

Spis treści

Wstęp

Część I. Istota, ewolucja i czynniki międzynarodowych stosunków politycznych

Rozdział 1 / Marek Pietraś

Istota i ewolucja międzynarodowych stosunków politycznych

1. Istota międzynarodowych stosunków politycznych
2. Ewolucja międzynarodowych stosunków politycznych

Rozdział 2 / Andrzej Czarnooki

Czynniki międzynarodowych stosunków politycznych

1. Czynniki "tradycyjne"
2. Czynniki dynamizujące

Część II. Podmioty międzynarodowych stosunków politycznych

Rozdział 3 / Dariusz Kondrakiewicz

Państwo

1. Geneza i pojęcie
2. Państwo jako podmiot prawa międzynarodowego
3. Powstanie i upadek państw
4. Stratyfikacja i liczba państw
5. Nowe kategorie państw
6. Ewolucja roli i modelu państwa w stosunkach międzynarodowych

Rozdział 4 / Marek Pietraś

Organizacje międzynarodowe

1. Istota i specyfika organizacji międzynarodowych
2. Geneza i rozwój organizacji międzynarodowych
3. Klasyfikacja organizacji międzynarodowych
4. Podmiotowość organizacji międzynarodowych
5. Organizacja Narodów Zjednoczonych

Rozdział 5 / Ryszard Zięba

Unia Europejska

1. Międzynarodowe atrybuty Unii Europejskiej
2. Role międzynarodowe Unii Europejskiej
3. Zakresy przestrzenne ról międzynarodowych Unii Europejskiej

4. Unia Europejska jako aktor globalny, ale jeszcze nie wszechstronny

Rozdział 6 / Marek Pietraś, Katarzyna Piórko

Podmioty transnarodowe

1. Istota i zakres podmiotów transnarodowych
2. Korporacje transnarodowe
3. Transnarodowe organizacje pozarządowe (NGOs)

Część III. Instrumenty i mechanizmy międzynarodowych stosunków politycznych

Rozdział 7 / Beata Surmacz

Służba dyplomatyczna i konsularna

1. Pojęcie dyplomacji
2. Formy dyplomacji
3. Funkcje dyplomacji
4. Organy państwa do spraw stosunków międzynarodowych
5. Misje dyplomatyczne
6. Misje konsularne
7. Przywileje i immunitety dyplomatyczne i konsularne

Rozdział 8 / Marek Pietraś

Reżimy międzynarodowe

1. Reżimy jako forma instytucji międzynarodowych
2. Istota i specyfika reżimów międzynarodowych
3. Funkcjonowanie reżimów międzynarodowych - analiza przypadków
4. Problem skuteczności reżimów międzynarodowych

Rozdział 9 / Hanna Dumala

Transnarodowe sieci w stosunkach międzynarodowych

1. Istota sieci
2. Typy sieci
3. Klasyfikacje sieci
4. Znaczenie sieci transnarodowych w międzynarodowych stosunkach politycznych

Rozdział 10 / Kazimierz Łastawski

Procesy integracyjne w Europie

1. Rozwój idei integracyjnych
2. Główne koncepcje integracji europejskiej
3. Rozwój organizacji i działań integracyjnych
4. Kierunki międzynarodowej działalności Unii Europejskiej

Rozdział 11 / Bartosz Bojarczyk, Andrzej Czarnocki, Hanna Dumala, Katarzyna Krzywicka, Czesław Maj, Ireneusz Topolski, Agata Ziętek

Region i regionalizm w stosunkach międzynarodowych

1. Pojęcie regionu
2. Pojęcie regionalizmu
3. Region Europy
4. Region Wspólnoty Niepodległych Państw
5. Region Środkowego Wschodu i Azji Centralnej
6. Region Azji i Pacyfiku
7. Region Bliskiego Wschodu
8. Region Afryki
9. Region Ameryki Łacińskiej i Karaibów

Rozdział 12 / Anna Natowska-Michrowska

Koncepcja procesów globalnego zarządzania

1. Istota koncepcji procesów globalnego zarządzania
2. Zakres podmiotowy, przedmiotowy, czasowy i przestrzenny procesów globalnego zarządzania
3. Wizje globalnego zarządzania

Rozdział 13 / Marek Pietraś

Pozimnowojenny ład międzynarodowy

1. Pojęcie ładu międzynarodowego i jego specyfika po zimnej wojnie
2. Struktura pozimnowojennego ładu międzynarodowego
3. Tendencje ewolucji pozimnowojennego ładu międzynarodowego

Część IV. Przedmiot międzynarodowych stosunków politycznych

Rozdział 14 / Marek Pietraś

Bezpieczeństwo międzynarodowe

1. Istota bezpieczeństwa międzynarodowego
2. Zagrożenia bezpieczeństwa międzynarodowego
3. Redefinicja bezpieczeństwa międzynarodowego
4. Działania na rzecz bezpieczeństwa międzynarodowego

Rozdział 15 / Konrad Pawłowski

Spory i konflikty międzynarodowe

1. Istota sporów i konfliktów międzynarodowych
2. Typologie sporów i konfliktów międzynarodowych
3. Dynamika sporów i konfliktów międzynarodowych
4. Ewolucja sposobów regulowania sporów i konfliktów międzynarodowych

Rozdział 16 / Ireneusz Topolski

Kontrola i redukcja zbrojeń

1. Istota i geneza
2. Broń nuklearna

3. Broń biologiczna i chemiczna
4. Broń konwencjonalna
5. Transfer uzbrojenia i wydatki militarne państw

Rozdział 17 / Julita Agnieszka Rybczyńska

Prawa człowieka

1. Prawa człowieka - pojęcie i geneza
2. Ewolucja międzynarodowej ochrony praw człowieka
3. Podmioty międzynarodowej ochrony praw człowieka
4. Dylematy międzynarodowej ochrony praw człowieka

Rozdział 18 / Agata Ziętek, Jakub Olchowski

Kultura

1. Pojęcie kultury
2. Sprzężenia kultury i stosunków międzynarodowych
3. Uwarunkowania międzynarodowej współpracy kulturalnej
4. Podmioty międzynarodowej polityki kulturalnej
5. Zagraniczna polityka kulturalna Polski

Rozdział 19 / Marek Pietraś

Problemy ekologiczne

1. Zagrożenia i wyzwania ekologiczne
2. Geneza i ewolucja międzynarodowej polityki ekologicznej
3. Podmioty międzynarodowej polityki ekologicznej
4. Instrumenty międzynarodowej polityki ekologicznej

Rozdział 20 / Katarzyna Marzęda

Międzynarodowe problemy gospodarcze

1. Istota, zakres i geneza międzynarodowych problemów gospodarczych
2. Zadłużenie międzynarodowe
3. Niekontrolowany przepływ kapitałów i globalizacja rynków finansowych
4. Handel międzynarodowy i działalność korporacji transnarodowych

Rozdział 21 / Katarzyna Marzęda

Międzynarodowe problemy społeczne

1. Istota, zakres i geneza międzynarodowych problemów społecznych
2. Dysproporcje poziomu rozwoju
3. HIV/AIDS
4. Narkotyki i transnarodowa przestępczość zorganizowana

Rozdział 22 / Monika Nizioł-Celewicz

Terroryzm

1. Istota, typologia i dynamika terroryzmu
2. Podmioty działań terrorystycznych

3. Reakcje społeczności międzynarodowej

Rozdział 23 / Marek Pietraś

Procesy globalizacji

1. Istota procesów globalizacji
2. Zakres przedmiotowy procesów globalizacji
3. Siły sprawcze procesów globalizacji
4. Wpływ procesów globalizacji na środowisko międzynarodowe
5. Wpływ procesów globalizacji na państwa

Część V. Polityka zagraniczna Polski

Rozdział 24 / Andrzej Czarnooki, Dariusz Kondrakiewicz

Uwarunkowania, koncepcje i realizacja polityki zagranicznej Polski

1. Uwarunkowania polityki zagranicznej Polski
2. Koncepcje polityki zagranicznej Polski
3. Realizacja polityki zagranicznej Polski

Rozdział 25 / Andrzej Dumala

Unia Europejska w polityce zagranicznej Polski po 1989 roku

1. Faza lat 1989-1991-geneza nowej polityki zagranicznej
2. Faza lat 1991-1997 - okres po podpisaniu Układu Europejskiego
3. Faza lat 1998-2002 - okres negocjacji akcesyjnych
4. Faza lat 2003-2004 - status aktywnego obserwatora
5. Faza po 2004 r. - członkostwo