

Plan działalności naukowej Instytutu Zachodniego na 2013 rok

Zadania badawcze

Zadania przewidziane do finansowania w 2013 r. są ściśle związane z priorytetowymi celami badawczymi, dla realizacji których Instytut Zachodni został powołany do życia. Są to systematyczne prace naukowe poświęcone stosunkom międzynarodowym w Europie, kształtującym je czynnikom wewnętrznym oraz zewnętrznym, ze szczególnym uwzględnieniem Niemiec, ich miejsca i roli w świecie. O specyfice naukowej Instytutu Zachodniego decyduje także interdyscyplinarność podejścia badawczego.

Prowadzone badania podstawowe, dotyczące tematów stałych, wymagających dłuższej perspektywy czasowej, charakteryzują się pogłębioną refleksją analityczną. Instytut bada wybrane problemy nieprzerwanie od ponad sześćdziesięciu lat, co sprawia, iż jest on głównym instytutem niemcoznawczym w Polsce, jedynym o tak długiej tradycji. Realizowane są także prace analityczne, mające na celu dokonanie oceny i interpretacji aktualnych wydarzeń. Wyniki tych prac mogą służyć praktyce politycznej przy podejmowaniu działań, szczególnie w zakresie relacji polsko-niemieckich.

W 2013 r. Instytut Zachodni w Poznaniu będzie realizował 8 głównych zadań badawczych:

1. Dzieje najnowsze Niemiec.
2. Przemiany polityczne, gospodarcze, społeczne i kulturowe w zjednoczonych Niemczech.
3. Rola Niemiec na arenie międzynarodowej.
4. Stosunki polsko-niemieckie: przeszłość – teraźniejszość – perspektywy (w tym Polonia w RFN).
5. Wojna i okupacja 1939-1945.
6. Przemiany społeczne i kulturowe na Ziemiach Zachodnich i Północnych.
7. Unia Europejska w stosunkach międzynarodowych (w tym stosunki transatlantyckie).
8. Bezpieczeństwo europejskie.

1. Dzieje najnowsze Niemiec

Cel realizacji zadania

Celem realizacji zadania jest poszerzenie wiedzy na temat historycznego ujęcia dziejów najnowszych Niemiec, szczególnie zaś: dziejów niemieckich partii politycznych, problemu zjednoczenia Niemiec, przemian niemieckiej pamięci historycznej oraz dziejów niemieckiej polityki zagranicznej.

Koordynator

Stanisław Żerko

I. Realizowane projekty
Indywidualne
<ul style="list-style-type: none">Stanisław Żerko, <i>Pakt trzech. Studium z dziejów niemieckiej „polityki sojuszy” 1939-1941/42</i>, instytucja finansująca: NCN, termin realizacji: 2013-2014.
II. Planowane projekty
Indywidualne
<ul style="list-style-type: none">Piotr Kubiak, <i>Gustav Stresemann (1878-1929). Biografia polityczna</i>, planowane złożenie do NCN: VI 2013.Zbigniew Mazur, <i>Niemcy w publikacjach i działalności Instytutu Zachodniego</i>, planowane złożenie do NCN: VI 2013.Stanisław Żerko, finansowanie tłumaczenia i wydania książki w języku obcym: przekład zmienionej, skróconej wersji <i>Stosunków polsko-niemieckich 1938-1939</i>, planowane złożenie do MNiSW: III 2013.
III. Planowane publikacje
<ul style="list-style-type: none">Piotr Kubiak, <i>System partyjny zjednoczonych Niemiec (1990-2010)</i>, Wydawnictwo IZ.Zbigniew Mazur, <i>Zjednoczenie Niemiec 1989-1990</i>, Wydawnictwo IZ.Zbigniew Mazur, <i>Niemiecka kultura pamięci po zjednoczeniu</i>, Wydawnictwo IZ.Stanisław Żerko, <i>Biograficzny leksykon II wojny światowej</i>, Wydawnictwo Nauka i Innowacje.Stanisław Żerko, <i>Antyniemieckie nastroje w Polsce w przededniu II wojny światowej</i>, rozdział w: <i>Księga pamiątkowa prof. J.W. Borejszy</i>, Wydawnictwo Neriton.
IV. Tematy badań analitycznych, biuletynów
<ul style="list-style-type: none">Zbigniew Mazur, <i>Niemiecka pamięć zbiorowa</i>.
V. Wykonawcy
<ul style="list-style-type: none">Piotr KubiakZbigniew MazurStanisław Żerko

2. Przemiany polityczne, gospodarcze, społeczne i kulturowe w zjednoczonych Niemczech

Cel realizacji zadania

Celem realizacji zadania jest poszerzenie wiedzy nt. różnorodnych aspektów rozwoju zjednoczonego państwa niemieckiego – przemian politycznych, gospodarczych i społeczno-kulturowych. Prowadzone będą badania m. in. nad takimi aspektami przeobrażeń współczesnych Niemczech, jak gospodarka RFN (ze szczególnym uwzględnieniem rynku pracy, systemu bankowego oraz czynników wzrostu); system partyjny współczesnych Niemiec; społeczeństwo RFN (ze szczególnym uwzględnieniem struktury społecznej, świadomości społecznej, demografii i imigracji); kultura RFN (ze szczególnym uwzględnieniem historii społecznej literatury niemieckiej oraz roli kultury w procesie jednoczenia się Niemiec).

Koordinator

Tomasz Budnikowski

I. Realizowane projekty
Zbiorowe
<ul style="list-style-type: none">• <i>Literatura zjednoczonych Niemiec a tożsamość kulturowa i narodowa</i> pod kier. Huberta Orłowskiego, zespół: Czesław Karolak, Sławomir Piontek, Maria Tomczak, Maria Wagińska-Marzec, Monika Wolting, instytucja finansująca: NCN, termin realizacji: 2011-2013.
II. Planowane projekty
Indywidualne
<ul style="list-style-type: none">• Maria Tomczak, projekt dot. kultury tworzonej przez cudzoziemców w Niemczech i odbioru tej kultury przez Niemców, planowane złożenie do NCN: VI 2013.
III. Planowane konferencje
<ul style="list-style-type: none">• <i>Kultura po przełomie (1990-2010) – doświadczenia niemieckie i polskie</i>; osoba odpowiedzialna: Maria Wagińska-Marzec, planowany termin realizacji: VI 2013.
IV. Planowane publikacje
<ul style="list-style-type: none">• Piotr Cichocki, Piotr Kubiak, Michał Nowosielski, <i>Dynamika niemieckiej opinii publicznej</i>, IZ Policy Papers.• Joanna Dobrowolska-Polak, Natalia Jackowska, Michał Nowosielski, Marcin Tujdowski, <i>Niemcy po zjednoczeniu. Społeczeństwo – wielokulturowość – religie</i>, Wydawnictwo IZ.• Natalia Jackowska, <i>Współczesne ruchy kontestacyjne w Kościele katolickim Austrii i RFN</i>; w związku z konferencją „Polityka, kultura, gospodarka Niemiec, Austrii, Szwajcarii w pierwszej dekadzie XXI wieku”, Katedra Badań Niemcoznawczych Uniwersytetu Łódzkiego.• Piotr Kubiak, <i>Bilans wyborów do parlamentów krajowych w RFN (2010-2012)</i>, artykuł do „Przeglądu Zachodniego”.• Zbigniew Mazur, Hubert Orłowski, Maria Wagińska-Marzec, <i>Kultura w zjednoczonych Niemczech. Wybrane zagadnienia</i>, Wydawnictwo IZ.• Hubert Orłowski, redakcja serii <i>Poznańska Biblioteka Niemiecka</i>, t. 36-38, Wydawnictwo Nauka i Innowacje.• Hubert Orłowski, redakcja tomu <i>Pokolenia, czyli porządkowanie historii</i>, Poznańska Biblioteka Niemiecka, t. 38, Wydawnictwo Nauka i Innowacje.• Maria Tomczak, <i>Debaty imigracyjne w RFN</i>, artykuł do „Przeglądu Zachodniego”.• Maria Wagińska-Marzec, <i>Kultura polska w Niemczech i niemiecka w Polsce (1990-2000)</i>, Wydawnictwo IZ.

V. Tematy badań analitycznych, biuletynów

- Marta Götz, Kondycja gospodarki niemieckiej.
- Piotr Kubiak, Wybory do Bundestagu.
- Piotr Kalka, Handel między Polską a RFN w I dekadzie XXI w.
- Michał Nowosielski, Struktura społeczna RFN.
- Michał Nowosielski, Imigranci w strukturze społecznej RFN.
- Hubert Orłowski, Spory wokół krajobrazu kulturowego Niemiec na przełomie wieków.
- Ilona Romiszewska, Istota nadzoru makro- i mikroostrożnościowego. Krytyka koncepcji w Niemczech.
- Ilona Romiszewska, Sytuacja finansów publicznych na poziomie krajów federacji.
- Maria Tomczak, Kultura cudzoziemców w RFN i jej odbiór.
- Marcin Tujdowski, Przemiany demograficzne w RFN.
- Marcin Tujdowski, Aktywność skrajnej prawicy w Niemczech.
- Marcin Tujdowski, Skrajna prawica a wybory do Bundestagu.
- Maria Wagińska-Marzec, Przemiany w kulturze zjednoczonych Niemiec.

VI. Wykonawcy

- Joanna Dobrowolska-Polak
- Marta Götz
- Natalia Jackowska
- Piotr Kubiak
- Piotr Kalka
- Michał Nowosielski
- Ilona Romiszewska
- Maria Tomczak
- Marcin Tujdowski
- Maria Wagińska-Marzec

3. Rola Niemiec na arenie międzynarodowej

Cel realizacji zadania

Celem realizacji zadania jest obserwacja i analiza polityki zagranicznej RFN, a także roli Niemiec na arenie międzynarodowej oraz poszerzenia wiedzy na ten temat. Analizowane będą takie problemy jak: Niemcy w układzie transatlantyckim oraz stosunki niemiecko-amerykańskie; rola Rosji w polityce zagranicznej Niemiec; polityka bezpieczeństwa Niemiec (także wobec terroryzmu); stosunki gospodarcze ze szczególnym uwzględnieniem roli Chin.

Koordynator

Krzysztof Malinowski

I. Realizowane projekty
Indywidualne
<ul style="list-style-type: none">• Krzysztof Malinowski, <i>Współczesne Niemcy i stosunki polsko-niemieckie w latach 2004 – 2013</i>, instytucja finansująca: NCN, termin realizacji: 2012-2013.
II. Planowane projekty
Indywidualne
<ul style="list-style-type: none">• Piotr Kalka, <i>Prace badawcze i rozwojowe w państwach Unii Europejskiej (ze szczególnym uwzględnieniem RFN)</i>, planowane złożenie do NCN: VI 2013.
III. Planowane publikacje
<ul style="list-style-type: none">• Hanka Dmochowska, redakcja „Przeglądu Zachodniego“ nr 2/2013 pt. <i>Pozycja i rola RFN w świecie</i>.• Piotr Kalka, <i>Ogólne wydatki na B+R w krajach UE (zwłaszcza w RFN)</i>, artykuł do czasopisma.• Krzysztof Malinowski, <i>Dyskurs o roli międzynarodowej RFN</i>, artykuł do „Przeglądu Zachodniego”.• Ilona Romiszewska, <i>Stosunki gospodarcze niemiecko-chińskie jako element relacji Unii Europejskiej z Chinami</i>, artykuł do czasopisma.
IV. Planowane konferencje
<ul style="list-style-type: none">• Seminarium <i>Przywództwo Niemiec w Europie</i>, osoby odpowiedzialne: Zbigniew Mazur, Krzysztof Malinowski.
V. Tematy badań analitycznych, biuletynów
<ul style="list-style-type: none">• Piotr Kalka, RFN a kryzys strefy euro.• Jadwiga Kiwerska, Polityka zagraniczna Niemiec (relacje niemiecko-amerykańskie w zakresie polityki i bezpieczeństwa).• Krzysztof Malinowski, RFN w NATO.• Stanisław Żerko, Rosja w polityce Niemiec.
VI. Wykonawcy
<ul style="list-style-type: none">• Hanka Dmochowska• Piotr Kalka• Ilona Romiszewska• Krzysztof Malinowski• Jadwiga Kiwerska• Stanisław Żerko

4. Stosunki polsko-niemieckie: przeszłość – teraźniejszość – perspektywy

Cel realizacji zadania

Celem realizacji badania jest poszerzenie wiedzy na temat relacji polsko-niemieckich. Będą prowadzone interdyscyplinarne badania nie tylko nad stosunkami politycznymi, ale także poruszane następujące tematy m.in.: stosunki polsko-niemieckie w sferze bezpieczeństwa; polskie migracje do Niemiec, Polacy w Niemczech; polsko-niemieckie stosunki gospodarcze (w tym polskie inwestycje bezpośrednie w Niemczech i niemieckie inwestycje bezpośrednie w Polsce, stosunki handlowe, bilans krótko-, średnio- i długoterminowych obrotów kapitałowych); polsko-niemiecki konflikt na tle pamięci zbiorowej; restytucja dóbr kultury w stosunkach polsko-niemieckich; pogranicze polsko-niemieckie; współczesne polsko-niemieckie stosunki kulturalne; stosunki polsko-niemieckie w okresie międzywojennym.

Koordinator:

Zbigniew Mazur

I. Realizowane projekty
Indywidualne
<ul style="list-style-type: none">• Marta Götz, <i>Polskie inwestycje bezpośrednie na rynkach Europy Zachodniej</i>, instytucja finansująca: NCN, termin realizacji: 2012-2013.• Krzysztof Malinowski, udział w projekcie <i>Deutsch-Polnische Geschichte</i>; instytucja finansująca: Polen-Institut w Darmstadt, termin realizacji: 2010-2014.
Zbiorowe
<ul style="list-style-type: none">• <i>Polacy w Niemczech. Aspekty społeczne, polityczne, ekonomiczne i prawne</i> pod kier. Michała Nowosielskiego; zespół: Piotr Cichocki, Marta Götz, Piotr Kubiak, Andrzej Sakson, Marcin Tujdowski, instytucja finansująca: NCN, termin realizacji: 2010-2013.• <i>Polacy i Niemcy wobec przyszłości Unii Europejskiej</i> pod kier. Krzysztofa Malinowskiego, instytucja współpracująca: Fundacja Konrada Adenauera, termin realizacji: 2013.
II. Planowane projekty
Zbiorowe
<ul style="list-style-type: none">• <i>Polskie elity polityczne wobec stosunków Polski z Niemcami w ramach Unii Europejskiej</i>, pod kier. Krzysztofa Malinowskiego, złożony do NCN w XII 2012.• <i>Obserwatorium polskiej kultury w Niemczech</i> pod kier. Michała Nowosielskiego, planowane złożenie do MNiSW: III 2013.
Indywidualne
<ul style="list-style-type: none">• Michał Nowosielski, <i>Polityka polonijna w praktyce</i>, złożony do MSZ w XI 2012.• Marcin Tujdowski, <i>Promocja polskiej gospodarki w RFN za pomocą mediów społecznościowych</i>, złożony do MSZ w XI 2012.
III. Planowane konferencje
<ul style="list-style-type: none">• <i>Polacy w Niemczech</i>, osoba odpowiedzialna: Michał Nowosielski, planowany termin realizacji: XI 2013.• Współpraca merytoryczna przy organizacji <i>Kongresu Organizacji Polskich w Niemczech</i>, osoba odpowiedzialna: Michał Nowosielski, planowany termin realizacji: IV 2013.• Seminarium i konferencja w ramach realizacji projektu <i>Polacy i Niemcy wobec przyszłości Unii Europejskiej</i>, osoba odpowiedzialna: Krzysztof Malinowski, termin realizacji: IX, XII 2013.

IV. Planowane publikacje

- Tomasz Budnikowski, *Tendencje w wykorzystaniu czasu pracy w państwach wysoko rozwiniętych*, Wydawnictwo IZ.
- Marta Götz, *Polskie inwestycje bezpośrednie na rynkach Europy Zachodniej*, Wydawnictwo IZ.
- Piotr Kubiak, *Ewolucja niemieckiej polityki historycznej i jej wpływ na stosunki z Polską (1990-2010)*, rozdział w: A. Sakson (red.), *Polsko-niemieckie stosunki społeczne kulturalne*, Wydawnictwo IZ.
- Radosław Grodzki, *Fundacje niemieckie w Polsce*, rozdział w: A. Sakson (red.), *Polsko-niemieckie stosunki społeczne kulturalne*, Wydawnictwo IZ.
- Natalia Jackowska, *Etos obywatelski w relacjach polsko-niemieckich – doświadczenia i zadania*; w związku z II Ogólnopolskim Sympozjum Naukowym pt. „Demokratyczne ścieżki edukacji pod hasłem *Edukacja w budowaniu społeczeństwa obywatelskiego*”, Państwowa Wyższa Szkoła Zawodowa w Płocku.
- Natalia Jackowska, *Spełnione proroctwo Soboru? Orędzie biskupów z 1965 r. jako geneza kościelnych inicjatyw pojednania polsko-niemieckiego*, rozdział w: *Sobór Watykański II - wiosna Kościoła?* Wydawnictwo UMK, Wydz. Politologii i Studiów Międzynarodowych oraz Wydz. Teologii.
- Natalia Jackowska, *„Polityczne resztówki”? Biografie jako czynnik kształtowania stanowiska katolickich środowisk opiniotwórczych wobec Niemiec w okresie Polski Ludowej*, rozdział w: *Protagoniści, dysydenci, akolici. Wokół biografii i strategii politycznych okresu Polski Ludowej*, Wydawnictwo Naukowe Uniwersytetu Pedagogicznego w Krakowie.
- Krzysztof Malinowski, autorstwo tomu V (wraz z S. Garszteckim) *Historische Verflechtungen, neue Realitäten (1945 - 2010)*, Wissenschaftlicher Verlag.
- Michał Nowosielski, *Czynniki kształtujące sytuację organizacji polskich w RFN*, Wydawnictwo IZ.
- Witold Ostant, *Przygraniczna współpraca polsko-niemiecka na poziomie samorządów lokalnych, miast partnerskich i euroregionów*, rozdział w: A. Sakson (red.), *Polsko-niemieckie stosunki społeczne kulturalne*, Wydawnictwo IZ.
- Ilona Romiszewska, *Współpraca gospodarcza Polska-Niemcy (ze szczególnym uwzględnieniem inwestycji portfelowych i bezpośrednich)*, artykuł do czasopisma.
- Maria Rutowska, *Problem restytucji dóbr kultury w stosunkach polsko-niemieckich po 1990 roku*, rozdział w: A. Sakson (red.), *Polsko-niemieckie stosunki społeczne kulturalne*, Wydawnictwo IZ.
- Andrzej Sakson, *Stosunki pomiędzy Polską a NRD w latach 1980 – 1989*, rozdział w: J. Wiatr (red.), *Europa i Polska w procesie przemian*, Wydawnictwo Iskry w Warszawie.
- Andrzej Sakson, *The German minority in Poland*, artykuł do “AWR Bulletin”.
- Andrzej Sakson, redakcja monografii *Polsko-niemieckie stosunki społeczne i kulturalne*, Wydawnictwo IZ.
- Andrzej Sakson, *Stereotyp Polski i Polaków w Niemczech*, rozdział w: A. Sakson (red.), *Polsko-niemieckie stosunki społeczne i kulturalne*, Wydawnictwo IZ.
- Marcin Tujdowski, *Ekspansja niemieckich koncernów medialnych w Polsce po 1990 roku*, rozdział w: A. Sakson (red.), *Polsko-niemieckie stosunki społeczne kulturalne*, Wydawnictwo IZ.
- Marcin Tujdowski, *Mieszkańcy pogranicza polsko-niemieckiego po 2004 r.*, Wydawnictwo IZ.
- Maria Wagińska-Marzec, *Polska kultura w Niemczech i niemiecka w Polsce (1990-2010)*, Wydawnictwo IZ.

- Maria Wagińska-Marzec, *Formy i płaszczyzny polsko-niemieckiego dialogu kulturalnego*, rozdział w: A. Sakson (red.), *Polsko-niemieckie stosunki społeczne kulturalne*, Wydawnictwo IZ.
- Stanisław Żerko, *Polskie dokumenty dyplomatyczne 1934*, wydawnictwo PISM.
- Stanisław Żerko, *Polskie dokumenty dyplomatyczne 1935*, wydawnictwo PISM.

V. Tematy badań analitycznych, biuletynów

- Tomasz Budnikowski, Wybrane aspekty funkcjonowania rynku pracy w Polsce, Niemczech i Unii Europejskiej.
- Michał Nowosielski, Sytuacja polskich organizacji w RFN.
- Michał Nowosielski, Pozycja społeczna Polaków w RFN.
- Maria Rutowska, Sprawa restytucji dóbr kultury w XXI w.
- Marcin Tujdowski, Antypolska działalność niemieckiej skrajnej prawicy na pograniczu polsko-niemieckim.
- Maria Wagińska-Marzec, Problematyka przemian w kulturze zjednoczonych Niemiec i stosunków kulturalnych polsko-niemieckich.

VI. Wykonawcy

- Tomasz Budnikowski
- Marta Götz
- Natalia Jackowska
- Piotr Kubiak
- Krzysztof Malinowski
- Zbigniew Mazur
- Michał Nowosielski
- Ilona Romiszewska
- Andrzej Sakson
- Marcin Tujdowski
- Maria Wagińska-Marzec

5. Wojna i okupacja 1939-1945

Cel realizacji zadania

Celem realizacji zadania jest zwiększenie oraz upowszechnienie wiedzy nt. okupacji hitlerowskiej w Polsce 1939-1945.

Koordynator

Maria Rutowska

I. Realizowane projekty
Zbiorowe
<ul style="list-style-type: none">• <i>Archiwum II wojny światowej (1939-1945) Instytutu Zachodniego</i>; pod kier. Marii Rutowskiej, zespół: Piotr Kubiak, instytucja finansująca: MNiSW, termin realizacji: 2012-2015.
II. Planowane publikacje
<ul style="list-style-type: none">• Maria Rutowska, <i>Specjalna księga Polaków ściganych listem gończym (Sonderfahndungsbuch Polen)</i>, Wydawnictwo IZ, seria „Documenta Occupationis”.• Maria Rutowska, <i>Model wysiedleń niemieckich na przykładzie Kraju Warty</i>, rozdział w pracy zbiorowej.
III. Wykonawcy
<ul style="list-style-type: none">• Piotr Kubiak• Maria Rutowska

6. Przemiany społeczne i kulturowe na Ziemiach Zachodnich i Północnych

Cel realizacji zadania

Celem realizacji zadania będzie zwiększenie wiedzy nt. sytuacji społecznej, gospodarczej i politycznej w tym regionie, w szczególności zaś: niemieckiego dziedzictwa kulturowego na Ziemiach Zachodnich i Północnych; tożsamości regionalnej na Warmii i Mazurach; mniejszości narodowych i etnicznych, ze szczególnym uwzględnieniem mniejszości niemieckiej w Polsce oraz społeczności Mazurów i Warmiaków; przemian społecznych na Ziemiach Zachodnich i Północnych Polski; nazewnictwa na Ziemiach Zachodnich i Północnych po 1945 roku.

Koordinator

Andrzej Sakson

I. Realizowane projekty
Zbiorowe
<ul style="list-style-type: none">• <i>Stworzenie bazy tekstowej pamiątek ze zbiorów Instytutu Zachodniego pod kier. Andrzeja Saksona, zespół: Marcin Tujdowski, instytucja finansująca: MNiSW, termin realizacji: 2013-2016.</i>
II. Planowane projekty
Indywidualne
<ul style="list-style-type: none">• <i>Maria Wagińska-Marzec, Zmiany w nazewnictwie miejscowości na Ziemiach Zachodnich i Północnych po 1945 r., planowane złożenie do NCN: VI 2013.</i>
III. Planowane konferencje
<ul style="list-style-type: none">• <i>Konferencja warsztatowa Współpraca województwa zachodniopomorskiego i landu Meklemburgia-Pomorze Przednie w kwestii osiedlania się Polaków na pograniczu polsko-niemieckim (tytuł roboczy), osoba odpowiedzialna: Marcin Tujdowski, planowany termin realizacji: II półrocze 2013 r.</i>
IV. Planowane publikacje
<ul style="list-style-type: none">• <i>Hanka Dmochowska, redakcja „Przeglądu Zachodniego“ nr 3/2013, pt. Rzeczpospolita mniejszości narodowych i etnicznych.</i>• <i>Andrzej Sakson, Stowarzyszenia Mazurów i Warmiaków, rozdział w: B. Nitschke (red.) Stowarzyszenia mniejszości narodowych i etnicznych w Polsce, Wyd. Uniwersytetu Zielonogórskiego.</i>• <i>Andrzej Sakson, Olsztyn w świadomości jego mieszkańców, rozdział w: Księga Jubileuszowa prof. Brunona Synaka, Wydawnictwo Uniwersytetu Gdańskiego.</i>
V. Tematy badań analitycznych, biuletynów
<ul style="list-style-type: none">• <i>Andrzej Sakson, Mniejszość niemiecka a ruchy autonomiczne na Śląsku i Mazurach.</i>• <i>Marcin Tujdowski, Przemiany demograficzne na pograniczu polsko-niemieckim a nowe migracje Polaków do Niemiec.</i>
VI. Wykonawcy
<ul style="list-style-type: none">• <i>Hanka Dmochowska</i>• <i>Zbigniew Mazur</i>• <i>Andrzej Sakson</i>• <i>Marcin Tujdowski</i>• <i>Maria Wagińska-Marzec</i>

7. Unia Europejska w stosunkach międzynarodowych (w tym stosunki transatlantyckie)

Cel realizacji zadania

Celem realizacji zadania badawczego jest zwiększenie wiedzy nt. międzynarodowych aspektów funkcjonowania Unii Europejskiej, a w szczególności: wspólnej polityki zagranicznej i bezpieczeństwa Unii Europejskiej; stosunków amerykańsko-europejskich; stosunków transatlantyckich; europejskiej polityki humanitarnej czy stosunków gospodarczych Unia Europejska – Chińska Republika Ludowa.

Koordinator

Jadwiga Kiwerska

I. Realizowane projekty
Indywidualne
<ul style="list-style-type: none">• Joanna Dobrowolska-Polak, <i>Common denominators for a European vision on CSDP and peace missions</i>; instytucja finansująca: Group of Research and Information on Peace and Security (Bruksela), termin realizacji: III 2013.• Tomasz Budnikowski, <i>Tendencje w wykorzystaniu czasu pracy w państwach wysoko rozwiniętych</i>, instytucja finansująca: NCN, termin realizacji: 2012-2013.
Zbiorowe
<ul style="list-style-type: none">• <i>USA – Europa. Wyzwania, trendy, perspektywy</i>, pod kier. Jadwigi Kiwerskiej; zespół: Marta Götz, Radosław Grodzki, Bogdan Koszel, Krzysztof Malinowski, Ilona Romiszewska, Artur Wejksznier, Sebastian Wojciechowski; instytucja finansująca: NCN, termin realizacji: 2011-2013.
II. Planowane projekty
Indywidualne
<ul style="list-style-type: none">• Ilona Romiszewska, <i>Stosunki gospodarcze niemiecko-chińskie jako element relacji Unii Europejskiej z Chinami. Wnioski dla Polski</i>, planowane złożenie do NCN: VI 2013.• Jadwiga Kiwerska, <i>Stosunki polsko-amerykańskie po 1989 r.</i>, planowane złożenie do NCN: VI 2013.
III. Planowane konferencje
<ul style="list-style-type: none">• Polsko-niemiecko-rosyjska konferencja dotycząca stanu wzajemnych relacji i ich perspektyw w ramach współpracy Unia Europejska – Rosja, osoba odpowiedzialna: Radosław Grodzki, termin realizacji: IX 2013.
IV. Planowane publikacje
<ul style="list-style-type: none">• Hanka Dmochowska, redakcja „Przeglądu Zachodniego“ nr 1/2013 pt. <i>Przyszłość Europy</i>.• Hanka Dmochowska, redakcja anglojęzycznego numeru „Przeglądu Zachodniego“ pt. <i>Polska prezydencja w UE</i>.• Joanna Dobrowolska-Polak, <i>Pomoc humanitarna</i>, rozdział w: A. Florczak (red.), <i>Organizacje międzyrządowe</i>, Uniwersytet Wrocławski.• Joanna Dobrowolska-Polak, <i>Międzynarodowe działania humanitarne</i>, artykuł do czasopisma.• Joanna Dobrowolska-Polak, <i>Politicization of humanitarian aid</i>, artykuł do czasopisma.• Marta Götz, <i>Perspektywy ekonomicznych stosunków transatlantyckich</i>, artykuł do „Przeglądu Zachodniego“.• Marta Götz, <i>Perspektywy makroekonomiczne strefy euro</i>, artykuł do czasopisma.• Radosław Grodzki, <i>Europa – globalizacja – gra o wszystko</i>, Wydawnictwo IZ.• Jadwiga Kiwerska, <i>Rozchodzenie się dwóch światów? Stany Zjednoczone i kwestia wspólnoty transatlantyckiej (1989-2012)</i>, Wydawnictwo IZ.

- Jadwiga Kiwerska, *Stosunki polsko-amerykańskie po 1989 r.*, Wydawnictwo IZ.
- Jadwiga Kiwerska, *Europa w polityce Baracka Obamy – bilans pierwszej kadencji*, IZ Policy Papers.
- Jadwiga Kiwerska, *Stany Zjednoczone i kryzysy regionalne (aspekt transatlantycki)*, IZ Policy Papers.
- Jadwiga Kiwerska, *Wyznaczniki amerykańskiej polityki wobec Europy*, artykuł do „Przeglądu Zachodniego”.
- Jadwiga Kiwerska, *USA – Europa. Wyzwania, trendy, prognozy. Raport z prac nad projektem badawczym*, artykuł do „Przeglądu Zachodniego”.
- Krzysztof Malinowski, *Sojusz Północnoatlantycki. Stan i perspektywy 2010-2012*, artykuł do „Przeglądu Zachodniego”.
- Krzysztof Malinowski, *Polityka UE wobec Bliskiego Wschodu*, IZ Policy Papers.
- Ilona Romiszewska, *Unia bankowa i jej wpływ na międzynarodową pozycję niemieckich instytucji kredytowych*, artykuł do czasopisma.
- Sebastian Wojciechowski, *Europejska Polityka Bezpieczeństwa w kontekście relacji transatlantyckich*, artykuł do czasopisma.

V. Tematy badań analitycznych, biuletynów

- Joanna Dobrowolska-Polak, Działania UE w regionie bliskiej zagranicy.
- Jadwiga Kiwerska, Stosunki transatlantyckie, m. in. ocena polityki zagranicznej starej/nowej administracji amerykańskiej po stu dniach urzędowania.
- Jadwiga Kiwerska, Europa w ocenie i polityce Stanów Zjednoczonych.
- Jadwiga Kiwerska, Kwestie bezpieczeństwa w relacjach transatlantyckich.
- Andrzej Sakson, Bilans małego ruchu granicznego pomiędzy Obwodem Kaliningradzkim a Polską i Litwą.

VI. Wykonawcy

- Hanka Dmochowska
- Joanna Dobrowolska-Polak
- Marta Götz
- Radosław Grodzki
- Jadwiga Kiwerska
- Krzysztof Malinowski
- Ilona Romiszewska
- Andrzej Sakson
- Sebastian Wojciechowski

8. Bezpieczeństwo europejskie

Cel realizacji zadania

Celem zadania badawczego będzie poszerzenie wiedzy nt. szeroko rozumianego bezpieczeństwa europejskiego. Szczególna uwaga będzie się koncentrować na aspektach takich jak: polityka bezpieczeństwa państw Europy Środkowo-Wschodniej; bezpieczeństwo w UE i terroryzm polityczny; humanitarne konsekwencje konfliktów zbrojnych; wspólna polityka zagraniczna i bezpieczeństwa Unii Europejskiej; tendencje integracyjne i dezintegracyjne w Europie, w tym m. in. nacjonalizm, terroryzm, zagrożenia asymetryczne.

Koordinator

Sebastian Wojciechowski

I. Realizowane projekty
Indywidualne
<ul style="list-style-type: none">• Joanna Dobrowolska-Polak, <i>Polityka międzynarodowych działań humanitarnych</i>, instytucja finansująca: NCN, termin realizacji: 2010-2013.• Joanna Dobrowolska-Polak, <i>New Challenges of Peacekeeping and the European Union's Role in Multilateral Crisis Management</i>, EU-COST, termin realizacji: 2008-2013.
Zbiorowe
<ul style="list-style-type: none">• <i>Strategiczne aspekty bezpieczeństwa Polski na początku XXI wieku</i> pod kier. Sebastiana Wojciechowskiego; zespół: Jarosław Józef Piątek, Joanna Dobrowolska-Polak, Radosław Grodzki, Ireneusz Jaźwiński, Krzysztof Malinowski, Przemysław Osiewicz, Anna Potyrała, Jędrzej Skrzypczak, Artur Wejkszner, instytucja finansująca NCN, termin realizacji: 2011-2013.
II. Planowane projekty
Indywidualne
<ul style="list-style-type: none">• Joanna Dobrowolska-Polak, <i>Nowe wyzwania dla operacji pokojowych i rola UE w multilateralnym zarządzaniu kryzysowym</i>, planowane złożenie do NCN: VI 2013.• Marcin Tujdowski, <i>Ekstremizm prawicowy w Europie</i>, planowane złożenie do NCN: VI 2013.• Radosław Grodzki, <i>Bezpieczeństwo Polski pomiędzy natoizacją a europeizacją</i>, planowane złożenie do NCN: VI 2013.
III. Planowane konferencje
<ul style="list-style-type: none">• Panel ekspercki <i>Bilans energetyczny Polski – stan obecny i perspektywy</i>, osoba odpowiedzialna: Witold Ostant, termin realizacji: V 2013;• Panel ekspercki <i>Wybrane problemy bezpieczeństwa energetycznego UE</i>, osoba odpowiedzialna: Witold Ostant, termin realizacji: IX 2013;• <i>Prawicowy ekstremizm w Niemczech i w Europie</i> (tytuł roboczy), osoba odpowiedzialna: Marcin Tujdowski, planowany termin realizacji: IX 2013;• Seminarium <i>Bezpieczeństwo Polski na początku XXI wieku</i>, osoba odpowiedzialna: Sebastian Wojciechowski, termin realizacji: XII 2013.
IV. Planowane publikacje
<ul style="list-style-type: none">• Hanka Dmochowska, redakcja „Przeglądu Zachodniego” nr 4/2013 pt. <i>Kryzysy</i>.• Hanka Dmochowska, redakcja anglojęzycznego numeru „Przeglądu Zachodniego” pt. <i>Nowy układ sił w świecie</i>.• Joanna Dobrowolska-Polak, <i>Polityka międzynarodowych działań humanitarnych</i>, Wydawnictwo IZ.• Joanna Dobrowolska-Polak, <i>Operacje pokojowe</i>, IZ Policy Papers (ew. zal. od uzyskania także wersja angielska).

- Joanna Dobrowolska-Polak, *Bezpieczeństwo społeczne Polski*, rozdział w: S. Wojciechowski, A. Wejkszner (red.), *Kluczowe determinanty bezpieczeństwa Polski na początku XXI wieku*, Wydawnictwo Difin.
- Joanna Dobrowolska-Polak, *Societal security of Poland*, rozdział w: S. Wojciechowski., A. Potyrała (red.), *Poland's Security In the 21st Century. Analysis and Diagnosis*, Wydawnictwo Logos.
- Radosław Grodzki, Krzysztof Malinowski, *System bezpieczeństwa wewnętrznego w Polsce a instytucjonalizacja bezpieczeństwa wewnętrznego w Polsce – casus zarządzania kryzysowego*, rozdział w: S. Wojciechowski, A. Wejkszner (red.), *Kluczowe determinanty bezpieczeństwa Polski na początku XXI wieku*, Wydawnictwo Difin.
- Radosław Grodzki, Krzysztof Malinowski, *Institutionalization of Internal Security In Poland – The Case Of Crisis Management*, rozdział w: S. Wojciechowski., A. Potyrała (red.), *Poland's Security In the 21st Century. Analysis and Diagnosis*, Wydawnictwo Logos.
- Radosław Grodzki, *Polityka militarna Polski jako element euroatlantyckiej doktryny współczesnego bezpieczeństwa*, rozdział w: S. Wojciechowski, A. Wejkszner (red.), *Kluczowe determinanty bezpieczeństwa Polski na początku XXI wieku*, Wydawnictwo Difin.
- Radosław Grodzki, *Poland's Security Policy – Military Aspects*, rozdział w: S. Wojciechowski., A. Potyrała (red.), *Poland's Security In the 21st Century. Analysis and Diagnosis*, Wydawnictwo Logos.
- Radosław Grodzki, *Polish Presidency of the Council of the European Union as the relatively well used chance of promoting interests in time of crisis – an attempt at assessment*, rozdział w: *Reality of Politics*, Wydawnictwo US.
- Radosław Grodzki, *Rosja na przełomie XX i XXI w. – rekonstruowanie pozycji mocarstwowej w wielobiegunowym systemie międzynarodowym*, artykuł do „Przeglądu Zachodniego”.
- Radosław Grodzki, *Stosunki transatlantyckie a bezpieczeństwo wewnętrzne Unii Europejskiej*, artykuł do „Przeglądu Zachodniego”.
- Radosław Grodzki, *The EU and the Russian-Georgian war 2008*, rozdział w: *Die Zukunft der Kooperation zwischen der Europäischen Union und der Russischen Föderation. Konzepte, Prioritäten und Defizite*, Wydawnictwo Uniwersytetu Poczdamskiego.
- Krzysztof Malinowski, *The culture of national security and the transformation in Polish security policy*, rozdział w: S. Wojciechowski., A. Potyrała (red.), *Poland's Security In the 21st Century. Analysis and Diagnosis*, Wydawnictwo Logos.
- Krzysztof Malinowski, *Polska kultura bezpieczeństwa: historyczne reminiscencje i polityczne realia*, rozdział w: S. Wojciechowski, A. Wejkszner (red.), *Kluczowe determinanty bezpieczeństwa Polski na początku XXI wieku*, Wydawnictwo Difin.
- Witold Ostant, Marek Rewizorski, Remigiusz Rosicki, *Wybrane problemy bezpieczeństwa energetycznego UE*, Wydawnictwo Difin.
- Witold Ostant, *Polityka energetyczna rządu RFN a bilans energetyczny Polski – analiza i prognoza*, artykuł do czasopisma.
- Witold Ostant, *Terroryzm – nowe zagrożenia i prognozy na przyszłość*, artykuł do czasopisma.
- Witold Ostant, *Unia Europejska – nowe elementy w dziedzinie zwalczania terroryzmu*, artykuł do czasopisma.
- Witold Ostant, *Bilans bezpieczeństwa energetycznego Polski w kontekście rządowych planów budowy siłowni jądrowej*, artykuł do czasopisma.
- Witold Ostant, *Egipska rewolucja – wyzwaniem dla bezpieczeństwa Bliskiego Wschodu*, artykuł do czasopisma.
- Marcin Tujdowski, *Aktywność skrajnej prawicy na pograniczu polsko-niemieckim i czesko-niemieckim. Studium porównawcze*, artykuł do czasopisma.

- Sebastian Wojciechowski, *Istota współczesnego terroryzmu*, Wydawnictwo Difin.
- Sebastian Wojciechowski, redakcja monografii wspólnie z A. Wejksznerem *Kluczowe determinanty bezpieczeństwa Polski na początku XXI wieku*, Wydawnictwo Difin.
- Sebastian Wojciechowski, redakcja monografii wspólnie z A. Potyrałą *Poland's Security in the 21st Century. Analysis and Diagnosis*, Wydawnictwo Logos.
- Sebastian Wojciechowski, *Poland's Security in the Years 2010-2011*, rozdział w: S. Wojciechowski., A. Potyrała (red.), *Poland's Security In the 21st Century. Analysis and Diagnosis*, Wydawnictwo Logos.
- Sebastian Wojciechowski, *Stan i poczucie bezpieczeństwa w Polsce*, rozdział w: S. Wojciechowski, A. Wejkszner (red.), *Kluczowe determinanty bezpieczeństwa Polski na początku XXI wieku*, Wydawnictwo Difin.

V. Tematy badań analitycznych, biuletynów

- Joanna Dobrowolska-Polak, Sześćdziesięciolecie polskich działań na rzecz pokoju.
- Radosław Grodzki, Rumunia jako ważny sojusznik USA w NATO i konkurent Polski.
- Radosław Grodzki, Nowe aspekty we wspólnej polityce bezpieczeństwa energetycznego UE.
- Witold Ostant, Współpraca Federacji Rosyjskiej i Unii Europejskiej w dziedzinie zautomatyzowanego systemu wymiany danych osobowych.
- Witold Ostant, Współpraca UE i Izraela w dziedzinie zwalczania terroryzmu.
- Witold Ostant, Problem Karty Energetycznej w stosunkach UE z Federacją Rosyjską.
- Sebastian Wojciechowski, Współczesne bezpieczeństwo Polski.
- Sebastian Wojciechowski, Ocena funkcjonowania Europejskiej Polityki Bezpieczeństwa i Obrony.

VI. Wykonawcy

- Joanna Dobrowolska-Polak
- Radosław Grodzki
- Witold Ostant
- Marcin Tujdowski
- Sebastian Wojciechowski

Realizacja planowanych projektów oraz konferencji zależy od uzyskanego dofinansowania. Terminy realizacji poszczególnych działań mogą ulec zmianie.

Opracował:
Pełnomocnik ds. programowych
Mgr Marcin Tujdowski
27.12.2012

Zatwierdził:
p.o. dyrektora
dr Michał Nowosielski
28.12.2012