
1

Księgarnia PWN: Bronisław Malinowski - Wolność i cywilizacja oraz studia z pogranicza antropologii
społecznej, ideologii i polityki. Dzieła. T. 10

Nota redakcyjna
Wolność i cywilizacja (1944)
Przedmowa (Valetta Malinowska)
Podziękowania

Część I. Preludium Polityczne
Analiza Starego Porządku. – Pokój powiązany z produktywnymi fazami dziejów. – Niezbędne wartości
i zasady. – Lekcja Pearl Harbor: „gotowość zawsze wygrywa”. – Ponowna izolacja oznacza śmierć
demokracji. – Znaczenie ustanowienia międzynarodowego prawa i porządku. – Organizacja światowa. –
Pełna gotowość oznacza totalitaryzm. – Wzajemne zależności w świecie. – Niezbędna potrzeba Nowej
Ligi Narodów. – Przemoc wojenna oznacza przemoc we własnym kraju. – Zlikwidować wojnę. –
Niebezpieczeństwa dla demokracji. – Odmienne poglądy muszą mieć szansę wypowiedzenia. – Wojna i
totalitaryzm są nie do pogodzenia z wolnością.

Część II. Naukowa analiza wolności
Rozdzia ł p ierwszy. O co walczymy

Znaczenie naukowego oświetlenia pojęć wolności, demokracji i kultury. – Sądy wartościujące jako
ostateczne determinanty. – Wolność zależy od wyeliminowania zbiorowej przemocy. – Cena, którą
trzeba zapłacić. – Wolność jest dziś sprawą kluczową. – Wolność cechą procesu kulturowego. –
Wolność cechą zorganizowanego i urzeczywistnionego działania ludzkiego. – Trzy fazy działania. –
Definicja wolności. – Warunki determinujące wolność. – Wolność zakłada istnienie władzy. – Wolność
zależy od tego, czy władza sprawowana jest w sposób uprawomocniony, czy też jest ona nadużywana. –
Kultury różnią się między sobą co do zakresu wolności. – Wolność w ramach instytucji składających
się na kulturę.

Rozdzia ł drugi . Wolność u narodzin i w trakcie rozwoju kultury
Kultura zaspokaja podstawowe potrzeby. – Kultura wyprowadza człowieka ze stanu zwierzęcości. –
Kultura wstępnym etapem wolności. – Kultura poszerza kontrolę. – Całościowa wolność kultury
zaspokaja potrzeby biologiczne i rozszerza zakres sfery specyficznie ludzkiej. – Kultura zakłada
podporządkowanie się zasadom i prawom wiedzy, techniki i współpracy. – Prawa te są niezbędne w
każdym działaniu. – Człowiek tworzy nowe środowisko, do którego dostosowuje swój organizm. –
Kultura funkcjonuje poprzez instytucje. – Rozróżnienie wolności i niewoli. – Główne uwarunkowania
wolności. – Wolność atrybutem procesu kulturowego. – Pojęcie równowagi i powiązań.

Część III. Znaczenie wolności
Rozdzia ł p ierwszy. Wolność w swoim uniwersum chaosu semantycznego

Wolność jako inspiracja i ideał. – Chaos znaczeń. – Wolność jako brak ograniczeń. – Wolność jako
podporządkowanie się prawu. – Współczynnik władzy w ramach pojęcia wolności. – Wolność
duchowa. – Wolność od ograniczeń organizmu. – Koncepcja wolności zakładająca rezygnację z życia. –
Duchowa ucieczka wymaga dyscypliny. – Męczennicy wolności potwierdzają wartość życia. – Wolność
magii i cudu. – Wolność ma charakter kulturowy i jest niepodzielna.

Rozdzia ł drugi . Analiza wielości znaczeń
Analiza znaczeń za pomocą schematu. – Eliminacja fikcyjnych zastosowań. – Schemat. – Wolność
tkwiąca w procesie kulturowym. – Wolność przekonań. – Analiza rdzenia wolności. – Antynomia
wolności liberała i swobody zwolennika dyscypliny. – Wolność i jej zaprzeczenia są pochodnymi
kultury.

Rozdzia ł t rzeci . Pojęcie wolności niezależnej
Analiza różnych koncepcji wolności. – Wolność subiektywna (Franz Boas). – Znaczenie intuicyjne
(Robert M. MacIver). – Wolność niedefiniowalna (Walton H. Hamilton). – Wolność indywidualna
(John B. S. Haldane). – Negatywny charakter wolności (Horace M. Kallen). – Wolność jako brak
jakichkolwiek ograniczeń (Dorothy Fosdick).

Rozdzia ł czwarty . Wolność w doświadczeniu subiektywnym
Psychiczne i emocjonalne pragnienie wolności. – Wolność dziecka zakłada akceptację reguł. –
Uniwersalne pragnienie braku ograniczeń. – Zakłócenia nie wywołują urazów w przypadku sukcesu
działania. – Zakłócenia są przyjmowane niechętnie, gdy pokrzyżują zamiary. – Wolność odczuwana jest
tylko wtedy, gdy jest zagrożona. – Wolność artystów i poetów. – Wolność w przeżyciach
emocjonalnych. – Analiza wolności subiektywnej. – Mechanizmy lingwistyczne podtrzymują takie
pojecie wolności. – Reakcje emocjonalne na zastosowania metaforyczne.

Rozdzia ł p ią ty . Semantyka wolności

http://ksiegarnia.pwn.pl/2845_pozycja.html
http://ksiegarnia.pwn.pl/2845_pozycja.html

2

Potrzeba precyzyjnej definicji. – Odrzucenie różnych zastosowań lingwistycznych. – Wolność marzeń,
magii i mistycyzmu. – Podsumowanie analizy krytycznej. – Zwodniczość subiektywności. – Stany
emocjonalne wyrażane w działaniach. – Myślenie na chybił trafił jako surowiec dla krystalizacji
zamiaru. – Procesy myślowe wyrażające się w otwartym działaniu mogą być poddane analizie
kulturowej. – Błędne koncepcje semantyczne. – Błędne przekonanie o nieograniczonym wyborze. –
Wolność indywidualna. – Rzeczywiste ograniczenia wolności są zdeterminowane przez istotę kultury. –
Ograniczenia o charakterze narodowym i kolektywnym. – Ograniczenia ze strony katastrof
spowodowanych przez przyrodę. – Ograniczenia ze strony katastrof spowodowanych przez człowieka.
– Walka o wolność. – Wolność musi istnieć we wszystkich trzech integralnych fazach działania. –
Wolność zamiaru. – Wolność działania. – Wolność zaprzeczona przez kulturę.

Część IV. Wolność jako dar kultury
Rozdzia ł p ierwszy. Wstępna faza wolności

Przypomnienie założeń. – Wolność zwierzęca jako zaspokajanie potrzeb biologicznych. – Wolność
zwierzęca ma te same trzy fazy, co wolność kulturowa. – Podstawowa wolność przetrwania jest
niezbędna tak samo człowiekowi jak zwierzętom. – Główne popędy ludzkie mają charakter biologiczny.
– Wolność biologiczna poszerzona jest przez kulturę. – Wolność przetrwania to zarówno wolność
bezpieczeństwa, jak i wolność dostatku. – Wszystkie typy wolności zależą od podstawowej wolności
przetrwania. – Ta podstawowa wolność jest teraz niszczona przez totalną wojnę. – Największym złem,
jakie przynosi wojna, jest niszczenie podstawowych wartości. – Niebezpieczeństwa tkwiące w rozwoju
cywilizacji. – Podstawowa wolność musi być zagwarantowana przez organizację międzynarodową. –
Kultura zapewnia wolność, ale też daje środki do jej zaprzeczenia. – Reguły wolności a zasady
zniewolenia.

Rozdzia ł drugi . Zróżnicowane elementy przyczyniające się do wczesnej wolności
Urządzenia składające się na kulturę pierwotną. – Znaczenie ognia dla wolności. – Znaczenie reguł
techniki i współpracy dla skuteczności działania. – Wkład artefaktów do wolności. – Rodzina jako
zorganizowana instytucja przyczyniająca się w największej mierze do wolności przetrwania. –
Dobrodziejstwa wolności w obrębie rodziny zależą od systemu reguł. – Autorytet i wolność w kulturach
pierwotnych. – Definicja autorytetu. – Brak systematycznego nadużywania autorytetu w warunkach
pierwotnych. – Powody tego zjawiska. – Wolność poprzez lokalny system, organizacyjny. – Stała
organizacja dla wykonania zadań. – Wolność powiązana z użyciem i nadużywaniem autorytetu w tych
grupach. – Artefakty jako potencjalne źródło ograniczeń. – Możliwości zniewolenia pojawiają się wraz
z kulturą.

Rozdzia ł t rzeci . Wartość i potrzeby pochodne
Emergentny charakter kultury. – Determinizm kulturowy. – Nowe potrzeby pochodne przyczyniają się
do powiększenia wolności, ale też powodują nowe ograniczenia. – Pojawienie się nowych potrzeb. –
Wolność osiągnięta przez podporządkowanie się regułom determinizmu kulturowego. – Wartość
ekwiwalentem wszystkich pochodnych motywacji. – Siły napędowe są zdeterminowane kulturowo. –
Zwierzęcy prototyp wartości. – Stosunek wartości do kształtowania zamiaru. – Działania instrumentalne
są przeniknięte przez zasadę wartości. – Wartość w procesie ekonomicznym. – Zasady posiadania mają
podstawowy charakter dla działania. – Wartości są przekazywane przez edukację i wcielone w tradycję.
– Różne kultury charakteryzują się różnymi wartościami dominującymi. – Potęga wierzeń to główny
instrument wolności, ale i zniewolenia. – Dominujące wartości powiązane są z dominującą
działalnością kultury. – Stosunek wartości do wolności.

Rozdzia ł czwarty . Wolność, edukacja i kształtowanie zamiaru
Edukacja rozwija drugą naturę człowieka. – Edukacja oparta jest na karach i nagrodach. – Kultura to
rozległa sfera warunkowania. – Sankcje w postaci efektywności i autorytetu. – Sankcje tworzą nowy
determinizm kulturowy. – Edukacja daje lub ogranicza wolność. – Przemiany poprzez edukację. –
Kształtowanie się zamiaru jest rezultatem długiego procesu uczenia. – Pierwotna edukacja i zakres
możliwości wyboru. – Brak scentralizowanego systemu ukształtowania. – Wolność duchowa polega na
istnieniu różnych autonomicznych wpływów. – Wolność poprzez nowe lojalności i zobowiązania
instytucjonalne. – Wrodzone ograniczenia wolności człowieka. - Szkolenie przyczynia się do
poszerzania zakresu wolności. – Status obywatela i jego odmowa. – Bezrobocie, deklasacja,
dyskryminacja rasowa. – Indywidualna wolność lub zniewolenie poprzez stosunek do zorganizowanych
grup. – Społecznie zdeterminowana dystrybucja wolności. – Edukacja potężnym instrumentem
demokracji. – Edukacja totalitarna odmawia człowiekowi jego naturalnych, przyrodzonych praw. –
Przekształca ona jednostkę w środek do celu. – Wojna, podbój, zniewolenie jako cele totalitaryzmu.

Rozdzia ł p ią ty . Wolność poprzez organizację
Instytucje to zarówno realne instrumenty wolności, jak i zniewolenia. – Instytucje występują wszędzie i
mają identyczną strukturę. – Główne typy instytucji. – Realizacja zamiarów poprzez instytucje. –
Struktura instytucji. – Schemat instytucji. – Statut instytucji. – Działalność. – Personel. – Normy. –

3

Środki materialne. – Funkcja. – Stosunek między strukturą instytucji a urzeczywistnionymi działaniami.
– Kultura a instytucje. – Zróżnicowanie autorytetu w społeczeństwie pierwotnym. – Wolność jednostki
zależy od wielorakiej, zróżnicowanej budowy społeczeństwa. – Autorytet władzy i zorganizowany
przymus. – Kryteria właściwych i niewłaściwych ograniczeń. – Wolność zależy od istoty instytucji. –
Warunki instytucjonalne gwarantujące bądź odbierające wolność. – Zaprzeczenie wolności poprzez
nadużycie autorytetu.

Rozdzia ł szósty. Istota determinizmu kulturowego
Rozróżnienie reguł determinizmu kulturowego i tyranii. – Prawo (1) jako zasada determinizmu
kulturowego. – Prawo (2) jako polecenie wydane przez tych, którzy posiadają autorytet, mające oparcie
w sile. – Przekład Prawa (1) w Prawo (2). – Potrzeba przetrwania wymaga istnienia reguł, które
odnoszą się do prawdziwej wiedzy. – Mylenie Prawa (1) z Prawem (2). – Autorytet w rodzinie. –
Akceptacja prawa społecznego. – Autorytet tradycji. – Możliwości nadużycia autorytetu w
społeczeństwie pierwotnym.

Rozdzia ł s iódmy. Reguły wolności i reguły niewolnictwa
Reguły odnoszące się do natury. – Reguły biologiczne. – Techniczne prawa natury. – Reguły
wspólnego życia. – Reguły współdziałania. – Reguły i prawa narzucone przez autorytet. – Rola
przywódców w instytucjach. – Mobilizacja autorytetu i mistycyzmu podczas kryzysów. – Dyscyplina
podczas kryzysów. – Wszelkie działania podczas kryzysów zakładają tymczasowe uchylenie wolności.
– Definicja czynnika politycznego w obrębie kultury. – Istnieje on we wszystkich kulturach. – Wolne
kultury stworzone dla uniknięcia kryzysów. – Kultury przeniknięte zniewoleniem ze względu na ich
przygotowanie do kryzysów. – Uprawomocniony autorytet determinizmu a autorytet zniewalający. –
Nauczanie tradycji a indoktrynacja duchowa. – Pełna możliwość działania a sztuczna hierarchia. –
Pogoń za szczęściem.

Rozdzia ł ósmy. Wolność i dyscyplina
Dyscyplina pierwotnej tradycji. – Dyscyplina w trakcie niebezpiecznego działania. – Dyscyplina w
trakcie współczesnych działań. – Dyscyplina jest niezbędna w warunkach krytycznych. – Szczególnie
ostra dyscyplina w trakcie wszelkich trudnych działań. – Tymczasowa dyktatura jest niezbędna podczas
kryzysów. – Dyktatura w warunkach wojennych jest niezbędna dla utrzymania demokracji. – Analiza
tymczasowej dyktatury. – Porównanie jej z dyktaturą totalitarną. – Indoktrynacja w duchu przemocy,
śmierci i zniewolenia. – Zbrodnią totalitaryzmu jest przygotowywanie kryzysu ludzkości. –
Totalitaryzm zaprzeczeniem wolności. – Współczynnik wolności lub zniewolenia zależy od celów, dla
których mobilizuje się władzę. – Tymczasowe wyrzeczenie się wolności w trakcie wojny jest konieczne
dla utrzymania demokracji.

Rozdzia ł dz iewią ty . Rola religii i magii
Wartości kulturowe wcielone w tradycję. – Stosunek między językiem a wartością. – Lingwistyczne
wcielenie wiedzy narzędziem wolności. – Pragmatyzm pierwotnej wiedzy. – Wewnętrzny konflikt w
obrębie losu ludzkiego. – Pochodzenie tego, co ponadnaturalne. – Religia i magia dają wolność
zaufania. – Systemy wierzeń jako odpowiedź na strach przed przeciwnościami losu. – Minione fakty
dowodzą prawdziwości dogmatów. – Wszystkie religie są pragmatyczne. – Religie dają wolność od
strachu i integrują wartości. – Religia i magia nie są zaprzeczeniem determinizmu, lecz potwierdzeniem
nowego porządku. – Reguły determinizmu ponadnaturalnego. – Magia jako forma działania
wystandaryzowana przez tradycję. – Magia oznacza poprawę nastrojów. – Mistycyzm totalitarny. –
Lekcja współczesności.

Rozdzia ł dzies ią ty . Zależność człowieka od urządzeń mechanicznych
Artefakt podporządkowuje człowieka swemu determinizmowi. – Zniewolenie przez maszynę. –
Kontrola nad aparaturą materialną zakłada koncentrację władzy. – Organizacja przemocy za pomocą
nauki i techniki. – Nowoczesna kontrola za pomocą techniki. – Niebezpieczeństwa dla wolności ze
strony kontroli opinii publicznej. – Demokratyczne remedium. – Wolność słowa. – Zamiary stają się
bardziej dojrzałe dzięki wolności słowa. – Język głęboko oddziałuje na wolność działania. – Konieczne
ograniczenia wolności słowa. – Wolność może być zniesiona przez rozwój techniki. – Potrzeba
zrównoważenia kontroli monopolistycznej.

Część V. Rzeczywiste pole bitwy o wolność
Rozdzia ł p ierwszy. Demokracja i protodemokracja

Pierwotną kulturę plemienną tworzą instytucje. – Protodemokracja. – Demokracja jako system
kulturowy. – Autonomia instytucji. – Rozdział władz. – Autonomia lokalna i federalizm. – Wolność
poprzez demokrację. – Demokracja: definicja i główne aspekty. – Paralela między demokracją a
protodemokracją. – Kultura zapewnia większą wolność. – Brak scentralizowanej władzy i przemocy. –
Podział autorytetu i uprawnień edukacyjnych. – Rozwój autorytetu i jego nadużywanie. – Wolność
nieodłączną cechą protodemokracji. – Wolność niezbędna dla przetrwania kultury. – Pełne uczestnictwo
w tradycji jest niezbędne na pierwotnym poziomie rozwoju. – Odrzucenie wolności utrudniłoby

4

utrzymanie kultury pierwotnej. – Symbolizm zapewnia ciągłość tradycji. – Wolność jest konieczna dla
postępu kultury. – Rozszerzenie sfery wolności poprzez rozwój zróżnicowania instytucjonalnego. –
Wolność pozytywnym atrybutem kultury. – Wolność jako samorealizacja.

Rozdzia ł drugi . Władza. Jej narodziny i rozwój
Możliwości zniewolenia: moralnego, ekonomicznego, politycznego. – Manipulacja strachem za pomocą
magii. – Władza przywódcy dzięki kontroli nad magią. – Mitologia władzy rozwinięta przez magię. –
Przymus poprzez mistyczny strach. – Pierwotne zniewolenie ekonomiczne ma ograniczony charakter. –
Siła bogactwa na wyższych szczeblach rozwoju. – Podział dawnej władzy politycznej. – Początki
nadużywania władzy politycznej. – Kontrola w formie przymusu poprzez trzy zasady władzy. –
Przymus w obrębie instytucji. – Wolność zakorzeniona w kulturze zanika wraz z rozwojem instytucji
opartych na przemocy. – Hamulce dla tyranii w postaci podziału władzy.

Rozdzia ł t rzeci . Plemię-naród i plemię-państwo
Plemię-naród to integralna grupa, która jest nośnikiem własnej kultury. – Czynniki wyróżniające tę
grupę. – Struktura tej grupy. – Narodowość jako zasada integracji kulturowej. – Plemię-naród jako
prototyp nowoczesnego narodu. – Postęp poprzez zróżnicowanie narodowe. – Demokracja w
plemieniu-narodzie polega na autonomii instytucjonalnej. – Plemię-naród jako narzędzie wolności. –
Narody jako nośniki kultury. – Plemię-państwo jest zintegrowane na zasadzie siły politycznej. –
Definicja zasady politycznej. – Rozwój państwowości. – Jedność kulturowa i unifikacja polityczna nie
są zawsze zbieżne. – Plemienne państwo narodowe. – Państwo takie nie jest źródłem konfliktów. –
Podstawowym problemem politycznym jest wolność bycia narodem i zniewolenie narodowości.

Rozdzia ł czwarty . Państwo: arbiter czy agresor
Mistyczne postawy wobec państwa. – Państwo jako jedyna historyczna instytucja mająca monopol na
użycie siły. – Narodziny militaryzmu. – Pierwotna centralizacja autorytetu nigdy nie wypiera
instytucjonalnego zróżnicowania autorytetu. – Trzy główne funkcje państwa. – Państwo jako rozjemca
jest narzędziem wolności. – Państwo jako instrument mobilizacji swego narodu do działań
agresywnych. – Takie państwo likwiduje wolność. – Przekształcenie plemion-narodów w plemiona-
państwa. – Autentyczna wojna prowadzona jest między dwiema kulturami. – Bycie narodem jest
pokojową jednostką społeczną, w przeciwieństwie do agresywnego nacjonalizmu. – Definicja
nacjonalizmu. - Agresywny nacjonalizm jako główne niebezpieczeństwo. – Bycie narodem jako sposób
życia grupy kulturowej. – Obecna wojna zdeterminowana jest głównie przez agresywny nacjonalizm. –
Ludzkość zjednoczona jest obecnie pod względem swych podstawowych interesów. – Naczelne zasady
powojennej rekonstrukcji świata. – Naród jako nośnik kultury. – Bycie narodem synonimem wolności.

Rozdzia ł p ią ty . Wojna na przestrzeni wieków
Wojna to organizacja przemocy. – Definicja wojny. – Najbardziej pierwotne ludy nie prowadziły wojen.
– Nie istnieje biologiczny impuls skierowany ku prowadzeniu wojny. – Wojna to nie sama walka. –
Dwufazowa zasada historii. – Początek autentycznej wojny. – Podbój powoduje, iż wojna przynosi
korzyści. – Wojna to koncesja na prowadzenie działań kryminalnych. – Władza państwa zwiększa się
podczas kryzysów. - Wojna jako instytucja. – Statut wojny ma charakter dyskryminacyjny. – Wojna i
niewolnictwo pociągają za sobą zniesienie praw ludzkich. – Niewolnictwo to pierwsza ekonomiczna
korzyść z wojny. – Wojna dla podboju. – Ewolucyjne warunki podboju – Stopienie się różnych grup
poprzez podbój dokonuje się miedzy różnymi typami kultury. – Pozytywna funkcja wojny. – Funkcję tę
wojna pełniła w odległych czasach. – Tworzenie większych jednostek ma też niebezpieczne aspekty. –
Wojna jest zniesieniem wolności pokonanych. – Nie można pogodzić wojny z trwaniem cywilizacji. –
Wojna domowa to zwykle katastrofa. – Wojna domowa ludzkości przeciw samej sobie.

Rozdzia ł szósty. Wojna i niewolnictwo jako główne przeciwieństwa wolności
Autentyczna wojna i nowy etap ewolucji. – Zniesienie wolności i praw ludzkich grup podbitych. –
Panowie przyjmują doktrynę dyskryminacyjną. – Niewolnictwo fundamentalnym zaprzeczeniem
wolności. – Analiza statutu niewolnictwa. – Niewolnictwo nie jest dowodem uległości wobec tego
systemu. – Wkład niewolnictwa do postępu. – Koszt niewolnictwa w postaci wartości kulturowych –
Niewolnictwo pociąga za sobą potencjalne niebezpieczeństwa. – W społeczności niewolniczej kultura
mogła być utrzymana, a wolność realizowana jedynie przez klasę panów. – Niewolnictwa nie da się
pogodzić z cywilizacją. – System totalitarny jest gorszy niż dawne niewolnictwo.

Rozdzia ł s iódmy. Totalitaryzm wrogiem wolności i kultury

Totalitaryzm oznacza mobilizację dla skuteczności wojny. – Utrzymanie zasad przemocy. – Doktryna
nazizmu. – Nowoczesna wojna jest z konieczności totalna. – Totalitaryzm jako rewolucja kulturowa. –
Osiągnięcie przez totalitaryzm jedności społecznej i dyscypliny duchowej. – Siła i indoktrynacja
obejmują wszelkie aspekty życia. – Niemiecka cywilizacja powstała głównie dzięki różnorodności. –
Totalitaryzm niszczy swą własną kulturę. – Oręż państwa totalitarnego. – Zniszczenie autonomii
instytucji. – Nazistowska mechanizacja ludzkości. – Zniszczenie spontanicznych lojalności. –
Ubóstwienie Hitlera. – Etyka nazizmu. – Demokracje walczą o przetrwanie kultury i ludzkości. –

5

Zniewolenie poprzez nazizm. – Celem „narodu panów” jest podbój świata. – Totalitaryzm oznacza
niewolnictwo. – Totalitaryzmu to także zniszczenie cywilizacji. – Odebranie wolności zniewolonym
narodom. – Konsekwencje dla narodu panów i narodów niewolników. – Międzynarodowa anarchia jest
głównym niebezpieczeństwem dla wolności. – Podstawowa różnica między demokracją a
totalitaryzmem. – Totalitaryzm zabija wolność.

Epilog. Podstawy nadchodzącej demokracji i wolności
Kultura realną treścią wolności ludzkiej. – Niezbędność podstawowej wolności przetrwania. – Wolność
wymaga podporządkowania się regułom determinizmu kulturowego. – Wolność osobista
urzeczywistnia się poprzez instytucje. – Wolność wynika z podporządkowania się autorytetowi. –
Wolność atrybutem działania. – Najważniejsze rozróżnienie w sferze wolności przebiega między
ograniczeniami immanentnymi a arbitralnymi. – Zasada dyskryminacji to uwarunkowane kulturowo
zniesienie wolności. – Kultura musi być dostępna dla wszystkich. – Dwufazowa zasada organizacji
zbiorowości ludzkich. – Wolność jest niezbędna dla trwania tradycji. – Wszelka wolność zależna jest od
eliminacji przemocy zbiorowej. – Wojna to całkowite odrzucenie wolności. – Postęp kultury wymaga
szerokiego zakresu wolności. – Postęp kultury jest możliwy dzięki autonomii instytucji. – Istota
wolności demokratycznej. – Bezpieczeństwo jest niezbędne dla demokracji. – Pokojowa organizacja
oparta na wspólnej kulturze, a stała gotowość do wojny. – Obecne zjednoczenie ludzkości. – Wojna
musi przestać istnieć. – Niezbędność światowego planowania. – Suwerenność państwowa główną
przeszkodą. – Potrzeba federacji światowej. – Pewne konkretne sugestie. – Niezbędność wolności dla
cywilizacji. – Stłumienie wolności oznacza unicestwienie kultury. – Brak wolności politycznej niszczy
wszelkie inne wolności.

Bibliografia
Studia z pogranicza antropologii społecznej, ideologii i polityki
Pierwotny pacyfizm człowieka. Wojny starożytne i nowoczesne (1924)

Wojowniczy człowiek. – Heroizm sprowadzony na manowce. – Militarystyczny nonsens.
Śmiertelny problemat (1936)

Ogólnonarodowa służba wywiadowcza (1938)
Cienie i realia dobrej woli. – Jedyny istotny zarzut. – Nauka a człowiek jaskiniowy . – Obiektywna wartość
subiektywnych danych. – Przymus ludożerstwa. – Impresjonizm a dokumentacja w antropologii. – Antropologia
wraca do domu. – Mass-Observation i Głosowanie Pokoju. – Dwunasty maja. – Organizacja badań i
współdziałania.
Podstawy nierówności między ludźmi (1938)
Antropologiczna analiza wojny (1941)

Streszczenie. – I. Wojna na przestrzeni dziejów. – II. Wojna i natura ludzka. – III. Ujarzmienie agresji
przez kulturę. – IV. Plemię-naród i plemię-państwo. – V. Wojna i pierwotna polityka. – VI. Wkład
antropologii do analizy problematyki wojny. – VII. Totalitaryzm a wojny światowe w świetle
antropologii.

Wojna. Przeszłość, teraźniejszość i przyszłość (1941)
Czym jest wojna jako zjawisko kulturowe. – Natura wojowniczości i agresywności. – Jak kultury
ludzkie radzą sobie z agresją. – Czym były faktyczne poprzedniki dzisiejszej wojny. – Kiedy wojna
jako zjawisko kulturowe pojawia się w trakcie ewolucji społeczeństw ludzkich. – Typy walk
pierwotnych. – Obecna sytuacja w świetle antropologii i historii.

Natura ludzka, kultura i wolność (1944)
I. Stary porządek wolności. – II. Wolność porządku i osiągnięć. – III. Wolność jako dar kultury. – IV.
Rozwój wolności i zniewolenia. – V. Wolność w utrzymywaniu kultury – VI. Kultura jako dar
wolności. – VII. Wkraczają wojna i ucisk. – VIII. Integracja poprzez kulturę w ramach rozwoju
społeczeństw ludzkich. Zasada bycia narodem. – IX. Początki państwa. – X. Autorytet i dyscyplina. –
XI. Wojna i niewolnictwo jako główne sposoby zaprzeczenia wolności. – Epilog.

Nota bibliograficzna
Indeks osób
Indeks rzeczowy

