

Kierownik

Prof. nadzw. UW r. dr hab. Mirosław Sadowski
mail: miroslaw.sadowski@uwr.edu.pl

Wrocław, 14 marca 2020 r.

**Tematy prac egzaminacyjnych ze współczesnych doktryn
politycznych, prawnych i administracyjnych.**

I. Krytyka i obrona demokracji w dziejach myśli politycznej i prawnej.

Proszę odnieść się do tematu na podstawie poglądów następujących myślicieli: Protagoras, Sokrates, Platon, Arystoteles, Rousseau, Tocqueville, John Stuart Mill, Jan Paweł II, Fukuyama i własnych przemyśleń. Dlaczego wymienieni autorzy krytykowali, bądź bronili demokracji? Poglądy którego z nich są najbardziej zbieżne z Twoimi zapatrywaniami?

Należy uwzględnić następujące pozycje z wykazu lektur: 5, 6, 9, 26, 27, 28, 36, 3742, 44, 52, 56, 60, 63, 66, 67, 72, 73, 74, 82, 27, 28, 40, 89, 92, 104, 118, 137;

oraz następujące dokumenty papieskie:

- Encyklika Jana Pawła II *Centesimus annus*, w setną rocznicę encykliki *Rerum novarum* z 1 maja 1991 r., w: Encykliki Ojca Świętego Jana Pawła II, w: *Encykliki Ojca Świętego Jana Pawła II*, Kraków 2003.
- Encyklika Jana Pawła II *Laborem exercens* - o pracy ludzkiej z 14 września 1981r w: ibidem,
- Encyklika Jana Pawła II *Sollicitudo rei socialis* – z okazji dwudziestej rocznicy ogłoszenia *Populorum progressio* z 30 grudnia 1987 r. w: ibidem

II. Utylitaryzm Benthama a etyka praktyczna Petera Singera. Proszę odnieść się do maksymy Richarda M. Weaver'a: Idee mają konsekwencje.

Proszę wykazać w prezentowanej pracy, czy słuszna jest teza głosząca, że idee mają praktyczne konsekwencje dla stosowania prawa i mogą być pomocne ustawodawcy dla uzasadniania różnych rozwiązań legislacyjnych. Jakie idee, oprócz wymienionych w tytule, miały konsekwencje dla społeczeństw i jednostek na przestrzeni ostatnich trzech stuleci?

Należy uwzględnić następujące pozycje z wykazu lektur: 14, 24, 66, 71, 76, 86, 93, 104, 112, 113, 114, 124, 125, 145;

oraz następujące dokumenty papieskie:

- Encyklika papieża Jana Pawła II *Evangelium Vitae* - o wartości i nienaruszalności życia ludzkiego z 25 marca 1995 r., w: *Encykliki Ojca Świętego Jana Pawła II*, Kraków 2003.
- Encyklika papieża Jana Pawła II *Fides et ratio*- o relacjach między wiarą a rozumem z 18 września 1998 r., w: ibidem.

III. *Geneza, przesłanki i źródła ideologii totalitarnych w faszystowskich Włoszech i nazistowskich Niemczech.*

Proszę wskazać gdzie, kiedy i dlaczego doszło do powstania takich zjawisk jak włoski faszyzm i niemiecki nazizm. Do jakich ideologii odwoływali się włoscy faszyci i niemieccy naziści, to znaczy z czyich poglądów czerpali inspiracje? Wskaż twórców wymienionych doktryn. W czym widzisz podobieństwo a jakie dostrzegasz różnice pomiędzy włoskim faszyzmem a niemieckim nazizmem?

Należy uwzględnić następujące pozycje z wykazu lektur: 3, 20, 27, 28, 29, 31, 33, 35, 65, 66, 69, 48, 49, 65, 69, 111, 118, 120,

IV. *Liberalizm versus socjalizm. Poddaj analizie główne idee wymienionych doktryn, wskaż podobieństwa i różnice.*

Proszę odnieść się do tematu na podstawie poglądów następujących myślicieli: Locke, Smith, Bentham, Mill (ojciec i syn), Tocqueville, Mises, Hayek, Nozick, Owen, Fourier, Saint-Simon, Bakunin, Marks, Engels, Lenin, Bernstein, Kautsky. Jakie poglądy prezentowali wskazani myśliciele wobec analizowanych doktryn. Czy możemy wskazać wspólne dla liberalizmu i socjalizmu poglądy? Jakie propozycje dotyczące wolności, własności, równości przedstawiają wskazani myśliciele w celu rozwiązania głównych problemów społecznych nurtujących społeczeństwo na przestrzeni ostatnich trzech stuleci?

Należy uwzględnić następujące pozycje z wykazu lektur: 1, 4, 12, 23, 27, 28, 36, 37, 42, 44, 52, 56, 60, 63, 64, 66, 67, 72, 73, 74, 83, 84, 97, 98, 108, 118, 120, 121, 132, 139, 140, 144, 150, 151,

V. *Prawo natury a pozytywizm prawniczy. Poddaj analizie przewodnie idee wymienionych doktryn i spróbuj uzasadnić przyjęcie prymatu jednej z nich dla stosowania prawa.*

Proszę wykazać jakie konsekwencje dla stosowania prawa miałyby bezwzględne przyjęcie poglądu głoszącego, że np. prawo natury ma pierwszeństwo, zawsze i wszędzie przed prawem pozytywnym. Analogicznie proszę odnieść się do sytuacji w której bezwzględny prymat posiada pozytywizm prawniczy. Która doktryna jest bliższa Twoim zapatrywaniom i dlaczego?

Proszę odnieść się do tematu na podstawie poglądów następujących myślicieli: Arystoteles, Tomasz z Akwinu, Grocjusz, Pufendorf, Radbruch, Finnis, Austin, Jellinek, Ihering, Kelsen, Hart.

Należy uwzględnić następujące pozycje z wykazu lektur: 5, 6, 9, 27, 28, 63, 66, 72, 73, 83, 84, 101, 109, 118, 120, 127, 132, 134, 144,

Uwagi dodatkowe dotyczące części merytorycznej pracy

Oprócz pozycji wymienionych w wykazie lektur, które należy koniecznie uwzględnić, można korzystać również z innych publikacji odnoszących się do opracowywanego zagadnienia. Dobrze widziana jest własna ocena analizowanego tematu.

Wymogi ogólne dotyczące edycji pracy egzaminacyjnej

- a. Proszę, aby tekst był zredagowany w edytorze MS WORD
- b. Praca powinna mieć objętość od 20 tys. znaków (1/2 arkusza wydawniczego) do 40 tys. znaków ze spacjami.
- c. Czcionka podstawowa: Times New Roman 12 punktów; w przypisach Times New Roman 10 punktów; tekst wyjustowany – także w przypisach; interlinia w tekście głównym 1,5; interlinia w przypisach 1,0.
- d. Do pracy należy dołączyć bibliografię w układzie alfabetycznym: najpierw nazwisko, potem skrót imienia, tytuł, miejsce i rok wydania publikacji

Termin oddania pracy mija 5 maja 2020 r.

Prace proszę przysyłać w wersji elektronicznej

Część lektur, którymi dysponuję w wersji elektronicznej prześlę Państwu w załącznikach. Wiele materiałów znajduje się w Internecie, Należy w wyszukiwarce dopisać pdf.

Wykaz lektur ze współczesnych doktryn politycznych, prawnych i administracyjnych

1. Acton, Lord, *Historia wolności. Wybór esejów*, Wybór i wstęp Paweł Śpiewak, Kraków 1995.
2. *Ani książę, ani kupiec: obywatel. Idea społeczeństwa obywatelskiego w myśli współczesnej*, Wybór tekstów i wstęp Jerzy Szacki, Kraków 1997.
3. Arendt Hannah, *Korzenie totalitaryzmu*, t. 1 i 2, Warszawa 1993.
4. Aron Raymond, *Esej o wolnościach*, Warszawa 1997.

5. Arystoteles, *Etyka Nikomachejska*, 1094 b, w; Dzieła wszystkie, t. 5, *Etyka nikomachejska. Etyka Wielka. Etyka Eudemejska. O cnotach i wadach*, Warszawa 1996.
6. Arystoteles, *Polityka*, w: Dzieła wszystkie, t. 6, Warszawa 2001.
7. Aubert R., Crunican P. E., Tracy Ellis J., Pike F. B., Bruls J., Hajjar J., *Historia Kościoła. 1848 do czasów współczesnych*, t. 5., Warszawa 1985.
8. Baszkiewicz Jan, *Myśl polityczna wieków średnich*, Poznań 1998.
9. Baszkiewicz Jan, Ryszka Franciszek, *Historia doktryn politycznych i prawnych*, Warszawa 1973.
10. Baszkiewicz Jan, *Wolność. Równość. Własność. Rewolucje burżuazyjne*, Warszawa 1981.
11. Baszkiewicz Jan, *Władza*, Wrocław-Warszawa-Kraków 1999.
12. Berlin Isaiah, *Karol Marks. Jego życie i środowisko*, Warszawa 1999.
13. Bobbio Norberto, *Prawica i lewica*, Kraków 1996.
14. Borutka Cz., *Spoleczne nauczanie Kościoła. Teoria i zastosowanie. Podręcznik do katolickiej nauki społecznej*, Kraków 2004.
15. Borutka T. ks., *Nauczanie społeczne papieża Jana Pawła II*, Kraków 1994.
16. Borutka T., Mazur O. J. OSPPE, Zwoliński ks. A., *Katolicka nauka społeczna*. Wydanie II, Częstochowa-Jasna Góra 2004.
17. Burke Edmund, *Rozważania o rewolucji we Francji*, Kraków 1994.
18. Buttiglione R., *Chrześcijaństwo a demokracja*, Lublin 1993.
19. Campanella Tomasz, *Miasto słońca*, Warszawa 1994.
20. Celnikier Feliks, *Pojęcie Żyda w doktrynie i hitlerowskim prawodawstwie*, w: *Studia nad Faszyzmem i Zbrodniami Hitlerowskimi*, /dalej skrót: SNF/, t. IX, Wrocław 1985, ss. 207-275.
21. Charles R. SI, Maclaren D. OP, *Kościół w świecie współczesnym. Nauczanie społeczne Kościoła w świetle Soboru Watykańskiego II*, Poznań 1995
22. Chojnicka, K., *Nauka społeczna Kościoła katolickiego (zarys historii)*, Kraków 2001.
23. Chojnicka, K., Olszewski H., *Historia doktryn politycznych i prawnych. Podręcznik akademicki*, Poznań 2004.
24. Chyrowicz B., *Bioetyka i ryzyko. Argument „równi pochyłej” w dyskusji wokół osiągnięć współczesnej genetyki*, wyd. 2, Lublin 2002.
25. Compagnoni F., *Prawa człowieka. Geneza, historia i zaangażowanie chrześcijańskie*, Kraków 2000.
26. Dahl Robert A., *Demokracja i jej krytycy*, Kraków 1995.
27. *Doktryny polityczne XIX i XX wieku*, pod red. Krystyny Chojnickiej i Wiesława Kozuba-Ciembroniewicza, Kraków 2000.
28. Dubel Lech, *Historia doktryn politycznych i prawnych do schyłku XX wieku*, Warszawa 2005.
29. Eatwell Roger, *Faszyzm. Historia*, Poznań 1999.

30. *Europa i społeczeństwo obywatelskie. Rozmowy w Castel Gandolfo*, Przygotował i przedmową opatrzył Krzysztof Michalski, Kraków 1994.
31. Felice Renzo de, *Interpretacje faszyzmu*, Warszawa 1976.
32. Fest Joachim C., *Hitler, T. II, Führer*, Warszawa 1996.
33. Frei Norbert, *Państwo wódzowskie. Rządy narodowosocjalistyczne w latach 1933-1945*, Warszawa 2000.
34. Friszke Andrzej, *O kształt niepodległej*, Warszawa 1989.
35. Fromm Erich, *Ucieczka od wolności*, Warszawa 1997.
36. Galston William, *Cele liberalizmu*, Kraków 1999.
37. Grey John, *Liberalizm*, Kraków 1994.
38. Grinberg Daniel, *Ruch anarchistyczny w Europie Zachodniej 1870-1914*, Warszawa 1994.
39. Grott Bogumił, *Zygmunt Balicki ideolog Narodowej Demokracji*, Kraków 1995.
40. Hallowell John H., *Moralne podstawy demokracji*, Warszawa 1993.
41. Hayes E. E. Y., *Papież Jan XXIII i jego rewolucja*, Warszawa 1965.
42. Hayek F. A., *Droga do niewoli*, Londyn 1982.
43. Herr T., *Wprowadzenie do katolickiej nauki społecznej*, Kraków 1999.
44. Holmes Stephen, *Anatomia antyliberalizmu*, Wrocław 1998.
45. Hoye W. J., *Demokracja a chrześcijaństwo. Chrześcijańska odpowiedzialność za zasady demokracji*, Kraków 2003.
46. Jan Paweł II, *Przekroczyć próg nadziei*, Lublin 1994.
47. Janowski Maciej, *Polska myśl liberalna do 1918 roku*, Kraków 1998.
48. Jonca Karol, *Koncepcje narodowosocjalistycznego prawa w Trzeciej Rzeszy*, w: SNFiZH, t. III, Wrocław 1977, ss. 69-105.
49. Jonca Karol, *Hitlerowska koncepcja Führerstaat*, w: *Faszyzm niemiecki z perspektywy półwiecza*, Poznań 1985, ss. 69-105.
50. Jonca Karol, *Zmienne interpretacje prawa natury*, w: *Przegląd Prawa i Administracji*, t. XXXIX, Wrocław 1997, ss. 9-24.
51. Jonca Karol, *„Noc kryształowa” i casus Herschela Grynszpana*, Wrocław 1997.
52. Karpiński Wojciech, *Prywatna historia wolności*, Warszawa 1997, 111-150.
53. Kawalec Krzysztof, *Wizje ustroju państwa w polskiej myśli politycznej lat 1918-1939. Ze studiów nad dziejami polskiej myśli politycznej*, Wrocław 1995.
54. Kawalec Krzysztof, *Roman Dmowski*, Warszawa 1996.
55. Kawalec Krzysztof, *Spadkobiercy niepokornych. Dzieje polskiej myśli politycznej 1918-1939*, Wrocław. Warszawa. Kraków 2000.

56. Kołakowski Leszek, *Główne nurty marksizmu*, Warszawa 1989.
57. Kornatowski W., *Rozwój pojęć o państwie w starożytnej Grecji*, Warszawa 1950.
58. Kozerska E., *Państwo i społeczeństwo w poglądach Piusa XI*, Wrocław 2005.
59. Krąpiec Mieczysław A., *Człowiek i prawo naturalne*, Lublin 1986, ss. 54-97.
60. Król Marcin, *Historia myśli politycznej. Od Machiavelliego po czasy współczesne*, Gdańsk 1998.
61. Kulak Teresa, *Jan Ludwik Popławski. Biografia polityczna*, Wrocław 1994.
62. Kulesza Władysław T., *Koncepcje ideowo-polityczne obozu rządzącego w Polsce w latach 1926-1935*, Wrocław- Warszawa- Kraków- Gdańsk- Łódź 1985.
63. Kymlicka Will, *Współczesna filozofia polityczna. Wprowadzenie*. Kraków 1998.
64. Laskowski Piotr, *Szkice z dziejów anarchizmu*, Warszawa 2006.
65. Laquer Walter, *Faszyzm. Wczoraj. Dziś. Jutro*, Warszawa 1998.
66. *Leksykon myślicieli politycznych i prawnych*, 3. wydanie uzupełnione i zmienione, pod red. E. Kundery i M. Maciejewskiego, Warszawa 2009.
67. Locke J., *Traktat drugi*, w: J. Locke, *Dwa traktaty o rządzie*, Warszawa 1982.
68. Ludwikowski Rett R., *Główne nurty polskiej myśli politycznej. 1815-1890*.
69. Maciejewski Marek, *Ruch i ideologia narodowych socjalistów w Republice Weimarskiej. O źródłach i początkach nazizmu 1919-1924*. Warszawa-Wrocław 1985.
70. Majka Józef, *Katolicka nauka społeczna*, Warszawa 1988.
71. Majka J., *Etyka społeczna i polityczna*, Warszawa 1993.
72. Maneli Mieczysław, *Historia doktryn polityczno-prawnych XIX w. Część I*, Warszawa 1964.
73. Maneli Mieczysław, *Historia doktryn polityczno-prawnych XIX w. Część II*, Warszawa 1966.
74. Manent Pierre, *Intelektualna historia liberalizmu*, Kraków 1994.
75. Mazur J. OSPPE, *Katolicka nauka społeczna. (Skrypt dla studentów teologii)*, Kraków 1992.
76. Mazurek F. J., *Godność osoby ludzkiej podstawą praw człowieka*, Lublin 2001.
77. Mazurkiewicz ks. P., *Kościół i demokracja*, Warszawa 2001.
78. Merkle J. A. SNDdeN, *Z serca Kościoła. Katolicka tradycja społeczna*, Warszawa 2009.
79. Micewski Andrzej, *Roman Dmowski*, Warszawa 1971.
80. Neuhaus Richard John, *Biznes i ewangelia. Wyzwanie dla chrześcijanina-kapitalisty*, Poznań 1993.
81. M. Novak, *Liberalizm - sprzymierzeniec czy wróg Kościoła? Nauczanie społeczne Kościoła a instytucje liberalne*, Poznań 1993.
82. Nozick Robert, *Anarchia, państwo, utopia*, Warszawa 1999.
83. Olszewski Henryk, *Słownik twórców idei*, Poznań 1998.
84. Olszewski Henryk-Zmierczak Maria, *Historia doktryn politycznych i prawnych*, Poznań 1994.

85. Oświecenie dzisiaj. Rozmowy w Castel Gandolfo, Kraków 1999.
86. Picker E., *Godność człowieka a życie ludzkie. Rozbrat dwóch fundamentalnych wartości jako wyraz narastającej relatywizacji człowieka*. Ze wstępem Roberta Spaemanna, Warszawa 2007.
87. Pisa Karol, Aleksander de Tocqueville, Warszawa 196.
88. Porębski Czesław, *Umowa społeczna. Renesans idei*, Kraków 1999.
89. Possenti Vittorio, *Katolicka nauka społeczna wobec dziedzictwa Oświecenia*, Kraków 2000.
90. Possenti V., *Religia i życie publiczne. Chrześcijaństwo w dobie ponowoczesnej*, Warszawa 2005.
91. Peretiatkowicz A., *Jakub Rousseau, filozof demokracji społecznej*, Poznań 1919.
92. Platon, *Państwo*, w: *Platona Państwo z dodaniem siedmiu ksiąg Praw*, t. I. Przełożył oraz wstępem, objaśnieniami i ilustracjami opatrzył W. Witwicki, Warszawa 1958.
93. *Przewodnik po etyce*, pod red. B. Singera, wyd. polskie Warszawa 1998.
94. Ratzinger J., *Demokratyzacja Kościoła?* w: J. Ratzinger, H. Maier, *Demokracja W Kościele. Możliwości i ograniczenia*, Kraków 2005.
95. Ratzinger J., *Wprowadzenie w chrześcijaństwo*, Kraków 1970.
96. Ratzinger Kardynał J., *Prawda, wartości, władza*, Kraków 1999.
97. Rau Z., *Zapomniana wolność. W poszukiwaniu historycznych podstaw liberalizmu*, Warszawa 2008.
98. Rau Zbigniew, *Liberalizm. Zarys myśli politycznej XIX i XX wieku*, Warszawa 2000.
99. Rauscher A. SJ, *Własność prywatna w służbie człowieka pracującego*, w: M. Novak, A. Rauscher SJ, M. Zięba OP, *Chrześcijaństwo, demokracja, kapitalizm*, Poznań 1993.
100. Rawls John, *Teoria sprawiedliwości*, Warszawa 1994.
101. Raz J., *Autorytet prawa. Eseje o prawie i moralności*, Warszawa 2000.
102. Ryszka Franciszek, *Polityka i wojna. Świadomość potoczna, a teorie XX wieku*, Warszawa 1975.
103. Sadowski Mirosław, *Państwo w doktrynie papieża Leona XIII*, Kolonia Limited 2002.
104. Sadowski Mirosław, *Godność człowieka i dobro wspólne w papieskim nauczaniu społecznym (1878-2005)*, Wrocław 2010.
105. Sadowski Mirosław, *Godność człowieka – aksjologiczna podstawa państwa i prawa*, w: *Studia Erasmiiana Wratislaviensia - Wrocławskie Studia Erasmijskie. Zeszyt Naukowy Studentów, Doktorantów i Pracowników Uniwersytetu Wrocławskiego*, Wrocław 2007, s. 8-28.
106. Sarda y Salvany F., *Liberalizm jest grzechem*, (wyd. pol.) Poznań 1995.
107. Scruton R., *Przewodnik po filozofii dla inteligentnych*, przeł. S. Sowa, Warszawa 2002.
108. Seidler Grzegorz Leopold, *Doktryny prawne imperializmu*, Lublin 1979.
109. Seidler Grzegorz Leopold, *Przedmarksowska myśl polityczna*, Kraków 1985.
110. Sepczyńska D., *Katolicyzm a liberalizm. Szkic z filozofii społecznej*, Kraków 2008.
111. Sierpowski Stanisław, *Faszyzm we Włoszech 1919-1926*, Wrocław-Warszawa- Kraków- Gdańsk 1973.

112. Singer P., *Etyka praktyczna*, Warszawa 2003.
113. Singer P., *O życiu i śmierci. Upadek etyki tradycyjnej*, Warszawa 1997.
114. Singer P., *Wyzwolenie zwierząt*, Warszawa 2004.
115. Sirico R. A. ks., *Religia, wolaść, przedsiębiorczość (eseje wybrane)*, Warszawa 2005.
116. Skarżyński Ryszard, *Konserwatyzm. Zarys dziejów filozofii politycznej*, Warszawa 1998.
117. Skorowski H., ks. SDB, *Problematyka praw człowieka*, wyd. trzecie rozszerzone, Warszawa 2005.
118. *Słownik społeczny*, praca zbiorowa pod red. B. Szlachty, Kraków 2004.
119. Ślipko ks. T. SJ, *Kara śmierci z teologicznego i filozoficznego punktu widzenia*, Kraków 2000.
120. *Słownik historii doktryn politycznych i prawnych*, tomy I-VI, Warszawa 1999-2016, red. naukowy M. Jaskólski,
121. Smith A., *Badania nad naturą i przyczynami bogactwa narodów*, t. 1-2, Warszawa 1954, t. 2.
122. Sorge B. SJ, *Wykłady z katolickiej nauki społecznej. Od Ewangelii do cywilizacji miłości*, Kraków 2001.
123. Soto Hernando de, *Tajemnica kapitału. Dlaczego kapitalizm triumfuje na Zachodzie, a zawodzi gdzie indziej*, Chicago-Warszawa 2002.
124. Spaemann R., *Granice. O etycznym wymiarze działania*, Warszawa 2006.
125. Spaemann R., *Osoby. O różnicy między czymś a kimś*, Warszawa 2001.
126. *Spółczesność liberalna. Rozmowy w Castel Gandolfo*, Kraków 1996.
127. Strauss Leo, *Prawo naturalne w świetle historii*, Warszawa 1969.
128. Strzeszewski Cz., *Rozwój chrześcijańskiej myśli społecznej w niepodległej Polsce*, w: *Historia katolicyzmu społecznego w Polsce. 1932- 1939*, Warszawa 1981.
129. Strzeszewski Czesław, *Katolicka nauka społeczna*, Lublin 1994.
130. Suleja Włodzimierz, *Józef Piłsudski*, Wrocław-Warszawa- Kraków 1995.
131. Sutor B., *Etyka polityczna. Ujęcie całościowe na gruncie chrześcijańskiej nauki społecznej*, Warszawa 1994.
132. Sylwestrzak Andrzej, *Historia doktryn politycznych i prawnych*, Warszawa 1994.
133. Szlachta B., *Katolicyzm-liberalizm: obszary dialogu i konfliktu*, w: *Wokół katolickiej myśli politycznej*, Kraków 2008.
134. Szyszkowska Maria, *Europejska filozofia prawa*, Warszawa 1995.
135. Śliwa Michał, *Polska myśl polityczna w I połowie XX wieku*, Wrocław-Warszawa- Kraków 1993.
136. Śpiewak P., *W stronę wspólnego dobra*, Warszawa 1998.
137. Talmon J. L., *O demokracji totalitarnej*, Znak, nr 443 (4) z 1992 r.
138. Temkinowa Hanna, *Bakunin i antynomie wolności*, Warszawa 1964.
139. Tocqueville Alexis de, *O demokracji w Ameryce*, t. I. Kraków 1996.
140. Tocqueville Alexis de, *Dawny ustrój i rewolucja*, Kraków 1998.
141. Tokarczyk Roman, *Hobbes*, Warszawa 1987.

142. Tokarczyk Roman, *Klasycy praw natury*, Lublin 1988.
143. Tokarczyk Roman, *Filozofia prawa. W perspektywie prawa natury*, Białystok 1998.
144. Tokarczyk Roman, *Współczesne doktryny polityczne*, Zakamycze 1998.
145. Tokarczyk R., *Prawa narodzin, życia i śmierci. Podstawy biojursprudencji*, Zakamycze 2006.
146. Tomasz z Akwinu św., *O władzy. De regno*. W tłumaczeniu J. Salija, OP. Poznań 1984.
147. Tomasz z Akwinu św., *Summa contra gentiles*.
148. Tomasz z Akwinu św., *Summa Theologiae*.
149. Tomasz z Akwinu św., *Wykład Listu do Rzymian. Super Epistolam S. Pauli Apostoli ad Romanos*. W tłumaczeniu i opracowaniu J. Salija OP, Poznań 1987.
150. Waldenberg Marek, *Prekursorzy nowej lewicy. Studia z myśli społecznej XIX i XX w.*, Kraków-Wrocław 1985.
151. Walicki Andrzej, *Marksizm i skok do królestwa wolności. Dzieje komunistycznej utopii*, Warszawa 1996.
152. Wapiński Roman, *Narodowa demokracja 1893-1939. Ze studiów nad dziejami myśli nacjonalistycznej*, Wrocław- Warszawa- Kraków- Gdańsk 1980.
153. Wapiński Roman, *Roman Dmowski*, Lublin 1989.
154. Wapiński Roman, *Historia polskiej myśli politycznej XIX i XX wieku*, Gdańsk 1997.
155. Woods T. E. Jr., *Kościół a wolny rynek*, Warszawa 2007.
156. Woroniecki O. J., *Katolickość tomizmu*, Lublin 1924
157. Zięba Maciej, *Papieże i kapitalizm. Od Rerum novarum po Centesimus annus*, Kraków 1998.