

WSTĘP

1. Koncepcja pracy
2. Układ książki

ROZDZIAŁ 1. Podstawy geografii ekonomicznej w ujęciu dynamicznym

1. Źródła cywilizacji gospodarczej
2. Gospodarka: perspektywa geograficzna
 - 2.1. Lokalizacja.
 - 2.2. Użytkowanie ziemi.
 - 2.3. Miasta
 - 2.4. Regiony ekonomiczne
 - 2.5. Przepływy, oddziaływania w przestrzeni, sieci
 - 2.6. Społeczności lokalne
 - 2.7. Terytoria i granice
 - 2.8. Przedsiębiorstwa i terytoria
3. Mechanizmy geograficznych zmian gospodarki
 - 3.1. Ceny jako mechanizm regulujący wymianę
 - 3.2. Mobilność i substytucja czynników rozwoju
 - 3.3. Struktury preferencji. 3.4. Decyzje
 - 3.5. Korzyści skali. Siły aglomeracyjne
 - 3.6. Nowe technologie

ROZDZIAŁ 2. Realne procesy społeczno-gospodarcze w przestrzeni geograficznej

1. Dynamika systemu: ludność — gospodarka — środowisko przyrodnicze
 - 1.1. Dynamika ludności.
 - 1.1.1. Wzrost liczby ludności.
 - 1.1.2. Wyżywienie
 - 1.1.3. Starzenie się ludności
 - 1.2. Dynamika gospodarki
 - 1.3. Dynamika środowiska przyrodniczego
 - 1.3.1. Zmienność i niepewność środowiska Ryzyko gospodarcze
 - 1.3.2. Zasoby środowiska i wzrost gospodarczy
 - 1.3.3. Przekształcenia środowiska
 - 1.3.4. Tolerancja środowiska i jego odporność
 - 1.3.5. Rozwój gospodarczy ekologicznie podtrzymawalny
 - 1.3.5.1. Warunki rozwoju podtrzymawalnego
 - 1.3.5.2. Konsekwencje wprowadzenia warunków podtrzymawalności
 - 1.3.5.3. Hipotetyczna ścieżka rozwoju podtrzymawalnego
 - 1.3.5.4. Strategie rozwoju podtrzymawalnego
 - 1.3.6. Bioróżnorodność.
 - 1.3.7. Monitoring środowiska
2. Dynamika regionów
 - 2.1. Typy zmienności regionów
 - 2.2. Zmiany tendencji lokalizacyjnych
 - 2.3. Wzrost konkurencyjny i samowzmacniający
3. Dynamika miast
 - 3.1. Cykle życiowe miast
 - 3.2. Aglomeracje

- 3.3. Współzależność funkcji i struktury.
- 3.4. Inteligentny rozwój miast
- 4. Urbanizacja wsi
- 5. Dzielne i życiowe szlaki człowieka
- 6. Migracje ludności
- 7. Teorie handlu międzynarodowego
- 8. Regionalny system gospodarki światowej. Otwarcie gospodarek regionalnych
- 9. Bariery w rozprzestrzenianiu się rozwoju.
 - 9.1. Bariery
 - 9.2. Filtry
 - 9.3. Reakcje opóźnione
- 10. Gospodarcze zróżnicowanie krajów i regionów
 - 10.1. Kontrasty w gospodarce światowej
 - 10.2. Efekty wymywania i rozprzestrzeniania
 - 10.3. Wahania regionalnych nierówności
 - 10.4. Dywergencja, konwergencja czy proces ergodyczny?
- 11. Hierarchiczny system gospodarki i miast
 - 11.1. Formowanie się i warunki efektywności systemów hierarchicznych
 - 11.2. Hierarchiczne filtrowanie rozwoju przemysłowego
 - 11.3. Hierarchiczne systemy usługowe
 - 11.4. Zmiany w hierarchicznym systemie miast
- 12. Procesy międzynarodowej integracji. Unia Europejska
 - 12.1. Wczesniejsze teorie integracji
 - 12.2. Warunki powodzenia traktatów integracyjnych.
 - 12.3. Ekonomiczna konstytucja i drogi rozwoju Unii Europejskiej
 - 12.4. Integracja ekonomiczna a integracja polityczna
- 13. Globalizacja gospodarki

ROZDZIAŁ 3. Poszukiwanie ładu przestrzennego. Modele przestrzenne

- 1. Porządkowanie różnorodności.
- 2. Formowanie się stref rolniczych wokół ośrodka miejskiego
- 3. Formowanie się regionów przemysłowych
- 4. Model hierarchicznego układu miast
- 5 Model gospodarki przestrzennej
- 6. Modele ekologiczno-ekonomiczne
 - 6.1. Modele nakładów-wyników
 - 6.2 Modele ekonomiczne z komponentem ekologicznym
 - 6.3. Modele zarządzania jakością środowiska
 - 6.4. Modele polityki energetycznej
 - 6.5. Integracja modeli ekologicznych i ekonomicznych
- 7. Refleksja nad stosowaniem ilościowych i jakościowych metod geografii ekonomicznej

ROZDZIAŁ 4. Koncepcje wyjaśniające procesy realne

- 1. Demograficzna teoria przejścia
- 2. Dynamiczne modele ekologiczno-ekonomiczne.
- 3. Długie fale rozwoju gospodarczego. Model falowy Kondratjewa
- 4. Endogeniczny wzrost gospodarki
- 5. Bieguny wzrostu gospodarczego
- 6. Rekombinacja czynników rozwoju gospodarczego
- 7. Przestrzenna dyfuzja informacji

8. Cykle życiowe produktów. Relokacje i filtrowanie
9. Cykle rozwoju miast i regionów.
10. Konkurencyjność i kooperacja.
11. Procesy kumulacyjne
12. Przestrzenna konsolidacja systemu węzłowo-pasmowego
13. Rdzenie i peryferie
14. Podtrzymywalny rozwój miast i regionów
 - 14.1. Dywersyfikacja struktury gospodarczej
 - 14.2. Zdolności adaptacyjne systemów. Granice wzrostu.
 - 14.3. Innowacyjność i rozwój podtrzymywalny
 - 14.4. Budowanie potencjału
 - 14.4.1. Kapitał ludzki
 - 14.4.2. Kapitał społeczny
 - 14.4.3. Dynamika rynku pracy
 - 14.4.4. Rola małych przedsiębiorstw.
 - 14.4.5. Możliwości pośrednie
 - 14.5. Procesy odwracalne
 - 14.6. Renowacja i rewitalizacja miast
15. Miasto zwarte a ekspansja przestrzenna
16. Nowe przestrzenie przemysłowe. Postfordyzm
17. Gospodarka sieciowa
 - 17.1. Modele koordynacji życia społeczno-gospodarczego: rynki, hierarchie i sieci
 - 17.2. Sieci gospodarcze
 - 17.3. Skupienia
 - 17.4. Systemy miast Miasta globalne.
18. Gospodarka oparta na wiedzy.
 - 18.1. Wiedza i gospodarka
 - 18.2. Technopole
 - 18.3. Nowe technologie, otoczenie lokalne i przesunięcia regionalne
 - 18.4. Regionalny poziom gospodarki uczącej się
 - 18.4.1. Rodzaje wiedzy
 - 18.4.2. Proces uczenia się
 - 18.4.3. Znaczenie poziomu regionalnego w procesie uczenia się
 - 18.4.4. Zmienność oddziaływań różnych rodzajów wiedzy w procesie innowacyjnym
 - 18.4.5. Eksternalizacja i internalizacja działalności badawczo-rozwojowej.
 - Współdziałanie wielkich korporacji i małych firm
 - 18.4.6. Erozja i odnawianie przewagi konkurencyjnej
19. Samoorganizacja procesów geograficzno-ekonomicznych. Struktury dyssypatywne
 - 19.1. Samoorganizacja procesów przestrzenno-ekonomicznych
 - 19.2. Samoorganizacja procesów ekologiczno-ekonomicznych
20. Powolne i szybkie zmiany w systemach regionalnych
 - 20.1. Powolne reagowanie systemu osadniczego na dynamikę systemu produkcji
 - 20.2. Trwałość regionalnego zróżnicowania zyskowności
 - 20.3. Przyspieszenia Zmiany skokowe
21. Miasta w cyberprzestrzeni

ROZDZIAŁ 5. Koncepcje normatywne. Geografia ekonomiczna stosowana

1. Wartości w geografii ekonomicznej
2. Polityka przestrzenna. Perspektywa polska i europejska

3. Optymalne sterowanie

Literatura

Indeks rzeczowy