
Cywilizacja europejska
Ćwiczenia

Prowadzący: dr Wojciech Lewandowski 
E-mail: w.lewandowski@uw.edu.pl 

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

Rok akademicki: 2016/2017
Semestr letni: 30 h

!1

CYWILIZACJA EUROPEJSKA

mailto:w.lewandowski@uw.edu.pl

TERMINY SPOTKAŃ
Dni i godziny: środy, godz. 15.00-16.30
Miejsce: sala: 49
ECTS: 5 (wraz z wykładem)
Forma zaliczenia: zal.

ZASADY UZYSKANIA ZALICZENIA
1. Obecność (dopuszczalne są 2 nieobecności na zajęciach w semestrze; każda kolejna musi
być zaliczona podczas dyżuru).
2. W celu uzyskania zaliczenia niezbędna jest ponadto wysoka i wartościowa merytorycznie
aktywność podczas zajęć.

CELE
Celem	 przedmiotu	 jest	 prezentacja	 zjawisk	 kształtujących	 cywilizację	 europejską	
(zachodnią?).	Dyskusji	poddane	zostaną	takie	problemy	jak	korzenie	cywilizacji	europejskiej,	
jej	 ewolucja	 oraz	 jej	 współczesna	 kondycja.	 Ponadto	 przedmiotem	 reCleksji	 będzie		
problematyka	 tożsamości	 europejskiej,	 siły	 oddziaływania	 europejskie	 soft	 power	 oraz	
przyszłość	 europejskiego	 projektu	 integracyjnego	 w	 obliczu	 wzrostu	 tendencji	
nacjonalistycznych.	

!2

CYWILIZACJA EUROPEJSKA

PROGRAM ZAJĘĆ

1. ZAJĘCIA WPROWADZAJĄCE

2. KULTURA I CYWILIZACJA – WPROWADZENIE
Zagadnienia:
1. Podstawowe pojęcia nauk o kulturze.
2. Kultura a cywilizacja
3. Kultura popularna a kultura masowa.
4. Społeczna rola kultury.
5. Cywilizacja europejska - cechy szczególne.
Literatura obowiązkowa:
Braudel Fernand, Gramatyka cywilizacji, Oficyna Naukowa, Warszawa 2006, s. 37-69.
Gołembski Franciszek, Cywilizacja europejska, Wydawnictwo Poltext, Warszawa 2012, s. 7-12,

25-32.
Literatura uzupełniająca:
Baker Charles, Studia kulturowe. Teoria i praktyka, Wydawnictwo Uniwersytetu Jagiellońskiego,

Kraków 2005, r. I i II.
Fiske John, Zrozumieć kulturę popularną, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków

2010.
Krajewski Marek, Kultury kultury popularnej, Wydawnictwo Naukowe UAM, Poznań 2003.

3. TEORIE CYWILIZACJI
Zagadnienia:
1. Teoretyczne ramy rozważań nad naturą cywilizacji.
2. Wybrane koncepcje cywilizacji.
3. Koncepcja współwystępowania cywilizacji Benjamina R. Barbera (Dżihad kontra McŚwiat).
4. Zderzenie cywilizacji? - koncepcja cywilizacji Samuela P. Huntingtona.
Literatura podstawowa:
Gołembski Franciszek, Cywilizacja europejska, Wydawnictwo Poltext, Warszawa 2012, s. 13-25.
Literatura uzupełniająca:
Barber Benjamin R., Dżihad kontra McŚwiat, Warszawskie Wydawnictwo Literackie MUZA SA,

Warszawa 2005.
Huntington, Samuel P., Zderzenie cywilizacji i nowy kształt ładu światowego, Warszawskie

Wydawnictwo Literackie MUZA SA, Warszawa 2006.
Kieniewicz Jan, Wprowadzenie do historii cywilizacji Wschodu i Zachodu, Wydawnictwo

Akademickie Dialog, Warszawa 2003, s. 29-35.

!3

CYWILIZACJA EUROPEJSKA

4. CYWILIZACJA A GLOBALIZACJA
Zagadnienia:
1. Wymiary procesów globalizacji.
2. Globalizacja wzorców kulturowych - ku hegemonizacji dyskursu kulturowego.
3. Globalizacja a konflikt kulturowy.
4. Bezpieczeństwo kulturowe (wymiary i aspekty oraz uwarunkowania i zagrożenia).
5. Typy adaptacji do odmiennych wzorców kulturowych i cywilizacyjnych.
Literatura obowiązkowa:
Olchowski Jakub, Kultura i zjawiska dezintegracji i konfliktu, w: Międzynarodowe stosunku

kulturalne. Podręcznik akademicki, red. Agata W. Ziętek, Wydawnictwo Poltext, Warszawa
2010, s. 101-128.

Wnuk-Lipiński Edmund, Europa wobec globalizacji, w: Cywilizacja europejska. Różnorodność i
podziały, red. Maciej Koźmiński, Universitas, Kraków 2014, s. 501-512.

Ziętek Agata W., Globalizacja a kultura, w: Międzynarodowe stosunku kulturalne. Podręcznik
akademicki, red. Agata W. Ziętek, Wydawnictwo Poltext, Warszawa 2010, s. 84-100.

Literatura uzupełniająca:
Bauman Zygmunt, Globalizacja i co z tego dla ludzi wynika, Państwowy Instytut Wydawniczy,

Warszawa 2006.
Oblicza procesów globalizacji, red. Marek Pietraś, Wydawnictwa Uniwersytetu Marii Curie-

Skłodowskiej, Lublin 2002.

5. EUROPA I JEJ GRANICE
Zagadnienia:
1. Europa - wspólnota geograficzna czy kulturowo-cywilizacyjne.
2. Definiowane granic cywilizacji europejskiej.
3. Pogranicza i peryferie Europy - zagrożenie czy inspiracja.
4. Europa jedno- czy wielokulturowa?
Literatura obowiązkowa:
Koźmiński Maciej, Szkice do wykładu o granicach Europy i granicach europejskich, w:

Cywilizacja europejska. Wykłady i eseje, red. Maciej Koźmiński, Wydawnictwo Instytutu
Historii PAN, Warszawa 2005, s. 431-464.

Krawczyk Rafał, Podstawy cywilizacji europejskiej, Wyższa Szkoła Handlu i Prawa im. Ryszarda
Łazarskiego, Warszawa 2006, s. 19-66.

Literatura uzupełniająca:
Kieniewicz Jan, Pogranicza i peryferie. O granicach cywilizacji europejskiej, w: Cywilizacja

europejska. Różnorodność i podziały, red. Maciej Koźmiński, Universitas, Kraków 2014, s.
81-96.

Savidan Patrick, Wielokulturowość, Oficyna Naukowa, Warszawa 2012.

!4

CYWILIZACJA EUROPEJSKA

Śliz Anna, Szczepański Marek M., Wielokulturowość: perspektywa konfliktu czy szansa
koegzystencji, w: Wielokulturowość: konflikt czy koegzystencja?, red. Anna Śliz, Marek S.
Szczepański, Wydawnictwo IFiS PAN, Warszawa 2011, s. 13-47.

6. ANTYCZNE KORZENIE CYWILIZACJI EUROPEJSKIEJ
Zagadnienia:
1. Oblicza cywilizacji klasycznej - grecka filozofia, organizacja polityczna, literatura i sztuka.
2. Ekspansja kultury greckiej w okresie hellenistycznym.
3. Rzymskie fundamenty cywilizacji europejskiej.
4. Przemiany cywilizacji europejskiej w okresie wczesnego chrześcijaństwa.
5. Dziedzictwo starożytności we współczesnej cywilizacji europejskiej.
Literatura podstawowa:
Gołembski Franciszek, Cywilizacja europejska, Wydawnictwo Poltext, Warszawa 2012, s. 33-67.
Mazurkiewicz Piotr, Chrześcijańskie korzenie Europy, w: Cywilizacja europejska. Wykłady i eseje,

red. Maciej Koźmiński, Wydawnictwo Instytutu Historii PAN, Warszawa 2005, s. 43-64.
Literatura uzupełniająca:
Wipszycka Ewa, Miejsce dorobku antyku w dziedzictwie kulturowym cywilizacji europejskiej, w:

Cywilizacja europejska. Wykłady i eseje, red. Maciej Koźmiński, Wydawnictwo Instytutu
Historii PAN, Warszawa 2005, s. 15-18.

Wipszycka Ewa, Polis i imperium, w: Cywilizacja europejska. Eseje i szkice z dziejów cywilizacji i
dyplomacji, red. Maciej Koźmiński, Wydawnictwo Instytutu Historii PAN, Warszawa 2010,
s. 15-28.

7. ŚREDNIOWIECZNA EUROPA
Zagadnienia:
1. Zmierz Rzymu - przemiany cywilizacji europejskiej.
2. Chrześcijańskie średniowiecze a myśl antyczna.
3. Religia w średniowiecznej Europie.
4. Kultura średniowiecznej Europy.
Literatura obowiązkowa:
Braudel Fernand, Gramatyka cywilizacji, Oficyna Naukowa, Warszawa 2006, s. 333-342.
Gołembski Franciszek, Cywilizacja europejska, Wydawnictwo Poltext, Warszawa 2012, s. 68-93.
Modzelewski Karol, Barbarzyńskie korzenie Europy, w: Cywilizacja europejska. Wykłady i eseje,

red. Maciej Koźmiński, Wydawnictwo Instytutu Historii PAN, Warszawa 2005, s. 29-42.
Literatura uzupełniająca:
Baszkiewicz Jan, Myśl polityczna wieków średnich, Wydawnictwo Poznańskie, Poznań 1998.
Krawczyk Rafał, Podstawy cywilizacji europejskiej, Wyższa Szkoła Handlu i Prawa im. Ryszarda

Łazarskiego, Warszawa 2006, s. 168-193.

!5

CYWILIZACJA EUROPEJSKA

Szynkiewicz Sławoj, Nomadzi w średniowiecznej Europie, w: Cywilizacja europejska. Eseje i
szkice z dziejów cywilizacji i dyplomacji, red. Maciej Koźmiński, Wydawnictwo Instytutu
Historii PAN, Warszawa 2010, s. 29-54.

8. EUROPA NOWOŻYTNA
Zagadnienia:
1. Humanizm: rewolucja religijna, intelektualna i kulturalna. Narodziny epoki nowożytnej.
2. Znaczenie reformacji dla cywilizacji europejskiej.
3. Oświeceniowe korzenie współczesnej cywilizacji europejskiej.
4. Przemiany polityczne w nowożytnej Europie.
5. Narodziny gospodarki kapitalistycznej.
Literatura obowiązkowa:
Baszkiewicz Jan, Państwo i naród w Europie na przełomie XVIII i XIX wieku, w: Cywilizacja

europejska. Wykłady i eseje, red. Maciej Koźmiński, Wydawnictwo Instytutu Historii PAN,
Warszawa 2005, s. 237-246.

Gołembski Franciszek, Cywilizacja europejska, Wydawnictwo Poltext, Warszawa 2012, s. 94-127.
Literatura uzupełniająca:
Baszkiewicz Jan, O niektórych filozoficznych i praktycznych dylematach Praw Człowieka, w:

idem, Państwo. Rewolucja. Kultura Polityczna, Wydawnictwo Poznańskie, Poznań 2009.
Braudel Fernand, Gramatyka cywilizacji, Oficyna Naukowa, Warszawa 2006, s. 343-409.
Chaunu Pierre, Cywilizacja wieku oświecenia, Państwowy Instytut Wydawniczy, Warszawa 1989.
Delumeau Jean, Cywilizacja odrodzenia, Państwowy Instytut Wydawniczy, Warszawa 1993.
Delumeau Jean, Reformy chrześcijaństwa w XVI i XVII wieku. Narodziny i rozwój Reformy

protestanckiej, t. 1-2, Instytut Wydawniczy PAX, Warszawa 1986.
Dobrowolski Paweł T., Europa uporządkowana? Traktaty westfalskie 1648 roku, w: Cywilizacja

europejska. Eseje i szkice z dziejów cywilizacji i dyplomacji, red. Maciej Koźmiński,
Wydawnictwo Instytutu Historii PAN, Warszawa 2010, s. 215-224.

Krawczyk Rafał, Podstawy cywilizacji europejskiej, Wyższa Szkoła Handlu i Prawa im. Ryszarda
Łazarskiego, Warszawa 2006, s. 168-193.

9. WSPÓŁCZESNOŚĆ CYWILIZACJI EUROPEJSKIEJ
Zagadnienia:
1. Stan cywilizacji europejskiej na progu dwudziestego pierwszego wieku.
2. Postmodernizm - nowe oblicze cywilizacji europejskiej?
3. Dokąd zmierza współczesna Europa? Perspektywy cywilizacji europejskiej
4. Koniec europejskiej historii?
Literatura obowiązkowa:
Gołembski Franciszek, Cywilizacja europejska, Wydawnictwo Poltext, Warszawa 2012, s.

128-162.

!6

CYWILIZACJA EUROPEJSKA

Krawczyk Rafał, Podstawy cywilizacji europejskiej, Wyższa Szkoła Handlu i Prawa im. Ryszarda
Łazarskiego, Warszawa 2006, s. 118-167.

Literatura uzupełniająca:
Bokszański Zbigniew, Tożsamości zbiorowe, Wydawnictwo Naukowe PWN, Warszawa 2006,

236-278.
Braudel Fernand, Gramatyka cywilizacji, Oficyna Naukowa, Warszawa 2006, s. 419-442.
Debord Guy, Społeczeństwo spektaklu oraz Rozważania o społeczeństwie spektaklu, Państwowy

Instytut Wydawniczy, Warszawa 2006.
Jawłowska Aldona, Drogi kontrkultury, Państwowy Instytut Wydawniczy, Warszawa 1975.

10. ATRAKCYJNOŚĆ KULTUROWA EUROPY. ROLA SOFT POWER
Zagadnienia:
1. Determinanty pozycji kulturowej państwa.
2. Soft power i inne rodzaje siły w stosunkach międzynarodowych.
3. Kultura popularna jako źródło budowy pozytywnego wizerunku państwa.
4. Europejska soft power - źródła i ograniczenia.
5. Cywilizacyjna atrakcyjność projektu europejskiego
Lektura obowiązkowa:
Bojarczyk Bartosz, Olchowski Jakub, Ziętek Agata W., Od dominacji kulturowej do soft power.

Kultura w promocji państw, w: Międzynarodowe stosunku kulturalne. Podręcznik
akademicki, red. Agata W. Ziętek, Wydawnictwo Poltext, Warszawa 2010, s. 129-161.

Lewandowski Wojciech, 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.

Literatura uzupełniająca:
Nye jr. Joseph S., Soft Power. Jak osiągnąć sukces w polityce światowej, Wydawnictwa

Akademickie i Profesjonalne, Warszawa 2007.
Rotfeld Adam Daniel, Europejski porządek. Od prawa siły do siły prawa, w: Cywilizacja

europejska. Różnorodność i podziały, red. Maciej Koźmiński, Universitas, Kraków 2014, s.
483-500.

11. TOŻSAMOŚĆ EUROPEJSKA
Zagadnienia:
1. Pojęcie i elementy składowe tożsamości.
2. Cechy konstytutywne tożsamości europejskiej.
3. Jedność w różnorodności? Europejska wizja wspólnoty ponadnarodowej.
4. Przyszłości tożsamości europejskiej w dobie narodowych partykularyzmów.

!7

CYWILIZACJA EUROPEJSKA

Literatura obowiązkowa:
Bokszański Zbigniew, Tożsamości zbiorowe, Wydawnictwo Naukowe PWN, Warszawa 2006, s.

30-72.
Gołembski Franciszek, Tożsamość europejska (aspekty teoretyczne), w: Tożsamość europejska,

red. Franciszek Gołembski, Instytut Nauk Politycznych. Zakład Instytucji Europejskich,
Warszawa 2005, s. 13-67.

Lektura uzupełniająca:
Bokszański Zbigniew, Tożsamości zbiorowe, Wydawnictwo Naukowe PWN, Warszawa 2006, s.

189-235.
Łastawski Kazimierz, Historyczne i współczesne cechy tożsamości europejskiej, „Społeczeństwo i

Polityka” 2004, nr 1, 206-237.
Najder Zdzisław, Opóźniona świadomość Europejczyków. Próba diagnozy, w: Cywilizacja

europejska. Różnorodność i podziały, red. Maciej Koźmiński, Universitas, Kraków 2014, s.
513-520.

12. KRYZYS AKSJOLOGICZNY WSPÓŁCZESNEJ EUROPY. KRES
EUROPEJSKIEGO MARZENIA?
Zagadnienia:
1. Europejski vs amerykański sen.
2. Europejskie wartości - próba definicji.
3. Neoliberalizm źródłem kryzysu współczesnej Europy?
4. Prekariat - narodziny nowej klasy społecznej.
5. Solidaryzm społeczny i jego rola w przezwyciężeniu kryzysu aksjologicznego współczesnej
Europy.
Literatura obowiązkowa:
Lewandowski Wojciech, Kryzys aksjologiczny w Unii Europejskiej, w: Kryzysy w procesie

integracji europejskiej i sposoby ich przezwyciężania, red. Konstanty Adam Wojtaszczyk,
Jadwiga Nadolska, Ificyna Wydawnicza ASPRA-JR, Warszawa 2015, s. 53-66.

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.

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, s. 101-116.

Lektura uzupełniająca:
FRA (European Agency for Fundamental Rights), The European Union as a Community of Values:

Safeguarding Fundamental Rights in Times of Crisis, European Agency for Fundamental
Rights, Luxembourg 2013.

Gierycz Michał, Elastyczna aksjologia Unii Europejskiej, „Więź” 2012, nr 1 (639), s. 45-60.
Neoliberalizm przez trybunałem. Wybór tekstów krytycznych, red. Alfredo Saad-Filho, Deborah

Johnston, Książka i Prasa, Warszawa 2009.

!8

CYWILIZACJA EUROPEJSKA

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

Rifkin Jeremy, Europejskie marzenie. Jak europejska wizja przyszłości zaćmiewa American
Dream, Wydawnictwo NADIR, Warszawa 2005.

Standing Guy, Prekariat. Nowa, niebezpieczna klasa, Wydawnictwo Naukowe PWN, Warszawa
2014.

Wilk Janina, Fundamentalne wartości Europy a aksjologia Unii Europejskiej, w: Elementy
aksjologii Unii Europejskiej, red. Leszek Gęsiak, Wyższa Szkoła Filozoficzno-Pedagogiczna
„Ignanatium”, Wydawnictwo WAM, Kraków 2009, s. 9-76.

13. BREXIT - POCZĄTEK KOŃCA?
Zagadnienia:
1. Specyfika brytyjskiego członkostwa w Unii Europejskiej.
2. Społeczne, polityczne i kulturowe uwarunkowania Brexitu. Brexit czy Exit?
3. Brexit jako symptom rozpadu więzi pomiędzy społeczeństwami Europy.
4. Potencjalne konsekwencje Brexitu dla przyszłości projektu integracyjnego.
Literatura
Biskup Przemysław, Zjednoczone Królestwo a integracja europejska, w: System polityczny

Zjednoczonego Królestwa, red. Przemysław Biskup, Małgorzata Kaczorowska, Oficyna
Wydawnicza ASPRA-JR, Warszawa 2012, s. 313-324.

Garapich Michał P., Brexit – fakty, mity, liczby. Możliwe konsekwencje wystąpienia Wielkiej
Brytanii z unii europejskiej. Analiza głównych osi debat publicznych, Instytut Spraw
Publicznych, Fundacja im. Friedricha Eberta, Warszawa 2016. (http://www.feswar.org.pl/
fes2009/e-books/Brexit.pdf)

Henderson Ailsa, Jeffery Charlie, Liñeira Robert, Scully Roger, Wincott Daniel, Wyn Jones
Richard, England, Englishness and Brexit, „The Political Quarterly” 2016, Vol. 97, No. 2,
April-June, s. 187-199.

Tekin Funda, Brexit or No Brexit? Political and Institutional Implications of an EU without the
UK, IAI Workin Paperes, 2016, No. 16/07, March.

14. ZALICZENIE

!9

CYWILIZACJA EUROPEJSKA

http://www.feswar.org.pl/fes2009/e-books/Brexit.pdf

PROWADZĄCY
Adiunkt	 w	 Instytucie	 Europeistyki	 Wydziału	 Dziennikarstwa	 i	 Nauk	 Politycznych	
Uniwersytetu	 Warszawskiego.	 Współzałożyciel	 i	 sekretarz	 Grupy	 Badawczej	 Brytyjskich	
Studiów	 Społeczno-Politycznych	 BRITANNIA.	 Wykładowca	 w	 Ośrodku	 Studiów	
Amerykańskich	UW.	Prowadził	audycję	radiową	„Art.Rockowy	Świat”.	Prowadzi	bloga	Gitarą	
Rysowane	(gitararysowane.pl)	poświęconego	popkulturze	z	naciskiem	na	komiks	 i	muzykę	
rockową.	

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	brytyjsko-amerykańskie	(zwłaszcza	w	sferze	kulturowej).	

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 2016, 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.

!10

CYWILIZACJA EUROPEJSKA

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

