

PUBLIKACJE:

Książki autorskie

- 1). *Interakcja symboliczna a hermeneutyczna kategoria przed-rozumienia*, Oficyna Naukowa, Warszawa 1998/2003 (II wydanie).
- 2). *Działanie polityczne: próba socjologii interpretatywnej*, Oficyna Naukowa, Warszawa 2001. (recenzowana: Konrad Kubala, *Studia Socjologiczne* nr 4/2002)

Redakcje naukowe książek, numerów tematycznych czasopism oraz przekładów:

- 1) *Co znaczy mieszkać. Szkice antropologiczne*, TRIO, Warszawa 2007.
- 2) *Societas/Communitas* nr 1 (3) 2007, *Socjologia wiedzy* („Od redakcji” i moderowanie dyskusji)
- 3) *Societas/Communitas* nr 1 (9) 2010, *W stronę społeczeństwa sieciowego* (współredakcja z Pawłem Załęckim).
- 4) Redakcja bloku tematycznego **KONSTRUKTYWIZM W NAUKACH SPOŁECZNYCH**, „Principia”, czerwiec 2012, t. LVI.
- 5) redakcja naukowa przekładu książki Ervinga Goffmana pt. *Zachowanie w miejscach publicznych* + „Przedmowa do polskiego wydania”, tłum. Olga Siara, Wyd. nauk. PWN, Warszawa 2008, s. 286 \IX-XVII
- 6) Redakcja naukowa przekładu książki Ervinga Goffmana pt. *Relacje w przestrzeni publicznej. Mikrostudia porządku publicznego*, tłum. Olga Siara, WN PWN, Warszawa 2011, s. 489/IX-XVIII.

Współredakcje jw.

- 1) *Religia i kultura w globalizującym się świecie*, Nomos, Kraków 1999 (współred. Marian Kempny);
- 2) *Kultura w procesie zmiany. Z badań nad kulturą w Polsce lat dziewięćdziesiątych*, Wyd. UWM, Olsztyn 2003 (współred. Aldona Jawłowska);
- 3) *Wymiary globalizacji kulturowej. Wyzwania badawcze*, Wyd. WSiE TWP, Olsztyn 2003 (współred. M. Kempny);
- 4) *Kultura i gospodarka. Ku antropologii życia gospodarczego we współczesnej Polsce*, Wyd. Śląskie Wydawnictwo Naukowe WSZiNS, Tychy 2007 (współred. J. Mucha, M. Nawojczyk) + współaut. Wstępu.
- 5) *Tożsamość i przynależność. O współczesnych przemianach identyfikacji kulturowych w Polsce i w Europie*, Wydawnictwo Naukowe UMK, Toruń 2008 (współred. M. Kempny, P. Załęcki; wprowadzenie: współaut. P. Załęcki)

6) *Kreacje i nostalgia. Antropologiczne spojrzenie na tradycje w nowoczesnych kontekstach*, Wyd. UG, Gdańsk 2009, s. 373 (współred. Dorota Rance-Sikora, Cezary Obracht-Prondzyński).

7). Redakcja tomu). „Przegląd Socjologii Jakościowej”: Teoria antropologiczna a socjologia, t. 9, nr 3/2013, dostępny w Internecie WWW.przegladsocjologiijakosciowej.org (współred. Magdalena Łukasiuk)

8). Współredakcja naukowa Societas/Communitas nr 2(16) 2013, „Pedagogizacja życia społecznego” (współred. Marek Czyżewski, Ewa Marynowicz-Hetka)

Teksty w pracach zbiorowych:

1). *Uczestnictwo w kulturze w świetle badań psychosemiotycznych*, w: „Człowiek i świat przyrody - edukacja ekologiczna”, red. Jan Dębowski i Edward J. Pałyga, Biblioteka Fundacji Andrzeja Frycza -Modrzewskiego, Folia Humanitates (4); Olsztyn-Warszawa 1994r.

2). *Przestrzeń i tożsamość w perspektywie humanistycznej ekologii ludzkiej* Prace I Olsztyńskiego Sympozjum Ekologicznego, red. J. Dębowski, Wyd. WSP Olsztyn 1995

3). *Wychowanie wobec konfliktu racjonalności*, w: *Racjonalność pedagogiki*, red. Teresa Hejnicka - Bezwińska, Wyd. WSP Bydgoszcz 1995r.

4). *Przedrozumienie" a oglądy świata społecznego, Oglądy i obrazy świata społecznego*, red. J. Goćkowski, P. Kisiel, Wyd. Naukowe IF UAM, Poznań 1997.

5). *Symboliczny świat władzy lokalnej - przedstawienia i przeżycie - projekt badania interpretacyjnego*, (współautorstwo – Paweł Woroniecki), w: K. J. Brozi (red.), *Badanie zmian i relacji międzykulturowych w Europie oraz na jej pograniczach*, Wyd. UMCS, Lublin 1997.

6). *Porozumienie i nieporozumienie w socjologii: zróżnicowanie audytoriów i kolizja dyskursów*, W: J. Goćkowski, M. Sikora (red.) *Porozumiewanie się i współpraca uczonych*, Wyd. Secesja, Kraków 1997.

7). *Aspekty problemu antropologicznego opisu wielokulturowości: kategoria "przedrozumienia"*, w: *U progu wielokulturowości*, red. A. Kapciak, M. Kempny, S. Łodziński, Oficyna Naukowa, Warszawa 1997.

8). *Politologia i socjologia polityki: komplementarność czy autarkia?* T. Łoś-Nowak (red.). *Politologia w Polsce: stan badań i perspektywy rozwoju*, Wrocław, Wyd. UWr., 1998.

9). *Wprowadzenie. Religia i globalizacja dziś* (współaut. – Marian Kempny) i współred. *Religia i kultura w globalizującym się świecie*, M. Kempny. G. Woroniecka (red.), Wyd. Nomos, Kraków, 1999.

- 10) *Zastosowania obserwacji uczestniczącej w badaniach nad samorządem terytorialnym*, w: H.Domański, K.Lutyńska, A.Rostocki (red.), *Spojrzenie na metodę. Studia z metodologii badań socjologicznych*, Wyd.IFiS PAN, Warszawa 1999.
- 11) *Dystans, sprzeciw i racja stanu. O kompetencji merytorycznej w nauce o zjawiskach politycznych*, J.Goćkowski, P.Kisiel (red.), *Kręgi kompetencji i perspektywy poznawcze*, Wyd."Secesja", Kraków 1999.
- 12) *Wspólnoty mieszkaniowe - strony i ich strategie w sytuacjach konfliktu*, w: P. Buczkowski, P. Matczak (red.), *Konflikt nieunikniony. Wspólnoty i władze lokalne wobec konfliktów spowodowanych rozwojem*, Wyd. Wyższej Szkoły Bankowej, Poznań 2001, s. 96-111.
- 13) *Mikrodemokracja wspólnot mieszkaniowych - derywacje dyskursu liberalnego*, w: Colloquia Communia. Punkty widzenia – problemy socjologii wiedzy. Wokół myśli Karola Mannheim'a, M. Chałubiński, J. Goćkowski, M. Sikora (red.), Wyd. Adam Marszałek, Toruń 2002, s. 244-259.
- 14) *Syndrom kozła ofiarnego. Przemoc a struktury społeczne według R. Girarda*, w: *Agresja i przemoc w świetle nauk przyrodniczych i humanistycznych*, Marian Machinek (red.), Biblioteka Wydziału Teologii UW-M, nr 8, 2002r., Wydawnictwo WSDMW „Hosianum”, s. 141-156.
- 15) *Conflict Over Joint Householders' Possession in Perspective of Discursive Symbolism*, w: *Symbols, Power and Politics*, E. Hałas (red.), Peter Lang Europäischer Verlag der Wissenschaften, Frankfurt am Main, Berlin, Bern, Bruxelles, New York, Oxford, Wien 2002, s. 127-141.
- 16) *Tożsamość europejska in statu nascendi*, w: *Kultura w procesie zmiany. Z badań nad kulturą w Polsce lat dziewięćdziesiątych*. red. A. Jawłowska, G. Woroniecka, Wyd. UWM, Olsztyn 2003, (s. 95-112)+ współredakcja (262s.) + współautorstwo wprowadzenia (s.7-15).
- 17) *Panowanie i podleganie: Max Weber i Georg Simmel*, w: P. Woroniecki, C. Olbromski (red.), *Wokół socjologii polityki Maxa Webera*, Wyd. WSiE TWP Olsztyn 2003, s. 49-64.
- 18) *Etniczność z perspektywy polityk państwowych – polityki państwowe a treść pojęcia*. W: M. Kempny, G. Woroniecka (red.), *Wymiary globalizacji kulturowej. Wyzwania badawcze*. Wyd. WSiE TWP Olsztyn 2003, s. 113-129 (+ współred., + współaut. Wprowadzenia s. 5-9).
- 19) *Tożsamość europejska in statu nascendi*, w: A. Jawłowska, G. Woroniecka (red.) *Kultura w procesie zmiany*, Wyd. UW-M, Olsztyn 2003, ss. 95-112.
- 20) *Co znaczy „mieszkać” w świecie ruchu i globalizacji*, w: M. Kempny, K. Kiciński, E. Zakrzewska (red.), *Od kontestacji do konsumpcji*, ISNS UW, Warszawa 2004, s. 321-332.
- 21) *Autonomia pola naukowego w świetle socjologii nauki*, w: M. Chałubiński, A. Delorme, P. Kisiel i in. (red.), *Reguły działania*, Wyd. Wyższa Szkoła Humanistyczna w Pułtusk, Pułtusk 2005, s. 81-89.

- 22) *Socjologia interpretatywna a socjologia wiedzy*, w: P. Bytniewski, M. Chałubiński (red.), *Teoretyczne podstawy socjologii wiedzy*, t. 1, Wydawnictwo UMCS, Lublin 2006, s. 231-239.
- 23) *Medialne obrazy religii a globalizacja kulturowa* W: M. Libiszowska-Żółtkowska (red.) *Religia i religijność w warunkach globalizacji*, NOMOS, Kraków 2007, s. 394-404.
- 24) *Socjologia jako milieu?* W: W. Pawlik, E. Zakrzewska-Manterys (red.) *O społeczeństwie, moralności i nauce*. *Miscellanea*, Wyd. ISNS UW, Warszawa 2008, s. 307-320.
- 25) *W poszukiwaniu dobra wspólnego*, współaut. M. Grabowska, w: J. Mucha, E. Narkiewicz-Niedbalec, M. Zielińska (red.) *Co nas łączy, co nas dzieli?* Zielona Góra 2008, s. 63-68.
- 26) *Zaufanie do prawa w świetle popularnych dowcipów o prawnikach* W: *O społeczeństwie, prawie i obyczajach*. *Słowo/obraz/terytoria*, Warszawa 2013, s. 100-115.
- 27) *Kodeks etyczny w socjologii – wybrane problemy*. W: M. Fuszara, W. Pawlik (red.) *Idee-Historia-Społeczeństwo*. WUW Warszawa 2014, s. 240-254.
- 28) „Ja” czy „my” w przestrzeni? *Doświadczenia i klasyfikacje w sytuacjach współzamieszkiwania*. W: M. Łukasiuk, M. Jewdokimow (red.) *Socjologia zamieszkiwania*, WN Sub Lupa, Warszawa 2014, s. 37-62.

Teksty w czasopismach:

- autorskie

- 1). *Przedrozumienie jako kategoria teoretyczna w naukach społecznych* „Studia Socjologiczne” nr 3-4/1993r.
- 2). *Socjologiczna problematyka interakcji symbolicznej (ujęcie interpretatywne)*, *Zeszyty Naukowe WSP w Olsztynie*, nr 2, z.1, 1996r.
- 3). *Interpretacja w antropologii - racjonalność dialogu* „Kultura Współczesna”, nr 1-2 (9-10)/1996r.
- 4). *Socjotechnika naukowych uzasadnień*, "Przegląd Socjologiczny" t.XLV, 1996r.
- 5). *Między rozumieniem a wyjaśnieniem - hermeneutyczna kategoria przedrozumienia w socjologii interpretatywnej*, "Studia Socjologiczne" nr 4/1996.
- 6). „Kozioł ofiarny” *Rene Girarda w perspektywie poststrukturalnej*, „Kultura Współczesna”, nr 1-2 (31-32)/2002, s. 37-50.
- 7) *Od Maxa Webera do socjologii interpretatywnej* , „Zagadnienia naukoznawstwa” nr 1-2 (155-156), 2003, s. 139-150.
- 8) *Konstelacja demokratycznych nacjonalizmów według Willa Kymlicki*, „Kultura i Społeczeństwo”, nr 1-2/2003, s. 169-177.

- 9) *Religia w perspektywie globalizacji kulturowej – aspekty socjologiczne*, „Ateneum Kapłańskie”, t. 141, zesz. 1 (566), 2003, s. 47-62.
- 10) *Wspólnota mieszkaniowa a emancypacja obywatelska*, „Przegląd Socjologiczny” t. LIII/2, 2004r., s.71-86.
- 11) *Kiedy u „nich” staną kościoły?*, „Forum Politologiczne” INP UW-M, Nr 2: Wielokulturowość w dobie globalizacji oraz integracji europejskiej, 2005r., s. 171-185.
- 12) *Socjologia polityki a socjologia polityczna*, „Zagadnienia naukoznawstwa” Nr 2/2005, s. 259-268.
- 13) *Mapa specjalności antropologicznych, socjologicznych i politologicznych*, „Zagadnienia Naukoznawstwa” Nr 3 (169)/2006, ss. 381-389.
- 14) *Tożsamość socjologa, czyli meandry podwójnej hermeneutyki nauk społecznych*, „Rocznik Nauk Politycznych” Nr 1 (9), A H im. A. Gieysztor, Pułtusk 2006, ss. 11-23.
- 15) *Kategoria Ethos w badaniach nad środowiskiem naukowym*, „Principia”, t. XLV-XLVI, Kraków 2006, ss. 171-186.
- 16) *Uwagi o normatywnej koncepcji etosu nauki Roberta K. Mertona*, „Zagadnienia Naukoznawstwa”, nr 1 (175), 2008, s. 103-112.
- 17) *Od racjonalnej debaty do politycznej mimetyki: polityka współczesna w świetle teorii socjologicznych*, „Societas/Communitas”, nr 2 (10) 2010, s. 75-86.
- 18) *W stronę racjonalistycznej utopii. Wspomnienie o Januszu Goćkowskim*. Zagadnienia Naukoznawstwa 2 (188) 2011, s. 183-190.
- 19) *Konstruktywizm a myślenie potoczne – zamiast wprowadzenia*, Principia, nt LVI, czerwiec 2012, s. 7-22.
- 20) *Badania na małych próbach celowych – kilka refleksji z perspektywy budowania teorii*. „Przegląd Socjologiczny” t. 62, zesz. 1/2013, s. 33-42 (9 pkt)
- 21) *Kulturowa oczywistość a środowisko naturalne: przykład wody*. „Kultura i Społeczeństwo” nr 2/2014, s. 23-35 (9 pkt)

- współautorskie

-). *Znikające różnice. Relacje między socjologią a antropologią kulturową w świetle teorii systemów Niklasa Luhmanna*, (współaut. Magdalena Łukasiuk). „Przegląd Socjologii Jakościowej”: Teoria antropologiczna a socjologia, t. 9, nr 3/2013, dostępny w Internecie WWW.przegladsocjologiijakosciowej.org s. 6-21 (8 pkt)

Varia:

Redakcja naukowa:

- 1) Interakcja a świat społeczny. O programie metodologicznym Herberta Blumera (w:) H. Blumer (zob. Przekłady poz. 4), s. XXI-XXVIII.
- 2) Przedmowa do polskiego wydania (w:) E. Goffman, *Zachowanie w miejscach publicznych*, tłum. O. Siara, WN PWN, Warszawa 2008, s. IX-XVII.
- 3) Wprowadzenie. Tradycja w nowoczesnych kontekstach (współaut. Dorota Rancew-Sikora) W: *Kreacje i nostalgie. Antropologiczne spojrzenie na tradycję w nowoczesnych kontekstach*, s. 9-17 –
- 4) Ervinga Goffmana socjologia spotkania (w:) E. Goffman, *Spotkania. Dwa studia z socjologii interakcji*, tłum. P. Tomanek, NOMOS, Kraków 2010, s. VII-XV.
- 5) Przedmowa do wydania polskiego (w:) E. Goffman, *Relacje w przestrzeni publicznej*, s. IX-XVIII

Hasła w słownikach i encyklopediach

- 1) *Globalizacja a religia*, hasło w: M. Libiszowska-Żółtowska, J. Mariański (red.), *Leksykon socjologii religii*, Verbinum, Warszawa 2004, s. 127-129.
- 2) *Hermeneutyka*, hasło w: *Encyklopedia Socjologii, Suplement*. Oficyna Naukowa, Warszawa 2005, s. 80-83.
- 3) Problemy globalizacji a religia, Wychowanie religijne i moralne w: C. Rogowski (red.) *Leksykon pedagogiki religii*, Verbinum 2007, s. 621-623 i 872-876.

Przekłady:

- 1). Anthony Giddens, *Nowe zasady metody socjologicznej*, (przekład; red. naukowy Irena Borowik), Nomos, Kraków, 2001 (II wydanie 2009)
- 2) Bryan S. Turner (red.) *Teoria społeczna*. (razem z Anną Gąsior-Niemiec), Oficyna Naukowa, Warszawa 2003.
- 3). Jonathan Turner, *Struktura teorii socjologicznej*, Wydawnictwo Naukowe PWN, Warszawa 2004 (wybrane rozdziały i współredakcja naukowa całości)
- 4) Herbert Blumer, *Interakcjonizm symboliczny. Perspektywa i metoda*, NOMOS, Kraków 2007.