

 Wyższa Szkoła Studiów Międzynarodowych w Łodzi
 PL LODZ 15
 ul. Brzozowa 3/9, 93-101 Łódź tel. (+48 42) 689 72 10; 684 14 74;
 fax. (+48 42) 689 72 13
 tel. (+48 42) 689 72 11 - dziekanat filologii
 tel. (+48 42) 689 72 12 - dziekanat stos. międzynarodowych
 e-mail: sekretariat@wssm.edu.pl

 dziekanat@wssm.edu.pl
 filologia@wssm.edu.pl

Katalog Przedmiotów
Pakiet Informacyjny ECTS

Wydział Studiów Międzynarodowych i Dyplomacji
Kierunek EUROPEISTYKA

2005/2006

Europejski Program Socrates/Erasmus
Łódź 2005

Źródło internetowe: http://www.wssm.edu.pl/index.php?m=33&pm=72

 2

SPIS TREŚCI:

Część I:

1. System ECTS – wprowadzenie 3

2. Informacje o uczelni 4

2.1. Nazwa i adres 4

2.2. Władze uczelni 5

2.3. Biuro Współpracy z zagranicą 5

2.4. Katedry i Zakłady 5

2.5. Ogólne informacje o uczelni 6

2.6. Kalendarz roku akademickiego 2005/2006 7

2.7. Programy studiów 8

2.8. Zasady rekrutacji 9

2.9. Najważniejsze przepisy uczelniane 9

2.9.1. Regulamin WSSM 10

 Część II:

1. Ogólne informacje dla studentów 17

1.1. Koszty utrzymania 17

1.2. Zakwaterowanie/Posiłki 17

1.3. Krótko o Łodzi 19

1.4. Opieka zdrowotna i ubezpieczenia 19

1.5. Telefony alarmowe i informacyjne 19

1.6. Pomoc materialna dla studentów 20

1.7. Biuro obsługi studentów 20

1.8. Baza dydaktyczna 20

1.9. Programy międzynarodowe 21

1.10. Praktyczne informacje dla studentów 22

1.11. Kursy językowe 22

1.12. Praktyki 22

1.13. Obiekty sportowe i zajęcia pozauczelniane 22

1.14. Stowarzyszenia studenckie 22

 Część III:

1. Informacje o programie studiów kierunku Europeistyka 23

2. Diagram programu studiów dziennych (stacjonarnych) wraz z opisem przedmiotów 24

2.1 Objaśnienia do diagramu 24

2.2 Lokalna skala ocen a skala ECTS/kierunkowy koordynator ECTS 24

3. Diagram programu studiów zaocznych (niestacjonarnych) wraz z opisem przedmiotów 76

 3

Część I:

1. System ECTS – wprowadzenie

Wyższa Szkoła Studiów Międzynarodowych w Łodzi wprowadza w roku akademickim
2005/2006 system ECTS (European Credit Transfer System) - Europejski System Transferu i
Akumulacji Punktów – na kierunku Europeistyka. Celem systemu jest obliczenie nakładu
pracy studenta, czyli czasu jaki wymagany jest do uzyskania zaliczeń z przedmiotów
obligatoryjnych i opcjonalnych, a tym samym zakończenia studiów. Pod uwagę brane są
wszelkie formy nauki: wykłady, ćwiczenia, konwersatoria, seminaria, prace zaliczeniowe, a
także praktyki. System ECTS uwzględnia nie tylko nakład pracy studenta podczas zajęć na
uczelni, ale także jego prace w domu, bibliotece, praktykach i stażach. Z uwagi na
zaawansowaną współpracę z zagranicą system ECTS ma ułatwić studentowi mobilność
między krajami, ale także między różnymi uczelniami na terenie kraju. Podczas 3-letnich
studiów licencjackich studenci zobowiązani są do zgromadzenia 180 punktów ECTS,
natomiast w przypadku studiów magisterskich 5-letnich 300. Model studiów
dwukierunkowych 3+2 wprowadzony w WSSM wymaga odpowiednio 180+120 ECTS do
zaliczenia studiów. Od studenta studiów zaocznych wymaga się mniejszego nakładu pracy, co
odzwierciedlają również punkty ECTS. Do zaliczenia studiów licencjackich zaocznych
potrzeba 120 punktów, zaś magisterskich 200 (120+80 ECTS). Bowiem nakład pracy
studenta studiów zaocznych to nie więcej niż 2/3 czasu pracy wymaganego od studenta
studiów dziennych.1 Pozostałe sprawy dydaktyczne można ująć w następujących punktach:

• System ECTS dla kierunku Europeistyka został przedstawiony w części II.
• Przedmioty kończą się egzaminem lub zaliczeniem na stopień.
• Student uzgadnia program zajęć w uczelni partnerskiej na podstawie porozumienia o

programie zajęć tzw. Learning Agreement, który określa przedmioty wymagane do
zaliczenia oraz okres trwania pobytu studenta na uczelni partnerskiej.

• Student przebywający na wymianie z inną uczelnią w Polsce lub za granicą zalicza
semestr/rok pod warunkiem przywiezienia 30/60 punktów. W przypadku mniejszej
ilości punktów lub znacznych różnic programowych musi uzupełnić studia na
macierzystym kierunku o wymagane przedmioty obligatoryjne do wymaganej ilości
punktów. Warunkiem uzyskania zaliczenia jest dostarczenie Wykazu Zaliczeń
(Transcript of Records).

• Bliższe informacje można znaleźć w Regulaminie wyjazdów na pobyt studyjny
programu Sokrates/Erasmus na stronie internetowej WSSM:
http://www.wssm.edu.pl/img/fields/File/regulamin.doc

• Student nie ponosi opłat za naukę w uczelni przyjmującej, uczelnia nie pobiera
również opłat od studentów z uczelni partnerskich. Student jest jednak zobowiązany
do płacenia czesnego w instytucji macierzystej (patrz Regulamin).

• Podczas pobytu w uczelni partnerskiej studentowi przysługują przyznane mu
stypendia socjalne lub naukowe.

• Okres pobytu studenta w uczelni partnerskiej wynosi od 3 miesięcy do jednego roku
akademickiego.

ECTS pozwala w sposób łatwy i przejrzysty określić zasady odbywania studiów w kraju i
za granicą poprzez określone wymagania potrzebne do zaliczenia, a tym samym
możliwość porównania programów nauczania.

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

 4

2. Informacje o uczelni:

2.1 Nazwa i Adres:

Wyższa Szkoła Studiów Międzynarodowych w Łodzi
 http://www.wssm.edu.pl
 ul. Brzozowa 3/9, 93-101 Łódź
 tel. (+48 42) 689 72 10; 684 14 74; - Rektorat
 tel. (+48 42) 689 72 11 - dziekanat filologii
 tel. (+48 42) 689 72 12 - dziekanat stos. Międzynarodowych
 fax (+48 42) 689 72 13
 e-mail: sekretariat@wssm.edu.pl,
 dziekanat@wssm.edu.pl,
 filologia@wssm.edu.pl

DOJAZD
 Do WSSM w Łodzi można

dojechać środkami komunikacji
miejskiej: tramwajem linii 3, 5
do przystanku
Przybyszewskiego/Brzozowa. Do
ulicy Piotrkowskiej jest około 500
metrów. Do przystanku ul.
Kilińskiego/Senatorska linii 1, 4,
5, 16, jest ok. 300 m. Budynek
znajduje się w zacisznym miejscu
w głębi ulicy Brzozowej.
Uwaga! Dojazd samochodem
możliwy jest jedynie od strony
ulicy Senatorskiej. Ulica
Brzozowa jest jednokierunkowa i
od ulicy Przybyszewskiego
obowiązuje zakaz wjazdu.

 5

2.2 Władze uczelni:

Rektor - prof. dr hab. Marian Wilk
Tel. (+48 42) 6897210, fax (+48 42) 689 72 13 e-mail: rektor@wssm.edu.pl

Dziekan Wydziału Studiów Międzynarodowych i Dyplomacji – dr Radosław Bania
 Tel. (+48 42) 6841474 wew. 156, fax (+48 42) 689 72 13
Prodziekan Wydziału Studiów Międzynarodowych i Dyplomacji – dr Józef Bukowski
Tel. (+48 42) 6841474 wew. 143, fax (+48 42) 689 72 13
Prodziekan Wydziału Studiów Międzynarodowych i Dyplomacji – dr Łukasz Donaj
Prodziekan ds. Filologii - dr Jacek Waliński
Tel. (+48 42) 6841474 wew. 152

2.3 Biuro Współpracy z Zagranicą:

Kierownik/Koordynator programu Sokrates/Erasmus
 mgr Wioletta Wilk-Reguła
Tel. (+48 42)6841474 wew. 133
viola@wssm.edu.pl

 Uczelniany Koordynator ECTS
 Program Sokrates/Erasmus
 mgr Magdalena Melnyk

 Tel./Fax. (+48 42) 689 72 16
 magdamelnyk@wssm.edu.pl

2.4 Katedry i Zakłady:

• Katedra Międzynarodowych Stosunków Politycznych
- kierownik - prof. dr hab. Marian Wilk

• Katedra Międzynarodowych Stosunków Gospodarczych
- kierownik - prof. dr hab. Józef Penc

• Katedra Badań Niemcoznawczych - kierownik - prof. dr hab. Karol Fiedor
• Katedra Geografii, Turystyki i Ochrony Środowiska

- kierownik - prof. dr hab. Michał Chilczuk
• Katedra Europeistyki - kierownik - prof. dr hab. Ludwik Malinowski
• Zakład Studiów Politologicznych

- kierownik - prof. dr hab. Alicja Stępień-Kuczyńska
• Zakład Prawa Międzynarodowego - kierownik - prof. dr hab. Krzysztof Indecki
• Katedra Studiów Brytyjsko-Amerykańskich

- kierownik - prof. dr hab. Barbara Lewandowska-Tomaszczyk
• Katedra Języka i Kultury Niemieckiej - kierownik - prof. dr hab. Norbert Honsza
• Katedra Języka i Kultury Hiszpańskiej

- kierownik - prof. dr hab. Wiaczesław Nowikow
• Katedra Języka i Kultury Włoskiej - kierownik - prof. dr hab. Cezary Bronowski
• Studium Języków Obcych -kierownik - mgr Wioletta Wilk-Reguła

 6

2.5 Ogólne informacje o uczelni:

Wyższa Szkoła Studiów Międzynarodowych w Łodzi została
założona 4 lipca 1997r. przez prof. dr hab. Mariana Wilka,
historyka i politologa, specjalisty z zakresu problematyki
rosyjskiej. Autora ponad 20 książek i 100 rozpraw i artykułów.
WSSM jest uczelnią niepubliczną, zawodową.2 W stosunkowo
krótkim zdobyła prawo do nadawania dyplomu magistra na
kierunku "stosunki międzynarodowe". WSSM proponuje
studentom bardzo atrakcyjne kierunki i specjalności:
Europeistyka, Ekonomia, Germanistyka, Anglistyka, Iberystyka
oraz Italianistyka – studia pierwszego stopnia (licencjackie) oraz
drugiego – magisterskie studia uzupełniające na kierunku
Stosunki Międzynarodowe. WSSM proponuje również jednolite
studia magisterskie (kierunek Stosunki Międzynarodowe).

Uczelnia ma możliwość prowadzenia studiów podyplomowe oraz seminariów doktoranckich.
Studia pierwszego stopnia trwają 3 lata i prowadzone są w trybie dziennym i zaocznym3,
kończą się uzyskaniem tytułu licencjata. Studia drugiego stopnia trwają 2 lata (tryb dzienny i
zaoczny) kończą się uzyskaniem tytułu magistra. Jednolite studia magisterskie prowadzone
również w trybie dziennym i zaocznym trwają 5 lat i kończą się uzyskaniem tytułu magistra.
Organizacja studiów została szczegółowo opisana w Regulaminie studiów część II § 5, 6 i 7.
WSSM przyjmuje rocznie około trzystu studentów na studia dzienne i trzystu na studia
zaoczne. W WSSM pracuje na chwilę obecną 96 pracowników etatowych (62 nauczycieli
akademickich, 20 pracowników administracyjnych i 14 technicznych). WSSM posiada bardzo
poważny dorobek naukowy min: Dyplomacja, pod red. M. Wilka, Łódź 2002, Austria zarys
dziejów politycznych, K. Fiedor, Łódź 2000 – wykaz wszystkich publikacji na stronie
internetowej: http://www.wssm.edu.pl/index.php?m=27&pm=51

2 Wg znowelizowanej ustawy o szkolnictwie wyższym z dnia 27 lipca 2005 r. (art. 2), terminem „uczelnia
zawodowa” określona została uczelnia prowadzącą studia pierwszego lub drugiego stopnia albo jednolite studia
magisterskie nie posiadającą uprawnienia do nadawania stopnia naukowego doktora.
3 Dzienne – stacjonarne, zaoczne – niestacjonarne – wg ustawy o szkolnictwie wyższym z dn. 27.07.2005 art. 2.

 7

2.6 Kalendarz roku akademickiego 2005/2006:

Rok akademicki trwa od 1 października do 30 września następnego roku kalendarzowego i
obejmuje dwa semestry: zimowy i letni, dwa okresy wolne od zajęć poprzedzające zimową i
letnią sesję egzaminacyjną. Szczegółową organizację roku akademickiego określa Rektor co
najmniej na dwa tygodnie przed rozpoczęciem nowego roku akademickiego.4
Każdy semestr trwa średnio 15 tygodni (studia stacjonarne dzienne) natomiast dla
studentów zaocznych (studia niestacjonarne) przewidziane jest 9 zjazdów w semestrze.
Semestr zimowy: 01.10.2005-19.02.2006 Semestr letni: 20.02.2006-30.09.2006
Zajęcia dydaktyczne: 04.10.2005-22.01.2006 Zajęcia dydaktyczne: 20.02.2006-11.06.2006
Przerwa świąteczna: 23.12.2005-02.01.2006 Wiosenne ferie świąteczne: 13-18.04.2006
Sesja egzaminacyjna: 23.01.2006-12.02.2006 Sesja egzaminacyjna: 12.06.2006-14.07.2006
Przerwa semestralna:13.02.2006-19.02.2006 Przerwa semestralna: 15.07.2006-30.09.2006
Sesja poprawkowa: 20.02.2006-05.03.2006 Sesja poprawkowa: 11.09.2006-30.09.2006
Dni Rektorskie: 14.10, 31.10 Dni Rektorskie: 02.05

Terminy zjazdów dla studentów zaocznych w semestrze zimowym 2005/2006

I rok:
magisterskie studia 5-letnie
licencjackie studia 3-letnie „ekonomia”
licencjackie studia 3-letnie „europeistyka”
magisterskie studia uzupełniające (absolwenci WSSM i absolwenci innych uczelni)
III rok (V semestr) magisterskie studia uzupełniające (absolwenci innych uczelni)
IV rok magisterskie studia 5-letnie
30.09. – 02.10.
14.10 – 16.10.
28.10. – 30.10.
18.11. – 20.11.
02.12. – 04.12.
16.12. – 18.12.
13.01. – 15.01.06
27.01. – 29.01.06
10.02. – 12.02.06
II rok:
magisterskie studia 5-letnie
licencjackie studia 3-letnie europeistyka
magisterskie studia uzupełniające (absolwenci WSSM i absolwenci innych uczelni)
III rok magisterskie studia 5-letnie
07.10. – 09.10.
21.10. – 23.10.
04.11. – 06.11.
25.11. – 27.11
09.12. – 11.12.
06.01. – 08.01.06
20.01. – 22.01.06
03.02. – 05.02.06
17.02. – 19.02.06

4 Patrz Regulamin studiów §5.

 8

2.7 Programy studiów:

Wydział Studiów Międzynarodowych i Dyplomacji WSSM prowadzi zajęcia na
następujących kierunkach:
Stosunki międzynarodowe - Jednolite magisterskie studia 5-letnie, 2-letnie studia drugiego
stopnia (tzw. magisterskie studia uzupełniające). Studia prowadzone są w systemie dziennym
i zaocznym.
Celem kształcenia na kierunku stosunki międzynarodowe jest przekazanie wiedzy
i umiejętności potrzebnych absolwentom do pełnienia różnych ról w życiu społeczno-
politycznym i kulturalnym w sytuacji postępującej integracji w skali globalnej i regionalnej,
szczególnie w Europie, a także przygotowanie do pracy naukowej. Absolwenci, w zależności
od obranej specjalności będą mogli podejmować pracę zarówno w organach administracji
państwowej kształtujących politykę zagraniczną i gospodarczą, organizacjach i instytucjach
międzynarodowych, w przedsiębiorstwach rozwijających współpracę międzynarodową, jak
i w placówkach naukowo-badawczych, kulturalnych, wydawnictwach i środkach masowego
przekazu zajmujących się zagadnieniami międzynarodowymi.5 Absolwenci otrzymują tytuł
magistra
Kierunek oferuje min. następujące specjalności: międzynarodowe stosunki polityczne, handel
i finanse międzynarodowe, prawo i administracja, orientalistyka oraz kultura-turystyka-media.
Europeistyka – 3 letnie studia pierwszego stopnia w trybie dziennym i zaocznym. Absolwent
studiów zawodowych na kierunku europeistyka otrzymuje tytuł zawodowy licencjata.
Absolwent powinien posiadać podstawową wiedzę z zakresu socjologii, politologii, ekonomii,
funkcjonowania stosunków międzynarodowych oraz o państwie i prawie, wzbogaconą o
znajomość europejskich tradycji, historii i kultury, społeczno-politycznym uwarunkowań
integracji europejskiej (ze szczególnym uwzględnieniem adaptacji i przynależności Polski do
Unii Europejskiej), struktury oraz prawnych i ekonomicznych aspektów funkcjonowania
Wspólnot Europejskich. Absolwent będzie przygotowany do podjęcia pracy w administracji
państwowej i samorządowej, instytucjach i organizacjach krajowych i międzynarodowych,
organach Wspólnot Europejskich, przedsiębiorstwach współpracujących z krajami Unii
Europejskiej oraz placówkach kulturalnych.6.
Na kierunku Europeistyka WSSM oferuje trzy atrakcyjne specjalności: prawo i administracja,
euromanagement, turystyka i kultura. Dalsze informacje na temat kierunku europeistyka w
części II Katalogu.
Ekonomia – studia pierwszego stopnia, które uruchamiane są po raz pierwszy w bieżącym
roku akademickim 2005/2006 i przygotowują do wykonywania zawodu ekonomisty jako
specjalisty w dziedzinie gospodarowania zasobami finansowymi, ludzkimi i materialnymi,
osoby posiadającej wiedzę i umiejętności potrzebnych do pracy w przedsiębiorstwach,
organizacjach i instytucjach, a także swobodnego komunikowania się w sprawach
zawodowych w europejskiej przestrzeni społeczno gospodarczej oraz wykorzystywania
technologii informacyjnych. Absolwent powinien posiadać też niezbędną wiedzę do
samodzielnego prowadzenia działalności gospodarczej.7 WSSM proponuje następujące
specjalności: euromanagement, turystyka-kulutra-media oraz handel i finanse
międzynarodowe.
Bliższe informacje na temat w/w kierunków można uzyskać w dziekanacie stosunków
międzynarodowych: tel. (+48 42)689 72 12, dziekanta@wssm.edu.pl

5 Ministerstwo Edukacji Narodowej i Sportu http://www.menis.gov.pl/prawo/rozp_170/zal_55.php
6 MENIS – standardy nauczania dla kierunku Europeistyka
7 http://www.menis.gov.pl/szk-wyz/aktualnosci/standardy_naucz_17.pdf

 9

Filologie: Germanistyka, Anglistyka, Iberystyka oraz Italianistyka (od roku akademickiego
2005/2006. Studia pierwszego stopnia, w wyniku których absolwent uzyskuje tytuł licencjata
oraz prawo do nauczania danego języka obcego. W trakcie studiów zapoznaje się z literaturą i
kulturą danego obszaru językowego, lingwistyką stosowaną, translatoryką, fonetyką,
metodyką oraz dydaktyką. Ponadto ma możliwość zapoznać się z sytuacją polityczną i
gospodarczą wybranej grupy państw. Absolwent danej filologii jest specjalistą w zakresie
praktycznej znajomości języka, zagadnień kulturowych danego obszaru językowego lub
specjalistą z zakresu językoznawstwa. Dalsze informacje można uzyskać w dziekanacie
filologii:Tel: (+48 42) 68972 11, filologia@wssm.edu.pl
Uczelnia prowadzi działalność dydaktyczną w zakresie przysposobienia obronnego studentów
zgodnie z art. 166a ustawy z dnia 21 listopada 1967r o powszechnym obowiązku obrony RP.

2.8 Zasady rekrutacji:

Zasady rekrutacji na studia w WSSM określa rozporządzenie Rektora z dnia 17 maja 2002
roku. Kandydat na studia zobowiązany jest złożyć w terminie do 30 września każdego roku
akademickiego następujące dokumenty:
- świadectwo dojrzałości lub dyplom licencjata (w zależności od typu studiów),
- 3 fotografie,
- zaświadczenie lekarskie,
- kserokopię dowodu osobistego (ze stron informacyjnych),
- kserokopię książeczki wojskowej (dotyczy mężczyzn).
Ponadto kandydat musi wpłacić wpisowe.
Opłaty miesięczne oraz wysokość wpisowego na poszczególnych kierunkach przedstawiają
się w następujący sposób:

Kierunek
Wpisowe

studia
dzienne

Czesne za
miesiąc

studia dzienne

Wpisowe
studia

zaoczne

Czesne za
miesiąc

studia zaoczne
Stosunki Międzynarodowe 500zł 430zł 450zł 390zł

Ekonomia 500zł 430zł 450zł 390zł

Europeistyka 500zł 430zł 450zł 390zł
Filologie (Anglistyka, Germanistyka, Iberystyka,

Italianistyka) 540zł 430zł 490zł 390zł

Magisterskie Studia Uzupełniające 300zł 430zł 250zł 390zł

2.9 Najważniejsze przepisy uczelniane:

Przepisy uczelniane określają następujące dokumenty:
- Regulamin studiów z 1 października 2003 roku uzupełniony o załącznik z dnia 01.09.2005
dotyczący wprowadzenia systemu ECTS jako systemu transferu i akumulacji punktów na
kierunku EUROPEISTYKA,
- Statut uczelni z dnia 22 kwietnia 2002 roku, dostępny w Sekretariacie WSSM przy ul.
Brzozowej 3/9.
- zarządzenia Rektora, Dziekanów oraz Senatu WSSM.

2.9.1 REGULAMIN WSSM

 10

I.PRZEPISY OGÓLNE

§1
Wyższa Szkoła Studiów Międzynarodowych prowadzi dzienne, wieczorowe, zaoczne i
eksternistyczne studia magisterskie, wyższe studia zawodowe.
§2
Przyjęcie na studia odbywa się w trybie określonym przez uchwałę Senatu WSSM.
§3
Przyjęcie w poczet studentów WSSM następuje z chwila immatrykulacji i złożenia
ślubowania.
§4
Zwierzchnikiem ogółu studentów i pracowników WSSM jest Rektor, który działa w
porozumieniu z Założycielem.

II ORGANIZACJA STUDIÓW

§5
1. Rok akademicki trwa od 1 października do 30 września następnego roku
kalendarzowego.
2. Rok akademicki obejmuje:
a. okres zajęć wynikający z planu studiów, podzielony na dwa semestry: zimowy i letni,
b. dwa okresy wolne od zajęć, poprzedzające zimową i letnią sesję egzaminacyjną,
c. sesje egzaminacyjne wolne od zajęć dydaktycznych:
- zimową-kończąca semestr zimowy.
- letnią - kończąca semestr letni.
3. Szczegółową organizację roku akademickiego określa Rektor co najmniej na
dwa tygodnie przed rozpoczęciem nowego roku akademickiego.
4. Rektor może określić dodatkowe dni wolne od zajęć dydaktycznych, tzw. dni rektorskie.
5. Terminy dni rektorskich podawane są do wiadomości wraz z organizacją roku
akademickiego, a w wyjątkowych przypadkach z co najmniej tygodniowym wyprzedzeniem.
§6
1. W celu usprawnienia dydaktyki i wychowania na studiach dziennych zostają powołani
przez Rektora opiekunowie poszczególnych lat studiów.
2. Zadaniem opiekunów jest kształtowanie więzi integracyjnych i stosunków koleżeńskich
oraz niesienie pomocy studentom w zakresie wynikających z toku studiów i potrzeb
socjalno-bytowych.
3. Opiekunowie zaznajamiają studentów z regulaminem studiów i Statutem uczelni.
§7
1. W szczególnie uzasadnionych przypadkach Dziekan może przyznać studentowi, na

jego wniosek, prawo do indywidualnej organizacji studiów. Dotyczy to studentów:
a. samotnie wychowujących dzieci,
b. pełniących opiekę nad osobami niepełnosprawnymi, potwierdzoną zaświadczeniem
właściwych organów opieki społecznej,
c. inwalidów o znacznym stopniu kalectwa, utrudniającym odbywanie studiów w
normalnym trybie.
d. studentów odbywających staże zagraniczne.
e. studentów po pierwszym roku studiów, posiadających średnią ocen nie mniejszą niż 4,5.
2. Zgodę na indywidualną organizację studiów udziela Dziekan na okres 1 roku akademickiego,
z wyjątkiem osób wymienionych w ust. 1, pkt. c, dla których może być udzielona na cały
okres studiów.

 11

3. Indywidualna organizacja studiów polega na określeniu przez Dziekana indywidualnego
sposobu realizacji i rozliczania programu studiów w danym roku akademickim.
W porozumieniu z prowadzącymi zajęcia ustalany jest sposób uczestnictwa studenta w
zajęciach dydaktycznych oraz formy ich zaliczenia. Indywidualna organizacja studiów
nie może oznaczać zwolnienia studenta z obowiązku uzyskiwania zaliczeń i składania
egzaminów w danej sesji egzaminacyjnej.

4. Pisemne ustalenia dotyczące indywidualnej organizacji studiów sporządza się w
dwóch egzemplarzach, z których jeden służy studentowi jako podstawa do realizacji
planów studiów, a drugi znajduje się w aktach studenta.

5. W okresie indywidualnej organizacji studiów student nie jest zwolniony z opłat czesnego.
Ta forma studiów nie powoduje również skrócenia okresu studiów.
Na prośbę studenta osiągającego bardzo dobre wyniki w nauce Rektor może udzielić zgody na
udział w zajęciach wyższego roku studiów, na zaliczenie tych zajęć oraz składanie z nich
egzaminów, zaliczając je na poczet sesji egzaminacyjnych.

III. PRAWA I OBOWIĄZKI STUDENTÓW

§ 8
Student ma prawo do:
1. zdobywania wiedzy i rozwijanie zainteresowań naukowych oraz korzystania w tym celu
z pomieszczeń i urządzeń szkoły, a także z pomocy nauczycieli akademickich i organów
szkoły,
2. zrzeszania się w organizacjach studenckich na zasadach określonych w ustawie o
szkolnictwie wyższym,
3. prowadzenia działalności samorządowej,
4. uczestniczenia w kołach naukowych oraz pracach naukowych realizowanych przez szkołę,
5. współuczestnictwa w decyzjach organów szkoły za pośrednictwem przedstawicieli
studentów będących członkami kolegialnych organów szkoły,
6. podejmowania pracy zarobkowej, o ile nie koliduje to z obowiązkami studenta
§9
Student obowiązany jest postępować zgodnie ze Statutem uczelni, treścią ślubowania oraz
regulaminem studiów.
§10
Student w szczególności zobowiązany jest do:
1. udziału w obowiązujących zajęciach dydaktycznych ujętych w planie studiów

oraz
terminowego zaliczania sesji egzaminacyjnych,

2. przestrzegania przepisów obowiązujących w szkole,
3. przestrzegania dobrych obyczajów wspólnoty akademickiej,
4. okazywania szacunku pracownikom szkoły,
5. dbania o godność studenta i dobre imię szkoły,
6. wykazywania troski o mienie szkoły,
7. terminowego wnoszenia opłat czesnego.
§11
Za postępowanie uchybiające godności studenta oraz naruszenia przepisów obowiązujących
w szkole, student ponosi odpowiedzialność przed przełożonymi zgodnie z postanowieniami
Ustawy o szkolnictwie wyższym (dział V rozdział 3).

 12

§12
Student obowiązany jest powiadomić niezwłocznie administrację uczelni o zmianie stanu
cywilnego, nazwiska lub adresu zamieszkania, a także o zmianie warunków materialnych,
jeżeli wpływają one na przyznanie lub wysokość pobieranego stypendium.
§13
Student może przenieść się na inną uczelnię za zgodą dziekana wydziału uczelni
przyjmującej o ile wypełni wszystkie zobowiązania w stosunku do szkoły potwierdzone kartą
obiegową.
§14
1. Student może być przyjęty z innej uczelni do WSSM za zgodą Dziekana.
2. W razie przyjęcia w poczet WSSM studenta innej uczelni, Dziekan określa warunki, termin
i sposób uzupełnienia przez studenta zaległości wynikających z różnic programów nauczania.
§15
Student może studiować poza kierunkiem podstawowym w innych uczelniach, jeżeli wypełnia
wszystkie obowiązki wynikające z regulaminu studiów kierunku podstawowego.
§16
Student może ubiegać się o przeniesienie ze studiów stacjonarnych na zaoczne, a także
odwrotnie. O przeniesieniu decyduje Rektor.

IV. ZALICZENIE SEMESTRU I ROKU STUDIÓW
§17
1. Okresem zaliczeniowym jest semestr.
2.Warunkiem zaliczenia semestru jest uzyskanie pozytywnych wyników ze wszystkich zaliczeń
i egzaminów w ustalonym terminie.
§18
1. Zaliczenia przedmiotów dokonywane są w formie określonej przez Rektora.
2.Zaliczenia dokonuje prowadzący przedmiot.
3.Studentowi, który nie uzyskał zaliczenia zajęć, przysługuje prawo odwołania się w ciągu 3
dni do Dziekana, który może zarządzić komisyjne sprawdzenie wiadomości posiadanych
przez studenta. Zaliczenie komisyjne odbywa się przed komisją powołaną przez Rektora.
§19
1. Przed przystąpieniem do sesji egzaminacyjnej, student musi uregulować zobowiązania
finansowe wobec uczelni (czesne).
2. Student przystępuje do egzaminu z indeksem i kartą egzaminacyjną.
3. Warunkiem dopuszczenia do egzaminu jest zaliczenie przedmiotu objętego egzaminem.
4. Student zwraca kartę egzaminacyjną w terminie 5 dni po zakończeniu sesji.
5. Liczba egzaminów nie może przekroczyć 10 w roku akademickim a 5 w jednej sesji na
danym roku studiów.
§20
Do prowadzenia egzaminów upoważnieni są:
1. profesorowie, nauczyciele akademiccy posiadający stopień doktora habilitowanego i
stopień doktora.
 2. lektorzy języków obcych.
§21
1. W przypadkach uzyskania na egzaminie oceny niedostatecznej studentowi przysługuje

prawo do zdawania egzaminu poprawkowego.
2. Na uzasadniony wniosek studenta złożony w ciągu 3 dni od daty egzaminu

poprawkowego dziekan może wyrazie zgodę na egzamin komisyjny.
 3. Uczelnia może pobierać dodatkowe opłaty za egzaminy poprawkowe.

 13

§22
1. Termin egzaminu komisyjnego wyznacza Dziekan najpóźniej w ciągu trzech dni od
złożenia wniosku.
2. O wyniku egzaminu Komisja decyduje większością głosów, zaś w przypadku równości
głosów decyduje głos przewodniczącego.
§23
Student, który nie zdał egzaminu z jednego przedmiotu, bądź nie zaliczył jednego przedmiotu w
danym semestrze studiów ma obowiązek zaliczyć ten przedmiot w następnym semestrze na
warunkach ustalonych przez Dziekana, z prawem do jednoczesnego kontynuowania studiów na
wyższym semestrze. Za zaległy egzamin student uiszcza specjalną opłatę.
§24
1. Student, który nie zdał egzaminu z dwóch przedmiotów bądź nie zaliczył dwóch
przedmiotów z danego semestru studiów ma obowiązek powtarzania semestru.
2. Zgodę na powtarzanie semestru wydaje Dziekan.
3. Student, który nie uzyskał zgody Dziekana na powtarzanie semestru zostaje skreślony z
listy studentów.
3. Ma on prawo do zachowania indeksu.
§25
Przy egzaminach i zaliczeniach stosuje się następujące oceny wpisywane do indeksu i
karty egzaminacyjnej:
- bardzo dobry (5)
-dobry plus (4,5)
- dobry (4)
- dostateczny plus (3,5)
- dostateczny (3)
- niedostateczny (2)
§26
Średnią ocen oblicza się jako średnią arytmetyczną wszystkich ocen z egzaminów uzyskanych
od początku studiów oraz określonych przez Senat przedmiotów kończących się zaliczeniem.
§27
W przypadku studentów, którzy przenieśli się z innej uczelni lub ze studiów w innym
systemie (stacjonarnym, zaocznym) do średniej ocen wlicza się oceny uzyskane na poprzedniej
uczelni.
§28
W przypadkach, gdy przeprowadzenie egzaminu przez wykładowcę danego przedmiotu
jest niemożliwe, Dziekan wyznacza na egzaminatora innego nauczyciela akademickiego.
§29
Za egzamin poprawkowy student wnosi opłatę w wysokości ustalonej przez Rektora na dany
rok akademicki.
§30
1. Studentowi, który powtarza semestr zalicza się pozytywne oceny z

przedmiotów egzaminacyjnych oraz zajęcia z tych przedmiotów o ile program
przedmiotów nie uległ zasadniczym zmianom.

2. Oceny przepisane z semestru powtarzanego są tylko raz wliczane do średniej ocen.

V. URLOPY
§31
1. Student za zgodą Dziekana może uzyskać urlop od zajęć w uczelni z następujących przyczyn:

• długotrwałej choroby, potwierdzonej zaświadczeniami lekarskimi,
• urodzenia dziecka lub opieki nad nim,

 14

• w przypadku zaistnienia ważnych okoliczności losowych,
• w przypadku wyjazdu na staż zagraniczny.

2. Student powinien złożyć wniosek o udzielenie urlopu niezwłocznie po wystąpieniu
przyczyny uzasadniającej ubieganie się o urlop.
3. Czas trwania urlopu nie może przekroczyć jednego roku. Udzielenie urlopu przedłuża
czas trwania studiów.
4. W okresie korzystania z urlopu student zachowuje uprawnienia zgodnie z odrębnymi
przepisami.
5. Za okres urlopu student nie wnosi opłaty.

VI. NAGRODY I WYRÓŻNIENIA

§32
1. Studentowi wyróżniającemu się szczególnymi wynikami w nauce i wzorowym wypełnianiem

swoich obowiązków, a równocześnie zdyscyplinowaniem i nienaganną postawą
obywatelską mogą być przyznane nagrody i wyróżnienia Rektora Wyższej
Szkoły Studiów Międzynarodowych.

- list gratulacyjny Rektora,
- nagroda rzeczowa (książka, album),
- ulga w opłatach czesnego przez okres trzech miesięcy.

VII. PRACA DYPLOMOWA

§33
1. Pracę dyplomową student wykonuje pod kierunkiem osoby z tytułem naukowym
profesora lub stopniem naukowym doktora habilitowanego.
2. Rektor może upoważnić do kierowania pracą dyplomową pracownika nauki ze
stopniem doktora.
3. Student ma prawo wyboru specjalności i seminarium dyplomowego.
4. Senat lub Rada Wydziału może ograniczyć prawo wyboru specjalności lub seminarium
dyplomowego jeżeli liczba kandydatów przekracza możliwości dydaktyczne jednostki.
§34
1. Przy ustalaniu tematu pracy dyplomowej bierze się pod uwagę
- przydatność pracy w programach badań naukowych Szkoły,
- zainteresowania naukowe studenta.
2. Temat pracy powinien być ustalony nie później niż rok przed planowanym
ukończeniem studiów.
3. W uzasadnionych przypadkach Rektor na wniosek kierującego pracą może dokonać
zmiany tematu pracy.
Oceny pracy dyplomowej dokonuje kierujący pracą oraz jeden powołany przez Dziekana -
recenzent.
Jeżeli jedna z wymienionych osób oceni pracę jako niedostateczną, o dopuszczeniu do
egzaminu magisterskiego/dyplomowego decyduje Rektor, który powołuje drugiego
recenzenta i zasięga jego opinii.
§35
Student powinien złożyć pracę dyplomową najpóźniej do dnia 30 września danego
roku akademickiego.
Student może wystąpić z podaniem do Dziekana o przedłużenie studiów o jeden semestr,
celem dokończenia i obrony pracy dyplomowej.

 15

§36
1. Student, który nie złożył pracy dyplomowej w terminie zostaje skreślony z listy studentów,
nie tracąc prawa do ubiegania się o ponowne przyjęcie na studia w celu złożenia pracy i
zdania egzaminu dyplomowego w ciągu roku od daty skreślenia.
2. Warunkiem zdania egzaminu dyplomowego w nowym terminie jest przedstawienie
pracy dyplomowej z pozytywną oceną promotora oraz uiszczenie stosownej opłaty.
3. W razie nieobecności kierującego pracą dyplomową, jeżeli to mogłoby mieć wpływ
na opóźnienie terminu złożenia pracy przez studenta, Dziekan wyznacza osobę, która
przejmuje obowiązki związane z kierowaniem pracą.

VIII. UKOŃCZENIE STUDIÓW

§37
Ukończenie studiów następuje po złożeniu egzaminu dyplomowego z wynikiem pozytywnym.
§38
Warunkiem dopuszczenia do egzaminu dyplomowego jest:
- spełnienie wszystkich wymagań wynikających z planu studiów
- otrzymanie pozytywnej oceny z pracy dyplomowej,
- wywiązanie się z wszystkich zobowiązań finansowych wobec uczelni.
§39
1. Egzamin dyplomowy odbywa się przed komisją powołaną przez Rektora.
W skład komisji wchodzą
- Dziekan, prodziekan lub upoważniony przez niego do uczestniczenia w egzaminie i
pełnienia obowiązków przewodniczącego profesor- przewodniczący,
- promotor kierujący pracą,
- recenzent.
2. Przewodniczącym komisji może być inna osoba delegowana przez Rektora w sytuacji,
gdy żadna z osób opisanych powyżej nie może pełnić ww. funkcji
3. Rektor może rozszerzyć skład komisji.
§40
1 .Termin egzaminu dyplomowego wyznacza Dziekan w porozumieniu z Rektorem.
2. Egzamin dyplomowy powinien odbywać się w terminie nie przekraczającym dwóch
miesięcy od daty złożenia pracy.
3. W przypadku przedłużenia terminu złożenia pracy, egzamin dyplomowy powinien odbyć się
w terminie nie przekraczającym jednego miesiąca od daty jej złożenia.
4. Rektor może ustalić indywidualny termin egzaminu dyplomowego dla studenta, który
złożył pracę przed upływem określonego terminu.
§41
1. Egzamin dyplomowy jest egzaminem ustnym.
2. Na egzaminie dyplomowym student powinien wykazać wiedzę z obranego kierunku studiów,
a w szczególności znajomość problematyki związanej z tematyką pracy dyplomowej.
 3. Przy ustaleniu wyników stosuje się oceny określone w § 25.
§42
1. W przypadku uzyskania oceny niedostatecznej lub nieusprawiedliwionego nie przystąpienia
do egzaminu dyplomowego w ustalonym terminie, Rektor wyznacza drugi termin egzaminu
jako ostateczny.
2. Powtórny egzamin może odbyć się nie wcześniej niż po upływie jednego miesiąca i

nie później niż przed upływem trzech miesięcy od daty pierwszego egzaminu.
3. W przypadku nie zdania egzaminu dyplomowego w drugim terminie Dziekan wydaje

 16

decyzję o:
- zezwoleniu na powtarzanie ostatniego roku (semestru),
- skreśleniu z listy studentów.
§43
1. Ostateczną ocenę ze studiów określa suma uzyskana przez dodanie:
- 1/2 średniej ocen uzyskanych ze wszystkich egzaminów i zaliczeń wg. skali ocen , o
której mowa w §25.
- 1/4 oceny pracy dyplomowej,
- 1/4 oceny egzaminu dyplomowego.
2. W dyplomie ukończenia studiów wpisuje się ostateczny wynik studiów zaokrąglony do
pełnej oceny, zgodnie z zasadą:
- do 3,50 -dostateczny (3)
- 3,51 - 4,50 -dobry (4)
- 4,51 - 5,00 - bardzo dobry (5)
4. Komisja egzaminacyjna może podwyższyć o pół stopnia ocenę, o której mowa w ust. 2,
jeżeli student z pracy dyplomowej oraz egzaminu dyplomowego otrzymał ocenę bardzo
dobrą, a także w ciągu ostatnich dwóch lat uzyskał ocenę średnią nie niższa niż 4,0.
§44
Absolwent przed otrzymaniem dyplomu powinien uregulować wszystkie zobowiązania
wobec Szkoły potwierdzone kartą obiegową. Absolwent ma prawo do zachowania indeksu.
§45
Absolwent Szkoły otrzymuje dyplom ukończenia studiów wyższych z tytułem
zawodowym magistra lub licencjata.

IX. POSTANOWIENIA KOŃCOWE

§46
W sprawach dotyczących porządku i trybu odbywania studiów w Wyższej Szkoły
Studiów Międzynarodowych nie objętych przepisami niniejszego regulaminu decyduje
Rektor Wyższej Szkoły Studiów Międzynarodowych w porozumieniu z Założycielem.
§47
1. Regulamin niniejszy został przyjęty uchwałą Senatu Wyższej Szkoły

Studiów Międzynarodowych w dniu 20 maja 2003 r. i wchodzi w życie z dniem 1
października 2003 roku.

2. Traci moc Regulamin Studiów Wyższej Szkoły Studiów Międzynarodowych uchwalony
przez Senat WSSM 4 października 1997 roku.

Aneks nr 1 do Regulaminu WSSM:

Niniejszym zarządzam uzupełnienie Regulaminu WSSM o punkt dotyczący systemu
ECTS (European Credit Transfer System).

Z dniem 1 października 2005 roku system ECTS zostaje wprowadzony na Wydziale
Studiów Międzynarodowych i Dyplomacji na kierunku EUROPEISTYKA, studiach
pierwszego stopnia dziennych (stacjonarnych) i zaocznych (niestacjonarnych), jako system
transferu i akumulacji punktów.

Warunkiem zaliczenia studiów jest zgromadzenie przez studenta 180 ECTS na
studiach dziennych oraz 120 ECTS na studiach zaocznych.

Wszystkie przedmioty kończą się egzaminem lub zaliczeniem na ocenę.
Pozostałe informacje dotyczące ECTS na kierunku EUROPEISTYKA znajdują się w

Pakiecie Informacyjnym ECTS, gdzie zamieszony został szczegółowy program studiów wraz
z kodami, formami zaliczenia, liczbą godzin oraz opisami przedmiotów.

 17

Część II:

1. Ogólne informacje dla studentów

1.1 Koszty utrzymania:

Kształtują się w granicach 30 zł (śniadanie wliczone w cenę mieszkania – dla cudzoziemców,
obiad 15 zł, kolacja 15 zł). Studenci mieszkający na terenie uczelnie mogą korzystać ze
wspólnej kuchni lub dwóch bufetów czynnych codziennie do godziny 16.00. Przybliżone
ceny podstawowych produktów żywnościowych na terenie Łodzi:
Chleb 1,5 – 2 PLN, masło 2,5 – 3,5 PLN, mleko 1,8 – 2,2 PLN, 1kg wędliny, mięsa 15 – 20
PLN, 1kg sera 15 – 18 PLN, 1kg owoców, warzyw 1,5 – 7 PLN, cukier 1,5 – 2,0 PLN,
słodycze 2 – 20 PLN, sok 2 – 4,5 PLN, herbata (opakowanie) 2 – 3 PLN, kawa (opakowanie)
6 – 16 PLN, mydło 1,5 – 3 PLN, proszek do prania 4 – 6 PLN, szampon, pasta do zębów 5 –
10 PLN, bilet kom. miejskiej (studencki) 1,10 PLN, kino 14 – 16 PLN, teatr 16-26 PLN,
książka 15 – 100 PLN, płyta CD około 45 PLN, przybory szkolne do 50 PLN, średni kurs
złotego na dzień 23.09.2005 wynosi 1 euro = 3,9 PLN.

1.2 Zakwaterowanie/Posiłki:

Studenci zagraniczni przyjeżdżający w ramach programu Sokrates/Erasmus
zakwaterowywani są w pokojach gościnnych na terenie uczelni. Miesięczny koszt
zakwaterowania wynosi 130 EURO pokój dwuosobowy oraz 150 EURO pokój jednoosobowy
(śniadanie wliczone w cenę). W każdym pokoju znajduje się łóżko, stolik, krzesełko, lampka,
szafa oraz łącze internetowe. Do dyspozycji wspólna kuchnia, 2 łazienki oraz pokój
telewizyjny. Student ma również możliwość korzystania z pralni.

 Pokój dwuosobowy Pokój jednoosobowy

 18

 Łazienka Pokój telewizyjny

 Kuchnia Przedpokój

Student zobowiązany jest do wcześniejszego zarezerwowania pokoju gościnnego oraz
wpłacenia kaucji zwrotnej w wysokości 500 zł na konto uczelni: Wpisowe należy wpłacać na
rachunek bankowy WSSM: BANK MILLENNIUM S.A. 51 1160 2202 0000 0000 4200 2244
Uczelnia powinna zostać poinformowana o dokładnym terminie przyjazdu studenta z
zagranicy, aby udzielić dokładnych informacji na temat sposobu dotarcia na miejsce. Po
przybyciu student powinien zgłosić się do Koordynatora programu Sokrates/Erasmus lub
innego pracownika Biura Współpracy z Zagranicą – znajdującego się na I p. Rektoratu, gdzie
uzyska niezbędne informacje na temat pobytu w Polsce.
Polscy studenci zamiejscowi muszą szukać zakwaterowania na własną rękę – uczelnia służy
informacją, którą studenci mogą znaleźć na tablicy informacyjnej w budynku Rektoratu.
Średnia cena wynajmu pokoju w Łodzi waha się od 200 do 500 zł miesięcznie. W najbliższej
przyszłości WSSM zamierza udostępnić studentom akademik znajdujący się na terenie
campusu.
Wszyscy studenci mogą korzystać z posiłków w dwóch bufetach znajdujących się na terenie
uczelni (jeden w budynku głównym, drugi w budynku filologii). Średnia cena ciepłego
posiłku wraz z napojem około 10 zł. Poza tym szkoła usytuowana jest w odległości ok. 500
metrów od głównej ulicy miasta – Piotrkowskiej, na której znajdują się liczne puby,
restauracje oraz cała sieć sklepów spożywczych.

 19

1.3 Krótko o Łodzi:

Łódź jest drugim co do wielkości i liczebności miastem po stolicy – około 800 tys.
mieszkańców. Leży w odległości 135 km od Warszawy (półtorej godziny jazdy pociągiem lub
dwie autobusem Polski Express. Jest głównym ośrodkiem przemysłu włókienniczego (jednym
z ważniejszych na świecie), dobrze rozwinięty przemysł odzieżowy, chemiczny i maszynowy.
Łódź jest dużym ośrodkiem naukowym i kulturalnym, znajdują się tu liczne uczelnie
publiczne i niepubliczne oraz ośrodek PAN (Polska Akademia Nauk), rozgłośnie radiowe i
ośrodek telewizyjny. Nasze miasto jest największym w kraju ośrodkiem kinematografii (3
wytwórnie filmów i kopii oraz największa szkoła Filmowo-Teatralna). Na terenie miasta
znajdują się liczne muzea (Sztuki, Historii Włókiennictwa, Archeologiczne i Etnograficzne).
Tereny rekreacyjne znajdują się w północnej części miasta (Las Łagiewnicki z ośrodkiem
wypoczynkowo-wodnym nad Bzurą – Arturówek), w zachodniej części Park Kultury i
Wypoczynku z wesołym miasteczkiem, ogrodem zoologicznym i botanicznym. Łódź jest
jednym z najstarszych miast w Polsce, prawa miejskie uzyskała w 1423 roku. W chwili
obecnej jest jednym z nowocześniejszych ośrodków handlu, biznesu i nauki. Świadectwem
historii miasta są takie zabytki jak: barokowy kościół i klasztor Franciszkanów w
Łagiewnikach (XVIII w.), neoklasycystyczny ratusz (1827r.), wielkie zespoły fabryczne
Poznańskiego, Hertza i Scheiblerów, cmentarz żydowski w dzielnicy Bałuty – największa
żydowska nekropolia w Europie oraz secesyjnie zabudowana ulica Piotrkowska najdłuższy
handlowy trakt Europy ok. 4 km długości. W mieście funkcjonuje liczna sieć kin i teatrów, do
największych należą: Silver Screen przy ul. Piłsudskiego 5 www.silverscreen.pl, Bałtyk ul.
Narutowicza 20 na tyłach Filharmonii Łódzkiej im. Artura Rubinsteina oraz kino Polonia ul.
Piotrkowska 67. Teatr Wielki znajduje się przy Placu Dąbrowskiego. Bliższe informacje o
Łodzi można znaleźć na stronie: http://www.lodz.pl/index.php (wersja polska) oraz
http://www.lodz.pl/wersja_angielska/indeksik.php3 (wersja angielska).

1.4 Opieka zdrowotna i ubezpieczenia:

Każdy student przyjeżdżający do Polski w ramach programu Sokrates/Erasmus powinien
posiadać wykupione ubezpieczenie medyczne w swoim kraju lub Polsce na okres całego
pobytu. Obywatele poruszający się po krajach Unii Europejskiej mają prawo do korzystania z
opieki medycznej na podstawie formularza E-111 wystawionego w swoim kraju lub
Europejskiej Karty Ubezpieczenia Zdrowotnego. Polscy studenci wyjeżdżający za granicę
mogą nabyć formularz E-111 w Narodowym Funduszu Zdrowia (http://www.nfz.gov.pl/ue/)
ul. Żeligowskiego 32/34. W razie braku formularza student sam pokrywa koszty leczenia.
Zaleca się również wykupienie Karty Euro<26 (http://www.euro26.org.pl/). Student WSSM
jest ubezpieczony na terenie uczelni od następstw nieszczęśliwych wypadków. Natomiast
może leczyć się w przychodniach rejonowych lub szpitalach wg zasad określonych przez
Narodowy Fundusz Zdrowia.

1.5 Telefony alarmowe i informacyjne:

Pogotowie ratunkowe - 999 Biuro numerów 118 913
Policja - 997 Informacja PKP 9436
Straż pożarna - 998 Informacja PKS (0-22) 844 55 55
Straż miejska - 986
(z sieci komórkowych 112)

 20

1.6 Pomoc materialna dla studentów:8

Student WSSM może ubiegać się o pomoc materialną ze środków przeznaczonych na ten cel
w budżecie państwa w formie:

1. stypendium socjalnego
2. stypendium specjalnego dla osób niepełnosprawnych
3. zapomogi
4. stypendium za wyniki w nauce lub sporcie
5. stypendium ministra za osiągnięcia w nauce
6. stypendium ministra za wybitne osiągnięcia sportowe

Stypendium socjalne może otrzymać student znajdujący się w trudnej sytuacji materialnej,
którego dochód na jednego członka w rodzinie nie jest wyższy niż 560 zł. Minimalna kwota
stypendium to 100 zł (przy miesięcznym dochodzie netto na jednego członka rodziny 401-560
zł) a maksymalna 300 zł (przy dochodzie do 200 zł netto).
Stypendia specjalne dla osób niepełnosprawnych może otrzymać student w związku z
dodatkowymi kosztami z tytułu niepełnosprawności. Kryteria przyznawania stypendium wg
stopnia niepełnosprawności: znaczny – 400zł miesięcznie, umiarkowany – 300 zł, lekki – 200
zł.
Zapomoga jest formą doraźnej pomocy dla studenta, który z przyczyn losowych znalazł się w
trudnej sytuacji materialnej. Student może otrzymać zapomogę maksymalnie dwa razy w roku
akademickim i nie może ona być wyższa niż 600 zł.
Stypendia za wyniki w nauce (I i II stopnia) można otrzymać nie wcześniej niż po roku
studiów. Wysokość stypendium I stop. wynosi 400 zł miesięcznie przy średniej ocen > 4,55
natomiast II stop. 200 zł przy średniej ocen > 4,25.
Szczegółowe informacje w Dziekanacie WSSM w Zarządzeniu Rektora z dnia 18.05.2005
roku – Regulaminie pomocy socjalnej studentom WSSM.
O przyznanie stypendium ministra za osiągnięcia w nauce i sporcie występuje Uczelnia.
Szczegółowe informacje na stronie Ministerstwa Edukacji i Sportu:
http://www.menis.gov.pl/szk-wyz/sprawy_studenckie/stypendia2005_06.php

1.7 Biuro obsługi studentów:

Studenci WSSM przyjmowani są w Dziekanatach codziennie (oprócz piątku i niedzieli) w
godzinach 9.00 – 13.00.
Dziekanat stosunków międzynarodowych znajduje się w budynku Rektoratu ul. Brzozowa 5/7
– tel. (+48 42) 689 72 12, e-mail: dziekanat@wssm.edu.pl
Dziekanat filologii ul. Brzozowa 3, tel. (+48 42) 689 72 11, e-mail: filologia@wssm.edu.pl.

1.8 Baza dydaktyczna:

Zajęcia w WSSM odbywają się w dwóch budynkach dysponujących 55 salami
dydaktycznymi, 2 aulami, w których odbywają się również konferencje oraz spotkania z
zaproszonymi gośćmi, 2 pracowniami komputerowymi oraz pracownią języków obcych. Na
terenie szkoły znajduje się biblioteka (w budynku stos. międz.) czynna od poniedziałku do
czwartku oraz w soboty w godz. 8.00-16.00, w piątki 12.00 – 18.00. Tel. (+48 42) 6841474
wew. 139. Obecne zasoby biblioteki, systematycznie powiększane, wynoszą ponad 12 tys.
woluminów w tym 39 czasopism oraz 326 zbiorów specjalnych.

8 W tym świadczenia dla osób niepełnosprawnych.

 21

Biblioteka WSSM

WSSM jest uczelnią o bardzo poważnym dorobku naukowym. Opublikowane książki i
materiały źródłowe odnoszą się do fundamentalnych problemów z zakresu stosunków
międzynarodowych: http://www.wssm.edu.pl/index.php?m=27&pm=51
Studenci mogą również korzystać z innych bibliotek np. Biblioteki Uniwersytetu Łódzkiego
przy ul. Jana Matejki 34/38 (http://www.lib.uni.lodz.pl/library) oraz Wojewódzkiej Biblioteki
Publicznej im. Marszałka Józefa Piłsudskiego przy ul. Gdańskiej 100/102
(http://www.wimbp.lodz.pl/).

1.9 Programy międzynarodowe:

WSSM zakończyła w ubiegłym roku akademickim pierwszą edycje programu Leonardo da
Vinci (http://www.bkkk-cofund.org.pl/index.php?gr=2) – projekt o nazwie OTTO –
zagraniczne praktyki zawodowe w kontekście integracji europejskiej. Uczelnia otrzymała 6
grantów – cztery osoby odbyły staż w Belgii, dwie we Włoszech.
W kwietniu 2004 roku Komisja Europejska przyznała WSSM Europejską Kartę Erasmusa,
dzięki której szkoła należy do programu Sokrates/Erasmus, realizując od roku akademickiego
2004/2005 w ramach bilateralnych umów partnerskich wyjazdy studentów oraz kadry
naukowej (Student and Teacher Mobility). Uczelnie partnerskie:
BELGIA
1. Haute Ecole Libre du Hainaut Occidental www.helho.be
2. Katholieke Universiteit Brussels www.kubrussel.ac.be
3. Arteveldehogeschool Gent www.arteveldehs.be
CYPR Intercollege Cyprus www.intercollege.ac.cy
DANIA Aarhus Universitet www.au.dk
HISZPANIA Universidad de Extramadura www.unex.es
IRLANDIA Institute of Technology Tallaght www.it-tallaght.ie
NIEMCY
1. Universität Bamberg www.uni-bamberg.de
2. Georg-August-Universität Göttingen www.uni-goettingen.de
TURCJA
1. Bahcesehir Universitesi (Istambuł) www.bahcesehir.edu.tr
2. Atilim Universitesi (Ankara) www.atilim.edu.tr
WĘGRY
1. Szolnok College www.kgf.hu
2. University of West Hungary www.mtk.nyme.hu

 22

1.10 Praktyczne informacje dla studentów:

W części I pkt. 2.1 znajdują się informacje dotyczące szczegółowego dojazdu do WSSM.
Studenci zagraniczni podróżujący samolotem mogą dostać się bezpośrednio do Łodzi na
lotnisko Łódź Lublinek (http://www.airport.lodz.pl) lub do Warszawy na lotnisko im.
Fryderyka Chopina (http://www.lotnisko-chopina.pl/index.php). Z lotniska zalecamy
transport do Łodzi autobusem linii Polski Express jeżdżącym od godz. 10.00 do 20.00
(średnio co 2 godz.). Studenci spoza Unii Europejskiej zobowiązani są do posiadania wizy na
okres pobytu. Po przyjeździe zostają zameldowani i immatrykulowani jako studenci programu
Sokrates/Erasmus. Zostaje im wydana legitymacja studencka umożliwiająca ulgi min. na
przejazdy i rozrywkę. Student może założyć konto (np. w Banku Millenium przy ul.
Piotrkowskiej 290). W załatwianiu wszelkich formalności pośredniczy Biuro Współpracy z
Zagranicą, które informuje studenta o rozkładzie zajęć, najbliższych punktach wymiany walut
oraz adresach ambasad i konsulatów danego kraju.

1.11 Kursy językowe:

Dla wszystkich obcokrajowców organizowany jest kurs języka polskiego połączony z wiedzą
o kraju. Kurs odbywa się w ciągu całego okresu pobytu raz w tygodniu 2 godziny lekcyjne. Z
uwagi na poszerzającą się współpracę z zagranicą, a co za tym idzie większą liczbę
studentów, przewidziane są dwutygodniowe kursy językowe poprzedzające zajęcia
semestralne. Oprócz tego w szkole działa Europejskie Centrum Kształcenia Office Promotion
(www.ofipromo.pl) oferujące odpłatnie szeroki zakres kursów językowych na różnych
poziomach.

1.12 Praktyki:

Praktykami studenckimi zajmuje się działające od ubiegłego roku Akademickie Biuro Karier
(http://www.abk.wssm.edu.pl/), które pomaga studentom i absolwentom w aktywnym wejściu
na rynek pracy poprzez pośrednictwo w znalezieniu instytucji, w której można odbyć staż. Na
kierunku Europeistyka w semestrze VI praktyki są obowiązkowe i punktowane (9 ECTS).

1.13 Obiekty sportowe i zajęcia pozauczelniane:

Studenci WSSM korzystają w chwili obecnej z sali gimnastycznej i basenu Centrum
Sportowego Uniwersytetu Medycznego ul. 6 sierpnia 71.
Na terenie campusu budowany jest duży obiekt sportowy z kortami tenisowymi, siłownią,
salą gimnastyczna oraz sauną, którego otwarcie przewidziane jest w następnym roku
akademickim. Informacje o instytutach kulturalnych oraz rekreacyjnych znajdują się w pkt.
1.3 (część II).

1.14 Stowarzyszenia studenckie:

Na terenie uczelni działa kilka kół naukowych min. Koło Naukowe Przyjaciół ONZ,
Studenckie Koło Przyjaciół Stanów Zjednoczonych Ameryki, Koło Praw Człowieka, AIO –
stowarzyszenie pomocy emigrantom w Polsce oraz prężnie działający samorząd studencki
współpracujący z organizacją MONSSUN. Bliższe informacje na stronie uczelni
www.wssm.edu.pl

 23

Część III:

1. Informacje o programie studiów kierunku Europeistyka

Europeistyka – 3 letnie studia pierwszego stopnia prowadzone są w trybie dziennym i
zaocznym (czyli stacjonarnym i niestacjonarnym). Absolwent studiów zawodowych na
kierunku europeistyka otrzymuje tytuł zawodowy licencjata. Ukończenie studiów następuje
po złożeniu egzaminu dyplomowego z wynikiem pozytywnym oraz przygotowanie pracy
dyplomowej. Warunkiem dopuszczenia do egzaminu jest pozytywne zaliczenie przedmiotów
wynikających z programu studiów, uzyskanie 180 ECTS (120 ECTS studia niestacjonarne)
oraz wywiązanie się ze wszystkich zobowiązań finansowych wobec uczelni. Szczegółowe
informacje w Regulaminie studiów części VIII. Egzamin dyplomowy jest egzaminem ustnym.
Student powinien wykazać się wiedzą z obranego kierunku studiów, a przede wszystkim
specjalności, z zakres której związana jest tematyka pracy dyplomowej. Szczegółowe
informacje w Regulaminie studiów części VIII.
Program na kierunku europeistyka spełnia standardy nauczania oferując wymaganą
ministerialnie liczbę godzin przedmiotów podstawowych, kształcenia ogólnego,
kierunkowych, specjalnościowych oraz uzupełniających i opcjonalnych proponowanych
dodatkowo przez uczelnię. Studia zawodowe stacjonarne na kierunku europeistyka trwają nie
mniej niż 3 lata (6 semestrów). Łączna liczba godzin zajęć dydaktycznych na kierunku
europeistyka w WSSM wynosi 2235 w tym 1350 godzin określonych w standardach
nauczania na podstawie rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 3
listopada 2003. Studia zawodowe niestacjonarne obejmują swoim programem około 2/3
programu studiów dziennych. Łączna liczba godzin zajęć dydaktycznych wynosi 1350.
Warunki przyjęcia na europeistykę nie różnią się od ogólnych warunków przyjęcia na studia
w WSSM i zostały dokładnie opisane w Części I roz. 2.8 – zasady rekrutacji. Student, który
zamierza studiować europeistykę powinien z uwagi na zajęcia opcjonalne w języku
angielskim posługiwać się nim przynajmniej na poziomie średniozaawansowanym oraz
wykazywać zainteresowania problematyką unijną. Zapisy na przedmioty opcjonalne oraz
zasady zapisów u kierunkowego koordynatora ECTS (patrz poniżej pkt. 2.2).
Absolwent europeistyki powinien posiadać podstawową wiedzę z zakresu socjologii,
politologii, ekonomii, funkcjonowania stosunków międzynarodowych oraz o państwie i
prawie, wzbogaconą o znajomość europejskich tradycji, historii i kultury, społeczno-
politycznych uwarunkowań integracji europejskiej (ze szczególnym uwzględnieniem
adaptacji i przynależności Polski do Unii Europejskiej), struktury oraz prawne i ekonomiczne
aspekty funkcjonowania Wspólnot Europejskich. Absolwent będzie przygotowany do
podjęcia pracy w administracji państwowej i samorządowej, instytucjach i organizacjach
krajowych i międzynarodowych, organach Wspólnot Europejskich, przedsiębiorstwach
współpracujących z krajami Unii Europejskiej oraz placówkach kulturalnych.9.
Na kierunku Europeistyka WSSM oferuje trzy atrakcyjne specjalności: prawo i administracja,
euromanagement, turystyka i kultura. Student deklaruje wybór specjalności w sem. II w
dziekanacie lub kierownika danej specjalności.
Student europeistyki może kontynuować studia na kierunku stosunki międzynarodowe –
studia II stopnia – magisterskie studia uzupełniające, które trwają dwa lata i kończą się
uzyskaniem tytułu magistra. Metody i zasady oceniania znajdują się w diagramach programu
europeistyki, natomiast zasady ostatecznej oceny ze studiów znajdują się w § 43 Regulaminu
studiów.

9 MENIS – standardy nauczania dla kierunku europeistyka, rozporządzenie z dnia 3.11.2003, załącznik nr 13.

 24

2. Diagram programu studiów dziennych (stacjonarnych)
wraz z opisem poszczególnych przedmiotów.

2.1 Objaśnienia do diagramu

Kod przedmiotu – pierwsze trzy cyfry oznaczają międzynarodowy kod dziedziny studiów
(dla kierunku europeistyka – 14.6). Kolejne dwie litery oznaczają poziom studiów BA –
Bachalor of Arts – studia I stopnia, licencjackie. Kolejne cyfra oznacza semestr (np. 1,2),
natomiast literka O przedmiot opcjonalny, a S – przedmiot specjalnościowy. Następne dwie
cyfry oznaczają kolejny przedmiot w danym semestrze. Końcowa literka D lub Z – to studia
dzienne D – stacjonarne lub zaoczne Z – niestacjonarne. Np. 14.6BA203D oznacza przedmiot
drugiego semestru studiów dziennych kierunku europeistyki studiów pierwszego stopnia10,
natomiast 14.6BAO02Z – oznacza przedmiot opcjonalny studiów zaocznych. W kodzie
przedmiotów opcjonalnych nie został uwzględniony semestr, ponieważ mogą się one
powtarzać na różnych latach.
Forma zajęć – Ćw – ćwiczenia, W – wykład, K – konwersatorium.
Forma zaliczenia – Z – zaliczenie, E – egzamin. Wszystkie przedmioty kończą się oceną.
G/S – liczba godzin w semestrze, G/T – liczba godzin tygodniowo. G/Z – liczba godzin w
ciągu zjazdu (dot. studiów zaocznych).

2.2 Lokalna skala ocen a skala ECTS/kierunkowy koordynator ECTS

Ocena lokalna Definicja lokalna Ocena ECTS Definicja ECTS
5 bardzo dobry A celujący – wybitne

osiągnięcia
4+ dobry plus B bardzo dobry
4 dobry C dobry

3+ dostateczny plus D zadowalający
3 dostateczny E dostateczny

2

niedostateczny

FX,F

niedostateczny

Ocena 2 – niedostateczna – oznacza podstawowe braki w opanowaniu materiału i nie zalicza
przedmiotu.
Oceny przeliczane są przez uczelnianego koordynatora ECTS dla studentów wyjeżdżających
na wymianę w ramach programów międzynarodowych, jak również dla studentów
(obcokrajowców) odbywających zajęcia w Wyższej Szkole Studiów Międzynarodowych lub
innych studentów chcących kontynuować naukę w uczelni zagranicznej.
Uczelnianym koordynatorem ECTS, a zarazem koordynatorem wydziałowym i kierunkowym
jest mgr Magdalena Melnyk – tel./fax. (+48 42) 689 72 16.
E-mail magdamelnyk@wssm.edu.pl

10 14.6MA – będzie symbolizowało jednolite studia magisterskie kierunku stosunki międzynarodowe.

EUROPEISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

 25

Kod przedmiotu Semestr I Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/T.

14.6BA101D

14.6BA102D

14.6BA103D

14.6BA104D

14.6BA105D

14.6BA106D

14.6BA107D

14.6BA108D

Przedmioty kształcenie ogólnego:

Język angielski

Wychowanie fizyczne

Przedmioty podstawowe:

Socjologia

Podstawy wiedzy o państwie i prawie

Ekonomia

Przedmioty kierunkowe:

Historia społeczna Europy

Antropologia społeczna Europy

Procesy integracyjne Europy

Mgr J. Rek Faber (odp)

Mgr Zygmunt Kawalec

Dr R. Machnikowski

Prof. K. Indecki/mgr D. Dróżdż

Dr Zbigniew Podlasiak

Dr Marian Wiktorowski

Dr J. Górski

Prof. L Malinowski/mgr J. Michalak

Ćw. Z-pis

Ćw

W+K Z-praca

W+K Z-pis

W+K Z-pis

W+K E-sem

W Z-pis

W+K E-sem

60

30

30

30

30

45

30

30

4

0

2

2

2

3.5

1.5

2.5

4

2

2

2

2

3

2

2

14.6BA109D

14.6BA110D

14.6BA111D

14.6BAO01D

14.6BAO02D

14.6BAO03D

14.6BAO04D

14.6BAO05D

Przedmioty uzupełniające:

Metody i systemy ochrony środowiska

Geografia fizyczna Europy

Najnowsza historia Polski

OPCJONALNE (1 w jęz pol i 1 w ang.)

Wiedza o Rosji

Wstęp do nauki o stos. międzynarod.

History of EU

British Empire and Commonwealth

The Baltic sea Region in the policies of the

European Union

Prof. T. Domański

Dr E. Papińska

Dr R. Kwapis

Prof. dr hab. Marian Wilk

Dr Radosław Bania

Mgr Justyna Michalak

Mgr Wioletta Wilk-Reguła

Dr Katarzyna Dośpiał-Borysiak

W Z-ustne

W+K E-sem

W+K E-sem

W+K E-sem

W+K E-sem

W+K Z-ust/pis

W+K Z-ustne

W+K Z-ustne

30

30

30

30

30

30

30

30

1.5

2.5

2.5

3

3

3

3

3

2

2

2

2

2

2

2

2

 435 24+6

29

EUROPEISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

 26

Kod przedmiotu Semestr II Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/T.

14.6BA201D

14.6BA202D

14.6BA203D

14.6BA204D

14.6BA205D

14.6BA206D

Przedmioty kształcenie ogólnego:

Język angielski

Wychowanie fizyczne

Przedmioty podstawowe:

Informatyka

Przedmioty kierunkowe:

Kultura europejska

Prawo wspólnotowe

Geografia polityczna i gosp. Europy

Mgr J. Rek Faber (odp)

Mgr Zygmunt Kawalec

Mgr Agnieszka Wieczorek

Dr B. Ryczko

Prof. K. Indecki/mgr D. Dróżdż

Dr Ewa Klima

Ćw. Z-pis

Ćw.

Ćw. Z-pis

W+K Z-ust

W+K Z-pis

W+K E-sem

60

30

30

30

30

30

4

0

1.5

1.5

2

2,5

4

2

2

2

2

2

14.6BA207D

14.6BA208D

14.6BA209D

14.6BA210D

14.6BA211D

14.6BA212D

14.6BA213D

Przedmioty uzupełniające:

Mass Media and Europe

Europejska myśl polityczna

Państwo i kościół w Europie

Makroekonomia

Ewolucja ładu europejskiego

Historia nowożytna Niemiec

Europa Środkowa w dobie transformacji

OPCJONALNE do wyboru 1 w jez. ang z

listy I semestru

Dr T. Płudowski

Dr Marian Wiktorowski

Prof. E. Iwaniec

Dr Z. Podlasiak

Dr Łukasz Donaj

Prof. K. Fiedor/ prof. L. Meissner

Dr R. Kwapis

W+K Z-praca

W+K E-sem

W Z-ust

W+K E-rocz

W Z-praca

W Z-praca

W+K E-sem

30

30

30

30

30

30

30

30

2

2.5

1.5

4

1.5

1,5

2.5

3

2

2

2

2

2

2

2

2

 450 27+3

30

EUROPEISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

 27

Kod przedmiotu Semestr III Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/T.

14.6BA301D

14.6BA302D

14.6BA303D

14.6BA304D

14.6BA305D

14.6BA306D

14.6BA307D

14.6BA308D

14.6BAS01D

14.6BAS02D

14.6BAS03D

14.6BAS04D

14.6BAS05D

14.6BAS06D

Przedmioty kształcenie ogólnego:

Język angielski

Jęz. obcy

Przedmioty podstawowe:

Międzynarodowe stos. polityczne

Przedmioty kierunkowe:

Społ i kult. aspekty integracji europ.

Regionalizm i federalizm w Europie

Instytucje WE i zasady funk. UE

Europejskie prawo gospodarcze

Wybrane polityki WE

Przedmioty specjalnościowe:

a) Prawo i administracja

Między. prawo publiczne w Europie

Samorząd terytorialny w Europie

b) Euromanagement

Zarządzanie europejskie

Finanse firm

c) Turystyka i kultura

Mniejszości narod. i etniczne w Europie

Europejski rynek prasowy

Mgr J. Rek Faber (odp)

Mgr J. Rek Faber (odp)

Dr P.Chmielewski/mgr Sempach

Dr Ewa Klima

 Dr Ewa Klima

Prof. L. Malinowski/mgr Michalak

 Prof. K. Indecki/mgr D. Dróżdż

Dr M. Rosińska (odp)

Kierownik prof. K. Indecki

Prof. Józef Bukowski

Dr Ewa Klima

Kierownik prof. Józef Penc

Prof. Józef Penc

Dr Tomasz Motowidlak

Kierownik Prof. M. Chilczuk

Dr Marek Barwiński

Dr Tomasz Płudowski

Ćw. Z-pis

Cw. Z-pis

W+K E-sem

W+K Z-ustne

W+K E-sem

W+K E-sem

W+K E-3sem

W+K Z-referat

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

60

30

60

30

30

30

30

30

60

30

30

30

30

30

30

4

2

4

2

2

2.5

4.5

1.5

4

2

2

2

2

2

2

4

2

4

2

2

2

2

2

4

2

2

2

2

2

2

14.6BA309D

14.6BA310D

Przedmioty uzupełniające :

Immigration in Europe

Podstawy marketingu

Mgr Agnieszka Weinar

Dr Magdalena Rosińska

W Z-praca

W Z-pis

30

30

2

1.5

2

2

 420 30 28

EUROPEISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

 28

Kod przedmiotu Semestr IV Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/T.

14.6BA401D

14.6BA402D

14.6BA403D

14.6BA404D

14.6BA405D

14.6BA406D

14.6BA407D

14.6BA408D

14.6BAS07D

14.6BAS08D

14.6BAS09D

14.6BAS10D

14.6BAS11D

14.6BAS12D

Przedmioty kształcenie ogólnego:

Język angielski

Jęz. obcy

Przedmioty podstawowe:

Politologia

Międzynarodowe stos. gospodarcze

Przedmioty kierunkowe:

Wspólna polityka zagraniczna UE

Integracja Polski z UE

Ochrona praw człowieka w Europie

Wybrane polityki WE

Przedmioty specjalnościowe:

a) Prawo i administracja

Prawo dewizowe

Organizacja społ. obywatelskiego

b) Euromanagement

Marketing polityczny

Zarządzanie innowacyjne

c) Turystyka i kultura

Przestrzeń geograficzna i kult. Europy

Walory turystyczne Europy

Mgr J. Rek Faber (odp)

Mgr J. Rek Faber (odp)

Dr Łukasz Donaj

Dr T. Motowidlak/Dr M. Rosińska

Prof. Z. Kwiasowski/mgr M.Sempach

 Mgr Justyna Michalak

 Prof. Józef Bukowski

Dr Magdalena Rosińska (odp)

Kierownik prof. K. Indecki

Dr Rafał Kubiak

Mgr Piotr Bajor

Kierownik prof. Józef Penc

Mgr Marek Sempach

Prof. Józef Penc

Kierownik Prof. M. Chilczuk

Dr E. Papińska/dr E. Klima

Dr E. Papińska

Ćw. E-4sem

Cw. Z-pis

W+K Z-pis

W+K E-sem

W+K Z-pis

W+K Z-pis

W+K E-sem

W+K E-rocz

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

60

30

30

30

30

30

30

30

60

30

30

30

30

30

30

5

2

2

2,5

2

2

3.5

3

4

2

2

2

2

2

2

4

2

2

2

2

2

2

2

4

2

2

2

2

2

2

14.6BA409D

14.6BA410D

Przedmioty uzupełniające:

Proseminarium dyplomowe

Europe and the World

Dr R. Bania/mgr M. Sempach

W

W+K Z-pis

30

30

1

3

2

2

 390 30 26

EUROPEISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

 29

Kod przedmiotu Semestr V Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/T.

14.6BA501D

14.6BA502D

14.6BA503D

14.6BA504D

14.6BAS13D

14.6BAS14D

14.6BAS15D

14.6BAS16D

14.6BAS17D

14.6BAS18D

Przedmioty kształcenie ogólnego:

Jęz. obcy

Przedmioty kierunkowe:

Wspólna polityka zagraniczna UE

Integracja Polski z UE

Finanse UE

Przedmioty specjalnościowe:

a)Administracja publiczna w UE

a)Teorie rozwiąz. konfliktów i negocjacji

b)Ubezpieczenia społeczne

b)Europejskie fundusze strukturalne

c)Historia sztuki europejskiej

c)Europejska kultura muzyczna

Mgr Asia Rek Faber (odp)

Prof Z. Kwiasowski/mgr Sempach

Prof. L. Malinowski/mgr Michalak

Dr T. Motowidlak/mgr P. Neidek

Mgr Agnieszka Rabiega

Prof Józef Bukowski

Mgr Małgorzata Nagórzańska

Mgr inż. Janusz Brot

Dr B. Ryczko

Dr Lech Kucharski

Cw. Z-pis

W+K E-rocz

W+K E-rocz

W Z-pis

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

30

30

30

30

60

30

30

30

30

30

30

2

3

3.5

2

4

2

2

2

2

2

2

2

2

2

2

4

2

2

2

2

2

2

14.6BA505D

14.6BA506D

14.6BA507D

14.6BA508D

14.6BAO06D

14.6BAO07D

14.6BAO08D

14.6BAO09D

14.6BAO10D

Przedmioty uzupełniające:

Seminarium dyplomowe

Francja w Europie

Niemcy w Europie

Wielka Brytania w Europie

OPCJONALNE DO WYB/6 ECTS

Austria i Szwajcaria w Europie

Ukraina w Europie

British Institutions

Constitutional Law of the EU

Regionalizm w stos. międzynarodowych

Mgr Magdalena Wilk

Dr J. Solak

Mgr Wioletta Wilk-Reguła

Mgr Ewa Kapuścińska

Prof. A. Romaniuk

Mgr Wiola Wilk-Reguła

Mgr Marcin Białecki

Dr Katarzyna Dośpiał-Borysiak

W+K

W Z-praca

W Z-praca

W Z-praca

W Z-pis

W Z-ust

W+K Z-praca

W+K Z-pis

W+K Z-pis

30

30

30

30

30

30

30

30

30

5

1.5

1.5

1.5

1.5

1.5

3

3

1.5

2

2

2

2

2

2

2

2

2

 360 24+6 24

EUROPEISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

 30

Kod przedmiotu Semestr VI Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/T.

14.6BA601D

14.6BAS19D

14.6BAS20D

14.6BAS21D

Przedmioty kształcenia ogólnego:

Język obcy

Przedmioty specjalnościowe:

a)Urzędnik w UE

b)Banking in Europe

c)Biura podróży i hotele na rynku turystycznym

Mgr Asia Rek-Faber (odp)

Mgr D. Dróżdż

Dr T. Motowidlak/mgr P. Neidek

Do uzgodnienia

Ćw. E-4sem

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

30

30

30

30

30

4

2

2

2

2

2

2

2

2

2

14.6BA602D

14.6BA603D

14.6BAO11D

14.6BAO12D

Przedmioty uzupełniające:

Seminarium dyplomowe+praca dyplom.

Rynek pracy w Europie

OPCJONALNE DO WYB/3 ECTS

The US and Europe

European Monetary and Fiscal Policy

Mgr Kacper Rękawek

Mgr Marek Sempach

Mgr P. Neidek

W+K+Praktyka

W+K Z-ustne

W+K Z-pis

30

60

30

30

12

9

3

3

2

4+Pr

2

2

 180 27+3 12
Liczba godzin w semestrze: Rok 1: 435+450= 885 Liczba ECTS 180 ECTS
 Rok 2: 420+390=810
 Rok 3: 360+180=540
 Łącznie: 2235
Seminaria:

a) Prawo i administracja b) Euromanagement c) Turystyka i kultura
Prof. dr hab. Krzysztof Indecki Prof. dr hab. Józef Penc Prof. dr hab. Michał Chilczuk
Prof. dr Józef Bukowski dr Zbigniew Podlasiak dr Ewa Klima
Prof. dr hab. Zbigniew Kwiasowski dr Magdalena Rosińska dr Bogusław Ryczko
Prof. dr hab. Lucjan Malinowski dr Elżbieta Papińska dr Tomasz Płudowski
Dr Janusz Solak

Opisy poszczególnych przedmiotów wg semestrów:

 31

SEMESTR I:

Nazwa przedmiotu: Wychowanie fizyczne

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA102D

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

I rok,
I/II
semestr

30 g. w sem
2 godz. tyg.

0 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Obecność Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:

 Mgr Zygmunt Kawalec

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Podnoszenie sprawności fizycznej studentów. Zajęcia odbywają się na basenie oraz sali
gimnastycznej Centrum Sportowego UM. Wyższa Szkoła Studiów Międzynarodowych
udostępni od przyszłego roku akademickiego własny obiekt sportowy, w którym studenci
będą mogli uczęszczać min. na następujące zajęcia: tenis ziemny, koszykówka, piłka nożna,
siłownia.
Zalecane lektury: brak

Nazwa przedmiotu: Język angielski
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA101D

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

I rok,
I semestr

60 g. w sem
4 godz. tyg.

4 Angielski,
Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.

Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 32

Nazwa przedmiotu: Socjologia
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA103D

Obligatoryjny
przedmiot
podstawowy

Podstawowy

I rok,
I semestr

30 g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Praca
pisemna

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Ryszard Machnikowski

Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia mają na celu zapoznanie studentów z podstawowymi problemami i metodami analizy
w naukach socjologicznych, takich jak: biologiczne podstawy życia społecznego, zachowania
społeczne, procesy socjalizacji, instytucjonalizacji i kontroli społecznej, działania i stosunki
społeczne, funkcjonowanie grup, organizacji oraz instytucji społecznych, struktura społeczna,
działania masowe i ruchy społeczne
Zalecane lektury:
Machnikowski R., Koncepcja socjologii wiedzy Karla Mannheima we współczesnej socjologii
anglo-amerykańskiej, Łódź 1996;
Dzięcielska-Machnikowska S., Tłum i społeczeństwo, Łódź 1998;
Szczepański J., Elementarne pojęcia socjologii, Omega Praksis Łódź 1996.

Opisy poszczególnych przedmiotów wg semestrów:

 33

Nazwa przedmiotu: Ekonomia

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA105D

Obligatoryjny
przedmiot
podstawowy

Podstawowy

I rok,
I semestr

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Zbigniew Podlasiak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowe pojęcia ekonomii. Narzędzia i metody analizy ekonomicznej. Główne nurty
ekonomii współczesnej, elementarne pojęcia i przedmiot ekonomii. Elementy mikroekonomii:
rynek – jego elementy i mechanizmy, konkurencja doskonała i monopolistyczna, rynek
czynników produkcji.
Zalecane lektury:
Milewski R. (red), Elementarne zagadnienia ekonomii, Warszawa 200;
Belg D. (red) Ekonomia, praca zbiorowa, PWN, 1996.

Nazwa przedmiotu: Podstawy wiedzy o państwie i prawie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA104D

Obligatoryjny
przedmiot
podstawowy

Podstawowy

I rok,
I semestr

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Prof. dr hab. Krzysztof Indecki/mgr Dominika Dróżdż
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest przedstawienie podstawowych pojęć z zakresu nauk o państwie i prawie.
Materiał przedstawiony na zajęciach uwzględniać zatem będzie podstawowe zagadnienia
związane z pojęciem „państwo”. Wykłady skoncentrują się na analizie między innymi takich
pojęć jak: przepis, norma moralna, fakty prawne, skutki prawne czy wykładania i jej rodzaje.
Studenci zapoznają się także z zagadnieniami odnoszącymi się do obowiązywania prawa,
sposobów tworzenia prawa, oraz rodzajów rozumowań prawniczych.
Zalecane lektury: L. Morawski, Wstęp do prawoznawstwa, Toruń 2003
J. Nowacki, Z. Tabor, Wstęp do prawoznawstwa, Zakamycze 2002
J. Nowacki, Przepis prawny a norma prawna, Katowice 1988
K. Opałek, Z teorii dyrektyw i norm, Warszawa 1974.

Opisy poszczególnych przedmiotów wg semestrów:

 34

Nazwa przedmiotu: Antropologia społeczna Europy
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA107D

Obligatoryjny
przedmiot
kierunkowy

Podstawowy

I rok,
I semestr

30 g. w sem
2godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Dr Janusz Górski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przekazanie studentom wiedzy dotyczącej podstawowych zasad podejścia antropologicznego
do zjawisk społeczno – kulturowych, ze szczególnym uwzględnieniem kulturowej specyfiki
Europy. Program zajęć obejmuje min.: filozoficzne źródła antropologii społecznej, główne
szkoły i podejścia antropologiczne.
Zalecane lektury: Krawczyk E., Antropologia kulturowa. Klasyczne kierunki, szkoły i
orientacje, Wydawnictwo UMCS Lublin 2003;
Górski J. F., Polskie próby korekcji wartości w okresie powojennym i dzisiaj, Łódź 2003;
Paluch A.K., Mistrzowie antropologii społecznej, PWN Warszawa 1990.

Nazwa przedmiotu: Historia społeczna Europy
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA106D

Obligatoryjny
przedmiot
kierunkowy

Podstawowy

I rok,
I semestr

45g. w sem
3 godz. tyg.

3.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Ustny
Praca pis.

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Marian Wiktorowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Prezentacja i analiza wydarzeń oraz procesów społecznych i gospodarczych, w wyniku
których uformowały się cywilizacje współczesnej Europy. Zrozumienie przez studentów
jednostek oraz grup społecznych, także uwarunkowań geograficznych, religijnych i innych w
przemianach społeczno-politycznych i ustrojowych na przestrzeni dziejów.
Zalecane lektury: Kłoczowski J., Młodsza Europa, W-wa 2003,
Davies N., Europa, Kraków 1988,
Pomian K., Europa i jej narody, W-wa 1992,
Tilly Ch., Rewolucje europejskie. 1942-1991, W-wa 1997.

Opisy poszczególnych przedmiotów wg semestrów:

 35

Nazwa przedmiotu: Metody i systemy ochrony środowiska
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA109D

Obligatoryjny
przedmiot
uzupełniający

Podstawowy

I rok,
I semestr

30 g. w sem
2godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy: Dr Tomisław Domański
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Cykl wykładów zakreślony niniejszym programem ma na celu zapoznanie studentów z
systemami ochrony biosfery, metodami inżynierii środowiskowej, w zakresie odpowiednim
do możliwości odbioru przez studentów uczelni i kierunków nie-politechnicznych. Wykłady
obejmują min. następujące zagadnienia: historia rozwoju koncepcji ochrony środowiska w
cywilizacji europejskiej, strategia i ekonomika ochrony przed czynnikami szkodliwymi,
krajowe i międz. systemy monitorowania czynników narażenia człowieka i biosfery.
Zalecane lektury: Kozłowski S., Ekorozwój – Wyzwanie XXI wieku, PWN Warszawa 2000;
Lewandowski W.M., Proekologiczne źródła energii odnawialnej, Warszawa 2002;
Boeker E. Grondelle R., Fizyka środowiskowa, PWN Warszawa 2002.

Nazwa przedmiotu: Procesy integracyjne Europy
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA108D

Obligatoryjny
przedmiot
kierunkowy

Podstawowy

I rok,
I semestr

30g. w sem
2 godz. tyg.

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Prof. dr hab. Lucjan Malinowski/mgr Justyna Michalak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Historia integracji europejskiej po II wojnie światowej – Ojcowie Europy, pierwsze
przedsięwzięcia integracyjne, Rada Europy, Traktaty Paryski i Rzymskie - powstanie
Wspólnot Europejskich EWWiS, EWG, Euratom. Jednolity Rynek Wewnętrzny. Unia
Gospodarcza i Walutowa – etapy tworzenia unii ekonomicznej i walutowej, kryteria
konwergencji. Układ z Schengen – system wspólnej kontroli granic UE. Unia Europejska a
Wspólnoty Europejskie. Dotychczasowe rozszerzenia WE oraz UE. Podstawowe
postanowienia traktatów: Jednolity Akt Europejski, Traktat z Maastricht (struktura UE),
Traktat Amsterdamski, Traktat Nicejski, Traktat Konstytucyjny Unii Europejskiej.
Zalecane lektury: Żuromski P., Podstawy Integracji Europejskiej, WSSM, Łódź 2004,
Malinowski L., Europa nadziei, Warszawa 2005,
Marszałek A., (red.), Integracja europejska, Łódź 2000.

Opisy poszczególnych przedmiotów wg semestrów:

 36

Nazwa przedmiotu: Najnowsza historia Polski

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA111D

Obligatoryjny
przedmiot
uzupełniający

Podstawowy

I rok,
I semestr

30 g. w sem
2godz. tyg.

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Robert Kwapis
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Polska od 1945 roku do czasów współczesnych. Wewnętrzne i zewnętrzne uwarunkowania
nowego systemu. Kolejne etapy „realnego socjalizmu” i ich charakterystyka. Kryzysy
społeczno-polityczne. Bilans zamknięcia PRL. Przełom roku 1989. Transformacja ustrojowa i
gospodarcza. Scena polityczna i jej specyfika. Polityka zagraniczna Polski.
Zalecane lektury: Zając J., Zięba R, Polska w stos. międz. 1945-1989, Toruń 2005,
Czubiński A., Dzieje najnowsze Polski 1944-1989, WAW, Poznań 1992,
Karpiński J., Trzecia niepodległość, Najnowsza historia Polski, Świat Książki, W-wa 2001.

Nazwa przedmiotu: Geografia fizyczna Europy
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA110D

Obligatoryjny
przedmiot
uzupełniający

Podstawowy

I rok,
I semestr

30g. w sem
2 godz. tyg.

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Elżbieta Papińska
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przedstawienie podstawowych cech środowiska przyrodniczego Europy. Wskazanie
powiązań istniejących między warunkami środowiska przyrodniczego a gospodarką w krajach
europejskich. Położenie Europy, powierzchnia, granice lądowe i morskie - ukształtowanie
poziome i pionowe Europy. Zróżnicowanie warunków klimatycznych Europy, czynniki
klimatotwórcze. Wpływ warunków klimatycznych na różne dziedziny życia człowieka i
gospodarkę. Strefy klimatyczno-roślinno-glebowe. Regiony fizyczno-geograficzne.
Zalecane lektury:
Czeppe Z., Flis J., Mochnacki., 1966 – Geografia fizyczna świata. PWN, Warszawa
Czubla P., Papińska E., 2005 – Geografia fizyczna. Zakres rozszerzony. Podręcznik.
Wydawnictwa Szkolne PWN, Warszawa
Makowski J., 2004 – Geografia fizyczna świata. PWN, Warszawa
Mityk J., 1979 – Geografia fizyczna. Części świata. PWN, Warszawa

Opisy poszczególnych przedmiotów wg semestrów:

 37

SEMESTR II:

Nazwa przedmiotu: Wychowanie fizyczne

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA202D

Obligatoryjny
Przedmiot
kształcenia
ogólnego

Różne
poziomy

I rok,
I/II
semestr

30 g. w sem
2godz. tyg.

0 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Zygmunt Kawalec
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podnoszenie sprawności fizycznej studentów. Zajęcia odbywają się na basenie oraz sali
gimnastycznej Centrum Sportowego UM. Wyższa Szkoła Studiów Międzynarodowych
udostępni od przyszłego roku akademickiego własny obiekt sportowy, w którym studenci
będą mogli uczęszczać min. na następujące zajęcia: tenis ziemny, koszykówka, piłka nożna,
siłownia.
Zalecane lektury: brak

Nazwa przedmiotu: Język angielski
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA201D

Obligatoryjny
Przedmiot
kształcenia
ogólnego

Różne
poziomy

I rok,
II semestr

60g. w sem
4 godz. tyg.

4 Angielski
Polski

Wymagania
wstępne

Zaliczony jęz.
ang z sem I

Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.

Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 38

Nazwa przedmiotu: Kultura europejska

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA204D

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

I rok,
II semestr

30 g. w sem
2godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Bogusław Ryczko
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Ujęcie teoretyczne ewolucji kultury europejskiej i jej aktualnego stanu z uwzględnieniem
najistotniejszych odniesień do wybranych kultur innych kontynentów w celu uchwycenia
charakteru i znaczenia współczesnych relacji kulturowych.
Zalecane lektury: Hauser A, Społeczna historia sztuki i literatury, Warszawa 1974,
Tatarkiewicz W., Historia estetyki, Warszawa 1985;
Grodziński Z., Wobec kryzysu kultury, Gdańsk 1993;

Nazwa przedmiotu: Informatyka
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA203D

Obligatoryjny
Przedmiot
podstawowy

Różne
poziomy

I rok,
II semestr

30g. w sem
2 godz. tyg.

1.5 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Agnieszka Wieczorek
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia z informatyki obejmują podstawową wiedzę z zakresu obsługi komputera, systemu
Windows 98/XP, wybranych programów pakietu Microsoft Office (Microsoft Word,
Microsoft Excel) oraz Internetu. W pierwszym etapie omawiany jest system operacyjny
Windows 98/XP, tzn. Menu Start, pliki i katalogi, Panel Sterowania, Pulpit, prog. Paint,
Wordpad itp. Drugi etap to przede wszystkim praca w programie Microsoft Word. Na tych
zajęciach studenci poznają podstawowe funkcje edytorskie. Tworzą pliki tekstowe
zawierające sformatowane teksty, przypisy, obrazki, spis treści, tabele, wypunktowania, itp.
Ponadto zwrócona jest uwaga na zastosowanie tego programu w praktyce tzn. pisanie pism
urzędowych, podań, prac magisterskich itp. W trzecim etapie studenci uczą się obsługiwać
program Microsoft Excel. Wprowadzone zostaje pojęcie arkusza kalkulacyjnego. Poza tym
omówione są wybrane funkcje matematyczne, statystyczne, tekstowe i logiczne oraz
graficzna reprezentacja danych z arkusza, czyli wykresy. Tematem ostatniego etapu jest
Internet.
Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 39

Nazwa przedmiotu: Geografia polityczna i gospodarcza Europy

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA206D

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

I rok,
II semestr

30 g. w sem
2godz. tyg.

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Ewa Klima
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przedmiot jest szeroko rozumianym wprowadzeniem do geografii współczesnej Europy. Ma
on dać podstawy, przede wszystkim faktograficzne, do dalszych studiów. Omawiane
zagadnienia tworzą trzy bloki tematyczne. W bloku pierwszym studenci zapoznani zostaną z
wiadomościami na temat kształtowania i zmianami granic politycznych na kontynencie. Tu
także zaprezentowane zostaną problemy współpracy międzynarodowej. W kolejnej części
wykładów podjęte będą zagadnienia ludnościowe – rozwój i struktury. Część ostatnia to
problemy gospodarcze kontynentu – struktury nowoczesnych gospodarek.
Zalecane lektury: W. Mizerski, J Żukowski (red.), Tablice geograficzne, Adamantan,
Warszawa 2004;
S. Otok, Geografia polityczna, PWN, Warszawa 2005.

Nazwa przedmiotu: Prawo wspólnotowe
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA205D

Obligatoryjny
Przedmiot
kierunkowy

Średnio-
zaawansowany

I rok,
II semestr

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Prof. dr hab. Krzysztof Indecki/mgr Dominika Drożdż
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem wykładów jest omówienie podstawowych zagadnień instytucjonalnego prawa
wspólnotowego. Wśród nich omówione zostaną relacje między prawem wspólnotowym a
prawem międzynarodowym publicznym i prawem wewnętrznym państw członkowskich.
Studenci zapoznają się z charakterem prawnym Wspólnoty Europejskiej oraz Unii
Europejskiej. Program wykładu uwzględnia także omówienie między innymi podstawowych
elementów systemu instytucjonalnego, źródeł prawa wspólnotowego oraz elementów
wspólnotowego systemu ochrony prawnej.
Zalecane lektury: J. Barcz [red.], Prawo Unii Europejskiej. Zagadnienia systemowe, wyd.
Prawo i Praktyka Gospodarcza 2004
Wł. Czapliński, R. Ostrihansky. P. Saganek, A. Wyrozumska (wybór i opracowanie), Prawo
Wspólnot Europejskich; Orzecznictwo, Warszawa 2001
C. Mik, Europejskie prawo wspólnotowe. Zagadnienia teorii i praktyki, Tom I, W-wa 2000

Opisy poszczególnych przedmiotów wg semestrów:

 40

Nazwa przedmiotu: Europejska myśl polityczna
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA208D

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

I rok,
II semestr

30 g. w sem
2godz. tyg.

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:Dr Marian Wiktorowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zapoznanie studentów z podstawowymi pojęciami: myśl polityczna, idea, ideologia,
doktryna, program polityczny, ruch polityczny. Kształtowanie rozumienia znaczenia myśli
politycznej w życiu społecznym – kreowaniu świadomości indywidualnej i zbiorowej oraz
społecznych zachowań. Zapoznanie słuchaczy z najważniejszymi koncepcjami politycznymi
oraz historycznymi uwarunkowaniami ich narodzin i rozwoju. Kształtowanie i pogłębianie
umiejętności analizy i interpretacji podstawowych tekstów z zakresu myśli politycznej.
Zalecane lektury: Olszewski H., Zmierczak H., Historia doktryn politycznych i prawnych
oraz Słownik twórców idei, Król M., Historia myśli politycznej.

Nazwa przedmiotu: Mass Media and Europe
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA207D

Obligatoryjny
Przedmiot
uzupełniający

Średnio-
zaawansowany

I rok,
II semestr

30g. w sem
2 godz. tyg.

2 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Praca
Pisemna

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Tomasz Płudowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
The class analyzes the television and press market as well as the new media in major
European countries, mainly of the enlarged EU. Issues of special interest are: media outlets,
media ownership and concentration, media regulation and politicization, public broadcasting
and commercialization, common European media policy, EU regulation. Cross-cultural
comparisons will be made with the US and Poland serving as a frequent point of reference.
Zalecane lektury:
 Kelly, M., Mazzoleni, G, & McQail, D. (2004). The media in Europe: The Euromedia
handbook. Thousand Oaks & London: Sage.
Płudowski, T. (2001). Towards deregulation: The end of an era. Notes on Michael Tracey’s
The rise and fall of public service broadcasting. International Studies: Interdisciplinary
Political and Cultural Journal, 1.

Opisy poszczególnych przedmiotów wg semestrów:

 41

Nazwa przedmiotu: Makroekonomia

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA210D

Obligatoryjny
Przedmiot
uzupełniający

Średnio-
zaawansowany

I rok,
II semestr

30 g. w sem
2godz. tyg.

4 Polski

Wymagania
wstępne

Zaliczenie
Ekonomii
z semestru I

Forma
zaliczenia

Egzamin
Roczny
pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Zbigniew Podlasiak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Elementy makroekonomii: rola państwa w funkcjonowaniu gospodarki, dochód narodowy.
Podatki, budżet, rynek towarowy i pieniężny, system pieniężno-kredytowy, popyt globalny,
inflacja i bezrobocie, wzrost gospodarczy i wahania koniunktury. Międzynarodowe
organizacje gospodarcze, handel zagraniczny i kurs walutowy.
Zalecane lektury:
Milewski R. (red), Elementarne zagadnienia ekonomii, Warszawa 200;
Belg D. (red) Ekonomia, praca zbiorowa, PWN, 1996

Nazwa przedmiotu: Państwo i kościół w Europie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA209D

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

I rok,
II semestr

30g. w sem
2 godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. Eugeniusz Iwaniec
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Religia w Europie, relacje Państwo-Kościół w krajach o większości rzymskokatolickiej.
Wzajemne relacje Państwa i Kościoła w krajach protestanckich. Zapoznanie studentów z
innymi wyznaniami min. prawosławnym oraz islamem. Religie mniejszości narodowych i
etnicznych oraz ruch ekumeniczny i rola Światowej Rady Kościołów.
Zalecane lektury: Historia chrześcijaństwa (red). Tim Dowley, Warszawa 2002,
Evdokimov P., Prawosławie, Warszawa 1986,
Krakowski J., Polskie prawo wyznaniowe, Warszawa 2000.

Opisy poszczególnych przedmiotów wg semestrów:

 42

Nazwa przedmiotu: Historia nowożytna Niemiec

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA212D

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

I rok,
II semestr

30 g. w sem
2godz. tyg.

1,5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Praca

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy: Prof. dr hab. Karol Fiedor/ prof dr hab. Lucjan Meissner
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przedmiotem zajęć są najważniejsze wydarzenia, procesy i przeobrażenia polityczne i
społeczno – ekonomiczne w Niemczech w okresie 1879 – 1919 r.: Niemcy w latach Wielkiej
Rewolucji Francuskiej od rozwiązanie Rzeszy Niemieckiej do proklamowania Cesarstwa
Niemieckiego (1871) r.; dynamiczny proces uprzemysłowienia, polityka imperialna Niemiec;
wybuch I wojny światowej – udział Niemiec w wojnie – zakończenie wojny i walki
rewolucyjne w Niemczech; koniec Cesarstwa – proklamowanie Republiki; Traktat Wersalski
(1919 r.) – postanowienia Traktatu określające nowe granice Niemiec i ich status militarny.
Zalecane lektury: Wawrykowa M., Dzieje Niemiec 1789-1871, W-wa najnowsze wyd.,
Pajewski J., Niemcy w czasach nowożytnych, Poznań najnowsze wyd.,
Krasuski J., Historia Rzeczy niemieckiej, Poznań najnowsze wyd., Krasyski J., Labuda G.,
Walczak A.W, Stosunki polsko-niemieckie w historiografii Cz. II.

Nazwa przedmiotu: Ewolucja ładu europejskiego
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA211D

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

I rok,
II semestr

30g. w sem
2 godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Praca
Pisemna

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Dr Łukasz Donaj
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zamierzeniem autora programu jest wyposażenie studentów w możliwie pełną wiedzę z
zakresu istnienia, funkcjonowania i ewolucji ładu europejskiego. Wykład zwraca uwagę na
usytuowanie ładu europejskiego w obrębie szerszej problematyki, jaką jest kwestia ładu
międzynarodowego – w ujęciu globalnym. Ponadto przedstawienie poszczególnych koncepcji
ładu europejskiego oraz występujących zagrożeń dla współczesnego świata oraz przystępne
zilustrowanie analizowanych zagadnień przykładami pozwoli studentom na przełożenie teorii
na grunt praktyki życia społeczno-politycznego.
Zalecane lektury: Czachór Z., Zmiany i rozwój w systemie UE po Traktacie z Maastricht,
Wrocław 2004;
Dobroczyński M., Przekształcenia międz.rzeczywistości ekon.-politycznej, W-wa–Toruń 2005;
Fukuyama F., Budowanie państwa. Władza i ład międzynarodowy w XXI w., Poznań 2005.

Opisy poszczególnych przedmiotów wg semestrów:

 43

Nazwa przedmiotu: Europa Środkowa w dobie transformacji

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA213D

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

I rok,
II semestr

30 g. w sem
2godz. tyg.

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Robert Kwapis
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przedmiot obejmuje państwa: Czechy, Słowację, Węgry i b. NRD. Zapoznanie studenta z
charakterystyką „realnego socjalizmu” i jego specyfiką w każdym z państw. Przyczyny
upadku systemu. Transformacja ustrojowa, polityczna i gospodarcza po 1989 roku. Wybrane
problemy polityki zagranicznej i wewnętrznej. Scena polityczna i jej specyfika. Grupa
Wyszehradzka, CEFTA, Inicjatywa Środkowoeuropejska.
Zalecane lektury: Europa Środkowo-Wschodnia, ISP PAN, roczniki 1992-2000,
Europa Środkowa: wspólnota czy zbiorowość? pod red. R. Zenderowskiego, Ossolineum
2004,
Partie i systemy partyjne Europy Środkowej, pod red. A. Antoszewskiego, R. Herbuta,
Wrocław 2003.

Opisy poszczególnych przedmiotów wg semestrów:

 44

SEMESTR III:

Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA302D

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

II rok,
III sem.

30 g. w sem
2 godz. tyg.

2 Niemiecki
Hiszpański
Rosyjski
Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.
Zalecane lektury: brak

Nazwa przedmiotu: Język angielski
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA301D

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

II rok,
III semestr

60 g. w sem
4 godz. tyg.

4 Angielski,
Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.

Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 45

Nazwa przedmiotu: Społeczne i kulturowe aspekty integracji europejskiej
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA304D

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
III sem/

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Ewa Klima
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przedmiot ma charakter interdyscyplinarny. Poruszane podczas zająć zagadnienia dotyczą
całego spektrum zjawisk społecznych i kulturowych we współczesnej Europie. Punkt wyjścia
stanowi analiza podstaw filozoficzno-teoretycznych procesu integracji – funkcjonalizm,
federalizm, model komunikacyjny.
W aspekcie społecznym prezentowane są zagadnienia nacjonalizmu, regionalizmu i
lokalizmu, poparte analizą struktur etnicznych i wyznaniowych. Ostatecznie celem zajęć jest
odpowiedź na pytanie o istnienie kultury i tożsamości europejskiej jako alternatywy dla
kultury globalnej i kultur narodowych.
Zalecane lektury: Lewandowski E., 2004, Pejzaż etniczny Europy, Muza Warszawa.
Hill R., 2004, My Europejczycy, Wyd. Jacek Santorski, Warszawa.

Nazwa przedmiotu: Międzynarodowe stosunki polityczne
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA303D

Obligatoryjny
Przedmiot
podstawowy

Podstawowy

II rok,
III sem

60g. w sem.
4 godz. tyg.

4 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Ustny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Paweł Chmielewski/ mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowym celem przedmiotu będzie zaprezentowanie problematyki bieżących stosunków
międzynarodowych oraz zagadnień dotyczących problematyki współczesnego świata.
Przedmiotem analizy będą tematy aktualne oraz wydarzenia, które w ostatnich latach
kształtowały światową politykę i miały wpływ na obraz współczesnego świata.
Zalecane lektury: Bania, R. Stosunki Między. – problemy warsztatowe, WSSM 2003.
Brzeziński, Z. Wielka szachownica, Bertelssman 1999.
Kukułka, J. Historia Współczesna Stosunków Międzynarodowych 1945- 2000, Scholar 2003.
Stiglitz, J. Globalizacja, PWN 2004.
Stryjski, K. Zarys Teorii Stosunków Międzynarodowych, WSSM 2003.

Opisy poszczególnych przedmiotów wg semestrów:

 46

Nazwa przedmiotu: Instytucje WE i zasady funkcjonowania UE
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA306D

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
III sem.

30 g. w sem
2godz. tyg.

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Prof. dr hab. Lucjan Malinowski/ mgr Justyna Michalak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Układ instytucjonalny Wspólnot Europejskich – Rada Europejska oraz statutowe instytucje
główne: Rada Unii Europejskiej, Komisja Europejska, Parlament Europejski, Europejski
Trybunał Sprawiedliwości i Trybunał Obrachunkowy oraz pomocnicze: Komitet
Ekonomiczno – Społeczny i Komitet Regionów. Skład, kompetencje i zasady funkcjonowania
poszczególnych instytucji – stan obecny oraz propozycje zmian wprowadzane przez Traktat
Konstytucyjny UE. Rola instytucji WE w procesie decyzyjnym UE. Urząd Europejskiego
Rzecznika Praw Obywatelskich.
Zalecane lektury: ABC Unii Europejskiej, Warszawa 2004,
Bardz J. (red.), Przyszły Traktat Konstytucyjny, Zagadnienia prawno-polityczne,
instytucjonalne i procesy decyzyjne w UE, Warszawa 2004.
Encyklopedia Unii Europejskiej, Warszawa 2004.

Nazwa przedmiotu: Regionalizm i federalizm w Europie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA305D

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
III sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Ewa Klima
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest zapoznanie studentów z problematyką regionalną w Europie. Regiony
traktowane są jako części składowe współczesnych państw i obszary ponad-państwowe.
Zjawiska integracyjne (dezintegracyjne) widziane są, zatem jako problemy wewnętrzne i
jednocześnie element integracji europejskiej i globalizacji.
Drugim celem jest zapoznanie studentów z myślą federalistyczną i przykładami federacji
europejskich. Oprócz wprowadzenia teoretycznego zostanie tu dokonany przegląd regionalny.
W części podsumowującej nastąpi odniesienie do współczesnych form integracji politycznej
na szczeblu międzynarodowym.
Zalecane lektury: Barcz J., , Między konstytucją a ponadnarodowością, W-wa 1990,
Keating M., 1998, The New Regionalizm in Western Europe, Edward Edgar Publishing,
Cheltenham.

Opisy poszczególnych przedmiotów wg semestrów:

 47

Nazwa przedmiotu: Wybrane polityki WE – promocja i ochrona zdrowia
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA308D

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
III sem.

30 g. w sem
2godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Referat

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Magdalena Rosińska (odpowiedzialna) Dr Marian Dójczyński (prowadzący)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Wybrane zagadnienia dotyczące wspólnych polityk: regionalnej, gospodarczej, handlowej, w
zakresie ochrony środowiska, ochrony zdrowia i zdrowia publicznego. Pierwszy cykl zajęć
obejmuje min. następujące bloki tematyczne: pojęcie promocji zdrowia, rola organizacji,
instytucji międzynarodowych w formułowaniu programów promocji zdrowia. Instytucjonalna
ochrona zdrowia i rozwiązania strukturalne w państwach europejskich. Choroby
cywilizacyjne i sposoby ich zapobiegania w UE. Dostosowanie struktur i organizacji systemu
ochrony zdrowia w Polsce do wymogów UE.
Zalecane lektury: Kulik T., Promocja zdrowia, Lublin 2003;
Prawo unii Europejskiej, Bielsko-Biała 2004.

Nazwa przedmiotu: Europejskie prawo gospodarcze
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA307D

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
III sem

30g. w sem
2 godz. tyg.

4.5 Polski

Wymagania
wstępne

Zaliczenie
Prawa z I i II
sem.

Forma
zaliczenia

Egzamin
3sem
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Krzysztof Indecki/ mgr Dominika Drożdż
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Kontynuacją zagadnień przedstawionych w semestrze pierwszym w ramach zajęć „prawo
wspólnotowe” są wykłady z europejskiego prawa gospodarczego. W ich trakcie studenci
zapoznają się z elementami prawa materialnego Wspólnoty Europejskiej – swobodami
przepływu towarów, osób, usług, kapitału i przedsiębiorczości. Ponadto omówione zostaną
podstawowe zagadnienia dotyczące spółek europejskich. Wśród rozwiązań
materialnoprawnych przedstawione zostaną także reguły ochrony wolnej konkurencji.
Studenci zapoznają się również z instrumentami prawnymi i administracyjnymi
sankcjonującymi stosowanie prawa gospodarczego Wspólnoty Europejskiej.
Zalecane lektury: A. Cieśliński, Wspólnotowe prawo gospodarcze, Warszawa 2003;
M. Królikowska-Olczak [red.], Studia z gospodarczego prawa Unii Europejskiej, 2004;
Spółki europejskie z wprowadzeniem, Wydawnictwo C.H. Beck, maj 2005.

Opisy poszczególnych przedmiotów wg semestrów:

 48

Nazwa przedmiotu: Samorząd terytorialny w Europie
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAS02D

Specjalnościowy Prawo i
administracja

II rok,
III sem.

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Ewa Klima
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest przedstawienie genezy i istoty samorządu terytorialnego oraz
przykładów jego działalności w Europie. Pierwszym elementem zajęć jest wprowadzenie
studentów w zagadnienia teoretyczne dotyczące samorządności, w tym tej o charakterze
terytorialnym. Zaprezentowana zostanie także działalność instytucji międzynarodowych
promujących samorząd i zasady społeczeństwa obywatelskiego – Rada Europy, ONZ, UE.
W drugim etapie prowadzonych zajęć dokonany zostanie przegląd wybranych przykładów –
np. Polska, Niemcy, Belgia, Wielka Brytania, Włochy, Francja, Kraje Nordyckie, Czechy.
Zalecane lektury: J. Jeżewski (red.), Samorząd terytorialny i administracja w wybranych
krajach. Gmina w państwach Europy Zachodniej, Wrocław 1999.
Z. Niewiadomski, Samorząd terytorialny w Europie Zach. Podstawowe założenia i modele,
Warszawa 1990.

Nazwa przedmiotu: Międzynarodowe prawo publiczne w Europie
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAS01D

Specjalnościowy Prawo i
administracja

II rok,
III sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr Józef Bukowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Znaczenie i rozumienie pojęcia prawa międzynarodowego. Źródła formalne i zasady
kodyfikacji prawa międzynarodowego. Umowa międzynarodowa w międzynarodowym
prawie publicznym. Procedura zawierania umów międzynarodowych i ich przestrzeganie.
Relacje między prawem międzynarodowym a prawem krajowym. Prawo międzynarodowe
publiczne w porządku prawnym RP. Prawo międzynarodowe publiczne w porządku prawnym
Zjednoczonego Królestwa WB, Irlandii Północnej, RFN i Republiki Francuskiej. Europejski
Nakaz Aresztowania i przyczyny jego odrzucenia jako sprzecznego z Polską Konstytucją.
Zalecane lektury: Łazowski A., Zawidzka A., Międz. prawo publiczne, W-wa 2003;
Bierzanek P., Simonides J., Prawo Międzynarodowe Publiczne, Warszawa 2004.

Opisy poszczególnych przedmiotów wg semestrów:

 49

Nazwa przedmiotu: Finanse firm

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS04D

Specjalnościowy Euro-
management

II rok,
III sem.

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Tomasz Motowidlak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest zapoznanie studentów z finansową stroną funkcjonowania
przedsiębiorstw. W warunkach gospodarki rynkowej właściwe zarządzanie finansami jest
jednym z podstawowych czynników warunkujących pozycję konkurencyjną każdego
podmiotu gospodarczego. Tematyka zajęć obejmować będzie zagadnienia związane z analizą
finansową przedsiębiorstw. Zaprezentowana zostanie struktura oraz znaczenie podstawowych
sprawozdań finansowych, które stanowią zasadnicze źródło danych do analizy finansowej.
Przedstawione będą najważniejsze źródła finansowania działalności przedsiębiorstw. Zajęcia
obejmować będą także kwestie związane z planowaniem finansowym.
Zalecane lektury: M.Wypych, Finanse przed. z elementami zarządz. i analizy, Wyd.
Absolwent, Łódź 1999., L. Bednarski, Analiza finansowa w przedsiębiorstwie, PWE,
Warszawa 1999, E. Filar, J. Skrzypek, Biznes plan, Poltext, Warszawa 1997.

Nazwa przedmiotu: Zarządzanie europejskie
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAS03D

Specjalnościowy Euro-
management

II rok,
III sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Prof. dr hab. Józef Penc
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Rozwój gospodarki światowej. Megatredny rozwojowe. Procesy globalizacji. Oblicza
procesów globalizacji. Zarządzanie europejskie – specyfika o cechy charakterystyczne.
Europejski pogląd na zarządzanie. Integrowanie różnorodności. W drodze do nowej Europy –
odnowa strukturalna i moralna. Zadanie i odpowiedzialność menedżerów w Zjednoczonej
Europie. Euromenedżerowie – cechy i umiejętności. Implikacje dla kształcenia i
kształtowania osobowości menedżerów jutra. Ku nowemu modelowi rozwoju i procesów
zarządzania w Europie.
Zalecane lektury: Penc J., Zarządzanie w warunkach globalizacji, Warszawa 2003;
Gierszewska G., Globalizacja – wyzwania dla zarządzanie strategicznego, Warszawa 2001;
Bloom H., Calori R., Zarządzenie europejskie, Poltext, Warszawa 1995.

Opisy poszczególnych przedmiotów wg semestrów:

 50

Nazwa przedmiotu: Europejski rynek prasowy

Kod
przedmiotu

Typ przedmiotu Poziom
przedmio

tu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS06D

Specjalnościowy Turystyka
i kultura

II rok,
III sem.

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Tomasz Płudowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia poświęcone są analizie europejskich mediów, ze szczególnym uwzględnieniem rynku
prasowego krajów rozszerzonej Unii Europejskiej. Kluczowe zagadnienia to: najważniejsze
tytuły prasowe w poszczególnych krajach, aktualne trendy na rynku mediów, formy i
koncentracja własności, regulacje prawne na poziomie narodowym i ponadnarodowym, media
publiczne, komercjalizacja treści, polityka audiowizualna Unii Europejskiej. Częstym
punktem odniesienia dla omawianych zagadnień będą media amerykańskie oraz polskie.
Zalecane lektury: Ociepka, B. (2002). Komunikowanie międzynarodowe. Wrocław;
Płudowski, T. (2005). Dziennikarstwo i środki masowego przekazu w rynkowym
społeczeństwie demokratycznym: Krytyka modelu amerykańskiego. [w:] S. Mocek (red.),
Dziennikarstwo, media, społeczeństwo (str. 113-150). Warszawa: Wydawnictwo Instytutu
Studiów Politycznych Polskiej Akademii Nauk i Collegium Civitas.

Nazwa przedmiotu: Mniejszości narodowe i etniczne w Europie
Kod

przedmiotu
Typ przedmiotu Poziom

przedmio
tu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS05D

Specjalnościowy Turystyka
i kultura

II rok,
III sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:Dr Marek Barwiński
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem jest zapoznanie studentów z pojęciami narodu, mniejszości narodowej i etnicznej,
przedstawienie przyczyn i konsekwencji zróżnicowania narodowościowego oraz ukazanie
zachodzących współcześnie procesów wpływających na dalsze różnicowanie etniczne
mieszkańców państw europejskich. Treści programowe zawierają min. pojęcie narodu,
mniejszości narodowej i etnicznej i ich klasyfikację. Przyczyny i konsekwencje
zróżnicowania narodowościowego państw europejskich.
Zalecane lektury: Byczkowski J, Mniejszości narodowe w Europie 1945-1974, Opole 1974,
Chałupczak H., Browarem T., Mniejszości narodowe w Polsce 1918-1995, Lublin 1998,
Davis N, Europa, Kraków 2001.

Opisy poszczególnych przedmiotów wg semestrów:

 51

Nazwa przedmiotu: Podstawy marketingu

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA310D

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

II rok,
III sem.

30 g. w sem
2godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Dr Magdalena Rosińska
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zapoznanie studentów z podstawowymi pojęciami z zakresu marketingu i zarządzania;
wprowadzenie do koncepcji marketing mix- produkt, cena, dystrybucja i promocja;
przedstawienie podstaw tworzenia i analizy badań rynku; elementy koncepcji
umiędzynarodowienia działalności gospodarczej we współczesnej gospodarce.
Zalecane lektury: Kotler Ph; Marketing; Wyd. Geberthner i S-ka; Warszawa 1999;
 Hutt M.D. i Speh Th.W; Zarządzanie marketingiem; PWN Warszawa 1997;
 Altkorn J (red.); Podstawy marketingu; Wyd. Instytut Marketingu; Kraków; 1995;
 Penc J.; Strategiczny system zarządzania; Agencja Wydawnicza Placet; Warszawa 2001.

Nazwa przedmiotu: Immigration in Europe
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA309D

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

II rok,
III sem

30g. w sem
2 godz. tyg.

2 Angielski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Praca

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Mgr Agnieszka Weinar
Cele przedmiotu/ Treści merytoryczne przedmiotu:
The objective of his course is to provide a theoretical and historical insight into the issue of
international migration. The challenges posed by international migration evoked various
policy responses across the developed world. To assess the phenomenon, influencing national
and social spheres, we need a sound knowledge of the economic, political and social context,
providing thus unbiased and objective platform. During the course we will explore the
migration theories explaining the dynamics of international migration.
Zalecane lektury:
Boswell C., European Migration Policies in Flux: Changing Patterns of Inclusion and

Exclusion, 2003;
Castle S., Miller M., The Age of Migration, 2003;
W.A. Cornelius er al, Controlling Immigration: A Global Perspective, 2004.

Opisy poszczególnych przedmiotów wg semestrów:

 52

SEMESTR IV:

Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA402D

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

II rok,
IV sem.

30 g. w sem
2 godz. tyg.

2 Niemiecki
Hiszpański
Rosyjski
Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.
Zalecane lektury: brak

Nazwa przedmiotu: Język angielski
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA401D

Obligatoryjny
kształcenia
ogólnego

Różne
poziomy

II rok,
IV sem

60 g. w sem
4 godz. tyg.

5 Angielski
Polski

Wymagania
wstępne

brak Forma
zaliczenia

Egzamin
4sem
Pisemny

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.

Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 53

Nazwa przedmiotu: Międzynarodowe stosunki gospodarcze
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Se

m
Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA404D

Obligatoryjny
Przedmiot
podstawowy

Średnio-
zaawansowany

II rok,
IV sem

30g. w sem
2 godz. tyg.

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Tomasz Motowidlak/dr Magdalena Rosińska
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zapoznanie studentów z podstawową wiedzą z zakresu międzynarodowych stosunków
gospodarczych i finansowych, analiza procesów zachodzących na międzynarodowym rynku
czynników produkcji oraz zachowaniem na rynku międzynarodowym jego uczestników w
zmieniających się warunkach.
Zalecane lektury: K.Zabielski; Finanse międzynarodowe; PWN; Warszawa; 2002
E. Najlepszy; Zarządzanie finansami międzynarodowymi; PWE; Warszawa 2000
St. Owsiak; Podstawy nauki finansów; PWE; Warszawa; 2002

Nazwa przedmiotu: Politologia
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA403D

Obligatoryjny
Przedmiot
podstawowy

Podstawowy

II rok,
IV sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Łukasz Donaj
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zamierzeniem autora programu jest wyposażenie studentów w możliwie pełną wiedzę z
zakresu działalności związanej z dążeniami do zdobycia, sprawowania i utrzymania władzy,
teorią jej organizacji oraz funkcjami i charakterem państwa. Przedstawienie koncepcji
dotyczących takich terminów jak m. in. władza, państwo, system polityczny czy dorobku
współczesnej myśli politycznej oraz przystępne zilustrowanie analizowanych zagadnień
przykładami pozwoli studentom na przełożenie teorii na grunt praktyki życia społeczno-
politycznego.
Zalecane lektury: Chojnicka K., Olszewski H., Historia doktryn politycznych i prawnych.
Podręcznik akademicki, Poznań 2004;
Gulczyński M., Panorama systemów politycznych świata, Warszawa 2004;
Zrozumieć politykę. Główne problemy teorii polityki i współczesnej myśli politycznej, red. R.
Bäcker, J. Marszałek-Kawa, J. Modrzyńska, Toruń 2004.

Opisy poszczególnych przedmiotów wg semestrów:

 54

Nazwa przedmiotu: Integracja Polski z UE

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA406D

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
IV sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Justyna Michalak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Model procesu akcesyjnego – poszczególne etapy negocjacji akcesyjnych, podstawowa
terminologia, kryteria kopenhaskie. Polska droga do członkostwa w UE – etapy współpracy
Polski z Unią, stowarzyszenie (Układ Europejski) i przystąpienie do UE. Ocena członkostwa
Polski w UE. Polscy przedstawiciele w instytucjach unijnych. Wyniki negocjacji akcesyjnych
Polski z UE w zakresie czterech swobód Jednolitego Rynku Wewnętrznego .
Zalecane lektury:
Kawecka-Wyrzykowska E., Synowiec E. (red), Polska w Unii Europejskiej, W-wa 2004,
Barcz J., Kuźniar R., Machinska H., (red), Traktat z Nicei. Wnioski dla Polski, W-wa 2001,
Biernat S., Dudzik S., (red), Przystąpienie Polski do Unii Europejskiej. Traktat Akcesyjny i
jego skutki.

Nazwa przedmiotu: Wspólna polityka zagraniczna UE
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA405D

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
IV sem.

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

brak Forma
zaliczenia

 Zaliczenie
pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Zbigniew Kwiasowski/ mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowym celem zajęć będzie zdefiniowanie pojęcia wspólnej polityki zagranicznej UE
oraz określenie na podstawie wybranych przykładów jej charakterystyki pod kątem spójności
prowadzonych działań. Jednolite działania polityczne stanowią dla Europejczyków szansę
zbudowania silnego ośrodka dyplomatycznego; konkurencyjnego dla USA, jak również
pełniejszego samodzielnego wpływania na współczesne stosunki międzynarodowe.
Zalecane lektury:
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.

Opisy poszczególnych przedmiotów wg semestrów:

 55

Nazwa przedmiotu: Wybrane polityki UE

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA408D

Obligatoryjny
Przedmiot
kierunkowy

Średnio-
zaawansowany

II rok,
IV sem

30g. w sem
2 godz. tyg.

3 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Egzamin
roczny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Magdalena Rosińska – odpowiedzialna
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowa wiedza z zakresu polityki gospodarczej realizowanej we Wspólnocie
Europejskiej w ramach wybranych polityk sektoralnych. Zajęcia skoncentrują na polityce
edukacyjnej Unii Europejskiej i ochronie dziedzictwa kulturowego oraz polityce socjalnej i
społecznej.
Zalecane lektury:
Auleytner J., Polityka społeczna; WSP Wiedza Powszechna; Warszawa 2000;
Głąbicka K., Wybrane elementy rynku pracy; WSP Wiedza Powszechna; Warszawa; 2001;
W.Weindenfeld, W.Wesseles; Europa od A do Z; Wyd. Wokół nas; wyd. IV; Gliwice; 2002.

Nazwa przedmiotu: Ochrona praw człowieka w Europie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA407D

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
IV sem

30g. w sem
2 godz. tyg.

3.5 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Józef Bukowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia mają na celu zapoznanie studenta z rozumieniem pojęcia prawa człowieka,
koncepcjami filozoficznymi i prawami natury. Geneza europejskiego systemu ochrony praw
człowieka, rola Rady Europy w jego urzeczywistnianiu. Europejska Konwencja o ochronie
praw człowieka i podstawowych wolności. Efektywność europejskiego systemu ochrony
praw człowieka. Przegląd orzeczeń Europejskiego Trybunału Praw człowieka w latach 2000-
2004. Prawa człowieka w Traktacie ustanawiającym Konstytucję dla Europy.
Zalecane lektury: Kuźniar R., Prawa człowieka, Warszawa 2002;
Bartoszcze R., Rada Europy a wolność wypowiedzi, Kraków 1999;
Prawo Unii Europejskiej, Bielsko-Biała 2005.

Opisy poszczególnych przedmiotów wg semestrów:

 56

Nazwa przedmiotu: Organizacja społeczeństwa obywatelskiego

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS08D

Specjalnościowy Prawo i
administracja

II rok,
IV sem.

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Mgr Piotr Bajor
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Dostarczenie słuchaczom podstawowej wiedzy z zakresu prawoznawstwa, zasad konstytucyjnych i
ogólnoprawnych funkcjonowania państwa, źródeł prawa, praw obywatelskich, postępowania
administracyjnego oraz relacji urząd-obywatel. Wyrobienie w słuchaczach umiejętności
praktycznych w zakresie spraw administracyjnych w relacji z urzędem, pracodawcą, sądem.
Umiejętności własnej prezentacji, kontaktów z potencjalnym pracodawcą, partnerem biznesowym,
urzędnikiem. Załatwianie spraw związanych z rejestracją działalności gospodarczej, relacjach z
urzędem skarbowym itp.
Zalecane lektury: Bajor P., Zarys prawoznawstwa, Studium Prawa Europejskiego W-wa 2004,
Jankowska M., Przedsiębiorca w UE, Warszawa 2005,
Powałowski A., Koroluk S., Mering L., Prawo ochrony konkurencji, Warszawa 2004.

Nazwa przedmiotu: Prawo dewizowe
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język wykładowy

14.6BAS07D

Specjalnościowy Prawo i
administracja

II rok,
IV sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Rafał Kubiak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Wykład ma na celu przybliżyć problematykę z zakresu ograniczeń i obowiązków dewizowych.
Rozpoczyna się od prezentacji zagadnień teoretycznych, dotyczących konstrukcji normy prawno-
dewizowej, ze szczególnym uwzględnieniem rodzajów sankcji za jej naruszenie. Następnie
przedstawiony jest zakres podmiotowy i przedmiotowy ustawy oraz omówiony aparat pojęciowy,
wykorzystywany w prawie dewizowym. Przedmiotem wykładu są również konkretne
rozwiązania prawne, obejmujące prowadzenie działalności kantorowej oraz ograniczenia i zakazy
dewizowe.
Zalecane lektury: Kubiak R.; Prawo dewizowe, C.H. Beck 2004;
Grzegorczyk T., Ustawa prawo dewizowe, Komentarz ABC 2003;
Skoczylas J.J., Zarys prawa dewizowego, Zakamycze 2001.

Opisy poszczególnych przedmiotów wg semestrów:

 57

Nazwa przedmiotu: Zarządzanie innowacyjne

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS10D

Specjalnościowy Euro-
management

II rok,
IV sem.

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Józef Penc
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest zapoznanie studenta ze zmianami i innowacjami w działalności
przedsiębiorstw. Zajęcia obejmują min. modele procesu i reakcje kierownictwa na te zmiany,
konflikty na tle wprowadzenia zmian w organizacji, stresy związane z wprowadzeniem zmian
w organizacji i sposoby radzenia sobie z nim. Strategię i taktykę wprowadzania zmian w
organizacji, socjotechniki wprowadzania zmian wraz z tworzeniem innowacyjnego klimatu i
optymalnej strefy działania w przedsiębiorstwie.
Zalecane lektury: Penc J., Innowacje i zmiany w firmie, AW „Placet”, W-wa 1999,
Penc J., Kreowanie zachowań w organizacji, AW „Placet”, Warszawa 2001,
Pomykalski A., Zarządzanie innowacjami, PWN, Warszawa 2001.

Nazwa przedmiotu: Marketing polityczny
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAS09D

Specjalnościowy Euro-
management

II rok,
IV sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia z przedmiotu prowadzone będą w celu przybliżenia problematyki związanej z
kreowaniem wizerunku politycznego jak również wszelkich przedsięwzięć o charakterze
medialno-politycznym. Poprzez analizę wybranych teorii marketingowych, przykładów
socjotechnicznych oraz postaw wybranych partii i kandydatów, studenci poznają siłę
oddziaływania marketingu w procesie komunikacji na rynku politycznym.
Zalecane lektury: Cialdini R. Wywieranie Wpływu na Ludzi. GWP 2003,
Cwalina, W. Falkowski, A. Marketing Polityczny, GWP 2004,
Mazur M. Marketing Polityczny. PWN 2002.

Opisy poszczególnych przedmiotów wg semestrów:

 58

Nazwa przedmiotu: Walory turystyczne Europy

Kod
przedmiotu

Typ przedmiotu Poziom
przedmio

tu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS12D

Specjalnościowy Turystyka
i kultura

II rok,
IV sem.

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Elżbieta Papińska
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Walory kulturowe. Walory przyrodnicze. Regiony turystyczne Europy i ich charakterystyka.
Przedstawienie podstawowych metod badawczych stosowanych w ocenach środowiska dla
potrzeb turystyki. Zaprezentowanie głównych walorów przyrodniczych i kulturowych
Europy.
Zalecane lektury:

 Kożuchowski K., 2005 – Walory przyrodnicze w turystyce i rekreacji. Wyd. Kurpisz. Poznań;
Krzymowska-Kostrowicka A, 1997 - Geoekologia turystyki i wypoczynku. PWN, Warszawa.

Nazwa przedmiotu: Przestrzeń geograficzno i kulturowa Europy
Kod

przedmiotu
Typ przedmiotu Poziom

przedmio
tu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS11D

Specjalnościowy Turystyka
i kultura

II rok,
IV sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Elżbieta Papińska/ dr Ewa Klima
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zaprezentowanie głównych walorów kulturowych Europy w ujęciu historycznym oraz
podstawowych cech stylów architektonicznych i założeń przestrzennych jednostek
osadniczych. Min. muzea europejskie oraz zbiory dziedzictwa europejskiego i światowego,
skanseny i kultura ludowa. Imprezy kulturalne jako czynnik rozwoju turystyki, regiony
turystyczne Europy i ich charakterystyka.

 Zalecane lektury: Faryna-Paszkiewicz H., Omilanowska M., Pasieczny R., 2001, Atlas
zabytków architektury w
 Polsce. Wyd. Naukowe PWN, Warszawa;
 Warszyńska J., (red.), 2000 – Geografia turystyczna świata. Cz. 1 i 2. PWN, Warszawa;
 Wielka historia świata. Tomy 1-5. Wyd. FOGRA. Kraków 2004-2005.

Opisy poszczególnych przedmiotów wg semestrów:

 59

Nazwa przedmiotu: Europe and the World

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA410D

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

II rok,
IV sem.

30 g. w sem
2godz. tyg.

3 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Radosław Bania/ mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
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 się współczesna Europa.
Zalecane lektury:
Carlsnaes, W. Contemporary European foreign policy, Sage Publishers 2004,
Kukułka, J. Historia Współczesna Stosunków Międzynarodowych 1945- 2000, Scholar 2003
Landes D. S., Bogactwo i nędza narodów. Dlaczego jedni są tak bogaci, a inni tak ubodzy,
Warszawa 2005.

Nazwa przedmiotu: Proseminarium dyplomowe
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA409D

Obligatoryjny
Przedmiot
uzupełniający

Zaawansowany

II rok,
IV sem

30g. w sem
2 godz. tyg.

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Kierownicy proseminariów wg specjalności
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest przedstawienie studentom podstawowych materiałów i dokumentacji z danej
specjalności oraz przedstawienie problematyki metodologicznej pracy dyplomowej.

 Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 60

SEMESTR V:

Nazwa przedmiotu: Wspólna polityka zagraniczna UE

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA502D

Obligatoryjny
przedmiot
kierunkowy

Średnio-
zaawansowany

III rok,
V sem.

30 g. w sem
2 godz. tyg.

3 Polski

Wymagania
wstępne

Zaliczenie
WPZ z IV s.

Forma
zaliczenia

Egzamin
roczny

Formuła
nauczania

Wykład
Konwersatorium

Imię i nazwisko wykładowcy:
Prof. dr hab. Zbigniew Kwiasowski/ mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowym celem zajęć będzie zdefiniowanie pojęcia wspólnej polityki zagranicznej UE
oraz określenie na podstawie wybranych przykładów jej charakterystyki pod kątem spójności
prowadzonych działań. Jednolite działania polityczne stanowią dla Europejczyków szansę
zbudowania silnego ośrodka dyplomatycznego; konkurencyjnego dla USA, jak również
pełniejszego samodzielnego wpływania na współczesne stosunki międzynarodowe.
Zalecane lektury: 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.

Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA501D

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

III rok,
V sem.

30 g. w sem
2 godz. tyg.

2 Niemiecki
Hiszpański
Rosyjski
Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.
Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 61

Nazwa przedmiotu: Finanse UE

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA504D

Obligatoryjny
przedmiot
kierunkowy

Średnio-
zaawansowany

III rok,
V sem.

30 g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

brak. Forma
zaliczenia

Zaliczeni
e pisemne

Formuła
nauczania

Wykład

Imię i nazwisko wykładowcy:
Dr. Tomasz Motowidlak/ mgr Piotr Neidek
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Finanse Unii Europejskiej są tematem bardzo skomplikowanym i obejmującym wiele
dziedzin ekonomii jak finanse publiczne, międzynarodowy rynek finansowy czy polityka
ekonomiczna Unii jako całości jak i poszczególnych państw ją tworzących. Taka
różnorodność tematyczna wymusza poznanie podstawowych mechanizmów funkcjonowania
polityki pieniężnej, fiskalnej, przemysłowej, regionalnej czy socjalnej a także elementów
rynku kapitałowego i pieniężnego, które są miejscem, przez który przepływa
międzynarodowy kapitał inwestycyjny.
Zalecane lektury: Oręziak L., Finanse Unii Europejskiej, PWN 2004;
Hanisz R.N., Znaniecka K. (red.), Finanse w dobie integracji europejskiej, Katowice 2004;
Zabielski., Finanse międzynarodowe, PWN 2002. Nordyckie, Czechy, Słowacja, Węgry.

Nazwa przedmiotu: Integracja Polski z UE
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA503D

Obligatoryjny
przedmiot
kierunkowy

Średnio-
zaawansowany

III rok,
V sem.

30 g. w sem
2 godz. tyg.

3.5 Polski

Wymagania
wstępne

Zaliczenie
z IV sem.

Forma
zaliczenia

Egzamin
roczny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Prof. Lucjan Malinowski/mgr Justyna Michalak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Model procesu akcesyjnego – poszczególne etapy negocjacji akcesyjnych, podstawowa
terminologia, kryteria kopenhaskie. Polska droga do członkostwa w UE – etapy współpracy
Polski z Unią, stowarzyszenie (Układ Europejski) i przystąpienie do UE. Ocena członkostwa
Polski w UE. Polscy przedstawiciele w instytucjach unijnych. Wyniki negocjacji akcesyjnych
Polski z UE w zakresie czterech swobód Jednolitego Rynku Wewnętrznego .
Zalecane lektury:
Kawecka-Wyrzykowska E., Synowiec E. (red), Polska w Unii Europejskiej, W-wa 2004,
Barcz J., Kuźniar R., Machinska H., (red), Traktat z Nicei. Wnioski dla Polski, W-wa 2001,
Biernat S., Dudzik S., (red), Przystąpienie Polski do Unii Europejskiej. Traktat Akcesyjny i
jego skutki.

Opisy poszczególnych przedmiotów wg semestrów:

 62

Nazwa przedmiotu: Teorie rozwiązywania konfliktów i negocjacji

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS14D

Specjalnościowy Prawo i
administracja

III rok,
V sem.

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Józef Bukowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Konflikt i obiektywne warunki powstawania. Działania podejmowane przez ludzi w sytuacji
konfliktu. Procedury radzenia sobie z konfliktami bez poddawania się i bezpośredniej walki.
Istota negocjacji, mediacji, arbitrażu, sądu. Komunikacja jako sztuka porozumiewania się w
procesie konfliktów. Istota zakłóceń procesów porozumiewania się. Kulturowe uwarunkowania
procesu negocjacji. Międzynarodowe savoir-vivre przy rozwiązywaniu konfliktów i procesie
negocjacji.
Zalecane lektury: Sabath, A.M., Savoir-vivre w biznesie, Warszawa 2002;
Borkowski S., Negocjacje zbiorowe, Warszawa 1997;
Fischer R., Dochodząc do tak, Warszawa 1991.

Nazwa przedmiotu: Administracja publiczna w UE
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Se

m
Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS13D

Specjalnościowy Prawo i
administracja

III rok,
V sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Agnieszka Rabiega
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowe pojęcia z dziedziny administracji publicznej. Współczesne modele administracji
publicznej. Administracja publiczna w systemie politycznym. Proces europeizacji administracji
publicznej. Aspekty, metody i formy działania systemów administracji publicznej. Centralna i
terenowa administracja rządowa, struktura organizacyjna samorządu terytorialnego.

 Zalecane lektury:
Hausner J., Administracja publiczna, wyd. PWN,
Kardas J. S., Loranty K., Wybrane problemy bezpieczeństwa państwa w opiniach pracowników
administracji publicznej, Warszawa : AON, 2001.

Opisy poszczególnych przedmiotów wg semestrów:

 63

Nazwa przedmiotu: Europejskie fundusze strukturalne

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS16D

Specjalnościowy Euro-
management

III rok,
V sem.

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr inż. Janusz Brot
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Głównym tematem zajęć będzie zapoznanie studentów z tematyką funduszy strukturalnych
UE w oparciu o Narodowy Plan Rozwoju na lata 2004-2006 oraz 2007-2013. Przedstawione
zostaną zagadnienia związane z podstawami programowymi Europejskiego Funduszu
Społecznego oraz Europejskiego Funduszu Rozwoju Regionalnego. Omówione zostaną
priorytety i działania realizowane w ramach Zintegrowanego Programu Operacyjnego
Rozwoju Regionalnego, Sektorowego Programu Operacyjnego. Studenci zdobędą praktyczną
wiedzę związaną z wypełnianiem wniosków aplikacyjnych w w/w programach.
Zalecane lektury: www.funduszestrukturalne.gov.pl
A. Jankowska, T. Kierzkowski, ; Fundusze Strukturalne UE, Fundusze pomocowe dla Polski
po akcesji – Fundusze Strukturalne i Fundusz Spójności.

Nazwa przedmiotu: Ubezpieczenia społeczne
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładow
y

14.6BAS15D

Specjalnościowy Euro-
management

III rok,
V sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Małgorzata Nagórzańska
Cele przedmiotu/ Treści merytoryczne przedmiotu:
 Ubezpieczenia społeczne w Europie jako model ochrony praw człowieka II generacji.
Europejska Karta Zabezpieczenia Społecznego. Ubezpieczenia społeczne w Polsce – zadania i
struktura ZUS. Charakterystyka świadczeń zabezpieczenia rentowego. Reforma systemu
emerytalnego. Problemy dostosowania do wymogów zrewidowanej karty społecznej
ubezpieczeń w Polsce.

 Zalecane lektury: Jędrasiak-Jankowska J., Ubezpieczenia społeczne, Warszawa 2003;
Wierzbicki B., Prawo międzynarodowe publiczne, Białystok 2001;

 Wybór Konwencji Rady Europy, Warszawa 1999.

Opisy poszczególnych przedmiotów wg semestrów:

 64

Nazwa przedmiotu: Europejska kultura muzyczna

Kod
przedmiotu

Typ przedmiotu Poziom
przedmio

tu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS18D

Specjalnościowy Turystyka
i kultura

III rok,
V sem.

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Lech Kucharski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest przekazanie studentom najważniejszych zjawisk z dziedziny
europejskiej kultury muzycznej, która miała znaczący wpływ na rozwój europejskiej kultury i
tożsamości. Problematyka: Periodyzacja muzyki europejskiej z punktu widzenia
historycznego i geograficznego. Kultura muzyczna – średniowiecza, renesansu, baroku,
klasycyzmu, romantyzmu i XX wieku.
Zalecane lektury: Chomiński J., Historia muzyki cz.1-2, oraz Formy muzyczne PWM 1990,
Śmiechowski B., O muzyce najpiękniejszej ze sztuk – historia muzyki 1999.

Nazwa przedmiotu: Historia sztuki europejskiej
Kod

przedmiotu
Typ przedmiotu Poziom

przedmio
tu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS17D

Specjalnościowy Turystyka
i kultura

III rok,
V sem

30g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Bogusław Ryczko
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest ukazanie różnorodności sztuki europejskiej i wspólnych dla naszego
kontynentu korzeni. Treści merytoryczne obejmują: definicje sztuki; rozróżnienia
podstawowe - kultura a sztuka, Sztukę paleolitu i neolitu; Starożytną Grecje i Rzym; sztukę
średniowiecza; renesans; barok; oświecenie; wiek XIX., charakterystyka wieku XX-go oraz
współczesne podejście do sztuki.
Zalecane lektury: P. Meyer, Historia sztuki europejskiej, Warszawa 1973,
 T. Richardson i N.Stangos, Kierunki i tendencje sztuki nowoczesnej, Warszawa 1980,

 S. Wysłouch, Literatura a sztuki wizualne, Warszawa 1994.

Opisy poszczególnych przedmiotów wg semestrów:

 65

Nazwa przedmiotu: Francja w Europie

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA506D

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

III rok,
V sem.

30 g. w sem
2godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Praca

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Mgr Magdalena Wilk
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest ukazanie Francji jako jednego z najważniejszych krajów europejskich
na tle wydarzeń historycznych. Wykłady skoncentrują się na współczesnej pozycji Francji w
Europie, stosunkach z innymi państwami europejskim a także jej roli w procesie integracji
europejskiej.
Zalecane lektury:.
Baszkiewicz J., Historia Francji, Ossolineum 2004;
Gabig J., Rola Francji we współczesnych przemianach politycznych Europy, 2003;
Koszel B., Francja i Niemcy w procesie integracji, Instytut Zachodni 2004.

Nazwa przedmiotu: Seminarium dyplomowe
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA505D

Obligatoryjny
Przedmiot
uzupełniający

Zaawansowany III rok,
V sem

30g. w sem
2 godz. tyg.

5 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Kierownicy seminariów
Cele przedmiotu/ Treści merytoryczne przedmiotu:
 Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową
prezentację. Kończy się ono przygotowaniem pracy dyplomowej z danej specjalności.

 Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 66

Nazwa przedmiotu: Wielka Brytania w Europie

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA508D

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy III rok,
V sem

30g. w sem
2 godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Mgr Wioletta Wilk-Reguła (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem wykładu będzie ukazanie niezwykłego kraju, jakim jest Zjednoczone Królestwo
Wielkiej Brytanii i Irlandii Północnej na tle innych państw Unii Europejskiej. Pokazanie
polityki zagranicznej, a także uświadomienie studentom poprzez odpowiednie tło historyczne
jakie wydarzenia ukształtowały Wielką Brytanię i spowodowały jej odrębność i wyjątkowość.
Szczególnie ważny będzie element kultury brytyjskiej silnie oddziaływującej nie tylko na
Europę, ale i inne kraje świata.
Zalecane lektury: Zins, H., Historia Anglii, Ossolineum 2001;
Zins, H., Polityka zagraniczna Wielkiej Brytanii, UMCS 2001.

Nazwa przedmiotu: Niemcy w Europie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA507D

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy III rok,
V sem

30g. w sem
2 godz. tyg.

1.5 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Praca

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Dr J. Solak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Student powinien znać i rozumieć rolę (polityczną, gospodarczą i militarną) współczesnych
Niemiec w świecie i Europie, ze szczególnym uwzględnieniem historii i teraźniejszości UE.
Poznać zasady funkcjonowania sys. Politycznego, gospodarczego i społecznego RFN.
Tematyka zajęć obejmuje min. niemieckie korzenie zjednoczonej Europy, ustrój i porządek
prawny Niemiec, Niemcy w świecie i europie oraz Niemcy jako „adwokata” Polski w UE.

 Zalecane lektury: Kalka P., Kiperska J, (red.) Zjednoczone Niemcy, Poznań 2004,
Krasuski J. Historia RFN, Warszawa 1981,
Kosman M., Zjednoczenie Niemiec w procesie integ. europejskiej (1990-2002), Toruń 2004.

Opisy poszczególnych przedmiotów wg semestrów:

 67

Semestr VI:

Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BA601D

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

III rok,
VI sem.

30 g. w sem
2 godz. tyg.

4 Niemiecki
Hiszpański
Rosyjski
Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
4sem

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.
Zalecane lektury: brak

Nazwa przedmiotu: Urzędnik w UE

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS19D

Specjalnościowy Prawo i
administracja

III rok,
VI
semestr

30 g. w sem
2 godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Dominika Dróżdż
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest przedstawienie statusu urzędnika w wybranych organach wspólnotowych.
Studenci poznają również prawa, jakie przysługują w wypadku niewłaściwego działania
urzędników organów wspólnotowych. Dlatego też zapoznają się z treścią art. 41 Karty Praw
Podstawowych oraz postanowieniami Europejskiego Kodeksu Dobrej Administracji. Ponadto
zostaną przedstawione wskazówki dotyczące egzaminów na urzędnika Unii Europejskiej oraz
przybliżone – możliwości ubiegania się o staże i stanowiska w organach UE.
Zalecane lektury: 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 urzędnicze, Warszawa 2004.

Opisy poszczególnych przedmiotów wg semestrów:

 68

Nazwa przedmiotu: Biura i hotele na rynku turystycznym

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAS21D Specjalnościowy Turystyka i
kultura

III rok,
VI sem.

30 g. w sem
2godz. tyg.

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Do uzgodnienia
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest zapoznanie studentów z problematyką przestrzennego zagospodarowania
turystycznego i rekreacyjnego w odniesieniu do planów, strategii i realizacji projektów
inwestycyjnych w turystyce i rekreacji z uwzględnieniem zasad projektowania i
programowania przestrzeni dla różnego rodzaju wypoczynku. Przedstawienie podstawowych
problemów oceny czynników warunkujących rozwój turystyki i rekreacji. Formy obsługi
ruchu turystycznego. Współpraca biur podróży w skali międzynarodowej jako warunek
dobrych standardów w obsłudze ruchu turystycznego.
Zalecane lektury: Helnarska K.J., Międzynarodowy ruch turystyczny w UE;
Konieczna-Domańska, A., Biura podróży na rynku turystycznym.

Nazwa przedmiotu: Banking in Europe
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAS20D

Specjalnościowy Euro-
management

III rok,
VI sem

30g. w sem
2 godz. tyg.

2 Angielski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Tomasz Motowidlak/ mgr Piotr Neidek
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Bankowość odgrywa kluczową rolę w procesie rozwoju gospodarczego każdego państwa,
gdyż możliwość pozyskania długoterminowych kredytów inwestycyjnych generuje przyszły
potencjał ekonomiczny państwa. Umiejętność zdobycia odpowiednich środków finansowych
a następnie ich profesjonalne wykorzystanie, jest w dzisiejszej gospodarce kapitalistycznej
warunkiem, który należy koniecznie spełnić, aby stworzyć przedsiębiorstwo, mogące
skutecznie konkurować na rynkach całego świata.

 Zalecane lektury:
 Jaworski W., Zawadzka Z.(red.), Bankowość. Podręcznik akademicki.poltext, 2005;
 Pietrzak O., Bankowość na świecie i w Polsce, Pedetu 2001;
 Solarz J.K., Bankowość międzynarodowa. Twigger 2004.

Opisy poszczególnych przedmiotów wg semestrów:

 69

Nazwa przedmiotu: Rynek pracy w Europie
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA603D Obligatoryjny
Przedmiot
uzupełniający

Podstawowy III rok,
VI sem.

60 g. w sem
4 godz. tyg.
+praktyka

9 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium
Praktyka

Imię nazwisko wykładowcy:
Mgr Kacper Rękawek (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć prowadzonych za pośrednictwem Akademickiego Biura Karier WSSM jest
niesienie pomocy studentom i absolwentom naszej uczelni w aktywnym wejściu na rynek
pracy. Działania ułatwiają kontakt potencjalnym pracodawcom z naszymi studentami i
absolwentami. ABK zawiera bogaty program praktyk studenckich w organizacjach
administracji centralnej, samorządowej oraz w wielu przedsiębiorstwach produkcyjnych i
usługowych.
Zalecane lektury: brak

Nazwa przedmiotu: Seminarium dyplomowe
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BA602D

Obligatoryjny
Przedmiot
uzupełniający

Zaawansowany III rok,
VI sem

30g. w sem
2 godz. tyg.

12 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Kierownicy seminariów
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową
prezentację. Kończy się ono przygotowaniem pracy dyplomowej z danej specjalności.

 Zalecane lektury: brak

Przedmioty opcjonalne:

 70

Nazwa przedmiotu: Wstęp do nauki o stosunkach międzynarodowych

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAO02D

Opcjonalny Podstawowy

I rok,
I/II
semestr

30 g. w sem
2godz. tyg.

3 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Radosław Bania
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest omówienie genezy i rozwoju stosunków międzynarodowych jako dyscypliny
badawczej. Zapoznanie studenta z siatką pojęciową nauki o stosunkach międzynarodowych.
Omówienie głównych podejść teoretycznych, wykorzystywanych w celu wyjaśniania zjawisk
zachodzących w stosunkach międzynarodowych. Wskazanie metod i technik badawczych
służących poznaniu stosunków międzynarodowych.
Zalecane lektury: Kukułka J., Teoria stosunków międzynarodowych, Warszawa 2000.
Stosunki międzynarodowe, pod red. W. Malendowskiego, Cz. Mojsiewicza, Wrocław 1998.
Współczesne stosunki międzynarodowe, pod red. T. Łoś-Nowak, Wrocław 1997.

Nazwa przedmiotu: Wiedza o Rosji
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAO01D

Opcjonalny Podstawowy

I rok,
I/II
semestr

30g. w sem
2 godz. tyg.

3 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Ustny
Praca pis.

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Marian Wilk – Rektor WSSM
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest zapoznanie studentów z najważniejszymi wydarzeniami jakie miały
miejsce w ZSRR i Rosji w latach 1917-2005. Waga tematu wynika z roli jaką odgrywa Rosja
w Europie i świecie. Rosja jest sąsiadem Polski. Podstawowe problemy omawiane podczas
zajęć to: przeobrażenia społeczno-gospodarcze i polityka zagraniczna w latach 1917-1939,
ZSRR w czasie i po II wojnie światowej. Rosja na arenie międzynarodowej oraz stosunki
polsko-rosyjskie.
Zalecane lektury:
Wilk M., Michaił Gorbaczow, Łódź 2004;
Wilk M., Stalin Biografia, Łódź 1995;
Wilk M., Włodzimierz Ulianow-Lenin – Łódź 1999;
Rosja 2000. Koniec i początek epoki, Warszawa 2000;
Rosja i jej sąsiedzi, Kraków 2000.

Przedmioty opcjonalne:

 71

Nazwa przedmiotu: British Empire and Commonwealth (w języku angielskim)

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAO04D

Opcjonalny Podstawowy

I rok,
I/II
semestr

30 g. w sem
2godz. tyg.

3 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Wioletta Wilk-Reguła
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem wykładu jest pokazanie studentom jak jedno państwo potrafiło podporządkować sobie
blisko 1/3 świata tworząc największe w historii imperium – Imperium Brytyjskie. Istotą
wykładu będzie pokazanie jak tworzyła się potęga brytyjska, jak i kiedy podporządkowywano
poszczególne terytoria koronie, a także przedstawiony zostanie wielki rozpad Imperium po II
wojnie światowej i powstanie organizacji zwanej Commonwealth.
Zalecane lektury:
Zins H., Ekspansja i zmierzch Imperium Brytyjskiego, UMCS 2001;
Norma Davis, Wyspy. Historia., Znak 2003;
www.thecommonwealth.org

Nazwa przedmiotu: History of EU (w języku angielskim)
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAO03D

Opcjonalny Podstawowy

I rok,
I/II
semestr

30g. w sem
2 godz. tyg.

3 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Justyna Michalak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia prowadzone są w języku angielskim w formie ćwiczeń (listening, working with the
texts – speeches, declarations, conventions etc., supplementary tasks, glossaries). Student
poznaje historię integracji europejskiej; strukturę, zasady funkcjonowania oraz proces
decyzyjny UE, kompetencje oraz skład instytucji Wspólnot Europejskich; drogę Polski do
członkostwa w UE, a także podstawowe postanowienia Traktatu Konstytucyjnego.
Zalecane lektury:
Barcz J., Bartosiewicz A., Bereś J., Richards J., English in the European Union, Warszawa
2004,
Guegen D., A practical guide to the EU labyrinth, Warszawa 2000,
Fontaine P., Europe in 12 lessons, Luksemburg 2004.

Przedmioty opcjonalne:

 72

Nazwa przedmiotu: Austria i Szwajcaria w Europie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAO06D

Opcjonalny Podstawowy

III rok,
V semestr

30 g. w sem
2godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Mgr Ewa Kapuścińska
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem wykładu jest zapoznanie studentów z pojęciem „neutralności” w stosunkach
międzynarodowych. Przedstawienie statusu prawno-międzynarodowego I Republiki Austrii w
latach 1919-1938 oraz II Republiki Austrii po II wojnie światowej. Zbieżności i różnice w
interpretacji formuły trwałej neutralności Austrii. Trwała neutralność Austrii a szwajcarska
neutralność wieczysta – ujęcie porównawcze. Analogie w myśli politycznej i programach
głównych austriackich i szwajcarskich partii politycznych.
Zalecane lektury: Günther Hauser, Österreich – dauernd neutral?, Wien: Braumüller 2002;
Konstytucja Austrii, Wydawnictwo Sejmowe, Warszawa 2004;
System konstytucyjny Szwajcarii, Wydawnictwo Sejmowe, Warszawa 2002;
Muszyński M., Neutralność a integracja - austriacki pomysł na zjednoczenie z Europą, Toruń
1998.

Nazwa przedmiotu: The Baltic sea Region in the policies of the European Union
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAO05D

Opcjonalny Podstawowy

I rok,
I/II
semestr

30g. w sem
2 godz. tyg.

3 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Katarzyna Dośpiał-Borysiak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Czynniki historyczna kształtujące zależności bałtyckie, współczesna rola Unii Europejskiej w
regionie Morza Bałtyckiego, zapoznanie studenta z problematyka euroregionów bałtyckich
oraz polityką Federacji Rosyjskiej w tym regionie. Polska polityka bałtycka w latach 1989-
2005. Sytuacja społeczno-polityczna na Litwie, Łotwie i Estonii.
Zalecane lektury: Palmowski T., Rola regionów transgranicznych w procesie integracji
Europy Bałtyckiej, Uniwersytet Gdański, Gdańsk 2000;
Nowiak J., Współpraca nordycka. Wzór dobrej polityki, wyd. WSNHiDz, Poznań 2001;
Kisiel-Łowczyc A., Bałtycka integracja ekonomiczna, PWE, Warszawa 2000;
Hansen B., Heurlin B. (red.), The Baltic States in World Politics, Richmont 1998.

Przedmioty opcjonalne:

 73

Nazwa przedmiotu: British Institutions

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAO08D

Opcjonalny Podstawowy

III rok,
V semestr

30 g. w sem
2godz. tyg.

3 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Praca
pisemna

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Wioletta Wilk-Reguła
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem wykładu jest ukazanie Wielkiej Brytanii poprzez instytucje polityczne takie jak:
monarchia, rząd, parlament, kościół anglikański, partie polityczne na tle historycznym.
Wykład ma przybliżyć studentom Wielką Brytanię poprzez zapoznanie się z różnymi
zwyczajami i procedurami, które są nierozłącznym elementem kraju i wyróżniają go spośród
innych państw europejskich. Szczególnie ważne jest, aby pokazać w jaki sposób instytucje te
ewoluowały przez stulecia i jakie wydarzenia i procesy historyczne doprowadziły je do
obecnego kształtu.
Zalecane lektury: www.royal.gov.uk, www.parliament.uk,
Zins H., Historia Anglii, Ossolineum 2001;
Fabian Society, The future of the Monarchy, Londyn 2002;

Nazwa przedmiotu: Ukraina w Europie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAO07D

Opcjonalny Podstawowy

III rok,
V semestr

30g. w sem
2 godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Prof. dr hab. Anatolij Romaniuk
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Warunki odzyskania niepodległości Ukrainy. Pozycja Prezydenta i funkcje Parlamentu
Ukrainy. Federacja lub unitarne państwo? Partie polityczne oraz system wyborczy. Stosunki
Ukrainy z Rosją oraz innymi państwami byłego ZSSR. Stosunki Ukrainy z państwami UE i
USA. Rewolucja „pomarańczowa” – skutki i wyniki. Obywatele Ukrainy – nadzieje i
problemy.
Zalecane lektury: Wołowski P., Ukraina. Inne spojrzenie, Warszawa 2003,
Donaj Ł., Pomarańczowa rewolucja, Łódź 2005,
Walles T., (red.), Od totalitaryzmu do demokracji. Wybrane problemy okresu przemian,
Poznań 2003.

Przedmioty opcjonalne:

 74

Nazwa przedmiotu: Regionalizm w stosunkach międzynarodowych

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAO10D Opcjonalny Podstawowy III rok,
V semestr

30 g. w sem
2godz. tyg.

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
pisemna

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Katarzyna Dośpiał-Borysiak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Pojęcie regionu, ujęcie polityczne, ekonomiczne, społeczne i historyczne. Podmioty polityki
regionalnej. Korzenie i historia regionalizmu na świecie. Charakterystyka europejskich
regionów. Ewolucja polityki regionalnej UE. Współczesny regionalizm i jego rola w
stosunkach międzynarodowych.
Zalecane lektury:
Pietrzyk I., Polityka regionalna UE i regiony w państwach członkowskich, Warszawa 2000;
Gwiazda A., Globalizacja i regionalizacja gospodarki światowej, Warszawa 1999;
Gamble A., Payne A., Regionalism and World Order, London 1996.

Nazwa przedmiotu: Constitutional Law of the EU
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAO09D

Opcjonalny Podstawowy

III rok,
V semestr

30g. w sem
2 godz. tyg.

3 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Marcin Białecki
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Wykład prowadzony będzie w języku angielskim i poprzedzi go kilkugodzinny kurs
terminologii obowiązującej w Unii Europejskiej, ze szczególnym naciskiem na nazewnictwo
poszczególnych instytucji i procedur (część zajęć językowych zaprezentowana będzie przez
native speaker-a z płyty CD). Jednym z najistotniejszych elementów zajęć będzie możliwość
otwartej dyskusji na tematy związane z konstytucyjną historią Unii Europejskiej.
Zaprezentowanie instytucji wspólnotowych, procesu legislacyjnego w UE, reguł demokracji i
reprezentacji w UE oraz problemu tzw. parlamentaryzacji Unii, to kolejny blok zagadnień
poruszanych podczas wykładu. Studenci będą mieli możliwość praktycznego zapoznania się z
europejskim systemem sądownictwa Problematyka tzw. preliminary rulings oraz direct
actions omówiona będzie przy okazji case study.
Zalecane lektury: Mark Fritzler, Guenther Unsler, Die Europaische Union - BfPB 2001,
Prawo Unii Europejskiej pod red. Jana Barcza - wyd. 2004,
English in the EU - pod red. Jana Barcza

Przedmioty opcjonalne:

 75

Nazwa przedmiotu: European Monetary and Fiscal Policy

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Tydz

ECTS Język
wykładowy

14.6BAO12D

Opcjonalny Podstawowy

III rok,
VI sem.

30 g. w sem
2godz. tyg.

3 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy: Mgr Piotr Neidek
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Znajomość zasad funkcjonowania Europejskiego Systemu Banków Centralnych powinna być
istotna dla każdego Polaka, przedsiębiorcy czy inwestora instytucjonalnego, gdyż wstąpienie
Polski do strefy euro w przyszłym dziesięcioleciu staje się wysoce prawdopodobne.
Europejska Polityka Monetarna prowadzona przez Europejski Bank Centralny powinna być
przejrzysta i co najważniejsze antycypowana przez podmioty gospodarujące w UE, a możliwe
to będzie dzięki poznaniu podstawowych instrumentów i mechanizmów wykorzystywanych
przez banki centralne w Europie.
Zalecane lektury: Grzesiak M., Europejski Bank Centralny, wyd. Marszałek, 2004;
Wierzba R., Europejski Bank Centralny, wyd. Twigger, 2003.

Nazwa przedmiotu: The US and Europe
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Tydz
ECTS Język

wykładowy

14.6BAO11D

Opcjonalny Podstawowy

III rok,
VI sem.

30g. w sem
2 godz. tyg.

3 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia prowadzone będą w celu przybliżenia studentom problematyki współczesnego
partnerstwa Euro-Atlantyckiego, zrodzonego wraz zakończeniem II wojny światowej. Euro-
Atlantyckie relacje w dużej mierze przyczyniły się do zapewnienia trwałego pokoju oraz
dobrobytu na obszarach Ameryki Północnej oraz Europy Zachodniej, do dziś wpływając na
procesy demokratyzacji oraz kształt współczesnych stosunków międzynarodowych.
Zalecane lektury: Brzeziński, Z. Wielka szachownica; główne cele polityki amerykańskiej,
Świat Książki 1998.
Brzeziński, Z. Wybór: Dominacja czy Przywództwo, Znak 2004.
Jones, M. A.Historia USA, Marabut 2002.
Hook, S. W. American foreign Policy Since Word War II, CQ Press 2004.
Milczarek, D. Unia Europejska we współczesnym świecie, Centrum Europejskie Uniwersytetu
Warszawskiego 2005.

EUROPEISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

 76

3. Diagram programu studiów zaocznych (niestacjonarnych) wraz z opisem poszczególnych
przedmiotów.

Kod przedmiotu Semestr I Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/Z.

14.6BA101Z

14.6BA102Z

14.6BA103Z

14.6BA104Z

14.6BA105Z

14.6BA106Z

14.6BA107Z

Przedmioty kształcenie ogólnego:

Język angielski

Przedmioty podstawowe:

Podstawy wiedzy o państwie i prawie

Socjologia

Ekonomia

Przedmioty kierunkowe:

Historia społeczna Europy

Antropologia społeczna Europy

Procesy integracyjne Europy

Mgr J. Rek Faber (odp)

Prof. K. Indecki/mgr D. Dróżdż

Dr R. Machnikowski

Dr Zbigniew Podlasiak

Dr Marian Wiktorowski

Dr J. Górski

Prof. L. Malinowski/mgr J. Michalak

Ćw. Z-pis

W+K Z-pis

W+K Z-praca

W+K Z-pis

W+K E-sem

W Z-pis

W+K E-sem

36

18

18

18

27

18

27

2.5

1

1

1

2.5

1

2.5

4

2

2

2

3

2

3

14.6BA108Z

14.6BA109Z

14.6BA110Z

14.6BAO01Z

14.6BAO02Z

14.6BAO03Z

14.6BAO04Z

14.6BAO05Z

14.6BAO06Z

Przedmioty uzupełniające:

Metody i systemy ochrony środowiska

Geografia fizyczna Europy

Najnowsza historia Polski

OPCJONALNE (1 w jęz pol i 1 w ang.)

Wiedza o Rosji

Wstęp do nauki o stos. międz

History of EU

British Empire and Commonwealth

The Baltic sea Region in the policies of EU

Constitutional Law of the EU

Prof. T. Domański

Dr E. Papińska

Dr R. Kwapis

Prof. dr hab. Marian Wilk

Dr Radosław Bania

Mgr Justyna Michalak

Mgr Wioletta Wilk-Reguła

Dr Katarzyna Dośpiał-Borysiak

Mgr Marcin Białecki

W Z-ustne

W+K E-sem

W+K E-sem

W+K E-sem

W+K E-sem

W+K Z-ust/pis

W+K Z-ustne

W+K Z-ustne

W+K Z-ustne

18

18

18

18

18

18

18

18

18

1

2

2

2

2

1.5

1.5

1.5

1.5

2

2

2

2

2

2

2

2

2

252 20 28

EUROPEISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

 77

Kod przedmiotu Semestr II Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/Z.

14.6BA201Z

14.6BA202Z

14.6BA203Z

14.6BA204Z

14.6BA205Z

Przedmioty kształcenie ogólnego:

Język angielski

Przedmioty podstawowe:

Informatyka

Przedmioty kierunkowe:

Kultura europejska

Prawo wspólnotowe

Geografia polityczna i gosp. Europy

Mgr J. Rek Faber (odp)

Mgr Agnieszka Wieczorek

Dr B. Ryczko

Prof. K. Indecki/mgr D. Dróżdż

Dr Ewa Klima

Ćw. Z-pis

Ćw. Z-pis

W+K Z-ust

W+K Z-pis

W+K E-sem

36

18

18

36

18

2.5

1

1

2.5

2

4

2

2

4

2

14.6BA206Z

14.6BA207Z

14.6BA208Z

14.6BA209Z

14.6BA210Z

14.6BA211Z

Przedmioty uzupełniające:

Europejska myśl polityczna

Państwo i kościół w Europie

Makroekonomia

Ewolucja ładu europejskiego

Historia nowożytna Niemiec

Europa Środkowa w dobie transformacji

Dr Marian Wiktorowski

Prof. E. Iwaniec

Dr Z. Podlasiak

Dr Ł. Donaj

Prof. K. Fiedor/prof. L. Meissner

Dr R. Kwapis

W+K E-sem

W Z-ust

W+K E-rocz

W Z-praca

W Z-praca

W+K E-sem

18

18

18

18

27

18

2

1

3

1

2

2

2

2

2

2

3

2

 243 20

27

EUROPEISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

 78

Kod przedmiotu Semestr III Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/Z

14.6BA301Z

14.6BA302Z

14.6BA303Z

14.6BA304Z

14.6BA305Z

14.6BA306Z

14.6BA307Z

14.6BA308Z

14.6BAS01Z

14.6BAS02Z

14.6BAS03Z

14.6BAS04Z

14.6BAS05Z

14.6BAS06Z

Przedmioty kształcenie ogólnego:

Język angielski

Jęz. obcy

Przedmioty podstawowe:

Międzynarodowe stos. polityczne

Przedmioty kierunkowe:

Społ i kult. aspekty integracji europ.

Regionalizm i federalizm w Europie

Instytucje WE i zasady funk. UE

Europejskie prawo gospodarcze

Wybrane polityki WE

Przedmioty specjalnościowe:

d) Prawo i administracja

Między. prawo publiczne w Europie

Samorząd terytorialny w Europie

e) Euromanagement

Zarządzanie europejskie

Finanse firm

f) Turystyka i kultura

Mniejszości narod. i etniczne w Europie

Europejski rynek prasowy

Mgr J. Rek Faber (odp)

Mgr J. Rek Faber (odp)

Dr P. Chmielewski/mgr Sempach

Dr Ewa Klima

 Dr Ewa Klima

Prof.L. Malinowski/mgr J.Michalak

Prof. Indecki/mgr Dróżdż

Dr Magdalena Rosińska (odp)

Kierownik prof. K. Indecki

Prof. Józef Bukowski

Dr Ewa Klima

Kierownik prof. Józef Penc

Prof. Józef Penc

Dr Tomasz Motowidlak

Kierownik prof. M. Chilczuk

Dr Marek Barwiński

Dr Tomasz Płudowski

Ćw. Z-pis

Cw. Z-pis

W+K E-sem

W+K Z-ustne

W+K E-sem

W+K E-sem

W+K E-3sem

W+K Z-referat

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

36

18

36

18

18

18

27

18

36

18

18

18

18

18

18

2.5

1.5

3.5

1

1.5

1.5

3.5

1

2

1

1

1

1

1

1

4

2

4

2

2

2

3

2

4

2

2

2

2

2

2

14.6BA309Z

14.6BA310Z

Przedmioty uzupełniające :

Immigration in Europe

Podstawy marketingu

Mgr Agnieszka Weinar

Dr Magdalena Rosińska

W Z-praca

W Z-pis

18

18

1

1

2

2

261

20

30

EUROPEISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

 79

Kod przedmiotu Semestr IV Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/Z

14.6BA401Z

14.6BA402Z

14.6BA403Z

14.6BA404Z

14.6BA405Z

14.6BA406Z

14.6BA407Z

14.6BA408Z

14.6BAS07Z

14.6BAS08Z

14.6BAS09Z

14.6BAS10Z

14.6BAS11Z

14.6BAS12Z

Przedmioty kształcenie ogólnego:

Język angielski

Jęz. obcy

Przedmioty podstawowe:

Politologia

Międzynarodowe stos. gospodarcze

Przedmioty kierunkowe:

Wspólna polityka zagraniczna UE

Integracja Polski z UE

Ochrona praw człowieka w Europie

Wybrane polityki WE

Przedmioty specjalnościowe:

d) Prawo i administracja

Prawo dewizowe

Organizacja społ. obywatelskiego

e) Euromanagement

Marketing polityczny

Zarządzanie innowacyjne

f) Turystyka i kultura

Przestrzeń geograficzna i kuly. Europy

Walory turystyczne Europy

Mgr J. Rek Faber (odp)

Mgr J. Rek Faber (odp)

Dr Ł. Donaj

Dr T Motowidlak/Dr M Rosińska

Prof Z Kwiasowski/mgr Sempach

Mgr Justyna Michalak

 Prof. Józef Bukowski

Dr Magdalena Rosińska

Kierownik prof. K. Indecki

Dr Rafał Kubiak

Mgr Piotr Bajor

Kierownik prof. Józef Penc

Mgr Marek Sempach

Prof. Józef Penc

Kierownik Prof. M. Chilczuk

Dr E. Papińska/dr E. Klima

Dr E. Papińska

Ćw. E-4sem

Cw. Z-pis

W+K Z-pis/praca

W+K E-sem

W+K Z-pis

W+K Z-pis

W+K E-sem

W+K E-rocz

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

36

18

18

27

18

18

18

18

36

18

18

18

18

18

18

3.5

1.5

2

2,5

1

1

2

2.5

2

1

1

1

1

1

1

4

2

2

3

2

2

2

2

4

2

2

2

2

2

2

14.6BA409Z

14.6BA410Z

Przedmioty uzupełniające:

Proseminarium dyplomowe

Europe and the World

Dr R.Bania/mgr M. Sempach

W

W+K Z-pis

18

18

0

2

2

2

 243 20 27

EUROPEISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

 80

Kod przedmiotu Semestr V Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/Z

14.6BA501Z

14.6BA502Z

14.6BA503Z

14.6BA504Z

14.6BAS13Z

14.6BAS14Z

14.6BAS15Z

14.6BAS16Z

14.6BAS17Z

14.6BAS18Z

Przedmioty kształcenie ogólnego:

Jęz. obcy

Przedmioty kierunkowe:

Wspólna polityka zagraniczna UE

Integracja Polski z UE

Finanse UE

Przedmioty specjalnościowe:

a)Administracja publiczna w UE

a)Teorie rozwiąż. .konfliktów i negocjacji

b)Ubezpieczenia społeczne

b)Europejskie fundusze strukturalne

c)Historia sztuki europejskiej

c)Europejska kultura muzyczna

Mgr J.Rek Faber (odp)

Prof. Z Kwiasowski/mgr Sempach

Prof. L. Malinowski/mgr J.Michalak

Dr T. Motowidlak/mgr P. Neidek

Mgr Agnieszka Rabiega

Prof. Józef Bukowski

Mgr Małgorzata Nagórzańska

Mgr inż. Janusz Brot

Dr B. Ryczko

Dr Lech Kucharski

Cw. Z-pis

W+K E-rocz

W+K E-rocz

W Z-pis

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

18

27

27

18

36

18

18

18

18

18

18

1.5

3

3

1.5

2

1

1

1

1

1

1

2

3

3

2

4

2

2

2

2

2

2

14.6BA505Z

14.6BA506Z

14.6BA507Z

14.6BA508Z

14.6BA509Z

14.6BA510Z

Przedmioty uzupełniające:

Seminarium dyplomowe

Francja w Europie

Niemcy w Europie

Wielka Brytania w Europie

Ukraina w Europie

Regionalizm w stos. międzynarodowych

(po angielsku)

Mgr Magdalena Wilk

Dr J. Solak

Mgr Wilk-Reguła

Prof. A. Romaniuk

Dr Katarzyna Dośpiał-Borysiak

W+K

W Z-praca

W Z-praca

W Z-praca

W Z-ustne

W+K Z-pis

18

18

18

18

18

18

3

1

1

1

1

2

2

2

2

2

2

2

 234 20 26

EUROPEISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

 81

Kod przedmiotu Semestr VI Nazwa przedmiotu Nazwisko wykładowcy Forma zajęć i zaliczenia G/S ECTS G/Z

14.6BA601Z

14.6BAS19Z

14.6BAS20Z

14.6BAS21Z

Przedmioty kształcenia ogólnego:

Język obcy

Przedmioty specjalnościowe:

a)Urzędnik w UE

b)Banking in Europe

c)Biura podróży i hotele na rynku turystycznym

Mgr J.Rek-Faber (odp)

Mgr D. Dróżdż

Dr T. Motowidlak/mgr P. Neidak

Do uzgodnienia

Ćw. E-4sem

W+K Z-praca/obecn

W+K Z-praca/obecn

W+K Z-praca/obecn

18

36

36

36

36

3

2

2

2

2

2

4

4

4

4

14.6BA602Z

14.6BA603Z

14.6BA604Z

Przedmioty uzupełniające:

Seminarium dyplomowe+praca dyplom.

The US and Europe

European Monetary and Fiscal Policy

Mgr Marek Sempach

Mgr P Neidak

W+K Z-ustne

W+K Z-pis

27

18

18

11

2

2

3

2

2

 117 20 13

Liczba godzin Rok 1: 252+243=495 Liczba ECTS 120
 Rok 2: 261+243=504
 Rok 3: 234+117=351
 Łącznie: 1350 co stanowi 60.4% programu Europeistyki studiów dziennych
Seminaria:

b) Prawo i administracja b) Euro-management c) Turystyka i kultura
Prof. dr hab. Krzysztof Indecki Prof. dr hab. Józef Penc Prof. dr hab. Michał Chilczuk
Prof. dr Józef Bukowski dr Zbigniew Podlasiak dr Ewa Klima
Prof. dr hab. Zbigniew Kwasowski dr Magdalena Rosińska dr Bogusła Ryczko
Prof. dr hab. Lucjan Malinowski dr Elżbieta Papińska
Dr Janusz Solak dr Tomasz Płudowski

Opisy poszczególnych przedmiotów wg semestrów:

 82

SEMESTR I:

Nazwa przedmiotu: Podstawy wiedzy o państwie i prawie

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA102Z

Obligatoryjny
przedmiot
podstawowy

Podstawowy

I rok,
I semestr

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
 Prof. dr hab. Krzysztof Indecki/mgr Dominika Dróżdż
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest przedstawienie podstawowych pojęć z zakresu nauk o państwie i prawie.
Materiał przedstawiony na zajęciach uwzględniać zatem będzie podstawowe zagadnienia
związane z pojęciem „państwo”. Wykłady skoncentrują się na analizie między innymi takich
pojęć jak: przepis, norma moralna, fakty prawne, skutki prawne czy wykładania i jej rodzaje.
Studenci zapoznają się także z zagadnieniami odnoszącymi się do obowiązywania prawa,
sposobów tworzenia prawa, oraz rodzajów rozumowań prawniczych.
Zalecane lektury: L. Morawski, Wstęp do prawoznawstwa, Toruń 2003
J. Nowacki, Z. Tabor, Wstęp do prawoznawstwa, Zakamycze 2002
J. Nowacki, Przepis prawny a norma prawna, Katowice 1988
K. Opałek, Z teorii dyrektyw i norm, Warszawa 1974.

Nazwa przedmiotu: Język angielski
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA101Z

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

I rok,
I semestr

36 g. w sem
4 g./zjazd

2.5 Angielski,
Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.

Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 83

Nazwa przedmiotu: Socjologia
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA103Z

Obligatoryjny
przedmiot
podstawowy

Podstawowy

I rok,
I semestr

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Praca
pisemna

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Ryszard Machnikowski

Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia mają na celu zapoznanie studentów z podstawowymi problemami i metodami analizy
w naukach socjologicznych, takich jak: biologiczne podstawy życia społecznego, zachowania
społeczne, procesy socjalizacji, instytucjonalizacji i kontroli społecznej, działania i stosunki
społeczne, funkcjonowanie grup, organizacji oraz instytucji społecznych, struktura społeczna,
działania masowe i ruchy społeczne
Zalecane lektury:
Machnikowski R., Koncepcja socjologii wiedzy Karla Mannheima we współczesnej socjologii
anglo-amerykańskiej, Łódź 1996;
Dzięcielska-Machnikowska S., Tłum i społeczeństwo, Łódź 1998;
Szczepański J., Elementarne pojęcia socjologii, Omega Praksis Łódź 1996.

Nazwa przedmiotu: Ekonomia

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA104Z

Obligatoryjny
przedmiot
podstawowy

Podstawowy

I rok,
I semestr

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Zbigniew Podlasiak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowe pojęcia ekonomii. Narzędzia i metody analizy ekonomicznej. Główne nurty
ekonomii współczesnej, elementarne pojęcia i przedmiot ekonomii. Elementy mikroekonomii:
rynek – jego elementy i mechanizmy, konkurencja doskonała i monopolistyczna, rynek
czynników produkcji.
Zalecane lektury:
Milewski R. (red), Elementarne zagadnienia ekonomii, Warszawa 200;
Belg D. (red) Ekonomia, praca zbiorowa, PWN, 1996.

Opisy poszczególnych przedmiotów wg semestrów:

 84

Nazwa przedmiotu: Antropologia społeczna Europy
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA106Z

Obligatoryjny
przedmiot
kierunkowy

Podstawowy

I rok,
I semestr

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Dr Janusz Górski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przekazanie studentom wiedzy dotyczącej podstawowych zasad podejścia antropologicznego
do zjawisk społeczno – kulturowych, ze szczególnym uwzględnieniem kulturowej specyfiki
Europy. Program zajęć obejmuje min.: filozoficzne źródła antropologii społecznej, główne
szkoły i podejścia antropologiczne.
Zalecane lektury:
Krawczyk E., Antropologia kulturowa. Klasyczne kierunki, szkoły i orientacje, Wydawnictwo
UMCS Lublin 2003;
Górski J. F., Polskie próby korekcji wartości w okresie powojennym i dzisiaj, Łódź 2003;
Paluch A.K., Mistrzowie antropologii społecznej, PWN Warszawa 1990.

Nazwa przedmiotu: Historia społeczna Europy
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA105Z

Obligatoryjny
przedmiot
kierunkowy

Podstawowy

I rok,
I semestr

27 g. w sem
3 g./zjazd

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Ustny
Praca pis.

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Marian Wiktorowski

Cele przedmiotu/ Treści merytoryczne przedmiotu:
Prezentacja i analiza wydarzeń oraz procesów społecznych i gospodarczych, w wyniku
których uformowały się cywilizacje współczesnej Europy. Zrozumienie przez studentów
jednostek oraz grup społecznych, także uwarunkowań geograficznych, religijnych i innych w
przemianach społeczno-politycznych i ustrojowych na przestrzeni dziejów.
Zalecane lektury: Kłoczowski J., Młodsza Europa, W-wa 2003,
Davies N., Europa, Kraków 1988,
Pomian K., Europa i jej narody, W-wa 1992,
Tilly Ch., Rewolucje europejskie. 1942-1991, W-wa 1997.

Opisy poszczególnych przedmiotów wg semestrów:

 85

Nazwa przedmiotu: Metody i systemy ochrony środowiska
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA108Z

Obligatoryjny
przedmiot
uzupełniający

Podstawowy

I rok,
I semestr

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy: Dr Tomisław Domański
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Cykl wykładów zakreślony niniejszym programem ma na celu zapoznanie studentów z
systemami ochrony biosfery, metodami inżynierii środowiskowej, w zakresie odpowiednim
do możliwości odbioru przez studentów uczelni i kierunków nie-politechnicznych. Wykłady
obejmują min. następujące zagadnienia: historia rozwoju koncepcji ochrony środowiska w
cywilizacji europejskiej, strategia i ekonomika ochrony przed czynnikami szkodliwymi,
krajowe i międzynarodowe systemy monitorowania czynników narażenia człowieka i
biosfery.
Zalecane lektury: Kozłowski S., Ekorozwój – Wyzwanie XXI wieku, PWN Warszawa 2000;
Lewandowski W.M., Proekologiczne źródła energii odnawialnej, Warszawa 2002;
Boeker E. Grondelle R., Fizyka środowiskowa, PWN Warszawa 2002.

Nazwa przedmiotu: Procesy integracyjne Europy
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA107Z

Obligatoryjny
przedmiot
kierunkowy

Podstawowy

I rok,
I semestr

27g. w sem
3 g./zjazd

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Prof. dr hab. Lucjan Malinowski/mgr Justyna Michalak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Historia integracji europejskiej po II wojnie światowej – Ojcowie Europy, pierwsze
przedsięwzięcia integracyjne, Rada Europy, Traktaty Paryski i Rzymskie - powstanie
Wspólnot Europejskich EWWiS, EWG, Euratom. Jednolity Rynek Wewnętrzny. Unia
Gospodarcza i Walutowa – etapy tworzenia unii ekonomicznej i walutowej, kryteria
konwergencji. Układ z Schengen – system wspólnej kontroli granic UE. Unia Europejska a
Wspólnoty Europejskie. Dotychczasowe rozszerzenia WE oraz UE. Podstawowe
postanowienia traktatów: Jednolity Akt Europejski, Traktat z Maastricht (struktura UE),
Traktat Amsterdamski, Traktat Nicejski, Traktat Konstytucyjny Unii Europejskiej.
Zalecane lektury: Żuromski P., Podstawy Integracji Europejskiej, WSSM, Łódź 2004,
Malinowski L., Europa nadziei, Warszawa 2005,
Marszałek A., (red.), Integracja europejska, Łódź 2000.

Opisy poszczególnych przedmiotów wg semestrów:

 86

Nazwa przedmiotu: Najnowsza historia Polski

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA110Z

Obligatoryjny
przedmiot
uzupełniający

Podstawowy

I rok,
I semestr

18 g. w sem
2 g./zjazd

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Robert Kwapis
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Polska od 1945 roku do czasów współczesnych. Wewnętrzne i zewnętrzne uwarunkowania
nowego systemu. Kolejne etapy „realnego socjalizmu” i ich charakterystyka. Kryzysy
społeczno-polityczne. Bilans zamknięcia PRL. Przełom roku 1989. Transformacja ustrojowa i
gospodarcza. Scena polityczna i jej specyfika. Polityka zagraniczna Polski.
Zalecane lektury: Zając J., Zięba R, Polska w stos. międz. 1945-1989, Toruń 2005,
Czubiński A., Dzieje najnowsze Polski 1944-1989, WAW, Poznań 1992,
Karpiński J., Trzecia niepodległość, Najnowsza historia Polski, Świat Książki, W-wa 2001.

Nazwa przedmiotu: Geografia fizyczna Europy
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA109Z

Obligatoryjny
przedmiot
uzupełniający

Podstawowy

I rok,
I semestr

18 g. w sem
2 g./zjazd

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Elżbieta Papińska
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przedstawienie podstawowych cech środowiska przyrodniczego Europy. Wskazanie
powiązań istniejących między warunkami środowiska przyrodniczego a gospodarką w krajach
europejskich. Położenie Europy, powierzchnia, granice lądowe i morskie - ukształtowanie
poziome i pionowe Europy. Zróżnicowanie warunków klimatycznych Europy, czynniki
klimatotwórcze. Wpływ warunków klimatycznych na różne dziedziny życia człowieka i
gospodarkę. Strefy klimatyczno-roślinno-glebowe. Regiony fizyczno-geograficzne.
Zalecane lektury:
Czeppe Z., Flis J., Mochnacki., 1966 – Geografia fizyczna świata. PWN, Warszawa
Czubla P., Papińska E., 2005 – Geografia fizyczna. Zakres rozszerzony. Podręcznik.
Wydawnictwa Szkolne PWN, Warszawa
Makowski J., 2004 – Geografia fizyczna świata. PWN, Warszawa
Mityk J., 1979 – Geografia fizyczna. Części świata. PWN, Warszawa

Opisy poszczególnych przedmiotów wg semestrów:

 87

SEMESTR II:

Nazwa przedmiotu: Informatyka

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA202Z

Obligatoryjny
Przedmiot
podstawowy

Różne
poziomy

I rok,
II semestr

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:Mgr Agnieszka Wieczorek
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia z informatyki obejmują podstawową wiedzę z zakresu obsługi komputera, systemu
Windows 98/XP, wybranych programów pakietu Microsoft Office (Microsoft Word,
Microsoft Excel) oraz Internetu. W pierwszym etapie omawiany jest system operacyjny
Windows 98/XP, tzn. Menu Start, pliki i katalogi, Panel Sterowania, Pulpit, prog. Paint,
Wordpad itp. Drugi etap to przede wszystkim praca w programie Microsoft Word. Na tych
zajęciach studenci poznają podstawowe funkcje edytorskie. Tworzą pliki tekstowe
zawierające sformatowane teksty, przypisy, obrazki, spis treści, tabele, wypunktowania, itp.
Ponadto zwrócona jest uwaga na zastosowanie tego programu w praktyce tzn. pisanie pism
urzędowych, podań, prac magisterskich itp. W trzecim etapie studenci uczą się obsługiwać
program Microsoft Excel. Wprowadzone zostaje pojęcie arkusza kalkulacyjnego. Poza tym
omówione są wybrane funkcje matematyczne, statystyczne, tekstowe i logiczne oraz
graficzna reprezentacja danych z arkusza, czyli wykresy. Tematem ostatniego etapu jest
Internet.
Zalecane lektury: brak

Nazwa przedmiotu: Język angielski
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA201Z

Obligatoryjny
Przedmiot
kształcenia
ogólnego

Różne
poziomy

I rok,
II semestr

36g. w sem
4 g./zjazd

2.5 Angielski
Polski

Wymagania
wstępne

Zaliczony jęz.
ang z sem I

Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy: Mgr Joanna Rek-Faber (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.
Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 88

Nazwa przedmiotu: Kultura europejska

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA203Z

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

I rok,
II semestr

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Bogusław Ryczko
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Ujęcie teoretyczne ewolucji kultury europejskiej i jej aktualnego stanu z uwzględnieniem
najistotniejszych odniesień do wybranych kultur innych kontynentów w celu uchwycenia
charakteru i znaczenia współczesnych relacji kulturowych.
Zalecane lektury: Hauser A, Społeczna historia sztuki i literatury, Warszawa 1974,
Tatarkiewicz W., Historia estetyki, Warszawa 1985;
Grodziński Z., Wobec kryzysu kultury, Gdańsk 1993;
Nazwa przedmiotu: Prawo wspólnotowe

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA204Z

Obligatoryjny
Przedmiot
kierunkowy

Średnio-
zaawansowany

I rok,
II semestr

36g. w sem
4 g./zjazd

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Prof. dr hab. Krzysztof Indecki/mgr Dominika Drożdż
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem wykładów jest omówieni podstawowych zagadnień instytucjonalnego prawa
wspólnotowego. Wśród nich omówione zostaną relacje między prawem wspólnotowym a
prawem międzynarodowym publicznym i prawem wewnętrznym państw członkowskich.
Studenci zapoznają się z charakterem prawnym Wspólnoty Europejskiej oraz Unii
Europejskiej. Program wykładu uwzględnia także omówienie między innymi podstawowych
elementów systemu instytucjonalnego, źródeł prawa wspólnotowego oraz elementów
wspólnotowego systemu ochrony prawnej.
Zalecane lektury: J. Barcz [red.], Prawo Unii Europejskiej. Zagadnienia systemowe, wyd.
Prawo i Praktyka Gospodarcza 2004
Wł. Czapliński, R. Ostrihansky. P. Saganek, A. Wyrozumska (wybór i opracowanie), Prawo
Wspólnot Europejskich; Orzecznictwo, Warszawa 2001
C. Mik, Europejskie prawo wspólnotowe. Zagadnienia teorii i praktyki, Tom I, W-wa 2000

Opisy poszczególnych przedmiotów wg semestrów:

 89

Nazwa przedmiotu: Geografia polityczna i gospodarcza Europy
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA205Z

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

I rok,
II semestr

18 g. w sem
2 g./zjazd

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Ewa Klima
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przedmiot jest szeroko rozumianym wprowadzeniem do geografii współczesnej Europy. Ma
on dać podstawy, przede wszystkim faktograficzne, do dalszych studiów. Omawiane
zagadnienia tworzą trzy bloki tematyczne. W bloku pierwszym studenci zapoznani zostaną z
wiadomościami na temat kształtowania i zmianami granic politycznych na kontynencie. Tu
także zaprezentowane zostaną problemy współpracy międzynarodowej. W kolejnej części
wykładów podjęte będą zagadnienia ludnościowe – rozwój i struktury. Część ostatnia to
problemy gospodarcze kontynentu – struktury nowoczesnych gospodarek.
Zalecane lektury: W. Mizerski, J Żukowski (red.), Tablice geograficzne, Adamantan,
Warszawa 2004;
S. Otok, Geografia polityczna, PWN, Warszawa 2005.

Nazwa przedmiotu: Europejska myśl polityczna

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA206Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

I rok,
II semestr

18 g. w sem
2 g./zjazd

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Marian Wiktorowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zapoznanie studentów z podstawowymi pojęciami: myśl polityczna, idea, ideologia,
doktryna, program polityczny, ruch polityczny. Kształtowanie rozumienia znaczenia myśli
politycznej w życiu społecznym – kreowaniu świadomości indywidualnej i zbiorowej oraz
społecznych zachowań. Zapoznanie słuchaczy z najważniejszymi koncepcjami politycznymi
oraz historycznymi uwarunkowaniami ich narodzin i rozwoju. Kształtowanie i pogłębianie
umiejętności analizy i interpretacji podstawowych tekstów z zakresu myśli politycznej.
Zalecane lektury:
Olszewski H., Zmierczak H., Historia doktryn politycznych i prawnych oraz Słownik twórców
idei,
Król M., Historia myśli politycznej.

Opisy poszczególnych przedmiotów wg semestrów:

 90

Nazwa przedmiotu: Makroekonomia
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA208Z

Obligatoryjny
Przedmiot
uzupełniający

Średnio-
zaawansowany

I rok,
II semestr

18 g. w sem
2 g./zjazd

3 Polski

Wymagania
wstępne

Zaliczenie
Ekonomii
z semestru I

Forma
zaliczenia

Egzamin
Roczny
pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Zbigniew Podlasiak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Elementy makroekonomii: rola państwa w funkcjonowaniu gospodarki, dochód narodowy.
Podatki, budżet, rynek towarowy i pieniężny, system pieniężno-kredytowy, popyt globalny,
inflacja i bezrobocie, wzrost gospodarczy i wahania koniunktury. Międzynarodowe
organizacje gospodarcze, handel zagraniczny i kurs walutowy.
Zalecane lektury:
Milewski R. (red), Elementarne zagadnienia ekonomii, Warszawa 200;
Belg D. (red) Ekonomia, praca zbiorowa, PWN, 1996

Nazwa przedmiotu: Państwo i kościół w Europie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA207Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

I rok,
II semestr

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Prof. Eugeniusz Iwaniec
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Religia w Europie, relacje Państwo-Kościół w krajach o większości rzymskokatolickiej.
Wzajemne relacje Państwa i Kościoła w krajach protestanckich. Zapoznanie studentów z
innymi wyznaniami min. prawosławnym oraz islamem. Religie mniejszości narodowych i
etnicznych oraz ruch ekumeniczny i rola Światowej Rady Kościołów.
Zalecane lektury:
 Historia chrześcijaństwa (red). Tim Dowley, Warszawa 2002,
Evdokimov P., Prawosławie, Warszawa 1986,
Krakowski J., Polskie prawo wyznaniowe, Warszawa 2000.

Opisy poszczególnych przedmiotów wg semestrów:

 91

Nazwa przedmiotu: Historia nowożytna Niemiec

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA210Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

I rok,
II semestr

27 g. w sem
3 g./zjazd

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Praca

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy: Prof. dr hab. Karol Fiedor/ prof dr hab. Lucjan Meissner
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przedmiotem zajęć są najważniejsze wydarzenia, procesy i przeobrażenia polityczne i
społeczno – ekonomiczne w Niemczech w okresie 1879 – 1919 r.: Niemcy w latach Wielkiej
Rewolucji Francuskiej od rozwiązanie Rzeszy Niemieckiej do proklamowania Cesarstwa
Niemieckiego (1871) r.; dynamiczny proces uprzemysłowienia, polityka imperialna Niemiec;
wybuch I wojny światowej – udział Niemiec w wojnie – zakończenie wojny i walki
rewolucyjne w Niemczech; koniec Cesarstwa – proklamowanie Republiki; Traktat Wersalski
(1919 r.) – postanowienia Traktatu określające nowe granice Niemiec i ich status militarny.
Zalecane lektury: Wawrykowa M., Dzieje Niemiec 1789-1871, W-wa najnowsze wyd.,
Pajewski J., Niemcy w czasach nowożytnych, Poznań najnowsze wyd.,
Krasuski J., Historia Rzeczy niemieckiej, Poznań najnowsze wyd., Krasyski J., Labuda G.,
Walczak A.W, Stosunki polsko-niemieckie w historiografii Cz. II.

Nazwa przedmiotu: Ewolucja ładu europejskiego
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA209Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

I rok,
II semestr

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Praca
Pisemna

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Dr Łukasz Donaj
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zamierzeniem autora programu jest wyposażenie studentów w możliwie pełną wiedzę z
zakresu istnienia, funkcjonowania i ewolucji ładu europejskiego. Wykład zwraca uwagę na
usytuowanie ładu europejskiego w obrębie szerszej problematyki, jaką jest kwestia ładu
międzynarodowego – w ujęciu globalnym. Ponadto przedstawienie poszczególnych koncepcji
ładu europejskiego oraz występujących zagrożeń dla współczesnego świata oraz przystępne
zilustrowanie analizowanych zagadnień przykładami pozwoli studentom na przełożenie teorii
na grunt praktyki życia społeczno-politycznego.
Zalecane lektury: Czachór Z., Zmiany i rozwój w systemie UE po Traktacie z Maastricht,
Wrocław 2004;
Dobroczyński M., Przekształcenia międz.rzeczywistości ekon.-politycznej, W-wa–Toruń 2005;
Fukuyama F., Budowanie państwa. Władza i ład międzynarodowy w XXI w., Poznań 2005.

Opisy poszczególnych przedmiotów wg semestrów:

 92

Nazwa przedmiotu: Europa Środkowa w dobie transformacji
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA211Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

I rok,
II semestr

18 g. w sem
2 g./zjazd

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Robert Kwapis
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przedmiot obejmuje państwa: Czechy, Słowację, Węgry i b. NRD. Zapoznanie studenta z
charakterystyką „realnego socjalizmu” i jego specyfiką w każdym z państw. Przyczyny
upadku systemu. Transformacja ustrojowa, polityczna i gospodarcza po 1989 roku. Wybrane
problemy polityki zagranicznej i wewnętrznej. Scena polityczna i jej specyfika. Grupa
Wyszehradzka, CEFTA, Inicjatywa Środkowoeuropejska.
Zalecane lektury: Europa Środkowo-Wschodnia, ISP PAN, roczniki 1992-2000,
Europa Środkowa: wspólnota czy zbiorowość? pod red. R. Zenderowskiego, Ossolineum
2004,
Partie i systemy partyjne Europy Środkowej, pod red. A. Antoszewskiego, R. Herbuta,
Wrocław 2003.

Opisy poszczególnych przedmiotów wg semestrów:

 93

SEMESTR III:

Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA302Z

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

II rok,
III sem.

18 g. w sem
2 g./zjazd

1.5 Niemiecki
Hiszpański
Rosyjski
Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.
Zalecane lektury: brak

Nazwa przedmiotu: Język angielski
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA301Z

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

II rok,
III semestr

36 g. w sem
4 g./zjazd

2.5 Angielski,
Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.

Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 94

Nazwa przedmiotu: Społeczne i kulturowe aspekty integracji europejskiej
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA304Z

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
III sem/

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Ewa Klima
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Przedmiot ma charakter interdyscyplinarny. Poruszane podczas zająć zagadnienia dotyczą
całego spektrum zjawisk społecznych i kulturowych we współczesnej Europie. Punkt wyjścia
stanowi analiza podstaw filozoficzno-teoretycznych procesu integracji – funkcjonalizm,
federalizm, model komunikacyjny.
W aspekcie społecznym prezentowane są zagadnienia nacjonalizmu, regionalizmu i
lokalizmu, poparte analizą struktur etnicznych i wyznaniowych. Ostatecznie celem zajęć jest
odpowiedź na pytanie o istnienie kultury i tożsamości europejskiej jako alternatywy dla
kultury globalnej i kultur narodowych.
Zalecane lektury: Lewandowski E., 2004, Pejzaż etniczny Europy, Muza Warszawa.
Hill R., 2004, My Europejczycy, Wyd. Jacek Santorski, Warszawa.

Nazwa przedmiotu: Międzynarodowe stosunki polityczne
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA303Z

Obligatoryjny
Przedmiot
podstawowy

Podstawowy

II rok,
III sem

36g. w sem.
4 g./zjazd

3.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Ustny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Paweł Chmielewski/ mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowym celem przedmiotu będzie zaprezentowanie problematyki bieżących stosunków
międzynarodowych oraz zagadnień dotyczących problematyki współczesnego świata.
Przedmiotem analizy będą tematy aktualne oraz wydarzenia, które w ostatnich latach
kształtowały światową politykę i miały wpływ na obraz współczesnego świata.
Zalecane lektury: Bania, R. Stosunki Między. – problemy warsztatowe, WSSM 2003.
Brzeziński, Z. Wielka szachownica, Bertelssman 1999.
Kukułka, J. Historia Współczesna Stosunków Międzynarodowych 1945- 2000, Scholar 2003.
Stiglitz, J. Globalizacja, PWN 2004.
Stryjski, K. Zarys Teorii Stosunków Międzynarodowych, WSSM 2003.

Opisy poszczególnych przedmiotów wg semestrów:

 95

Nazwa przedmiotu: Instytucje WE i zasady funkcjonowania UE
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA306Z

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
III sem.

18 g. w sem
2 g./zjazd

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Prof. dr hab. Lucjan Malinowski/ mgr Justyna Michalak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Układ instytucjonalny Wspólnot Europejskich – Rada Europejska oraz statutowe instytucje
główne: Rada Unii Europejskiej, Komisja Europejska, Parlament Europejski, Europejski
Trybunał Sprawiedliwości i Trybunał Obrachunkowy oraz pomocnicze: Komitet
Ekonomiczno – Społeczny i Komitet Regionów. Skład, kompetencje i zasady funkcjonowania
poszczególnych instytucji – stan obecny oraz propozycje zmian wprowadzane przez Traktat
Konstytucyjny UE. Rola instytucji WE w procesie decyzyjnym UE. Urząd Europejskiego
Rzecznika Praw Obywatelskich.
Zalecane lektury: ABC Unii Europejskiej, Warszawa 2004,
Bardz J. (red.), Przyszły Traktat Konstytucyjny, Zagadnienia prawno-polityczne,
instytucjonalne i procesy decyzyjne w UE, Warszawa 2004.
Encyklopedia Unii Europejskiej, Warszawa 2004.

Nazwa przedmiotu: Regionalizm i federalizm w Europie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA305Z

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
III sem

18g. w sem
2 g./zjazd

1.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Ewa Klima
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest zapoznanie studentów z problematyką regionalną w Europie. Regiony
traktowane są jako części składowe współczesnych państw i obszary ponad-państwowe.
Zjawiska integracyjne (dezintegracyjne) widziane są, zatem jako problemy wewnętrzne i
jednocześnie element integracji europejskiej i globalizacji.
Drugim celem jest zapoznanie studentów z myślą federalistyczną i przykładami federacji
europejskich. Oprócz wprowadzenia teoretycznego zostanie tu dokonany przegląd regionalny.
W części podsumowującej nastąpi odniesienie do współczesnych form integracji politycznej
na szczeblu międzynarodowym.
Zalecane lektury: Barcz J., , Między konstytucją a ponadnarodowością, W-wa 1990,
Keating M., 1998, The New Regionalizm in Western Europe, Edward Edgar Publishing,
Cheltenham.

Opisy poszczególnych przedmiotów wg semestrów:

 96

Nazwa przedmiotu: Wybrane polityki WE – promocja i ochrona zdrowia
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA308Z

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
III sem.

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Referat

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Magdalena Rosińska (odpowiedzialna) Dr Marian Dójczyński (prowadzący)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Wybrane zagadnienia dotyczące wspólnych polityk: regionalnej, gospodarczej, handlowej, w
zakresie ochrony środowiska, ochrony zdrowia i zdrowia publicznego. Pierwszy cykl zajęć
obejmuje min. następujące bloki tematyczne: pojęcie promocji zdrowia, rola organizacji,
instytucji międzynarodowych w formułowaniu programów promocji zdrowia. Instytucjonalna
ochrona zdrowia i rozwiązania strukturalne w państwach europejskich. Choroby
cywilizacyjne i sposoby ich zapobiegania w UE. Dostosowanie struktur i organizacji systemu
ochrony zdrowia w Polsce do wymogów UE.
Zalecane lektury: Kulik T., Promocja zdrowia, Lublin 2003;
Prawo unii Europejskiej, Bielsko-Biała 2004.

Nazwa przedmiotu: Europejskie prawo gospodarcze
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA307Z

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
III sem

27g. w sem
3 g./zjazd

3.5 Polski

Wymagania
wstępne

Zaliczenie
Prawa z I i II
sem.

Forma
zaliczenia

Egzamin
3sem
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Krzysztof Indecki/ mgr Dominika Drożdż
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Kontynuacją zagadnień przedstawionych w semestrze pierwszym w ramach zajęć „prawo
wspólnotowe” są wykłady z europejskiego prawa gospodarczego. W ich trakcie studenci
zapoznają się z elementami prawa materialnego Wspólnoty Europejskiej – swobodami
przepływu towarów, osób, usług, kapitału i przedsiębiorczości. Ponadto omówione zostaną
podstawowe zagadnienia dotyczące spółek europejskich. Wśród rozwiązań
materialnoprawnych przedstawione zostaną także reguły ochrony wolnej konkurencji.
Studenci zapoznają się również z instrumentami prawnymi i administracyjnymi
sankcjonującymi stosowanie prawa gospodarczego Wspólnoty Europejskiej.
Zalecane lektury: A. Cieśliński, Wspólnotowe prawo gospodarcze, Warszawa 2003;
M. Królikowska-Olczak [red.], Studia z gospodarczego prawa Unii Europejskiej, 2004;
Spółki europejskie z wprowadzeniem, Wydawnictwo C.H. Beck, maj 2005.

Opisy poszczególnych przedmiotów wg semestrów:

 97

Nazwa przedmiotu: Samorząd terytorialny w Europie
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BAS02Z

Specjalnościowy Prawo i
administracja

II rok,
III sem.

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Ewa Klima
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest przedstawienie genezy i istoty samorządu terytorialnego oraz
przykładów jego działalności w Europie. Pierwszym elementem zajęć jest wprowadzenie
studentów w zagadnienia teoretyczne dotyczące samorządności, w tym tej o charakterze
terytorialnym. Zaprezentowana zostanie także działalność instytucji międzynarodowych
promujących samorząd i zasady społeczeństwa obywatelskiego – Rada Europy, ONZ, UE.
W drugim etapie prowadzonych zajęć dokonany zostanie przegląd wybranych przykładów –
np. Polska, Niemcy, Belgia, Wielka Brytania, Włochy, Francja, Kraje Nordyckie, Czechy.
Zalecane lektury: J. Jeżewski (red.), Samorząd terytorialny i administracja w wybranych
krajach. Gmina w państwach Europy Zachodniej, Wrocław 1999.
Z. Niewiadomski, Samorząd terytorialny w Europie Zach. Podstawowe założenia i modele,
Warszawa 1990.

Nazwa przedmiotu: Międzynarodowe prawo publiczne w Europie
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BAS01Z

Specjalnościowy Prawo i
administracja

II rok,
III sem

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr Józef Bukowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Znaczenie i rozumienie pojęcia prawa międzynarodowego. Źródła formalne i zasady
kodyfikacji prawa międzynarodowego. Umowa międzynarodowa w międzynarodowym
prawie publicznym. Procedura zawierania umów międzynarodowych i ich przestrzeganie.
Relacje między prawem międzynarodowym a prawem krajowym. Prawo międzynarodowe
publiczne w porządku prawnym RP. Prawo międzynarodowe publiczne w porządku prawnym
Zjednoczonego Królestwa WB, Irlandii Północnej, RFN i Republiki Francuskiej. Europejski
Nakaz Aresztowania i przyczyny jego odrzucenia jako sprzecznego z Polską Konstytucją.
Zalecane lektury: Łazowski A., Zawidzka A., Międz. prawo publiczne, W-wa 2003;
Bierzanek P., Simonides J., Prawo Międzynarodowe Publiczne, Warszawa 2004.

Opisy poszczególnych przedmiotów wg semestrów:

 98

Nazwa przedmiotu: Finanse firm

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS04Z

Specjalnościowy Euro-
management

II rok,
III sem.

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Tomasz Motowidlak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest zapoznanie studentów z finansową stroną funkcjonowania
przedsiębiorstw. W warunkach gospodarki rynkowej właściwe zarządzanie finansami jest
jednym z podstawowych czynników warunkujących pozycję konkurencyjną każdego
podmiotu gospodarczego. Tematyka zajęć obejmować będzie zagadnienia związane z analizą
finansową przedsiębiorstw. Zaprezentowana zostanie struktura oraz znaczenie podstawowych
sprawozdań finansowych, które stanowią zasadnicze źródło danych do analizy finansowej.
Przedstawione będą najważniejsze źródła finansowania działalności przedsiębiorstw. Zajęcia
obejmować będą także kwestie związane z planowaniem finansowym.
Zalecane lektury: M.Wypych, Finanse przed. z elementami zarządz. i analizy, Wyd.
Absolwent, Łódź 1999., L. Bednarski, Analiza finansowa w przedsiębiorstwie, PWE,
Warszawa 1999, E. Filar, J. Skrzypek, Biznes plan, Poltext, Warszawa 1997.

Nazwa przedmiotu: Zarządzanie europejskie
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BAS03Z

Specjalnościowy Euro-
management

II rok,
III sem

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Prof. dr hab. Józef Penc
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Rozwój gospodarki światowej. Megatredny rozwojowe. Procesy globalizacji. Oblicza
procesów globalizacji. Zarządzanie europejskie – specyfika o cechy charakterystyczne.
Europejski pogląd na zarządzanie. Integrowanie różnorodności. W drodze do nowej Europy –
odnowa strukturalna i moralna. Zadanie i odpowiedzialność menedżerów w Zjednoczonej
Europie. Euromenedżerowie – cechy i umiejętności. Implikacje dla kształcenia i
kształtowania osobowości menedżerów jutra. Ku nowemu modelowi rozwoju i procesów
zarządzania w Europie.
Zalecane lektury: Penc J., Zarządzanie w warunkach globalizacji, Warszawa 2003;
Gierszewska G., Globalizacja – wyzwania dla zarządzanie strategicznego, Warszawa 2001;
Bloom H., Calori R., Zarządzenie europejskie, Poltext, Warszawa 1995.

Opisy poszczególnych przedmiotów wg semestrów:

 99

Nazwa przedmiotu: Europejski rynek prasowy

Kod
przedmiotu

Typ przedmiotu Poziom
przedmio

tu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS06Z

Specjalnościowy Turystyka
i kultura

II rok,
III sem.

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Tomasz Płudowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia poświęcone są analizie europejskich mediów, ze szczególnym uwzględnieniem rynku
prasowego krajów rozszerzonej Unii Europejskiej. Kluczowe zagadnienia to: najważniejsze
tytuły prasowe w poszczególnych krajach, aktualne trendy na rynku mediów, formy i
koncentracja własności, regulacje prawne na poziomie narodowym i ponadnarodowym, media
publiczne, komercjalizacja treści, polityka audiowizualna Unii Europejskiej. Częstym
punktem odniesienia dla omawianych zagadnień będą media amerykańskie oraz polskie.
Zalecane lektury: Ociepka, B. (2002). Komunikowanie międzynarodowe. Wrocław;
Płudowski, T. (2005). Dziennikarstwo i środki masowego przekazu w rynkowym
społeczeństwie demokratycznym: Krytyka modelu amerykańskiego. [w:] S. Mocek (red.),
Dziennikarstwo, media, społeczeństwo (str. 113-150). Warszawa: Wydawnictwo Instytutu
Studiów Politycznych Polskiej Akademii Nauk i Collegium Civitas.

Nazwa przedmiotu: Mniejszości narodowe i etniczne w Europie
Kod

przedmiotu
Typ przedmiotu Poziom

przedmio
tu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS05Z

Specjalnościowy Turystyka
i kultura

II rok,
III sem

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:Dr Marek Barwiński
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem jest zapoznanie studentów z pojęciami narodu, mniejszości narodowej i etnicznej,
przedstawienie przyczyn i konsekwencji zróżnicowania narodowościowego oraz ukazanie
zachodzących współcześnie procesów wpływających na dalsze różnicowanie etniczne
mieszkańców państw europejskich. Treści programowe zawierają min. pojęcie narodu,
mniejszości narodowej i etnicznej i ich klasyfikację. Przyczyny i konsekwencje
zróżnicowania narodowościowego państw europejskich.
Zalecane lektury: Byczkowski J, Mniejszości narodowe w Europie 1945-1974, Opole 1974,
Chałupczak H., Browarem T., Mniejszości narodowe w Polsce 1918-1995, Lublin 1998,
Davis N, Europa, Kraków 2001.

Opisy poszczególnych przedmiotów wg semestrów:

 100

Nazwa przedmiotu: Podstawy marketingu

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA310Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

II rok,
III sem.

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Dr Magdalena Rosińska
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zapoznanie studentów z podstawowymi pojęciami z zakresu marketingu i zarządzania;
wprowadzenie do koncepcji marketing mix- produkt, cena, dystrybucja i promocja;
przedstawienie podstaw tworzenia i analizy badań rynku; elementy koncepcji
umiędzynarodowienia działalności gospodarczej we współczesnej gospodarce.
Zalecane lektury:
Kotler Ph; Marketing; Wyd. Geberthner i S-ka; Warszawa 1999;
 Hutt M.D. i Speh Th.W; Zarządzanie marketingiem; PWN Warszawa 1997;
Altkorn J (red.); Podstawy marketingu; Wyd. Instytut Marketingu; Kraków; 1995;
 Penc J.; Strategiczny system zarządzania; Agencja Wydawnicza Placet; Warszawa 2001.

Nazwa przedmiotu: Immigration in Europe
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA309Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

II rok,
III sem

18g. w sem
2 g./zjazd

1 Angielski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Praca

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Mgr Agnieszka Weinar
Cele przedmiotu/ Treści merytoryczne przedmiotu:
The objective of his course is to provide a theoretical and historical insight into the issue of
international migration. The challenges posed by international migration evoked various
policy responses across the developed world. To assess the phenomenon, influencing national
and social spheres, we need a sound knowledge of the economic, political and social context,
providing thus unbiased and objective platform. During the course we will explore the
migration theories explaining the dynamics of international migration.
Zalecane lektury:
Boswell C., European Migration Policies in Flux: Changing Patterns of Inclusion and

Exclusion, 2003;
Castle S., Miller M., The Age of Migration, 2003;
W.A. Cornelius er al, Controlling Immigration: A Global Perspective, 2004.

Opisy poszczególnych przedmiotów wg semestrów:

 101

SEMESTR IV:

Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA402Z

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

II rok,
IV sem.

18 g. w sem
2 g./zjazd

1.5 Niemiecki
Hiszpański
Rosyjski
Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.
Zalecane lektury: brak

Nazwa przedmiotu: Język angielski
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA401Z

Obligatoryjny
kształcenia
ogólnego

Różne
poziomy

II rok,
IV sem

36 g. w sem
4 g./zjazd

3.5 Angielski
Polski

Wymagania
wstępne

brak Forma
zaliczenia

Egzamin
4sem
Pisemny

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.

Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 102

Nazwa przedmiotu: Międzynarodowe stosunki gospodarcze
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Se

m
Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA404Z

Obligatoryjny
Przedmiot
podstawowy

Średnio-
zaawansowany

II rok,
IV sem

27g. w sem
3 g./zjazd

2.5 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Tomasz Motowidlak/dr Magdalena Rosińska
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zapoznanie studentów z podstawową wiedzą z zakresu międzynarodowych stosunków
gospodarczych i finansowych, analiza procesów zachodzących na międzynarodowym rynku
czynników produkcji oraz zachowaniem na rynku międzynarodowym jego uczestników w
zmieniających się warunkach.
Zalecane lektury: K.Zabielski; Finanse międzynarodowe; PWN; Warszawa; 2002
E. Najlepszy; Zarządzanie finansami międzynarodowymi; PWE; Warszawa 2000
St. Owsiak; Podstawy nauki finansów; PWE; Warszawa; 2002

Nazwa przedmiotu: Politologia
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA403Z

Obligatoryjny
Przedmiot
podstawowy

Podstawowy

II rok,
IV sem

18g. w sem
2 g./zjazd

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
pisemne+
praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Łukasz Donaj
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zamierzeniem autora programu jest wyposażenie studentów w możliwie pełną wiedzę z
zakresu działalności związanej z dążeniami do zdobycia, sprawowania i utrzymania władzy,
teorią jej organizacji oraz funkcjami i charakterem państwa. Przedstawienie koncepcji
dotyczących takich terminów jak m. in. władza, państwo, system polityczny czy dorobek
współczesnej myśli politycznej oraz przystępne zilustrowanie analizowanych zagadnień
przykładami pozwoli studentom na przełożenie teorii na grunt praktyki życia społeczno-
politycznego.
Zalecane lektury: Chojnicka K., Olszewski H., Historia doktryn politycznych i prawnych.
Podręcznik akademicki, Poznań 2004;
Gulczyński M., Panorama systemów politycznych świata, Warszawa 2004;
Zrozumieć politykę. Główne problemy teorii polityki i współczesnej myśli politycznej, red. R.
Bäcker, J. Marszałek-Kawa, J. Modrzyńska, Toruń 2004.

Opisy poszczególnych przedmiotów wg semestrów:

 103

Nazwa przedmiotu: Integracja Polski z UE

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA406Z

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
IV sem

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:Mgr Justyna Michalak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Model procesu akcesyjnego – poszczególne etapy negocjacji akcesyjnych, podstawowa
terminologia, kryteria kopenhaskie. Polska droga do członkostwa w UE – etapy współpracy
Polski z Unią, stowarzyszenie (Układ Europejski) i przystąpienie do UE. Ocena członkostwa
Polski w UE. Polscy przedstawiciele w instytucjach unijnych. Wyniki negocjacji akcesyjnych
Polski z UE w zakresie czterech swobód Jednolitego Rynku Wewnętrznego .
Zalecane lektury: Kawecka-Wyrzykowska E., Synowiec E. (red), Polska w Unii
Europejskiej, W-wa 2004,
Barcz J., Kuźniar R., Machinska H., (red), Traktat z Nicei. Wnioski dla Polski, W-wa 2001,
Biernat S., Dudzik S., (red), Przystąpienie Polski do Unii Europejskiej. Traktat Akcesyjny i
jego skutki.

Nazwa przedmiotu: Wspólna polityka zagraniczna UE
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA405Z

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
IV sem.

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

 Zaliczenie
pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Zbigniew Kwiasowski/ mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowym celem zajęć będzie zdefiniowanie pojęcia wspólnej polityki zagranicznej UE
oraz określenie na podstawie wybranych przykładów jej charakterystyki pod kątem spójności
prowadzonych działań. Jednolite działania polityczne stanowią dla Europejczyków szansę
zbudowania silnego ośrodka dyplomatycznego; konkurencyjnego dla USA, jak również
pełniejszego samodzielnego wpływania na współczesne stosunki międzynarodowe.
Zalecane lektury:
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.

Opisy poszczególnych przedmiotów wg semestrów:

 104

Nazwa przedmiotu: Wybrane polityki UE

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA408Z

Obligatoryjny
Przedmiot
kierunkowy

Średnio-
zaawansowany

II rok,
IV sem

18g. w sem
2 g./zjazd

2.5 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Egzamin
roczny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Magdalena Rosińska – odpowiedzialna
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowa wiedza z zakresu polityki gospodarczej realizowanej we Wspólnocie
Europejskiej w ramach wybranych polityk sektoralnych. Zajęcia skoncentrują się na polityce
edukacyjnej Unii Europejskiej i ochronie dziedzictwa kulturowego oraz polityce socjalnej i
społecznej.
Zalecane lektury:
Auleytner J., Polityka społeczna; WSP Wiedza Powszechna; Warszawa 2000;
Głąbicka K., Wybrane elementy rynku pracy; WSP Wiedza Powszechna; Warszawa; 2001;
W.Weindenfeld, W.Wesseles; Europa od A do Z; Wyd. Wokół nas; wyd. IV; Gliwice; 2002.

Nazwa przedmiotu: Ochrona praw człowieka w Europie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA407Z

Obligatoryjny
Przedmiot
kierunkowy

Podstawowy

II rok,
IV sem

18g. w sem
2 g./zjazd

2 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Egzamin Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Józef Bukowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia mają na celu zapoznanie studenta z rozumieniem pojęcia prawa człowieka,
koncepcjami filozoficznymi i prawami natury. Geneza europejskiego systemu ochrony praw
człowieka, rola Rady Europy w jego urzeczywistnianiu. Europejska Konwencja o ochronie
praw człowieka i podstawowych wolności. Efektywność europejskiego systemu ochrony
praw człowieka. Przegląd orzeczeń Europejskiego Trybunału Praw człowieka w latach 2000-
2004. Prawa człowieka w Traktacie ustanawiającym Konstytucję dla Europy.
Zalecane lektury: Kuźniar R., Prawa człowieka, Warszawa 2002;
Bartoszcze R., Rada Europy a wolność wypowiedzi, Kraków 1999;
Prawo Unii Europejskiej, Bielsko-Biała 2005.

Opisy poszczególnych przedmiotów wg semestrów:

 105

Nazwa przedmiotu: Organizacja społeczeństwa obywatelskiego

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS08Z

Specjalnościowy Prawo i
administracja

II rok,
IV sem.

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Mgr Piotr Bajor
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Dostarczenie słuchaczom podstawowej wiedzy z zakresu prawoznawstwa, zasad konstytucyjnych i
ogólnoprawnych funkcjonowania państwa, źródeł prawa, praw obywatelskich, postępowania
administracyjnego oraz relacji urząd-obywatel. Wyrobienie w słuchaczach umiejętności
praktycznych w zakresie spraw administracyjnych w relacji z urzędem, pracodawcą, sądem.
Umiejętności własnej prezentacji, kontaktów z potencjalnym pracodawcą, partnerem biznesowym,
urzędnikiem. Załatwianie spraw związanych z rejestracją działalności gospodarczej, relacjach z
urzędem skarbowym itp.
Zalecane lektury: Bajor P., Zarys prawoznawstwa, Studium Prawa Europejskiego W-wa 2004,
Jankowska M., Przedsiębiorca w UE, Warszawa 2005,
Powałowski A., Koroluk S., Mering L., Prawo ochrony konkurencji, Warszawa 2004.

Nazwa przedmiotu: Prawo dewizowe
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język wykładowy

14.6BAS07Z

Specjalnościowy Prawo i
administracja

II rok,
IV sem

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Dr Rafał Kubiak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Wykład ma na celu przybliżyć problematykę z zakresu ograniczeń i obowiązków dewizowych.
Rozpoczyna się od prezentacji zagadnień teoretycznych, dotyczących konstrukcji normy prawno-
dewizowej, ze szczególnym uwzględnieniem rodzajów sankcji za jej naruszenie. Następnie
przedstawiony jest zakres podmiotowy i przedmiotowy ustawy oraz omówiony aparat pojęciowy,
wykorzystywany w prawie dewizowym. Przedmiotem wykładu są również konkretne
rozwiązanie prawne, obejmujące prowadzenie działalności kantorowej oraz ograniczenia i zakazy
dewizowe.
Zalecane lektury: Kubiak R.; Prawo dewizowe, C.H. Beck 2004;
Grzegorczyk T., Ustawa prawo dewizowe, Komentarz ABC 2003;
Skoczylas J.J., Zarys prawa dewizowego, Zakamycze 2001.

Opisy poszczególnych przedmiotów wg semestrów:

 106

Nazwa przedmiotu: Zarządzanie innowacyjne

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS10Z

Specjalnościowy Euro-
management

II rok,
IV sem.

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Józef Penc
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest zapoznanie studenta ze zmianami i innowacjami w działalności
przedsiębiorstw. Zajęcia obejmują min. modele procesu i reakcje kierownictwa na te zmiany,
konflikty na tle wprowadzenia zmian w organizacji, stresy związane z wprowadzeniem zmian
w organizacji i sposoby radzenia sobie z nim. Strategię i taktykę wprowadzania zmian w
organizacji, socjotechniki wprowadzania zmian wraz z tworzeniem innowacyjnego klimatu i
optymalnej strefy działania w przedsiębiorstwie.
Zalecane lektury: Penc J., Innowacje i zmiany w firmie, AW „Placet”, W-wa 1999,
Penc J., Kreowanie zachowań w organizacji, AW „Placet”, Warszawa 2001,
Pomykalski A., Zarządzanie innowacjami, PWN, Warszawa 2001.

Nazwa przedmiotu: Marketing polityczny
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BAS09Z

Specjalnościowy Euro-
management

II rok,
IV sem

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia z przedmiotu prowadzone będą w celu przybliżenia problematyki związanej z
kreowaniem wizerunku politycznego jak również wszelkich przedsięwzięć o charakterze
medialno-politycznym. Poprzez analizę wybranych teorii marketingowych, przykładów
socjotechnicznych oraz postaw wybranych partii i kandydatów, studenci poznają siłę
oddziaływania marketingu w procesie komunikacji na rynku politycznym.
Zalecane lektury: Cialdini R. Wywieranie Wpływu na Ludzi. GWP 2003,
Cwalina, W. Falkowski, A. Marketing Polityczny, GWP 2004,
Mazur M. Marketing Polityczny. PWN 2002.

Opisy poszczególnych przedmiotów wg semestrów:

 107

Nazwa przedmiotu: Walory turystyczne Europy

Kod
przedmiotu

Typ przedmiotu Poziom
przedmio

tu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS12Z

Specjalnościowy Turystyka
i kultura

II rok,
IV sem.

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Elżbieta Papińska
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Walory kulturowe. Walory przyrodnicze. Regiony turystyczne Europy i ich charakterystyka.
Przedstawienie podstawowych metod badawczych stosowanych w ocenach środowiska dla
potrzeb turystyki. Zaprezentowanie głównych walorów przyrodniczych i kulturowych
Europy.
Zalecane lektury:

 Kożuchowski K., 2005 – Walory przyrodnicze w turystyce i rekreacji. Wyd. Kurpisz. Poznań;
Krzymowska-Kostrowicka A, 1997 - Geoekologia turystyki i wypoczynku. PWN, Warszawa.

Nazwa przedmiotu: Przestrzeń geograficzno i kulturowa Europy
Kod

przedmiotu
Typ przedmiotu Poziom

przedmio
tu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS11Z

Specjalnościowy Turystyka
i kultura

II rok,
IV sem

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Elżbieta Papińska/ dr Ewa Klima
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zaprezentowanie głównych walorów kulturowych Europy w ujęciu historycznym oraz
podstawowych cech stylów architektonicznych i założeń przestrzennych jednostek
osadniczych. Min. muzea europejskie oraz zbiory dziedzictwa europejskiego i światowego,
skanseny i kultura ludowa. Imprezy kulturalne jako czynnik rozwoju turystyki, regiony
turystyczne Europy i ich charakterystyka.

 Zalecane lektury: Faryna-Paszkiewicz H., Omilanowska M., Pasieczny R., 2001, Atlas
zabytków architektury w
 Polsce. Wyd. Naukowe PWN, Warszawa;
 Warszyńska J., (red.), 2000 – Geografia turystyczna świata. Cz. 1 i 2. PWN, Warszawa;
 Wielka historia świata. Tomy 1-5. Wyd. FOGRA. Kraków 2004-2005.

Opisy poszczególnych przedmiotów wg semestrów:

 108

Nazwa przedmiotu: Europe and the World

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA410Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

II rok,
IV sem.

18 g. w sem
2 g./zjazd

2 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Radosław Bania/ mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
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 się współczesna Europa.
Zalecane lektury:
Carlsnaes, W. Contemporary European foreign policy, Sage Publishers 2004,
Kukułka, J. Historia Współczesna Stosunków Międzynarodowych 1945- 2000, Scholar 2003
Landes D. S., Bogactwo i nędza narodów. Dlaczego jedni są tak bogaci, a inni tak ubodzy,
Warszawa 2005.

Nazwa przedmiotu: Proseminarium dyplomowe
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA409Z

Obligatoryjny
Przedmiot
uzupełniający

Zaawansowany

II rok,
IV sem

18g. w sem
2 g./zjazd

0 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Kierownicy proseminariów wg specjalności
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest przedstawienie studentom podstawowych materiałów i dokumentacji z danej
specjalności oraz przedstawienie problematyki metodologicznej pracy dyplomowej.

 Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 109

SEMESTR V:

Nazwa przedmiotu: Wspólna polityka zagraniczna UE

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA502Z

Obligatoryjny
przedmiot
kierunkowy

Średnio-
zaawansowany

III rok,
V sem.

27 g. w sem
3 g./zjazd

3 Polski

Wymagania
wstępne

Zaliczenie
WPZ z IV s.

Forma
zaliczenia

Egzamin
roczny

Formuła
nauczania

Wykład
Konwersatorium

Imię i nazwisko wykładowcy:
Prof. dr hab. Zbigniew Kwiasowski/ mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowym celem zajęć będzie zdefiniowanie pojęcia wspólnej polityki zagranicznej UE
oraz określenie na podstawie wybranych przykładów jej charakterystyki pod kątem spójności
prowadzonych działań. Jednolite działania polityczne stanowią dla Europejczyków szansę
zbudowania silnego ośrodka dyplomatycznego; konkurencyjnego dla USA, jak również
pełniejszego samodzielnego wpływania na współczesne stosunki międzynarodowe.
Zalecane lektury: 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.

Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA501Z

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

III rok,
V sem.

18 g. w sem
2 g./zjazd

1.5 Niemiecki
Hiszpański
Rosyjski
Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.
Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 110

Nazwa przedmiotu: Finanse UE

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA504Z

Obligatoryjny
przedmiot
kierunkowy

Średnio-
zaawansowany

III rok,
V sem.

18 g. w sem
2 g./zjazd

1.5 Polski

Wymagania
wstępne

brak. Forma
zaliczenia

Zaliczenie
pisemne

Formuła
nauczania

Wykład

Imię i nazwisko wykładowcy:
Dr. Tomasz Motowidlak/ mgr Piotr Neidak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Finanse Unii Europejskiej są tematem bardzo skomplikowanym i obejmującym wiele
dziedzin ekonomii jak finanse publiczne, międzynarodowy rynek finansowy czy polityka
ekonomiczna Unii jako całości jak i poszczególnych państw ją tworzących. Taka
różnorodność tematyczna wymusza poznanie podstawowych mechanizmów funkcjonowania
polityki pieniężnej, fiskalnej, przemysłowej, regionalnej czy socjalnej a także elementów
rynku kapitałowego i pieniężnego, które są miejscem, przez który przepływa
międzynarodowy kapitał inwestycyjny.
Zalecane lektury: Oręziak L., Finanse Unii Europejskiej, PWN 2004;
Hanisz R.N., Znaniecka K. (red.), Finanse w dobie integracji europejskiej, Katowice 2004;
Zabielski., Finanse międzynarodowe, PWN 2002. Nordyckie, Czechy, Słowacja, Węgry.

Nazwa przedmiotu: Integracja Polski z UE
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA503Z

Obligatoryjny
przedmiot
kierunkowy

Średnio-
zaawansowany

III rok,
V sem.

27 g. w sem
3 g./zjazd

3 Polski

Wymagania
wstępne

Zaliczenie
z IV sem.

Forma
zaliczenia

Egzamin
roczny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Prof. Lucjan Malinowski/mgr Justyna Michalak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Model procesu akcesyjnego – poszczególne etapy negocjacji akcesyjnych, podstawowa
terminologia, kryteria kopenhaskie. Polska droga do członkostwa w UE – etapy współpracy
Polski z Unią, stowarzyszenie (Układ Europejski) i przystąpienie do UE. Ocena członkostwa
Polski w UE. Polscy przedstawiciele w instytucjach unijnych. Wyniki negocjacji akcesyjnych
Polski z UE w zakresie czterech swobód Jednolitego Rynku Wewnętrznego .
Zalecane lektury:
Kawecka-Wyrzykowska E., Synowiec E. (red), Polska w Unii Europejskiej, W-wa 2004,
Barcz J., Kuźniar R., Machinska H., (red), Traktat z Nicei. Wnioski dla Polski, W-wa 2001,
Biernat S., Dudzik S., (red), Przystąpienie Polski do Unii Europejskiej. Traktat Akcesyjny i
jego skutki.

Opisy poszczególnych przedmiotów wg semestrów:

 111

Nazwa przedmiotu: Teorie rozwiązywania konfliktów i negocjacji

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS14Z

Specjalnościowy Prawo i
administracja

III rok,
V sem.

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Józef Bukowski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Konflikt i obiektywne warunki powstawania. Działania podejmowane przez ludzi w sytuacji
konfliktu. Procedury radzenia sobie z konfliktami bez poddawania się i bezpośredniej walki.
Istota negocjacji, mediacji, arbitrażu, sądu. Komunikacja jako sztuka porozumiewania się w
procesie konfliktów. Istota zakłóceń procesów porozumiewania się. Kulturowe uwarunkowania
procesu negocjacji. Międzynarodowe savoir-vivre przy rozwiązywaniu konfliktów i procesie
negocjacji.
Zalecane lektury: Sabath, A.M., Savoir-vivre w biznesie, Warszawa 2002;
Borkowski S., Negocjacje zbiorowe, Warszawa 1997;
Fischer R., Dochodząc do tak, Warszawa 1991.

Nazwa przedmiotu: Administracja publiczna w UE
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Se

m
Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS13Z

Specjalnościowy Prawo i
administracja

III rok,
V sem

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Agnieszka Rabiega
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Podstawowe pojęcia z dziedziny administracji publicznej. Współczesne modele administracji
publicznej. Administracja publiczna w systemie politycznym. Proces europeizacji administracji
publicznej. Aspekty, metody i formy działania systemów administracji publicznej. Centralna i
terenowa administracja rządowa, struktura organizacyjna samorządu terytorialnego.

 Zalecane lektury:
Hausner J., Administracja publiczna, wyd. PWN,
Kardas J. S., Loranty K., Wybrane problemy bezpieczeństwa państwa w opiniach pracowników
administracji publicznej, Warszawa : AON, 2001.

Opisy poszczególnych przedmiotów wg semestrów:

 112

Nazwa przedmiotu: Europejskie fundusze strukturalne

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS16Z

Specjalnościowy Euro-
management

III rok,
V sem.

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr inż. Janusz Brot
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Głównym tematem zajęć będzie zapoznanie studentów z tematyką funduszy strukturalnych
UE w oparciu o Narodowy Plan Rozwoju na lata 2004-2006 oraz 2007-2013. Przedstawione
zostaną zagadnienia związane z podstawami programowymi Europejskiego Funduszu
Społecznego oraz Europejskiego Funduszu Rozwoju Regionalnego. Omówione zostaną
priorytety i działania realizowane w ramach Zintegrowanego Programu Operacyjnego
Rozwoju Regionalnego, Sektorowego Programu Operacyjnego. Studenci zdobędą praktyczną
wiedzę związaną z wypełnianiem wniosków aplikacyjnych w w/w programach.
Zalecane lektury: www.funduszestrukturalne.gov.pl
A. Jankowska, T. Kierzkowski, ; Fundusze Strukturalne UE, Fundusze pomocowe dla Polski
po akcesji – Fundusze Strukturalne i Fundusz Spójności.

Nazwa przedmiotu: Ubezpieczenia społeczne
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładow
y

14.6BAS15Z

Specjalnościowy Euro-
management

III rok,
V sem

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Małgorzata Nagórzańska
Cele przedmiotu/ Treści merytoryczne przedmiotu:
 Ubezpieczenia społeczne w Europie jako model ochrony praw człowieka II generacji.
Europejska Karta Zabezpieczenia Społecznego. Ubezpieczenia społeczne w Polsce – zadania i
struktura ZUS. Charakterystyka świadczeń zabezpieczenia rentowego. Reforma systemu
emerytalnego. Problemy dostosowania do wymogów zrewidowanej karty społecznej
ubezpieczeń w Polsce.

 Zalecane lektury: Jędrasiak-Jankowska J., Ubezpieczenia społeczne, Warszawa 2003;
Wierzbicki B., Prawo międzynarodowe publiczne, Białystok 2001;

 Wybór Konwencji Rady Europy, Warszawa 1999.

Opisy poszczególnych przedmiotów wg semestrów:

 113

Nazwa przedmiotu: Europejska kultura muzyczna

Kod
przedmiotu

Typ przedmiotu Poziom
przedmio

tu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS18Z

Specjalnościowy Turystyka
i kultura

III rok,
V sem.

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Lech Kucharski
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest przekazanie studentom najważniejszych zjawisk z dziedziny
europejskiej kultury muzycznej, która miała znaczący wpływ na rozwój europejskiej kultury i
tożsamości. Problematyka: Periodyzacja muzyki europejskiej z punktu widzenia
historycznego i geograficznego. Kultura muzyczna – średniowiecza, renesansu, baroku,
klasycyzmu, romantyzmu i XX wieku.
Zalecane lektury: Chomiński J., Historia muzyki cz.1-2, oraz Formy muzyczne PWM 1990,
Śmiechowski B., O muzyce najpiękniejszej ze sztuk – historia muzyki 1999.

Nazwa przedmiotu: Historia sztuki europejskiej
Kod

przedmiotu
Typ przedmiotu Poziom

przedmio
tu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS17Z

Specjalnościowy Turystyka
i kultura

III rok,
V sem

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Bogusław Ryczko
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest ukazanie różnorodności sztuki europejskiej i wspólnych dla naszego
kontynentu korzeni. Treści merytoryczne obejmują: definicje sztuki; rozróżnienia
podstawowe - kultura a sztuka, Sztukę paleolitu i neolitu; Starożytną Grecje i Rzym; sztukę
średniowiecza; renesans; barok; oświecenie; wiek XIX., charakterystyka wieku XX-go oraz
współczesne podejście do sztuki.
Zalecane lektury: P. Meyer, Historia sztuki europejskiej, Warszawa 1973,
 T. Richardson i N.Stangos, Kierunki i tendencje sztuki nowoczesnej, Warszawa 1980,

 S. Wysłouch, Literatura a sztuki wizualne, Warszawa 1994.

Opisy poszczególnych przedmiotów wg semestrów:

 114

Nazwa przedmiotu: Francja w Europie

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA506Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

III rok,
V sem.

18 g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Praca

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Mgr Magdalena Wilk
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest ukazanie Francji jako jednego z najważniejszych krajów europejskich
na tle wydarzeń historycznych. Wykłady skoncentrują się na współczesnej pozycji Francji w
Europie, stosunkach z innymi państwami europejskim a także jej roli w procesie integracji
europejskiej.
Zalecane lektury:.
Baszkiewicz J., Historia Francji, Ossolineum 2004;
Gabig J., Rola Francji we współczesnych przemianach politycznych Europy, 2003;
Koszel B., Francja i Niemcy w procesie integracji, Instytut Zachodni 2004.

Nazwa przedmiotu: Seminarium dyplomowe
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA505Z

Obligatoryjny
Przedmiot
uzupełniający

Zaawansowany III rok,
V sem

18g. w sem
2 g./zjazd

3 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Kierownicy seminariów
Cele przedmiotu/ Treści merytoryczne przedmiotu:
 Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową
prezentację. Kończy się ono przygotowanie pracy dyplomowej z danej specjalności.

 Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 115

Nazwa przedmiotu: Wielka Brytania w Europie

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA508Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy III rok,
V sem

18g. w sem
2 g./zjazd.

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Mgr Wioletta Wilk-Reguła (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem wykładu będzie ukazanie niezwykłego kraju, jakim jest Zjednoczone Królestwo
Wielkiej Brytanii i Irlandii Północnej na tle innych państw Unii Europejskiej. Pokazanie
polityki zagranicznej, a także uświadomienie studentom poprzez odpowiednie tło historyczne
jakie wydarzenia ukształtowały Wielką Brytanię i spowodowały jej odrębność i wyjątkowość.
Szczególnie ważny będzie element kultury brytyjskiej silnie oddziaływującej nie tylko na
Europę, ale i inne kraje świata.
Zalecane lektury: Zins, H., Historia Anglii, Ossolineum 2001;
Zins, H., Polityka zagraniczna Wielkiej Brytanii, UMCS 2001;

Nazwa przedmiotu: Niemcy w Europie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA507Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy III rok,
V sem

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Praca

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Dr J. Solak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Student powinien znać i rozumieć rolę (polityczną, gospodarczą i militarną) współczesnych
Niemiec w świecie i Europie, ze szczególnym uwzględnieniem historii i teraźniejszości UE.
Poznać zasady funkcjonowania sys. Politycznego, gospodarczego i społecznego RFN.
Tematyka zajęć obejmuje min. niemieckie korzenie zjednoczonej Europy, ustrój i porządek
prawny Niemiec, Niemcy w świecie i europie oraz Niemcy jako „adwokata” Polski w UE.

 Zalecane lektury: Kalka P., Kiperska J, (red.) Zjednoczone Niemcy, Poznań 2004,
Krasuski J. Historia RFN, Warszawa 1981,
Kosman M., Zjednoczenie Niemiec w procesie integ. europejskiej (1990-2002), Toruń 2004.

Opisy poszczególnych przedmiotów wg semestrów:

 116

Nazwa przedmiotu: Regionalizm w stosunkach międzynarodowych

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BA510Z

Obligatoryjny
przedmiot
uzupełniający

Podstawowy III rok,
V semestr

18g. w sem
2 g./zjazd

2 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Katarzyna Dośpiał-Borysiak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Pojęcie regionu, ujęcie polityczne, ekonomiczne, społeczne i historyczne. Podmioty polityki
regionalnej. Korzenie i historia regionalizmu na świecie. Charakterystyka europejskich
regionów. Ewolucja polityki regionalnej UE. Współczesny regionalizm i jego rola w
stosunkach międzynarodowych.
Zalecane lektury:
Pietrzyk I., Polityka regionalna UE i regiony w państwach członkowskich, Warszawa 2000;
Gwiazda A., Globalizacja i regionalizacja gospodarki światowej, Warszawa 1999;
Gamble A., Payne A., Regionalism and World Order, London 1996.

Nazwa przedmiotu: Ukraina w Europie
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA509Z

Obligatoryjny
przedmiot
uzupełniający

Podstawowy

III rok,
V semestr

18g. w sem
2 g./zjazd

1 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład

Imię nazwisko wykładowcy:
Prof. dr hab. Anatolij Romaniuk
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Warunki odzyskania niepodległości Ukrainy. Pozycja Prezydenta i funkcje Parlamentu
Ukrainy. Federacja lub unitarne państwo? Partie polityczne oraz system wyborczy. Stosunki
Ukrainy z Rosją oraz innymi państwami byłego ZSSR. Stosunki Ukrainy z państwami UE i
USA. Rewolucja „pomarańczowa” – skutki i wyniki. Obywatele Ukrainy – nadzieje i
problemy.
Zalecane lektury: Wołowski P., Ukraina. Inne spojrzenie, Warszawa 2003,
Donaj Ł., Pomarańczowa rewolucja, Łódź 2005,
Walles T., (red.), Od totalitaryzmu do demokracji. Wybrane problemy okresu przemian,
Poznań 2003.

Opisy poszczególnych przedmiotów wg semestrów:

 117

Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA601Z

Obligatoryjny
przedmiot
kształcenia
ogólnego

Różne
poziomy

III rok,
VI sem.

18 g. w sem
2 g./zjazd

3 Niemiecki
Hiszpański
Rosyjski
Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
4sem

Formuła
nauczania

Ćwiczenia

Imię nazwisko wykładowcy:
Mgr Joanna Rek-Faber (odpowiedzialna)
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych,
zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji,
słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i
porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.
Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów
danego kraju językowego.
Zalecane lektury: brak

Nazwa przedmiotu: Urzędnik w UE

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS19Z

Specjalnościowy Prawo i
administracja

III rok,
VI
semestr

36 g. w sem
4 g./zjazd

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:Mgr Dominika Dróżdż
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest przedstawienie statusu urzędnika w wybranych organach wspólnotowych.
Studenci poznają również prawa, jakie przysługują w wypadku niewłaściwego działania
urzędników organów wspólnotowych. Dlatego też zapoznają się z treścią art. 41 Karty Praw
Podstawowych oraz postanowieniami Europejskiego Kodeksu Dobrej Administracji. Ponadto
zostaną przedstawione wskazówki dotyczące egzaminów na urzędnika Unii Europejskiej oraz
przybliżone – możliwości ubiegania się o staże i stanowiska w organach UE.
Zalecane lektury: 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 urzędnicze, Warszawa 2004.

SEMESTR VI:

Opisy poszczególnych przedmiotów wg semestrów:

 118

Nazwa przedmiotu: Biura i hotele na rynku turystycznym

Kod
przedmiotu

Typ przedmiotu Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAS21Z Specjalnościowy Turystyka i
kultura

III rok,
VI sem.

36 g. w sem
4 g./zjazd

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Do uzgodnienia
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest zapoznanie studentów z problematyką przestrzennego zagospodarowania
turystycznego i rekreacyjnego w odniesieniu do planów, strategii i realizacji projektów
inwestycyjnych w turystyce i rekreacji z uwzględnieniem zasad projektowania i
programowania przestrzeni dla różnego rodzaju wypoczynku. Przedstawienie podstawowych
problemów oceny czynników warunkujących rozwój turystyki i rekreacji. Formy obsługi
ruchu turystycznego. Współpraca biur podróży w skali międzynarodowej jako warunek
dobrych standardów w obsłudze ruchu turystycznego.
Zalecane lektury: Helnarska K.J., Międzynarodowy ruch turystyczny w UE;
Konieczna-Domańska, A., Biura podróży na rynku turystycznym.

Nazwa przedmiotu: Banking in Europe
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BAS20Z

Specjalnościowy Euro-
management

III rok,
VI sem

36g. w sem
4 g./zjazd

2 Angielski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność
Praca

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Tomasz Motowidlak/ mgr Piotr Neidak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Bankowość odgrywa kluczową rolę w procesie rozwoju gospodarczego każdego państwa,
gdyż możliwość pozyskania długoterminowych kredytów inwestycyjnych generuje przyszły
potencjał ekonomiczny państwa. Umiejętność zdobycia odpowiednich środków finansowych
a następnie ich profesjonalne wykorzystanie, jest w dzisiejszej gospodarce kapitalistycznej
warunkiem, który należy koniecznie spełnić, aby stworzyć przedsiębiorstwo, mogące
skutecznie konkurować na rynkach całego świata.

 Zalecane lektury:
 Jaworski W., Zawadzka Z.(red.), Bankowość. Podręcznik akademicki.poltext, 2005;
 Pietrzak O., Bankowość na świecie i w Polsce, Pedetu 2001;
 Solarz J.K., Bankowość międzynarodowa. Twigger 2004.

Opisy poszczególnych przedmiotów wg semestrów:

 119

Nazwa przedmiotu: The US and Europe
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA603Z

Obligatoryjny
Przedmiot
uzupełniający

Podstawowy

III rok,
VI sem.

18 g. w sem
2 g./zjazd

2 Angielski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Marek Sempach
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia prowadzone będą w celu przybliżenia studentom problematyki współczesnego
partnerstwa Euro-Atlantyckiego, zrodzonego wraz zakończeniem II wojny światowej. Euro-
Atlantyckie relacje w dużej mierze przyczyniły się do zapewnienia trwałego pokoju oraz
dobrobytu na obszarach Ameryki Północnej oraz Europy Zachodniej, do dziś wpływając na
procesy demokratyzacji oraz kształt współczesnych stosunków międzynarodowych.
Zalecane lektury: Brzeziński, Z. Wielka szachownica; główne cele polityki amerykańskiej,
Świat Książki 1998.
Brzeziński, Z. Wybór: Dominacja czy Przywództwo, Znak 2004.
Jones, M. A.Historia USA, Marabut 2002.
Hook, S. W. American foreign Policy Since Word War II, CQ Press 2004.
Milczarek, D. Unia Europejska we współczesnym świecie, Centrum Europejskie Uniwersytetu
Warszawskiego 2005.

Nazwa przedmiotu: Seminarium dyplomowe
Kod

przedmiotu
Typ przedmiotu Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA602Z

Obligatoryjny
Przedmiot
uzupełniający

Zaawansowany III rok,
VI sem

27g. w sem
3 g./zjazd

11 Polski

Wymagania
wstępne

brak Forma
zaliczenia

Zaliczenie
Obecność

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Kierownicy seminariów
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową
prezentację. Kończy się ono przygotowanie pracy dyplomowej z danej specjalności.

 Zalecane lektury: brak

Opisy poszczególnych przedmiotów wg semestrów:

 120

Nazwa przedmiotu: European Monetary and Fiscal Policy
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BA604Z

Obligatoryjny
przedmiot
uzupełniający

Podstawowy

III rok,
VI sem.

18 g. w sem
2 g./zjazd

2 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Piotr Neidak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Znajomość zasad funkcjonowania Europejskiego Systemu Banków Centralnych powinna być
istotna dla każdego Polaka, przedsiębiorcy czy inwestora instytucjonalnego, gdyż wstąpienie
Polski do strefy euro w przyszłym dziesięcioleciu staje się wysoce prawdopodobne.
Europejska Polityka Monetarna prowadzona przez Europejski Bank Centralny powinna być
przejrzysta i co najważniejsze antycypowana przez podmioty gospodarujące w UE, a możliwe
to będzie dzięki poznaniu podstawowych instrumentów i mechanizmów wykorzystywanych
przez banki centralne w Europie.
Zalecane lektury: Grzesiak M., Europejski Bank Centralny, wyd. Marszałek, 2004;
Wierzba R., Europejski Bank Centralny, wyd. Twigger, 2003.

Przedmioty opcjonalne:

 121

Nazwa przedmiotu: Wstęp do nauki o stosunkach międzynarodowych

Kod
przedmiotu

Typ
przedmiotu

Poziom
przedmiotu

Rok/Sem Godz/Sem
Godz/Zjaz

ECTS Język
wykładowy

14.6BAO02Z

Opcjonalny Podstawowy

I rok,
I semestr

18 g. w sem
2 g./zjazd

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Pisemny

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Radosław Bania
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem zajęć jest omówienie genezy i rozwoju stosunków międzynarodowych jako dyscypliny
badawczej. Zapoznanie studenta z siatką pojęciową nauki o stosunkach międzynarodowych.
Omówienie głównych podejść teoretycznych, wykorzystywanych w celu wyjaśniania zjawisk
zachodzących w stosunkach międzynarodowych. Wskazanie metod i technik badawczych
służących poznaniu stosunków międzynarodowych.
Zalecane lektury: Kukułka J., Teoria stosunków międzynarodowych, Warszawa 2000.
Stosunki międzynarodowe, pod red. W. Malendowskiego, Cz. Mojsiewicza, Wrocław 1998.
Współczesne stosunki międzynarodowe, pod red. T. Łoś-Nowak, Wrocław 1997.

Nazwa przedmiotu: Wiedza o Rosji
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BAO01Z

Opcjonalny Podstawowy

I rok,
I semestr

18g. w sem
2 g./zjazd

2 Polski

Wymagania
wstępne

Brak Forma
zaliczenia

Egzamin
Ustny
Praca pis.

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Prof. dr hab. Marian Wilk – Rektor WSSM
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem przedmiotu jest zapoznanie studentów z najważniejszymi wydarzeniami jakie miały
miejsce w ZSRR i Rosji w latach 1917-2005. Waga tematu wynika z roli jaką odgrywa Rosja
w Europie i świecie. Rosja jest sąsiadem Polski. Podstawowe problemy omawiane podczas
zajęć to: przeobrażenia społeczno-gospodarcze i polityka zagraniczna w latach 1917-1939,
ZSRR w czasie i po II wojnie światowej. Rosja na arenie międzynarodowej oraz stosunki
polsko-rosyjskie.
Zalecane lektury:
Wilk M., Michaił Gorbaczow, Łódź 2004;
Wilk M., Stalin Biografia, Łódź 1995;
Wilk M., Włodzimierz Ulianow-Lenin – Łódź 1999;
Rosja 2000. Koniec i początek epoki, Warszawa 2000;
Rosja i jej sąsiedzi, Kraków 2000.

Przedmioty opcjonalne:

 122

Nazwa przedmiotu: British Empire and Commonwealth (w języku angielskim)
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BAO04Z

Opcjonalny Podstawowy

I rok,
I semestr

18 g. w sem
2 g./zjazd

1.5 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Wioletta Wilk-Reguła
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Celem wykładu jest pokazanie studentom jak jedno państwo potrafiło podporządkować sobie
blisko 1/3 świata tworząc największe w historii imperium – Imperium Brytyjskie. Istotą
wykładu będzie pokazanie jak tworzyła się potęga brytyjska, jak i kiedy podporządkowywano
poszczególne terytoria koronie, a także przedstawiony zostanie wielki rozpad Imperium po II
wojnie światowej i powstanie organizacji zwanej Commonwealth.
Zalecane lektury:
Zins H., Ekspansja i zmierzch Imperium Brytyjskiego, UMCS 2001;
Norma Davis, Wyspy. Historia., Znak 2003;
www.thecommonwealth.org

Nazwa przedmiotu: History of EU (w języku angielskim)
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BAO03Z

Opcjonalny Podstawowy

I rok,
I semestr

18 g. w sem
2 g./zjazd

1.5 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Pisemne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Mgr Justyna Michalak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Zajęcia prowadzone są w języku angielskim w formie ćwiczeń (listening, working with the
texts – speeches, declarations, conventions etc., supplementary tasks, glossaries). Student
poznaje historię integracji europejskiej; strukturę, zasady funkcjonowania oraz proces
decyzyjny UE, kompetencje oraz skład instytucji Wspólnot Europejskich; drogę Polski do
członkostwa w UE, a także podstawowe postanowienia Traktatu Konstytucyjnego.
Zalecane lektury:
Barcz J., Bartosiewicz A., Bereś J., Richards J., English in the European Union, Warszawa
2004,
Guegen D., A practical guide to the EU labyrinth, Warszawa 2000,
Fontaine P., Europe in 12 lessons, Luksemburg 2004.

Przedmioty opcjonalne:

 123

Nazwa przedmiotu: Constitutional Law of the EU
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BAO06Z

Opcjonalny Podstawowy

I rok,
I semestr

18g. w sem
2 g./zjazd

1.5 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy: Mgr Marcin Białecki
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Wykład prowadzony będzie w języku angielskim i poprzedzi go kilkugodzinny kurs
terminologii obowiązującej w Unii Europejskiej, ze szczególnym naciskiem na nazewnictwo
poszczególnych instytucji i procedur (część zajęć językowych zaprezentowana będzie przez
native speaker-a z płyty CD). Jednym z najistotniejszych elementów zajęć będzie możliwość
otwartej dyskusji na tematy związane z konstytucyjną historią Unii Europejskiej.
Zaprezentowanie instytucji wspólnotowych, procesu legislacyjnego w UE, reguł demokracji i
reprezentacji w UE oraz problemu tzw. parlamentaryzacji Unii, to kolejny blok zagadnień
poruszanych podczas wykładu. Studenci będą mieli możliwość praktycznego zapoznania się z
europejskim systemem sądownictwa Problematyka tzw. preliminary rulings oraz direct
actions omówiona będzie przy okazji case study.
Zalecane lektury: Mark Fritzler, Guenther Unsler, Die Europaische Union - BfPB 2001,
Prawo Unii Europejskiej pod red. Jana Barcza - wyd. 2004,
English in the EU - pod red. Jana Barcza

Nazwa przedmiotu: The Baltic sea Region in the policies of the European Union
Kod

przedmiotu
Typ

przedmiotu
Poziom

przedmiotu
Rok/Sem Godz/Sem

Godz/Zjaz
ECTS Język

wykładowy

14.6BAO05Z

Opcjonalny Podstawowy

I rok,
I semestr

18 g. w sem
2 g./zjazd

1.5 Angielski

Wymagania
wstępne

Brak Forma
zaliczenia

Zaliczenie
Ustne

Formuła
nauczania

Wykład
Konwersatorium

Imię nazwisko wykładowcy:
Dr Katarzyna Dośpiał-Borysiak
Cele przedmiotu/ Treści merytoryczne przedmiotu:
Czynniki historyczna kształtujące zależności bałtyckie, współczesna rola Unii Europejskiej w
regionie Morza Bałtyckiego, zapoznanie studenta z problematyka euroregionów bałtyckich
oraz polityką Federacji Rosyjskiej w tym regionie. Polska polityka bałtycka w latach 1989-
2005. Sytuacja społeczno-polityczna na Litwie, Łotwie i Estonii.
Zalecane lektury: Palmowski T., Rola regionów transgranicznych w procesie integracji
Europy Bałtyckiej, Uniwersytet Gdański, Gdańsk 2000;
Nowiak J., Współpraca nordycka. Wzór dobrej polityki, wyd. WSNHiDz, Poznań 2001;
Kisiel-Łowczyc A., Bałtycka integracja ekonomiczna, PWE, Warszawa 2000;
Hansen B., Heurlin B. (red.), The Baltic States in World Politics, Richmont 1998.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /KOR <FEFFd5a5c0c1b41c0020c778c1c40020d488c9c8c7440020c5bbae300020c704d5740020ace0d574c0c1b3c4c7580020c774bbf8c9c0b97c0020c0acc6a9d558c5ec00200050004400460020bb38c11cb97c0020b9ccb4e4b824ba740020c7740020c124c815c7440020c0acc6a9d558c2edc2dcc624002e0020c7740020c124c815c7440020c0acc6a9d558c5ec0020b9ccb4e000200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe7f6e521b5efa76840020005000440046002065876863ff0c5c065305542b66f49ad8768456fe50cf52068fa87387ff0c4ee563d09ad8625353708d2891cf30028be5002000500044004600206587686353ef4ee54f7f752800200020004100630072006f00620061007400204e0e002000520065006100640065007200200035002e00300020548c66f49ad87248672c62535f003002>
 /CHT <FEFF4f7f752890194e9b8a2d5b9a5efa7acb76840020005000440046002065874ef65305542b8f039ad876845f7150cf89e367905ea6ff0c4fbf65bc63d066075217537054c18cea3002005000440046002065874ef653ef4ee54f7f75280020004100630072006f0062006100740020548c002000520065006100640065007200200035002e0030002053ca66f465b07248672c4f86958b555f3002>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

