

Przedmiot: Teorie stosunków międzynarodowych				
Forma zajęć: wykład	Semestr: 6	Rok: 3	Wymiar godzin: 22	Punkty ECTS: 6
Forma zaliczenia: zaliczenie na ocenę		Typ przedmiotu: do wyboru		Język nauczania: polski
Kierunek: Międzynarodowe Stosunki Gospodarcze			Tryb: niestacjonarne	Rodzaj: licencjackie
Specjalność: Biznes międzynarodowy				
Katedra: Międzynarodowych Stosunków Gospodarczych				
Stopień naukowy wykładowcy:		Imię i nazwisko wykładowcy: pracownik Katedry		

Wymagania wstępne (przedmioty wprowadzające):

Mikroekonomia, Makroekonomia

Program przedmiotu:

1. Poglądy na temat wymiany międzynarodowej w starożytności.
2. Poglądy na temat wymiany w średniowieczu. Tomizm i jego wpływ na celowość wymiany. Późnośredniowieczne poglądy na temat wymiany.
3. Epoka nowożytna i podstawowe teorie wtedy sformułowane. Merkantyizm francuski. Merkantyizm angielski. Teoria kosztów bezwzględnych i jej implikacje. Teoria kosztów względnych i jej implikacje. Protekcjonizm wychowawczy Lista
4. Szkoła szwedzka i inne szkoły. Teoria H.O. Poglądy Samuelsona. Teoria H.O.S. Paradoks Leontiefa i poglądy powstałe na jego podstawie.
5. Współczesne teorie wymiany. Teorie neoczynnikowe. Teorie neotechnologiczne. Teorie podaży-popytowe. Teorie mikroekonomiczne. Teorie makroekonomiczne.
6. Internacjonalizacja przedsiębiorstwa. Przyczyny i motywy internacjonalizacji. Etapy internacjonalizacji. Globalizacja poczynań przedsiębiorstw.

Metody dydaktyczne:

Metody podające: wykład konwencjonalny (stosowane środki dydaktyczne: rzutniki, projektory multimedialne)
Metody problemowe: wykład problemowy (ilustracja problemu naukowego i praktycznego)

Cele przedmiotu:

Student posiada podstawową wiedzę na temat kształtowania się poglądów na temat wymiany. Pozwala to mu lepiej zrozumieć istotę procesów zachodzących we współczesnym świecie. Wiedza z tego przedmiotu nie jest do wykorzystania „wprost”, ale winna czynić ze studenta osobę dobrze rozumiejącą podstawowe mechanizmy rządzące obecnym światem ekonomicznym.

Warunki zaliczenia:

Sprawdzian pisemny po zakończeniu wykładów.

Literatura podstawowa (do 4 pozycji):

1. J. Rymarczyk (red.), Handel zagraniczny. Organizacja i technika, PWE, Warszawa 1996.
2. Sulmicki P., Teoria wymiany międzynarodowej PWE, Warszawa 1973.
3. J. Rymarczyk, Internacjonalizacja przedsiębiorstwa, PWE Warszawa 1996.

Literatura uzupełniająca (do 4 pozycji):

1. A. Zielińska-Głębocka, Wprowadzenie do ekonomii międzynarodowej. Teoria handlu i polityki handlowej. Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 1998.
2. A. Zorska, Ku globalizacji. Przemiany w korporacjach transnarodowych i w gospodarce światowej.