

PUBLIKACJE

Wykaz publikacji po obronie doktoratu

Artykuły

- Lewenstein B. 2001, *Obywatelskie strategie i modele wprowadzania zmiany społecznej w miejskich społecznościach lokalnych*, w: Warowicki M., Woźniak Z. (red.), *Aktywność obywatelska w rozwoju społeczności lokalnych*, Municipium, Warszawa.
- Lewenstein B. 2001, *Przemiany więzi społecznych a planowanie rozwoju miast*, w: Kempny M., Zakrzewska E. (red.), *Od kontestacji do konsumpcji. Szkice o przeobrażeniach polskiej kultury*, ISNS UW, Warszawa.
- Lewenstein B. 2002, *Lokalne i ponadlokalne uwarunkowania rozwoju funduszy lokalnych*, w: Gliński P., Lewenstein B., Siciński A. (red.), *Samoorganizacja społeczeństwa polskiego – III sektor*, IFiS PAN, Warszawa.
- Gliński P., Lewenstein B., Siciński A., red. 2004, *Wprowadzenie*, w: Gliński P., Lewenstein B., Siciński A. (red.), *Samoorganizacja społeczeństwa polskiego: III sektor i wspólnoty lokalne w jednoczącej się Europie*, IFiS PAN, Warszawa.
- Lewenstein B., 2004, *Wybrana bibliografia III sektora*, w: Gliński P., Lewenstein B., Siciński A. (red.), *Samoorganizacja społeczeństwa polskiego: III sektor i wspólnoty lokalne w jednoczącej się Europie*, IFiS PAN, Warszawa.
- Lewenstein B., Palska H. 2004, *Biografia społecznikowska*, w: Gliński P., Lewenstein B., Siciński A. (red.), *Samoorganizacja społeczeństwa polskiego: III sektor i wspólnoty lokalne*, IFiS PAN, Warszawa.
- Lewenstein B., Palska H. 2004, *Organizacje pozarządowe na scenie publicznej Polski okresu transformacji. Dynamika rozwojowa i relacje z władzą – analiza badań jakościowych*, w: Gliński P., Lewenstein B., Siciński A. (red.), *Samoorganizacja społeczeństwa polskiego: III sektor i wspólnoty lokalne w jednoczącej się Europie*, IFiS PAN, Warszawa.
- Lewenstein B. 2004, *Zasoby lokalne. Zarys koncepcji*, w: Gliński P., Lewenstein B., Siciński A. (red.), *Samoorganizacja społeczeństwa polskiego: III sektor i wspólnoty lokalne w jednoczącej się Europie*, IFiS PAN, Warszawa.
- Lewenstein B. 2005, [recenzja] *Partnerstwo lokalne w praktyce (seria poradników dotyczących współpracy międzysektorowej, wydanych przez FRDL)*, „Kwartalnik Trzeci Sektor”, 3, lato.

- Lewenstein B. 2005, *Toward Civic Vision of Local Communities*, "Polish Sociological Review", (2)150.
- Lewenstein B., Palska H. 2006, *Non Governmental Organisation at the Polish Public Scene During Transformation. Dynamics of Development and the Relation with Authority*, w: Gowin D., Gliński P. (eds), *Civil Society in the Making*, IFiS PAN, Warszawa.
- Lewenstein B. 2006, *Nowe paradygmaty rozwoju społeczności lokalnych. W stronę obywatelskich wizji rozwoju społeczności lokalnych*, w: Kurczewska J. (red.), *Oblicza lokalności. Różnorodność miejsc i czasu*, IFiS PAN, Warszawa.
- Lewenstein B. 2006, *Spółczeństwo rodzin czy obywateli. Kapitał społeczny Polaków okresu transformacji*, „Societas/Communitas”, 1(I).
- Lewenstein B., Theiss M. 2007, „*Kapitał społeczny in statu nascendi*” – rola lokalnych organizacji grantodawczych w budowaniu kapitału społecznego. Raport z badań, http://lokalnepartnerstwa.org.pl/file/fm/BIBLIOTEKA/manuale/Kapital_spoleczny_in_statu_nascendi.pdf.
- Lewenstein B. 2008, [recenzja] P. Gliński, *Style życia organizacji pozarządowych w Polsce. Grupy interesu czy pożytku publicznego?*, „Societas/Communitas”, 2(4)–1(5).
- Lewenstein B. 2008, *Zaufanie a współpraca obywatelska*, w: Pawlik W., Zakrzewska-Manterys E. (red.), *O społeczeństwie, moralności i nauce*, ISNS UW, Warszawa.
- Lewenstein B., Theiss M. 2008, *Dylematy obywatelskiej aktywizacji społeczności lokalnych w Polsce*, w: J. Kurczewska (red.), *Oblicza lokalności III. Ku nowym formom życia lokalnego*, IFiS PAN, Warszawa.
- Lewenstein B., Theiss M. 2008, *Kapitał społeczny, lokalne społeczeństwo obywatelskie. Polskie doświadczenia*, w: Kościański A., Misztal W., *Spółczeństwo obywatelskie. Między ideą a praktyką*, IFiS PAN, Warszawa.
- Lewenstein B., M. Theiss 2008, *Badanie kapitału społecznego in statu nascendi*, w: Nowak M., Nowosielski M. (red.), *Jak badać społeczeństwo obywatelskie*, UAM, Poznań.
- Lewenstein B. 2010, *Między rządzeniem a współrządzeniem. Obywatelskie modele rozwoju społeczności lokalnych*, w: Lewenstein B., Schindler J., Skrzypiec R. (red.), *Partycypacja społeczna w rozwiązywaniu problemów społeczności lokalnej*, UW, Warszawa.

- Lewenstein B., Schindler J., Skrzypiec R., red. 2010, *Wstęp*, w: Lewenstein B., Schindler J., Skrzypiec R. (red.), *Partycypacja społeczna i aktywizacja w rozwiązywaniu problemów społeczności lokalnej*, UW, Warszawa.
- Lewenstein B., Tędziągolska M. 2010, *Budowanie kapitału społecznego jako strategia rozwoju społeczności lokalnej. Przypadek Biłgoraja*, w: Lewenstein B., Schindler J. (red.), *Partycypacja obywatelska i aktywizacja w rozwoju społeczności lokalnej*, WUW, Warszawa.
- Lewenstein B. 2011, *Wstęp*, w: Lewenstein B. (red.), *Lokalny dialog obywatelski. Refleksje i doświadczenia*, UW, Warszawa.
- Lewenstein B. 2013, *Demokratyzacja przez dialog*, http://www.batory.org.pl/upload/publikacje/DEBATY_Demokratyzacja_prcocent20miasta.pdf.
- Lewenstein B., Pasierski T. 2016. w druku, *Profesjonalizm medyczny a zaufanie i empatia*, w: Pawlik W. (red.), *Empatia a moralność a życie społeczne*.

Książki

- Lewenstein B. 1998, *Wspólnota społeczna a uczestnictwo lokalne. Monografia procesów uczestnictwa w samorządzie terytorialnym w pierwszych latach transformacji*, ISNS UW, Warszawa.
- Lewenstein B., Gójska A., Kuczyński P., Pogoda I., Zielińska E. 2012, *Konsultacje społeczne w przestrzeni wielkomiejskiej. Ochocki Model Dialogu Obywatelskiego*, PTS, Warszawa.
- Theiss M. Petelczyk J., Kurowska A., Lewenstein B., 2018, *Obywatel na zielonej wyspie. Polityka społeczna i obywatelstwo społeczne w dobie europejskiego kryzysu ekonomicznego*, IFiS PAN, Warszawa.

Redakcje książek

- Gliński P., Lewenstein B., Siciński A., red. 2002, *Samoorganizacja społeczeństwa polskiego – III sektor*, IFiS PAN, Warszawa.
- Gliński P., Lewenstein B., Siciński A., red. 2004, *Samoorganizacja społeczeństwa polskiego: III sektor i wspólnoty lokalne w jednoczącej się Europie*, IFiS PAN, Warszawa.
- Lewenstein B.[redaktor prowadzący] 2006, *Problemy więzi społecznej*, „Societas/Communitas”, 1(I).
- Lewenstein B., Schindler J., Skrzypiec R., red. 2010, *Partycypacja społeczna i aktywizacja w rozwiązywaniu problemów społeczności lokalnej*, Wydawnictwo UW, Warszawa.

Lewenstein B., red. 2011, *Lokalny dialog obywatelski, Refleksje i doświadczenia*, UW, PTS, Warszawa.

W druku

Lewenstein B., 2018. *Community a urbanistyka*, Societas Communitas, ISNS UW.

Lewenstein B., Gójska A., Zielińska E., 2018. red. „*Aktywizmy miejskie*” , Scholar, Warszawa.

Lewenstein B., Zielińska E. 2018, Poszerzanie granic sektora pozarządowego. *W stronę sieci społecznych i patainstytucji*”, w: Misztal W. *Falująca obywatelskość: stare wzory nowe tendencje*, IFIS PAN, Warszawa.

Wykaz publikacji przed obroną doktoratu

Lewenstein B., Melchior M. 1988, *Manifestations du lien social dans la société polonaise*, w: *Ressources et Limites du Changement Social en Pologne*, CNRS – IRESCO, Genève (Travaux Sociologiques du L.S.C.I., No. 13).

Lewenstein B., Melchior M. 1990, *Manifestacje więzi społecznej w społeczeństwie polskim*, w: Kuczyński P. (red.), *U progu zmian. Szkice socjologiczne o polskim społeczeństwie lat osiemdziesiątych*, IS UW.

Lewenstein B., Melchior M. 1991, *Wspólnoty oazowe*, w: Wertenstein-Żułowski J., Pęczak M. (red.), *Spontaniczna kultura młodzieżowa: wybrane zjawiska*, „Wiedza o Kulturze”, Wrocław.

Lewenstein B., Melchior M. 1992, *Escape to the Community*, w: Wedel J. R. (ed.), *The Unplanned Society. Poland During and After Communism*, Columbia University Press, New York.

Lewenstein B., Pawlik W. 1993, *O ruchu komitetów obywatelskich Solidarność w Warszawie. Narodziny, transformacja, instytucjonalizacja*, w: Borkowski T., Bukowski A. (red.), *Komitety obywatelskie. Powstanie – rozwój – upadek*, Universitas, Kraków.

Lewenstein B. 1994, *Samorządność lokalna okresu transformacji. Przypadek warszawski*, w: Lewenstein B., Pawlik W. (red.), *A miało być tak pięknie. Polska scena publiczna lat 90-tych*, ISNS UW, Warszawa.

Lewenstein B., Pawlik W. 1994, *Dawność i terażniejszość w życiu dwóch przygranicznych wsi*, w: Lewenstein B., Pawlik W. (red.), *A miało być tak pięknie. Polska scena publiczna lat 90-tych*, ISNS UW, Warszawa.

Lewenstein B. 1994, *Dilemas et barieres de la reforme des collectives territoriales*, w: Delsol Ch., Świda-Ziemia H. (eds), *La grande Europe?*, Centre d'études européennes de l'Université de Marne la Vallée, l'Institut des sciences sociales appliquées de l'Université de Varsovie, Varsovie.

- Lewenstein B., Pawlik W., [redakcja] , 1996, *A miało być tak pięknie. Polska scena publiczna okresu transformacji*, Redakcja , 1996, ISNS UW.
- Lewenstein B., Melchior M. 1998, *Anomia, wspólnota, autonomia - wokół badań nad ruchem oazowym*, w: Machaj I. (red.), *Małe struktury społeczne*, UMCS, Lublin.
- Lewenstein B., Melchior M. 1998, *Anomia, wspólnota, autonomia – wokół badań nad ruchem oazowym*, „Kultura i Społeczeństwo”, 3.
- Lewenstein B., 1998, *Wspólnoty oazowe. Utopia czy przystosowanie?*, w: B. Mikołajewska (red.), *Zjawisko wspólnoty*, ISNS UW, Warszawa.