Manipulacji Politycznej</i> . Toruń, 1998; Szczegółowy wykaz lektur przekazany zostanie na początku zajęć.						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU412D	Seminar	Advance	2nd year 4th semester	30/semester 2/week	9	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: see: specialization subjects list The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization. Recommended reading list: none						

INTERNATIONAL RELATIONS – POSTGRADUATE STUDIES – EXTRAMURAL STUDIES

Subject Area Code	I Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
	Subjects of general education:					
14.6.IR.MSU101Z	Political and economical geography	dr E. Klima	L+C/ E-sem	16	3	2
14.6.IR.MSU102Z	Microeconomics	dr Z. Podlasiak	Lecture	16	1.5	2
	Subject area:					
14.6.IR.MSU103Z	Theory of international relations	prof. P. Chmielewski	Lecture/ E-sem	16	3	2
14.6.IR.MSU104Z	Theory of international relations	dr M. Sempach/ dr A. Anders	Workshop	16	1.5	2
14.6.IR.MSU105Z	History of international relations	dr R. Bania	L+C/ E-sem	16	3	2
14.6.IR.MSU106Z	European integration	prof. L. Malinowski/ mgr J. Michalak	L+C	16	1.5	2
14.6.IR.MSU107Z	Modern political systems	prof. A. Stępień-Kuczyńska	L+C/ E-sem	16	3	2
14.6.IR.MSU108Z	Introduction to political science	prof. A. Stępień-Kuczyńska	L+C	16	1.5	2
14.6.IR.MSU109Z	Introduction to international law	prof. K. Indeki	Lecture	16	2	2
				144	30	18

INTERNATIONAL RELATIONS – POSTGRADUATE STUDIES – EXTRAMURAL STUDIES

Subject Area Code	II Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
14.6.IR.MSU201Z	Subjects of general education: Macroeconomics	dr Z. Podlasiak	Lecture/ E-year	16	3	2
14.6.IR.MSU202Z	Subject area: International economical relations	dr J. Fila	Lecture	16	1.5	2
14.6.IR.MSU203Z	International economical relations	dr J. Fila	Workshop	16	1.5	2
14.6.IR.MSU204Z	Political marketing	dr M. Sempach	L+C	16	1.5	2
14.6.IR.MSU205Z	Diplomatic and consular service	amb.B. Miernik	L+C	16	1.5	2
14.6.IR.MSU206Z	Polish foreign policy	dr R. Kwapis	Lecture/ E-sem	16	3	2
14.6.IR.MSU207Z	EU law	prof. K. Indeck	Lecture/ E-sem	16	3	2
14.6.IR.MSU208Z	Modern Russia	prof. M. Wilk	Lecture	16	1.5	2
14.6.IR.MSU209Z	Proseminar	patrz: wykaz specjalizacji	sem	16	3.5	2
				144	20	18

INTERNATIONAL RELATIONS – POSTGRADUATE STUDIES – EXTRAMURAL STUDIES

Subject Area Code	III Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
	Subject area:					
14.6.IR.MSU301Z	International political organizations	prof. P Chmielewski	L+C/ E-sem	16	3	2
14.6.IR.MSU302Z	Migration in Europe (English)	dr A. Anders	L+C	16	1.5+1	2
14.6.IR.MSU303Z	Human rights in the international relations	prof. J. Bukowski	L+C	16	1.5	2
14.6.IR.MSU304Z	Diplomatic and consular law	amb. B. Miernik	L+C	16	1.5	2
14.6.IR.MSU305Z	USA in the international relations	dr M .Sempach	L+C	16	1.5	2
14.6.IR.MSU306Z	Selected EU policies - Tourism and environment protection	mgr A. Kulawiak	Workshop	16	1.5	2
		mgr M. Melnyk	Workshop	16	1.5	2
4.6.IR.MSU307Z	Modern Ukraine	prof. A. Romaniuk	L+C	16	1.5	2
14.6.IR.MSU308Z	Modern Spain					
	Complementary subjects:					
14.6.IR.MSU309Z	Seminar	see: the semianr list above	Workshop	16	5.5	2
				144	20	18

INTERNATIONAL RELATIONS – POSTGRADUATE STUDIES – EXTRAMURAL STUDIES

Subject Area Code	IV Semester Subject	Lecturer	Form of the Classes and Grading	H/S	ECTS	H/W.
	Area subjects:					
14.6.IR.MSU401Z	International management	prof. J. Penc	L+C	16	1	2
14.6.IR.MSU402Z	International financial markets	dr E. Frączkowska	L+C/ E-sem	16	3	2
14.6.IR.MSU403Z	European security	dr J. Solak	L+C	16	1	2
14.6.IR.MSU404Z	International relations in Africa	prof. M. Chilczuk	Lecture	16	1	2
14.6.IR.MSU405Z	Germany in the modern World	prof.K.Fiedor	Lecture	16	1	2
14.6.IR.MSU406Z	Economical analysis of the state	dr Z. Podlasiak	Lecture/ E-sem	16	3	2
14.6.IR.MSU407Z	Baltic Sea region in the international relations (English)	dr K. Dośpiał	L+C	16	1+1	2
	Complementary subjects(1 to choice):					
	A. International economic relations					
14.6.IR.MSU408Z	Totalitarian systems of the World	dr hab. A. Topij	L+C	16	1	2
	B. International law					
14.6.IR.MSU409Z	Clerk in the EU	mgr A. Kowalczyk	Workshop	16	1	2
	C. International trade and finances					
14.6.IR.MSU410Z	Network connections in the international economy	dr M. Rosińska	L+C	16	1	2
	D. Social communication and media					
14.6.IR.MSU411Z	Sociotechniques and media	dr M. Sempach	L+C	16	1	2
14.6.IR.MSU412Z	Seminar	See specialization list	sem	16	7	2
				144	20	18

Hours/Semester : I year: 144+144 = 288

II year : 144+144 = 288

ECTS credits: **64**

Total: **576**

List of the specializations and seminar tutors:

a) International Political Relations

Prof. M. Chilczuk
Prof. K. Fiedor
Prof. Z. Kwiasowski
Prof. W. Nowikow
Prof. A. Stępień-Kuczyńska
Prof. M. Śniadecka – Kotarska
Prof. M. Wilk
Dr R. Bania
Dr P. Chmielewski
Dr E. Klima
Dr R. Kwapis
Dr B. Ryczko
Dr J. Solak
Dr M. Wiktorowski

b) International Law

Prof. J. Bukowski
Prof. K. Indeck
Dr A. Domańska

c) Finance and Economic Relations

Prof. J. Penc
Dr Z. Podlasiak
Dr O. Kunert
Dr M. Rosińska

d) Social Communication and Media

Dr A. Zarychta
Dr Ł. Donaj
Dr M. Sempach

e) Oriental Specialization

dr I. Kończak
Mgr A. Kapłon
Mgr T. Fornalczyk

Description of the subjects according to semesters

I SEMESTER

Subject name: Political and economical geography						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU101Z	Subject of general education	Intermediate	1st year 1st semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr E. Klima						
The goals of the course / description of the course contents. This course has been envisaged as an introduction to the geography of contemporary Europe. It aims to provide a solid factual basis for further studies. There are three major thematic issues. The first one deals with the shaping and changing political borders on the continent. The issue of international cooperation will be included at this stage. The other parts of the course will touch upon the population issue (the development and its structure) Finally, Europe's economic problems (the structure of modern economies) will be discussed.						
Recommended reading list: W. Mizerski, J Żukowski (red.), <i>Tablice geograficzne</i> , Adamantan, Warszawa 2004; S. Otok, <i>Geografia polityczna</i> . PWN. Warszawa 2005.						

Subject name: Microeconomics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU102Z	Subject of general education	Intermediate	1st year 1st semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr Z. Podlasiak						
The goals of the course / description of the course contents. Basic concepts in economics. Tools and methods of economic analysis. The main trends in contemporary economics, basic concepts and the subject of economics. Basic concepts in microeconomics: market – its elements and mechanisms, perfect and imperfect competition, factor market.						
Recommended reading list: Milewski R. (red), <i>Elementarne zagadnienia ekonomii</i> , Warszawa 200; Belg D. (red) <i>Ekonomia, praca zbiorowa</i> . PWN, 1996.						

Description of the subjects according to semesters

Subject name: Theory of international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU103Z	Area subject	Intermediate	1st year 1st semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. P. Chmielewski						
The goals of the course / description of the course contents.						
Recommended reading list: Kukułka J., <i>Teoria stosunków międzynarodowych</i> , Warszawa 2000; <i>Stosunki międzynarodowe</i> , pod red. W. Malendowskiego, Cz. Mojsiewicza, Wrocław 1998; <i>Współczesne stosunki międzynarodowe</i> , pod red. T. Łoś-Nowak, Wrocław 1997;						

Subject name: Theory of international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU104Z	Area subject	Intermediate	1st year 1st semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr M. Sempach/ dr A. Anders						
The goals of the course / description of the course contents. The aim of the course is to practice the theoretical knowledge gained during the lectures.						
Recommended reading list: Kukułka J., <i>Teoria stosunków międzynarodowych</i> , Warszawa 2000; <i>Stosunki międzynarodowe</i> , pod red. W. Malendowskiego, Cz. Mojsiewicza, Wrocław 1998; <i>Współczesne stosunki międzynarodowe</i> , pod red. T. Łoś-Nowak, Wrocław 1997;						

Description of the subjects according to semesters

Subject name: History of international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU105Z	Area subject	Intermediate	1st year 1st semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr R. Bania						
The goals of the course / description of the course contents. The aim of the subject is the analysis of main international political relations tendencies taking place in the XXth century. Such problems are considered: the onset and functioning of Versailles order after the I World War, its decline and the II World War outbreak causes. Yalta-Potsdam order birth is also analyzed, functioning genesis and bipolar system collapse .As well as changes in political and economic power line-up in the world of the second part of XX century.						
Recommended reading list: Mankowicz M.(i in.) <i>Historia Powszechna XX w. 1901-1945</i> , Kraków 2004.; Mankowicz M. (i in.) <i>Historia Powszechna XX w. 1945-2000</i> , Kraków 2004; Calvocoressi P. <i>Polityka międzynarodowa po 1945 roku</i> , Warszawa 1998; Czubiński A., <i>Historia powszechna XX wieku</i> , Poznań 2003;						

Subject name: European integration						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU106Z	Area subject	Intermediate	1st year 1st semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. L. Malinowski/ mgr J. Michalak						
The goals of the course / description of the course contents. The history of the Post-Second-World-War European integration – the Founding Fathers of Europe, the early attempts at intergration, the European Council, Treaties of Paris and Rome – the foundation of ECSC and EEC, EURATOM. Consolidated Internal Market. Economic and Monetary Union – stages, convergence criteria. Schengen Pact – system of common border control within EU. EU versus European Communities. EC and EU enlargements. Basic regulations introduced by the Treaties: the Single European Act, the Maastricht Treaty, Amsterdam, Nice Treaties and European Union Constitution.						
Recommended reading list: Żuromski P., <i>Podstawy Integracji Europejskiej</i> , WSSM, Łódź 2004; Malinowski L., <i>Europa nadziei</i> , Warszawa 2005; Marszałek A., (red.), <i>Integracja europejska</i> , Łódź 2000.						

Description of the subjects according to semesters

Subject name: Modern political systems						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU107Z	Area subject	Intermediate	1st year 1st semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. A. Stępień-Kuczyńska						
The goals of the course / description of the course contents. This course will examine the major political developments of the contemporary world, emphasizing issues and topics appropriate to be further explored with current events. According to the analysis of the serial presentations, press releases and number of case studies, the students will be able to take an active part in the discussions that will appear with full interactivity and speech liberty.						
Recommended reading list: <i>Konstytucja RP z 2.04.1997r.</i> ; <i>Ewolucja polskiego systemu politycznego po 1989r.</i> /red. Antoszewski A./, W-wa,2001; <i>Spółeczeństwo i polityka. Podstawy nauk politycznych</i> /red. Wojtasik K.A./,W-wa, 2002; Skarżynska K., <i>Psychologia polityczna</i> , W-wa,1997; Wiatr J. <i>Socjologia polityki</i> , W-wa, 1999.						

Subject name: Introduction to political science						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU108Z	Area subject	Intermediate	1st year 1st semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. A. Stępień-Kuczyńska						
The goals of the course / description of the course contents. The aim of the author of the program is to provide students with the extensive knowledge about the activity related to the pursue for gaining, ruling and remaining power, with the theory of its organisation and with a function and character of the state. Introduction of the concepts concerning such terms as: state, political system, the contemporary political direction will help students to change theory into practice of social-political life.						
Recommended reading list: Chojnicka K., Olszewski H., <i>Historia doktryn politycznych i prawnych</i> . Podręcznik akademicki, Poznań 2004; Gulczyński M., <i>Panorama systemów politycznych świata</i> , Warszawa 2004; <i>Zrozumieć politykę. Główne problemy teorii polityki i współczesnej myśli politycznej</i> , red. R. Bäcker, J. Marszałek-Kawa, J. Modrzyńska, Toruń 2004.						

Description of the subjects according to semesters

Subject name: Introduction to international law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU109Z	Area subject	Intermediate	1st year 1st semester	16/semester 2/week	2	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. K. Indeckii						
The goals of the course / description of the course contents. The course aims to present the basic terms in jurisprudence. Thus, the material will include some basic issues connected with the concept of ‘state’. Lectures will focus on analyzing such terms as provision, moral norm, legal fact, legal effect, interpretation and its categories. Students will also have the opportunity to learn about the concepts of binding force of the law, ways of lawmaking, and kinds of legal reasoning.						
Recommended reading list: L. Morawski, <i>Wstęp do prawoznawstwa</i> , Toruń 2003; J. Nowacki, <i>Analogia legis</i> , Warszawa 1966; J. Nowacki, Z. Tabor, <i>Wstęp do prawoznawstwa</i> , Zakamycze 2002;						

II SEMESTER

Subject name: Macroeconomics						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU201Z	Subject of general education	Intermediate	1st year 2nd semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr Z.Podlasiak						
The goals of the course / description of the course contents. Basic concepts in macroeconomics: the role of the state in the functioning of the economy, national income. Taxes, budget, the goods and money markets, the money – credit system, the global demands, inflation, unemployment, economic growth and fluctuations in the economic situation. International economic organizations, foreign trade and the currency rate.						
Recommended reading list: Milewski R. (red), <i>Elementarne zagadnienia ekonomii</i> , Warszawa 200; Belg D. (red) <i>Ekonomia, praca zbiorowa</i> , PWN, 1996						

Description of the subjects according to semesters

Subject name: International economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU202Z	Area subject	Intermediate	1st year 2nd semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr J.Fila						
The goals of the course / description of the course contents. Introducing students to the basic knowledge about international economic and financial relations, the analysis of the process taking place on the international market of production factors and maintaining its members on the international market during the changing conditions.						
Recommended reading list: K.Zabielski; <i>Finanse międzynarodowe</i> ; PWN; Warszawa 2002; E. Najlepszy; <i>Zarządzanie finansami międzynarodowymi</i> ; PWE; Warszawa 2000; St. Owskiak; <i>Podstawy nauki finansów</i> ; PWE; Warszawa; 2002;						

Subject name: International economical relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU203Z	Area subject	Intermediate	1st year 2nd semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: dr J.Fila						
The goals of the course / description of the course contents. The aim of the course is to practice the theoretical knowledge gained during the lectures.						
Recommended reading list: K.Zabielski; <i>Finanse międzynarodowe</i> ; PWN; Warszawa 2002; E. Najlepszy; <i>Zarządzanie finansami międzynarodowymi</i> ; PWE; Warszawa 2000; St. Owsiak; <i>Podstawy nauki finansów</i> ; PWE; Warszawa; 2002;						

Description of the subjects according to semesters

Subject name: Political marketing						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU204Z	Area subject	Intermediate	1st year 2nd semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Sempach						
The goals of the course / description of the course contents. The aim of the course is to introduce the issue related to creating political image as well as all kinds of undertakings of media-political character. Through the analysis of the chosen marketing theories, social-technical examples and opinions of certain parties and candidates, students will be familiarized with the power of marketing in the process of communication on the political market.						
Recommended reading list: Cialdini R. <i>Wywieranie Wpływu na Ludzi</i> . GWP 2003; Cwalina, W Falkowski,A., <i>Marketing Polityczny</i> . GWP 2004; Mazur M. <i>Marketing Polityczny</i> . PWN 2002;						

Subject name: Diplomatic and consular service						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU205Z	Area subject	Intermediate	1st year 2nd semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: amb. B.Miernik						
The goals of the course / description of the course contents. The aim of the course is to make the students familiar with the sources of diplomatic service, the process of its development in a historical context and the role of diplomatic service in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service.						
Recommended reading list: Wilk M., <i>Dyplomacja</i> , Łódź 2002; Joniec T., <i>Polska służba konsularna</i> ; Pałyga E., <i>Dyplomacja papieska</i> ;						

Description of the subjects according to semesters

Subject name: Polish foreign policy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU206Z	Area subject	Intermediate	1st year 2nd semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: dr R.Kwapis						
The goals of the course / description of the course contents. Aim of course is to debriefe students with basic issues of the polish foreign policy since 1945 up to contemporary. First period since 1945 to 1989 includes problems related with forming polish new borders; normalization relations with Germany; polish initiatives on international forum; bilateral relations with soviet block countries, countries behind the Iron Curtain; Third World Countries etc. In period after 1989 issues are connected with problems with recovering by Poland full sovereignty in foreign policy; polish way to NATO and European Union; efforts to regional integrations (Visegrad Group, CEFTA, etc.) and two-sided relations with most important partners Germany, USA, Russia and Ukraine.						
Recommended reading list: <i>Polityka zagraniczna RP 1989 - 2002</i> , pod red. R. Kuźniara, K. Szczepanika, Warszawa 2002; J. Zając, R. Zięba, <i>Polska w stosunkach międzynarodowych 1945 - 1989</i> , Toruń 2005; R. Kupiecki, K. Szczepanik, <i>Polityka zagraniczna Polski 1918 - 1994</i> , Warszawa 1995; <i>Historia dyplomacji polskiej X - XX w.</i> , pod red. G. Labudy, W. Michowicza, Warszawa 2002; <i>Roczniki Polskiej Polityki Zagranicznej; Roczniki Strategiczne</i> ;						

Subject name: EU law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU207Z	Area subject	Intermediate	1st year 2nd semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. K.Indecki						
The goals of the course / description of the course contents. Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension. English curriculum will also include basic information on the culture, history and customs of the target language countries.						
Recommended reading list: J. Barcz [red.], <i>Prawo Unii Europejskiej. Zagadnienia systemowe</i> , wyd. Prawo i Praktyka Gospodarcza 2004; Wł. Czapliński, R. Ostrihansky. P. Saganek, A. Wyrozumska (wybór i opracowanie), <i>Prawo Wspólnot Europejskich; Orzecznictwo</i> , Warszawa 2001;						

Description of the subjects according to semesters

Subject name: Modern Russia						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU208Z	Area subject	Intermediate	1st year 2nd semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture	
Lecturer's name: prof. M.Wilk						
The goals of the course / description of the course contents. The course aims at introducing students to the main events in the Soviet Union and Russia between 1917 and 2005. Given the role of Russia in Europe and worldwide and its proximity to Poland, the topic is paramount. The main issues raised in class include social and economic transformations and foreign policy between 1917 and 1939, the Soviet Union during and after WW2, Russia in the world and Polish – Russian relations.						
Recommended reading list: Wilk M., <i>Michail Gorbaczow</i> , Łódź 2004; Wilk M., <i>Stalin Biografia</i> , Łódź 1995; Wilk M., <i>Włodzimierz Ulianow-Lenin</i> – Łódź 1999; <i>Rosja 2000. Koniec i początek epoki</i> , Warszawa 2000; <i>Rosja i jej sasiedzi</i> , Kraków 2000.						

Subject name: Proseminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU209Z	Seminar	Intermediate	1st year 2nd semester	16/semester 2/week	3.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Seminar	
Lecturer's name: See: specialization list The goals of the course / description of the course contents. The target of the classes is to present the students basic materials and documents from the given specialization and to introduce the methodology of their diploma thesis. Recommended reading list: none						

Description of the subjects according to semesters

III SEMESTER

Subject name: International political organizations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU301Z	Area subject	Advance	2nd year 3rd semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. P.Chmielewski						
The goals of the course / description of the course contents. The presentation of the most eminent world political organisations ; their main statutory institutions (the UNO , the European Council , EU). The contents , competence and the proposal of changes.; the importance in world policy.						
Recommended reading list: none						

Subject name: Migration in Europe (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU302Z	Area subject	Advance	2nd year 3rd semester	16/semester 2/week	1.5+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr A.Anders						
The goals of the course / description of the course contents. One of the greatest challenges of contemporary European Union is the problem of immigration. During the course several differnet aspects of this issue will be analysed: demographical, economical, social, cultural and political consequences. Possible future scenarios will be discussed..						
Recommended reading list: Course readings will be provided by lecturer.						

Description of the subjects according to semesters

Subject name: Human rights in the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU303Z	Area subject	Advance	2nd year 3rd semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. J.Bukowski						
The goals of the course / description of the course contents. The aim of the course is to introduce students to the concept of human rights, philosophical ideas and nature laws. The genesis of the European system of human rights, the role of the European Council in putting it into practice. The European Convention on the protection of human rights and the basic freedom. The efficiency of the European system of the protection of human rights. The survey of the judgements of the European Tribunal for Human Rights in 2000-2004. Human rights in the Treaty making the Constitution for Europe.						
Recommended reading list: Kuźniar R., <i>Prawa człowieka</i> , Warszawa 2002; Bartoszcze R., <i>Rada Europy a Wolność wypowiedzi</i> , Kraków 1999; <i>Prawo Unii Europejskiej</i> , Bielsko-Biała 2005						

Subject name: Diplomatic and consular law						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU304Z	Area subject	Advance	2nd year 3rd semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: amb. B. Miernik						
The goals of the course / description of the course contents. The aim of the course is to make the students familiar with the sources of diplomatic law, the process of its development in a historical context and the role of diplomatic law in international relations. The course will also introduce diplomatic functions, diplomatic privileges and immunity, appointing diplomatic representatives and special missions in international relations. The lecture will also cover basic acts of consular law and Polish legal regulations concerning foreign service.						
Recommended reading list: Wilk M., <i>Dyplomacja</i> , Łódź 2002;. Sutor J., <i>Prawo dyplomatyczne i konsularne</i> ;						

Description of the subjects according to semesters

Subject name: USA in the international relations						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU305Z	Area subject	Advance	2nd year 3rd semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Sempach						
The goals of the course / description of the course contents. The main aim of his lecture is to examine some key examples of the US foreign policy and its actions on the arena of international relations.						
Recommended reading list: Jones M.A. <i>Historia USA</i> . Warszawa 2003;						

Subject name: Selected EU policies - Tourism and environment protection						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU306Z	Area subject	Advance	2nd year 3rd semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr A.Kulawiak						
The goals of the course / description of the course contents.						
Recommended reading list: Kozłowski S., 2000,Ekorozwój – Wyzwanie XXI wieku. Wydawnictwo Naukowe PWN, Warszawa; Mackenzie A. i in. 2000, Krótkie wykłady. Ekologia. Wydawnictwo Naukowego PWN, Warszawa; Miller, T.G. 1999, Environmental scence: working gith the Earth, Wydawca Brooks/Cole – Thomson Learning. USA, Pacific Grove;						

Subject name: Modern Spain						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU307Z	Area subject	Advance	2nd year 3rd semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: mgr M.Melnyk						
The goals of the course / description of the course contents. The main aim of this subject is to present the political system, autonomic regions and the foreign affairs as well as the internal policy after 11 March 2004.						
Recommended reading list: B.Gola, <i>Hiszpania</i> , Warszawa 1999; A.Muller, <i>Od autorytaryzmu do demokracji</i> , Toruń 2004; Articles selected by lecturer.						

Description of the subjects according to semesters

Subject name: Modern Ukraine						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU308Z	Area subject	Advance	2nd year 3rd semester	16/semester 2/week	1.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. A.Romaniuk						
The goals of the course / description of the course contents. Conditions for Ukraine's independence. The President's position and the Ukrainian Parliament's functions. A federation or a unitary country? Political parties and system of elections. Ukraine and Russia and former Soviet Union countries. Ukraine and the EU and USA. The orange revolution – results and outcomes. Ukrainians – hopes and issues.						
Recommended reading list: Wołowski P., <i>Ukraina. Inne spojrzenie</i> , Warszawa 2003; Donaj Ł., <i>Pomarańczowa rewolucja</i> , Łódź 2005; Walles T., (red.), <i>Od totalitaryzmu do demokracji. Wybrane problemy okresu przemian</i> , Poznań 2003;						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU309Z	Specialization subject	Advance	2nd year 3rd semester	16/semester 2/week	5.5	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Workshop	
Lecturer's name: lectors						
The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization.						
Recommended reading list: none						

Description of the subjects according to semesters

IV SEMESTER

Subject name: International management						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU401Z	Area subject	Advance	2nd year 4th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof J.Penc						
The goals of the course / description of the course contents. Development of the world market economy. Processes of globalization. European management-characteristic features. European ideas on management. Integration of diversity. Towards the new Europe. – Structural and moral revival. Assignment and responsibility. Of managers in the United Europe. Euro managers-features and skills. Towards the new model of development and management processes in Europe.						
Recommended reading list: Penc J., <i>Zarządzanie w warunkach globalizacji</i> , Warszawa 2003; Gierszewska G., <i>Globalizacja – wyzwania dla zarządzanie strategicznego</i> , Warszawa 2001; Bloom H., Calori R., <i>Zarządzenie europejskie</i> . Poltext, Warszawa 1995;						

Subject name: International financial markets						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU402Z	Area subject	Advance	2nd year 4th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr E.Frączkowska						
The goals of the course / description of the course contents.						
Recommended reading list: <i>Współczesny Bank</i> , Praca zbiorowa pod redakcją Władysława L. Jaworskiego, POLTEX, Warszawa 2000; <i>Rynek papierów wartościowych''</i> Witold Bień ,Stowarzyszenie Księgowych w Polsce Warszawa 1995; <i>Giełdy w gospodarce światowej'',</i> Praca zbiorowa pod redakcją W. Januszkiewicza, PWE, Warszawa 1991; <i>Jak inwestować w papiery wartościowe''</i> Jajuga K., Jajuga T., PWN, Warszawa 1994; <i>Giełda papierów wartościowych''</i> Sopoćko R. A. AWiM Mediabank;						

Description of the subjects according to semesters

Subject name: European security						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU403Z	Area subject	Advance	2nd year 4th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr J.Solak						
The goals of the course / description of the course contents. The purpose of this subject is to teach students “international relations” with full knowledge of international security. During lectures, classes, seminars and examinations these kind of issues are discussed: security in international relations; threats to European security; facts and character of modern international crises; structures and institutions of European security; international peacekeeping operations; disarmament process and arms control; terrorism; globalization; national security strategies of chosen European countries; NATO and European security; chosen issues of international humanitarian law; and domestic security systems and institutions.						
Recommended reading list: none						

Subject name: International relations in Africa						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU404Z	Area subject	Advance	2nd year 4th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. M.Chilczuk						
The goals of the course / description of the course contents. The aim of the classes is to familiarize students with elementary problems of Africans development. During the lectures these kind of issues are discussed: international relations with Africa, political and economical connections Africa with Poland, socials Africans problems.						
Recommended reading list: <i>Stosunki Międzynarodowe</i> pod red. Jana J. Milewskiego i W. Lizaka, Wyd. Naukowe SCHOLAR Warszawa 2002; Kuczyński M., <i>Konflikty zbrojne na świecie</i> : Afryka, MON, Warszawa 1995;						

Description of the subjects according to semesters

Subject name: Germany in the modern World						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU405Z	Area subject	Advance	2nd year 4th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: prof. K.Fiedor The goals of the course / description of the course contents. The student should know and understand the political,economical and military part of modern Germany in Europe and the world,with the special regard to the history and presence of EU to learn the principles of functioning of the political,economical and social system of Western Germany the subject matter covers the German roots of the united Europe, the system and legal order in Germany, Germany in the world and Germany as a ‘Polish solicitor’ in EU. Recommended reading list: Kalka P., Kiperska J, (red.) <i>Zjednoczone Niemcy</i> , Poznań 2004; Krasuski J. <i>Historia RFN</i> , Warszawa 1981; Kosman M., <i>Zjednoczenie Niemiec w procesie integ. europejskiej (1990-2002)</i> , Toruń 2004:						

Subject name: Economical analysis of the state						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU406Z	Area subject	Advance	2nd year 4th semester	16/semester 2/week	3	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr Z.Podlasiak						
The goals of the course / description of the course contents. The analysis of the situation of country on the bases of the economical factors. The lecturer aims at showing both-side relations between economical indicators and the efficient action of the country						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Baltic Sea region in the international relations (English)						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU407Z	Area subject	Advance	2nd year 4th semester	16/semester 2/week	1+1	English
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conservatory	
Lecturer's name: dr K.Dośpiał						
The goals of the course / description of the course contents. A historical perspective on Baltic relations, the contemporary role of the European Union in the Baltic region, Baltic euroregions and the Russian Federation policy concerning the Baltics. The Polish policy concerning the Baltics between 1989 and 2005. The social and political situation in Latvia, Lithuania and Estonia. Recommended reading list: Palmowski T., <i>Rola regionów transgranicznych w procesie integracji Europy Bałtyckiej</i> , Uniwersytet Gdański, Gdańsk 2000; Nowiak J., <i>Współpraca nordycka. Wzór dobrej polityki</i> , wyd. WSNHiDz, Poznań 2001; Kisiel-Łowczyk A., <i>Bałtycka integracja ekonomiczna</i> , PWE, Warszawa 2000; Hansen B., Heurlin B. (red.), <i>The Baltic States in World Politics</i> , Richmont 1998.						

Subject name: Totalitarian systems of the World						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU408Z	Specialization subject	Advance	2nd year 4th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr hab. A.Topij						
The goals of the course / description of the course contents. The aim of the subject is to present the processes of creation of totalitarian regimes, its evolution, social and economical background and its functioning in the changeable international environment.						
Recommended reading list: none						

Description of the subjects according to semesters

Subject name: Clerk in the EU						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU409Z	Specialization subject	Advance	2nd year 4th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: mgr A.Kowalczyk						
The goals of the course / description of the course contents. The purpose of the course is to present the status of the administrator in selected EU institutions, which will be realized through readings of EU documents. Besides, students will be offered guidelines regarding how to become an EU administrator (exams to take, etc.) and how to apply for internships and jobs in EU institutions.						
Recommended reading list: J. Barcz [red.], Prawo Unii Europejskiej. Zagadnienia systemowe, Wydawnictwo Prawo i Praktyka Gospodarcza 2003; Ł. Dzienisz, J. Sobieska, Praca i staże w Unii Europejskiej, Warszawa 2003; E. Ura, Prawo urzednicze, Warszawa 2004;						

Subject name: Network connections in the international economy						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU410Z	Specialization subject	Advance	2nd year 4th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Rosińska						
The goals of the course / description of the course contents. The structure of 21 st century world economy – competition in context of globalization. Foreign investments as source of global interdependence. Transnational corporations – origin , evolution, function, role and organizational culture. Classification of network relations – districts, clusters, global business network. Outsourcinf, benchmarking, conception of organizational isomorphism : fusions , take-overs and strategic allience.						
Recommended reading list: <i>World Investment Report</i> (www.unctad.org); A. Jarczewska-Romaniuk, <i>Przedsiębiorstwa międzynarodowe</i> ; Oficyna Wydawnicza Branta, Bydgoszcz-Warszawa 2004; T. Gruszczechki, <i>Współczesne teorie przedsiębiorstwa</i> ; PWN, Warszawa-Poznań 2002; M. Bartosik-Purgat, <i>Otoczenie kulturowe w biznesie miedzynarodowym</i> ; PWE. Warszawa 2006;						

Description of the subjects according to semesters

Subject name: Sociotechniques and media						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU411Z	Specialization subject	Advance	2nd year 4th semester	16/semester 2/week	1	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: dr M.Sempach						
The goals of the course / description of the course contents. The main aim of this lecture is to present students problems connected with Media influence on society. Additionally, students will be presented some examples of sociotechnological skills, mass manipulation techniques and psycho-persuasion						
Recommended reading list: Bon Le G. <i>Psychologia Thumu</i> . Warszawa 1986, Cialdini R. <i>Wywieranie Wpływu na Ludzi</i> . Gdańsk 1996, Karwat, M. <i>Sztuka Manipulacji Politycznej</i> . Toruń, 1998; Szczegółowy wykaz lektur przekazany zostanie na początku zajęć.						

Subject name: Seminar						
Subject code	Subject type	Subject level	Year/ Semester	Hours per semester Hours per week	ECTS	Language of instruction
14.6.IR.MSU412Z	Seminar	Advance	2nd year 4th semester	16/semester 2/week	7	Polish
Initial requirements	None	Course evaluation	Written exam	Teaching methods	Lecture + Conversatory	
Lecturer's name: see: specialization subjects list The goals of the course / description of the course contents. The diploma seminar is to prepare specific topics and their presentations. It helps the students to prepare the diploma thesis in the given specialization. Recommended reading list: none						