

SPIS TREŚCI

O historii doktryn politycznych i prawnych
Rozwój historii doktryn politycznych i prawnych jako nauki
Przedmiot historii doktryn politycznych i prawnych
Miejsce historii doktryn politycznych i prawnych w programie studiów

CZEŚĆ I

Rozdział 1. **Starożytność**

1. Myśl monarchiczna Starożytnego Wschodu
2. Od idei arystokratycznej do pochwały demokracji
W kołysce europejskiej kultury politycznej
Obraz Grecji u Homera
Sofiści: Protagoras
Zasady demokracji ateńskiej
Krytyka demokracji
3. Koncepcja państwa idealnego: Platon
4. Synteza myśli helleńskiej: Arystoteles
5. Szkoły hellenistyczne
Idea hellenistycznego władcy
Cynicy
Epikurejczycy
Stoicy
Stoicy w Rzymie: Cynceron
6. Starożytne chrześcijaństwo
Źródła ideowe
Ideologia Nowego Testamentu: Paweł z Tarsu
Rozwój doktryny
Teologia polityczna św. Augustyna

Rozdział II. **Średniowiecze**

1. Klimat ideowy epoki
Kanony chrześcijańskiego światopoglądu
Ewolucja konfliktów ideowych
2. Wczesne średniowiecze
Cezaropapizm: doktryna imperialna Bizancjum
Kształowanie się ideologii władzy w państwach „barbarzyńskich”
Idea cesarska i postęp doktryny kościelnej
3. Uniwersalizm papieski
Papież i państwo u Grzegorza VII
Idea krzyżowa
Papalizm
Hierokratyzm
Prawo kanoniczne i rzymskie w służbie papieskiej
4. Uniwersalizm cesarski
5. Doktryna monarchii narodowej
Rozwój teorii suwerenności państwa
Teoria reprezentacji
6. „Odkrycie” Arystotelesa. Awerroizm łaciński
7. Synteza teologii politycznej epoki: Tomasz z Akwenu
8. Epigoni i prekursorzy
Idee schyłku wieków średnich
Krytyka papalizmu: Ockham

Monarchia jako świat pokoju: Dante Alighieri
Idea suwerenności ludu: Marsyliusz z Padwy

Rozdział III. **Odrodzenie**

1. Humanizm
Trendy epoki
Nurty renesansowej dyskusji
2. Wykład politycznego realizmu: Machiavelli
3. Doktryna suwerenności władzy państwowej: Bidon
4. Monarchomachowie
5. Polityczne idee reformacji
Absolutyzm władzy: Luter
Absolutyzm Boga: Kalwin
6. Renesansowa utopia: More
7. Polska myśl polityczna „złotego wieku”
Na progu polskiego Odrodzenia
Ideologia wzmocnienia władzy królewskiej
Program egzekucji praw
Frycz Modrzewski
Nurt regalistyczno-senacki
Ideologia demokracji szlacheckiej: Orzechowski

Rozdział IV. **Wiek XVII**

1. Epoka i jej konflikty ideowe
2. Idee klasycznego absolutyzmu: Richelieu i Ludwik XIV
3. Teologia polityczna kontrreformacji
4. Racjonalistyczna szkoła prawa natury: Grocjusz
5. Utylitaryzm i demokracja w ustroju: Spinowa
6. Epigon doktryny absolutyzmu: Hobbes
7. Liberalizm polityczny: Locke
8. Ideologia złotej wolności w Polsce

Rozdział V. **Oświecenie**

1. Klimat intelektualny i ideowy
Trendy rozwoju
Tematy ideowej polemiki
2. Między absolutyzmem a liberalizmem
Absolutyzm oświecony
Humanitaryzm prawniczy
Fizjokratyzm
3. Liberalizm arystokratyczny: Monteskiusz
4. Rozwój myśli liberalnej
Liberalizm oświecony: Voltaire
Liberalizm radykalny: Diderot
Liberalizm gospodarczy: Smith
5. Komunistyczna utopia: Meslier
6. Ideolog nowożytnej demokracji: Rousseau
7. Idee rewolucji amerykańskiej: Jefferson
8. Doktryny polityczne Wielkiej Rewolucji Francuskiej
Zasady roku 1789: Sieyès
Ideologia jakobinów: Robespierre
Bonapartyzm

CZEŚĆ II

Rozdział VI Doktryny zachowawcze

1. Rozrachunek z dziedzictwem Oświecenia

2. Teokraci francuscy

Bóg suwerenem: Maistre

Hierarchia: Bonald

3. Romantyzm polityczny

Obrońca teorii rojalistycznych: Chateaubriand

Idea odrodzenia państwa i narodu. Romantyzm niemiecki

Naród jako organizm moralny: Coleridge

4. Niemiecka szkoła historyczna

Prawo jako wytwór historii: Savigny

5. Papieski ultramontaizm

Papiestwo w obliczu rewolucji: Pius VI, Pius VII

Kryzys Państwa Kościelnego: Grzegorz XVI

Nieomylność papieża: Pius IX

Walka z modernizmem: Pius X

6. Konserwatyzm

Konserwatywna koncepcja narodu: Burke

Konserwatyzm Anglii imperialnej: Disraeli, Salisbury

Obrona cywilizacji Kościoła: Donoso Cortes

Apologia średniowiecza: Gierke

Decyzjonizm: Schmitt

Nowy humanizm: Babbitt

Elitaryzm: Eliot

Konserwatyści polscy

7. Nacjonalizm

Naród ponad państwem: Herder

W oczekiwaniu na nowe objawienie: Mazzini

Niemiecki mesjanizm: Fichte

Absolutna monarchia narodowa: Maurras

8. „Ostatni system”: Hegel

9. Imperializm

Imperializm Bonapartego

Rozwój rosyjskiej doktryny imperialnej

Imperializm brytyjski

Imperializm w doktrynie komunistycznej

Imperializm niemiecki: Idee roku 1914

Rozdział VII Liberalizm

1. Doktryna wolności

2. Liberalizm katolicki

Konieczność politycznej obecności Kościoła: Lammenais

Wolność jako idea chrześcijańska

3. Obrona indywidualności: Humboldt

4. Wolność współczesnych: Constant

5. „Doktrynerzy”

6. Radykalizm polityczny i filozoficzny: Bentham

7. Liberalizm wobec demokracji: Tocqueville

8. Demoliberalizm: Mill

9. Liberalizm drugiej połowy XIX w.

Liberalizm konserwatywny
Początki liberalizmu socjalnego
10. Liberalizm na ziemiach polskich
Rozdział VIII Drogi i bezdroża „światopoglądu naukowego”
1. Myśl polityczna i prawna jako nauka
2. Pozytywizm
Narodziny socjologii: Comte
3. Pozytywizm prawniczy
Jurysprudencja analityczna: Austin
Cel w prawie: Ihering
Gwarancje przestrzegania prawa: Jedlinek
4. Rozwój doktryn socjologicznych
Teoria krążenia elit: Pareto
Między wspólnotą a społeczeństwem: Tönnies
Fakt społeczny jako rzecz: Durkheim
Solidaryzm: Duguit
Pojęcie typu idealnego: Weber
5. „Socjalizm naukowy”
Klasycy: Marks, Engels
6. Marksizm w rewolucji rosyjskiej: Lenin
7. Darwinizm społeczny
Ewolucjonizm: Spencer
Teoria podboju: Gumpłowicz
8. Rasizm
Nierówność ras ludzkich: Gobineau
Uzasadnienie niewolnictwa. Rasizm w Ameryce Północnej
Początki antysemityzmu rasistowskiego: Chamberlain
Rozdział IX Idee sprawiedliwości społecznej
1. Tematy i spory
2. Socjalizm „utopijny”
Ustrój industrialny: Saint-Simon
Pieniądz pracy: Owen
Droga do harmonii: Fourier
3. Rewizjonizm
Ruch jest wszystkim: Bernstein
Nowa hegemonia: Gramsci
4. Teoretycy ruchu socjalistycznego i komunistycznego
Umiarkowany i radykalny nurt reformistyczny i rewolucyjny
Teoria spisku: Blanqui
Teoria rewolucji permanentnej: Trocki
Sprzeciw wobec samostanowienia narodów: Luksemburg
Polemika z Leninem: Kautsky
5. Rosyjski socjalizm
Negacja Zachodu: Hercen
Konieczność kapitalizmu w Rosji: Plechanow
6. Polski socjalizm
Negacja walki klas: Limanowski
Socjaliści w walce o niepodległość: Kelles-Krauz
Klasa robotnicza jako obrońca tradycji narodowej: Brzozowski
Socjalizm II Rzeczypospolitej: Daszyński

7. Anarchizm

Pierwotna wersja anarchizmu: Godzin

Anarchoindywidualizm: Proudhon

Anarchizm gminny: Bakunin

Anarchokomunizm: Kropotkin

Anarchosyndykalizm: Soper

8. Nauczanie społeczne Kościoła

Kwestia robotnicza: Leon XIII

Korporacjonizm: Pius XI

Rozdział X Totalitaryzm

1. Spory o istotę

2. Jednostka i masy

Skrajny indywidualizm: Stirner

Tęsknota za nadczłowiekiem: Nietzsche

Kult bohatera: Carlyle

Teoria psychologii tłumu: Le Bon

Bunt mas: Ortega y Gasset

3. Faszyzm i narodowy socjalizm

4. Stalinizm

5. Autorytaryzm

6. Krytyka totalitaryzmu

Krytyka społeczeństwa zamkniętego: Popper

Korzenie totalitaryzmu: Arendt

Ucieczka od wolności: Fromm

CZEŚĆ II

Rozdział XI Świat w poszukiwaniu nowej drogi

1. Konflikty ideowe w latach zimnej wojny

2. Socjaldemokracja i poststalinowski marksizm

3. Doktryny „trzeciej drogi”

Teoria państwa dobrobytu

Teorie konwergencji

Ordoliberalizm

4. Odrodzenie klasycznego liberalizmu

Konstytucja wolności: Hayek

Kult wolnego rynku: Mises, Friedman

Dwie koncepcje wolności: Berlin

Zmierzch ery ideologii: Aron

Polityka regulowanego konfliktu: Dahrendorf

5. Konserwatyzm po drugiej wojnie światowej

Stowarzyszenie obywatelskie: Oakeshott

Ład historii: Vogelstein, Kirk

Neokonserwatyzm

6. Między personalizmem a egzystencjalizmem

Pius XII

Aggiornamento: Jan XXIII

7. Współczesne spory o istotę prawa

Rozdział XII Świat po roku 1968

1. Rok przełomu
2. Neomarksizm. Nowa lewica. Eurokomunizm
Prorok studenckiej rewolty: Marcuse i szkoła frankfurcka
Teoria działań komunikacyjnych: Habermas
Eurokomunizm
3. Teorie sprawiedliwości
Sprawiedliwość jako bezstronność: Rawls
Teoria równego rezultatu: Dworkin
4. Libertarianizm i komunitaryzm
Obiektywizm i egoizm: Rand
Teoria państwa minimalnego: Nozick
Dziedzictwo cnoty: MacIntyre
5. Kościół soborowy
Radość i nadzieja. Dokumenty II Soboru Watykańskiego
Postęp ludzkości: Paweł VI
Człowiek, rodzina, praca: Jan Paweł II
6. Feminizm
7. Postmodernizm

Indeks nazwisk