

Plan działalności naukowej Instytutu Zachodniego na 2012 rok.

Zadania badawcze

Zadania przewidziane do finansowania w 2012 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 interdyscyplinarność podejścia badawczego oraz dwukierunkowość prac naukowych:

- Prowadzenie badań podstawowych, dotyczących tematów stałych, wymagających dłuższej perspektywy czasowej oraz pogłębionej refleksji analitycznej. Instytut bada wybrane problemy nieprzerwanie od ponad sześćdziesięciu lat, co sprawia, iż jest on głównym instytutem niemcoznawczym w Polsce, jedynym o tak długiej tradycji.
- Badania rozpoznawcze, mające na celu dokonanie rzetelnej, eksperckiej oceny aktualnych wydarzeń prowadzone są przede wszystkim na potrzeby bieżącej praktyki politycznej. Są one podstawą działalności eksperckiej Instytutu, która polega na dostarczaniu decydentom wiedzy koniecznej do podejmowania politycznych decyzji, szczególnie w zakresie relacji polsko-niemieckich.

W 2012 r. Instytut Zachodni w Poznaniu będzie realizował 9 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. Przeobrażenia Unii Europejskiej
8. Unia Europejska w stosunkach międzynarodowych (w tym stosunki transatlantyckie)
9. Bezpieczeństwo europejskie.

1. Dzieje najnowsze Niemiec

I. Realizowane projekty

a) indywidualne w ramach działalności statutowej

- 1) dr Piotr Kubiak: dzieje niemieckich partii politycznych.
- 2) prof. Zbigniew Mazur: a) zjednoczenie Niemiec; b) przemiany niemieckiej pamięci historycznej.
- 3) prof. Stanisław Żerko: a) dzieje polskiej polityki zagranicznej; b) dzieje niemieckiej polityki zagranicznej.

II. Planowane projekty

a) indywidualne

- 1) dr Piotr Kubiak: Gustav Stresemann (1879-1929). Biografia polityczna; do Narodowego Centrum Nauki (VI 2012).
- 2) prof. Stanisław Żerko: Pakt Trzech. Niemiecka „polityka sojuszy“ 1939-1941/42; do Narodowego Centrum Nauki (XII 2012).

III. Planowane konferencje

- 1) II Zjazd Niemcoznawców – we współpracy z Centrum Willy’ego Brandta we Wrocławiu (X 2012).

IV. Planowane publikacje

- 1) dr Piotr Kubiak: *Uwagi o niemieckim systemie partyjnym. Część druga: lata 1945-2009*, „Monteskusz. Res Politica et Historia”.
- 2) prof. Zbigniew Mazur: *Niemiecka komemoracja wolności i jedności*, „Przegląd Zachodni”.
- 3) prof. Andrzej Sakson: redakcja polskiego wydania *Umgesiedelt - Vertrieben. Deutschbalten und Polen 1939-1945 im Warthegau*

V. Tematy badań analitycznych, biuletynów

- 1) Wojna i okupacja w niemieckiej pamięci zbiorowej.

VI. Wykonawcy

- 1) dr Piotr Kubiak
- 2) prof. Zbigniew Mazur
- 3) prof. Andrzej Sakson
- 4) prof. Stanisław Żerko

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

I. Realizowane projekty

a) indywidualne w ramach działalności statutowej

- 1) prof. Tomasz Budnikowski: gospodarka RFN, szczególnie rynek pracy.
- 2) dr Piotr Cichocki: społeczeństwo RFN – opinia publiczna i dyskurs publiczny.
- 3) dr Joanna Dobrowolska-Polak: imigranci w RFN.
- 4) dr Marta Götz: czynniki wzrostu gospodarki RFN.
- 5) dr Natalia Jackowska: religie i wyznania w RFN.
- 6) dr Piotr Kubiak: system partyjny współczesnych Niemiec.
- 7) prof. Zbigniew Mazur: współczesna niemiecka pamięć zbiorowa.
- 8) dr Michał Nowosielski: społeczeństwo RFN – struktura społeczna.
- 9) prof. Hubert Orłowski: a) semantyka historyczna i historyczne badania nad stereotypami; b) historia społeczna literatury niemieckiej.
- 10) prof. Ilona Romiszewska: Sektor bankowy Niemiec i jego internacjonalizacja instytucjonalna.
- 11) prof. Andrzej Sakson: Społeczeństwo RFN – świadomość społeczna.
- 12) prof. Maria Tomczak: a) dyskurs wokół problemu integracji cudzoziemców w RFN; b) terroryzm polityczny.
- 13) mgr Marcin Tujdowski: a) społeczeństwo RFN – migracje i przemiany demograficzne; b) aktywność niemieckiej skrajnej prawicy.
- 14) dr Maria Wagińska-Marzec: rola kultury w procesie jednoczenia się Niemiec.

II. Planowane konferencje

- 1) II Zjazd Niemcoznawców – we współpracy z Centrum Willy'ego Brandta we Wrocławiu (X 2012).

III. Planowane publikacje

- 1) dr Piotr Cichocki, dr Michał Nowosielski, mgr Marcin Tujdowski: *Współczesne społeczeństwo niemieckie*, Wydawnictwo IZ.
- 2) dr Piotr Cichocki, dr Piotr Kubiak, dr Michał Nowosielski: *Dynamika niemieckiej opinii publicznej*, Wydawnictwo IZ.
- 3) dr Joanna Dobrowolska-Polak, dr Natalia Jackowska, prof. Hubert Orłowski, dr Maria Wagińska-Marzec, *Kultura zjednoczonych Niemiec*, Wydawnictwo IZ.
- 4) dr Piotr Kubiak, *System partyjny zjednoczonych Niemiec*, Wydawnictwo IZ.
- 5) prof. Zbigniew Mazur, *Zjednoczenie Niemiec 1989/1990*, Wydawnictwo IZ.
- 6) prof. Hubert Orłowski: redakcja, Michael G. Müller: *Pojąć dzieje Polski - znaczy pojąć dzieje sąsiedztwa w Europie. Studia; Niemiecki wschód. Studia i dokumenty*, w wyborze, opracowaniu oraz ze wstępem Christopa Kleßmanna, Wydawnictwo Poznańskie; wybór, opracowanie oraz wstęp, *Pokolenia czyli porządkowanie historii*, wybór, opracowanie oraz wstęp.
- 7) prof. Maria Tomczak: *Problem cudzoziemców w RFN*, „Przegląd Zachodni”.
- 8) prof. Ilona Romiszewska: *System bankowy Republiki Federalnej Niemiec*, do pracy zbiorowej *Systemy bankowe G-20*, Wydawnictwo Diffin, Warszawa

IV. Tematy badań analitycznych, biuletynów

- 1) System partyjny i zachowania wyborcze.
- 2) Dynamika niemieckiej opinii publicznej.
- 3) Czynniki wzrostu gospodarki RFN.
- 4) Problem imigracji w RFN.

VI. Wykonawcy

- 1) prof. Tomasz Budnikowski
- 2) dr Piotr Cichocki
- 3) dr Joanna Dobrowolska-Polak
- 4) dr Marta Götz
- 5) dr Natalia Jackowska
- 6) dr Piotr Kubiak
- 7) prof. Piotr Kalka
- 8) prof. Zbigniew Mazur
- 9) dr Michał Nowosielski
- 10) prof. Hubert Orłowski
- 11) prof. Ilona Romiszewska
- 12) prof. Andrzej Sakson
- 13) prof. Maria Tomczak
- 14) mgr Marcin Tujdowski
- 15) dr Maria Wagińska-Marzec

3. Rola Niemiec na arenie międzynarodowej

I. Realizowane projekty

a) indywidualne finansowane ze źródeł zewnętrznych
1) Mocarstwowe aspiracje Niemiec w Europie w XXI wieku, kierownik: prof. Bogdan Koszel, instytucja finansująca: Narodowe Centrum Nauki, okres realizacji: 2011 - 2013 r.
b) indywidualne w ramach działalności statutowej
1) prof. Jadwiga Kiwerska: a) Niemcy w układzie transatlantyckim; b) stosunki niemiecko-amerykańskie. 2) prof. Krzysztof Malinowski: polityka bezpieczeństwa Niemiec. 3) prof. Ilona Romiszewska: niemiecko-chińskie stosunki gospodarcze. 4) prof. Maria Tomczak: Niemcy wobec terroryzmu. 5) prof. Stanisław Żerko: rola Rosji w polityce zagranicznej Niemiec.

II. Planowane projekty

a) indywidualne
1) prof. Krzysztof Malinowski: Dyskurs nad rolą międzynarodową Niemiec, do Narodowego Centrum Nauki (XII 2012).

III. Planowane konferencje

1) „Przywództwo Niemiec w Europie“, we współpracy z Fundacją Konrada Adenauera (V 2012).
--

IV. Planowane publikacje

1) prof. Bogdan Koszel: <i>Aspiracje mocarstwowe Niemiec w Europie w XXI w. Realia i perspektywy</i> , IZ Policy Papers. 2) prof. Maria Tomczak: <i>Niemcy wobec terroryzmu zewnętrznego</i> , „Przegląd Zachodni“.
--

V. Tematy badań analitycznych, biuletynów

1) Rosja w polityce Niemiec. 2) Stosunki niemiecko-amerykańskie. 3) Polityka bezpieczeństwa Niemiec.
--

VI. Wykonawcy

1) prof. Jadwiga Kiwerska 2) prof. Krzysztof Malinowski 3) prof. Ilona Romiszewska 4) prof. Maria Tomczak 5) prof. Stanisław Żerko
--

4. Stosunki polsko-niemieckie: przeszłość – terażniejszość – perspektywy (w tym Polonia w RFN)

I. Realizowane projekty

a) zbiorowe finansowane ze środków zewnętrznych
1) Polacy w Niemczech. Aspekty społeczne, polityczne, ekonomiczne i prawne, kierownik: dr Michał Nowosielski, zespół: dr Piotr Cichocki, dr Marta Götz, dr Piotr Kubiak, prof. Andrzej Sakson, dr Jędrzej Skrzypczak, mgr Marcin Tujdowski, instytucja finansująca: Ministerstwo Nauki i Szkolnictwa Wyższego, okres realizacji: 2010 - 2013 r.
b) indywidualne finansowane ze środków zewnętrznych
1) prof. Krzysztof Malinowski: Deutsch-Polnische Geschichte: Neue Visionen und Realitäten 1945 -2010, w ramach projektu Deutsch-Polnische Geschichte, Polen-Institut w Darmstadt.
c) indywidualne w ramach działalności statutowej
1) prof. Tomasz Budnikowski: migracja zarobkowa Polska – Niemcy. 2) dr Marta Götz: a) polskie inwestycje bezpośrednie w Niemczech; b) niemieckie inwestycje bezpośrednie w Polsce. 3) dr Natalia Jackowska: racja stanu w polityce Polski wobec Niemiec po 1970 r. 4) prof. Piotr Kalka: współczesne polsko-niemieckie stosunki handlowe. 5) prof. Zbigniew Mazur: polsko-niemiecki konflikt na tle pamięci zbiorowej. 6) dr Michał Nowosielski: a) polskie migracje do Niemiec; b) polskie organizacje w RFN. 7) prof. Ilona Romiszewska: Polsko-niemieckie stosunki gospodarcze (bilans krótko-, średnio- i długoterminowych obrotów kapitałowych). 8) prof. Maria Rutowska: restytucja dóbr kultury w stosunkach polsko-niemieckich. 9) prof. Andrzej Sakson: a) Polacy w Niemczech; b) stereotypy w stosunkach polsko-niemieckich. 10) mgr Marcin Tujdowski: pogranicze polsko-niemieckie. 11) dr Maria Wagińska-Marzec: współczesne polsko-niemieckie stosunki kulturalne. 12) prof. Stanisław Żerko: stosunki polsko-niemieckie w okresie międzywojennym. 13) prof. Krzysztof Malinowski: stosunki polsko-niemieckie w sferze bezpieczeństwa.

II. Planowane projekty

a) zbiorowe
1) prof. Andrzej Sakson: Konstruowanie wizerunku społeczno-kulturowego mniejszości niemieckiej w Polsce a odbiór społeczny tej mniejszości narodowej. Socjologiczne studium przypadku na przykładzie Opolszczyzny, górnego Śląska oraz Warmii i Mazur, do Narodowego Centrum Kultury (XII 2011).
b) indywidualne
1) prof. Krzysztof Malinowski: Współczesne Niemcy i stosunki polsko-niemieckie, do Narodowego Centrum Nauki (XII 2011).

III. Planowane konferencje

- 1) „Polska i niemiecka polityka kulturalna“, we współpracy z Institut für Kulturpolitik w Bonn.
- 2) „Stosunki polsko-niemieckie od X do XXI wieku“, we współpracy z Ośrodkiem Doskonalenia Nauczycieli w Poznaniu oraz Wojewódzką Biblioteką Publiczną.

IV. Planowane publikacje

- 1) Dr Hanka Dmochowska: redakcja „Przeglądu Zachodniego“ 3/2012 – *Polacy w Niemczech, Niemcy w Polsce na tle stosunków polsko-niemieckich i dokonujących się aktualnie przemian w Polsce i RFN.*
- 2) prof. Piotr Kalka, redakcja, *Niemcy wobec Polski. 1990-2010. Gospodarka*, Wydawnictwo IZ.
- 3) prof. Bogdan Koszel, prof. Krzysztof Malinowski, prof. Zbigniew Mazur, *Niemcy wobec Polski. 1990-2010. Polityka*, Wydawnictwo IZ.
- 4) dr Michał Nowosielski: a) *Polish organisations in Germany – the present status and needs*, wydawnictwo zagraniczne, b) *Polacy w Niemczech – stan badań*, „Przegląd Zachodni“, c) *Polacy w Niemczech – niewidzialna mniejszość?*, „Ruch Prawniczy, Ekonomiczny i Socjologiczny“.
- 5) prof. Hubert Orłowski, redakcja, *Studia i analizy z badań 1948-1949 i 2005-2006*, w serii: *Historia i pamięć polsko-niemieckiego pogranicza. Warmińska Purda*, Wydawnictwo Wspólnoty Kulturowej Borussia.
- 6) prof. Maria Rutowska: *Sprawa „zbiorów berlinki“ po II wojnie światowej*, „Przegląd Zachodni“.
- 7) prof. Andrzej Sakson: a) redakcja, *Niemcy wobec Polski. 1990-2010 Społeczeństwo i kultura*, Wydawnictwo IZ; *Polonia w Niemczech*, „Przegląd Zachodni“.
- 8) prof. Stanisław Żerko: a) *Ribbentrop in Warschau*, „Vierteljahrshefte für Zeitgeschichte“, *Polska i geneza II wojny światowej*, czasopismo; c) *Polskie Dokumenty Dyplomatyczne 1934*, PISM.
- 9) prof. Andrzej Sakson: *Stereotyp Polski w Niemczech*, czasopismo.

V. Tematy badań analitycznych, biuletynów

- 1) Polacy w Niemczech.
- 2) Restytucja dóbr kultury.

VI. Wykonawcy

- 1) prof. Tomasz Budnikowski
- 2) dr Hanka Dmochowska
- 3) dr Marta Götz
- 4) dr Natalia Jackowska
- 5) prof. Piotr Kalka
- 6) prof. Krzysztof Malinowski
- 7) prof. Zbigniew Mazur
- 8) dr Michał Nowosielski
- 9) prof. Ilona Romiszewska
- 10) prof. Maria Rutowska
- 11) prof. Andrzej Sakson
- 12) mgr Marcin Tujdowski
- 13) prof. Stanisław Żerko

5. Wojna i okupacja 1939-1945

I. Realizowane projekty

a) zbiorowe finansowane ze środków zewnętrznych
1) Sonderfahndungsbuch Polen - Specjalna księga Polaków ściganych listem gończym, kierownik: prof. Maria Rutowska, zespół: dr Anna Ziólkowska, instytucja finansująca: Fundacja Współpracy Polsko-Niemieckiej, okres realizacji: 2010 - 2012 r.
2) Archiwum II wojny światowej (1939- 1945) Instytutu Zachodniego, kierownik: prof. Maria Rutowska, instytucja finansująca: Ministerstwo Nauki i Szkolnictwa Wyższego, okres realizacji: 2012-2014
b) indywidualne w ramach działalności statutowej
1) prof. Maria Rutowska: Okupacja hitlerowska w Polsce 1939-1945.

II. Planowane publikacje

1) prof. Maria Rutowska: Specjalna księga Polaków ściganych listem gończym (Sonderfahndungsbuch Polen), Wydawnictwo IZ (wspólnie z Anną Ziólkowską).

III. Wykonawcy

1) prof. Maria Rutowska

6. Przemiany społeczne i kulturowe na Ziemiach Zachodnich i Północnych

I. Realizowane projekty

a) indywidualne finansowane ze środków zewnętrznych
1) Młodzież polska wobec mieszkańców pogranicza polsko-niemieckiego po wejściu Polski do UE, kierownik: prof. Andrzej Sakson, wykonawca: mgr Marcin Tujdowski, instytucja finansująca: Narodowe Centrum Nauki, okres realizacji: 2010-2012.
b) indywidualne w ramach działalności statutowej
1) prof. Zbigniew Mazur: niemieckie dziedzictwo kulturowe na Ziemiach Zachodnich i Północnych. 2) prof. Hubert Orłowski: tożsamość regionalna na Warmii i Mazurach. 3) prof. Andrzej Sakson: a) mniejszości narodowe i etniczne, ze szczególnym uwzględnieniem mniejszości niemieckiej w Polsce oraz społeczności Mazurów i Warmiaków; b) przemiany społeczne na Ziemiach Zachodnich i Północnych Polski. 4) mgr Marcin Tujdowski: a) społeczności Ziemi Zachodnich i Północnych; b) krajobraz kulturowy Ziemi Zachodnich i Północnych. 5) dr Maria Wagińska-Marzec: nazewnictwo na Ziemiach Zachodnich i Północnych po 1945 roku.

II. Planowane projekty

a) zbiorowe
prof. Andrzej Sakson: Archiwum pamiętników mieszkańców Ziemi Zachodnich i Północnych, do Ministerstwa Nauki i Szkolnictwa Wyższego (III 2012).
b) indywidualne
prof. Zbigniew Mazur: Adaptacja niemieckiego dziedzictwa kulturowego na Ziemiach Zachodnich i Północnych 1945-1955, do Ministerstwa Nauki i Szkolnictwa Wyższego (III 2012).

III. Planowane publikacje

1) Dr Hanka Dmochowska: redakcja „Przeglądu Zachodniego” 1/2012 – <i>Zagadnienia związane z regionalizmem i lokalnością, szczególnie kształtowanie się tożsamości lokalnej czy regionalnej.</i> 2) prof. Zbigniew Mazur, mgr Marcin Tujdowski: redakcja „Siedlisko”. 3) prof. Andrzej Sakson: a) <i>Sytuacja ludności mazurskiej w okresie przełomów politycznych w Polsce</i> , „Przegląd Zachodni”; b) <i>Stowarzyszenia ludności mazurskiej i warmińskiej w Polsce</i> , do pracy zbiorowej pod red. B. Nitschke, Wydawnictwo Uniwersytetu w Zielonej Górze; c) Redakcja, wstęp i tekst merytoryczny do IV tomu serii: <i>Historia i pamięć polsko-niemieckiego pogranicza. Warmińska Purda</i> . Wydawnictwo WK Borussia w Olsztynie; d) <i>Społeczne skutki transformacji na Ziemiach Zachodnich i Północnych</i> , artykuł do książki jubileuszowej poświęconej profesorowi Zbigniewowi Błokowi.

IV. Wykonawcy

- 1)** dr Hanka Dmochowska
- 2)** prof. Zbigniew Mazur
- 3)** prof. Hubert Orłowski
- 4)** mgr Marcin Tujdowski
- 5)** prof. Andrzej Sakson
- 6)** dr Maria Wagińska-Marzec

7. Przeobrażenia Unii Europejskiej

I. Realizowane projekty

a) indywidualne w ramach działalności statutowej

- 1) prof. Tomasz Budnikowski: aspekt społeczny przeobrażeń Unii Europejskiej.
- 2) dr Joanna Dobrowolska-Polak: system ochrony praw człowieka w Unii Europejskiej.
- 3) dr Marta Götz: zmiany w Unii Europejskiej wywołane kryzysem.
- 4) dr Natalia Jackowska: ideowe podstawy integracji europejskiej.
- 5) prof. Piotr Kalka: a) kryzys strefy euro; b) Rola RFN w rozwoju integracji ekonomicznej UE c) potencjał badawczo-rozwojowy RFN.
- 6) prof. Krzysztof Malinowski: niemiecki dyskurs o Unii Europejskiej.
- 7) prof. Ilona Romiszewska: rola Niemiec w gospodarczej rywalizacji pomiędzy Stanami Zjednoczonymi, Chinami a Unią Europejską.

II. Planowane projekty

a) zbiorowe

- 1) dr Michał Nowosielski: Polskie organizacje imigranckie w krajach UE, do Narodowego Centrum Nauki (VI 2012).

b) indywidualne

- 1) dr Piotr Cichocki: Przyszłość tożsamości europejskiej, do Narodowego Centrum Nauki (VI 2012).

III. Planowane publikacje

Dr Hanka Dmochowska: redakcja „Przeglądu Zachodniego“ 2/2012 – *Charakterystyka zmian w procesie integracji europejskiej – wyzwania ogólnoswiatowe i aktualne priorytety Unii Europejskiej.*

IV. Planowane konferencje

„Polacy i Niemcy wobec przyszłości Europy“ – konferencja we współpracy z MSZ.

V. Tematy badań analitycznych, biuletynów

- 1) Kryzys strefy euro.
- 2) Przyszłość UE.

V. Wykonawcy

- 1) prof. Tomasz Budnikowski
- 2) dr Hanka Dmochowska
- 3) dr Joanna Dobrowolska-Polak
- 4) dr Marta Götz
- 5) dr Natalia Jackowska
- 6) prof. Piotr Kalka
- 7) prof. Krzysztof Malinowski
- 8) prof. Ilona Romiszewska

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

I. Realizowane projekty

a) zbiorowe finansowane ze środków zewnętrznych
1) USA - Europa. Wyzwania, trendy, perspektywy, kierownik: prof. Jadwiga Kiwerska, zespół: dr Marta Götz; dr Radosław Grodzki, prof. Bogdan Koszel, prof. Krzysztof Malinowski, prof. Ilona Romiszewska, dr A. Wejkszner, prof. Sebastian Wojciechowski, instytucja finansująca: Narodowe Centrum Nauki, okres realizacji: 2011 - 2012 r.
b) indywidualne finansowane ze środków zewnętrznych
1) Polityka międzynarodowych działań humanitarnych, kierownik: dr Joanna Dobrowolska-Polak, instytucja finansująca: Narodowe Centrum Nauki, okres realizacji: 2010 - 2012. 2) New Challenges of Peacekeeping and the European Union's Role in Multilateral Crisis Management (COST Action IS 0805), członek Komitetu Zarządzającego: dr Joanna Dobrowolska-Polak, okres realizacji: 2009 – 2013.
c) indywidualne w ramach działalności statutowej
1) dr Joanna Dobrowolska-Polak: a) europejska polityka bezpieczeństwa i obrony; b) europejska polityka humanitarna. 2) dr Radosław Grodzki: stosunki transatlantyckie. 3) prof. Jadwiga Kiwerska: stosunki amerykańsko-europejskie. 4) mgr Witold Ostant: Unia Europejska a bezpieczeństwo energetyczne państw członkowskich. 5) prof. Andrzej Sakson: Obwód Kaliningradzki a Unia Europejska. 6) prof. Sebastian Wojciechowski: wspólna polityka zagraniczna i bezpieczeństwa Unii Europejskiej. 7) Prof. Ilona Romiszewska: stosunki gospodarcze Unia Europejska – Chińska Republika Ludowa.

II. Planowane projekty

a) indywidualne
1) dr Joanna Dobrowolska-Polak: Nowe wyzwania dla operacji pokojowych i rola Unii Europejskiej w multilateralnym zarządzaniu kryzysowym, do Narodowego Centrum Nauki (odwołanie). 2) prof. Jadwiga Kiwerska: Stosunki polsko-amerykańskie 1989-2011, do Narodowego Centrum Nauki (XII 2011).

III. Planowane publikacje

1) Dr Hanka Dmochowska: redakcja „Przeglądu Zachodniego“ 4/2012 – <i>Nowy układ sił w świecie między liderami politycznymi i potęgami gospodarczymi, pojawienie się nowych aktorów w stosunkach międzynarodowych. Pozycja i zdolności konkurencyjne Europy.</i> 2) prof. Jadwiga Kiwerska: <i>Rozchodzenie się dwóch światów? Relacje transatlantyckie 1989-2012</i> , Wydawnictwo IZ. 3) prof. Andrzej Sakson: a) <i>Geostrategiczne aspekty problemu Kaliningradu</i> , czasopismo; b) <i>Pogranicze Polski i Obwodu Kaliningradzkiego</i> , czasopismo; c) <i>Uchodźcy w Polsce na tle standardów Unii Europejskiej</i> , „Biuletyn AWR“.

IV. Tematy badań analitycznych, biuletynów

- 1) Stosunki transatlantyckie.
- 2) Wspólna polityka zagraniczna i bezpieczeństwa UE.
- 3) Międzynarodowe działania humanitarne.

V. Wykonawcy

- 1) Dr Hanka Dmochowska
- 2) dr Joanna Dobrowolska-Polak
- 3) dr Radosław Grodzki
- 4) prof. Jadwiga Kiwerska
- 5) mgr Witold Ostant
- 6) prof. Andrzej Sakson
- 7) prof. Sebastian Wojciechowski

9. Bezpieczeństwo europejskie

I. Realizowane projekty

a) zbiorowe finansowane ze środków zewnętrznych

1) Strategiczne aspekty bezpieczeństwa Polski na początku XXI wieku, kierownik: prof. Sebastian Wojciechowski, zespół: dr Jarosław Józef Piątek, dr Joanna Dobrowolska-Polak, dr Radosław Grodzki, dr Ireneusz Jaźwiński, prof. Krzysztof Malinowski, dr Przemysław Osiewicz, dr Anna Potyrała, dr Jędrzej Skrzypczak, dr Artur Wejksznier, instytucja finansująca: Narodowe Centrum Nauki, okres realizacji: 2011-2013.

b) indywidualne w ramach działalności statutowej

- 1)** dr Radosław Grodzki: polityka bezpieczeństwa państw Europy Środkowo-Wschodniej.
- 2)** mgr Witold Ostant: Bezpieczeństwo w UE i terroryzm polityczny.
- 3)** dr Joanna Dobrowolska-Polak: humanitarne konsekwencje konfliktów zbrojnych.
- 4)** prof. Sebastian Wojciechowski: a) Wspólna polityka zagraniczna i bezpieczeństwa Unii Europejskiej; b) tendencje integracyjne i dezintegracyjne w Europie, w tym m.in.: nacjonalizm, terroryzm, zagrożenia asymetryczne.

II. Planowane projekty

a) indywidualne finansowane ze środków zewnętrznych

1) dr Radosław Grodzki: Natoizacja i europeizacja bezpieczeństwa Polski, do Narodowego Centrum Nauki (2012)

III. Planowane konferencje

1) Bezpieczeństwo Polski na początku XXI wieku (XI 2012).

IV. Planowane publikacje

- 1)** dr Radosław Grodzki: *Polsko-amerykańska współpraca wojskowa po przystąpieniu RP do NATO*, „Przegląd Zachodni“.
- 2)** prof. Sebastian Wojciechowski: redakcja, *Kluczowe determinanty bezpieczeństwa Polski na początku XXI wieku*, Wydawnictwo IZ.
- 3)** dr Joanna Dobrowolska-Polak: *Polityka międzynarodowych działań humanitarnych*, Wydawnictwo IZ;

V. Tematy badań analitycznych, biuletynów

- 1)** Humanitarne konsekwencje konfliktów zbrojnych.
- 2)** Wspólna polityka bezpieczeństwa i obrony.

VI. Wykonawcy

- 1)** dr Joanna Dobrowolska-Polak
- 2)** dr Radosław Grodzki
- 3)** mgr Witold Ostant
- 4)** prof. Sebastian Wojciechowski

Sporządził
Mgr Marcin Tujdowski
Pełnomocnik ds. Programowych

Zatwierdził
dr Michał Nowosielski
p.o. dyrektora