
Współczesna myśl społeczno-polityczna
Prowadzący: dr Wojciech Lewandowski 
E-mail: w.lewandowski@uw.edu.pl 

Dyżur: piątek 13.15-14.45, sala 32, Nowy Świat 69

Rok akademicki: 2015/2016
Semestr letni: 30 h

!1

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

mailto:w.lewandowski@uw.edu.pl

TERMINY SPOTKAŃ
Dni i godziny:
• czwartek, godz. 15.00-16.30 (gr. 1) i 16.45-18.15 (gr. 2)
• piątek, godz. 15.00-16.30 (gr. 3)
Miejsce: sale: 49/206 (gr. 1), 28/29 (gr. 2 i 3) , Nowy Świat 69
ECTS: 4
Forma zaliczenia: zal. oc.

ZASADY UZYSKANIA ZALICZENIA
1. Obecność (dopuszczalne są 2 nieobecności na zajęciach w semestrze; każda kolejna musi
być zaliczona podczas dyżuru).
2. Przygotowanie prezentacji.
3. Wymogi w stosunku do prezentacji:
• czas trwania: 14 min.
• opracowana w oparciu o literaturę uzupełniającą;
• zaliczenie prezentacji nie jest możliwe bez złożenia (w dniu jej wygłaszania)

wydrukowanego konspektu (1-2 strony A4) zawierającego bibliografię.
4. W celu uzyskania zaliczenia na ocenę niezbędna jest ponadto wysoka i wartościowa
merytorycznie aktywność podczas zajęć.

CELE
Celem przedmiotu jest prezentacja podstawowych zagadnień współczesnej myśli społecznej i
politycznej, a przede wszystkim analiza ewolucji najważniejszych współczesnych ideologii takich
jak liberalizm, konserwatyzm oraz socjalizm. Pomimo skupienia uwagi na doktrynach
politycznych odgrywających szczególną role we współczesnej Europie, omówione zostaną także
najważniejsze elementy intelektualnej tradycji Zachodu.

!2

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

PROGRAM ZAJĘĆ

1. ZAJĘCIA WPROWADZAJĄCE

2. TRADYCJA (I): NOWOŻYTNA MYŚL POLITYCZNA
Zagadnienia:
1. Humanizm: rewolucja religijna, intelektualna i kulturalna. Narodziny epoki nowożytnej.
2. Niccolo Machiavelli – problem dobra i zła w polityce.
3. Władza polityczna w myśli Machiavellego.
4. Realizm polityczny Niccolo Machiavellego.
5. Koncepcje państwa i ładu społecznego w myśli reformacyjnej. Marcin Luter, Jan Kalwin –
podobieństwa i różnice.
6. Myśl reformacji i jej wpływ na stosunki pomiędzy jednostką a wspólnotą.
Prezentacje:
1. Przemoc polityczna i jej stosowanie w myśli politycznej Niccolo Machiavellego.
2. Społeczno-polityczne i cywilizacyjno-kulturowe przesłanki reformacji.
3. Główne cechy nowożytnej utopii (na podstawie pism Thomasa More’a oraz Francisa Bacona).
Literatura obowiązkowa:
Historia idei politycznych. Wybór tekstów, red. Stanisław Filipowicz, Adam Mielczarek, Krzysztof

Pieliński, Maciej Tański, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2000 oraz
wydania kolejne, t. 1: s. 217-243, 267-301.

Filipowicz Stanisław, Historia myśli polityczno-prawnej, Arche, Gdańsk 2001 oraz wydania
kolejne, r. 4: p. I-III, VI.

Literatura uzupełniająca:
Delumeau Jean, Cywilizacja odrodzenia, Państwowy Instytut Wydawniczy, Warszawa 1993.
Delumeau Jean, Reformy chrześcijaństwa w XVI i XVII wieku. Narodziny i rozwój Reformy

protestanckiej, Instytut Wydawniczy PAX, Warszawa 1986, t. 1: s. 13-96, 265-280.
Kleszcz Leszek, Filozofia i utopia. Platon, Biblia, Nietzsche, Wydawnictwo Uniwersytetu

Wrocławskiego, Wrocław 1997, s. 9-47.
Manent Pierre, Intelektualna historia liberalizmu, Arcana, Kraków 1994.
Szacki Jerzy, Spotkania z utopią, Wydawnictwo Sic, Warszawa 2000.
Waśkiewicz Andrzej, Interpretacja teorii politycznej, Wydawnictwo Scholar, Warszawa 1998.
Weber Max, Etyka protestancka a duch kapitalizmu, Test, Lublin 1994.

3. TRADYCJA (II): TEORIE KONTRAKTUALISTYCZNE
Zagadnienia:
1. Wizje stanu natury oraz konsekwencje różnić pomiędzy nimi.

!3

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

2. Rola siły w polityce w klasycznych koncepcjach umowy społecznej.
3. Uzasadnienie władzy autorytarnej w myśli politycznej Thomasa Hobbesa.
4. Liberalizm w myśli Thomasa Hobbesa.
5. Wizja człowieka w myśli Johna Locke’a.
6. Johna Locke’a koncepcje stanu natury oraz umowy społecznej.
7. Koncepcje władzy i wolności politycznej w myśli Jean-Jacquesa Rousseau.
Prezentacje:
1. Hobbes i Machiavelli – rola siły w polityce.
2. Aksjologia klasycznego liberalizmu.
3. Rousseau a demokracja. Rozważania o równości.
Literatura podstawowa:
Historia idei politycznych. Wybór tekstów, red. Stanisław Filipowicz, Adam Mielczarek, Krzysztof

Pieliński, Maciej Tański, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2000 oraz
wydania kolejne, t. 1: s. 337-352, 364-385; t. 2: s. 43-71.

Filipowicz Stanisław, Historia myśli polityczno-prawnej, Arche, Gdańsk 2001 oraz wydania
kolejne, r. 5: p. III, VIII; r. 6 (o Rousseau).

Literatura uzupełniająca:
Baczko Bronisław, Rousseau: samotność i wspólnota, PWN, Warszawa 1964.
Fosl Peter S., Przyjaciele i wrogowie w stanie natury. Pod nieobecność Hobbesa i w obecności

Schmitta, w: Lost. Zagubieni i filozofia. Mroczna strona wyspy, red. Sharon Kaye, Editio,
Wydawnictwo Helion, Gliwice 2010.

Hindess Barry, Filozofie władzy od Hobbesa do Foucaulta, Wydawnictwo Naukowe PWN,
Warszawa 1999.

Manent Pierre, Intelektualna historia liberalizmu, Arcana, Kraków 1994.
Ostrom Vincent, Federalizm amerykański. Tworzenie społeczeństwa samorządnego, Polskie

Towarzystwo Psychologiczne Pracownia Wydawnicza, Warszawa-Olsztyn 1994.
Tokarczyk Roman, Klasycy praw natury, Wydawnictwo Lubelskie, Lublin 1988.
Waśkiewicz Andrzej, John Locke a integracja europejska, w: Dawne idee, nowe problemy, red.

Paweł Śpiewak, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2010.

4. TRADYCJA (III): MYŚL POLITYCZNA EPOKI OŚWIECENIA
Zagadnienia:
1. Filozoficzne podstawy projektu oświeceniowego: racjonalizm, humanizm, optymizm
historiozoficzny.
2. Oświeceniowe wizje człowieka i obywatela.
3. Relacje pomiędzy duchem praw i kształtem ustrojów w myśli Monteskiusza.
4. Etyka i polityka w myśli Immanuela Kanta.
5. Racjonalizm polityczny w szkockim oświeceniu (common sense i moral sense).
6. Rewolucje amerykańska i francuska – narodziny nowego społeczeństwa.
7. Koncepcje republiki w pismach Jean-Jacquesa Rousseau oraz Jamesa Madisona, Thomasa
Jeffersona i Alexandra Hamiltona.

!4

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

8. Istota sporu o konstytucję amerykańską.
Prezentacje:
1. Historiozoficzny optymizm i pesymizm w myśli Oświecenia.
2. James Madison i Jean-Jacques Rousseau – dwie wizje republiki.
3. Oświeceniowa koncepcja praw człowieka (spory amerykańskie i francuskie).
Literatura obowiązkowa:
Historia idei politycznych. Wybór tekstów, red. Stanisław Filipowicz, Adam Mielczarek, Krzysztof

Pieliński, Maciej Tański, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2000 oraz
wydania kolejne, t. 2: s. 7-27, 96-141, 174-185.

Filipowicz Stanisław, Historia myśli polityczno-prawnej, Arche, Gdańsk 2001 oraz wydania
kolejne, r. 6.

Literatura uzupełniająca:
Baszkiewicz Jan, O niektórych filozoficznych i praktycznych dylematach Praw Człowieka, w:

idem, Państwo. Rewolucja. Kultura Polityczna, Wydawnictwo Poznańskie, Poznań 2009.
Deklaracja Niepodległości z 4 lipca 1776 r.; Deklaracja Praw Człowieka i Obywatela z 26

sierpnia 1789 r.; Konstytucja Stanów Zjednoczonych Ameryki z 17 września 1787 r., w:
Powszechna historia państwa i prawa. Wybór tekstów źródłowych, red. Marian Józef Ptak,
Marek Kinstler, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 1996.

Berlin Isaiah, Montesquieu, w: idem, Pod prąd, Wydawnictwo Zysk i S-ka, Poznań 2002.
Chaunu Pierre, Cywilizacja wieku oświecenia, Państwowy Instytut Wydawniczy, Warszawa 1989.
Chmieliński Maciej, Pokój wieczny czy względny? Idea pokoju w koncepcji Immanuela Kanta, w:

Aksjologiczne i praktyczne aspekty integracji europejskiej, red. Ewa Kozerska, Tomasz
Scheffler, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 2007.

Filipowicz Stanisław, Racjonalność polityczna w szkockiej i amerykańskiej myśli politycznej XVIII
w., „Archiwum Historii Myśli Politycznej” 1991, nr 1.

Historia idei politycznych. Wybór tekstów, red. Stanisław Filipowicz, Adam Mielczarek, Krzysztof
Pieliński, Maciej Tański, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2000 oraz
wydania kolejne, t. 2: s. 71-76, 88-94, 141-173.

Manent Pierre, Intelektualna historia liberalizmu, Arcana, Kraków 1994.
McIntyre Alasdair C., Krótka historia etyki. Filozofia moralności od czasów Homera do XX wieku,

Wydawnictwo Naukowe PWN, Warszawa 2000.

5. TRADYCJA (IV): DZIEWIĘTNASTOWIECZNY KONSERWATYZM,
LIBERALIZM I SOCJALIZM
Zagadnienia:
1. Konserwatyzm jako formuła racjonalności politycznej.
2. Stosunek prekursorów konserwatyzmu do racjonalizmu oświeceniowego.
3. Konserwatywna obrona przesądu, zadawnienia i tradycji.
4. Koncepcja umowy społecznej w pismach Edmunda Burke’a i Josepha de Maistre’a.
5. Liberalne koncepcje człowieka, społeczeństwa i państwa.
6. Interpretacje kategorii: wolność, równość i własność w dziewiętnastowiecznej myśli liberalnej.

!5

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

7. Tocquevillowska wizja dylematów społeczeństwa demokratycznego.
8. Karola Marksa diagnoza stanu społeczeństwa kapitalistycznego.
9. Wizja ustroju komunistycznego.
Prezentacje:
1. Benjamina Constanta wizja wolności.
2. Hegla i Marksa koncepcje historii – analiza porównawcza.
3. Socjalizm utopijny – główne wątki refleksji politycznej.
Literatura podstawowa:
Historia idei politycznych. Wybór tekstów, red. Stanisław Filipowicz, Adam Mielczarek, Krzysztof

Pieliński, Maciej Tański, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2000 oraz
wydania kolejne, t. 2: s. 197-234, 256-297, 323-337, 392-419.

Filipowicz Stanisław, Historia myśli polityczno-prawnej, Arche, Gdańsk 2001 oraz wydania
kolejne, r. 7: p. I, III-IV, IX-X, XII.

Literatura uzupełniająca:
Historia idei politycznych. Wybór tekstów, red. Stanisław Filipowicz, Adam Mielczarek, Krzysztof

Pieliński, Maciej Tański, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2000 oraz
wydania kolejne, t. 2: s. 245-255, 323-337, 360-391, 436-464.

Gray John, Liberalizm, Społeczny Instytut Wydawniczy Znak, Fundacja im. Stefana Batorego
Kraków 1994.

Kołakowski Leszek, Główne nurty marksizmu, Aneks, Londyn 1988.
Manent Pierre, Intelektualna historia liberalizmu, Arcana, Kraków 1994.
McIntyre Alasdair C., Krótka historia etyki. Filozofia moralności od czasów Homera do XX wieku,

Wydawnictwo Naukowe PWN, Warszawa 2000.
Pieliński Krzysztof, Konserwatyzm jako oswajanie chaosu świata empirycznego, Elipsa,

Warszawa 1993.
Skarzyński Ryszard, Konserwatyzm. Zarys dziejów filozofii politycznej, Wydawnictwo Naukowe

Scholar, Warszawa 1998.
Walicki Andrzej, Marksizm i skok do królestwa wolności. Dzieje komunistycznej utopii,

Wydawnictwo Naukowe PWN, Warszawa 1996.

6. PESYMIZM HISTORIOZOFICZNY, IRRACJONALIZM I TEORIE
SPOŁECZEŃSTWA MASOWEGO
Zagadnienia:
1. Pojęcie „resentymentu” u Friedricha Nietzschego. Resentyment a nihilizm.
2. Pojęcie woli mocy i jego znaczenie w myśli Friedricha Nietzschego.
3. Idea nadczłowieka i jej interpretacje.
4. Polityczne i moralne konsekwencje nietzscheanizmu.
5. Zmierzch zachodu – pesymizm historiozoficzny Oswalda Spenglera.
6. Elitaryzm Vilfredo Pareta.
Prezentacje:
1. Krytyka kultury w pismach Nietzschego, Spenglera i Gasseta – główne wątki.

!6

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

2. Freuda analiza funkcjonowania ładu społecznego.
3. Teoria społeczeństwa masowego Jose Ortegi y Gasseta.
Literatura obowiązkowa:
Historia idei politycznych. Wybór tekstów, red. Stanisław Filipowicz, Adam Mielczarek, Krzysztof

Pieliński, Maciej Tański, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2000 oraz
wydania kolejne, t. 2, s. 475-538.

Filipowicz Stanisław, Historia myśli polityczno-prawnej, Arche, Gdańsk 2001 oraz wydania
kolejne, r. 7: p. XIII, r. 8: p. II-III.

Literatura uzupełniająca:
Historia idei politycznych. Wybór tekstów, red. Stanisław Filipowicz, Adam Mielczarek, Krzysztof

Pieliński, Maciej Tański, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2000 oraz
wydania kolejne, t. 2: s. 539-551.

Gilner Henryk, Fryderyk Nietzsche. Filozoficzna i społeczna doktryna immoralizmu, PWN,
Warszawa 1965.

Kleszcz Leszek, Filozofia i utopia. Platon, Biblia, Nietzsche, Wydawnictwo Uniwersytetu
Wrocławskiego, Wrocław 1997, s. 123-152.

Krasnodębski Zdzisław, Upadek idei postępu, Państwowy Instytut Wydawniczy, Warszawa 1991.
Kuderowicz Zbigniew, Filozofia dziejów, Wiedza Powszechna, Warszawa 1973.
Kuderowicz Zbigniew, Nietzsche, Wiedza Powszechna, Warszawa 2004.
Szacki Jerzy, Historia myśli socjologicznej. Wydanie nowe, Wydawnictwo Naukowe PWN,

Warszawa 2003.

7. TOTALITARYZM
Zagadnienia:
1. Zagadnienie definicji totalitaryzmu.
2. Odmiany ideologii faszystowskich.
3. Faszyzm wobec zastanego świata społecznego.
4. Irracjonalizm ideologii faszystowskiej.
5. Problematyka organizacji społeczeństwa i państwa w ideologiach faszystowskich.
6. Totalitaryzm komunistyczny – problem źródeł ideowych.
7. Specyfika totalitaryzmu komunistycznego.
Prezentacja:
1. Totalitaryzm a autorytaryzm – podobieństwa i różnice.
2. Pojęcie wroga w doktrynach totalitarnych.
3. Odmiany współczesnego faszyzmu. Perspektywy ideologii faszystowskiej w XXI wieku.
Literatura obowiązkowa:
Współczesna myśl polityczna. Wybór tekstów źródłowych, red. Krzysztof Karolczak, Krzysztof

Pieliński, Maciej Tański, Elipsa,Warszawa 1994, t. 1: s. 7-39.
Doktryny polityczne XIX i XX wieku, red. Katarzyna Chojnicka, Wiesław Kozub-Ciembroniewicz,

Kraków 2000 oraz wydania kolejne, r. VI.

!7

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

Literatura uzupełniająca:
Akty normatywne epoki III Rzeszy, w: Powszechna historia państwa i prawa. Wybór tekstów

źródłowych, red. Marian Józef Ptak, Marek Kinstler, Wydawnictwo Uniwersytetu
Wrocławskiego, Wrocław 1996.

Arendt Hannah, Eichmann w Jerozolimie. Rzecz o banalności zła, Społeczny Instytut Wydawniczy
Znak, Kraków 1998.

Arendt Hannah, Korzenie totalitaryzmu, Wydawnictwa Akademickie i Profesjonalne, Warszawa
2008.

Borejsza Jerzy Wojciech, Rzym a wspólnota faszystowska, Książka i Wiedza, Warszawa 1981.
Kołakowski Leszek, Główne nurty marksizmu, Aneks, Londyn 1988.
Konstytucja ZSRR z 5 grudnia 1936 r. wraz ze zmianami i uzupełnieniami uchwalonymi 10 marca

1951 r., w: Powszechna historia państwa i prawa. Wybór tekstów źródłowych, red. Marian
Józef Ptak, Marek Kinstler, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 1996.

Laqueur Walter, Faszyzm. Wczoraj, dziś, jutro, Da Capo, Warszawa 1998.
Orwell George, Rok 1984, Państwowy Instytut Wydawniczy, Warszawa 1989.
Walicki Andrzej, Marksizm i skok do królestwa wolności. Dzieje komunistycznej utopii,

Wydawnictwo Naukowe PWN, Warszawa 1996.
Żyromski Marek, Twórcy teorii elity o idei i systemie państw totalitarnych, w: Totalitaryzm.

Wybrane problemy teorii i praktyki, red. Tadeusz Wallas, Wydawnictwo Naukowe INPiD
UAM, Poznań 2003

8. MYŚL SOCJALDEMOKRATYCZNA oraz NOWA LEWICA
Zagadnienia:
1. Przemiany głównych wyznaczników lewicowości w XX i XXI wieku.
2. Reformizm w myśli lewicowej.
3. Koncepcja państwa dobrobytu.
4. Analiza społeczeństwa jednowymiarowego w ideologii Nowej Lewicy.
5. Herberta Marcusego krytyka systemu kapitalistycznego. Koncepcja „człowieka
jednowymiarowego”. Problem autentyczności człowieka.
6. Filozoficzne oraz ideowe źródła nowej lewicy: Szkoła Frankfurcka i Teoria Krytyczna.
7. Główne założenia ideologiczne koncepcji „trzeciej drogi”.
8. Nowa a stara lewica.
Prezentacje:
1. Projekt „rewolucji przez świadomość” i „trzeciej świadomości” Charlesa Reicha.
2. Główne idee społeczne i polityczne Ruchu Wyzwolenia Kobiet.
3. Kontrkulturowe źródła postmodernizmu. Kontrkultura dzisiaj.
Literatura obowiązkowa:
Współczesna myśl polityczna. Wybór tekstów źródłowych, red. Krzysztof Karolczak, Krzysztof

Pieliński, Maciej Tański, Elipsa,Warszawa 1994, t. 1: s. 142-199.
Doktryny polityczne XIX i XX wieku, red. Katarzyna Chojnicka, Wiesław Kozub-Ciembroniewicz,

Kraków 2000 oraz wydania kolejne, r. III i IV.

!8

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

Literatura uzupełniająca:
Debord Guy, Społeczeństwo spektaklu oraz Rozważania o społeczeństwie spektaklu, Państwowy

Instytut Wydawniczy, Warszawa 2006.
Jawłowska Aldona, Drogi kontrkultury, Państwowy Instytut Wydawniczy, Warszawa 1975.
Gray John, Dziedzictwo socjaldemokracji, w: idem, Po liberalizmie. Eseje wybrane, Fundacja

Aletheia, Warszawa 2001.
Kołakowski Leszek, Główne nurty marksizmu, Aneks, Londyn 1988.
McIntyre Alasdair C., Krótka historia etyki. Filozofia moralności od czasów Homera do XX wieku,

Wydawnictwo Naukowe PWN, Warszawa 2000.
Śpiewak Paweł, Ideologie i obywatele, Biblioteka Więzi, Warszawa 1991.
Tokarczyk Roman, Współczesna amerykańska myśl polityczna, Książka i Wiedza, Warszawa 1981.

9. LIBERALIZM WSPÓŁCZESNY
Zagadnienia:
1. Liberalizmy współczesne wobec tradycyjnych idei liberalnych.
2. Liberalizm progresywistyczny (socjalny) a liberalizm konserwatywny (neoliberalizm) – istota
różnicy.
3. Założenia ideologiczne neoliberalizmu: koncepcja wolności człowieka, krytyka centralnego
planowania, koncepcje sprawiedliwości.
4. Neoliberalizm a demokracja.
5. Krytyka neoliberalizmu – główne wątki
6. Pojęcie wolnego rynku w doktrynach liberalnych.
7. Współczesny liberalizm a komunitaryzm.
8. Libertariańska filozofia własności i władzy.
Prezentacje:
1. Karl Raimund Popper: krytyka historyzmu i totalitaryzmu oraz wizja społeczeństwa otwartego.
2. Koncepcja sprawiedliwości Johna Rawlsa.
3. Podstawowe założenia koncepcji Prekariatu.
Lektura obowiązkowa:
Współczesna myśl polityczna. Wybór tekstów źródłowych, red. Krzysztof Karolczak, Krzysztof

Pieliński, Maciej Tański, Elipsa, Warszawa 1994, t. 1: s. 40-141.
Doktryny polityczne XIX i XX wieku, red. Katarzyna Chojnicka, Wiesław Kozub-Ciembroniewicz,

Kraków 2000 oraz wydania kolejne, r. I.
Munck Ronaldo, Neoliberalizm a polityka, oraz polityka neoliberalizmu, w: Neoliberalizm przez

trybunałem. Wybór tekstów krytycznych, red. Alfredo Saad-Filho, Deborah Johnston,
Książka i Prasa, Warszawa 2009.

Literatura uzupełniająca:
Berlin Isaiah, Dwie koncepcje wolności i inne eseje, Res Publica, Warszawa 1991.
Gray John, Dwie twarze liberalizmu, Fundacja Aletheia, Warszawa 2001
Gray John, Po liberalizmie. Eseje wybrane, Fundacja Aletheia, Warszawa 2001.

!9

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

Lewandowski Wojciech, Kto jedzie na gapę? Napięcie aksjologiczne pomiędzy solidaryzmem a
neoliberalizmem w Unii Europejskiej doby kryzysu, „Przegląd Europejski” 2015, nr 2 (30), s.
58-69.

Neoliberalizm przez trybunałem. Wybór tekstów krytycznych, red. Alfredo Saad-Filho, Deborah
Johnston, Książka i Prasa, Warszawa 2009.

Nozick Robert, Anarchia, państwo, utopia, Wydawnictwo Aletheia, Warszawa 2010.
Popper Karl Raimund, Społeczeństwo otwarte i jego wrogowie, t. 1-2, Wydawnictwo Naukowe

PWN, Warszawa 2010.
Rorty Richard, Przygodność, ironia, solidarność, Wydawnictwo W.A.B., Warszawa 2009.
Standing Guy, Prekariat. Nowa, niebezpieczna klasa, Wydawnictwo Naukowe PWN, Warszawa

2014.
Śpiewak Paweł, Ideologie i obywatele, Biblioteka Więzi, Warszawa 1991.

10. KONSERWATYZM WSPÓŁCZESNY
Zagadnienia:
1. Ewolucja idei konserwatywnej w XIX i XX wieku jako odpowiedź na zmiany społeczne.
2. Konserwatyzm a nacjonalizm.
3. Różnorodność współczesnego neokonserwatyzmu.
4. Neoliberalizm a neokonserwatyzm – podobieństwa i różnice.
5. Krytyka postmodernizmu w myśli społeczno-politycznej neokonserwatyzmu.
Prezentacje:
1. Koncepcja suwerena w myśli Carla Schmitta.
2. Neokonserwatyzm wobec kryzysu współczesnej cywilizacji i kultury Zachodu (na przykładzie
poglądów Alana Blooma, Daniela Bella i Irvinga Kristola).
3. Perspektywy konserwatyzmu w XXI wieku.
Literatura obowiązkowa:
Współczesna myśl polityczna. Wybór tekstów źródłowych, red. Krzysztof Karolczak, Krzysztof

Pieliński, Maciej Tański, Elipsa,Warszawa 1994, t. 1: s. 199-258.
Heywood Andrew, Ideologie polityczne. Wprowadzenie, Wydawnictwo Naukowe PWN,

Warszawa 2007, r. 3.
Pieliński Krzysztof, Ideologia kryzysu w myśli neokonserwatystów amerykańskich, „Edukacja

Polityczna” 1987, nr 10.
Lektura uzupełniająca:
Bell Daniel, Kulturowe sprzeczności kapitalizmu, Wydawnictwo Naukowe PWN, Warszawa 1998.
Ehrman John, Neokonserwatyzm. Intelektualiści i sprawy zagraniczne 1945-1994, Zyski S-ka,

Poznań 2000.
Neokonserwatyzm, oprac. Irwin Stelzer, Wydawnictwa Akademickie i Profesjonalne, Warszawa

2007.
Śpiewak Paweł, Ideologie i obywatele, Biblioteka Więzi, Warszawa 1991.
Skarzyński Ryszard, Konserwatyzm. Zarys dziejów filozofii politycznej, Wydawnictwo Naukowe

Scholar, Warszawa 1998.

!10

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

http://gitararysowane.pl/wp-content/uploads/2015/12/Kto_jedzie_na_gape_Wojciech_Lewandowski.pdf

Zięba Andrzej, Współczesny konserwatyzm brytyjski, Państwowe Wydawnictwo Naukowe,
Warszawa 1990.

11. ANARCHIZM
Zagadnienia:
1. Geneza anarchizmu
2. Cechy konstytutywne anarchizmu.
3. Wielość anarchistycznych wizji świata.
4. Ku anarchii – metody realizacji anarchistycznych ideałów.
5. Anarchizm a przemoc.
Prezentacje:
1. Pojęcie państwa w teoriach anarchistycznych.
2. Stan anarchii – utopia czy rzeczywistość?
3. Anonymous – współczesny anarchizm?
Literatura obowiązkowa:
Heywood Andrew, Ideologie polityczne. Wprowadzenie, Wydawnictwo Naukowe PWN,

Warszawa 2007, r. 6.
Sylvan Richard, Anarchizm, w: Przewodnik po współczesnej filozofii politycznej, red. Robert E.

Goodin i Phillip Petit, Książka i Wiedza, Warszawa 1998.
Lektura uzupełniająca:
Anarchizm: (źródła, jego twórcy, metody walki), red. Wincenty Kołodziej, Wydawnictwo Adam

Marszałek, Toruń 2009.
Buchanan James M., Granice wolności – między anarchią a lewiatanem, „Res Publica Nowa”

2005, jesień, nr 4 (186).
Grinberg Daniel, Ruch anarchistyczny w Europie Zachodniej 1870–1914, PWN, Warszawa 1994.
Laskowski Piotr, Szkice z dziejów anarchizmu, Warszawskie Wydawnictwo Literackie MUZA

S.A., Warszawa 2007.

12. FEMINIZM
Zagadnienia:
1. Źródła feminizmu. Narodziny ruchu emancypacji kobiet.
2. Podstawowe cechy i odmiany feminizmu.
3. Feminizm a przemiany europejskiego prawodawstwa.
4. Perspektywy feminizmu w XXI wieku.
Prezentacje:
1. Trzy fale feminizmu – analiza porównawcza.
2. Pojęcie Gender – zarys kontrowersji.
3. Lewicowość a feminizm.

!11

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

Literatura obowiązkowa:
Heywood Andrew, Ideologie polityczne. Wprowadzenie, Wydawnictwo Naukowe PWN,

Warszawa 2007, r. 8.
Mansbridge Jane J., Okin Susan Moller, Feminizm, w: Przewodnik po współczesnej filozofii

politycznej, red. Robert E. Goodin i Phillip Petit, Książka i Wiedza, Warszawa 1998.
Lektura uzupełniająca:
Graff Agnieszka, Świat bez kobiet. Płeć w polskim życiu publicznym, Wydawnictwo W.A.B.,

Warszawa 2011.
Kymlicka Will, Współczesna filozofia polityczna, Społeczny Instytut Wydawniczy Znak, Fundacja

im. Sefana Batorego, Kraków Warszawa 1998, r. 7.
Rossmanith Anna, Zarys feminizmu egzystencjalnego Simone de Beavoir, w: Seksualność

człowieka i obyczaje a polityka, red. Maria Szyszkowska, tCHu doM wYdawniczy,
Warszawa 2008.

Ślęczka Kazimierz, Feminizm: ideologie i koncepcje społeczne współczesnego feminizmu,
Wydawnictwo Książnica, Katowice 1999.

Środa Magdalena, Indywidualizm i jego krytycy. Współczesne spory między liberałami,
komunitarianami i feministkami na temat podmiotu, wspólnoty i płci, Fundacja Aletheia,
Warszawa 2003.

Tong Rosemarie Putnam, Myśl feministyczna. Wprowadzenie, Wydawnictwo Naukowe PWN,
Warszawa 2002.

13. KATOLICKA NAUKA SPOŁECZNA
Zagadnienia:
1. Geneza społecznej myśli Kościoła (encykliki Leona XIII).
2. Ewolucja myśli społecznej Kościoła katolickiego.
3. Sposoby rozwiązania kwestii społecznej w nauce społecznej Kościoła.
4. Kościół wobec kryzysu nowoczesnych społeczeństw.
5. Kościół a współczesne ideologie społeczno-polityczne.
Prezentacje:
1. Interpretacja własności w myśli społecznej Kościoła.
2. Problematyka ładu międzynarodowego w myśli społecznej Kościoła katolickiego.
3. Idea subsydiarności w świetle Soboru Watykańskiego II oraz w świetle integracji europejskiej.
Literatura obowiązkowa:
Współczesna myśl polityczna. Wybór tekstów źródłowych, red. Krzysztof Karolczak, Krzysztof

Pieliński, Maciej Tański, Elipsa,Warszawa 1994, t. 1: s. 259-297.
Doktryny polityczne XIX i XX wieku, red. Katarzyna Chojnicka, Wiesław Kozub-Ciembroniewicz,

Kraków 2000 oraz wydania kolejne, r. V.
Lektura uzupełniająca:
Laubier Patrick de, Myśl społeczna Kościoła Katolickiego od Leona XIII do Jana Pawła II,

Michalineum, Warszawa, Kraków 1988.

!12

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

Ockenfels Wolfgang, Zarys katolickiej nauki społecznej, Fundacja Akademii Teologii Katolickiej,
Warszawa 1994.

Strzeszewski Czesław, Katolicka nauka społeczna, Redakcja Wydawnictw KUL, Lublin 2003.
Śpiewak Paweł, W stronę wspólnego dobra, Fundacja Aletheia, Warszawa 1998.

14. ZALICZENIE

!13

WSPÓŁCZESNA MYŚL SPOŁECZNO-POLITYCZNA

PROWADZĄCY
Adiunkt w Instytucie Europeistyki na Wydziale Dziennikarstwa i Nauk Politycznych Uniwersytetu
Warszawskiego. Współzałożyciel i sekretarz Grupy Brytyjskich Studiów Społeczno-Politycznych
BRITANNIA. Wykładowca w Ośrodku Studiów Amerykańskich UW. Stypendysta programu Ma- rie
Curie w Sussex European Institute, University of Sussex. Prowadził „Art.Rockowy Świat”Prezenter
muzyczny w Radio Bemowo FM (audycja:).

Zainteresowania badawcze
• Kulturowe odczytania procesów społecznych i politycznych;
• Kultura brytyjska i amerykańska (szczególnie: komiks, rock progresywny, kontrkultura lat 60-tych,

literatura grozy);
• Historia myśli politycznej: amerykański transcendentalizm, anarchizm; etyka a polityka;
• Relacje transatlantyckie: kulturalne i polityczne.

Wybrane publikacje
SuperScots. Superheroes and Scottish Identity, w: Scottish Culture: Dialogue and Self-

ExpressionScottish Culture: Dialogue and Self-Expression, red. Aniela Korzeniowska, Izabela
Szymańska, Wydawnictwo Naukowe Semper, Warszawa 2013, s. 390-398.

Nowy człowiek, zamaskowany niszczyciel. Wizja zagłady dystopijnego państwa w powieści graficznej
«V jak Vendetta» Alana Moore’a i Davida Lloyda, „Creatio Fantastica” 2015, No. 3 (50), s.
26-41.

Kto jedzie na gapę? Napięcie aksjologiczne pomiędzy solidaryzmem a neoliberalizmem w Unii
Europejskiej doby kryzysu, „Przegląd Europejski” 2015, nr 2 (36), s. 58-69.

Brytyjski komiks polityczny. Zarys problematyki, „Przegląd Europejski” 2013, nr 4 (30), s. 108-119.
Soft Power jako narzędzie geopolityki. Znaczenie kultury popularnej, w: Polityka zagraniczna państw

Europy Środkowej i Wschodniej na przełomie XX i XXI wieku. Ujęcie geopolityczne, red. Józef
Tymanowski, Wydawnictwo Wydziału Dziennikarstwa i Nauk Politycznych UW, Warszawa
2013, s. 59-69.

Scotsmen versus Englishmen: Ancient Antagonisms as Depicted in a Comic Book, w: Facets of
Scottish Identity, red. Aniela Korzeniowska, Izabela Szymańska, Wydawnictwo Naukowe
Semper, Warszawa 2013, s. 145-152.

Kultura brytyjska, w: System polityczny Zjednoczonego Królestwa, red. Przemysław Biskup,
Małgorzata Kaczorowska, Oficyna Wydawnicza ASPRA-JR, Warszawa 2012, s. 109-129.

Wolność i samotność. Myśl społeczno-polityczna amerykańskiego transcendentalizmu, Wydawnictwo
Wydziału Dziennikarstwa i Nauk Politycznych UW, Warszawa 2011.

redakcja naukowa Polityka brytyjska po wyborach parlamentarnych 2010. Analiza wybranych
problemów, wraz z Franciszkiem Gołembskim, Przemysławem Biskupem, Małgorzatą.
Kaczorowską, Oficyna Wydawnicza ASPRA- JR, Warszawa 2011.

Pudel, mąż agentki i niedoszły zbawca Brytanii. Obraz Tony’ego Blaira w wybranych tekstach kultury
popularnej, w: Era Blaira i Browna. Wybrane problemy polityczne rządów Partii Pracy w
Zjednoczonym Królestwie 1997-2010, red. Franciszek Gołembski, Przemysław Biskup,
Małgorzata Kaczorowska, Oficyna Wydawnicza ASPRA-JR, Warszawa 2010, s. 67-79.

Poleganie na sobie i obywatelskie nieposłuszeństwo jako formy odpowiedzialności w myśli politycznej
amerykańskiego transcendentalizmu, „Civitas Hominibus. Rocznik filozoficzno- polityczny”
2009, Vol. 1 (4), s. 17-30.

The Dark Side of Walden, „The Americanist. Warsaw Journal for the Study of United States”
2007/2008, Vol. XXIV: American Popular Culture as Import and Export, s. 117-132.

!14

https://creatiofantastica.files.wordpress.com/2015/08/artn-wojciech-lewandowski-nowy-czc582owiek-zamaskowany-niszczyciel1.pdf

