

Nūdieniai Lietuvos akademinės filosofijos profiliai: bylotojai ir bylos

Milda Pivoriūtė ir
Marius Povilas Šaulauskas

Nūdieniai Lietuvos akademinės filosofijos profiliai: bylotojai ir bylos

Profiling Academic Philosophy in
Nowadays Lithuania: Who and What

Milda Pivoriūtė
Marius Povilas Šaulauskas

MOKSLO STUDIJA

Apsvarstė ir rekomendavo spausdinti
Vilniaus universiteto Filosofijos fakulteto taryba
(2019 m. lapkričio 6 d., protokolas Nr. 250000-TP-12)

Recenzavo:

Prof. Arūnas Augustinaitis (Kazimiero Steponavičiaus universitetas)

Prof. Aleksandras Dobryninas (Vilniaus universitetas)

Assoc. Prof. Saulius Geniušas (Chinese University of Hong Kong)

Pratarmę parašė dr. Žilvinas Svigaris

Leidinio bibliografinė informacija pateikiama Lietuvos nacionalinės
Martyno Mažvydo bibliotekos Nacionalinės bibliografijos duomenų banke (NBDB)

ISBN 978-609-07-0372-4 (skaitmeninis PDF)

© Milda Pivoriūtė, 2019

© Žilvinas Svigaris, 2019

© Marius Povilas Šaulauskas, 2019

© Vilniaus universitetas, 2019

TURINYS

IŠPLĖSTINĖ SANTRAUKA	7
SANTRUMPOS	11
PRATARMĖ	12
I. TYRIMO TIKSLAS, METODOLOGIJA IR EIGA	14
II. LIETUVOS AKADEMINĖ FILOSOFIJA XXI A.: BENDRUOMENĖ	19
1. FILOSOFIJOS MOKSLŲ DAKTARŲ AMŽIUS IR LYTIS	20
2. APGINTOS FILOSOFIJOS MOKSLŲ DISERTACIJOS	21
3. PARENGTI FILOSOFIJOS MOKSLŲ DAKTARAI	26
4. FILOSOFIJOS MOKSLŲ DAKTARŲ AKADEMINIS STATUSAS	27
5. FILOSOFIJOS MOKSLŲ DAKTARŲ H INDEKSAI	31
5.1. „GOOGLE SCHOLAR“ H INDEKSAS	31
5.2. „WEB OF SCIENCE“ H INDEKSAS	31
5.3. „SCOPUS“ H INDEKSAS	32
5.4. 3H INDEKSAS	32
5.5. 3H INDEKSAS PAGAL AKADEMINĮ STATUSĄ IR INSTITUCIJĄ	33
6. APIBENDRINIMAS	36
III. LIETUVOS AKADEMINĖ FILOSOFIJA XXI A.: PROBLEMATIKA	38
1. FILOSOFIJOS MOKSLŲ DAKTARŲ PUBLIKACIJOS: BENDRIEJI BRUOŽAI	39
2. PROBLEMINĖ PUBLIKACIJŲ TIPOLOGIJA IR PUBLIKAVIMO ŠALTINIAI	44
3. PROBLEMINĖS TIPOLOGIJOS PJŪVIAI	51
3.1. KULTŪROS FILOSOFIJA	51
3.2. FILOSOFIJOS ISTORIJA	56
3.3. POLITIKOS FILOSOFIJA	60
3.4. LIETUVOS FILOSOFIJOS ISTORIJA	65
3.5. ETIKA	69
3.6. RELIGIJOS FILOSOFIJA	73
3.7. ESTETIKA	78
3.8. POSTMODERNIOJI FILOSOFIJA	82
3.9. ANALITINĖ FILOSOFIJA	86
3.10. FENOMENOLOGIJA	90
3.11. HERMENEUTIKA	94

3.12. KITA	98
3.13. ISTORIJOS FILOSOFIJA	101
4. APIBENDRINIMAS	105

IV. LIETUVOS AKADEMINĖ FILOSOFIJA XXI A.: BENDRUOMENINIO STATUSO SVARBA

1. BENDRUOMENINIO STATUSO SVARBA – I PJŪVIS	109
1.1. 3H INDEKSAS: BENT 2	109
1.2. 3H INDEKSAS: BENT 3	115
1.3. 3H INDEKSAS: BENT 4	120
2. BENDRUOMENINIO STATUSO SVARBA – II PJŪVIS	125
2.1. PUBLIKACIJŲ SKAIČIUS: DAUGIAU NEI VIDURKIS	125
2.2. PUBLIKACIJŲ SKAIČIUS: DAUGIAU NEI VIDURKIS +25 %	131
2.3. PUBLIKACIJŲ SKAIČIUS: DAUGIAU NEI VIDURKIS +75 %	137
3. BENDRUOMENINIO STATUSO SVARBA – III PJŪVIS	143
3.1. PARENGTI FILOSOFIJOS MOKSLŲ DAKTARAI: BENT VIENAS	143
3.2. PARENGTI FILOSOFIJOS MOKSLŲ DAKTARAI: BENT DU	147
3.3. PARENGTI FILOSOFIJOS MOKSLŲ DAKTARAI: BENT KETURI	151
4. APIBENDRINIMAS	156

V. TYRIMO TRŪKUMAI

SUMMARY	162
PRIEDAI	164

Išplėstinė santrauka

Ši studija yra pirmasis nuoseklia sistematika grįstas mėginimas pamatyti nūdienės Lietuvos akademinės filosofijos visuminį lauką jo dalyvių ir jų gvildenamos problematikos metmenimis: kas lemia esamą Lietuvos filosofinio diskurso profilį XXI amžiuje sulig galiojančiais tyrėjų akademinio statuso įverčiais ir šių tyrėjų plėtojama akademine tematika skerspjūviais. Ši studija nesiekia kokybiškai įvertinti esamos Lietuvos akademinės filosofijos būklės „brandos“, „pažangos“, „gilumos“ ir pan. terminais. Toks vertinimas visų pirma pareina nuo įvairių vertybinių nuostatų (religinių, politinių, moralinių ir kitokių), kuriomis bus *volens nolens* grindžiama vienokia ar kitokia kokybinė tyrimo rezultatų interpretacija.

Tyrimo tikslas – nustatyti pamatinius nūdienio Lietuvos akademinio filosofinio diskurso (a) akademinės demografijos ir (b) probleminės publikacijų tipologijos bruožus. Akademinė demografija čia suprantama kaip autorių, kurių publikacijos registruotos pagrindinėse Lietuvos duomenų bazėse, akademinės karjeros tyrimas sulig galiojančių teisės aktų nustatytais normatyvais bei susiklosčiusia akademinėse institucijose praktika, o probleminė publikacijų tipologija – kaip šių publikacijų teminės morfologijos skerspjūvis sulig jose dominuojančia problematika.

Metodologija. Tyrimo imtis: 197 asmenys, nuo 1963 iki 2018 m. įgiję filosofijos mokslų daktaro laipsnį, bei jų 3986 publikacijos 1998–2017 m. laikotarpiu. Tyrime naudota 16 akademinės demografijos kintamųjų: lytis, gimimo metai, daktaro laipsnio įgijimo metai ir institucija, disertacijos pavadinimas, problematika bei vadovas, akademinė institucija ir statusas, sudėtinis citavimo indeksas 3h (sumuojantis tris citavimo šaltinius: „Web of Science“, „Scopus“, „Google Scholar“), parengtų filosofijos mokslų daktarų skaičius, habilitacija, publikacijų skaičius bei jų pasirodymo metai ir publikavimo šaltinis, taip pat problematika. Akademinė problematika tirta pasitelkiant 13 teminių morfų: analitinė filosofija, estetika, etika, fenomenologija, filosofijos istorija, hermeneutika, istorijos filosofija, kultūros filosofija, Lietuvos filosofijos istorija, politikos filosofija, postmodernioji filosofija, religijos filosofija ir „kita“.

Nūdienis Lietuvos akademinės filosofijos profilis. Akademinė demografija: 64 % vyrų; amžiaus vidurkis 53,2 m.; daktaro laipsnio įgijimo amžiaus

vidurkis 34,3 m.; 33,5 % filosofijos mokslų daktarų gimė 1971–1980 m.; 66 % daktaro laipsnį įgijo po Lietuvos nepriklausomybės atkūrimo; 1963–1989 m. laikotarpiu moterys sudarė 25,4 % visų įgijusiųjų daktaro laipsnį, o 1990–2018 m. – 41,5 %; 86,3 % filosofijos mokslų daktarų šiuo metu dirba ar anksčiau dirbo akademinėje srityje; 62,9 % yra profesoriai arba docentai; parengtų daktarų skaičiaus vidurkis – 0,7 (81,7 % nevadovavo nė vienai apgintai filosofijos mokslo krypties disertacijai).

Akademinėje srityje dirbantys ar anksčiau dirbę filosofijos mokslų daktarai parašė 96,9 % visų publikacijų; sudėtinis citavimo indeksas 3h – 1,6 (tų, kurie dirba ar dirbo akademinėje srityje – 1,8, kitų – 0,7), vyrų – 1,8, moterų – 1,2; vienas filosofijos mokslų daktaras parašė vidutiniškai 20,2 publikacijos (šiuo metu akademinėje srityje dirbančių ar anksčiau dirbusių vidurkis 23,3, kitų – 4,7), vyras – 21,7, moteris – 17,7; 79,7 % publikacijų autoriai – profesoriai arba docentai; 83,1 % publikacijų paskelbtos Lietuvos leidėjų šaltiniuose (26,8 % publikuota 3 leidiniuose: „Logos“ – 11,5 %, „Problemos“ – 10,3 %, „Filosofija. Sociologija“ – 5 %).

Dominuojanti institucija sulig visų tyrimo kriterijų sancaupa – Vilniaus universitetas, kuriame (a) parengta daugiausia filosofijos mokslų daktarų (41,1 %), (b) dirba ar dirbo daugiausia filosofijos mokslų daktarų (27,9 %), (c) dirba ar dirbo daugiausia profesorių (38,6 %) ir docentų (23,9 %), (d) paskelbta daugiausia publikacijų (29,9 %), (e) dirba ar dirbo daugiausia filosofijos mokslų daktarų, kurie pasižymi aukštu statusu atsižvelgiant į 3h indeksą, publikacijų ir parengtų filosofijos mokslų daktarų skaičių, (f) disertacijas apgynė daugiausia aukštu (atsižvelgiant į ką tik minėtus kriterijus) statusu pasižyminčių asmenų.

Probleminė publikacijų tipologija: daugiau nei pusė (57,8 %) visų publikacijų apima tris probleminius morfus (kultūros filosofijos, filosofijos istorijos, politikos filosofijos). Probleminės publikacijų tipologijos išsklotinė: kultūros filosofija – 30,7 % (1225), filosofijos istorija – 14,7 % (584), politikos filosofija – 12,4 % (493), Lietuvos filosofijos istorija – 9,4 % (373), etika – 7,9 % (314), religijos filosofija – 6,3 % (251), estetika – 5,8 % (231), postmodernioji filosofija – 4,1 % (163), analitinė filosofija – 3,5 % (138), fenomenologija – 2,6 % (105), hermeneutika – 1,2 % (48), kita – 0,9 % (37), istorijos filosofija – 0,5 % (21). Probleminių morfų pasiskirstymas trijose amžiaus kohortose: gimusiųjų 1931–1950, 1951–1970 ir 1971–1987 m., iš esmės yra tolygus, išskyrus tai, kad didesnę dalį hermeneutinės filosofijos (62,5 %, 30), analitinės filosofijos (50 %, 69) ir fenomenologijos (53,3 %, 56) publikacijų paskelbė jauniausios amžiaus kohortos autoriai. Filosofijos mokslų daktarai vyrai daugiau rašė iš politikos filosofijos

ir Lietuvos filosofijos istorijos problematikos, moterys – postmoderniosios filosofijos ir religijos filosofijos. Vyrai 78 % (2128) savo publikacijų paskelbė iš kultūros filosofijos, politikos filosofijos, filosofijos istorijos, Lietuvos filosofijos istorijos ir etikos problematikos. Moterys 73,5 % (923) savo publikacijų paskelbė iš kultūros filosofijos, filosofijos istorijos, etikos, postmoderniosios filosofijos ir religijos filosofijos problematikos.

3h indeksas:

- 27,4 % (54) asmenų (42 vyrai, 12 moterų) 3h indeksas didesnis arba lygus 2. Ši filosofijos mokslų daktarų grupė (toliau – 3h2) parašė 54,6 % (2176) visų publikacijų. Vienas 3h2 atstovas parašė vidutiniškai 40,3 publikacijos (vyrai – 40,6, moterys – 39,4). Vyrai parašė 78,3 % (1703) 3h2 publikacijų, moterys – 21,7 % (473). 3h2 indekso vidurkis: 3,6 (vyrų – 3,7, moterų – 3,4). 3h2 atstovai daugiausia publikacijų (59,9 %, 1305) parašė iš kultūros filosofijos, politikos filosofijos ir filosofijos istorijos teminių morfų, mažiausiai (1,3 %, 28) – iš istorijos filosofijos ir hermeneutikos morfų;
- 15,7 % (31) asmenys (23 vyrai ir 8 moterys) 3h indeksas didesnis arba lygus 3. Ši grupė (toliau – 3h3) parašė 38,2 % (1524) visų publikacijų. Vienas 3h3 atstovas parašė vidutiniškai 49,2 publikacijos (vyrai – 51,1, moterys – 43,6). Vyrai parašė 77,1 % (1175) 3h3 publikacijų, moterys – 22,9 % (349). 3h3 indekso vidurkis: 4,6 (vyrų – 4,8, moterų – 3,8). 3h3 atstovai daugiausia publikacijų (51,5 %, 785) parašė iš kultūros filosofijos ir politikos filosofijos teminių morfų, mažiausiai (1,4 %, 20) – iš hermeneutikos ir istorijos filosofijos morfų;
- 8,6 % (17) asmenų (14 vyrų ir 3 moterys) 3h indeksas didesnis arba lygus 4. Ši filosofijos mokslų daktarų grupė (toliau – 3h4) parašė 23,3 % (928) visų publikacijų. Vienas 3h4 atstovas parašė vidutiniškai 54,6 publikacijos (vyrai – 58, moterys – 38,7). Vyrai parašė 87,5 % (812) 3h4 publikacijų, moterys – 12,5 % (116). 3h4 indekso vidurkis – 5,6 (vyrų – 5,7, moterų – 4,9). Šios grupės filosofijos mokslų daktarai daugiausia publikacijų (71,3 %, 661) parašė iš kultūros filosofijos, politikos filosofijos ir etikos teminių morfų, mažiausiai (1,8 %, 16) – iš hermeneutikos ir istorijos filosofijos morfų.

Publikacijų skaičius:

- 36 % (71) filosofijos mokslų daktarų (49 vyrai, 22 moterys) publikacijų skaičius yra didesnis nei vidurkis (20,2). Ši filosofijos mokslų daktarų grupė (toliau – PBL1) parašė 74,6 % (2972) visų publikacijų. Vienas PBL1 atstovas

parašė vidutiniškai 41,9 publikacijos (vyrai – 43,2, moterys – 38,9). 3h indekso vidurkis – 2,7 (vyrų – 2,9, moterų – 2,2);

- 24,4 % (48) filosofijos mokslų daktarų (35 vyrai, 13 moterų) publikacijų skaičius yra didesnis nei vidurkis +25 % (25,3). Ši filosofijos mokslų daktarų grupė (toliau – PBL2) parašė 61,3 % (2442) visų publikacijų. Vienas PBL2 atstovas parašė vidutiniškai 50,9 publikacijos (vyrai – 51,3, moterys – 49,8). 3h indekso vidurkis – 3,1 (vyrų – 3,3, moterų – 2,5);
- 13,7 % (27) filosofijos mokslų daktarų (18 vyrų, 9 moterys) publikacijų skaičius yra didesnis nei vidurkis +75 % (35,4). Ši filosofijos mokslų daktarų grupė (toliau – PBL3) parašė 45,1 % (1799) visų publikacijų. Vienas PBL3 atstovas parašė vidutiniškai 66,6 publikacijos (vyrai – 71,1, moterys – 57,7). 3h indekso vidurkis – 3,4 (vyrų – 3,9, moterų – 2,4).

Parengtų filosofijos mokslų daktarų skaičius:

- 18,3 % (36) asmenų (28 vyrai, 8 moterys) vadovavo bent vienai apgintai filosofijos disertacijai. Ši filosofijos mokslų daktarų grupė (toliau – PFD1) parašė 38,7 % (1543) visų publikacijų. Vienas PFD1 atstovas parašė vidutiniškai 42,9 publikacijos (vyrai – 41, moterys – 49,3). 3h indekso vidurkis – 2,6 (vyrų – 2,8, moterų – 1,8);
- 9,1 % (18) asmenų (16 vyrų, 2 moterys) vadovavo bent dviem apgintoms filosofijos disertacijoms. Ši filosofijos mokslų daktarų grupė (toliau – PFD2) parašė 21,6 % (859) visų publikacijų. Vienas PFD2 atstovas parašė vidutiniškai 47,7 publikacijos (vyrai – 49,1, moterys – 37). 3h indekso vidurkis – 3,2 (vyrų – 3,3, moterų – 1,8);
- 5,6 % (11) asmenų (visi vyrai) vadovavo bent keturioms apgintoms filosofijos disertacijoms. Ši filosofijos mokslų daktarų grupė (toliau – PFD3) parašė 13,6 % (543) visų publikacijų. Vienas PFD3 atstovas parašė vidutiniškai 49,4 publikacijos. 3h indekso vidurkis – 3,2.

Daugiausia filosofijos mokslų daktarų, kurie pasižymi aukštu statusu atsižvelgiant į 3h indeksą, publikacijų ir paruoštų filosofijos mokslų daktarų skaičių, šiuo metu dirba ar anksčiau dirbo VU, VDU, MRU ir LKTI.

Santrumpos

Akademinės institucijos:

IS	– Istorijos institutas (nuo 1990 m. – Lietuvos istorijos institutas)
KK	– Kauno kolegija
KTU	– Kauno technologijos universitetas
KU	– Klaipėdos universitetas
LEU	– Lietuvos edukologijos universitetas (iki 2011 m. – Vilniaus pedagoginis universitetas)
LKTI	– Lietuvos kultūros tyrimų institutas (iki 1990 m. – Filosofijos, sociologijos ir teisės institutas, iki 2010 m. – Lietuvos filosofijos ir sociologijos institutas)
LMTA	– Lietuvos muzikos ir teatro akademija
LSMU	– Lietuvos sveikatos mokslų universitetas
LSU	– Lietuvos sporto universitetas
LŽVU	– Leningrado A. Ždanovo valstybinis universitetas
MLVU	– Maskvos M. Lomonosovo valstybinis universitetas
MRU	– Mykolo Romerio universitetas
PK	– Panevėžio kolegija
ŠU	– Šiaulių universitetas
VDA	– Vilniaus dailės akademija
VDU	– Vytauto Didžiojo universitetas
VG TU	– Vilniaus Gedimino technikos universitetas
VMA	– Visuomenės mokslų akademija prie TSKP CK
VU	– Vilniaus universitetas (iki 1990 m. – Vilniaus valstybinis universitetas)

Akademinių pareigybių nomenklatūra:

asist.	– asistentas
doc.	– docentas
lekt.	– lektorius
m. d.	– mokslo darbuotojas
podokt.	– podoktorantas
prof.	– profesorius
vyresn. m. d.	– vyresnysis mokslo darbuotojas
vyriaus. m. d.	– vyriausiasis mokslo darbuotojas

Pratarmė

„Nūdieniai Lietuvos akademinės filosofijos profiliai“ – tai pirmoji tokios apimties metodiškai nuosekli statistinio pobūdžio studija, kiekybiškai vertinanti Lietuvos filosofinio diskurso ypatumus. Joje nesiimama aptarti kokybinių Lietuvos filosofinio lauko aspektų, o, kaip apibrėžiama ir pavadinime, schemiškai išryškinami sociodemografiniai ir tipologiniai rodikliai. Suprantama, kad tokia prieiga veikia nuasmenina ir redukuoja pačią filosofiją į skaitmenimis pamatuojamą objektą, nei gilinasi į jos prasminių klodų sąveikas, kurių taip gausu Vakarų filosofijos raidoje. Filosofija čia pasirodo sau pačiai neįprasta forma – ji pavirsta į griežtą discipliną, įrėmintą konkrečių metodologijų, tipologijų bei morfų lentynėlių, kurių perdėm griežtas semantines skirtis dauguma čia tyrinėjamų autorių greičiausiai ginčytų, ką pabrėžia ir patys studijos autoriai. Juk filosofinio kūrinio dažniausiai beveik neįmanoma įsprausti į aiškiai iš anksto nustatytus rėmus, tad akivaizdu, kad kiekviena tokio pobūdžio tyrimo metodika turi savitų ribotumų, kurie, beje, trumpai aptarti baigiamojoje studijos dalyje. Tad jau pati tyrimo prieigos specifika nulemia, kad filosofija tokiam tyrimui atsiveria ne kaip savarankiškų Vakarų mąstymo pagrindų sampyna, o veikia kaip tik Apšvietos ar, dar siauriau, kaip visą Vakarų civilizacijos kūną šiandien persmelkusios industrializacijos padarinys. Filosofija čia tampa tik tam tikru cechu, kuriame gaminamos skirtingos filosofų partijos, dirbančios su griežtai iš anksto apibrėžtais klausimais ir vertinamos pagal griežtus produktyvumo kriterijus. Kitaip tariant, ir į filosofijos kūrėjus, ir į pačią kūrybą žvelgiama tik kaip į „produkciją“, kas veikiausiai nebus priimtina visų pirma tiems autoriams, kurių darbai tyrinėjami studijoje. Iš pirmo žvilgsnio gali pasirodyti, kad tokia tyrimo prieiga patį filosofijos diskursą atveria pernelyg paviršutiniškai, o gal net ir netinkamai. Tačiau svarbu atkreipti dėmesį ir į tai, kad autentiška filosofija visuomet yra pirmapradė, netikėtomis išvalgomis išnyranti iš kultūros substrato gelmės, kurios negali pasiekti joks statistinio pobūdžio tyrimas apskritai – to jis ir nesiekia.

Verta primygtinai pabrėžti, kad ši filosofinė gelmė, iš principo nepamatoma kiekybine metrika, Lietuvoje yra tikrai gyva ir pulsuoji. Čia vyksta savitas, nepaprastai įdomus, turiningas ir kūrybiškas gyvenimas, kurį kur kas geriau nusako studijoje nevarojama, bet reikšminga filosofijai mokyklos samprata. Jau

daugiau nei prieš dešimtmetį Jūratės Baranovos straipsnyje „Apie ką filosofuoja šiuolaikiniai Lietuvos filosofai?“ pateikta taikli įžvalga, kad Lietuvoje formuojasi visa virtinė mokyklų. Nors ir galima paskaičiuoti mokytojų bei mokinių skaičių ar jų parašytų tekstų apimtį, tačiau tai beveik nieko nesako apie jų kokybę. Mokyklų formavimosi fenomeno, deja, negali įvertinti jokie kiekybiniai vertinimai, o ir kaip galėtų įvertinti subtiliais, dažniausiai nepaprastai intymiais ir jautriais mokytojo ir mokinio santykiais grindžiamą sąveiką, kurioje sudygsa autentiškos filosofijos sėklos. Čia paminėtina ir Arūno Sverdiolo hermeneutinė mokykla, ir Antano Andrijausko estetikos bei komparatyvistikos studijų mokykla, ir Alvydo Jokubaičio politinės minties mokykla, ir daugelis kitų, kurios padeda atsinaujinti ir bręsti Lietuvos filosofijos diskursui. Nepaprastai svarbu paminėti ir dažnai į mūsų šalį užsukančio Algio Mickūno fenomenologijos mokyklą, kuri lietuviško filosofinio pasaulio kasdienybei ne tik atveria neįtikėtinais plačių pažiūrų horizontus, padedančius suvokti ir apmąstyti gyvenamojo pasaulio turtingumą kaskart vis iš naujo, bet ir parodo, kad autentiškai filosofijai pirmiausia reikia ne tiek formalaus pobūdžio sisteminės infrastruktūros, kiek gyvų mokytojų, kurie įkvepia mokinius kūrybiškai mąstyti.

Tačiau grįžkime prie studijos, kurios pobūdis reikalauja išlaikyti neutralumą, objektyvumą ir etinius standartus nepasiduodant pagundai pasinerti į interpretacinius vertinimus, tendencingus palyginimus ar perdėtą kurių nors aspektų sureikšminimą. Natūralu, kad pati tyrimo medžiaga jau perša tam tikrus kokybinius vertinimus ir interpretacijas, tačiau nuo pastarųjų sąmoningai susilaukoma apsiribojant tik duomenų pateikimu, kurie tarsi savaime teikia prielaidų suvokti Lietuvos filosofinio diskurso akademinio lauko specifiką ne tik lokaliai, mūsų šalyje, bet ir globaliame pasaulyje. Panoraminė studijos prieiga svarbi ne tik Lietuvos filosofijos tyrėjams – ji leidžia plačiau pažvelgti į dabartinę Lietuvos filosofijos vystymąsi ir akademinų disciplinų kontekste, mat filosofija čia gretinama su kitomis akademinėmis sritimis. Taip pat pabrėžtina, kad studijoje atlikta visuminio Lietuvos filosofijos lauko analizė atveria nepaprastai reikšmingus aspektus, kuriuos svarbu įvertinti institucinėse ir akademinėse diskusijose kalbant apie Lietuvos filosofinio konteksto ypatumus bei priimant įvairius reikšmingus sprendimus, susijusius su šio konteksto ateitimi.

Dr. Žilvinas Svigaris

I. TYRIMO TIKSLAS, METODOLOGIJA IR EIGA

Ši studija yra pirmasis nuoseklia sistematika grįstas mėginimas pamatyti nūdienės Lietuvos akademinės filosofijos visuminį lauką jo dalyvių ir jų gvildenamos problematikos metmenimis: kas lemia esamą Lietuvos filosofinio diskurso profilį XXI amžiuje sulig galiojančiais tyrėjų akademinio statuso įverčiais ir šių tyrėjų plėtojama akademinės tematikos skerspjūviais. Ši studija nesiekia, remiantis joje nustatytais koreliacijomis ar jų nebūtimi, kokybiškai įvertinti esamą Lietuvos akademinės filosofijos būklę – toks vertinimas („brandos“, „pažangos“, „gilumos“ ir pan. terminais) visų pirma pareina nuo įvairių vertybinių nuostatų (religinių, politinių, moralinių ir pan.), kuriomis bus *volens nolens* grindžiama vienokia ar kitokia „kokybinė“ tyrimo rezultatų interpretacija.

Tyrimo tikslas – nustatyti pamatinius nūdienio Lietuvos akademinio filosofinio diskurso (a) akademinės demografijos ir (b) akademinės problematikos bruožus. **Akademinė demografija** čia suprantama kaip autorių, kurių publikacijos registruotos pagrindinėse Lietuvos duomenų bazėse, akademinės karjeros tyrimas sulig galiojančių teisės aktų nustatytais normatyvais bei susiklosčiusia akademinėse institucijose praktika, o **akademinė problematika** – kaip šių publikacijų teminės morfologijos skerspjūvis sulig jose dominuojančia problematika.

Metodologija. Tyrimo imtis: 197 asmenys, nuo 1963 iki 2018 m. įgiję filosofijos mokslų daktaro laipsnį, bei jų 3986 publikacijos, paskelbtos 1998–2017 m. laikotarpiu. Tyrime naudoti akademinės demografijos kintamieji: lytis, gimimo metai, daktaro laipsnio įgijimo metai ir laipsnį suteikusi institucija, disertacijos pavadinimas, disertacijos problematika bei disertacijos vadovas, akademinė institucija, kurioje dirba mokslo daktaras ir jo akademinės nomenklatūros statusas, trys citavimo indeksai („Web of Science“, „Google Scholar“ ir „Scopus“) bei sudėtinis citavimo indeksas 3h (sumuojantis tris citavimo šaltinius: „Web of Science“, „Google Scholar“ ir „Scopus“), parengtų filosofijos mokslų daktarų skaičius, habilitacija, publikacijų skaičius bei jų pasirodymo metai ir publikavimo šaltinis. Institucijų pavadinimai ir akademinė pareigybių nomenklatūros vardai nurodomi taip, kaip jie įvardyti LMT duomenų bazėse ir institucijų viešai paskelbtoje informacijoje.

Akademinė problematika tirta pasitelkiant 13 teminių morfų: analitinė filosofija, estetika, etika, fenomenologija, filosofijos istorija, hermeneutika, istorijos filosofija, kultūros filosofija, Lietuvos filosofijos istorija, politikos filosofija, postmodernioji filosofija, religijos filosofija ir „kita“. Pastarasis teminis morfas apima darbus, kurie priskirtini kelioms mokslo sritims, taip tuos, kurių akademinis žanras yra perdėm metodinio pobūdžio. Publikacijų priskirtį vienam ar kitam teminiam morfui lėmė ekspertinis vertinimas paisant publikacijos pava-

dinimo, santraukos, žanro ir leidinio pobūdžio. Turint galvoje itin ženklų filosofinio diskurso polisemiją bet koks, net ir teturintis vos du morfus, teminės morfologijos skerspjūvis visuomet bus vien apytikrio pobūdžio. Tokios „skėtinės“, t. y. apimančios net ir nebendramačių metodologinių prieigų įveiklinimą, teminės morfų skirtys, ypač, bet toli gražu ne tik kontinentinės filosofijos landšafte, visuomet yra tik sąlyginės, t. y. jos težymi maksimalią atitiktį *ex necessitate rei* pasirinktam vienam teminiam morfui nuosekliai išvengiant tos pačios publikacijos priskirties keliems morfams. Tačiau be tokios apytikrės priskirties bendrasis akademinės tematikos skerspjūvis negali būti bent kiek aiškiau pamatomas. Bet koks apibendrinimas visuomet yra nenumaldoma įvairove alsuojančios esamybės iškraipa, ir kuo jis labiau vienareikšmis, tuo labiau iškreipiantis. Bėlika tik viltis, kad ateityje rasis adekvatesnės ar bent kitokios nūdienės Lietuvos akademinio filosofinio diskurso problematikos studijos, padėsiančios tiksliau apčiuopti jo teminės sandaros klodus.

Tyrimo rezultatai buvo gauti **keturiais etapais**, kurie buvo atlikti nuo 2017 m. spalio iki 2019 m. sausio.

Pirmame etape buvo sudarytas pirminis humanitarinių mokslų filosofijos mokslų daktaro laipsnį įgijusių asmenų sąrašas. Sudarant sąrašą buvo remiamasi šiais šaltiniais:

- duomenų baze „Lietuvos mokslo potencialas“¹, kuri yra šalies mokslo ir studijų institucijų mokslinės, meninės ir su jomis susijusios kitos veiklos paveldo duomenų bazė;
- Vytauto Didžiojo universiteto nurodytu jame apgintų disertacijų sąrašu²;
- Vilniaus universiteto nurodytu jame apgintų disertacijų sąrašu³;
- Lietuvos kultūros tyrimų instituto nurodytu jame apgintų disertacijų sąrašu⁴;
- Lietuvos mokslo tarybos disertacijų gynimų duomenų baze⁵.

1 Lietuvos mokslo taryba (LMT), 2018. Duomenų bazė „Lietuvos mokslo potencialas“, humanitariniai mokslai, Vilnius: LMT. <http://www.mokslas.mii.lt/mokslas/SRITYS/00.php?&sritis=H> (2018-06-06).

2 Vytauto Didžiojo universitetas (VDU), 2018. Apgintos daktaro disertacijos, Kaunas: VDU. <http://www.vdu.lt/lt/studijos/doktorantura/apgintos-daktaro-disertacijos/> (2018-06-06).

3 Vilniaus universitetas (VU), 2018. Apgintos daktaro disertacijos, Vilnius: VU. <https://www.vu.lt/alumni/78-studijos/doktorantura-rezidentura/83-apgintos-daktaro-disertacijos> (2018-06-06).

4 Lietuvos kultūros tyrimų institutas (LKTI), 2018. Apgintos daktaro disertacijos, Vilnius: LKTI. http://lkti.lt/apie_mus/doktorantura.html (2018-06-06).

5 Lietuvos mokslo taryba (LMT), 2018. Disertacijų gynimų duomenų bazė, Vilnius: LMT. <https://db.lmt.lt/lt/perziura/disertacijos/d-db.html> (2018-06-06).

Iš viso nuo 1948 m. iki 2018 m. liepos⁶ filosofijos mokslų daktaro laipsnį įgijo 273 asmenys. Toliau pateikiame grafike vaizduojama, kokią dalį užima filosofijos mokslų daktarai, palyginti su kitų humanitarinių, socialinių ir kelių fizinių mokslų daktarais.

1 grafikas. Humanitarinių, socialinių ir kai kurių fizinių mokslų daktarai 1948–2018 m. (N=6671)

Antrame etape buvo tikrinama, ar į sąrašą patekę filosofijos mokslų daktarai turi bent vieną publikaciją Lietuvos mokslo ir studijų publikacijų duomenų bazės „eLABa PDB talpykla“⁷ kategorijose „Recenzuojami žurnalai“ ir „Knygos“. Nuo 1998 m. imtinai bent vieną publikaciją turėję asmenys buvo įtraukti į galutinį sąrašą. 1998 metai pasirinkti todėl, kad absoliuti dauguma publikacijų pasirinktoje duomenų bazėje prasideda nuo tų metų. Atsižvelgiant į nurodytus

6 2018 m. birželio mėnesį disertaciją apgynė paskutinis į tyrimą įtrauktas filosofijos mokslų daktaras. Iki šios datos buvo skaičiuojami ir kitų sričių daktarai.
 7 Lietuvos akademinė elektroninė biblioteka (eLABa), 2018. Lietuvos mokslo ir studijų publikacijų duomenų bazė „eLABa PDB talpykla“, Kaunas: KTU. <https://www.elaba.lt/elaba-portal/talpykla> (2018-06-06).

kriterijus iš viso į tyrimo imtį pateko 193 filosofijos mokslų daktarai. Vėliau buvo nuspręsta papildomai įtraukti tris filosofijos mokslų daktaro laipsnio neturinčius asmenis⁸ dėl jų aktyvaus dalyvavo filosofijos akademiniam lauke atsižvelgiant į jų publikacijas bei pedagoginę veiklą. Taigi, iš viso į tyrimo imtį pateko 196 žmonės.

Trečiame etape, remiantis pirmiau nurodytais bei kitais internete ar Nacionalinėje Martyno Mažvydo bei Vilniaus universiteto bibliotekose prieinamais šaltiniais, buvo ieškomi ir fiksuojami nurodyti kintamieji, susiję su atrinktais asmenimis.

Ketvirtame etape buvo sudarytas tik filosofijos sričiai priskirtinų filosofijos mokslų daktarų „eLABa PDB talpykloje“ rastų publikacijų bibliografinis sąrašas, kurį sudarė 3982 publikacijos. Atsižvelgiant į publikacijų pavadinimą, santrauką bei publikavimo šaltinį, jos buvo tipologizuotos pagal 13 teminių morfų. Taip pat buvo fiksuojami publikacijų pasirodymo metai, bent 10 kartų pasikartoję publikacijų šaltiniai bei visų šaltinių leidėjai (ar jie yra Lietuvos, ar užsienio). Publikacijų ir disertacijų sąrašas su priskirtais teminiais morfais pateikiamas 1 ir 2 prieduose.

Studijos struktūra. Antrame skyriuje supažindinama su akademinės demografijos bruožais – pateikiama pagrindinė informacija apie filosofijos mokslų daktarus. Trečiame skyriuje supažindinama su akademinės problematikos bruožais – pateikiama pagrindinė informacija apie filosofijos mokslų daktarų publikacijas. Ketvirtame skyriuje išsamiau nagrinėjama tik dalis filosofijos mokslų daktarų ir jų publikacijų, atsižvelgiant į tris kriterijus: 3h indeksą, publikacijų skaičių ir vadovavimą apgintoms filosofijos disertacijoms. Penktame skyriuje trumpai įvardijami tyrimo trūkumai.

8 2 iš jų turi daktaro laipsnį humanitarinių mokslų srityje.

II. LIETUVOS AKADEMINĖ FILOSOFIJA XXI A.: BENDRUOMENĖ

1. Filosofijos mokslų daktarų amžius ir lytis

87,8 % (173) atrinktų filosofijos mokslų daktarų atliekant tyrimą buvo gyvi. Jų amžiaus⁹ vidurkis – 53,2 metai (vyrai 1,7 metais vyresni nei moterys). Jauniausias asmuo gimė 1987 m., vyriausias – 1931 m. Suskirsčius tiriamuosius į tris amžiaus grupes – jauniausius, vidutinio amžiaus ir vyriausius – paaiškėjo, kad didesnę jų dalį (44,2 % (87)) sudaro jauniausi – 1971–1987 m. gimę žmonės.

Filosofijos mokslų daktarų vyrų 1,78 karto daugiau nei moterų.

Informacija apie filosofijos mokslų daktarų lytį bei amžių pateikiama 2 grafike ir 1 lentelėje.

2 grafikas. **Filosofijos mokslų daktarų gimimo metai ir lytis (N=197)**

1 lentelė.

Amžius (tik gyvų, N=173)	
Vidurkis	53,2
Vyrų vidurkis	53,8
Moterų vidurkis	52,1
Mediana	49

9 Nustatyti ne visų filosofijos mokslų daktarų gimimo metai – tokių iš viso 11. Jų išvestinė gimimo data apskaičiuota šiuo būdu: remiantis rastais kitų asmenų duomenimis buvo paskaičiuotas amžiaus, kai jie apgynė disertacijas, vidurkis (34,4 metai). Tuomet iš tų asmenų, kurių gimimo data nenustatyta, disertacijos apgynimo datos buvo atimta 34,4 metai ir taip gauta jų išvestinė gimimo data.

2. Apgintos filosofijos mokslų disertacijos

Seniausia data, kada informacijos šaltiniuose buvo aptikta apginta pirmoji filosofijos mokslų disertacija – 1963 m., vėliausia – 2018 m. Filosofijos mokslų daktarai daktaro laipsnį įgijo būdami vidutiniškai 34,3 metų (vyrai – 34,1, moterys – 34,9). Jauniausiam disertantui gynimo metu buvo 27, vyriausiam – 63 metai. 66 % tiriamųjų laipsnį įgijo po Lietuvos nepriklausomybės atkūrimo (žr. 3 grafiką ir 2 lentelę), kiti buvo nostrifikuoti (sulig Lietuvos Respublikos Vyriausybės 1992 m. liepos 15 d. nutarimu Nr. 549 „Dėl mokslo laipsnių ir pedagoginių mokslo vardų nostrifikavimo ir diplomų (atstatų) registravimo“). Filosofijos mokslų daktaro laipsnį įgijusių asmenų daugėjo kiekvieną dešimtmetį, taip pat augo moterų dalis šioje populiacijoje. Iki nepriklausomybės moterys sudarė 25,4 % (17) laipsnį įgijusių asmenų, po – 41,5 % (54).

3 grafikas. **Daktaro laipsnio įgijimo metai (N=197)**

2 lentelė. **Daktaro laipsnio įgijimo metai (N=197)**

	1963–1973	1974–1984	1985–1995	1996–2006	2007–2018
Iš viso	8,1 % (16)	11,7 % (23)	21,3 % (42)	25,9 % (51)	33 % (65)
Vyrai	87,5 % (14)	69,6 % (16)	61,9 % (26)	60,8 % (31)	60 % (39)
Moterys	12,5 % (2)	30,4 % (7)	38,1 % (16)	39,2 % (20)	40 % (26)

	1963–1973	1974–1984	1985–1995	1996–2006	2007–2018
	Iki nepriklausomybės (1963–1989)		Po nepriklausomybės (1990–2018)		
Iš viso	34 % (67)		66 % (130)		
Vyrai	74,6 % (50)		58,5 % (76)		
Moterys	25,4 % (17)		41,5 % (54)		

83,8 % (150) filosofijos mokslų daktarų disertaciją apgynė trijose institucijose – VU (41,1 %), VDU (17,8 %) ir LKTI (17,3 %) (bei jungtinėje VDU ir LKTI doktorantūroje (7,6 %)). VU galima išskirti kaip instituciją, kurioje ir prieš, ir po nepriklausomybės atkūrimo daktaro laipsnį įgijo daugiausiai filosofijos mokslų doktorantų. Išsami informacija apie doktorantūros institucijas pateikiama 4 grafike.

4 grafikas. Doktorantūros institucija¹⁰ (N=197)

10 Užsienio institucijos: Didžiosios Britanijos Atvirasis universitetas, Emorio universitetas, Kalifornijos universitetas, Kanados Toronto universitetas, Kembridžo universitetas, Latvijos mokslų akademijos istorijos institutas, Londono ekonomikos ir politikos mokslų mokykla, Niujorko Naujoji socialinių tyrimų aukštoji mokykla, Paryžiaus Katalikų insitutas ir Poitiers universitetas, Varviko universitetas.

Šiek tiek daugiau nei pusė (55,4 %, 109) filosofijos mokslų daktarų savo disertacijoje nagrinėjo filosofijos istorijos, Lietuvos filosofijos istorijos, estetikos ir analitinės filosofijos problematiką. Mažiausiai tiriamieji (12,1 %, 24) rašė iš istorijos filosofijos, hermeneutikos, postmoderniosios filosofijos ir kitų, į nė vieną kategoriją netikusių temų (žr. 5 grafiką).

5 grafikas. Disertacijų probleminė tipologija (N=197)

Tyrimo metu buvo identifikuoti 183-ųjų apgintų filosofijos disertacijų vadovai. Minėtiems darbams vadovavo 78 mokslininkai¹¹, iš kurių 36 yra šios studijos tyrimo objektai.

60,3 % (76) vyrų savo disertacijoje nagrinėjo filosofijos istorijos, Lietuvos filosofijos istorijos, analitinės filosofijos ir politikos filosofijos problematiką (žr. 6 grafiką), 56,4 % (40) moterų – filosofijos istorijos, estetikos, etikos ir postmoderniosios filosofijos problematiką.

6 grafikas. **Disertacijų probleminė tipologija pagal lytį (N=197)**

11 Kai kurioms disertacijoms vadovavo keli vadovai. Buvo fiksuojami tik tie asmenys, kurie identifikuoti kaip disertacijos vadovai (neįtraukiant konsultantų).

Dažniausiai disertacijų pavadinimuose pasikartojančių 30 žodžių debesis (angl. *Words Cloud*) pateikiamas 7 grafike. Šiame ir kituose studijoje vaizduojamuose debesyse žodžiai yra standartizuoti į daiktavardžio vienaskaitos formą, tačiau skaičiuotos visos galimos gramatinės žodžių formos. Pavyzdžiui, žodis „istorija“ apima visas tekste pasitaikiusias gramatines formas, atsižvelgiant į daugiskaitą, vienaskaitą, daiktavardį, būdvardį, linksnius: istorija, istorijos, istoriją, istorijas, istoriškumas, istorinis, istorinėse ir t. t. Kai kurie žodžiai palikti daugiskaitos forma, nes daugiausiai buvo vartojami būtent taip, pavyzdžiui, „vertybės“. Žodžių debesis nubraižyti naudojant programą „Maxqda“.

7 grafikas. Dažniausiai disertacijų pavadinimuose pasikartojančių 30 žodžių

3. Parengti filosofijos mokslų daktarai

81,7 % (161) filosofijos mokslų daktarų nevadovavo nė vienai apgintai filosofijos krypties disertacijai, kiti 18,3 % (28 vyrai ir 8 moterys) vadovavo bent vienam sėkmingai apgintam darbui (žr. 8 grafiką). Iš viso 36 asmenys vadovavo 138 disertacijoms (vienam tenka 3,8 disertacijos).

8 grafikas. Parengtų filosofijos mokslų daktarų skaičius (N=197)

4. Filosofijos mokslų daktarų akademinis statusas

71,1 % (140) filosofijos mokslų daktarų dirba akademinėje institucijoje. Kiti šiuo metu nepriklauso jokiai akademinėi institucijai, nes: a) yra mirę (4,6 %, 9); b) dirba kitose srityse (10,7 %, 21); c) yra išėję į pensiją (8,6 %, 17). Apie 10 (5,1 %) asmenų darbo vietą nėra duomenų.

Iš 140 akademinėje srityje dirbančių asmenų 39,3 % yra docentai, 29,3 % – profesoriai, 13,6 % – lektorai ir 17,8 % – kiti (žr. 9 grafiką). 31 profesorius yra habilituotas daktaras arba perėjęs habilitacijos procedūrą.

9 grafikas. Akademinis statusas (N=140)

Vyrų ir moterų pasiskirstymas pagal akademinį statusą daugmaž panašus, tik tarp aukščiausio statuso pareigybių (profesorių ir vyriausiųjų mokslo darbuotojų) vyrų yra gerokai daugiau nei moterų (žr. 3 lentelę).

3 lentelė. **Akademinis statusas pagal lytį (N=140)**

	Visi	Vyrai	Moterys	Amžiaus vidurkis	Jauniaus.	Vyriaus.
prof. + vyriaus. m. d.	31,4 % (44)	77,3 % (34)	22,7 % (10)	62,7	41	85
doc. + vyresn. m. d.	44,3 % (62)	54,8 % (34)	45,2 % (28)	52,3	35	80
dr. + podokt. + lekt. + asist. + m. d.	24,3 % (34)	67,6 % (23)	32,4 % (11)	41,2	31	67

Filosofijos mokslų daktarai dirba mažiausiai 19-oje skirtingų institucijų¹², 7-iose iš jų dirba 76,4 % (121) filosofijos mokslų daktarų: VU, MRU, LKTI, VGTU, VDU, LEU ir KU (žr. 10 grafiką).

10 grafikas. **Akademinė institucija¹³ (N=140)**

- 12 Mažiausiai 20 šiuo metu akademinėje srityje dirbančių filosofijos mokslų daktarų dirba ne vienoje institucijoje. Tokiu atveju pagrindinė darbovietė buvo priskirta ta, kurioje turimas aukštesnis statusas arba kurioje dirbama ilgesnį laiką.
- 13 Kinijos Honkongo universitetas, Norvegijos mokslo ir technologijų universitetas, Ohajo (JAV) universitetas, Jeruzalės žydų universitetas, Kinijos Nanjingo universitetas.

59,1 % (26) aukščiausių akademinų pareigybių filosofijos mokslų daktarų dirba VU ir MRU, 58,1 % (36) docentų ir vyresniųjų mokslo darbuotojų – VU, MRU, LKTI ir VGTU (žr. 11 grafiką).

VU galima išskirti kaip instituciją, kurioje dirba daugiausiai filosofijos mokslų daktarų.

11 grafikas. **Akademinio personalo pasiskirstymas pagal institucijas (N=140)**

Kaip jau buvo minėta, 28,9 % (57) filosofijos mokslų daktarų šiuo metu nepriklauso jokiai akademinėi institucijai, nes: a) yra mirę (4,6 %, 9); b) dirba kitose srityse (10,7 %, 21); c) yra išėję į pensiją (8,6 %, 17). Apie 10 (5,1 %) asmenų darbo vietą nėra duomenų.

Šios grupės 30 daktarų anksčiau dirbo akademinėje institucijoje, iš jų 16 tiriamųjų buvo profesoriai (12 vyrų ir 3 moterys), 12 – docentai (8 vyrai ir 4 moterys) ir 2 lektoriai (abu vyrai) (žr. 4 lentelę).

Iš 21 kitose srityse dirbančių filosofijos mokslų daktarų 7 dirba meno ir kultūros įstaigose (pvz., bibliotekoje, muziejuje); 3 – privačiame sektoriuje ir versle; 5 – politikoje; 2 – gimnazijoje mokytojais; 2 – vertėjais; 2 – kt.

4 lentelė. Anksčiau akademinėje srityje dirbusių filosofijos mokslų daktarų pasiskirstymas pagal instituciją ir statusą (N=30)

	prof.	doc.	lekt.	Iš viso
VU	3	3	1	7
LEU	3	2	–	5
MRU	3	1	–	4
VDU	2	2	–	4
VG TU	2	1	–	3
KU	–	1	1	2
VDA	2	–	–	2
LSMU	1	–	–	1
Užsienio institucija	–	1	–	1
PK	–	1		1
Iš viso	16	12	2	30

5. Filosofijos mokslų daktarų h indeksai

Tyrimo metu buvo skaičiuojamas J. E. Hirsch'o pasiūlytas h indeksas¹⁴ – rodiklis, kuris pagal publikacijų ir citavimo skaičius matuoja mokslinės veiklos produktyvumą bei įtaką ir (ar) aktualumą akademiniam lauke. Šis indeksas apibrėžiamas kaip maksimalus h skaičius publikacijų, kurios yra pacituotos bent h kartų.

H indeksas buvo skaičiuojamas pagal tris citavimo ir bibliografinių duomenų bazes: „Google Scholar“¹⁵, „Web of Science“¹⁶ ir „Scopus“¹⁷.

5.1. „GOOGLE SCHOLAR“ H INDEKSAS

Filosofijos mokslų daktarų „Google Scholar“ h indekso vidurkis yra 3,2. Vyrų h indekso vidurkis 1,2 balais didesnis nei moterų. 56,4 % asmenų h indeksas yra tarp 0 ir 2; 25,4 % – tarp 3 ir 5; 17,9 % – tarp 6 ir 15 (žr. 5 lentelę).

5.2. „WEB OF SCIENCE“ H INDEKSAS

Filosofijos mokslų daktarų „Web of Science“ h indekso vidurkis yra 0,7. Vyrų h indekso vidurkis 0,2 ba-

5 lentelė. „Google Scholar“ h indeksas

h indeksas	Autoriai
0	8,1 % (16)
1	23,4 % (46)
2	24,9 % (49)
3–5	25,4 % (50)
6–15	17,9 % (36)
Iš viso	100 % (197)
h indekso vidurkis	3,2
Vyrų h indekso vidurkis	3,6
Moterų h indekso vidurkis	2,4
Mediana	2

- 14 Hirsch, J. E. 2005. An index to quantify an individual's scientific research output. PNAS, 102(46), 16569–16572, Washington, D.C.: United States National Academy of Sciences. <https://doi.org/10.1073/pnas.0507655102> (2018-06-06).
- 15 Google, 2018. The bibliographic database Google Scholar, Menlo Park: Google. <https://scholar.google.lt/> (2018-06-06).
- 16 Clarivate Analytics (CA), 2018. The bibliographic database Web of Science, Philadelphia: CA. apps.webofknowledge.com/ (2018-06-06).
- 17 Elsevier, 2018. The bibliographic database Scopus, Amsterdam: Elsevier. <https://www.scopus.com> (2018-06-06).

6 lentelė. „Web of Science“ h indeksas

h indeksas	Autoriai
0	52,8 % (104)
1	33,5 % (66)
2	9,1 % (18)
3–8	4,6 % (9)
Iš viso	100 % (197)
h indekso vidurkis	0,7
Vyrų h indekso vidurkis	0,8
Moterų h indekso vidurkis	0,6
Mediana	0

7 lentelė. „Scopus“ h indeksas

h indeksas	Autoriai
0	47,7 % (94)
1	33 % (65)
2	9,6 % (19)
3–9	9,6 % (19)
Iš viso	100 % (197)
h indekso vidurkis	0,9
Vyrų h indekso vidurkis	1
Moterų h indekso vidurkis	0,7
Mediana	1

lais didesnis nei moterų. 52,8 % asmenų h indeksas yra 0; 33,5 % – 1; 9,1 % – 2; 4,6 % – tarp 3 ir 8 (žr. 6 lentelę).

5.3. „SCOPUS“ H INDEKSAS

Filosofijos mokslų daktarų „Scopus“ h indekso vidurkis yra 0,9. Vyrų h indekso vidurkis 0,3 balais didesnis nei moterų. 47,7 % asmenų h indeksas yra 0; 33 % – 1; 9,6 % – 2; 9,6 % – tarp 3 ir 9 (žr. 7 lentelę).

5.4. 3H INDEKSAS

Remiantis „Google Scholar“, „Web of Science“ ir „Scopus“ h indeksų vidurkais buvo sudarytas sudėtinis citavimo indeksas 3h – sudedant minėtų trijų citavimo ir bibliografinių duomenų bazių citavimo reikšmes ir dalijant jas iš trijų. Filosofijos mokslų daktarų 3h indekso vidurkis yra 1,6. Vyrų 3h indekso vidurkis 0,6 balais didesnis nei moterų. 52,3 % asmenų 3h indeksas yra tarp 0 ir 1; 34,5 % – tarp 1,3 ir 3; 13,2 % – tarp 3,3 ir 9 (žr. 12 grafiką ir 8 lentelę). Toliau analizei bus naudojamas būtent šis sudėtinis citavimo indeksas.

12 grafikas. h indeksų vidurkiai (N=197)

8 lentelė. 3h indeksas

3h indeksas	Autoriai
0	6,6 % (13)
0,3–1	45,7 % (90)
1,3–2	22,3 % (44)
2,3–3	12,2 % (24)
3,3–9	13,2 % (26)
Iš viso	100 % (197)
3h indekso vidurkis	1,6
Vyrų 3h indekso vidurkis	1,8
Moterų 3h indekso vidurkis	1,2
Mediana	1

5.5. 3H INDEKSAS PAGAL AKADEMINĮ STATUSĄ IR INSTITUCIJĄ

Profesoriai ir vyriausieji mokslo darbuotojai pasižymi didžiausiu 3h indekso vidurkiu (3), mažiausiu (0,6) – asmenys, kurie dirba kitose srityse arba kurių darbo vieta nėra žinoma (žr. 13 grafiką). Kuo aukštesnis filosofijos mokslų daktarų statusas, tuo didesnis skirtumas tarp lyčių: vyrų profesorių ir vyriausiųjų mokslo darbuotojų 3h indeksas 0,7 karto didesnis negu moterų (žr. 9 lentelę). Aukščiausią 3h indeksą turi LSMU (2,9) ir VGTU (2,6) dirbantys filosofijos mokslų daktarai (žr. 14 grafiką).

13 grafikas. 3h indeksas pagal akademinį statusą (N=197)

9 lentelė. 3h indeksas pagal akademinį statusą ir lytį (N=197)

Iš viso		prof. + vyriaus. m. d.		doc. + vyresn. m. d.		dr. + podokt. + lekt. + asist. + m. d.		Kiti	
1,6		1,8		1,5		0,6		0,5	
V	M	V	M	V	M	V	M	V	M
1,8	1,2	2	1,4	1,6	1,1	0,7	0,6	0,4	0,5

14 grafikas. 3h indeksas pagal akademinę instituciją (N=197)

15 grafikas. 3h indeksas pagal instituciją, kurioje įgijo daktaro laipsnį (N=197)

6. Apibendrinimas

Į tyrimo imtį pateko 197 filosofijos mokslų daktarai, iš kurių 87,8 % (173) tyrimo laikotarpiu buvo gyvi, 64 % (126) – vyrai, 33,5 % (66) gimė 1971–1980 m. (gyvų asmenų amžiaus vidurkis 53,2 m.). 86,3 % (170) filosofijos mokslų daktarų šiuo metu dirba ar anksčiau dirbo akademinėje srityje.

66 % (130) tiriamųjų daktaro laipsnį įgijo po Lietuvos nepriklausomybės atkūrimo, 83,8 % (150) – trijose institucijose: VU, VDU ir LKTI. Filosofijos mokslų daktaro laipsnį įgijusių asmenų daugėjo kiekvieną dešimtmetį, taip pat augo moterų dalis šioje populiacijoje. Iki nepriklausomybės moterys sudarė 25,4 % (17) laipsnį įgijusių asmenų, po nepriklausomybės atkūrimo – 41,5 % (54). 55,4 % (109) filosofijos mokslų daktarų savo disertacijose nagrinėjo filosofijos istorijos, Lietuvos filosofijos istorijos, estetikos ir analitinės filosofijos problematiką. Didžioji dalis (81,7 %, 161) filosofijos mokslų daktarų patys nevadovavo nė vienai apgintai filosofijos mokslų krypties disertacijai.

74,3 % šiuo metu dirba arba anksčiau dirbo šiose 7-iose institucijose: VU, MRU, VDU, VGTU, LEU, LKTI ir KU (žr. 16 grafiką). 62,9 % (124) yra ar buvo profesoriai arba docentai. Vyrų ir moterų pasiskirstymas pagal akademinį statusą daugmaž panašus, tik tarp aukščiausio statuso pareigybių (profesorių ir vyriausiųjų mokslo darbuotojų) vyrų yra gerokai daugiau nei moterų.

16 grafikas. Filosofijos mokslų daktarų pasiskirstymas pagal akademinį statusą ir instituciją (N=197)

Filosofijos mokslų daktarų sudėtinio citavimo indekso 3h vidurkis – 1,6 (vyrų 0,6 balais didesnis nei moterų).

Vilniaus universitetą galima išskirti kaip instituciją, kurioje (a) ir prieš Lietuvos nepriklausomybės atkūrimą, ir po atkūrimo disertacijas apgynė daugiausia filosofijos mokslų daktarų (41,1 %, 81), (b) šiuo metu dirba ar anksčiau dirbo daugiausia filosofijos mokslų daktarų (27,9 %, 55), (c) šiuo metu dirba ar anksčiau dirbo daugiausia profesorių (38,6 %, 22).

III. LIETUVOS AKADEMINĖ FILOSOFIJA XXI A.: PROBLEMATIKA

1. Filosofijos mokslų daktarų publikacijos: bendrieji bruožai

Į tyrimo imtį buvo atrinktos 3986 filosofinei sričiai priskirtinos publikacijos. 64,9 % (2588) visų publikacijų pasirodė 2003–2012 m. (žr. 17 grafiką). 2013–2017 m. laikotarpiu pasirodė 24,9 % (993) visų publikacijų. Minėtu laikotarpiu 24,9 % filosofijos mokslų daktarų neturėjo nė vienos publikacijos (žr. 10 lentelę).

17 grafikas. **Publikacijų skaičius pagal skirtingus publikavimo laikotarpius**

10 lentelė. **Pirmos ir paskutinės autoriaus publikacijos pasirodymo metai**

Pirma publikacija	
1998–2002	50,8 % (100)
2003–2007	31 % (61)
2008–2012	15,7 % (31)
2013–2017	2,5 % (5)
Iš viso	100 % (197)
Paskutinė publikacija	
1998–2002	3,6 % (7)
2003–2007	5,1 % (10)
2008–2012	16,2 % (32)
2013–2017	75,1 % (148)
Iš viso	100 % (197)

Vienam filosofijos mokslų daktarui tenka vidutiniškai 20,2 publikacijos (šiuo metu akademinėje srityje dirbančių ar anksčiau dirbusių vidurkis 23,3, kitų – 4,7). Vyrų parašė vidutiniškai 4-iomis publikacijomis daugiau nei moterys. 68,5 % (2730) visų publikacijų parašytos vyrų, 31,5 % (1256) – moterų (žr. 11 lentelę).

Svarbu pažymėti, kad atmetus išskirtis (15 žmonių, kurie parašė per 50 publikacijų) vidurkis krinta iki 14,8 (vyrų – 15,5, moterų – 13,4).

11 lentelė. **Publikacijų skaičius**

Publikacijų skaičius	Autoriai
1– 5	28,4 % (56)
6–10	15,2 % (30)
11–20	20,3 % (40)
21–30	15,7 % (31)
31–50	12,7 % (25)
51–99	4,6 % (9)
100–140	3 % (6)
Iš viso	100 % (197)
Vidurkis	20,2
Vyrų vidurkis	21,7
Moterų vidurkis	17,7
Vyrų parašytų publikacijų dalis	68,5 % (2730 publikacijų)
Moterų parašytų publikacijų dalis	31,5 % (1256 publikacijos)

46,1 % (1834) publikacijų parašė vidutinio amžiaus (gimę 1951–1970 m.) asmenys (žr. 18 grafiką).

18 grafikas. **Publikacijų dalis pagal autorių gimimo metus**

79,7 % (3180) publikacijų autoriai – profesoriai ir docentai (žr. 19 grafiką).

19 grafikas. **Publikacijų dalis pagal autoriaus akademinį statusą (N=3986, skliaustuose po pareigybių – publikacijų vidurkis)**

VU, VGTU, VDU, MRU, ir LKTI šiuo metu dirbantys ar anksčiau dirbę filosofijos mokslų daktarai parašė didžiąją dalį (77,3 %, 3080) publikacijų (žr. 20 grafiką).

20 grafikas. **Publikacijų dalis pagal autoriaus instituciją (N=3986, skliaustuose po institucijų – publikacijų vidurkis)**

83,4 % (3321) visų publikacijų parašytos trijose institucijose disertacijas apgynusių autorių – VU, LKTI ir VDU (bei jungtinėje LKTI ir VDU) (žr. 21 grafiką).

58,9 % (2350) publikacijų parašė 1985–2006 metais daktaro laipsnį įgiję filosofai (žr. 22 grafiką). 55,1 % (2194) publikacijų parašę autoriai disertacijose nagrinėjo vieną iš šių problematikos temų: filosofijos istoriją, Lietuvos filosofijos istoriją ir estetiką (žr. 23 grafiką).

21 grafikas. **Publikacijų dalis pagal autoriaus doktorantūros instituciją (N=3986, skliaustuose po institucijų – publikacijų vidurkis)**

22 grafikas. **Publikacijų skaičius pagal daktaro laipsnio įgijimo metus (N=3986, skliaustuose po institucijų – publikacijų vidurkis)**

23 grafikas. **Publikacijų skaičius pagal disertacijos problematiką (N=3986, skliaustuose po problematikos morfų – publikacijų vidurkis)**

Autoriai, kurie vadovavo bent vienai filosofijos mokslų srities disertacijai, parašė 38,7 % (1543) visų publikacijų (žr. 12 lentelę). Likusias parašę filosofijos mokslų daktarai nevadovavo nė vienam sėkmingai disertaciją apgynusiam filosofijos doktorantui.

12 lentelė. **Publikacijų skaičius pagal vadovautų disertacijų skaičių**

Disertacijos	Publikacijos	Vidurkis
0	61,3 % (2443)	15,2
1	17,2 % (684)	38
2–5	13,6 % (543)	49,4
Daugiau kaip 5	7,9 % (316)	45,1
Iš viso (197)	100 % (3986)	20,2

2. Probleminė publikacijų tipologija ir publikavimo šaltiniai

Šiek tiek daugiau nei pusė (57,8 %, 2302) publikacijų priskirtos trimis teminiams morfams: kultūros filosofijos, filosofijos istorijos ir politikos filosofijos. Mažiausiai filosofijos mokslų daktarai rašė istorijos filosofijos, hermeneutikos, fenomenologijos ir kitomis, į nurodytas kategorijas nepatekusiomis temomis (žr. 24 grafiką).

24 grafikas. Probleminė publikacijų tipologija (N=3986)

Filosofijos mokslų daktarai vyrai 78 % (2128) savo publikacijų paskelbė iš kultūros filosofijos, politikos filosofijos, filosofijos istorijos, Lietuvos filosofijos istorijos ir etikos problematikos (žr. 26 grafiką). Moterys 73,5 % (923) savo publikacijų paskelbė iš kultūros filosofijos, filosofijos istorijos, etikos, postmoderniosios filosofijos ir religijos filosofijos problematikos.

Galima teigti, kad vyrai daugiau iš politikos filosofijos ir Lietuvos filosofijos istorijos problematikos, moterys – postmoderniosios filosofijos ir religijos filosofijos.

25 grafikas. **Autorių, kurie turi bent vieną teminio morfo publikaciją, dalis (N=197)**

26 grafikas. **Probleminė publikacijų tipologija pagal lytį (N=3986)**

27 grafikas. **Publikacijų dalis penkmečiais pagal probleminę tipologiją (N=3986)**

Analizuojant publikacijų skaičių pagal probleminę tipologiją ir filosofijos mokslų daktarų gimimo metus, galima išvelgti tokią tendenciją: kultūros filosofijos, filosofijos istorijos, politikos filosofijos, Lietuvos filosofijos istorijos, etikos, religijos filosofijos ir kitomis temomis didesnę dalį publikacijų parašė vidutinio amžiaus filosofijos mokslų daktarai (žr. 28 grafiką). Analitinės filosofijos temomis jauniausi asmenys rašė šiek tiek daugiau nei vidutinio amžiaus ir gerokai daugiau nei vyriausieji. Didesnę dalį publikacijų jauniausi filosofijos mokslų daktarai parašė iš fenomenologijos ir hermeneutikos temų. Estetikos tema visos amžiaus grupės rašė daugmaž panašiai.

28 grafikas. Publikacijų skaičius pagal probleminę tipologiją ir autorių gimimo metus (N=3986)

29 grafike pateikiamas publikacijų pavadinimuose dažniausiai pasikartojančių 200 žodžių debes.

29 grafikas. Publikacijų pavadinimuose dažniausiai pasikartojančių 200 žodžių

83,1 % (3312) visų publikacijų pasirodė Lietuvos leidėjų šaltiniuose, 16,9 % (674) – užsienio (žr. 30 grafiką).

Buvo fiksuojami šaltiniai, kuriuose buvo paskelbta bent 10 filosofijos mokslų daktarų publikacijų (toliau jie bus žymimi 10PŠ). Tokių šaltinių – 40, juose pasirodė 54,1 % (2155) visų publikacijų. Populiariausi šaltiniai – „Logos“, „Problemos“ ir „Filosofija. Sociologija“ (žr. 13 lentelę).

30 grafikas. **Publikavimo šaltiniai (N=3986)**

13 lentelė. **Publikavimo šaltiniai**

Publikavimo šaltinis	Publikacijos
Kita	45,9 % (1831)
Logos , Vilnius: Logos	11,5 % (457)
Problemos , Vilnius: Vilniaus universitetas	10,3 % (409)
Filosofija. Sociologija , Vilnius: Lietuvos mokslų akademija	5 % (200)
Žmogus ir žodis , Vilnius: Lietuvos edukologijos universitetas	2,2 % (87)
Rytai–Vakarai , Vilnius: Lietuvos kultūros tyrimų institutas	2,1 % (82)
Soter , Kaunas: Vytauto Didžiojo universitetas	1,8 % (71)
Santalka , Vilnius: Vilniaus Gedimino technikos universitetas	1,6 % (64)
Athena , Vilnius: Lietuvos kultūros tyrimų institutas	1,5 % (61)
Religija ir kultūra , Vilnius: Vilniaus universitetas	1,5 % (58)
Darbai ir dienos , Kaunas: Vytauto Didžiojo universitetas	1,4 % (57)
Sociologija. Mintis ir veiksmas , Vilnius: Vilniaus universitetas	1,3 % (51)
Politologija , Vilnius: Vilniaus universitetas	1,2 % (49)
Inter-studia humanitatis , Šiauliai: Šiaulių universitetas	0,9 % (37)
Jurisprudencija , Vilnius: Mykolo Romerio universitetas	0,9 % (36)
Kultūrologija , Vilnius: Lietuvos kultūros tyrimų institutas	0,8 % (31)
Pedagogika , Vilnius: Lietuvos edukologijos universitetas	0,8 % (30)
Humanistica , Kaunas: Kauno technologijos universitetas	0,7 % (27)
Limes , Vilnius: Vilniaus Gedimino technikos universitetas	0,6 % (25)
Lietuvių katalikų mokslo akademijos suvažiavimo darbai , Vilnius: Katalikų akademija	0,6 % (22)

Acta Orientalia Vilnensia , Vilnius: Vilnius: Vilniaus universitetas	0,6 % (22)
Sovijus , Vilnius: Lietuvos kultūros tyrimų institutas	0,6 % (22)
Topos , Vilnius: Europos humanitarinis universitetas	0,5 % (21)
Socialinių mokslų studijos , Vilnius: Mykolo Romerio universitetas	0,5 % (20)
Colloquia Communia , Torunė: Adamo Marszałeko leidykla	0,5 % (19)
Psichoanalizės fenomeno interpretacijos , 2016, Vilnius: Lietuvos kultūros tyrimų institutas	0,5 % (18)
Acta Academiae Artium Vilnensis , Vilnius: Vilniaus dailės akademija	0,4 % (17)
Contemporary Philosophical Discourse in Lithuania , 2005, Washington: The Council for Research in Values and Philosophy	0,4 % (16)
Literatūra , Vilnius: Vilniaus universitetas	0,4 % (16)
Istorija , Vilnius: Lietuvos edukologijos universitetas	0,4 % (15)
Šiuolaikinė Lietuvos filosofija , 2004, Novosibirskas: Novosibirsko knygų leidykla	0,4 % (15)
Postmodernizmo fenomeno interpretacijos , 2009, Vilnius: Versus aureus	0,4 % (14)
Acta Humanitaria Universitatis Saulensis , Šiauliai: Šiaulių universitetas	0,3 % (12)
Egzistencijos paradoksai: Kierkegaardo filosofijos interpretacijos , 2006, Vilnius: Versus aureus	0,3 % (11)
Estetikos ir meno filosofijos probleminių laukų sąveika , 2008, Vilnius: Lietuvos kultūros tyrimų institutas	0,3 % (11)
Gyvybinis polėkis: Bergsono filosofijos interpretacijos , 2008, Vilnius: Versus aureus	0,3 % (11)
Valios metafizika: Schopenhauerio filosofijos interpretacijos , 2007, Vilnius: Versus aureus	0,3 % (11)
Etika globalizacijos sąlygomis , 2004, Vilnius: Lietuvos kultūros tyrimų institutas	0,3 % (10)
Inveniens quaero: ieškoti rasti, nenurimti , 2011, Vilnius: Lietuvos edukologijos universitetas	0,3 % (10)
Studies in East European Thought , Dordrecht: Springer Netherlands	0,3 % (10)
Iš viso	100 % (3986)

Išanalizavus populiariausius publikavimo šaltinius – „Logos“, „Problemos“ ir „Filosofija. Sociologija“ – pagal juose pasirodžiusių publikacijų problemine tipologiją, matyti, kad į „Logos“ autoriai linkę publikuoti filosofijos istorijos ir kultūros darbus, į „Problemas“ – filosofijos istorijos ir analitinės filosofijos, į „Filosofiją. Sociologiją“ – kultūros ir Lietuvos filosofijos istorijos darbus (žr. 31 grafiką).

31 grafikas. **Publikacijų skaičius pagal tris publikavimo šaltinius ir juose spausdintų publikacijų problemine tipologija**

3. Probleminės tipologijos pjūviai

Šiame skyriuje pateikiama išsami publikacijų analizė pagal 13 probleminės tipologijos pjūvių.

3.1. KULTŪROS FILOSOFIJA

32 grafikas. Kultūros filosofijos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

64,5 % (127) filosofijos mokslų daktarų (84 vyrai, 43 moterys) yra parašę bent vieną kultūros filosofijos publikaciją¹⁸. Iš viso jie parašė 1225 šios temos pu-

18 Skirtingų autorių kultūros publikacijų pavyzdžiai:

1. Trys psichoanalitinės teorijos nuo metafizikos į metapsichologiją virsmai: Freudas, Jungas, Lacanas. Psichoanalizės fenomeno interpretacijos, 2016, p. 12–82, Vilnius: Meno rinkos agentūra.
2. Daoizmas, fengshui, ekologija šiuolaikiniame pasaulyje ir Lietuvoje: Kinijos ir Vakarų filosofijų sąveikos bei recepcijos pavyzdys. Logos, Nr. 70, 2012, p. 38–50, Vilnius: Logos. https://www.mruni.eu/upload/iblock/375/003_poskaite.pdf (2018-06-06).
3. Tarpkultūriniai konfliktai: kilimo priežastys ir kompetencijų vaidmuo. Santalka, Nr. 21(2), 2013, p. 79–89, Vilnius: Technika. <http://www.cpc.vgtu.lt/index.php/cpc/article/viewFile/cpc.2013.08/pdf> (2018-06-06).
4. Gyvenimo būdas ir stilius: filosofinis ir sociologinis aspektai. Filosofija. Sociologija, Nr. 27(3), 2016, p. 266–274, Vilnius: Lietuvos mokslų akademijos leidykla. <http://mokslozurnalai.lmaleidykla.lt/filosofijasociologija/2016/3/7292> (2018-06-06).
5. Genetinis diskursas medijų kultūroje: gundymas prekinio nemirtingumu. Problemos, Nr. 76, 2009, p. 52–65, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/1943> (2018-06-06).
6. Kritinio mąstymo ugdymas – ar tai naujoji sofistika? Logos, Nr. 85, 2015, p. 134–144, Vilnius: Logos. http://www.litlogos.eu/L85/Logos_85_134_144_Saulius.pdf (2018-06-06).

blikacijas, o tai yra 30,8 % visų publikacijų. 70,4 % (862) kultūros filosofijos publikacijų parašė vyrai, 29,6 % (368) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 9,7 kultūros filosofijos publikacijos (vyrų vidurkis – 10,3, moterų – 8,4). Kultūros filosofijos publikacijų autorių 3h indeksas – 1,9 (vyrų – 2,1, moterų – 1,5). Daugiausia šios temos publikacijų pasirodė 2008–2012 m. (žr. 14 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 44,1 % (540) visų kultūros filosofijos publikacijų. Populiariausi publikavimo šaltiniai – „Logos“, „Filosofija. Sociologija“, „Problemos“ (žr. 15 lentelę). 55,9 % publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 69,3 % (475) – Lietuvos leidėjų leidiniuose, 30,7 % (201) – užsienio.

14 lentelė. Kultūros filosofijos publikacijų skaičius pagal jų pasirodymo laikotarpius

Laikotarpiai	Publikacijos
1998–2002	8,6 % (105)
2003–2007	25,8 % (316)
2008–2012	37,7 % (462)
2013–2017	27,9 % (342)
Iš viso	100 % (1225)

15 lentelė. Kultūros filosofijos publikacijų skaičius pagal jų publikavimo šaltinį

Publikavimo šaltiniai	Publikacijos
Kita	55,9 % (685)
Logos	7,8 % (95)
Filosofija. Sociologija	6,7 % (82)
Problemos	3,8 % (46)
Santalka	2,9 % (36)
Rytai–Vakarai	2,5 % (31)
Inter-studia humanitatis	1,8 % (22)

7. Medijų filosofija: vizualinis raštingumas ir sakinys žodis. Logos, Nr. 77, 2013, p. 77–84, Vilnius: Logos. <https://www.ceeol.com/search/article-detail?id=576817> (2018-06-06).

8. Dialogas tapatybės paieškose. Lietuva globalėjančiame pasaulyje, 2006, p. 80–96, Vilnius: Logos.

9. Bendroji Lietuvos žydų ir krikščionių atmintis: nuo kultūrinio konflikto prie hermeneutinio suartėjimo. Lietuvos žydų kultūros paveldas: kasdienybės pasaulis, 2013, p. 76–86, Vilnius: Lietuvos kultūros tyrimų institutas.

10. Filosofinė mintis pasaulyje be orientyrų. Šiuolaikinė filosofija: globalizacijos amžius, 2004, p. 52–65, Vilnius: LTU Leidybos centras.

Publikavimo šaltiniai	Publikacijos
Darbai ir dienos	1,7 % (21)
Sociologija. Mintis ir veiksmas	1,6 % (20)
Pedagogika	1,3 % (16)
Athena	1,2 % (15)
Limes	1,2 % (15)
Religija ir kultūra	1,1 % (14)
Humanistica	1 % (12)
Psichoanalizės fenomeno interpretacijos	1 % (12)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 šios problematikos publikacijų	8,8 % (108)
Iš viso	100 % (1225)

Daugiausia kultūros filosofijos publikacijų parašė vidutinio amžiaus asmenys, mažiausiai – jauniausi (žr. 16 lentelę).

16 lentelė. Kultūros filosofijos publikacijų skaičius pagal autorių gimimo metus

Metai	Autoriai	Publikacijos	Vidurkis
1931–1950	26,7 % (34)	33,8 % (414)	12,2
1951–1970	36,2 % (46)	47,4 % (581)	12,6
1971–1987	37,1 % (47)	18,8 % (230)	4,9
Iš viso	100 % (127)	100 % (1225)	9,7

64,1 % (785) kultūros filosofijos publikacijų parašė profesoriai, vyriausieji mokslo darbuotojai ir docentai, vyresnieji mokslo darbuotojai, 73,7 % (903) – VGTU, VU, LKTI, VDU ir MRU darbuotojai (žr. 17 lentelę).

17 lentelė. Kultūros filosofijos publikacijų skaičius pagal akademinį statusą ir instituciją

	Autoriai	Publikacijų dalis	Vidurkis
Akademinis statusas			
prof. + vyriaus. m. d.	39,4 % (50)	64,1 % (785)	15,7
doc. + vyresn. m. d.	40,2 % (51)	29,1 % (357)	7
dr. + podokt. + lekt. + asist. + m. d.	8,7 % (11)	3,5 % (43)	3,9

	Autoriai	Publikacijų dalis	Vidurkis
Neturi akademinio statuso	11,8 % (15)	3,3 % (40)	2,7
Iš viso	100 % (127)	100 % (1225)	9,7
Akademinė institucija			
VGTU	11 % (14)	18,4 % (226)	16,1
VU	22,8 % (29)	16,3 % (200)	6,7
LKTI	7,1 % (9)	14,4 % (176)	19,6
VDU	7,9 % (10)	14,3 % (175)	17,5
MRU	14,2 % (18)	10,3 % (126)	7
LEU	7,1 % (9)	7 % (86)	9,6
KU	7,9 % (10)	6,4 % (79)	7,9
LSMU	2,4 (3)	4,9 % (60)	20
Kitos sritys	13,4 % (17)	3,4 % (43)	2,7
Užsienio institucijos	2,4 % (3)	2 % (25)	8,3
KTU	1,6 % (2)	1,3 % (16)	8
LSU	0,8 % (1)	0,6 % (7)	7
LMTA	0,8 (1)	0,4 % (5)	5
ŠU	0,8 (1)	0,1 % (1)	1
Iš viso	100 % (127)	100 % (1225)	9,7

62,8 % (770) kultūros filosofijos publikacijų parašė VU ir LKTI daktaro laipsnį įgiję filosofijos mokslų daktarai, 60,7 % savo disertacijose nagrinėjo estetikos, filosofijos istorijos, Lietuvos filosofijos istorijos problematiką (žr. 18 lentelę). Didensnę dalį publikacijų parašė po nepriklausomybės laipsnį įgiję asmenys.

18 lentelė. **Kultūros filosofijos publikacijų skaičius pagal disertacijos gynimo instituciją, laikotarpį ir probleminę tipologiją**

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	39,4 % (50)	41,7 % (511)	10,2
Po nepriklausomybės	60,6 % (77)	58,3 % (714)	9,3
Iš viso	100 % (127)	100 % (1225)	9,7

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo institucija			
VU	40,2 % (51)	42,1 % (516)	10,1
LKTI	17,3 % (22)	20,7 % (254)	11,4
MLVU	8,7 % (11)	13,9 % (170)	15,5
VDU	16,5 % (21)	9 % (110)	5,2
Jungtinė VDU + LKTI	9,4 % (12)	6,2 % (76)	6,3
LŽVU	3,1 % (4)	5,8 % (71)	17,8
Užsienio institucijos	4,7 % (6)	2,3 % (28)	4,7
Iš viso	100 % (127)	100 % (1225)	9,7
Disertacijos probleminė tipologija			
Estetika	14,2 % (18)	25,2 % (309)	17,2
Filosofijos istorija	23,6 % (30)	24,2 % (297)	9,9
Lietuvos filosofijos istorija	12,6 % (16)	11,3 % (139)	8,7
Religijos filosofija	7,1 % (9)	8,6 % (105)	11,7
Kultūros filosofija	7,9 % (10)	6,8 % (83)	8,3
Politikos filosofija	5,5 % (7)	6 % (74)	10,6
Fenomenologija	6,3 % (8)	3,5 % (43)	5,4
Analitinė filosofija	7,9 % (10)	3,3 % (40)	4
Postmodernioji filosofija	1,6 % (2)	3,1 % (38)	19
Etika	4,7 % (6)	2,7 % (33)	5,5
Istorijos filosofija	2,4 % (3)	2,2 % (27)	9
Hermeneutika	3,9 % (5)	1,8 % (22)	4,4
Kita	1,4 % (3)	1,2 % (15)	5
Iš viso	100 % (127)	100 % (1225)	9,7

3.2. FILOSOFIJOS ISTORIJA

33 grafikas. Filosofijos istorijos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

57,4 % (113) filosofijos mokslų daktarų (78 vyrai, 35 moterys) yra parašę bent vieną filosofijos istorijos publikaciją¹⁹. Iš viso jie parašė 587 šios temos pu-

19 Skirtingų autorių filosofijos istorijos publikacijų pavyzdžiai:

1. Plato, Presocratics, and the question of intellectual genre. La costruzione del discorso filosofico nell'età dei Presocratici, 2006, p. 329–353, Pisa: Edizioni della Normale.
2. Aristoteliškoji juslinės substancijos samprata ir individo problema. Socialinių mokslų studijos, Nr. 4(2). 2012, p. 503–516, Vilnius: Mykolo Romerio universiteto Leidybos centras. <https://repository.mruni.eu/handle/007/10923?> (2018-06-06).
3. Arthuro Schopenhauerio santykis su Vakarų metafizinės filosofijos tradicija. Logos, Nr. 51, 2007, p. 6–16, Vilnius: Logos. http://www.litlogos.eu/L51/logos51_andrijauskas_6_16.pdf (2018-06-06).
4. Ressentimento samprata M. Schelerio filosofijoje. Logos, Nr. 43, 2005, p. 45–53, Vilnius: Logos. <https://www.ceeol.com/search/article-detail?id=66217> (2018-06-06).
5. Gėrio ir blogio istorinė analizė Nietzsche's moralės genealogijoje. Gyvenimo apologija: Nietzsche's teorinės interpretacijos, 2007, p. 69–82, Vilnius: Versus aureus.
6. Laiko praeiga M. Merleau-Ponty ir E. Levino filosofijoje. Athena, Nr. 5, 2009, p. 125–140, Vilnius: Lietuvos kultūros tyrimų instituto leidykla. <http://lkti.lt/athena/pdf/5/5.III.B.125-140.pdf> (2018-06-06).
7. Ketvirtoji Kanto antinomija ir Levino subjekto odisėja. Problemos, Nr. 71, 2007, p. 148–156, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/2529> (2018-06-06).
8. Existence, meaning, excellence: Aristotelian reflections on the meaning of life, 2017, London: Routledge.
9. Absoliutaus vienio akivaizda Plotino ir Zhuangzi filosofijoje. Logos, Nr. 72, 2012, p. 38–58, Vilnius: Logos. http://www.litlogos.eu/L72/Logos_72_038_058_Budriunaite.pdf (2018-06-06).
10. Dvi pareigos sampratos: Nietzsche ir Kantas. Žmogus ir žodis, Nr. 6(4), 2004, p. 27–31, Vilnius: VPU leidykla. <http://www.biblioteka.vpu.lt/zmogusirzodis/PDF/filosofija/2004/budryte.pdf> (2018-06-06).

blikacijas, o tai yra 14,7 % visų publikacijų. 62,7 % (368) filosofijos istorijos publikacijų parašė vyrai, 37,3 % (219) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 5,2 filosofijos istorijos publikacijos (vyrų vidurkis – 4,7, moterų – 6,3). Filosofijos istorijos publikacijų autorių 3h indeksas – 1,8 (vyrų – 2, moterų – 1,3). Daugiausia šios temos publikacijų pasirodė 2003–2012 m. (žr. 19 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 73,4 % (431) visų filosofijos istorijos publikacijų. Populiariausi publikavimo šaltiniai – „Logos“ ir „Problemos“ (žr. 20 lentelę). 26,6 % (156) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 68,6 % (107) – Lietuvos leidėjų leidiniuose, 31,4 % (49) – užsienio.

19 lentelė. **Filosofijos istorijos publikacijų skaičius pagal jų publikavimo laikotarpius**

Metai	Publikacijos
1998–2002	10,2 % (60)
2003–2007	39,5 % (232)
2008–2012	29,5 % (173)
2013–2017	20,8 % (122)
Iš viso	100 % (587)

20 lentelė. **Filosofijos istorijos publikacijų skaičius pagal jų publikavimo šaltinį**

Publikavimo šaltiniai	Publikacijos
Kita	26,6 % (156)
Logos	24,2 % (142)
Problemos	15 % (88)
Žmogus ir žodis	3,2 % (19)
Filosofija. Sociologija	2,9 % (17)
Rytai–Vakarai	2,6 % (15)
Athena	2,4 % (14)
Soter	2,2 % (13)
Darbai ir dienos	1,9 % (11)
Valios metafizika	1,9 % (11)
Egzistencijos paradoksai: Kierkegaardo filosofijos interpretacijos	1,7 % (10)
Gyvybinis polėkis: Bergsono filosofijos interpretacijos	1,7 % (10)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 šios problematikos publikacijų	13,8 % (81)
Iš viso	100 % (587)

Nors autorių, kurie turi bent vieną filosofijos istorijos publikaciją, yra daugiau tarp jauniausių asmenų, didesnę dalį šios tematikos publikacijų parašė vidutinio amžiaus filosofijos mokslų daktarai (žr. 21 lentelę).

21 lentelė. **Filosofijos istorijos publikacijų skaičius pagal autorių gimimo metus**

Metai	Autoriai	Publikacijos	Vidurkis
1931–1950	30,2 % (24)	22,1 % (130)	5,4
1951–1970	31,8 % (36)	41,7 % (245)	6,8
1971–1987	46,9 % (53)	36,1 % (212)	4
Iš viso	100 % (113)	100 % (587)	5,2

51,1 % (300) filosofijos istorijos publikacijų parašė profesoriai ir vyriausieji mokslo darbuotojai, 64 % (376) – VU, VGTU ir KU darbuotojai (žr. 22 lentelę).

22 lentelė. **Filosofijos istorijos publikacijų skaičius pagal autorių akademinį statusą ir instituciją**

	Autoriai	Publikacijos	Vidurkis
Akademinis statusas			
prof. + vyriaus. m. d.	35,4 % (40)	51,1 % (300)	7,5
doc. + vyresn. m. d.	38,1 % (43)	33,6 % (197)	4,6
dr. + podokt. + lekt. + asist. + m. d.	17,7 % (20)	12,3 % (72)	3,6
Neturi akademinio statuso	8,8 % (10)	3,1 % (18)	1,8
Iš viso	100 % (113)	100 % (587)	5,2
Akademinė institucija			
VU	30,1 % (34)	35,1 % (206)	6,1
VGTU	12,4 % (14)	16,5 % (97)	6,9
KU	5,3 % (6)	12,4 % (73)	12,2
VDU	8,8 % (10)	8,3 % (49)	4,9
MRU	10,6 % (12)	7,8 % (46)	3,8
LKTI	6,2 % (7)	5,3 % (31)	4,4
LEU	5,3 % (6)	4,1 % (24)	4
Kitos sritys	8,8 % (10)	4 % (24)	1,8
KTU	3,5 % (4)	3,1 % (18)	4,3
LSMU	1,8 % (2)	1,2 % (7)	3,5

	Autoriai	Publikacijos	Vidurkis
LSU	0,9 % (1)	1,2 % (7)	7
Užsienio institucijos	2,7 % (3)	0,9 % (5)	1,8
PK	0,9 % (1)	0,5 % (3)	3
LMTA	1,8 % (2)	0,3 % (2)	1
Iš viso	100 % (113)	100 % (587)	5,2

80,6 % (473) filosofijos istorijos publikacijų parašė VU, LKTI ir VDU daktaro laipsnį įgiję asmenys (žr. 23 lentelę). 51 % (299) šios temos publikacijų parašę autoriai savo disertacijose nagrinėjo filosofijos istorijos ir religijos filosofijos problematiką. Didesnę dalį publikacijų parašė po nepriklausomybės atkūrimo laipsnį įgiję filosofijos mokslų daktarai.

23 lentelė. **Filosofijos istorijos publikacijų skaičius pagal disertacijos gynimo instituciją, metus ir probleminę tipologiją**

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	26,5 % (30)	32,9 % (193)	6,4
Po nepriklausomybės	73,5 % (83)	67,1 % (394)	4,8
Iš viso	100 % (113)	100 % (587)	5,2
Disertacijos gynimo institucija			
VU	41,6 % (47)	42,6 % (250)	5,3
LKTI	14,2 % (16)	20,6 % (121)	7,6
VDU	23,9 % (27)	17,4 % (102)	3,8
Jungtinė VDU + LKTI	10,6 % (12)	10,4 % (61)	5,1
Užsienio institucijos	4,4 % (5)	3,9 % (23)	4,6
MLVU	3,5 % (4)	3,1 % (18)	4,5
LŽVU	0,9 % (1)	1,9 % (11)	11
IS	0,9 % (1)	0,2 % (1)	1
Iš viso	100 % (113)	100 % (587)	5,2

Disertacijos probleminė tipologija			
Filosofijos istorija	30,1 % (34)	37 % (217)	6,4
Religijos filosofija	6,2 % (7)	14 % (82)	11,7
Lietuvos filosofijos istorija	11,5 % (13)	9,4 % (55)	4,2
Estetika	8 % (9)	8,7 % (51)	5,7
Etika	5,3 % (6)	7,5 % (44)	7,3
Analitinė filosofija	9,7 % (11)	5,6 % (33)	3
Fenomenologija	4,4 % (5)	5,1 % (30)	6
Kultūros filosofija	6,2 % (7)	4,3 % (25)	3,6
Hermeneutika	5,3 % (6)	3,1 % (18)	3
Postmodernioji filosofija	3,5 % (4)	2 % (12)	3
Politikos filosofija	6,2 % (7)	1,5 % (9)	1,3
Kita	2,7 % (3)	1,2 % (7)	2,3
Istorijos filosofija	0,9 % (1)	0,7 % (4)	4
Iš viso	100 % (133)	100 % (587)	5,2

3.3. POLITIKOS FILOSOFIJA

34 grafikas. Politikos filosofijos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

36,5 % (72) filosofijos mokslų daktarų (53 vyrai, 19 moterų) yra parašę bent vieną politikos filosofijos publikaciją²⁰. Iš viso jie parašė 493 šios temos publikacijas, o tai yra 12,4 % visų publikacijų. 85,8 % (423) politikos filosofijos publikacijų parašė vyrai, 14,2 % (70) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 6,9 politikos filosofijos publikacijos (vyrų vidurkis – 8, moterų – 3,7). Šios problematikos autorių 3h indeksas – 2,3 (vyrų – 2,5, moterų – 1,7). Daugiausia publikacijų pasirodė 2003–2012 m. (žr. 24 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 36,7 % (181) visų politikos filosofijos publikacijų. Populiariausi publikavimo šaltiniai – „Problemos“ ir „Politologija“ (žr. 25 lentelę). 63,3 % (312) publikacijų

24 lentelė. **Politikos filosofijos publikacijų skaičius pagal jų publikavimo laikotarpį**

Metai	Publikacijos
1998–2002	13,8 % (68)
2003–2007	31,5 % (155)
2008–2012	31,6 % (156)
2013–2017	23,1 % (114)
Iš viso	100 % (493)

20 Skirtingų autorių politikos publikacijų pavyzdžiai:

1. Friedricho Hayeko indėlis į atviros visuomenės teoriją. Tradicijų ir inovacijų darba kuriant atvirą visuomenę, 1999, p. 45–46. Kaunas: LŽŪU Leidyb. centras.
2. Liberalizmas: metafizinės ištakos. Logos, Nr. 76, 2013, p. 47–59, Vilnius: Logos. http://www.litlogos.eu/L76/Logos_76_047_059_Degutis.pdf (2018-06-06).
3. The modern who believed that he was the ancient: Niccolò Machiavelli in European thought and political imagination. Niccolò Machiavelli: history power, and virtue, 2011, p. 49–66, Amsterdam: Rodopi. <https://philpapers.org/rec/DONTMW> (2018-06-06).
4. Valstybės mokslo politika ir I. Kanto fakultetų ginčas. Žmogus ir žodis, Nr. 8(4), 2006, p. 3–7, Vilnius: VPU leidykla. <http://www.biblioteka.vpu.lt/zmogusirzodis/PDF/filosofija/2006/gedutis.pdf> (2018-06-06).
5. Michelio Foucault valdžios koncepcijos metmenys. Filosofija. Sociologija, Nr. 2, 2002, p. 35–38, Vilnius: Lietuvos mokslų akademijos leidykla. <http://mokslozurnalai.lmaleidykla.lt/publ/0235-7186/2002/2/35-38.pdf> (2018-06-06).
6. Filosofinės totalitarizmo antinomijos. Socialinių mokslų studijos, Nr. 7(2), 2015, p. 202–208, Vilnius: Mykolo Romerio universiteto Leidybos centras. <https://repository.mruni.eu/handle/007/14427?> (2018-06-06).
7. Liberalizmo filosofijos paradoksai. Problemos, Nr. 90, 2016, p. 7–19, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/10131> (2018-06-06).
8. Su kuo kariauja demokratija. Problemos, priedas, 2006, p. 46–54, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/4022> (2018-06-06).
9. Neužsibaigianti tranzicija Rytų Vidurio Europoje: filosofinė geopolitinių ir socioekonominių permainų refleksija. Logos, Nr. 92, 2017, p. 144–150, Vilnius: Logos. http://www.litlogos.eu/L92/Logos_92_144_150_Kavaliauskas.pdf (2018-06-06).
10. Rusijos–Eurazijos vakarinės politinės ribos problema eurazinių filosofijoje. Žmogus ir žodis, Nr. 11(4), 2009, p. 47–55, Vilnius: VPU leidykla. <http://www.biblioteka.vpu.lt/zmogusirzodis/PDF/filosofija/2009/mart.pdf> (2018-06-06).

buvo išspausdinta kituose šaltiniuose, iš jų 64,4 % (201) – Lietuvos leidėjų leidiniuose, 35,6 % (111) – užsienio.

25 lentelė. **Politikos filosofijos publikacijų skaičius pagal jų publikavimo šaltinį**

Publikavimo šaltiniai	Publikacijos
Kita	63,3 % (312)
Problemos	9,3 % (46)
Politologija	8,5 % (42)
Jurisprudencija	3,5 % (17)
Logos	2,8 % (14)
Sociologija. Mintis ir veiksmas	2,4 % (12)
Filosofija. Sociologija	2,2 % (11)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 šios problematikos publikacijų	7,9 % (39)
Iš viso	100 % (493)

Daugiau nei pusę politikos filosofijos publikacijų parašė vidutinio amžiaus asmenys (žr. 26 lentelę).

26 lentelė. **Politikos filosofijos publikacijų skaičius pagal autorių gimimo metus**

Metai	Autoriai	Publikacijos	Vidurkis
1931–1950	23,6 % (17)	24,1 % (119)	7
1951–1970	43,1 % (31)	56,8 % (280)	9
1971–1987	33,3 % (24)	19,1 % (94)	3,9
Iš viso	100 % (72)	100 % (493)	6,9

78,9 % (389) politikos filosofijos publikacijų parašė profesoriai ir vyriausieji mokslo darbuotojai, 81,5 % (402) – VU, MRU ir VDU darbuotojai (žr. 27 lentelę).

27 lentelė. Politikos filosofijos publikacijų skaičius pagal autorių akademinį statusą ir instituciją

	Autoriai	Publikacijos	Vidurkis
Akademinis statusas			
prof. + vyriaus. m. d.	50 % (36)	78,9 % (389)	10,8
doc. + vyresn. m. d.	36,1 % (26)	17,4 % (86)	3,3
dr. + podokt. + lekt. + asist. + m. d.	9,7 % (7)	3 % (15)	2,1
Neturi akademinio statuso	4,2 % (3)	0,6 % (3)	1
Iš viso	100 % (72)	100 % (493)	6,9
Akademinė institucija			
VU	25 % (18)	41 % (202)	11,2
MRU	21,1 % (15)	24,1 % (119)	7,9
VDU	9,7 % (7)	16,4 % (81)	11,6
VG TU	9,7 % (7)	5,7 % (28)	4
LKTI	6,9 % (5)	4,9 % (24)	4,8
KU	8,3 % (6)	4,5 % (22)	3,7
LEU	5,6 % (4)	1,4 % (7)	1,8
Kitos sritys	7 % (5)	1 % (5)	1
Užsienio institucijos	4,2 % (3)	0,4 % (2)	1
LSMU	1,4 % (1)	0,2 % (1)	1
ŠU	1,4 % (1)	0,2 % (1)	1
Iš viso	100 % (72)	100 % (493)	6,9

Panašus skaičius prieš nepriklausomybę ir po nepriklausomybės daktaro laipsnį įgijusių asmenų parašė panašų kiekį politikos filosofijos publikacijų (žr. 28 lentelę). 60,6 % (299) šios problematikos publikacijų parašė daktaro laipsnį VU įgiję mokslininkai. 58,4 % (288) politikos filosofijos publikacijų parašė savo disertacijose Lietuvos filosofijos istorijos, filosofijos istorijos ir analitinės filosofijos temas nagrinėję autoriai.

28 lentelė. Politikos filosofijos publikacijų skaičius pagal disertacijos gynimo instituciją, metus ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	44,4 % (32)	48,1 % (237)	7,4
Po nepriklausomybės	55,6 % (40)	51,9 % (256)	6,4
Iš viso	100 % (72)	100 % (493)	6,9
Disertacijos gynimo institucija			
VU	40,3 % (29)	60,6 % (299)	10,3
LKTI	20,8 % (15)	9,7 % (48)	3,2
LŽVU	4,2 % (3)	8,5 % (42)	14
Užsienio institucijos	8,3 % (6)	7,5 % (37)	6,2
MLVU	9,7 % (7)	7,1 % (35)	5
VDU	11,1 % (8)	4,9 % (24)	3
Jungtinė VDU + LKTI	4,2 % (3)	1,4 % (7)	2,3
IS	1,4 % (1)	0,2 % (1)	1
Iš viso	100 % (72)	100 % (493)	6,9
Disertacijos probleminė tipologija			
Lietuvos filosofijos istorija	11,1 % (8)	25,2 % (124)	15,5
Filosofijos istorija	18,1 % (13)	17,4 % (86)	6,6
Analitinė filosofija	11,1 % (8)	15,8 % (78)	9,8
Etika	9,7 % (7)	8,1 % (40)	5,7
Politikos filosofija	12,5 % (9)	7,3 % (36)	4
Istorijos filosofija	2,8 % (2)	7,1 % (35)	17,5
Hermeneutika	4,2 % (3)	4,9 % (24)	8
Religijos filosofija	6,9 % (5)	4,7 % (23)	4,6
Postmodernioji filosofija	5,6 % (4)	3,9 % (19)	4,8
Estetika	8,3 % (6)	2,8 % (14)	2,3
Kultūros filosofija	5,6 % (4)	2,2 % (11)	2,8
Fenomenologija	2,8 % (2)	0,4 % (2)	1
Kita	1,4 % (1)	0,2 % (1)	1
Iš viso	100 % (72)	100 % (493)	6,9

3.4. LIETUVOS FILOSOFIJOS ISTORIJA

35 grafikas. Lietuvos filosofijos istorijos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

41,6 % (82) filosofijos mokslų daktarų (56 vyrai, 26 moterys) yra parašę bent vieną Lietuvos filosofijos istorijos publikaciją²¹. Iš viso jie parašė 373 šios

21 Skirtingų autorių Lietuvos filosofijos istorijos publikacijų pavyzdžiai:

1. Antano Juškos pasaulėvaizdis tarpukario metais. Astronomas Antanas Juška, Vilnius: Teorinės fizikos ir astronomijos institutas, 2002, p. 85–94.
2. Heterogeninė filosofijos istorija: R. Plečkaičio ir A. Uždavinio renesanso filosofijos nesankirtos. Žmogus ir žodis, Nr. 13(4), 2011, p. 26–35, Vilnius: VPU leidykla. <http://www.biblioteka.vpu.lt/zmogusirzodis/PDF/filosofija/2011/maz26-35.pdf> (2018-06-06).
3. Filosofija ir politika Atgimimo epochoje. Problemos, Nr. 74, 2008, p. 9–15, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/2000/1230> (2018-06-06).
4. Vytauto Kavolio civilizacijos samprata. Rytai–Vakarai, Nr. 7, 2008, p. 129–142, Vilnius: Kultūros: filosofijos ir meno institutas.
5. Origin of philosophy: A. Maceina's contribution, 2010, Kaunas: Kauno technologijos universitetas.
6. Mokslo filosofijos kūrėjas senajame Vilniaus universitete. Raštai: filosofijos darbai, 2007, p. 5–17, Vilnius: Margi raštai.
7. Jurgis Matulaitis – lietuviškosios socialinės filosofijos pradininkas. Filosofija. Sociologija, Nr. 23(1), 2012, p. 70–76, Vilnius: Lietuvos mokslų akademijos leidykla. <http://mokslozurnalai.lmaleidykla.lt/filosofijasociologija/2012/1/6670> (2018-06-06).
8. Visuomenės ir valstybės valdymo modelio paieškos XX a. pradžios lietuvių katalikų intelektualų darbuose. Filosofija. Sociologija, Nr. 25(1), 2014, p. 52–61, Vilnius: Lietuvos mokslų akademijos leidykla. <http://mokslozurnalai.lmaleidykla.lt/filosofijasociologija/2014/1/6963> (2018-06-06).
9. Kalba kaip požiūris į pasaulį A. Maceinos filosofijoje. Soter, Nr. 30, 2009, p. 37–48, Kaunas: Vytauto Didžiojo universiteto leidykla. <https://eltpalykla.vdu.lt/handle/1/33741> (2018-06-06).
10. Pranas Dovydaitis: Augustino filosofijos aktualumas. Logos, Nr. 50, 2007, p. 198–205, Vilnius: Logos. http://www.litlogos.eu/L50/logos50_stanciene.pdf (2018-06-06).

problematikos publikacijas, o tai yra 9,4 % visų publikacijų. 79,1 % (295) Lietuvos filosofijos istorijos publikacijų parašė vyrai, 20,9 % (78) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 4,6 Lietuvos filosofijos istorijos publikacijos (vyrų vidurkis – 5,3, moterų – 3). Šios problematikos autorių 3h indeksas – 2 (vyrų – 2,4, moterų – 1,1). Daugiausia publikacijų pasirodė 2008–2012 m. (žr. 29 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 61,1 % (228) visų Lietuvos filosofijos istorijos publikacijų. Populiariausi publikavimo šaltiniai – „Logos“, „Problemos“ ir „Filosofija. Sociologija“ (žr. 30 lentelę). 38,9 % (145) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 75,9 % (110) – Lietuvos leidėjų leidiniuose, 24,1 % (35) – užsienio.

29 lentelė. Lietuvos filosofijos istorijos publikacijų skaičius pagal jų pasirodymo laikotarpius

Metai	Publikacijos
1998–2002	9,1 % (34)
2003–2007	27,3 % (102)
2008–2012	39,9 % (149)
2013–2017	23,6 % (88)
Iš viso	100 % (373)

30 lentelė. Lietuvos filosofijos istorijos publikacijų skaičius pagal jų publikavimo šaltinį

Šaltiniai	Publikacijos
Kita	38,9 % (145)
Logos	13,9 % (52)
Problemos	10,7 % (40)
Filosofija. Sociologija	8,3 % (31)
Žmogus ir žodis	3,2 % (12)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 šios problematikos publikacijų	24,9 % (93)
Iš viso	100 % (373)

Vyriausi ir vidutinio amžiaus asmenys parašė po panašų kiekį Lietuvos filosofijos istorijos publikacijų (žr. 31 lentelę).

31 lentelė. Lietuvos filosofijos istorijos publikacijų skaičius pagal autorių gimimo metus

Laikotarpiai	Autoriai	Publikacijos	Vidurkis
1931–1950	31,7 % (26)	35,4 % (132)	5,1
1951–1970	36,6 % (30)	38,9 % (145)	4,8
1971–1987	31,7 % (26)	25,7 % (96)	3,7
Iš viso	100 % (82)	100 % (373)	4,6

55,2 % (206) Lietuvos filosofijos istorijos publikacijų parašė profesoriai ir vyriausieji mokslo darbuotojai, 67,3 % – VU, VGTU, LKTI ir VDU darbuotojai (žr. 32 lentelę).

32 lentelė. Lietuvos filosofijos istorijos publikacijų skaičius pagal akademinį statusą ir instituciją

	Autoriai	Publikacijos	Vidurkis
Akademinis statusas			
prof. + vyriaus. m. d.	45,1 % (37)	55,2 % (206)	5,6
doc. + vyresn. m. d.	36,6 % (30)	30 % (112)	3,7
dr. + podokt. + lekt. + asist. + m. d.	11 % (9)	11,8 % (44)	4,9
Neturi akademinio statuso	7,3 % (6)	2,9 % (11)	1,8
Iš viso	100 % (82)	100 % (373)	4,6
Akademinė institucija			
VU	28 % (23)	23,1 % (86)	3,7
VGTU	12,2 % (10)	15,8 % (59)	5,9
LKTI	9,8 % (8)	15 % (56)	7
VDU	9,8 % (8)	13,4 % (50)	6,3
LEU	11 % (9)	11 % (41)	4,6
MRU	9,8 % (8)	8,3 % (31)	3,9
LMTA	1,2 % (1)	4,8 % (18)	18
KU	4,9 % (4)	3,2 % (12)	3
Kitos sritys	8,6 % (7)	3,2 % (12)	1,8
KTU	2,4 % (2)	1,3 % (5)	2,5
Užsienio institucijos	2,4 % (2)	0,8 % (3)	1,5
Iš viso	100 % (82)	100 % (373)	4,6

Šiek tiek daugiau nei pusę Lietuvos filosofijos istorijos publikacijų parašė po nepriklausomybės daktaro laipsnį įgiję filosofijos mokslų daktarai (žr. 33 lentelę). 95,5 % (356) šios problematikos publikacijų parašė VU, LKTI ir VDU savo disertacijas apgynę asmenys. 82,5 % (308) Lietuvos filosofijos publikacijų buvo parašytos autorių, kurie savo disertacijose nagrinėjo Lietuvos filosofijos istorijos, filosofijos istorijos ir estetikos problematiką.

33 lentelė. Lietuvos filosofijos istorijos publikacijų skaičius pagal disertacijos gynimo instituciją, metus ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	39 % (32)	44 % (164)	5,1
Po nepriklausomybės	61 % (50)	56 % (209)	4,2
Iš viso	100 % (82)	100 % (373)	4,6
Disertacijos gynimo institucija			
VU	35,4 % (29)	33,5 % (125)	4,3
LKTI	19,5 % (16)	27,9 % (104)	6,5
Jungtinė VDU + LKTI	12,2 % (10)	17,7 % (66)	6,6
VDU	19,5 % (16)	16,4 % (61)	3,8
MLVU	7,3 % (6)	2,9 % (11)	1,8
LŽVU	2,4 % (2)	0,8 % (3)	1,5
Užsienio institucijos	2,4 % (2)	0,5 % (2)	1
IS	1,2 % (1)	0,3 % (1)	1
Iš viso	100 % (82)	100 % (373)	4,6
Disertacijos probleminė tipologija			
Lietuvos filosofijos istorija	26,8 % (22)	58,7 % (219)	10
Filosofijos istorija	23,2 % (19)	15 % (56)	3
Estetika	9,8 % (8)	8,8 % (33)	4,1
Religijos filosofija	8,5 % (7)	5,1 % (19)	2,7
Analitinė filosofija	7,3 % (6)	2,7 % (10)	1,7
Etika	7,3 % (6)	2,1 % (8)	1,3
Fenomenologija	4,9 % (4)	2,1 % (8)	2
Kultūros filosofija	3,7 % (3)	1,9 % (7)	2,3

	Autoriai	Publikacijos	Vidurkis
Politikos filosofija	2,4 % (2)	1,6 % (6)	3
Kita	2,4 % (2)	0,8 % (3)	1,5
Postmodernioji filosofija	2,4 % (2)	0,8 % (3)	1,5
Hermeneutika	1,2 % (1)	0,3 % (1)	1
Iš viso	100 % (82)	100 % (373)	4,6

3.5. ETIKA

36 grafikas. Etikos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

31 % (61) filosofijos mokslų daktarų (33 vyrai, 28 moterys) yra parašę bent vieną etikos publikaciją²². Iš viso jie parašė 314 šios problematikos publikacijų.

22 Skirtingų autorių etikos publikacijų pavyzdžiai:

1. Laisvės principas demokratinės valstybės teisėje. Jurisprudencija, Nr. 20(2), 2013, p. 407–428, Vilnius: Mykolo Romerio universiteto Leidybos centras. <https://www3.mruni.eu/ojs/jurisprudence/article/view/963> (2018-06-06).
2. Etika ir ontologija: Hanso Jonaso atsakomybės imperatyvo paieška technikos amžiuje. Religija ir kultūra, Nr. 12, 2013, p. 21–34, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/religija-ir-kultura/article/view/3687> (2018-06-06).
3. Karlo Otto Apelio neokantizmas: kaip galima šiuolaikinė normatyvioji etika? Problemos, Nr. 72, 2007, p. 145–155, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/2034> (2018-06-06).
4. Moralės ribos ir paribiai: nuo bioetikos iki gyvūnų teisių. Problemos, Nr. 91, 2017, p. 57–70, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/10501> (2018-06-06).
5. Carol Gilligan rūpesčio etika. Žmogus ir žodis, Nr. 15(4), 2013, p. 36–43, Vilnius: LEU leidykla. <http://www.zmogusirzodis.leu.lt/index.php/zmogusirzodis/article/view/58> (2018-06-06).

o tai yra 7,9 % visų publikacijų. 57,3 % (180) etikos publikacijų parašė vyrai, 42,7 % (134) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 5,2 etikos publikacijos (vyrų vidurkis – 5,5, moterų – 4,8). Šios problematikos autorių 3h indeksas – 2,2 (vyrų – 2,7, moterų – 1,6). Daugiausia publikacijų pasirodė 2003–2007 m. (žr. 34 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 39,8 % (125) visų etikos publikacijų. Populiariausias publikavimo šaltinis – „Problemos“ (žr. 35 lentelę). 60,2 % (189) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 53,4 % (101) – Lietuvos leidėjų leidiniuose, 46,6 % (88) – užsienio.

34 lentelė. **Etikos publikacijų skaičius pagal jų pasirodymo laikotarpius**

Metai	Publikacijos
1998–2002	15,3 % (48)
2003–2007	33,4 % (105)
2008–2012	28 % (88)
2013–2017	23,2 % (73)
Iš viso	100 % (314)

35 lentelė. **Etikos publikacijų skaičius pagal jų publikavimo šaltinį**

Šaltiniai	Publikacijos
Kita	60,2 % (189)
Problemos	12,7 % (40)
Logos	4,8 % (15)
Jurisprudencija	2,9 % (9)
Filosofija. Sociologija	2,2 % (7)

6. Relevant information and informed consent in research: in defense of the subjective standard of disclosure. *Science and Engineering Ethics*, Vol. 23, Iss. 1, 2017, p. 215–225, Amsterdam: Springer Netherlands. <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5236070/> (2018-06-06).

7. Nihilistinis teisingumas su Ricoeuru ir Derrida. *Problemos*, Nr. 85, 2014, p. 42–56, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/2923> (2018-06-06).

8. Teisingo elgesio galimybė „neteisingame gyvenime“. *Pedagogika*, Nr. 71, 2004, p. 28–31, Vilnius: VPU leidykla. <http://www.biblioteka.vpu.lt/pedagogika/PDF/2004/71/Vabalaite.pdf> (2018-06-06).

9. Įstatymų funkcijos interpretacija M. P. Foucault teisės filosofijoje. *Logos*, Nr. 57, 2008, p. 75–82, Vilnius: Logos. http://www.litlogos.eu/L57/logos57_075_082_valatka.pdf (2018-06-06).

10. Ethics between particularity and universality. *Deleuze and ethics*, 2011, p. 188–207, Edinburgh: Edinburgh University Press.

Šaltiniai	Publikacijos
Etika globalizacijos sąlygomis	1,9 % (6)
Humanistica	1,9 % (6)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 5 šios problematikos publikacijos	12,5 % (42)
Iš viso	100 % (314)

Didesnę dalį etikos publikacijų parašė vidutinio amžiaus filosofijos mokslų daktarai (žr. 36 lentelę).

36 lentelė. **Etikos publikacijų skaičius pagal autorių gimimo metus**

	Autoriai	Publikacijų dalis	Vidurkis (vienas žmogus)
1931–1950	19,7 % (12)	30,3 % (95)	7,9
1951–1970	41 % (25)	43,9 % (138)	5,5
1971–1987	39,3 % (24)	25,8 % (81)	3,4
Iš viso	100 % (61)	100 % (314)	5,2

66,2 % (208) etikos publikacijų parašė profesoriai ir vyriausieji mokslo darbuotojai, 73,9 % (232) – VU, LSMU ir MRU darbuotojai (žr. 37 lentelę).

37 lentelė. **Etikos publikacijų skaičius pagal akademinį statusą ir instituciją**

	Autoriai	Publikacijos	Vidurkis
Akademinis statusas			
prof. + vyriaus. m. d.	45,9 % (28)	66,2 % (208)	7,4
doc. + vyresn. m. d.	44,3 % (27)	24,8 % (78)	2,9
dr. + podokt. + lekt. + asist. + m. d.	8,2 % (5)	8,6 % (27)	5,4
Neturi akademinio statuso	1,6 % (1)	0,3 % (1)	1
Iš viso	100 % (61)	100 % (314)	5,2
Akademinė institucija			
VU	34,4 % (21)	46,2 % (145)	6,9
LSMU	4,9 % (3)	14,6 % (46)	15,3
MRU	18 % (11)	13,1 % (41)	3,7
VGTU	9,8 % (6)	7,6 % (24)	4

	Autoriai	Publikacijos	Vidurkis
KU	6,6 % (4)	7 % (22)	5,5
LEU	8,2 % (5)	2,9 % (9)	1,8
VDU	4,9 % (3)	2,2 % (7)	2,3
ŠU	1,6 % (1)	1,9 % (6)	6
LKTI	1,6 % (1)	1,6 % (5)	5
KTU	4,9 % (3)	1,6 % (5)	1,7
LMTA	1,6 % (1)	0,6 % (2)	2
Kitos sritys	3,2 % (2)	0,6 % (2)	1
Iš viso	100 % (61)	100 % (314)	5,2

56,7 % (178) etikos publikacijų buvo parašytos po nepriklausomybės apgyvintių disertacijas filosofijos mokslų daktarų (žr. 38 lentelę). 96,1 % (302) šios problematikos publikacijų parašė VU, LKTI ir VDU daktaro laipsnį įgiję asmenys. 70,4 % (221) publikacijų autoriai savo disertacijose nagrinėjo etikos, filosofijos istorijos ir Lietuvos filosofijos istorijos problematiką.

38 lentelė. **Etikos publikacijų skaičius pagal disertacijos gynimo instituciją, metus ir probleminę tipologiją**

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	31,1 % (19)	43,3 % (136)	7,2
Po nepriklausomybės	68,9 % (42)	56,7 % (178)	4,2
Iš viso	100 % (61)	100 % (314)	5,2
Disertacijos gynimo institucija			
VU	44,3 % (27)	43,3 % (136)	5
LKTI	18 % (11)	23,2 % (73)	6,6
Jungtinė VDU + LKTI	8,2 % (5)	17,5 % (55)	11
VDU	18 % (11)	12,1 % (38)	3,5
MLVU	4,9 % (3)	1,6 % (5)	1,7
Užsienio institucijos	4,9 % (3)	1,6 % (5)	1,7
LŽVU	1,6 % (1)	0,6 % (2)	2
Iš viso	100 % (61)	100 % (314)	5,2

	Autoriai	Publikacijos	Vidurkis
Disertacijos probleminė tipologija			
Etika	16,4 % (10)	31,8 % (100)	10
Filosofijos istorija	21,3 % (13)	26,8 % (84)	6,5
Lietuvos filosofijos istorija	8,2 % (5)	11,8 % (37)	7,4
Kita	3,3 % (2)	6,1 % (19)	9,5
Religijos filosofija	8,2 % (5)	5,4 % (17)	3,4
Estetika	8,2 % (5)	3,8 % (12)	2,4
Analitinė filosofija	9,8 % (6)	3,5 % (11)	1,8
Postmodernioji filosofija	3,3 % (2)	3,2 % (10)	5
Fenomenologija	6,6 % (4)	2,9 % (9)	2,3
Hermeneutika	4,9 % (3)	1,9 % (6)	2
Politikos filosofija	6,6 % (4)	1,9 % (6)	1,5
Kultūros filosofija	3,3 % (2)	1 % (3)	1,5
Iš viso	100 % (61)	100 % (314)	5,2

3.6. RELIGIJOS FILOSOFIJA

37 grafikas. Religijos filosofijos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

30,5 % (60) filosofijos mokslų daktarų (33 vyrai, 27 moterys) yra parašę bent vieną religijos filosofijos publikaciją²³. Iš viso jie parašė 251 šios problematikos publikaciją, o tai yra 6,3 % visų publikacijų. 59 % (148) religijos filosofijos publikacijų parašė vyrai, 41 % (103) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 4,2 religijos filosofijos publikacijos (vyrų vidurkis – 4,5, moterų – 3,8). Autorių 3h indeksas – 1,7 (vyrų – 2,2, moterų – 1,2). Daugiausia publikacijų pasirodė 2003–2012 m. (žr. 39 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 66,5 % (167) visų religijos filosofijos publikacijų. Populiariausi publikavimo šaltiniai – „Logos“ ir „Soter“ (žr. 40 lentelę). 33,5 % (84) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 69 % (58) – Lietuvos leidėjų leidiniuose, 31 % (26) – užsienio.

39 lentelė. **Religijos filosofijos publikacijų skaičius pagal jų pasirodymo laikotarpius**

Metai	Publikacijos
1998–2002	12,4 % (31)
2003–2007	31,1 % (78)
2008–2012	35,5 % (89)
2013–2017	21,1 % (53)
Iš viso	100 % (251)

23 Skirtingų autorių religijos publikacijų pavyzdžiai:

1. Kelių į Dievo pažinimą ieškant. Tikėjimo prieigos, 2003, p. 15–48, Vilnius: Aidai.
2. Religija, patirtis ir tikrovė Mokytojo Eckharto filosofijoje. Soter, Nr. 10(38), 2003, p. 163–181, Kaunas: Vytauto Didžiojo universiteto leidykla.
3. Religija ir sekuliari viešoji interpretacija. Religija ir kultūra, Nr. 7, 2010, p. 45–54, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/religija-ir-kultura/article/view/2765> (2018-06-06).
4. Religinės tradicijos filosofinio apmąstymo gairės. Soter, Nr. 14(42), 2004, p. 101–113, Kaunas: Vytauto Didžiojo universiteto leidykla. <https://eltalpykla.vdu.lt/handle/1/34272> (2018-06-06).
5. Tarp meilės ir kančios: kai kurie religinės pasaulėžiūros ir pasaulėjautos bruožai. Kultūrologija, Nr. 11, 2004, p. 161–178, Vilnius: Lietuvos kultūros tyrimų institutas.
6. Nušvitusios meditatyvos sąmonės fenomenas ir daoizmas. Logos, Nr. 63, 2010, p. 31–40, Vilnius: Logos. http://www.litlogos.eu/L63/Logos_63_031_040_Juzefovic.pdf (2018-06-06).
7. Filosofiniai religinių simbolių aspektai. Sakralieji baltų kultūros aspektai, 2012, p. 60–71, Vilnius: Lietuvos kultūros tyrimų institutas.
8. Biblijos pranašų ir antikos kinikų sąmonės paralelės. Soter, Nr. 14(42), 2004, p. 151–164, Kaunas: Vytauto Didžiojo universiteto leidykla. <https://eltalpykla.vdu.lt/handle/1/34265> (2016-06-06).
9. Affiliation: bodhisattva gotra (short notes on gotra theory in Yogacara Buddhism). Acta Orientalia Vilnensia, Nr. 6(2). 2005, p. 36–44, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/acta-orientalia-vilnensia/article/view/3973> (2018-06-06).
10. Krikščioniškoji Rytų filosofijos ir religijos recepcija. Rytai–Vakarai, Nr. 6, 2007, p. 328–335, Vilnius: Kultūros: filosofijos ir meno institutas.

40 lentelė. **Religijos filosofijos publikacijų skaičius pagal jų publikavimo šaltinį**

Šaltiniai	Publikacijos
Kita	33,5 % (84)
Logos	17,9 % (45)
Soter	10,8 % (27)
Religija ir kultūra	6,4 % (16)
Rytai–Vakarai	6,4 % (16)
Acta Orientalia Vilnensia	4,8 % (12)
Problemos	3,6 % (9)
Filosofija. Sociologija	2,4 % (6)
Kultūrologija	2,4 % (6)
Lietuvių katalikų mokslo akademijos suvažiavimo darbai / metraštis	2,4 % (6)
Kiti IOPŠ, kuriuose pasirodė mažiau nei 5 šios problematikos publikacijos	8,4 % (24)
Iš viso	100 % (251)

Didesnę dalį religijos filosofijos publikacijų parašė vidutinio amžiaus asmenys (žr. 41 lentelę).

41 lentelė. **Religijos publikacijų skaičius pagal autorių gimimo metus**

Metai	Autoriai	Publikacijos	Vidurkis
1931–1950	23,4 % (14)	23,1 % (58)	4,1
1951–1970	40 % (24)	45,4 % (114)	4,8
1971–1987	36,6 % (22)	31,5 % (79)	3,6
Iš viso	100 % (60)	100 % (251)	4,2

88,8 % (123) religijos filosofijos publikacijų parašė profesoriai, vyriausieji mokslo darbuotojai ir docentai, vyresnieji mokslo darbuotojai, 70,2 % (176) – VU, VDU, MRU ir VGTU darbuotojai (žr. 42 lentelę).

42 lentelė. Religijos filosofijos publikacijų skaičius pagal akademinį statusą ir instituciją

	Autoriai	Publikacijų dalis	Vidurkis
Akademinis statusas			
prof. + vyriaus. m. d.	31,7 % (19)	48,2 % (121)	6,4
doc. + vyresn. m. d.	48,3 % (29)	40,6 % (102)	3,5
dr. + podokt. + lekt. + asist. + m. d.	11,7 % (7)	8 % (20)	2,9
Neturi akademinio statuso	8,3 % (5)	3,2 % (8)	1,6
Iš viso	100 % (60)	100 % (251)	4,2
Akademinė institucija			
VU	30 % (18)	36,7 % (92)	5,1
VDU	11,7 % (7)	16,7 % (42)	6
MRU	6,7 % (4)	8,4 % (21)	5,3
VGTU	10 % (6)	8,4 % (21)	3,5
KU	6,7 % (4)	7,6 % (19)	4,8
LKTI	6,7 % (4)	5,6 % (14)	3,5
VDA	1,7 % (1)	4,4 % (11)	11
Kitos sritys	8,3 % (5)	3,2 % (8)	1,5
KTU	5 % (3)	2,8 % (7)	2,3
Užsienio institucijos	3,3 % (2)	2,8 % (7)	3,5
LEU	6,7 % (4)	2,4 % (6)	1,5
LMTA	1,7 % (1)	0,8 % (2)	2
KK	1,7 % (1)	0,4 % (1)	1
Iš viso	100 % (60)	100 % (251)	4,2

Didesnę dalį religijos filosofijos publikacijų parašė po nepriklausomybės daktaro laipsnį įgiję filosofijos mokslų daktarai (žr. 43 lentelę). 71,7 % (180) šios problematikos publikacijų parašė VDU ir LKTI disertacijas apgynę asmenys. 58,6 % (147) religijos filosofijos publikacijų parašytos autorių, kurie savo disertacijose nagrinėjo filosofijos istorijos ir religijos filosofijos temas.

43 lentelė. Religijos filosofijos publikacijų skaičius pagal disertacijos gynimo instituciją, metus ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	30 % (18)	27,1 % (68)	3,8
Po nepriklausomybės	70 % (42)	72,9 % (183)	4,4
Iš viso	100 % (60)	100 % (251)	4,2
Disertacijos gynimo institucija			
VDU	26,7 % (16)	27,1 % (68)	4,3
LKTI	18,3 % (11)	22,7 % (57)	5,2
Jungtinė VDU + LKTI	11,7 % (7)	21,9 % (55)	7,9
VU	26,7 % (16)	18,3 % (46)	2,9
MLVU	13,3 % (8)	5,6 % (14)	1,8
LŽVU	1,7 % (1)	0,4 % (1)	1
Užsienio institucijos	1,7 % (1)	4 % (10)	10
Iš viso	100 % (60)	100 % (251)	4,2
Disertacijos probleminė tipologija			
Filosofijos istorija	23,3 % (14)	32,3 % (81)	5,8
Religijos filosofija	16,7 % (10)	26,3 % (66)	6,6
Estetika	13,3 % (8)	7,6 % (19)	2,4
Lietuvos filosofijos istorija	10 % (6)	7,2 % (18)	3
Kultūros filosofija	3,3 % (2)	6,8 % (17)	8,5
Fenomenologija	8,3 % (5)	6,4 % (16)	3,2
Analitinė filosofija	8,3 % (5)	2,4 % (6)	1,2
Hermeneutika	5 % (3)	2 % (5)	1,7
Etika	5 % (3)	1,8 % (12)	4
Kita	1,7 % (1)	1,6 % (4)	4
Postmodernioji filosofija	1,7 % (1)	1,6 % (4)	4
Politikos filosofija	3,3 % (2)	1,2 % (3)	1,5
Iš viso	100 % (60)	100 % (251)	4,2

3.7. ESTETIKA

38 grafikas. Estetikos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

23,4 % (46) filosofijos mokslų daktarų (21 vyras, 25 moterys) yra parašę bent vieną estetikos publikaciją²⁴. Iš viso jie parašė 231 šios problematikos publika-

24 Skirtingų autorių estetikos publikacijų pavyzdžiai:

1. The Methodological approaches of formalist theory in aesthetics and the philosophy of art. *Sovijus*, Nr. 1(1), 2013, p. 190–210. Vilnius: Lietuvos kultūros tyrimų institutas. <http://www.sovijus.lt/wordpress/wp-content/uploads/2013/12/189-208-Andrijauskas1.pdf> (2018-06-06).
2. Two versions of ideological cinema: Sergey Eisenstein and Leni Riefenstahl. Film and cinema: past, present and future perspectives, 2017, p. 59–77, New York: Nova science publishers. https://www.researchgate.net/publication/318584305_Two_versions_of_ideological_cinema_Sergey_eisenstein_and_leni_riefenstahl (2018-06-06).
3. Apgręžtas erdvėlaikis ir jo funkcijos šiuolaikiniame mene: Rimanto Plungės koliažai. *Meno istorija ir kritika*, Nr. 8, 2012, p. 23–38, Kaunas: Vytauto Didžiojo universiteto leidykla. <http://menufakultetas.vdu.lt/wp-content/uploads/2016/10/Mik8.pdf> (2018-06-06).
4. Antikinio „kinematografo“ statusas ir kritika Gilles’io Deleuze’o kino filosofijos projekte. Intensyvumai ir tėkmės: Gilles’io Deleuze’o filosofija šiuolaikinio meno ir politikos kontekste, 2011, p. 14–33, Vilnius: Lietuvos kultūros tyrimų institutas.
5. Vizualumas intencionalios estetinės būties struktūroje. *Filosofija. Sociologija*, Nr. 21(3), 2010, p. 219–228, Vilnius: Lietuvos mokslų akademijos leidykla. <http://mokslozurnalai.lmaleidykla.lt/publ/0235-7186/2010/3/219-228.pdf> (2018-06-06).
6. Apnuoginto kūno estetika ir „antiestetika“ šiuolaikiniame kinų mene. *Sovijus*, Nr. 4(2), 2016, p. 89–101, Vilnius: Lietuvos kultūros tyrimų institutas. <http://www.sovijus.lt/wordpress/wp-content/uploads/2017/01/89-101-Po%C5%A1kaite.pdf> (2018-06-06).
7. Meno kūrinys – žmogaus pasaulio išraiška ir komunikacijos vieta: M. Heideggerio pozicija. *Santalka*, Nr. 20(1), 2012, p. 40–49, Vilnius: Technika. <http://www.cpc.vgtu.lt/index.php/cpc/article/viewFile/cpc.2012.05/pdf> (2018-06-06).
8. Quentinass Meillassoux ir radikali meno (ne)galimybė. *Problemos*, Nr. 85, 2014, p. 153–166, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/2914> (2018-06-06).
9. Moritzo Geigerio fenomenologinė estetika: propedeutika ir esminiai fenomenologinės estetikos bruožai. *Žmogus ir žodis*, Nr. 14(4), 2012, p. 80–91, Vilnius: Lietuvos edukologijos

ciją, o tai yra 5,8 % visų publikacijų. 59,3 % (137) jų parašė vyrai, 40,7 % (94) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 5 estetikos publikacijos (vyrų vidurkis 6,5, moterų – 3,8). Estetikos publikacijų autorių 3h indeksas – 1,9 (vyrų – 2,4, moterų – 1,5). Daugiausia publikacijų pasirodė 2008–2017 m. (žr. 44 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 67,1 % (155) visų estetikos publikacijų. Populiariausias publikavimo šaltinis – „Logos“ (žr. 45 lentelę). 32,9 % (76) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 65,8 % (50) – Lietuvos leidėjų leidiniuose, 34,2 % (26) – užsienio.

44 lentelė. **Estetikos publikacijų skaičius pagal jų pasirodymo laikotarpius**

Metai	Publikacijos
1998–2002	2,2 % (5)
2003–2007	25,1 % (58)
2008–2012	38,1 % (88)
2013–2017	34,6 % (80)
Iš viso	100 % (231)

45 lentelė. **Estetikos publikacijų skaičius pagal jų publikavimo šaltinį**

Šaltinis	Publikacijos
Kita	32,9 % (76)
Logos	23,8 % (55)
Problemos	7,8 % (18)
Filosofija. Sociologija	6,9 % (16)
Rytai–Vakarai	4,3 % (10)
Žmogus ir žodis	3,5 % (8)
Estetikos ir meno filosofijos probleminių laukų sąveika	3 % (7)
Sovijus	2,6 % (6)
Acta Academiae Artium Vilnensis	2,2 % (5)
Religija ir kultūra	2,2 % (5)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 5 šios problematikos publikacijos	10,4 % (25)
Iš viso	100 % (231)

universitetas. <http://www.biblioteka.vpu.lt/zmogusirzodis/PDF/filosofija/2012/silingaites80-91.pdf> (2018-06-06).

10. Radikalūs meno pokyčiai, arba meno „mirties“ problema. Estetikos ir meno filosofijos transformacijos, 2005, p. 172–192, Vilnius: Kultūros, filosofijos ir meno institutas.

Visos amžiaus grupės parašė po panašų skaičių (~33) estetikos publikacijų (žr. 46 lentelę). Vyriausi asmenys išsiskiria vienam žmogui tenkančiu vidutiniu publikacijų skaičiumi – vienas 1931–1950 m. gimęs filosofijos mokslų daktaras parašė 10,1 publikacijos.

46 lentelė. **Estetikos publikacijų skaičius pagal autorių gimimo metus**

Metai	Autoriai	Publikacijos	Vidurkis
1931–1950	17,3 % (8)	35,1 % (81)	10,1
1951–1970	34,8 % (16)	32 % (74)	4,6
1971–1987	47,8 % (22)	32,9 % (76)	3,5
Iš viso	100 % (46)	100 % (231)	5

55,4 % (128) estetikos publikacijų parašė profesoriai ir vyriausieji mokslo darbuotojai, 73,5 % – LKTI, VU ir VGTU darbuotojai (žr. 47 lentelę).

47 lentelė. **Estetikos publikacijų skaičius pagal akademinį statusą ir instituciją**

	Autoriai	Publikacijų dalis	Vidurkis
Akademinis statusas			
prof. + vyriaus. m. d.	34,8 % (16)	55,4 % (128)	8
doc. + vyresn. m. d.	39,1 % (18)	32,5 % (75)	4,2
dr. + podokt. + lekt. + asist. + m. d.	15,2 % (7)	8,2 % (19)	2,7
Neturi akademinio statuso	10,9 % (5)	3,9 % (9)	1,8
Iš viso	100 % (46)	100 % (231)	5
Akademinė institucija			
LKTI	13 % (6)	32,9 % (76)	12,7
VU	19,6 % (9)	22,9 % (53)	5,9
VGTU	15,2 % (7)	17,7 % (41)	5,9
LEU	10,9 % (5)	6,1 % (14)	2,8
MRU	8,7 % (4)	6,1 % (14)	3,5
VDU	10,9 % (5)	5,6 % (13)	2,6
Kitos sritys	10,9 % (5)	3,9 % (9)	1,7
Užsienio institucijos	2,2 % (1)	1,7 % (4)	4
VDA	2,2 % (1)	1,7 % (4)	4

	Autoriai	Publikacijų dalis	Vidurkis
KTU	4,3 % (2)	0,9 % (2)	1
KU	2,2 % (1)	0,4 % (1)	1
Iš viso	100 % (46)	100 % (231)	5

59,3 % (137) estetikos publikacijų parašė po nepriklausomybės disertacijas apgynę asmenys (žr. 48 lentelę). 66,7 % (154) šios problematikos publikacijų parašė VU ir MLVU daktaro laipsnį įgiję mokslininkai. 77,9 % (180) publikacijų parašė savo disertacijose estetikos ir filosofijos istorijos problematiką nagrinėję autoriai.

48 lentelė. **Estetikos publikacijų skaičius pagal disertacijos gynimo instituciją, metus ir probleminę tipologiją**

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	23,9 % (11)	40,7 % (94)	8,6
Po nepriklausomybės	76,1 % (35)	59,3 % (137)	3,9
Iš viso	100 % (46)	100 % (231)	5
Disertacijos gynimo institucija			
VU	37 % (17)	35,5 % (82)	4,8
MLVU	10,9 % (5)	31,2 % (72)	14,4
LKTI	19,6 % (9)	14,3 % (33)	3,7
VDU	17,4 % (8)	9,5 % (22)	2,8
Jungtinė VDU + LKTI	10,9 % (5)	6,9 % (16)	3,2
LŽVU	4,3 % (2)	2,6 % (6)	3
Iš viso	100 % (46)	100 % (231)	5
Disertacijos probleminė tipologija			
Estetika	37 % (17)	60,6 % (140)	8,2
Filosofijos istorija	21,7 % (10)	17,3 % (40)	4
Kultūros filosofija	6,5 % (3)	6,5 % (15)	5
Postmodernioji filosofija	4,3 % (2)	3,9 % (9)	4,5
Fenomenologija	2,2 % (1)	3 % (7)	7
Lietuvos filosofijos istorija	6,5 % (3)	3 % (7)	2,3

	Autoriai	Publikacijos	Vidurkis
Hermeneutika	6,5 % (3)	2,2 % (5)	1,7
Religijos filosofija	8,8 % (4)	2,2 % (5)	1,3
Analitinė filosofija	4,3 % (2)	0,9 % (2)	1
Etika	2,2 % (1)	0,4 % (1)	1
Iš viso	100 % (46)	100 % (231)	5

3.8. POSTMODERNIOJI FILOSOFIJA

39 grafikas. Postmoderniosios filosofijos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

26,4 % (52) filosofijos mokslų daktarų (29 vyrai, 23 moterys) yra parašę bent vieną postmoderniosios filosofijos publikaciją²⁵. Iš viso jie parašė 163 šios

25 Skirtingų autorių postmoderniosios filosofijos publikacijų pavyzdžiai:

1. Towards an alternative postmodernity: the local versus the barbarianism of market capitalism. Athena, Nr. 3, 2006, p. 52–67, Vilnius: Versus aureus. <http://lkti.lt/athena/pdf/3/52-67.pdf> (2018-06-06).
2. Kūnas vartojimo kultūroje: postmodernizmas, vartojimas, kūnas kaip prekė. Problemos, priedas, 2008, p. 76–86, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/10483> (2018-06-06).
3. Skeptiškas žvilgsnis į racionalaus proto sureikšminimą: Henri Bergsonas ir Georges Bataille'us. Gyvybinis polėkis: Bergsono filosofijos interpretacijos, 2008, p. 121–130, Vilnius: Versus aureus.
4. Deconstructing postmodern xenophilia. The Journal of Ayn Rand Studies, Vol. 8, No. 1, 2006, p. 49–62, Brooklyn: Journal of Ayn Rand Studies Foundation. <https://www.jstor.org/stable/41560334> (2018-06-06).
5. Alternative overcoming of representation: F. Bacon, G. Deleuze. Žmogus ir žodis, Nr. 16(4), 2014, p. 117–139, Vilnius: Lietuvos edukologijos universiteto leidykla. <http://www.zmogusirzodis.leu.lt/index.php/zmogusirzodis/article/download/100/98> (2018-06-06).

problematikos publikacijas, o tai yra 4,1 % visų publikacijų. 36,2 % (59) postmodernizmo filosofijos publikacijų parašė vyrai, 63,8 % (104) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 3,1 postmoderniosios filosofijos publikacijos (vyrų vidurkis – 2, moterų – 4,5). Autorių 3h indeksas – 2 (vyrų – 2,5, moterų – 1,5). Daugiausia publikacijų pasirodė 2003–2012 m. (žr. 49 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 65,6 % (107) visų postmoderniosios filosofijos publikacijų. Populiariausias publikavimo šaltinis – „Problemos“ (žr. 50 lentelę). 34,4 % (56) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 51,8 % (29) – Lietuvos leidėjų leidiniuose, 48,2 % (27) – užsienio.

49 lentelė. **Postmoderniosios filosofijos publikacijų skaičius pagal jų pasirodymo laikotarpius**

Metai	Publikacijos
1998–2002	6,7 % (11)
2003–2007	31,3 % (51)
2008–2012	39,3 % (64)
2013–2017	22,7 % (37)
Iš viso	100 % (163)

50 lentelė. **Postmoderniosios filosofijos publikacijų skaičius pagal jų publikavimo šaltinį**

Šaltinis	Publikacijos
Kita	34,4 % (56)
Problemos	16,6 % (27)
Postmodernizmo fenomeno interpretacijos	8,6 % (14)
Athena	8 % (13)

6. „Postmodernistiniai“ mokslas ir filosofija: santykis ir problemos. Filosofija. Sociologija, Nr. 1, 2005, p. 45–56, Vilnius: Lietuvos mokslų akademijos leidykla. <https://www.ceeol.com/search/article-detail?id=174826> (2018-06-06).

7. Kaip tapti kūnu be organų? Deleuze'o / Guattari, Castanedos ir Huxley instrukcijos. Postmodernizmo fenomeno interpretacijos, 2009, p. 281–304, Vilnius: Versus aureus.

8. G. Deleuze: kūniškoji mnemonika ir socialinės geismo mašinos. Problemos, priedas, 2008, p. 87–95, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/10484> (2018-06-06).

9. The other in a situation of religious pluralism (a postmodern discourse). Logos, Nr. 40, 2005, p. 269–278, Vilnius: Logos. http://www.litlogos.eu/Archive/logos40_levinui.pdf (2018-06-06).

10. Ankstyvojo J. Derrida ženklų samprata: pastangos išsivaduoti iš logocentrizmo. Rytai–Vakarai: kultūrų sąveika, 2002, p. 329–345, Vilnius: Logos.

Šaltinis	Publikacijos
Filosofija. Sociologija	6,1 % (10)
Logos	6,1 % (10)
Žmogus ir žodis	4,9 % (8)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 5 šios problematikos publikacijos	15,1 % (25)
Iš viso	100 % (163)

Didesnę dalį postmoderniosios filosofijos publikacijų parašė vidutinio amžiaus asmenys (žr. 51 lentelę).

51 lentelė. **Postmoderniosios filosofijos publikacijų skaičius pagal autorių gimimo metus**

Metai	Autoriai	Publikacijos	Vidurkis
1931–1950	26,9 % (14)	14,7 % (24)	1,7
1951–1970	34,6 % (18)	60,1 % (98)	5,4
1971–1987	38,5 % (20)	25,2 % (41)	2,1
Iš viso	100 % (52)	100 % (163)	3,1

63,2 % (103) postmoderniosios filosofijos publikacijų parašė profesoriai ir vyriausieji mokslo darbuotojai, 61,4 % (100) – LKTI ir VU darbuotojai (žr. 52 lentelę).

52 lentelė. **Postmoderniosios filosofijos publikacijų skaičius pagal akademinį statusą ir instituciją**

	Autoriai	Publikacijų dalis	Vidurkis
Akademinis statusas			
prof. + vyriaus. m. d.	40,4 % (21)	63,2 % (103)	4,9
doc. + vyresn. m. d.	42,3 % (22)	27 % (44)	2
dr. + podokt. + lekt. + asist. + m. d.	13,5 % (7)	6,7 % (11)	1,6
Neturi akademinio statuso	3,8 % (2)	3,1 % (5)	2,5
Iš viso	100 % (52)	100 % (163)	3,1

	Autoriai	Publikacijų dalis	Vidurkis
Akademinė institucija			
LKTI	9,6 % (5)	34,4 % (56)	11,2
VU	23,1 % (12)	27 % (44)	3,7
MRU	19,2 % (10)	9,8 % (16)	1,6
VGTU	13,5 % (7)	8 % (13)	1,9
VDU	7,7 % (4)	5,5 % (9)	2,3
LEU	1,9 % (1)	4,3 % (7)	7
Kitos sritys	3,8 % (2)	3,1 % (5)	2,5
KU	7,7 % (4)	3,1 % (5)	1,3
Užsienio institucijos			
LMTA	1,9 % (1)	0,6 % (1)	1
KTU	1,9 % (1)	0,6 % (1)	1
VDA	1,9 % (1)	0,6 % (1)	1
Iš viso	100 % (52)	100 % (163)	3,1

Didesnę dalį postmoderniosios filosofijos publikacijų parašė po nepriklausomybės daktaro laipsnį įgiję filosofijos mokslų daktarai (žr. 53 lentelę). 80,3 % (131) šios problematikos publikacijų parašė VU ir LKTI disertacijas apgynę asmenys. 74,8 % (122) publikacijų parašė savo disertacijose postmoderniosios filosofijos ir filosofijos istorijos problematiką nagrinėję autoriai.

53 lentelė. **Postmoderniosios filosofijos publikacijų skaičius pagal disertacijos gynimo instituciją, metus ir probleminę tipologiją**

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	34,6 % (18)	31,9 % (52)	2,9
Po nepriklausomybės	65,4 % (34)	68,1 % (111)	3,3
Iš viso	100 % (52)	100 % (163)	3,1
Disertacijos gynimo institucija			
VU	44,2 % (23)	69,3 % (113)	4,9
LKTI	21,2 % (11)	11 % (18)	1,6
VDU	11,5 % (6)	6,7 % (11)	1,8
MLVU	7,7 % (4)	6,1 % (10)	2,5

	Autoriai	Publikacijos	Vidurkis
Užsienio institucijos	9,6 % (5)	3,7 % (6)	1,2
Jungtinė VDU + LKTI	3,8 % (2)	1,8 % (3)	1,5
LŽVU	1,9 % (1)	1,2 % (2)	2
Iš viso	100 % (52)	100 % (163)	3,1
Disertacijos probleminė tipologija			
Postmodernioji filosofija	13,5 % (7)	38 % (62)	8,9
Filosofijos istorija	25 % (13)	25,8 % (42)	3,2
Estetika	15,4 % (8)	11 % (18)	2,3
Religijos filosofija	11,5 % (6)	4,9 % (8)	1,3
Lietuvos filosofijos istorija	3,8 % (2)	4,3 % (7)	3,5
Analitinė filosofija	5,8 % (3)	3,7 % (6)	2
Fenomenologija	5,8 % (3)	3,7 % (6)	2
Politikos filosofija	9,6 % (5)	3,7 % (6)	1,2
Hermeneutika	3,8 % (2)	2,5 % (4)	2
Etika	3,8 % (2)	1,8 % (3)	1,5
Kultūros filosofija	1,9 % (1)	0,6 % (1)	1
Iš viso	100 % (52)	100 % (163)	3,1

3.9. ANALITINĖ FILOSOFIJA

40 grafikas. Analitinės filosofijos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

16,2 % (32) filosofijos mokslų daktarų (25 vyrai, 7 moterys) yra parašę bent vieną analitinės filosofijos publikaciją²⁶. Iš viso jie parašė 138 šios problematikos publikacijas, o tai yra 3,5 % visų publikacijų. 77,5 % (107) analitinės filosofijos publikacijų parašė vyrai, 22,5 % (31) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 4,3 analitinės filosofijos publikacijos (vyrų vidurkis – 4,3, moterų – 4,4). Autorių 3h indeksas – 1,8 (vyrų – 2,1, moterų – 0,8). Daugiausia publikacijų pasirodė 2003–2017 m. (žr. 54 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 75,4 % (104) visų analitinės filosofijos publikacijų. Populiariausias publikavimo

54 lentelė. Analitinės filosofijos publikacijų skaičius pagal jų pasirodymo laikotarpius

Metai	Publikacijos
1998–2002	14,5 % (20)
2003–2007	29,7 % (41)
2008–2012	24,6 % (34)
2013–2017	31,2 % (43)
Iš viso	100 % (138)

26 Skirtingų autorių analitinės filosofijos publikacijų pavyzdžiai:

1. Konceptualinė pažanga moksle: momentinių dydžių panaudojimas gamtotyroje. *Filosofija. Sociologija*, Nr. 2, 2002, p. 15–23, Vilnius: Lietuvos mokslų akademijos leidykla. <http://mokslozurnalai.lmaleidykla.lt/filosofijasociologija/2002/2/828> (2018-06-06).
2. Matematinės mokslo kalbos paradigmos formavimasis epistemologiniuose tyrimuose. *Logos*, Nr. 76, 2013, p. 69–81, Vilnius: Logos. http://www.litlogos.eu/L76/Logos_76_069_081_Aukstuolyte.pdf (2018-06-06).
3. Apie „Klaidingą implikacinę prielaidą“. *Problemos*, Nr. 70, 2006, p. 176–181, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/4032> (2018-06-06).
4. Kalba, pažinimas ir veiksmas: rinktiniai straipsniai analitinės filosofijos temomis, 2007, Vilnius: Versus aureus.
5. Dekartiški semantinio natūralizmo bruožai. *Problemos*, Nr. 91, 2017, p. 7–16, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/10497> (2018-06-06).
6. Loginio ir kalbinio taisyklingumo įtaka mąstymo pokyčiams. *Socialinių mokslų studijos*, Nr. 5(4), 2013, p. 1029–1039, Vilnius: Mykolo Romerio universiteto Leidybos centras. <https://repository.mruni.eu/handle/007/10934> (2018-06-06).
7. Steve'as Fulleris, Josephas Rouse'as ir mokslo legitimacija. *Logos*, Nr. 87, 2016, p. 6–14, Vilnius: Logos. http://www.litlogos.eu/L87/Logos_87_006_014_Juozelis.pdf (2018-06-06).
8. Geriausio paaiškinimo išvedimas. Tarp dedukcijos, indukcijos ir abdukcijos. *Problemos*, Nr. 76, 2009, p. 150–161, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/1936> (2018-06-06).
9. Pozityvizmo ir postpozityvizmo ginčas socialiniuose moksluose. *Politologija*, Nr. 1, 2010, p. 76–97, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/politologija/article/view/8320> (2018-06-06).
10. Analogijos sampratos kaita – nuo supratimo analizės iki psichologinės sprendimo interpretacijos. *Soter*, Nr. 59, 2016, p. 23–36, Kaunas: Vytauto Didžiojo universitetas. <https://eltalpykla.vdu.lt/handle/1/32546> (2018-06-06).

šaltinis – „Problemos“ (žr. 55 lentelę). 24,6 % (34) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 67,6 % (23) – Lietuvos leidėjų leidiniuose, 32,4 % (11) – užsienio.

55 lentelė. **Analitinės filosofijos publikacijų skaičius pagal jų publikavimo šaltinį**

Šaltinis	Publikacijos
Problemos	43,5 % (60)
Kita	24,6 % (34)
Logos	8 % (11)
Filosofija. Sociologija	7,2 % (10)
Humanistica	3,6 % (5)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 5 šios problematikos publikacijos	13,1 % (18)
Iš viso	100 % (138)

Pusę analitinės filosofijos publikacijų parašė jauniausia filosofijos mokslų daktarų grupė, o vyriausia – tik 10,1 % (žr. 56 lentelę).

56 lentelė. **Analitinės filosofijos publikacijų skaičius pagal autorių gimimo metus**

Metai	Autoriai	Publikacijos	Vidurkis
1931–1950	9,4 % (3)	10,1 % (14)	4,7
1951–1970	31,2 % (10)	39,9 % (55)	5,5
1971–1987	59,4 % (19)	50 % (69)	3,6
Iš viso	100 % (32)	100 % (138)	4,3

37 % (51) analitinės filosofijos publikacijų autorių – docentai, 66 % (91) – VU, MRU darbuotojai (žr. 57 lentelę).

57 lentelė. **Analitinės filosofijos publikacijų skaičius pagal akademinį statusą ir instituciją**

	Autoriai	Publikacijų dalis	Vidurkis
Akademinis statusas			
prof. + vyriaus. m. d.	28,1 % (9)	27,5 % (38)	4,2
doc. + vyresn. m. d.	34,4 % (11)	37 % (51)	4,6

	Autoriai	Publikacijų dalis	Vidurkis
dr. + podokt. + lekt. + asist. + m. d.	25 % (8)	23,9 % (33)	4,1
Neturi akademinio statuso	12,5 % (4)	11,6 % (16)	4
Iš viso	100 % (32)	100 % (138)	4,3
Akademinė institucija			
VU	37,5 % (12)	46,4 % (64)	5,3
MRU	15,6 % (5)	19,6 % (27)	5,4
Kitos sritys	12,6 % (4)	11,6 % (16)	4
LKTI	6,3 % (2)	4,3 % (6)	3
LEU	6,3 % (2)	3,6 % (5)	2,5
Užsienio institucijos	6,3 % (2)	2,9 % (4)	2
VDU	6,3 % (2)	6,5 % (9)	4,5
LSU	3,1 % (1)	3,6 % (5)	5
KU	3,1 % (1)	0,7 % (1)	1
VGTU	3,1 % (1)	0,7 % (1)	1
Iš viso	100 % (32)	100 % (138)	4,3

Didesnę dalį analitinės filosofijos publikacijų parašė po nepriklausomybės atkūrimo daktaro laipsnį įgiję filosofijos mokslų daktarai (žr. 58 lentelę). 76,8 % (106) šios problematikos publikacijų parašė VU ir VDU disertacijas apgynę asmenys, 71,7 % (99) – savo disertacijose analitinės filosofijos temą nagrinėję autoriai.

58 lentelė. **Analitinės filosofijos publikacijų skaičius pagal disertacijos gynimo instituciją, metus ir probleminę tipologiją**

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	25 % (8)	33,3 % (46)	5,8
Po nepriklausomybės	75 % (24)	66,7 % (92)	3,8
Iš viso	100 % (32)	100 % (138)	4,3
Disertacijos gynimo institucija			
VU	62,5 % (20)	60,9 % (84)	4,2
VDU	15,6 % (5)	15,9 % (22)	4,4

	Autoriai	Publikacijos	Vidurkis
LŽVU	3,1 % (1)	6,5 % (9)	9
MLVU	3,1 % (1)	6,5 % (9)	9
Jungtinė VDU + LKTI	9,4 % (3)	5,8 % (8)	2,7
LKTI	3,1 % (1)	3,6 % (5)	5
Užsienio institucijos	3,1 % (1)	0,7 % (1)	1
Iš viso	100 % (32)	100 % (138)	4,3
Disertacijos probleminė tipologija			
Analinė filosofija	56,3 % (18)	71,7 % (99)	5,5
Kultūros filosofija	3,1 % (1)	6,5 % (9)	9
Lietuvos filosofijos istorija	9,4 % (3)	6,5 % (9)	1
Kita	3,1 % (1)	5,8 % (8)	8
Etika	3,1 % (1)	2,2 % (3)	3
Filosofijos istorija	12,5 % (4)	2,2 % (3)	2,3
Politikos filosofija	3,1 % (1)	2,2 % (3)	3
Religijos filosofija	3,1 % (1)	1,4 % (2)	2
Estetika	3,1 % (1)	0,7 % (1)	1
Fenomenologija	3,1 % (1)	0,7 % (1)	1
Iš viso	100 % (32)	100 % (138)	4,3

3.10. FENOMENOLOGIJA

41 grafikas. Fenomenologijos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

12,2 % (24) filosofijos mokslų daktarų (14 vyrų, 10 moterų) yra parašę bent vieną fenomenologijos publikaciją²⁷. Iš viso jie parašė 101 šios problematikos publikaciją, o tai yra 2,5 % visų publikacijų. 76,2 % (77) fenomenologijos publikacijų parašė vyrai, 23,8 % (24) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 4,2 fenomenologijos publikacijos (vyrų vidurkis – 5,5, moterų – 2,4). Autorių 3h indeksas – 2,3 (vyrų – 2,8, moterų – 1,5). Daugiausia publikacijų pasirodė 2003–2012 m. (žr. 59 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 68,3 % (69) visų fenomenologijos publikacijų. Populiariausias publikavimo šal-

59 lentelė. **Fenomenologijos publikacijų skaičius pagal jų pasirodymo laikotarpius**

Laikotarpiai	Publikacijos
1998–2002	4 % (4)
2003–2007	33,7 % (34)
2008–2012	43,6 % (44)
2013–2017	18,8 % (19)
Iš viso	100 % (101)

27 Skirtingų autorių fenomenologijos publikacijų pavyzdžiai:

- Reason and life. Phenomenological interpretations of Don Quixote. Investigaciones fenomenológicas, Vol. 4/1, 2013, p. 235–245, Madrid: Sociedad Espanola de fenomenologia. https://www2.uned.es/dpto_fim/InvFen/InvFen_M.04_1/pdf/11_Jonkus.pdf (2018-06-06).
- Principinis fenomenologijos neužbaigtumas, atvirumas ir tuštuma. Logos, Nr. 58, 2009, p. 196–204, Vilnius: Logos. <http://dspace.vgtu.lt/handle/1/73> (2018-06-06).
- Neegologinės sąmonės samprata Arono Gurwitschiaus fenomenologijoje. Žmogus ir žodis, Nr. 13(4), 2011, p. 36–44, Vilnius: Lietuvos edukologijos universitetas. <http://www.biblioteka.vpu.lt/zmogusirzodis/PDF/filosofija/2011/kazl36-44.pdf> (2018-06-06).
- Phenomenology and empirical research. Žmogus ir žodis, Nr. 11(4), 2009, p. 4–9, Vilnius: Vilniaus pedagoginis universitetas. <http://www.biblioteka.vpu.lt/zmogusirzodis/PDF/filosofija/2009/mic.pdf> (2018-06-06).
- Ar heterofenomenologija įveikia autofenomenologiją? Problemos, Nr. 77, 2010, p. 70–79, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/1900> (2018-06-06).
- Suvokimas ir išraiška Merleau-Ponty fenomenologinėje filosofijoje. Žmogus ir žodis, Nr. 12(4), 2010, p. 22–31, Vilnius: Vilniaus pedagoginis universitetas. <https://philpapers.org/rec/SIMSII> (2018-06-06).
- Vaizduotė kaip sugebėjimas ir galia. Filosofija. Sociologija, Nr. 22(3), 2011, p. 264–271, Vilnius: Lietuvos mokslų akademijos leidykla. <https://philpapers.org/rec/SABVKS> (2018-06-06).
- Dasein svetimybė ir slėpiningumas. Žmogus ir žodis, Nr. 18(4), 2016, p. 29–44, Vilnius: Lietuvos edukologijos universiteto leidykla. <http://www.zmogusirzodis.leu.lt/index.php/zmogusirzodis/article/view/168> (2018-06-06).
- The philosophy of body: intersubjectivity and temporality. Changing education in a changing society, Nr. 1, 2016, p. 80–85, Klaipėda: Klaipėdos universiteto leidykla. <http://journals.ku.lt/index.php/educs/article/view/1321> (2018-06-06).
- Kūnų panašumas. Kuris kurį pratęsiame? Filosofija. Sociologija, Nr. 19(1), 2008, p. 52–60, Vilnius: Lietuvos mokslų akademijos leidykla. <https://philpapers.org/rec/VEEKPK> (2018-06-06).

tinis – „Problemos“ (žr. 60 lentelę). 31,7 % (32) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 50 % (16) – Lietuvos leidėjų leidiniuose, 50 % (16) – užsienio.

60 lentelė. Fenomenologijos publikacijų skaičius pagal jų publikavimo šaltinį

Šaltinis	Publikacijos
Kita	31,7 % (32)
Problemos	20,8 % (21)
Žmogus ir žodis	13,9 % (14)
Logos	7,9 % (8)
Filosofija. Sociologija	5,9 % (6)
Religija ir kultūra	5,9 % (6)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 5 šios problematikos publikacijos	14 % (14)
Iš viso	100 % (101)

Šiek tiek daugiau nei pusę fenomenologijos publikacijų parašė jauniausia filosofijos mokslų daktarų grupė (žr. 61 lentelę). Vyriausieji paskelbė tik 13,9 % (14) šios problematikos publikacijų.

61 lentelė. Fenomenologijos publikacijų skaičius pagal autorių gimimo metus

Metai	Autoriai	Publikacijos	Vidurkis
1931–1950	16,7 % (4)	13,9 % (14)	3,5
1951–1970	29,1 % (7)	34,7 % (35)	5
1971–1987	54,2 (13)	51,5 % (52)	4
Iš viso	100 % (24)	100 % (101)	4,2

89,5 % (94) fenomenologijos publikacijų parašė profesoriai ir docentai, 56,5 % – VU ir VDU darbuotojai (žr. 62 lentelę).

62 lentelė. Fenomenologijos publikacijų skaičius pagal akademinį statusą ir instituciją

	Autoriai	Publikacijų dalis	Vidurkis
Akademinis statusas			
prof.	32 % (8)	43,8 % (46)	5,8
doc.	52 % (13)	45,7 % (48)	3,7
vyresn. m. d.	4 % (1)	1 % (1)	1
Neturi akademinio statuso	12 % (3)	9,5 % (10)	3,3
Iš viso	100 % (24)	100 % (101)	4,2
Akademinė institucija			
VU	25 % (6)	31,7 % (32)	5,3
VDU	16,7 % (4)	24,8 % (25)	6,3
KU	8,3 % (2)	9,9 % (10)	5
Kitos sritys	12,5 % (3)	9,9 % (10)	3,3
VGTU	12,5 % (3)	8,9 % (9)	3
MRU	4,2 % (1)	5,9 % (6)	6
Užsienio institucijos	8,3 % (2)	5,9 % (6)	3
LEU	4,2 % (1)	1 % (1)	1
LKTI	4,2 % (1)	1 % (1)	1
KTU	4,2 % (1)	1 % (1)	1
Iš viso	100 % (24)	100 % (101)	4,2

Didžiąją dalį fenomenologijos publikacijų parašė po nepriklausomybės daktaro laipsnį įgiję asmenys (žr. 63 lentelę). 95,1 % (96) šios problematikos publikacijų autorių – VU, VDU ir LKTI disertacijas apgynę filosofijos mokslų daktarai, 74,2 % (75) – savo disertacijose fenomenologijos, Lietuvos filosofijos istorijos ir religijos filosofijos problematiką nagrinėję autoriai.

63 lentelė. Fenomenologijos publikacijų skaičius pagal disertacijos gynimo instituciją, metus ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	20,8 % (5)	14,9 % (15)	3
Po nepriklausomybės	79,2 % (19)	85,1 % (86)	4,5
Iš viso	100 % (24)	100 % (101)	4,2

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo institucija			
VU	37,5 % (9)	43,6 % (44)	4,9
VDU	33,3 % (8)	20,8 % (21)	2,6
Jungtinė VDU + LKTI	8,3 % (2)	20,8 % (21)	10,5
LKTI	12,5 % (3)	9,9 % (10)	3,3
MLVU	4,2 % (1)	1 % (1)	1
Užsienio institucijos	4,2 % (1)	4 % (4)	1
Iš viso	100 % (24)	100 % (101)	4,2
Disertacijos probleminė tipologija			
Fenomenologija	33,3 % (8)	39,6 % (40)	5
Lietuvos filosofijos istorija	4,2 % (1)	18,8 % (19)	19
Religijos filosofija	16,7 % (4)	15,8 % (16)	4
Estetika	12,5 % (3)	9,9 % (10)	3,3
Filosofijos istorija	20,8 % (5)	6,9 % (7)	1,4
Hermeneutika	4,2 % (1)	6,9 % (7)	7
Kultūros filosofija	4,2 % (1)	1 % (1)	1
Postmodernioji filosofija	4,2 % (1)	1 % (1)	1
Iš viso	100 % (24)	100 % (101)	4,2

3.11. HERMENEUTIKA

42 grafikas. Hermeneutikos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

9,7 % (19) filosofijos mokslų daktarų (10 vyrų, 9 moterys) yra parašę bent vieną hermeneutikos publikaciją²⁸. Iš viso jie parašė 48 publikacijas, o tai yra 1,2 % visų publikacijų. 41,7 % (20) jų parašė vyrai, 58,3 % (28) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 2,5 hermeneutikos publikacijos (vyrų vidurkis – 2, moterų – 3,1). Autorių 3h indeksas – 2,4 (vyrų – 2,8, moterų – 1,8). Daugiausia publikacijų pasirodė 2008–2017 m. (žr. 64 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 70,8 % (34) visų hermeneutikos publikacijų. Populiariausi publikavimo šalti-

64 lentelė. **Hermeneutikos publikacijų skaičius pagal jų pasirodymo laikotarpius**

Laikotarpiai	Publikacijos
1998–2002	6,3 % (3)
2003–2007	31,3 % (15)
2008–2012	22,9 % (11)
2013–2017	39,6 % (19)
Iš viso	100 % (48)

28 Skirtingų autorių hermeneutikos publikacijų pavyzdžiai:

1. Medijų pasaulis hermeneutiškai: nuo kalbinių tekstų iki naujųjų medijų. Logos, Nr. 90, 2017, p. 32–40, Vilnius: Logos. http://www.litlogos.eu/L90/Logos_90_032_040_Bagdanavi-ciute.pdf (2018-06-06).
2. Towards a new account of hermeneutics: genealogy versus hermeneutics. Problemos, Nr. 73, 2008, p. 48–59, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/2019> (2018-06-06).
3. P. Hadot priimtas hermeneutinis antikos tekstų iššūkis: kaip juos skaityti, kad suprastum? Filosofija. Sociologija, Nr. 22, Nr. 3, 2011, p. 257–263, Vilnius: Lietuvos mokslų akademijos leidykla. <http://mokslozurnalai.lmaleidykla.lt/filosofijasociologija/2011/3/6384> (2018-06-06).
4. Žaismas hermeneutiniu požiūriu. Soter, Nr. 24(52), 2007, p. 7–19, Kaunas: Vytauto Didžiojo universitetas. <https://eltalpykla.vdu.lt/handle/1/33909> (2018-06-06).
5. Ontologinės hermeneutikos kontroversijos: praktinis aspektas. Problemos, Nr. 88, 2015, p. 54–65, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/8478> (2018-06-06).
6. Dialogo tema H. G. Gadamerio hermeneutinėje filosofijoje. Problemos, Nr. 65, 2004, p. 169–182, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/problemos/article/view/6658> (2018-06-06).
7. Hermeneutinės mokslo filosofijos projektas. Logos, Nr. 70, 2012, p. 180–193, Vilnius: Logos. http://litlogos.eu/L70/Logos_70_180_193_Juozelis.pdf (2018-06-06).
8. Sensus hermeneutika: prasmė, jutimai, nuostata, protas, sakinyš, supratimas. Logos, Nr. 57, 2008, p. 17–26, Vilnius: Logos. http://litlogos.eu/L57/logos57_017_026_kacerauskas.pdf (2018-06-06).
9. Body perception from the hermeneutic standpoint. Acta Universitatis Carolinae - kinanthropologica, roč. 40, č. 2, 2004, p. 73–79, Praha: Univerzita Karlova v Praze.
10. Filosofija, religija, menas – hermeneutinis diskursas. Respectus philologicus, Nr. 9, 2006, p. 31–37, Vilnius: Vilniaus universiteto leidykla. <https://vdocuments.mx/filosofija-religija-menas-hermeneutinis-diskursas.html> (2018-06-06).

niai – „Problemos“ ir „Logos“ (žr. 65 lentelę). 29,2 % (14) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 50 % (7) – Lietuvos leidėjų leidiniuose, 50 % (7) – užsienio.

65 lentelė. Hermeneutikos publikacijų skaičius pagal jų publikavimo šaltinį

Šaltiniai	Publikacijos
Kita	29,2 % (14)
Problemos	20,8 % (10)
Logos	16,7 % (8)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 5 šios problematikos publikacijos	33,5 % (16)
Iš viso	100 % (48)

62,5 % (30) hermeneutikos publikacijų parašė jauniausi filosofijos mokslų daktarai, vyriausieji parašė tik 4,2 % (2) šios temos publikacijų (žr. 66 lentelę).

66 lentelė. Hermeneutikos publikacijų skaičius pagal autorių gimimo metus

Metai	Autoriai	Publikacijos	Vidurkis
1931–1950	5,3 % (1)	4,2 % (2)	2
1951–1970	31,6 % (6)	33,3 % (16)	2,7
1971–1987	63,1 % (12)	62,5 % (30)	2,5
Iš viso	100 % (19)	100 % (48)	2,5

89,6 % (43) hermeneutikos publikacijų parašė profesoriai ir docentai, 72,9 % – VU, KU ir KTU darbuotojai (žr. 67 lentelę).

67 lentelė. Hermeneutikos publikacijų skaičius pagal akademinį statusą ir instituciją

	Autoriai	Publikacijų dalis	Vidurkis
Akademinis statusas			
prof.	36,8 % (7)	29,2 % (14)	2
doc.	52,6 % (10)	60,4 % (29)	2,9
dr. + podokt. + lekt. + asist. + m. d.	5,3 % (1)	8,3 % (4)	4
Neturi akademinio statuso	5,3 % (1)	2,1 % (1)	1
Iš viso	100 % (19)	100 % (48)	2,5

	Autoriai	Publikacijų dalis	Vidurkis
Akademinė institucija			
VU	31,6 % (6)	37,5 % (18)	3
KU	10,5 % (2)	18,7 % (9)	4,5
KTU	10,5 % (2)	16,7 % (8)	4
MRU	15,8 % (3)	8,3 % (4)	1,3
VGTU	15,8 % (3)	8,3 % (4)	1,3
LSMU	5,3 % (1)	4,2 % (2)	2
VDU	5,3 % (1)	4,2 % (2)	2
Kitos sritys	5,3 % (1)	2,1 % (1)	1
Iš viso	100 % (19)	100 % (48)	2,5

Didžiąją dalį hermeneutikos publikacijų parašė po nepriklausomybės disertacijas apgynę asmenys (žr. 68 lentelę). 89,6 % (43) šios problematikos publikacijų autoriai daktaro laipsnį įgijo VU ir VDU, 56,2 % (27) publikacijų parašė filosofijos istorijos ir hermeneutikos problematiką savo disertacijose nagrinėję tiriamieji.

68 lentelė. **Hermeneutikos publikacijų skaičius pagal disertacijos gynimo instituciją, laikotarpį ir probleminę tipologiją**

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	15,8 % (3)	14,6 % (7)	2,3
Po nepriklausomybės	84,2 % (16)	85,4 % (41)	2,6
Iš viso	100 % (19)	100 % (48)	2,5
Disertacijos gynimo institucija			
VU	47,4 % (9)	50 % (24)	2,7
VDU	31,6 % (6)	39,6 % (19)	3,2
LKTI	5,3 % (1)	4,2 % (2)	2
Jungtinė VDU + LKTI	5,3 % (1)	2,1 % (1)	1
MLVU	5,3 % (1)	2,1 % (1)	1
Užsienio institucijos	5,3 % (1)	2,1 % (1)	1
Iš viso	100 % (19)	100 % (48)	2,5

Disertacijos probleminė tipologija			
Filosofijos istorija	15,8 % (3)	18,7 % (19)	3
Hermeneutika	26,3 % (5)	37,5 % (18)	3,6
Estetika	21,1 % (4)	16,7 % (8)	2
Etika	10,5 % (2)	10,4 % (5)	2,5
Analitinė filosofija	15,8 % (3)	8,3 % (4)	1,3
Lietuvos filosofijos istorija	5,3 % (1)	4,2 % (2)	2
Religijos filosofija	5,3 % (1)	4,2 % (2)	2
Iš viso	100 % (19)	100 % (48)	2,5

3.12. KITA

43 grafikas. „Kita“ publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

6,1 % (12) filosofijos mokslų daktarų (8 vyrai, 4 moterys) yra parašę bent vieną publikaciją temomis, kurios priskirtinos „kita“ kategorijai²⁹. Iš viso jie parašė 37 pu-

29 Skirtingų autorių „kita“ temos publikacijų pavyzdžiai:

1. Filosofija: metodinės rekomendacijos ir seminarų užduotys, 2003, Vilnius: Lietuvos muzikos akademijos leidykla.
2. Filosofija: mokomoji knyga, 2007, Kaunas: Kauno medicinos universiteto leidykla.
3. Seminarai, 2001: straipsnių rinkinys, 2001, Vilnius: Strofa.
4. Filosofijos pamatai: mokomoji knyga, 2006, Vilnius: Technika.
5. Metodiniai patarimai rengiantiems kultūros ir medijų filosofijos baigiamąjį bakalauro darbą, 2014, Vilnius: Logos.
6. Troubles with mechanisms: problems of the ‚mechanistic turn‘ in historical sociology and

blikacijas, o tai yra 0,9 % visų publikacijų. 89,2 % (33) minėtų publikacijų parašė vyrai, 10,8 % (4) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 3,1 „kita“ temos publikacijos (vyrų vidurkis – 4,1, moterų – 1). Šios grupės autorių 3h indeksas – 3,6 (vyrų – 4,5, moterų – 1,7). Daugiausia publikacijų pasirodė 1998–2007 m. (žr. 69 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 27 % (10) nagrinėjamos temos publikacijų (žr. 70 lentelę). 73 % (27) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 81,5 % (22) – Lietuvos leidėjų leidiniuose, 18,5 % (5) – užsienio.

69 lentelė. „Kita“ publikacijų skaičius pagal jų pasirodymo laikotarpius

Laikotarpiai	Publikacijos
1998–2002	29,7 % (11)
2003–2007	37,8 % (14)
2008–2012	27 % (10)
2013–2017	5,4 % (2)
Iš viso	100 % (37)

70 lentelė. „Kita“ publikacijų skaičius pagal jų publikavimo šaltinį

Šaltiniai	Publikacijos
Kita	73 % (27)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 5 šios problematikos publikacijos	27 % (10)
Iš viso	100 % (37)

Didžiąją dalį „kita“ publikacijų parašė vidutinio amžiaus asmenys (žr. 71 lentelę).

71 lentelė. „Kita“ publikacijų skaičius pagal autorių gimimo metus

Metai	Autoriai	Publikacijos	Vidurkis
1931–1950	16,7 % (2)	5,4 % (2)	1
1951–1970	75 % (9)	91,1 % (34)	3,8
1971–1987	8,3 % (1)	2,7 % (1)	1
Iš viso	100 % (12)	100 % (37)	3,1

social history. Journal of the Philosophy of History, Vol. 1, No. 2, 2007, p. 160–200, The Netherlands: Brill. https://brill.com/abstract/journals/jph/1/2/article-p160_2.xml (2018-06-06).

7. Philosophy: didactical guidelines, 2013, Kaunas: Vytauto Didžiojo universitetas.

8. Dvi *homo irretitus* dekadros: pradžios ir tęstys. Informacijos mokslai, Nr. 58, 2011, p. 7–14, Vilnius: Vilniaus universiteto leidykla. <http://www.zurnalai.vu.lt/informacijos-mokslai/article/view/3126> (2018-06-06).

Visas šios temos publikacijas parašė profesoriai ir docentai, didžiausią dalį – VU ir VDU darbuotojai (žr. 72 lentelę).

72 lentelė. „Kita“ publikacijų skaičius pagal akademinį statusą ir instituciją

	Autoriai	Publikacijos	Vidurkis
Akademinis statusas			
prof.	66,7 % (8)	89,2 % (33)	4,1
doc.	33,3 % (4)	10,8 % (4)	1
Iš viso	100 % (12)	100 % (37)	3,1
Akademinė institucija			
VU	41,7 % (5)	81,1 % (30)	6
VDU	16,7 % (2)	5,4 % (2)	1
VGTU	16,7 % (2)	5,4 % (2)	1
KU	8,3 % (1)	2,7 % (1)	1
LMTA	8,3 % (1)	2,7 % (1)	1
LSMU	8,3 % (1)	2,7 % (1)	1
Iš viso	100 % (12)	100 % (37)	3,1

Didžiąją dalį „kita“ publikacijų parašė prieš nepriklausomybę daktaro laipsnį įgiję filosofijos mokslų daktarai (žr. 73 lentelę). 89,1 % (33) šios problematikos publikacijų parašė autoriai, kurie doktorantūrą studijavo VU ir LŽVU, 81 % (30) – savo disertacijose analitinės filosofijos ir filosofijos istorijos problematiką nagrinėję tiriamieji.

73 lentelė. „Kita“ publikacijų skaičius pagal disertacijos gynimo instituciją, laikotarpį ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	58,3 % (7)	86,5 % (32)	4,6
Po nepriklausomybės	41,7 % (5)	13,5 % (5)	1
Iš viso	100 % (12)	100 % (37)	3,1

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo institucija			
VU	58,3 % (7)	45,9 % (17)	2,4
LŽVU	8,3 % (1)	43,2 % (16)	2,4
LKTI	16,7 % (2)	5,4 % (2)	1
MLVU	8,3 % (1)	2,7 % (1)	1
VDU	8,3 % (1)	2,7 % (1)	1
Iš viso	100 % (12)	100 % (37)	3,1
Disertacijos probleminė tipologija			
Analinė filosofija	8,3 % (1)	43,2 % (16)	3,5
Filosofijos istorija	33,3 % (4)	37,8 % (14)	3,5
Estetika	8,3 % (1)	2,7 % (1)	1
Fenomenologija	8,3 % (1)	2,7 % (1)	1
Istorijos filosofija	8,3 % (1)	2,7 % (1)	1
Lietuvos filosofijos istorija	8,3 % (1)	2,7 % (1)	1
Politikos filosofija	8,3 % (1)	2,7 % (1)	1
Religijos filosofija	8,3 % (1)	2,7 % (1)	1
Kita	8,3 % (1)	2,7 % (1)	1
Iš viso	100 % (12)	100 % (37)	3,1

3.13. ISTORIJOS FILOSOFIJA

44 grafikas. Istorijos filosofijos publikacijų pavadinimuose dažniausiai pasikartojančių 15 žodžių

Klausimas
 Tyrimas Modelis Kultūra
 Studijos **Filosofija** Samprata
 Bruožai **Metodologija**
 Personalizmas

5,1 % (10) filosofijos mokslų daktarų (7 vyrai, 3 moterys) yra parašę bent vieną istorijos filosofijos publikaciją³⁰. Iš viso jie parašė 21 publikaciją, o tai yra 0,5 % visų publikacijų. 81 % (17) istorijos filosofijos publikacijų parašė vyrai, 19 % (4) – moterys. Vienam šios grupės filosofijos mokslų daktarui tenka vidutiniškai 2,1 istorijos filosofijos publikacijos (vyrų vidurkis – 2,4, moterų – 1,3). Autorių 3h indeksas – 2,4 (vyrų – 2,7, moterų – 1,6). Daugiausia publikacijų pasirodė 2003–2007 m. (žr. 74 lentelę).

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 47,6 % (10) visų istorijos filosofijos publikacijų (žr. 75 lentelę). 52,4 % (11) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 81,8 % (9) – Lietuvos leidėjų leidiniuose, 18,2 % (2) – užsienio.

74 lentelė. **Istorijos publikacijų skaičius pagal jų pasirodymo laikotarpius**

Metai	Publikacijos
1998–2002	23,8 % (5)
2003–2007	57,1 % (12)
2008–2012	14,3 % (3)
2013–2017	4,8 % (1)
Iš viso	100 % (21)

30 Skirtingų autorių istorijos publikacijų pavyzdžiai:

1. Istorijos filosofija, 2000, Vilnius: Alma littera.
2. Istorijos proceso rekonstrukcijos klausimu. Istorija, Nr. 53, 2002, p. 86–89, Vilnius: Vilniaus pedagoginio universiteto leidykla.
3. Gadamerio klausimas istorijai. Problemos, Nr. 64, 2003, p. 145–149, Vilnius: Vilniaus universiteto leidykla. <http://www.journals.vu.lt/problemos/article/download/5362/4638> (2018-06-06).
4. Šiuolaikiniai istorinės sąmonės formavimo būdai: prielaidos, galimybės ir ribos, 2010, Vilnius: Vilniaus universiteto leidykla.
5. Istorijos vyksmo modeliai ir tradicijos sąvoka. Darbai ir dienos, Nr. 41, 2005, p. 7–15, Kaunas: Vytauto Didžiojo universiteto leidykla. <https://eltalpykla.vdu.lt/handle/1/31863> (2018-06-06).
6. History: the problem of individuation. Filosofija. Sociologija, Nr. 3, 2006, p. 2–8, Vilnius: Lietuvos mokslų akademijos leidykla. <https://vb.mab.lt/object/elaba:5666478/> (2018-06-06).
7. Historical narratives as pictures: on elective affinities between verbal and pictorial representations. Journal of Narrative Theory, Vol. 34, No. 2, 2004, p. 173–206, Ypsilanti: Eastern Michigan University. <https://www.emich.edu/english/jnt/Norkusessay.pdf> (2018-06-06).
8. Istorija – vertybių reiškėja ar teisė į laisvę? Nepriklausomo istoriko vertinimas. Lietuvos istorijos studijos, Nr. 16, 2005, p. 106–108, Vilnius: Vilniaus universiteto leidykla. <https://www.ceeol.com/search/article-detail?id=140304> (2018-06-06).
9. Istorijos dehumanizavimas ir istorijos etika: mokslinis istorijos tyrinėjimas ir žmogiškojo istorijos matmens paieška. Šiuolaikiniai istorinės sąmonės formavimo būdai: prielaidos, galimybės ir ribos, 2010, p. 45–64, Vilnius: Vilniaus universiteto leidykla.
10. Rational reconstruction: an approach to a history of philosophy. Soter, Nr. 16, 2005, p. 243–250, Kaunas: Vytauto Didžiojo universiteto leidykla. <https://vb.vdu.lt/object/elaba:6144092/6144092.pdf> (2018-06-06).

75 lentelė. Istorijos filosofijos publikacijų skaičius pagal jų publikavimo šaltinį

Šaltiniai	Publikacijos
Kita	52,4 % (11)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 5 šios problematikos publikacijos	47,6 % (10)
Iš viso	100 % (21)

Beveik visas istorijos filosofijos publikacijas parašė vidutinio amžiaus asmenys (žr. 76 lentelę).

76 lentelė. Istorijos filosofijos publikacijų skaičius pagal autorių gimimo metus

Metai	Autoriai	Publikacijos	Vidurkis
1931–1950	10 % (1)	4,8 % (1)	1
1951–1970	80 % (8)	90,5 % (19)	2,4
1971–1980	10 % (1)	4,8 % (1)	1
Iš viso	100 % (10)	100 % (21)	2,1

Beveik visų istorijos filosofijos publikacijų autoriai – profesorai ir docentai, didžiosios dalies – VU ir VDU darbuotojai (žr. 77 lentelę).

77 lentelė. Istorijos filosofijos publikacijų skaičius pagal akademinį statusą ir instituciją

	Autoriai	Publikacijų dalis	Vidurkis
Akademinis statusas			
prof.	50 % (5)	66,7 % (14)	2,8
doc.	40 % (4)	28,6 % (6)	1,5
dr. + podokt. + lekt. + asist. + m. d.	10 % (1)	4,8 % (1)	1
Iš viso	100 % (10)	100 % (21)	2,1
Akademinė institucija			
VU	50 % (5)	66,7 % (14)	2,8
VDU	30 % (3)	19 % (4)	1,3
LEU	10 % (1)	9,5 % (2)	2
Užsienio institucijos	10 % (1)	4,8 % (1)	1
Iš viso	100 % (10)	100 % (21)	2,1

Daugumą istorijos publikacijų parašė prieš nepriklausomybę daktaro laipsnį įgiję filosofijos mokslų daktarai (žr. 78 lentelę). 61,9 % (13) šios temos publikacijų parašė LŽVU ir VU disertacijas apgynę asmenys, 57,1 % (12) – savo disertacijose nagrinėję analitinės filosofijos ir filosofijos istorijos problematiką žmonės.

78 lentelė. Istorijos publikacijų skaičius pagal disertacijos gynimo instituciją, laikotarpį ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis
Disertacijos gynimo laikotarpis			
Prieš nepriklausomybę	60 % (6)	76,2 % (16)	2,7
Po nepriklausomybės	40 % (4)	23,8 % (5)	1,3
Iš viso	100 % (10)	100 % (21)	2,1
Disertacijos gynimo institucija			
LŽVU	10 % (1)	38,1 % (8)	8
VU	30 % (3)	23,8 % (5)	1,7
LKTI	20 % (2)	14,3 % (3)	1,5
VDU	20 % (2)	14,3 % (3)	1,5
MLVU	10 % (1)	4,8 % (1)	1
Užsienio institucijos	10 % (1)	4,8 % (1)	1
Iš viso	100 % (10)	100 % (21)	2,1
Disertacijos probleminė tipologija			
Analitinė filosofija	10 % (1)	38,1 % (8)	8
Filosofijos istorija	30 % (3)	19 % (4)	1,3
Fenomenologija	20 % (2)	14,3 % (3)	1,5
Istorijos filosofija	10 % (1)	14,3 % (3)	3
Lietuvos filosofijos istorija	10 % (1)	4,8 % (1)	1
Postmodernioji filosofija	10 % (1)	4,8 % (1)	1
Religijos filosofija	10 % (1)	4,8 % (1)	1
Iš viso	100 % (10)	100 % (21)	2,1

4. Apibendrinimas

Į tyrimo imtį buvo atrinktos 3986 filosofinei sričiai priskirtinos publikacijos. 64,9 % (2588) visų publikacijų pasirodė 2003–2012 m. Vienas filosofijos mokslų daktaras parašė vidutiniškai 20,2 publikacijos.

79,7 % (3180) publikacijų autoriai – profesoriai arba docentai, 77,3 % (3080) – VU, VGTU, VDU, MRU ir LKTI darbuotojai (žr. 45 ir 46 grafikus). 83,4 % (3321) publikacijų parašytos VU, LKTI ir VDU disertacijas apgynusių filosofijos mokslų daktarų.

57,8 % (2302) visų publikacijų priskirta trims teminiams morfams: kultūros filosofijos, filosofijos istorijos ir politikos filosofijos (žr. 47 grafiką).

83,1 % (3312) publikacijų pasirodė Lietuvos leidėjų leidiniuose, 26,8 % (1066) – žurnaluose „Logos“, „Problemos“ ir „Filosofija. Sociologija“.

VU galima išskirti kaip instituciją: (a) kurios darbuotojai parašė didžiausią publikacijų dalį (29,9 %, 1191), (b) kurioje daktaro laipsnį įgiję asmenys parašė didžiausią publikacijų dalį (43,7 %, 1741).

45 grafikas. **Publikacijų dalis pagal autoriaus statusą (N=3986)**

46 grafikas. **Publikacijų dalis pagal akademinę instituciją (N=3986)**

47 grafikas. **Publikacijų dalis pagal probleminę tipologiją (N=3986)**

IV. LIETUVOS AKADEMINĖ FILOSOFIJA XXI A.: BENDRUOMENINIO STATUSO SVARBA

Šiame skyriuje išsamiau nagrinėjama tik dalis filosofijos mokslų daktarų, atsižvelgiant į tris kriterijus: 3h indeksą, publikacijų skaičių ir vadovavimą apgintoms filosofijos mokslų disertacijoms.

Pirmas (I) pjūvis – pagal 3h indeksą – turi tris variantus: pagal pirmąjį, atrinkti filosofijos mokslų daktarai, kurių 3h indeksas didesnis arba lygus 2, pagal antrąjį – didesnis arba lygus 3, pagal trečiąjį – didesnis arba lygus 4. Antras (II) pjūvis – pagal publikacijų skaičių – turi tris variantus: pagal pirmąjį, atrinkti filosofijos mokslų daktarai, kurie paskelbė daugiau publikacijų nei vidurkis (20,2 publikacijos), pagal antrąjį – daugiau nei vidurkis +25 % (25,3 publikacijos), pagal trečiąjį – daugiau nei vidurkis +75 % (35,4 publikacijos). Trečias (III) pjūvis – pagal parengtų filosofijos mokslų daktarų skaičių – turi tris variantus: pagal pirmąjį, vadovavo bent vienai apgintai filosofijos disertacijai, pagal antrąjį – bent dviem, pagal trečiąjį – bent keturioms. Duomenys, kiek filosofijos mokslų daktarų atitiko kiekvienam variantui nustatytus kriterijus, pateikiami 48 grafike.

48 grafikas. **Kokia dalis filosofijos mokslų daktarų atitiko nustatytus kriterijus**

1. Bendruomeninio statuso svarba – I pjūvis

1.1. 3H INDEKSAS: BENT 2

27,4 % (54) filosofijos mokslų daktarų (42 vyrai, 12 moterų) atitiko pirmajam variantui iškeltą kriterijų: 3h indeksas didesnis arba lygus 2. Ši filosofijos mokslų daktarų grupė (toliau – 3h2) parašė 54,6 % (2176) visų publikacijų.

Vienas 3h2 atstovas parašė vidutiniškai 40,3 publikacijos (vyrai – 40,6, moterys – 39,4). Vyrai parašė 78,3 % (1703) 3h2 publikacijų, moterys – 21,7 % (473). 3h indekso vidurkis – 3,6 (vyrų – 3,7, moterų – 3,4).

50,6 % (1102) 3h2 publikacijų parašė vidutinio amžiaus filosofijos mokslų daktarai (žr. 79 lentelę).

79 lentelė. 3h2 publikacijų skaičius ir 3h indekso vidurkis pagal gimimo metus

Metai	Autoriai	Publikacijos	Vidurkis	3h
1931–1950	31,5 % (17)	33,1 % (721)	42,2	3,4
1951–1970	37 % (20)	50,6 % (1102)	55,1	4,4
1971–1987	31,5 % (17)	16,2 % (353)	21,8	3
Iš viso	100 % (54)	100 % (2176)	41	3,6

65,6 % (1429) publikacijų filosofijos mokslų daktarai parašė 2003–2012 m. laikotarpiu (žr. 80 lentelę).

80 lentelė. 3h2 publikacijų skaičius pagal skirtingus laikotarpius

Metai	Publikacijos
1998–2002	11 % (240)
2003–2007	30,9 % (673)
2008–2012	34,7 % (756)
2013–2017	23,3 % (507)
Iš viso	100 % (2176)

40,8 % (22) 3h2 filosofų – VU ir MRU profesoriai, kurie parašė 39,9 % (867) visų šios grupės publikacijų (žr. 49 grafiką ir 81 lentelę).

49 grafikas. 3h2 pasiskirstymas pagal akademinį statusą ir instituciją (N=54)

81 lentelė. 3h2 publikacijų skaičius ir 3h indekso vidurkis pagal akademinį statusą ir instituciją

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h indeksas
prof. + vyriaus. m. d.				
VU	27,8 % (15)	29,5 % (641)	42,7	4
MRU	13 % (7)	10,4 % (226)	32,3	2,5
VDU	7,4 % (4)	13,9 % (302)	75,5	4,8
VGTU	7,4 % (4)	15 % (326)	81,5	5,8
LSMU	5,6 % (3)	4 % (88)	29,3	3,7
LKTI	3,7 % (2)	9 % (195)	97,5	3,3
KU	1,9 % (1)	1,1 % (25)	25	2,7
LEU	1,9 % (1)	1 % (22)	22	2,3
Užsienio insti- tucijos	1,9 % (1)	1 % (22)	22	5,3
VDA	1,9 % (1)	0,5 % (11)	11	2,7
Iš viso	72,2 % (39)	85,4 % (1858)	47,6	3,9

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h indeksas
doc. + vyresn. m. d.				
VU	7,4 % (4)	2 % (44)	11	2,6
LKTI	3,7 % (2)	3,6 % (78)	39	2,8
MRU	3,7 % (2)	1,7 % (38)	19	2,7
VG TU	3,7 % (2)	3,5 % (77)	38,5	3,8
LSMU	1,9 % (1)	1,1 % (25)	25	3
Užsienio insti- tucijos	1,9 % (1)	0,2 % (4)	4	3,3
Iš viso	22,2 % (12)	12,2 % (266)	22,2	2,9
dr. + podokt. + lekt. + asist. + m. d.				
LKTI	1,9 % (1)	0,9 % (19)	19	2,7
VU	1,9 % (1)	1,3 % (29)	29	5,3
Iš viso	3,7 % (2)	2,2 % (48)	24	4
Neturi akademinio statuso				
Iš viso	1,9 % (1)	0,2 % (4)	4	2,3
Iš viso				
Iš viso	100 % (54)	100 % (2176)	40,3	3,6

63 % (34) 3h2 filosofų nevadovavo nė vienai apgintai filosofijos mokslų disertacijai (žr. 82 lentelę).

82 lentelė. 3h2 vadovautų apgintų filosofijos disertacijų skaičius

Disertacijos	Vadovai
0	63 % (34)
1	11,1 % (6)
2–5	14,8 % (8)
Daugiau kaip 5	11,1 % (6)
Iš viso	100 % (54)

3h2 atstovai daugiausia publikacijų (59,9 %, 1305) parašė iš kultūros bei politikos filosofijos ir filosofijos istorijos temų, mažiausiai (1,3 %, 28) – iš istorijos filosofijos ir hermeneutikos temų (žr. 50 grafiką).

50 grafikas. 3h2 publikacijų skaičius pagal probleminę tipologiją

48,1 % (26) 3h2 atstovų savo disertacijas gynėsi VU, šie filosofijos mokslų daktarai parašė šiek tiek daugiau nei pusę (53,5 %, 1165) visų 3h2 publikacijų (žr. 83 lentelę).

67,9 % (36) 3h2 atstovų savo disertacijose nagrinėjo Lietuvos filosofijos istorijos, filosofijos istorijos, analitinės filosofijos, estetikos ir religijos filosofijos problematiką. Pastarosios grupės nariai yra 75,7 % (1646) 3h2 publikacijų autoriai.

83 lentelė. 3h2 publikacijų skaičius ir 3h indekso vidurkis pagal disertacijos gynimo metus, instituciją ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis	3h
Disertacijos gynimo laikotarpis				
1963–1973	13 % (7)	10,1 % (220)	31,4	3,4
1974–1984	18,5 % (10)	20,9 % (454)	45,4	3,4
1985–1995	24,1 % (13)	32 % (696)	53,5	4,3
1996– 006	29,6 % (16)	29 % (632)	39,5	3,5
2007–2018	4,8 % (8)	8 % (174)	21,8	3,3
Iš viso	100 % (54)	100 % (2176)	40,3	3,6
Iki 1990	42,6 % (23)	46,3 % (1008)	43,8	3,6

Po 1990	57,4 % (31)	53,7 % (1168)	37,7	3,7
Iš viso	100 % (54)	100 % (2176)	40,3	3,6
Disertacijos gynimo institucija				
VU	48,1 % (26)	53,5 % (1165)	44,8	3,6
LKTI	13 % (7)	14 % (304)	43,4	4
Užsienio institucijos	13 % (7)	4,9 % (106)	15,1	3,1
Jungtinė VDU + LKTI	11,1 % (6)	9 % (195)	32,5	3,7
LŽVU	5,6 % (3)	6,8 % (148)	49,3	5,3
MLVU	5,6 % (3)	8,4 % (183)	61	2,6
VDU	3,7 % (2)	3,4 % (75)	37,5	3,7
Iš viso	100 % (54)	100 % (2176)	40,3	3,6
Disertacijos probleminė tipologija				
Lietuvos filosofijos istorija	18,9 % (10)	21,7 % (472)	47,2	3,4
Filosofijos istorija	15,1 % (8)	20 % (435)	54,4	3,8
Analitinė filosofija	11,3 % (6)	8,1 % (177)	29,5	3,6
Estetika	11,3 % (6)	17,9 % (389)	64,8	4,5
Religijos filosofija	11,3 % (6)	8 % (173)	28,8	2,9
Etika	9,4 % (5)	7,5 % (164)	32,8	3,7
Fenomenologija	3,8 % (2)	3,1 % (68)	22,7	3,8
Hermeneutika	3,8 % (2)	2,4 % (53)	26,5	2,5
Kita	3,8 % (2)	2,1 % (45)	22,5	4
Politikos filosofija	3,8 % (2)	1,7 % (37)	18,5	4
Postmodernioji filosofija	3,8 % (2)	5,1 % (112)	56	3,5
Istorijos filosofija	1,9 % (1)	1,5 % (32)	32	4,3
Kultūros filosofija	1,9 % (1)	0,9 % (19)	19	5
Iš viso	100 % (54)	100 % (2176)	40,3	3,6

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 50,7 % (1104) visų 3h2 publikacijų (žr. 84 lentelę). Populiariausi publikavimo šaltiniai – „Problemos“, „Logos“ ir „Filosofija. Sociologija“.

49,3 % (1072) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 59,9 % (653) – Lietuvos leidėjų leidiniuose, 39,1 % (419) – užsienio.

84 lentelė. 3h2 publikacijų skaičius pagal publikavimo šaltinį

Publikavimo šaltinis	Publikacijos
Kita	49,3 % (1072)
Problemos	10,5 % (229)
Logos	9,1 % (198)
Filosofija. Sociologija	6,4 % (139)
Santalka	2,3 % (52)
Sociologija. Mintis ir veiksmas	2,1 % (46)
Politologija	1,7 % (37)
Athena	1,5 % (33)
Žmogus ir žodis	1,5 % (33)
Rytai–Vakarai	1,1 % (23)
Religija ir kultūra	1,1 % (23)
Darbai ir dienos	1 % (22)
Jurisprudencija	1 % (22)
Limes	1 % (22)
Inter-studia humanitatis	0,9 % (19)
Topos	0,8 % (18)
Socialinių mokslų studijos	0,6 % (14)
Contemporary Philosophical Discourse in Lithuania	0,6 % (13)
Kultūrologija	0,6 % (13)
Lietuvių katalikų mokslo akademijos suvažiavimo darbai / metraštis	0,6 % (12)
Šiuolaikinė Lietuvos filosofija	0,5 % (11)
Humanistica	0,5 % (11)
Psichoanalizės fenomeno interpretacijos	0,5 % (10)
Acta Academiae Artium Vilnensis	0,5 % (10)
Sovijus	0,5 % (10)
Studies in East European Thought	0,5 % (10)
Colloquia Communia	0,5 % (10)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 publikacijų	3 % (65)
Iš viso	100 % (2176)

1.2. 3H INDEKSAS: BENT 3

15,7 % (31) filosofijos mokslų daktarų (23 vyrai ir 8 moterys) atitiko antrajam variantui iškeltą kriterijų: 3h indeksas didesnis arba lygus 3. Ši grupė (toliau – 3h3) parašė 38,2 % (1524) visų publikacijų.

Vienas šios grupės atstovas parašė vidutiniškai 49,2 publikacijos (vyrai – 51,1, moterys – 43,6). Vyrai parašė 77,1 % (1175) 3h3 publikacijų, moterys – 22,9 % (349). 3h indekso vidurkis – 4,6 (vyrų – 4,8, moterų – 3,8).

61,4 % (935) 3h3 atstovų yra vidutinio amžiaus, jie parašė 61,4 % (935) 3h3 publikacijų (žr. 85 lentelę).

85 lentelė. **3h3 publikacijų skaičius ir 3h indekso vidurkis pagal autorių gimimo metus**

Metai	Autoriai	Publikacijos	Vidurkis	3h
1931–1950	39 % (9)	30,4 % (464)	51,6	4,4
1951–1970	51,6 % (16)	61,4 % (935)	58,4	4,8
1971–1987	19,4 % (6)	8,2 % (125)	20,8	4
Iš viso	100 % (31)	100 % (1524)	49,2	4,6

66 % (1006) publikacijų filosofijos mokslų daktarai parašė 2003–2012 m. laikotarpiu (žr. 86 lentelę).

86 lentelė. **3h3 publikacijų skaičius pagal skirtingus laikotarpius**

Metai	Publikacijos
1998–2002	11,2 % (170)
2003–2007	30,7 % (468)
2008–2012	35,3 % (538)
2013–2017	22,8 % (348)
Iš viso	100 % (1524)

58,1 % (18) 3h3 filosofų – VU, VDU ir VGTU profesoriai, kurie parašė 66,7 % (1016) visų šios grupės publikacijų (žr. 51 grafiką ir 87 lentelę).

51 grafikas. 3h3 pasiskirstymas pagal akademinį statusą ir instituciją (N=31)

87 lentelė. 3h3 publikacijų skaičius ir 3h indekso vidurkis pagal akademinį statusą ir instituciją

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h indeksas
prof. + vyriaus. m. d.				
VU	35,5 % (11)	28,1 % (428)	38,9	4,6
VDU	12,9 % (4)	19,8 % (302)	75,5	4,8
VGTU	9,7 % (3)	18,8 % (286)	95,3	6,9
LKTI	6,5 % (2)	12,8 % (195)	97,5	3,3
LSMU	6,5 % (2)	4,6 % (70)	35	4,2
MRU	3,2 % (1)	2 % (31)	31	3,7
Užsienio institucijos	3,2 % (1)	1,4 % (22)	22	5,3
Iš viso	77,4 % (24)	87,5 % (1334)	55,6	4,8
doc. + vyresn. m. d.				
VGTU	6,5 % (2)	5,1 % (77)	38,5	3,8
LKTI	3,2 % (1)	2,8 % (42)	42	3,7
LSMU	3,2 % (1)	1,6 % (25)	25	3
MRU	3,2 % (1)	0,9 % (13)	13	3
Užsienio institucijos	3,2 % (1)	0,3 % (4)	4	3,3
Iš viso	19,4 % (6)	10,6 % (161)	26,8	3,4

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h indeksas
dr. + podokt. + lekt. + asist. + m. d.				
VU	3,2 % (1)	1,9 % (29)	29	5,3
Iš viso	3,2 % (1)	1,9 % (29)	29	5,3
Iš viso				
Iš viso	100 % (31)	100 % (1524)	49,2	4,5

58,1 % (18) 3h3 filosofų nevadovavo nė vienai apgintai filosofijos disertacijai (žr. 88 lentelę).

88 lentelė. 3h3 vadovautų apgintų filosofijos mokslų disertacijų skaičius

Disertacijos	Vadovai
0	58,1 % (18)
1	9,7 % (3)
2–5	16,1 % (5)
Daugiau kaip 5	16,1 % (5)
Iš viso	100 % (31)

3h3 atstovai 51,5 % (785) publikacijų parašė iš kultūros ir politikos filosofijos problematikos, mažiausiai (1,4 %, 20) – iš hermeneutikos ir istorijos filosofijos (žr. 52 lentelę).

52 grafikas. 3h3 publikacijų skaičius pagal probleminę tipologiją

64,5 % (20) 3h3 savo disertacijas gynėsi VU ir LKTI, šie autoriai parašė 67,8 % (1033) visų 3h3 publikacijų (žr. 89 lentelę).

45,1 % (14) filosofijos mokslų daktarų savo disertacijose nagrinėjo filosofijos istorijos, Lietuvos filosofijos istorijos ir estetikos problematiką, jie yra 65,4 % (997) visų 3h3 publikacijų autoriai.

89 lentelė. **3h3 publikacijų skaičius ir 3h indekso vidurkis pagal disertacijos gynimo metus, instituciją ir probleminę tipologiją**

	Autoriai	Publikacijos	Vidurkis	3h
Disertacijos gynimo laikotarpis				
1963–1973	12,9 % (4)	8 % (122)	30,5	4,3
1974–1984	12,9 % (4)	18,4 % (280)	70	4,9
1985–1995	35,5 % (11)	36,4 % (555)	50,5	4,6
1996–2006	25,8 % (8)	30 % (457)	57,1	4,6
2007–2018	12,9 % (4)	7,2 % (110)	27,5	4,1
Iš viso	100 % (31)	100 % (1524)	49,2	4,5
Iki 1990	41,9 % (13)	44,4 % (676)	52	4,5
Po 1990	58,1 % (18)	55,6 % (848)	47,1	4,6
Iš viso	100 % (31)	100 % (1524)	49,2	4,5
Disertacijos gynimo institucija				
VU	51,6 % (16)	54,8 % (835)	52,2	4,3
LKTI	12,9 % (4)	13 % (198)	49,5	5,2
Jungtinė VDU + LKTI	9,7 % (3)	8,8 % (134)	44,7	4,9
LŽVU	9,7 % (3)	9,7 % (148)	49,3	5,3
Užsienio institucijos	9,7 % (3)	1,8 % (28)	9,3	4,4
MLVU	3,2 % (1)	8,2 % (125)	125	3,3
VDU	3,2 % (1)	3,7 % (56)	56	4,7
Iš viso	100 % (31)	100 % (1524)	49,2	4,5
Disertacijos probleminė tipologija				
Filosofijos istorija	16,1 % (5)	24,9 % (379)	75,8	4,5
Lietuvos filosofijos istorija	16,1 % (5)	17,7 % (270)	54	4,3
Estetika	12,9 % (4)	22,8 % (348)	87	5,5
Analitinė filosofija	9,7 % (3)	9,6 % (146)	48,7	4,8

	Autoriai	Publikacijos	Vidurkis	3h
Etika	6,5 % (2)	4,2 % (64)	32	5,3
Fenomenologija	6,5 % (2)	1,7 % (26)	22	4,3
Religijos filosofija	6,5 % (2)	2,7 % (41)	20,5	4
Politikos filosofija	6,5 % (2)	2,4 % (37)	18,5	4
Postmodernioji filosofija	6,5 % (2)	7,3 % (112)	56	3,5
Hermeneutika	3,2 % (1)	1,4 % (21)	21	3
Istorijos filosofija	3,2 % (1)	2,1 % (32)	32	4,3
Kita	3,2 % (1)	1,9 % (29)	29	5,3
Kultūros filosofija	3,2 % (1)	1,2 % (19)	19	5
Iš viso	100 % (31)	100 % (1524)	49,2	4,5

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 47,2 % (720) visų 3h3 publikacijų (žr. 90 lentelę). 52,8 % (804) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 58,3 % (469) – Lietuvos leidybų leidiniuose, 41,7 % (335) – užsienio.

90 lentelė. **3h3 publikacijų skaičius pagal publikavimo šaltinį**

Publikavimo šaltinis	Publikacijos
Kita	52,8 % (804)
Problemos	8,9 % (136)
Logos	8,2 % (125)
Filosofija. Sociologija	6,8 % (104)
Santalka	2,6 % (42)
Sociologija. Mintis ir veiksmas	1,9 % (29)
Athena	1,8 % (27)
Žmogus ir žodis	1,8 % (28)
Politologija	1,2 % (18)
Darbai ir dienos	1,2 % (18)
Inter-studia humanitatis	1,2 % (18)
Rytai–Vakarai	1 % (16)
Limes	1 % (16)

Publikavimo šaltinis	Publikacijos
Topos	0,7 % (11)
Lietuvių katalikų mokslo akademijos suvažiavimo darbai / metraštis	0,7 % (11)
Contemporary Philosophical Discourse in Lithuania	0,7 % (10)
Kultūrologija	0,7 % (10)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 publikacijų	6,8 % (102)
Iš viso	100 % (1524)

1.3. 3H INDEKSAS: BENT 4

8,6 % (17) filosofijos mokslų daktarų (14 vyrų ir 3 moterys) atitiko trečiajam variantui iškeltą kriterijų: 3h indeksas didesnis arba lygus 4. Ši grupė (toliau – 3h4) parašė 23,3 % (928) visų publikacijų. Vienas šios grupės atstovas parašė vidutiniškai 54,6 publikacijos (vyrų – 58, moterys – 38,7). Vyrų parašė 87,5 % (812) 3h4 publikacijų, moterys – 12,5 % (116). 3h indeksas – 5,6 (vyrų – 5,7, moterų – 4,9).

Šiek tiek daugiau nei pusė šios grupės atstovų yra vidutinio amžiaus, jie parašė 64,4 % (598) 3h4 publikacijų (žr. 91 lentelę).

91 lentelė. **3h4 publikacijų skaičius ir 3h indekso vidurkis pagal autorių gimimo metus**

Metai	Autoriai	Publikacijos	Vidurkis	3h
1931–1950	29,4 % (5)	26,2 % (243)	48,6	5,1
1951–1970	52,9 % (9)	64,4 % (598)	66,4	6
1971–1987	17,6 % (3)	9,4 % (87)	29	4,9
Iš viso	100 % (17)	100 % (928)	54,6	5,6

68,1 % (632) publikacijų filosofijos mokslų daktarai parašė 2003–2012 m. laikotarpiu (žr. 92 lentelę).

92 lentelė. 3h4 publikacijų skaičius pagal skirtingus laikotarpius

Metai	Publikacijos
1998–2002	10,7 % (99)
2003–2007	30,7 % (285)
2008–2012	37,4 % (347)
2013–2017	21,2 (197)
Iš viso	100 % (928)

76,4 % (13) 3h4 filosofų – VU, VDU ir VGTU profesoriai, kurie parašė 84,6 % (786) visų šios grupės publikacijų (žr. 53 grafiką ir 93 lentelę).

53 grafikas. 3h4 pasiskirstymas pagal akademinį statusą ir instituciją (N=17)

93 lentelė. 3h4 publikacijų skaičius ir 3h indeksas vidurkis pagal akademinį statusą ir instituciją

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h indeksas
prof.				
VU	41,2 % (7)	26,9 % (250)	35,7	5,3
VDU	17,6 % (3)	26,9 % (250)	83,3	5,3
VGTU	17,6 % (3)	30,8 % (286)	95,3	6,9
LSMU	5,9 % (1)	3,8 % (35)	35	5
Užsienio institucijos	5,9 % (1)	2,4 % (22)	22	5,3
Iš viso	88,2 % (15)	90,8 % (843)	56,2	5,6

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h indeksas
doc.				
VG TU	5,9 % (1)	6 % (56)	56	4,7
Iš viso	5,9 % (1)	6 % (56)	56	4,7
dr. + podokt. + lekt. + asist. + m. d.				
VU	5,9 % (1)	3,1 % (29)	29	5,3
Iš viso	5,9 % (1)	3,1 % (29)	29	5,3
Iš viso				
Iš viso	100 % (17)	100 % (928)	54,6	5,6

Daugiau nei pusė 3h4 filosofų nevadovavo nė vienai apgintai filosofijos disertacijai (žr. 94 lentelę).

94 lentelė. 3h4 vadovautų apgintų filosofijos disertacijų skaičius

Disertacijos	Vadovai
0	64,7 % (11)
1	11,8 % (2)
2–5	17,6 % (3)
Daugiau kaip 5	5,9 % (1)
Iš viso	100 % (17)

54 grafikas. 3h4 publikacijų skaičius pagal probleminę tipologiją

Šios grupės filosofijos mokslų daktarai 71,3 % (661) publikacijų parašė iš kultūros ir politikos filosofijos bei etikos problematikos, mažiausiai (1,8 %, 16) – iš hermeneutikos ir istorijos filosofijos (žr. 54 grafiką).

64,7 % (11) 3h4 atstovų savo disertacijas gynėsi VU ir LKTI, pastarieji filosofijos mokslų daktarai parašė 73,7 % (684) visų 3h4 publikacijų (žr. 95 lentelę).

Šiek tiek daugiau nei pusės filosofijos mokslų daktarų disertacijos buvo iš estetikos, filosofijos istorijos ir Lietuvos filosofijos istorijos problematikos. Nagrinėjusieji šią problematiką yra 72,7 % (675) visų 3h4 publikacijų autoriai.

95 lentelė. 3h4 publikacijų skaičius ir 3h indekso vidurkis pagal disertacijos gynimo metus, instituciją ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis	3h
Disertacijos gynimo laikotarpis				
1963–1973	11,8 % (2)	6,1 % (57)	28,5	5,2
1974–1984	17,6 % (3)	16,7 % (155)	51,7	5,4
1985–1995	35,3 % (6)	37,8 % (351)	58,5	5,7
1996–2006	23,5 % (4)	30,2 % (280)	70	5,8
2007–2018	11,8 % (2)	9,2 % (85)	42,5	5
Iš viso	100 % (17)	100 % (928)	54,6	5,6
Iki 1990	47,1 % (8)	40,2 % (373)	46,6	5,3
Po 1990	52,9 % (9)	59,8 % (555)	61,7	5,8
Iš viso	100 % (17)	100 % (928)	54,6	5,6
Disertacijos gynimo institucija				
VU	41,2 % (7)	52,4 % (486)	69,4	5,5
LKTI	23,5 % (4)	21,3 % (198)	49,5	5,2
LŽVU	11,8 % (2)	12,2 % (113)	56,5	6,3
Užsienio institucijos	11,8 % (2)	2,6 % (24)	12	5
Jungtinė VDU + LKTI	5,9 % (1)	5,5 % (51)	51	7,7
VDU	5,9 % (1)	6 % (56)	56	4,7
Iš viso	100 % (17)	100 % (928)	54,6	5,6
Disertacijos tematika				
Estetika	17,6 % (3)	24 % (223)	74,3	6,2
Filosofijos istorija	17,6 % (3)	28,7 % (266)	88,7	5,3

	Autoriai	Publikacijos	Vidurkis	3h
Lietuvos filosofijos istorija	17,6 % (3)	20 % (186)	62	5,1
Analitinė filosofija	5,9 % (1)	9,5 % (88)	88	7,7
Etika	5,9 % (1)	5,5 % (51)	51	7,7
Religijos filosofija	5,9 % (1)	1,1 % (10)	10	4,3
Politikos filosofija	5,9 % (1)	0,2 % (2)	2	4,7
Fenomenologija	5,9 % (1)	2,4 % (22)	22	5,3
Istorijos filosofija	5,9 % (1)	3,4 % (32)	32	4,3
Kita	5,9 % (1)	3,1 % (29)	29	5,3
Kultūros filosofija	5,9 % (1)	2 % (19)	19	5
Iš viso	100 % (17)	100 % (928)	54,6	5,6

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 43,4 % (403) visų 3h4 publikacijų (žr. 96 lentelę). 56,6 % (525) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 54,5 % (286) – Lietuvos leidybų leidiniuose, 45,5 % (239) – užsienio.

96 lentelė. **3h4 publikacijų skaičius pagal publikavimo šaltinį**

Publikavimo šaltiniai	Publikacijos
Kita	56,6 % (525)
Filosofija. Sociologija	8,2 % (76)
Problemos	7,3 % (68)
Logos	6,9 % (64)
Santalka	3,7 % (34)
Sociologija. Mintis ir veiksmas	2,5 % (23)
Inter-studia humanitatis	1,8 % (17)
Darbai ir dienos	1,5 % (14)
Politologija	1,3 % (12)
Athena	1,2 % (11)
Limes	1,2 % (11)
Lietuvių katalikų mokslo akademijos suvažiavimo darbai / metaštis	1,1 % (10)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 publikacijų	6,8 % (63)
Iš viso	100 % (928)

2. Bendruomeninio statuso svarba – II pjūvis

2.1. PUBLIKACIJŲ SKAIČIUS: DAUGIAU NEI VIDURKIS

36 % (71) filosofijos mokslų daktarų (49 vyrai, 22 moterys) atitiko pirmajam antrojo pjūvio variantui iškeltą kriterijų: publikacijų skaičius daugiau nei vidurkis (20,2). Ši filosofijos mokslų daktarų grupė (toliau – PBL1) parašė 74,6 % (2972) visų publikacijų.

Vienas PBL1 atstovas parašė vidutiniškai 41,9 publikacijų (vyrai – 43,2, moterys – 38,9). Vyrai parašė 71,2 % (2117) PBL1 publikacijų, moterys – 28,8 % (855). 3h indekso vidurkis – 2,7 (vyrų – 2,9, moterų – 2,2).

Šiek tiek daugiau nei pusę PBL1 publikacijų parašė vidutinio amžiaus filosofijos mokslų daktarai (žr. 97 lentelę).

97 lentelė. **PBL1 publikacijų skaičius ir 3h indekso vidurkis pagal autorių gimimo metus**

Metai	Autoriai	Publikacijos	Vidurkis	3h
1931–1950	31 % (22)	31,2 % (927)	42,1	2,8
1951–1970	45,1 % (32)	51,7 % (1536)	48	2,9
1971–1987	23,9 % (17)	17,1 % (509)	29,9	2,2
Iš viso	100 % (71)	100 % (2972)	41,9	2,7

66,7 % (1982) publikacijų filosofijos mokslų daktarai parašė 2003–2012 m. laikotarpiu (žr. 98 lentelę).

98 lentelė. **PBL1 publikacijų skaičius pagal skirtingus laikotarpius**

Metai	Publikacijos
1998–2002	10 % (297)
2003–2007	31,2 % (927)
2008–2012	35,5 % (1055)
2013–2017	23,3 % (693)
Iš viso	100 % (2972)

50,7 % (36) PBL1 filosofų – VU ir MRU profesoriai bei VU docentai ir LKTI vyresnieji mokslo darbuotojai, kurie parašė 45,9 % (1364) visų PBL1 publikacijų (žr. 55 grafiką ir 99 lentelę).

55 grafikas. PBL1 pasiskirstymas pagal akademinį statusą ir instituciją (N=71)

99 lentelė. PBL1 publikacijų skaičius ir 3h indekso vidurkis pagal akademinį statusą ir instituciją

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h
prof. + vyriaus. m. d.				
VU	23,9 % (17)	25,6 % (760)	44,7	3,4
MRU	11,3 % (8)	8,8 % (261)	32,6	2
KU	5,6 % (4)	6,1 % (180)	45	1,7
LEU	5,6 % (4)	3,3 % (97)	24,3	1,5
VGTV	5,6 % (4)	11 % (326)	81,5	5,8
VDU	4,2 % (3)	9,5 % (283)	94,3	4,8
LKTI	4,2 % (3)	7,8 % (231)	77	2,7
LSMU	2,8 % (2)	2,4 % (70)	35	4,2
Užsienio institucijos	1,4 % (1)	0,7 % (22)	22	5,3
Iš viso	64,8 % (46)	75 % (2230)	48,5	3,2

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h
doc. + vyresn. m. d.				
VU	8,5 % (6)	6,6 % (196)	32,3	1,4
LKTI	7 % (5)	4,9 % (147)	29,4	1,8
VDU	4,2 % (3)	2,6 % (78)	26	1,1
VGTU	4,2 % (3)	3,4 % (102)	34	2,8
MRU	2,8 % (2)	2,2 % (64)	32	2
KTU	1,4 % (1)	0,7 % (22)	22	1
KU	1,4 % (1)	1,2 % (36)	36	1
LEU	1,4 % (1)	0,7 % (22)	22	1
LSMU	1,4 % (1)	0,8 % (25)	25	3
Užsienio institucijos	1,4 % (1)	0,8 % (23)	23	1,7
Iš viso	33,8 % (24)	24 % (713)	29,7	1,7
dr. + podokt. + lekt. + asist. + m. d.				
VU	1,4 % (1)	1 % (29)	29	5,3
Iš viso	1,4 % (1)	1 % (29)	29	5,3
Iš viso				
Iš viso	100 % (71)	100 % (2972)	41,9	2,7

Daugiau nei pusė PBL1 atstovų nevadovavo nė vienai apgintai filosofijos disertacijai (žr. 100 lentelę).

100 lentelė. **PBL1 parengtų filosofijos mokslų daktarų skaičius**

Disertacijos	Vadovai
0	60,6 % (43)
1	19,7 % (14)
2–5	11,3 % (8)
Daugiau kaip 5	8,5 % (6)
Iš viso	100 % (71)

PBL1 atstovai daugiausia publikacijų (60,6 %, 1798) parašė iš kultūros filosofijos, filosofijos istorijos ir politikos filosofijos problematikos, mažiausiai (1,3 %, 39) – iš istorijos filosofijos ir hermeneutikos (žr. 56 grafiką).

56 grafikas. PBL1 publikacijų skaičius pagal probleminę tipologiją

57,7 % (41) PBL1 savo disertacijas gynėsi VU ir LKTI, šie filosofijos mokslų daktarai parašė 63,6 % (1788) visų PBL1 publikacijų (žr. 101 lentelę).

55 % (39) PBL1 atstovų savo disertacijose nagrinėjo filosofijos istorijos, estetikos ir Lietuvos filosofijos istorijos temas. Pastarosios grupės nariai yra 59,8 % (1778) PBL1 publikacijų autoriai.

101 lentelė. PBL1 publikacijų skaičius ir 3h indekso vidurkis pagal disertacijos gynimo metus, instituciją ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis	3h
Disertacijos gynimo laikotarpis				
1963–1973	9,9 % (7)	7,4 % (220)	31,4	3,4
1974–1984	15,5 % (11)	19,1 % (568)	51,6	2,9
1985–1995	29,6 % (21)	31,5 % (937)	44,6	2,9
1996–2006	32,4 % (23)	32,9 % (979)	42,6	2,4
2007–2018	12,7 % (9)	9 % (268)	29,8	2,3
Iš viso	100 % (71)	100 % (2972)	41,9	2,7

	Autoriai	Publikacijos	Vidurkis	3h
Prieš nepriklausomybę	42,3 % (30)	44 % (1309)	43,6	2,8
Po nepriklausomybės	57,7 % (41)	57,7 % (1663)	40,6	2,6
Iš viso	100 % (71)	100 % (2972)	41,9	2,7
Disertacijos gynimo institucija				
VU	40,8 % (29)	45,5 % (1251)	46,6	3,1
LKTI	16,9 % (12)	18,1 % (537)	44,8	2,4
VDU	12,7 % (9)	8,7 % (260)	28,9	1,4
Jungtinė VDU + LKTI	11,3 % (8)	10 % (298)	37,3	2,8
MLVU	8,5 % (6)	9,3 % (276)	46	1,9
LŽVU	5,6 % (4)	5,8 % (171)	42,8	4,3
Užsienio institucijos	4,2 % (3)	2,7 % (79)	26,3	3,2
Iš viso	100 % (71)	100 % (2972)	41,9	2,7
Disertacijos probleminė tipologija				
Filosofijos istorija	25,4 % (18)	25,6 % (762)	42,3	2,3
Estetika	15,5 % (11)	17,9 % (533)	48,5	3
Lietuvos filosofijos istorija	14,1 % (10)	16,3 % (483)	48,3	3,1
Religijos filosofija	8,5 % (6)	9,4 % (278)	46,3	2,2
Analinė filosofija	5,6 % (4)	5,7 % (168)	42	4
Etika	5,6 % (4)	5,8 % (172)	43	3,4
Fenomenologija	5,6 % (4)	4,1 % (121)	30,3	2,6
Kultūros filosofija	5,6 % (4)	3,5 % (104)	26	1,3
Hermeneutika	4,2 % (3)	2,6 % (78)	26	2,2
Istorijos filosofija	2,8 % (2)	2,1 % (61)	30,5	3
Politikos filosofija	2,8 % (2)	2,4 % (71)	35,5	2,2
Postmodernioji filosofija	2,8 % (2)	3,8 % (112)	56	3,5
Kita	1,4 % (1)	1 % (29)	29	5,3
Iš viso	100 % (71)	100 % (2972)	41,9	2,7

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 51,6 % (1533) visų PBL1 publikacijų (žr. 102 lentelę). Populiariausi publikavimo šaltiniai – „Problemos“, „Logos“ ir „Filosofija. Sociologija“.

48,4 % (1439) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 62,8 % (904) – Lietuvos leidėjų leidiniuose, 37,2 % (535) – užsienio.

102 lentelė. **PBL1 publikacijų skaičius pagal publikavimo šaltinį**

Publikavimo šaltinis	Publikacijos
Kita	48,4 % (1439)
Logos	10,9 % (325)
Problemos	9 % (266)
Filosofija. Sociologija	4,9 % (144)
Santalka	1,7 % (49)
Athena	1,7 % (49)
Žmogus ir žodis	1,7 % (49)
Religija ir kultūra	1,7 % (49)
Rytai–Vakarai	1,6 % (48)
Politologija	1,4 % (41)
Sociologija. Mintis ir veiksmas	1,3 % (38)
Darbai ir dienos	1,1 % (34)
Soter	1,1 % (33)
Jurisprudencija	1,1 % (32)
Inter-studia humanitatis	1,1 % (32)
Pedagogika	1 % (29)
Limes	0,8 % (23)
Kultūrologija	0,8 % (23)
Topos	0,6 % (18)
Socialinių mokslų studijos	0,5 % (16)
Lietuvių katalikų mokslo akademijos suvažiavimo darbai / metraštis	0,5 % (16)
Psichoanalizės fenomeno interpretacijos	0,5 % (16)
Sovijus	0,5 % (16)
Contemporary Philosophical Discourse in Lithuania	0,5 % (15)
Colloquia Communia	0,5 % (15)
Acta Academiae Artium Vilnensis	0,5 % (14)
Acta Orientalia Vilnensia	0,5 % (14)

Šiuolaikinė Lietuvos filosofija	0,4 % (13)
Literatūra	0,4 % (13)
Postmodernizmo fenomeno interpretacijos	0,4 % (11)
Acta Humanitarica Universitatis Saulensis	0,4 % (11)
Humanistica	0,3 % (10)
Studies in East European Thought	0,3 % (10)
Egzistencijos paradoksai: Kierkegaardo filosofijos interpretacijos	0,3 % (10)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 publikacijų	1,7 % (52)
Iš viso	100 % (2972)

2.2. PUBLIKACIJŲ SKAIČIUS: DAUGIAU NEI VIDURKIS +25 %

24,4 % (48) filosofijos mokslų daktarų (35 vyrai, 13 moterų) atitiko antrajam variantui iškeltą kriterijų: publikacijų skaičius daugiau nei vidurkis +25 % (25,3). Ši filosofijos mokslų daktarų grupė (toliau – PBL2) parašė 61,3 % (2442) visų publikacijų.

Vienas PBL2 atstovas parašė vidutiniškai 50,9 publikacijų (vyrai – 51,3, moterys – 49,8). Vyrai parašė 72,9 % (1795) PBL2 publikacijų, moterys – 27,1 % (647). 3h indekso vidurkis – 3,1 (vyrų – 3,3, moterų – 2,5).

Šiek tiek daugiau nei pusę PBL2 publikacijų parašė vidutinio amžiaus filosofijos mokslų daktarai (žr. 103 lentelę).

103 lentelė. **PBL2 publikacijų skaičius ir 3h indekso vidurkis pagal autorių gimimo metus**

Metai	Autoriai	Publikacijos	Vidurkis	3h
1931–1950	35,4 % (17)	33,5 % (818)	48,1	2,9
1951–1970	45,8 % (22)	53,4 % (1305)	59,3	3,5
1971–1987	18,8 % (9)	13,1 % (319)	35,4	2,5
Iš viso	100 % (48)	100 % (2442)	50,9	3,1

66,9 % (1633) publikacijų filosofijos mokslų daktarai parašė 2003–2012 m. laikotarpiu (žr. 104 lentelę).

104 lentelė. PBL2 publikacijų skaičius pagal skirtingus laikotarpius

Metai	Publikacijos
1998–2002	10,3 % (252)
2003–2007	31,8 % (777)
2008–2012	35,1 % (856)
2013–2017	22,8 % (557)
Iš viso	100 % (2442)

45,8 % (22) PBL2 filosofų – VU ir MRU profesoriai, kurie parašė 39,1 % (956) visų PBL2 publikacijų (žr. 57 grafiką ir 105 lentelę).

57 grafikas. PBL2 pasiskirstymas pagal akademinį statusą ir instituciją (N=48)

105 lentelė. PBL2 publikacijų skaičius ir 3h indekso vidurkis pagal akademinį statusą ir instituciją

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h indeksas
prof. + vyriaus. m. d.				
VU	33,3 % (16)	30,2 % (738)	46,1	3,5
MRU	12,5 % (6)	8,9 % (218)	36,3	2,2
LKTI	6,2 % (3)	9,5 % (231)	77	2,7
VDU	6,2 % (3)	11,6 % (283)	94,3	4,8
VG TU	6,2 % (3)	12,3 % (301)	100,3	6

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h indeksas
LEU	4,2 % (2)	2,1 % (52)	26	1,2
LSMU	4,2 % (2)	2,9 % (70)	35	4,2
KU	4,2 % (2)	5,4 % (131)	65,5	1,3
Iš viso	77 % (37)	73,4 % (2024)	52,7	3,4
doc. + vyresn. m. d.				
LKTI	6,2 % (3)	4,3 % (104)	34,7	2,2
VU	6,2 % (3)	5 % (122)	40,7	1,6
MRU	2,1 % (1)	1,6 % (39)	39	1,7
KU	2,1 % (1)	1,5 % (36)	36	1
VDU	2,1 % (1)	1,3 % (32)	32	1,7
VGTU	2,1 % (1)	2,3 % (56)	56	4,7
Iš viso	20,8 % (10)	11,7 % (389)	40,7	2
dr. + podokt. + lekt. + asist. + m. d.				
VU	2,1 % (1)	1,2 % (29)	29	5,3
Iš viso	2,1 % (1)	1,2 % (29)	29	5,3
Iš viso				
Iš viso	100 % (48)	100 % (2442)	50,9	3,1

Šiek tiek daugiau nei pusė PBL2 atstovų nevadovavo nė vienai apgintai filosofijos disertacijai (žr. 106 lentelę).

106 lentelė. PBL2 vadovautų apgintų filosofijos disertacijų skaičius

Disertacijos	Vadovai
0	52,1 % (25)
1	18,8 % (9)
2–5	16,7 % (8)
Daugiau kaip 5	12,5 % (6)
Iš viso	100 % (48)

PBL2 atstovai daugiausia publikacijų (61 %, 1488) parašė iš kultūros filosofijos, politikos filosofijos ir filosofijos istorijos problematikos, mažiausiai (1,1 %, 28) – iš istorijos filosofijos ir hermeneutikos temų (žr. 58 grafiką).

58 grafikas. PBL2 publikacijų skaičius pagal probleminę tipologiją

66,6 % (32) PBL2 atstovų savo disertacijas gynėsi VU ir LKTI, šie filosofijos mokslų daktarai parašė 68,8 % (1681) visų PBL2 publikacijų (žr. 107 lentelę).

52,1 % (25) PBL2 atstovų savo disertacijose nagrinėjo filosofijos istorijos, Lietuvos filosofijos istorijos ir religijos filosofijos problematiką. Pastarosios grupės nariai yra 53,8 % (1312) PBL2 publikacijų autoriai.

107 lentelė. PBL2 publikacijų skaičius ir 3h indekso vidurkis pagal disertacijos gynimo metus, instituciją ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis	3h
Disertacijos gynimo laikotarpis				
1963–1973	10,4 % (5)	7,2 % (176)	35,2	3,2
1974–1984	16,7 % (8)	20,6 % (502)	62,8	3,5
1985–1995	35,4 % (17)	34,7 % (847)	49,8	3,1
1996–2006	29,2 % (14)	31,4 % (767)	54,8	2,9
2007–2018	8,3 % (4)	6,1 % (150)	37,5	3,2
Iš viso	100 % (48)	100 % (2442)	50,9	3,1
Prieš nepriklausomybę	47,9 % (23)	47,3 % (1155)	50,2	3,1
Po nepriklausomybės	52,1 % (25)	52,7 % (1287)	51,5	3,1
Iš viso	100 % (48)	100 % (2442)	50,9	3,1

	Autoriai	Publikacijos	Vidurkis	3h
Disertacijos gynimo institucija				
VU	45,8 % (22)	48,6 % (1187)	54	3,4
LKTI	20,8 % (10)	20,2 % (494)	49,4	2,7
Jungtinė VDU + LKTI	10,4 % (5)	9,3 % (228)	45,6	3,7
MLVU	8,3 % (4)	9,5 % (233)	58,3	1,9
VDU	8,3 % (4)	5,9 % (145)	36,3	2,1
LŽVU	4,2 % (2)	5 % (123)	61,5	5,5
Užsienio institucijos	2,1 % (1)	1,3 % (32)	32	2
Iš viso	100 % (48)	100 % (2442)	50,9	3,1
Disertacijos probleminė tipologija				
Filosofijos istorija	20,8 % (10)	23,5 % (573)	57,3	3
Lietuvos filosofijos istorija	18,8 % (9)	18,9 % (461)	51,2	3,3
Religijos filosofija	12,5 % (6)	11,4 % (278)	46,3	2,2
Estetika	10,4 % (5)	16,3 % (398)	79,6	4
Etika	8,3 % (4)	7 % (172)	43	3,4
Analitinė filosofija	4,2 % (2)	5 % (121)	60,5	5,7
Fenomenologija	4,2 % (2)	3,1 % (76)	38	2
Istorijos filosofija	4,2 % (2)	2,5 % (61)	30,5	3
Kultūros filosofija	4,2 % (2)	2,4 % (58)	29	1,2
Politikos filosofija	4,2 % (2)	2,9 % (71)	35,5	2,2
Postmodernioji filosofija	4,2 % (2)	4,6 % (112)	56	3,5
Hermeneutika	2,1 % (1)	1,3 % (32)	32	2
Kita	2,1 % (1)	1,2 % (29)	29	5,3
Iš viso	100 % (48)	100 % (2442)	50,9	3,1

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 51,3 % (1254) visų PBL2 publikacijų (žr. 108 lentelę). Populiariausi publikavimo šaltiniai – „Logos“, „Problemos“ ir „Filosofija. Sociologija“.

48,7 % (1188) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 60,4 % (718) – Lietuvos leidėjų leidiniuose, 39,6 % (470) – užsienio.

108 lentelė. PBL2 publikacijų skaičius pagal publikavimo šaltinį

Publikavimo šaltinis	Publikacijos
Kita	48,7 % (1188)
Logos	11,5 % (281)
Problemos	9,1 % (222)
Filosofija. Sociologija	5 % (122)
Rytai–Vakarai	1,8 % (45)
Santalka	1,7 % (41)
Athena	1,7 % (41)
Politologija	1,6 % (40)
Žmogus ir žodis	1,3 % (32)
Religija ir kultūra	1,2 % (30)
Inter-studia humanitatis	1,2 % (30)
Sociologija. Mintis ir veiksmas	1,2 % (28)
Darbai ir dienos	0,9 % (23)
Jurisprudencija	0,9 % (21)
Kultūrologija	0,9 % (21)
Limes	0,8 % (20)
Topos	0,7 % (16)
Pedagogika	0,6 % (15)
Contemporary Philosophical Discourse in Lithuania	0,6 % (15)
Sovijus	0,6 % (14)
Acta Orientalia Vilnensia	0,6 % (14)
Psichoanalizės fenomeno interpretacijos	0,5 % (13)
Colloquia Communia	0,5 % (12)
Soter	0,5 % (11)
Lietuvių katalikų mokslo akademijos suvažiavimo darbai / metaštis	0,5 % (11)
Acta Academiae Artium Vilnensis	0,5 % (11)
Šiuolaikinė Lietuvos filosofija	0,5 % (11)
Acta Humanitarica Universitatis Saulensis	0,5 % (11)
Socialinių mokslų studijos	0,4 % (10)

Publikavimo šaltinis	Publikacijos
Literatūra	0,4 % (10)
Postmodernizmo fenomeno interpretacijos	0,4 % (10)
Studies in East European Thought	0,4 % (10)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 publikacijų	2,8 % (64)
Iš viso	100 % (2442)

2.3. PUBLIKACIJŲ SKAIČIUS: DAUGIAU NEI VIDURKIS +75 %

13,7 % (27) filosofijos mokslų daktarų (18 vyrų, 9 moterys) atitiko trečiajam variantui iškeltą kriterijų: publikacijų skaičius daugiau nei vidurkis +75 % (35,4). Ši filosofijos mokslų daktarų grupė (toliau – PBL3) parašė 45,1 % (1799) visų publikacijų.

Vienas PBL3 atstovas parašė vidutiniškai 66,6 publikacijų (vyrų – 71,1, moterys – 57,7). Vyrų parašė 71,2 % (1280) PBL3 publikacijų, moterys – 28,8 % (519). 3h indekso vidurkis – 3,4 (vyrų – 3,9, moterų – 2,4).

64 % (1152) PBL3 publikacijų parašė vidutinio amžiaus filosofijos mokslų daktarai (žr. 109 lentelę).

109 lentelė. **PBL3 publikacijų skaičius ir 3h indekso vidurkis pagal autorių gimimo metus**

Metai	Autoriai	Publikacijos	Vidurkis	3h
1931–1950	25,9 % (7)	28,5 % (512)	73,1	2,9
1951–1970	63 % (17)	64 % (1152)	67,8	3,7
1971–1987	11,1 % (3)	7,5 % (3)	45	3,2
Iš viso	100 % (27)	100 % (1799)	66,6	3,4

67,5 % (1214) publikacijų filosofijos mokslų daktarai parašė 2003–2012 m. laikotarpiu (žr. 110 lentelę).

110 lentelė. PBL3 publikacijų skaičius pagal skirtingus laikotarpius

Metai	Publikacijos
1998–2002	8,2 % (148)
2003–2007	32,1 % (577)
2008–2012	35,4 % (637)
2013–2017	24,3 % (437)
Iš viso	100 % (1799)

70,3 % (19) PBL3 filosofų – VU, MRU, VDU, VGTU profesoriai bei LKTI vyriausieji mokslo darbuotojai, kurie parašė 77,9 % (1402) visų PBL3 publikacijų (žr. 59 grafiką ir 111 lentelę).

59 grafikas. PBL3 pasiskirstymas pagal akademinį statusą ir instituciją (N=27)

111 lentelė. PBL3 publikacijų skaičius ir 3h indekso vidurkis pagal akademinį statusą ir instituciją

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h indeksas
prof.				
VU	25,9 % (7)	25,5 % (458)	65,4	4
LKTI	11,1 % (3)	12,8 % (231)	77	2,7
MRU	11,1 % (3)	7,2 % (129)	43	2,3
VDU	11,1 % (3)	15,7 % (283)	94,3	4,8

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h indeksas
VGTU	11,1 % (3)	16,7 % (301)	100,3	6
KU	3,7 % (1)	5,6 % (100)	100	1,7
Iš viso	74,1 % (20)	83,5 % (1502)	75,1	3,8
doc.				
LKTI	7,4 % (2)	4,3 % (78)	39	2,8
VU	7,4 % (2)	4,9 % (88)	44	1,5
KU	3,7 % (1)	2 % (36)	36	1
MRU	3,7 % (1)	2,2 % (39)	39	1,7
VGTU	3,7 % (1)	3,1 % (56)	56	4,7
Iš viso	25,9 % (7)	16,5 % (297)	42,4	2,3
Iš viso				
Iš viso	100 % (27)	100 % (1799)	66,6	3,4

Beveik pusė PBL3 atstovų nevadovavo nė vienai apgintai filosofijos disertacijai (žr. 112 lentelę).

112 lentelė. **PBL3 vadovautų apgintų filosofijos disertacijų skaičius**

Disertacijos	Vadovai
0	48,1 % (13)
1	22,2 % (6)
2–5	22,2 % (6)
Daugiau kaip 5	7,4 % (2)
Iš viso	100 % (27)

PBL3 atstovai daugiausia publikacijų (61,8 %, 1093) parašė iš kultūros filosofijos, filosofijos istorijos ir politikos filosofijos problematikos, mažiausiai (1,2 %) – iš istorijos filosofijos ir hermeneutikos (žr. 60 grafiką).

60 grafikas. PBL3 publikacijų skaičius pagal probleminę tipologiją

44,4 % (12) PBL3 savo disertacijas gynėsi VU, šie filosofijos mokslų daktarai parašė 48,8 % (878) visų PBL3 publikacijų (žr. 113 lentelę).

59,2 % (16) PBL3 atstovų savo disertacijose nagrinėjo filosofijos istorijos, estetikos ir Lietuvos filosofijos istorijos problematiką. Pastarosios grupės nariai yra 66,1 % (1189) PBL3 publikacijų autoriai.

113 lentelė. PBL3 publikacijų skaičius ir 3h indekso vidurkis pagal disertacijos gynimo metus, instituciją ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis	3h
Disertacijos gynimo laikotarpis				
1963–1973	3,7 % (1)	2,6 % (46)	46	2
1974–1984	22,2 % (6)	24,2 % (435)	72,5	3,2
1985–1995	29,6 % (8)	32,5 % (585)	73,1	3,9
1996–2006	40,7 % (11)	37,6 % (677)	61,6	3,2
2007–2018	3,7 % (1)	3,1 % (56)	56	4,7
Iš viso	100 % (27)	100 % (1799)	66,6	3,4
Prieš nepriklausomybę	44,4 % (12)	45,2 % (814)	67,8	3
Po nepriklausomybės	55,6 % (15)	54,8 % (985)	65,7	3,8
Iš viso	100 % (27)	100 % (1799)	66,6	3,4

	Autoriai	Publikacijos	Vidurkis	3h
Disertacijos gynimo institucija				
VU	44,4 % (12)	48,8 % (878)	73,2	3,6
LKTI	18,5 % (5)	19,3 % (347)	69,4	2,8
Jungtinė VDU + LKTI	14,8 % (4)	11 % (197)	49,3	3,8
MLVU	14,8 % (4)	13 % (233)	58,3	1,9
LŽVU	3,7 % (1)	4,9 % (88)	88	7,7
VDU	3,7 % (1)	3,1 % (56)	56	4,7
Iš viso	100 % (27)	100 % (1799)	66,6	3,4
Disertacijos probleminė tipologija				
Filosofijos istorija	22,2 % (6)	25,3 % (455)	75,8	3,1
Estetika	18,5 % (5)	22,1 % (398)	79,6	4
Lietuvos filosofijos istorija	18,5 % (5)	18,7 % (336)	67,2	3,5
Religijos filosofija	14,8 % (4)	12,3 % (221)	55,3	2,1
Etika	7,4 % (2)	6,2 % (111)	55,5	5,2
Postmodernioji filosofija	7,4 % (2)	6,2 % (112)	56	3,5
Analinė filosofija	3,7 % (1)	4,9 % (88)	88	7,7
Fenomenologija	3,7 % (1)	2,3 % (42)	42	2,3
Politikos filosofija	3,7 % (1)	2 % (36)	36	1
Iš viso	100 % (27)	100 % (1799)	66,6	3,4

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 54,3 % (977) visų PBL3 publikacijų (žr. 114 lentelę). Populiariausi publikavimo šaltiniai – „Logos“, „Problemos“ ir „Filosofija. Sociologija“.

45,7 % (822) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 57,7 % (474) – Lietuvos leidėjų leidiniuose, 42,3 % (348) – užsienio.

114 lentelė. PBL3 publikacijų skaičius pagal publikavimo šaltinį

Publikavimo šaltinis	Publikacijos
Kita	45,7 % (822)
Logos	13,6 % (244)
Problemos	6,8 % (122)
Filosofija. Sociologija	5,8 % (104)
Rytai–Vakarai	2,1 % (38)
Santalka	2,1 % (37)
Athena	1,7 % (31)
Politologija	1,7 % (31)
Inter-studia humanitatis	1,7 % (30)
Žmogus ir žodis	1,5 % (26)
Religija ir kultūra	1,3 % (24)
Jurisprudencija	1,2 % (21)
Limes	1,1 % (19)
Darbai ir dienos	1 % (18)
Kultūrologija	1 % (18)
Acta Orientalia Vilnensia	0,8 % (14)
Sociologija. Mintis ir veiksmas	0,7 % (13)
Sovijus	0,7 % (13)
Pedagogika	0,7 % (12)
Psichoanalizės fenomeno interpretacijos	0,7 % (12)
Topos	0,6 % (11)
Contemporary Philosophical Discourse in Lithuania	0,6 % (11)
Acta Humanitarica Universitatis Saulensis	0,6 % (11)
Colloquia Communia	0,6 % (10)
Lietuvių katalikų mokslo akademijos suvažiavimo darbai / metraštis	0,6 % (10)
Acta Academiae Artium Vilnensis	0,6 % (10)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 publikacijų	4,8 % (87)
Iš viso	100 % (1799)

3. Bendruomeninio statuso svarba – III pjūvis

3.1. PARENGTI FILOSOFIJOS MOKSLŲ DAKTARAI: BENT VIENAS

18,3 % (36) filosofijos mokslų daktarų (28 vyrai, 8 moterys) atitiko pirmajam trečiojo pjūvio variantui iškeltą kriterijų: vadovavo bent vienai apgintai filosofijos disertacijai. Ši filosofijos mokslų daktarų grupė (toliau – PFD1) parašė 38,7 % (1543) visų publikacijų.

Vienas PFD1 atstovas parašė vidutiniškai 42,9 publikacijų (vyrai – 41, moterys – 49,3). Vyrai parašė 74,5 % (1149) PFD1 publikacijų, moterys – 25,5 % (394). 3h indekso vidurkis – 2,6 (vyrų – 2,8, moterų – 1,8).

Daugiau nei pusę PFD1 publikacijų parašė vidutinio amžiaus filosofijos mokslų daktarai (žr. 115 lentelę).

115 lentelė. PFD1 publikacijų skaičius ir 3h indekso vidurkis pagal autorių gimimo metus

Metai	Autoriai	Publikacijos	Vidurkis	3h
1931–1950	44,4 % (16)	38,5 % (594)	37,1	2,7
1951–1970	52,8 % (19)	59,4 % (917)	48,3	2,6
1971–1987	2,8 % (1)	2,1 % (32)	32	1,7
Iš viso	100 % (36)	100 % (1543)	42,9	2,6

66,4 % (1024) publikacijų filosofijos mokslų daktarai parašė 2003–2012 m. laikotarpiu (žr. 116 lentelę).

116 lentelė. PFD1 publikacijų skaičius pagal skirtingus laikotarpius

Metai	Publikacijos
1998–2002	12,9 % (199)
2003–2007	33,8 % (521)
2008–2012	32,6 % (503)
2013–2017	20,7 % (320)
Iš viso	100 % (1543)

41,6 % (15) PFD1 filosofų – VU profesoriai, kurie parašė 42,1 % (649) visų PFD1 publikacijų (žr. 61 grafiką ir 117 lentelę).

61 grafikas. PFD1 pasiskirstymas pagal akademinį statusą ir instituciją (N=36)

117 lentelė. PFD1 publikacijų skaičius ir 3h indekso vidurkis pagal akademinį statusą ir instituciją

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h
prof. + vyriaus. m. d.				
VU	41,6 % (15)	42,1 % (649)	43,3	3
VDU	11,1 % (4)	19,6 % (303)	75,8	4
MRU	8,3 % (3)	4,9 % (76)	25,3	2,1
LEU	5,6 % (2)	3,1 % (48)	24	1,8
LKTI	5,6 % (2)	12,6 % (195)	97,5	3,3
KU	2,8 % (1)	6,5 % (100)	100	1,7
Užsienio institucijos	2,8 % (1)	1,4 % (22)	22	5,3
Iš viso	77,8 % (28)	90,3 % (1393)	49,8	3
doc.				
VDU	11,1 % (4)	5,6 % (87)	21,8	1,1
VU	8,3 % (3)	3,5 % (54)	18	0,8
LEU	2,8 % (1)	0,6 % (9)	9	1,3
Iš viso	22,2 % (8)	9,7 % (150)	18,8	1
Iš viso				
Iš viso	100 % (36)	100 % (1543)	42,9	2,6

PFD1 atstovai daugiausia publikacijų (58,6 %, 904) parašė iš kultūros filosofijos, filosofijos istorijos ir politikos filosofijos problematikos, mažiausiai (1,5 %, 23) – iš istorijos filosofijos ir hermeneutikos (žr. 62 grafiką).

62 grafikas. PFD1 publikacijų skaičius pagal probleminę tipologiją

72,3 % (26) PFD1 savo disertacijas gynėsi VU ir LKTI, šie filosofijos mokslų daktarai parašė 71,3 % (1100) visų PFD1 publikacijų (žr. 118 lentelę).

61,1 % (22) PFD1 atstovų savo disertacijose nagrinėjo filosofijos istorijos, Lietuvos filosofijos istorijos ir analitinės filosofijos temas. Pastarosios grupės nariai yra 61 % (941) PFD1 publikacijų autoriai.

118 lentelė. PFD1 publikacijų skaičius ir 3h indekso vidurkis pagal disertacijos gynimo metus, instituciją ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis	3h
Disertacijos gynimo laikotarpis				
1963–1973	25 % (9)	13,9 % (215)	23,9	2,5
1974–1984	19,4 % (7)	28,6 % (441)	63	3,8
1985–1995	30,6 % (11)	30,1 % (465)	42,3	2,3
1996–2006	22,2 % (8)	25,9 % (399)	49,9	2,3
2007–2018	2,8 % (1)	1,5 % (23)	23	1
Iš viso	100 % (36)	100 % (1543)	42,9	2,6

	Autoriai	Publikacijos	Vidurkis	3h
Prieš nepriklausomybę	63,9 % (23)	57,7 % (890)	38,7	2,7
Po nepriklausomybės	36,1 % (13)	42,3 % (653)	50,2	2,3
Iš viso	100 % (36)	100 % (1543)	42,9	2,6
Disertacijos gynimo institucija				
VU	55,6 % (20)	54,5 % (841)	42,1	2,6
LKTI	16,7 % (6)	16,8 % (259)	43,2	2,3
MLVU	8,3 % (3)	9,7 % (149)	49,7	2
VDU	8,3 % (3)	5,1 % (78)	26	1,1
Jungtinė VDU + LKTI	5,6 % (2)	6,9 % (106)	53	2,5
LŽVU	2,8 % (1)	5,7 % (88)	88	7,7
Užsienio institucijos	2,8 % (1)	1,4 % (22)	22	5,3
Iš viso	100 % (36)	100 % (1543)	42,9	2,6
Disertacijos probleminė tipologija				
Filosofijos istorija	25 % (9)	33,8 % (521)	57,9	2,7
Lietuvos filosofijos istorija	22,2 % (8)	17,1 % (264)	33	2,7
Analitinė filosofija	13,9 % (5)	10,1 % (156)	31,2	2,9
Estetika	11,1 % (4)	11,3 % (175)	43,8	2,4
Fenomenologija	8,3 % (3)	5,6 % (87)	29	2,9
Religijos filosofija	8,3 % (3)	9,6 % (148)	49,3	1,3
Etika	5,6 % (2)	5,8 % (90)	45	2,5
Kultūros filosofija	2,8 % (1)	2,1 % (32)	32	1,7
Postmodernioji filosofija	2,8 % (1)	4,5 % (70)	70	3,3
Iš viso	100 % (36)	100 % (1543)	42,9	2,6

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 51,3 % (792) visų PFD1 publikacijų (žr. 119 lentelę). Populiariausi publikavimo šaltiniai – „Problemos“, „Logos“ ir „Athena“.

48,7 % (751) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 66,2 % (497) – Lietuvos leidėjų leidiniuose, 33,8 % (254) – užsienio.

119 lentelė. PFD1 publikacijų skaičius pagal publikavimo šaltinį

Publikavimo šaltinis	Publikacijos
Kita	48,7 % (751)
Problemos	11,3 % (175)
Logos	9,8 % (152)
Athena	2,5 % (39)
Politologija	2,3 % (36)
Filosofija. Sociologija	2,1 % (33)
Žmogus ir žodis	1,9 % (30)
Darbai ir dienos	1,9 % (29)
Religija ir kultūra	1,8 % (28)
Rytai–Vakarai	1,8 % (28)
Soter	1,6 % (24)
Sociologija. Mintis ir veiksmas	1,2 % (18)
Inter-studia humanitatis	1,1 % (17)
Pedagogika	1 % (15)
Topos	0,9 % (14)
Contemporary Philosophical Discourse in Lithuania	0,9 % (14)
Šiuolaikinė Lietuvos filosofija	0,8 % (12)
Kultūrologija	0,7 % (11)
Literatūra	0,7 % (11)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 publikacijų	6,9 % (107)
Iš viso	100 % (1543)

3.2. PARENGTI FILOSOFIJOS MOKSLŲ DAKTARAI: BENT DU

9,1 % (18) filosofijos mokslų daktarų (16 vyrų, 2 moterys) atitiko antrajam variantui iškeltą kriterijų: vadovavo bent dviem apgintoms filosofijos disertacijoms. Ši filosofijos mokslų daktarų grupė (toliau – PFD2) parašė 21,6 % (859) visų publikacijų.

Vienas PFD2 atstovas parašė vidutiniškai 47,7 publikacijų (vyrų – 49,1, moterys – 37). Vyrų parašė 91,4 % (785) PFD2 publikacijų, moterys – 8,6 % (74). 3h indekso vidurkis – 3,2 (vyrų – 3,3, moterų – 1,8).

PFD2 sudaro panašus skaičius vyriausių ir vidutinio amžiaus atstovų, jie parašė maždaug po pusę visų šios grupės publikacijų (žr. 120 lentelę).

120 lentelė. PFD2 publikacijų skaičius ir 3h indekso vidurkis pagal autorių gimimo metus

Metai	Autoriai	Publikacijos	Vidurkis	3h
1931–1950	55,6 % (10)	47 % (404)	40,4	2,8
1951–1970	44,4 % (8)	53 % (455)	56,9	3,5
Iš viso	100 % (18)	100 % (859)	47,7	3,2

64,2 % (551) publikacijų filosofijos mokslų daktarai parašė 2003–2012 m. laikotarpiu (žr. 121 lentelę).

121 lentelė. PFD2 publikacijų skaičius pagal skirtingus laikotarpius

Metai	Publikacijos
1998–2002	16,5 % (142)
2003–2007	31,8 % (273)
2008–2012	32,4 % (278)
2013–2017	19,3 % (166)
Iš viso	100 % (859)

66,7 % (12) PFD2 filosofų – VU ir VDU profesoriai, kurie parašė 69,4 % (596) visų PFD2 publikacijų (žr. 63 grafiką ir 122 lentelę).

63 grafikas. PFD2 pasiskirstymas pagal akademinį statusą ir instituciją (N=18)

122 lentelė. PFD2 publikacijų skaičius ir 3h indekso vidurkis pagal akademinį statusą ir instituciją

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h
prof. + vyriaus. m. d.				
VU	50 % (9)	47 % (404)	44,9	3,8
VDU	16,7 % (3)	22,4 % (192)	64	3,8
LKTI	11,1 % (2)	22,7 % (195)	97,5	3,3
MRU	5,6 % (1)	5,4 % (46)	46	2
Iš viso	83,3 % (15)	97,4 % (837)	55,8	3,6
doc.				
LEU	5,6 % (1)	1 % (9)	9	1,3
VDU	5,6 % (1)	1 % (9)	9	1
VU	5,6 % (1)	0,5 % (4)	4	0,3
Iš viso	16,7 % (3)	2,6 % (22)	7,3	0,9
Iš viso				
Iš viso	100 % (18)	100 % (859)	47,7	3,2

PFD2 atstovai daugiausia publikacijų (55,9 %, 480) parašė iš kultūros filosofijos, politikos filosofijos ir Lietuvos filosofijos istorijos problematikos, mažiau – iš istorijos filosofijos ir hermeneutikos (žr. 64 grafiką).

64 grafikas. PFD2 publikacijų skaičius pagal probleminę tipologiją

83,4 % (15) PFD2 atstovų savo disertacijas gynėsi VU ir LKTI, šie filosofijos mokslų daktarai parašė 69,1 % (594) visų PFD2 publikacijų (žr. 123 lentelę).

55,5 % (10) PFD2 atstovų savo disertacijose nagrinėjo Lietuvos filosofijos istorijos ir analitinės filosofijos problematiką. Pastarosios grupės nariai yra 44,9 % (386) PFD2 publikacijų autoriai.

123 lentelė. PFD2 publikacijų skaičius ir 3h indekso vidurkis pagal disertacijos gynimo metus, instituciją ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis	3h
Disertacijos gynimo laikotarpis				
1963–1973	33,3 % (6)	19,8 % (170)	28,3	2,3
1974–1984	27,8 % (5)	37,5 % (322)	64,4	4,4
1985–1995	22,2 % (4)	27,5 % (236)	59	3,3
1996–2006	16,7 % (3)	15,3 % (131)	43,7	2,6
Iš viso	100 % (18)	100 % (859)	47,7	3,2
Prieš nepriklausomybę	66,7 % (12)	60,9 % (523)	43,6	3,3
Po nepriklausomybės	33,3 % (6)	39,1 % (336)	56	2,8
Iš viso	100 % (18)	100 % (859)	47,7	3,2
Disertacijos gynimo institucija				
VU	66,7 % (12)	54,9 % (472)	39,3	2,8
LKTI	16,7 % (3)	14,2 % (122)	40,7	3
Jungtinė VDU + LKTI	5,6 % (1)	6,1 % (52)	52	3,3
LŽVU	5,6 % (1)	10,2 % (88)	88	7,7
MLVU	5,6 % (1)	14,6 % (125)	125	3,3
Iš viso	100 % (18)	100 % (859)	47,7	3,2
Disertacijos probleminė tipologija				
Lietuvos filosofijos istorija	33,3 % (6)	29,3 % (252)	42	3,2
Analitinė filosofija	22,2 % (4)	15,6 % (134)	33,5	3,2
Estetika	11,1 % (2)	15,6 % (134)	67	2,3
Filosofijos istorija	11,1 % (2)	17,6 % (151)	75,5	5
Etika	5,6 % (1)	3,5 % (30)	30	2,3
Fenomenologija	5,6 % (1)	4,9 % (42)	42	2,3
Postmodernioji filosofija	5,6 % (1)	8,1 % (70)	70	3,3
Religijos filosofija	5,6 % (1)	5,4 % (46)	46	2
Iš viso	100 % (18)	100 % (859)	47,7	3,2

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 50,2 % (1287) visų PFD2 publikacijų (žr. 150 lentelę). Populiariausi publikavimo šaltiniai – „Problemos“, „Logos“ ir „Politologija“.

49,8 % (428) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 60,3 % (258) – Lietuvos leidėjų leidiniuose, 39,7 % (170) – užsienio.

124 lentelė. PFD2 publikacijų skaičius pagal publikavimo šaltinį

Publikavimo šaltinis	Publikacijos
Kita	49,8 % (428)
Problemos	13,1 % (113)
Logos	9,7 % (75)
Politologija	4,1 % (35)
Athena	2,3 % (20)
Filosofija. Sociologija	2,1 % (18)
Sociologija. Mintis ir veiksmas	2,1 % (18)
Darbai ir dienos	2 % (17)
Rytai-Vakarai	1,6 % (14)
Žmogus ir žodis	1,5 % (13)
Topos	1,3 % (11)
Religija ir kultūra	1,2 % (10)
Šiuolaikinė Lietuvos filosofija	1,2 % (10)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 publikacijų	9,1 % (78)
Iš viso	100 % (859)

3.3. PARENGTI FILOSOFIJOS MOKSLŲ DAKTARAI: BENT KETURI

5,6 % (11) filosofijos mokslų daktarų (visi vyrai) atitiko trečiajam variantui iškeltą kriterijų: vadovavo bent keturioms apgintoms filosofijos disertacijoms. Ši filosofijos mokslų daktarų grupė (toliau – PFD3) parašė 13,6 % (543) visų publikacijų.

Vienas PFD3 atstovas parašė vidutiniškai 49,4 publikacijos. 3h indekso vidurkis – 3,2.

Daugiau nei pusę PFD3 publikacijų parašė vyriausių filosofijos mokslų daktarų grupė (žr. 125 lentelę).

125 lentelė. PFD3 publikacijų skaičius ir 3h indekso vidurkis pagal autorių gimimo metus

Metai	Autoriai	Publikacijos	Vidurkis	3h
1931–1950	72,7 % (8)	62,6 % (340)	42,5	2,7
1951–1970	27,3 % (3)	37,4 % (203)	67,7	4,4
Iš viso	100 % (11)	100 % (543)	49,4	3,2

64,1 % publikacijų filosofijos mokslų daktarai parašė 2003–2012 m. laikotarpiu (žr. 126 lentelę).

126 lentelė. PFD3 publikacijų skaičius pagal skirtingus laikotarpius

Metai	Publikacijos
1998–2002	16 % (87)
2003–2007	30,4 % (165)
2008–2012	33,7 % (183)
2013–2017	19,9 % (108)
Iš viso	100 % (543)

72,8 % (8) PFD3 filosofų – VU ir VDU profesoriai, kurie parašė 66,9 % (363) visų PFD3 publikacijų (žr. 65 grafiką ir 127 lentelę).

65 grafikas. PFD3 pasiskirstymas pagal akademinį statusą ir instituciją (N=11)

127 lentelė. PFD3 publikacijų skaičius ir 3h indekso vidurkis pagal akademinį statusą ir instituciją

Institucija	Tiriamieji	Publikacijos	Vidurkis	3h
prof. + vyriaus. m. d.				
VU	45,5 % (5)	31,5 % (171)	34,2	3,3
VDU	27,3 % (3)	35,4 % (192)	64	3,8
LKTI	9,1 % (1)	23 % (125)	125	3,3
MRU	9,1 % (1)	8,5 % (46)	46	2
Iš viso	90,9 % (10)	98,3 % (534)	45,4	3,3
doc.				
LEU	9,1 % (1)	1,7 % (9)	9	1,3
Iš viso	9,1 % (1)	1,7 % (9)	9	1,3
Iš viso				
Iš viso	100 % (11)	100 % (543)	49,4	3,2

PFD2 atstovai daugiausia publikacijų (60,9 %, 331) parašė iš kultūros filosofijos, Lietuvos filosofijos istorijos ir estetikos problematikos, mažiausiai (2,3 %, 12) – iš etikos ir postmoderniosios filosofijos (žr. 66 grafiką).

66 grafikas. PFD3 publikacijų skaičius pagal probleminę tipologiją

63,6 % (7) PFD3 atstovų savo disertacijas gynėsi VU, šie filosofijos mokslų daktarai parašė 51,2 % (278) PFD3 publikacijų (žr. 128 lentelę).

72,8 % (8) PFD3 atstovų savo disertacijose nagrinėjo Lietuvos filosofijos istorijos, estetikos ir filosofijos istorijos problematiką. Pastarosios grupės nariai yra 77,7 % (422) PFD3 publikacijų autoriai.

128 lentelė. PFD3 publikacijų skaičius ir 3h indekso vidurkis pagal disertacijos gynimo metus, instituciją ir probleminę tipologiją

	Autoriai	Publikacijos	Vidurkis	3h
Disertacijos gynimo laikotarpis				
1963–1973	45,5 % (5)	25,8 % (140)	28	2,3
1974–1984	27,3 % (3)	36,8 % (200)	66,7	3,2
1985–1995	18,2 % (2)	27,8 % (151)	75,5	5
1996–2006	9,1 % (1)	9,6 % (52)	52	3,3
Iš viso	100 % (11)	100 % (543)	49,4	3,2
Prieš nepriklausomybę	81,8 % (9)	68,3 % (371)	41,2	2,8
Po nepriklausomybės	18,2 % (2)	31,7 % (172)	86	4,8
Iš viso	100 % (11)	100 % (543)	49,4	3,2
Disertacijos gynimo institucija				
VU	63,6 % (7)	51,2 % (278)	39,7	3,4
LKTI	18,2 % (2)	16,2 % (88)	44	2,2
Jungtinė VDU + LKTI	9,1 % (1)	9,6 % (52)	52	3,3
MLVU	9,1 % (1)	23 % (125)	125	3,3
Iš viso	100 % (11)	100 % (543)	49,4	3,2
Disertacijos probleminė tipologija				
Lietuvos filosofijos istorija	36,4 % (4)	25,2 % (137)	34,3	3
Estetika	18,2 % (2)	24,7 % (134)	67	2,3
Filosofijos istorija	18,2 % (2)	27,8 % (151)	75,5	5
Analinė filosofija	9,1 % (1)	6,1 % (33)	33	3,7
Fenomenologija	9,1 % (1)	7,7 % (42)	42	2,3
Religijos filosofija	9,1 % (1)	8,5 % (46)	46	2
Iš viso	100 % (11)	100 % (543)	49,4	3,2

Daugiau nei 10 filosofinių publikacijų turinčiuose šaltiniuose pasirodė 50,8 % (276) visų PFD3 publikacijų (žr. 129 lentelę). Populiariausi publikavimo šaltiniai – „Logos“, „Problemos“ bei „Darbai ir dienos“.

49,2 % (267) publikacijų buvo išspausdinta kituose šaltiniuose, iš jų 59,2 % (158) – Lietuvos leidėjų leidiniuose, 40,8 % (109) – užsienio.

129 lentelė. PFD3 publikacijų skaičius pagal publikavimo šaltinį

Publikavimo šaltinis	Publikacijos
Kita	49,2 % (267)
Logos	13,1 % (71)
Problemos	10,7 % (58)
Darbai ir dienos	2,6 % (14)
Rytai–Vakarai	2,4 % (13)
Žmogus ir žodis	2,2 % (12)
Filosofija. Sociologija	1,8 % (10)
Kiti 10PŠ, kuriuose pasirodė mažiau nei 10 publikacijų	18,2 % (99)
Iš viso	100 % (543)

4. Apibendrinimas

Daugiausia filosofijos mokslų daktarų, kurie pasižymi aukštu statusu atsižvelgiant į 3h indeksą, publikacijų ir parengtų filosofijos mokslų daktarų skaičių, šiuo metu dirba ar anksčiau dirbo VU, VDU, MRU ir LKTI. Be to, VU savo disertacijas apgynė ir daugiausia aukštu statusu pasižyminčių filosofų.

67 grafikas. **Kokia dalis filosofijos mokslų daktarų atitiko nustatytus kriterijus (N=197)**

Pagrindinė informacija procentais pagal daugumos principą:

68 grafikas. **Didžiausia dalis daktarų pagal akademinį statusą skirtingose 3h indekso grupėse (N=197)**

- 27,4 % (54) filosofijos mokslų daktarų **3h indeksas didesnis arba lygus 2**. Ši grupė (toliau – 3h2) parašė 54,6 % (2176) visų publikacijų.
- 40,8 % (22) 3h2 filosofų – VU ir MRU profesoriai, kurie parašė 39,9 % (867) šios grupės publikacijų.
- 37 % (20), t. y. didžiausia 3h2 grupės dalis – VU dirbantys filosofijos mokslų daktarai, kurie parašė ir didžiausią šios grupės publikacijų dalį (32,8 %, 714).
- 48,1 % (26), t. y. didžiausia 3h2 dalis – VU daktaro laipsnį įgiję filosofai, kurie parašė ir didžiausią šios grupės publikacijų dalį (53,5 %, 1165).
- 15,3 % (31) filosofijos mokslų daktarų **3h indeksas didesnis arba lygus 3**. Ši grupė (toliau – 3h3) parašė 38,2 % (1524) visų publikacijų.
- 58,1 % (18) 3h3 filosofų – VU, VDU ir VGTU profesoriai, kurie parašė 66,7 % (1016) šios grupės publikacijų.
- 38,7 % (12), t. y. didžiausia 3h3 grupės dalis – VU dirbantys filosofijos mokslų daktarai, kurie parašė ir didžiausią šios grupės publikacijų dalį (30 %, 457).
- 51,6 % (16), t. y. didžiausia 3h3 dalis – VU daktaro laipsnį įgiję filosofai, kurie parašė ir didžiausią šios grupės publikacijų dalį (54,8 %, 835).
- 8,6 % (17) filosofijos mokslų daktarų **3h indeksas didesnis arba lygus 4**. Ši grupė (toliau – 3h4) parašė 23,3 % (928) visų publikacijų.
- 76,4 % (13) 3h4 filosofų – VU, VDU ir VGTU profesoriai, kurie parašė 84,6 % (786) visų šios grupės publikacijų.
- 47,1 % (8), t. y. didžiausia 3h4 grupės dalis – VU dirbantys filosofijos mokslų daktarai, kurie parašė ir didžiausią šios grupės publikacijų dalį (30 %, 279).
- 41,2 %, t. y. didžiausia 3h4 dalis – VU daktaro laipsnį įgiję filosofai, kurie parašė didžiausią dalį šios grupės publikacijų (52,4 %).

69 grafikas. **Didžiausia dalis daktarų pagal akademinį statusą skirtingose publikacijų grupėse**

- 36 % (71) filosofijos mokslų daktarų **publikacijų skaičius yra didesnis nei vidurkis (20,2)**. Ši filosofijos mokslų daktarų grupė (toliau – PBL1) parašė 74,6 % (2972) visų publikacijų.
- 50,7 % (36) PBL1 filosofų – VU, MRU profesoriai arba VU docentai, LKTI vyresnieji mokslo darbuotojai, kurie parašė 45,9 % (1364) visų PBL1 publikacijų.
- 33,8 % (24), t. y. didžiausia PBL1 grupės dalis – VU dirbantys filosofijos mokslų daktarai, kurie parašė ir didžiausią šios grupės publikacijų dalį (33,2 %, 985).
- 40,8 % (29), t. y. didžiausia PBL1 dalis – VU daktaro laipsnį įgiję filosofai, kurie parašė didžiausią dalį šios grupės publikacijų (45,5 %, 1251).
- 24,4 % (48) filosofijos mokslų daktarų **publikacijų skaičius yra didesnis nei vidurkis +25 % (25,3)**. Ši filosofijos mokslų daktarų grupė (toliau – PBL2) parašė 61,3 % (2442) visų publikacijų.
- 45,8 % (22) PBL2 filosofų – VU ir MRU profesoriai, kurie parašė 39,1 % (956) visų PBL2 publikacijų.
- 41,7 % (20), t. y. didžiausia PBL2 grupės dalis – VU dirbantys filosofijos mokslų daktarai, kurie parašė ir didžiausią šios grupės publikacijų dalį (36,4 %, 889).
- 45,8 % (22), t. y. didžiausia PBL2 dalis – VU daktaro laipsnį įgiję filosofai, kurie parašė didžiausią dalį šios grupės publikacijų (48,6 %, 1187).
- 13,7 % (27) filosofijos mokslų daktarų **publikacijų skaičius yra didesnis nei vidurkis +75 % (35,4)**. Ši filosofijos mokslų daktarų grupė (toliau – PBL3) parašė 45,1 % (1799) visų publikacijų.
- 25,9 % (7) PBL3 filosofų – VU profesoriai, kurie parašė 25,5 % (458) visų PBL3 publikacijų.
- 33,3 % (9), t. y. didžiausia PBL3 grupės dalis – VU dirbantys filosofijos mokslų daktarai, kurie parašė ir didžiausią šios grupės publikacijų dalį (30,4 %, 546).
- 44,4 % (12), t. y. didžiausia PBL3 dalis – VU daktaro laipsnį įgiję filosofai, kurie parašė didžiausią dalį šios grupės publikacijų (48,8 %, 878).

70 grafikas. Didžiausia dalis daktarų pagal akademinį statusą skirtingose grupėse

- 18,3 % (36) filosofijos mokslų daktarų **vadovavo bent vienai** apgintai filosofijos disertacijai. Ši grupė (toliau – PFD1) parašė 38,7 % (1543) visų publikacijų.
- 41,6 % (15) PFD1 filosofų – VU profesoriai, kurie parašė 42,1 % (649) visų PFD1 publikacijų.
- 50 % (18), t. y. didžiausia PFD1 grupės dalis – VU dirbantys filosofijos mokslų daktarai, kurie parašė ir didžiausią šios grupės publikacijų dalį (45,6 %, 703).
- 55,6 % (20), t. y. didžiausia PFD1 dalis – VU daktaro laipsnį įgiję filosofai, kurie parašė didžiausią dalį šios grupės publikacijų (54,5 %, 841).
- 9,1 % (18) filosofijos mokslų daktarų **vadovavo bent dviem** apgintoms filosofijos disertacijoms. Ši grupė (toliau – PFD2) parašė 21,6 % (859) visų publikacijų.
- 50 % (9) PFD2 filosofų – VU profesoriai, kurie parašė 47 % (404) visų PFD2 publikacijų.
- 55,6 % (10), t. y. didžiausia PFD2 grupės dalis – VU dirbantys filosofijos mokslų daktarai, kurie parašė ir didžiausią šios grupės publikacijų dalį (47,5 %, 408).
- 66,7 % (12), t. y. didžiausia PFD2 dalis – VU daktaro laipsnį įgiję filosofai, kurie parašė didžiausią dalį šios grupės publikacijų (54,9 %, 472).
- 5,6 % (11) filosofijos mokslų daktarų **vadovavo bent keturioms** apgintoms filosofijos disertacijoms. Ši filosofijos mokslų daktarų grupė (toliau – PFD3) parašė 13,6 % (543) visų publikacijų.
- 72,8 % (8) PFD3 filosofų – VU ir VDU profesoriai, kurie parašė 66,9 % (363) visų PFD3 publikacijų.
- 45,5 % (5), t. y. didžiausia PFD3 grupės dalis – VU dirbantys filosofijos mokslų daktarai, kurie parašė 31,5 % (171) šios grupės publikacijų.
- 63,6 % (7), t. y. didžiausia PFD3 dalis – VU daktaro laipsnį įgiję filosofai, kurie parašė didžiausią dalį šios grupės publikacijų (51,2 %, 278).

TYRIMO TRŪKUMAI

TYRIMO TRŪKUMUS VISŲ PIRMA LEMIA ŠIE VEIKSNIAI:

- a) tyrime buvo fiksuojama arba dabartinė, arba paskutinė autorių darbovietė, tad jeigu daugiausia publikacijų parašė institucijos X asmenys, tai nereiškia, kad jas visas jie sukauptė dirbdami būtent institucijoje X;
- b) gali būti, kad tirtoje duomenų bazėje nebuvo įtrauktos visos visų autorių 1998–2017 m. laikotarpio publikacijos;
- c) kebli teminė publikacijų prieskyra: pirma, filosofijos ar ne filosofijos kryptčiai ir, antra, kaip atitinkančių tik vieną teminį morfą. Nemaža dalis publikacijų galėjo būti priskirtos keliems teminiams morfams, tad jų autoriai galėtų pagrįstai abejoti, ar šioje studijoje priskirta kategorija tikrai yra tinkamiausia (smulkiau žr. tyrimo metodologijos aprašą);
- d) problemiškas h indekso informatyvumas – indeksas neparodo savicitavimo masto, kas gali būti ypač svarbu produktyviausių autorių atžvilgiu;
- e) kai kurie autoriai pasižymi aukštu h indeksu, tačiau dauguma jų publikacijų – ne filosofijos mokslo kryptties, todėl jos nebuvo įtrauktos į tyrimo imtį. Viena vertus, šios publikacijos gali būti reikšmingos ne tik kitoms disciplinoms (sociologijai, kriminologijai, psichologijai, medicinai), bet ir filosofijos diskursui. Antra vertus, jų autorių h indeksas nebūtinai liudija cituojamumą būtent filosofijos mokslo kryptties darbuose.

**PROFILING ACADEMIC PHILOSOPHY
IN NOWADAYS LITHUANIA:
WHO AND WHAT**

Summary

The study *Profiling Academic Philosophy in Nowadays Lithuania: Who and What* is the first systematic attempt to present the contemporary Lithuanian academic philosophy as a coherent whole in terms of a fixed set of characteristics of its participants and pivotal problematics under discussion, i. e. in terms of (a) academic demography and (b) thematical morphology. Academic demography primarily covers the statistical analysis of basic socio-demographic variables, such as age, gender, academic rank, PhD completion place and working institution as well as a set of academic criteria of excellence as enacted by the current Lithuanian legislation, such as a number of publications, supervised PhDs, professional journals and Clarivate Analytics, Scopus and Google Scholar indexes of citation. Thematical morphology, posited as a patterned synopsis of key questionnaire underlying the topical variety of academic publications, is centered on 13 tentatively identified thematical morphs, such as analytic philosophy, aesthetics, ethics, phenomenology, history of philosophy, hermeneutics, history, culture, history of Lithuanian philosophy, politics, postmodernism and religion. The overall sample of the research entails 3986 publications authored by 197 PhDs who received their doctoral degree from 1963 and registered in Lithuanian Academic Electronic Library Information System eLABa from 1998 until 2017. The study does not aim to qualitatively evaluate the state of Lithuanian academic philosophy as to its “maturity”, “advancement”, “depth” or some other “perfection”. Such evaluations hinge on moral, religious, political and intracultural value-laden beliefs which were deliberately not engaged in the proposed study.

PRIEDAI

TURINYS

1 PRIEDAS. Disertacijų sąrašas pagal priskirtus teminius morfus	166
1. Analitinė filosofija.....	166
2. Estetika	167
3. Etika.....	167
4. Fenomenologija.....	168
5. Filosofijos istorija.....	168
6. Hermeneutika.....	170
7. Istorijos filosofija.....	170
8. Kita.....	170
9. Kultūra.....	171
10. Lietuvos filosofijos istorija	171
11. Politika	172
12. Postmodernizmas	172
13. Religija.....	173
2 PRIEDAS. Publikacijų sąrašas pagal priskirtus teminius morfus	174
1. Analitika.....	174
2. Estetika	181
3. Etika.....	193
4. Fenomenologija.....	209
5. Filosofijos istorija.....	215
6. Hermeneutika.....	245
7. Istorija.....	248
8. Kita.....	249
9. Kultūra.....	251
10. Lietuvos filosofijos istorija	314
11. Politika	335
12. Postmodernizmas	361
13. Religija.....	369

1 PRIEDAS. Disertacijų sąrašas pagal priskirtus teminius morfus

1. ANALITINĖ FILOSOFIJA

- Ar laiko atotrūkio argumentas sugriauna tiesioginį realizmą? (2011, VDU)
- E. Nagelio mokslo filosofijos analizė (1991, VU)
- E. Huserlio logikos filosofija. Kritisė analizė (1984, LŽVU)
- Epistemologinis konstruktyviojo empirizmo skepticizmas (2018, VU)
- Fizikalistinė erdvės ir laiko problema (2006, VU)
- Gamtos mokslų konceptualinių priemonių pažanga (2002, LKTI)
- Geriausio paaiškinimo išvedimo patikimumo ribos (2011, VU)
- Hiumistiniai ir antihiumistiniai argumentai šiuolaikinėse priežastingumo teorijose (2008, VU)
- Informatyvumo principo metodologinė reikšmė mokslinio tyrimo procese (1987, VU)
- Istorinė mokslo kalbos epistemologinių tyrimų tipologija (2004, VDU)
- Joseph'o Rouse'o mokslo praktikų filosofija (2013, VDU)
- Kategorinio teiginio semantika Port Royalio logikoje ir Williama Hamiltono darbuose (2008, VU)
- Metafizikos ir mokslo demarkacijos problema (1990, VU)
- Mokslo žinių empirinio pagrindo problema (istorinis-metodologinis aspektas) (1987, VU)
- Neteorinis kalbos mąstymas Wittgensteino filosofijoje (2003, jungtinė LKTI ir VDU)
- Reduktyvistinės sąmonės teorijos šiuolaikinėse filosofijos kontroversijose (2006, VU)
- Reikšmės ir tiesos santykio problema šiuolaikinėse reikšmės teorijose (1998, VU)
- Reikšmės problema lingvistinėje filosofijoje (1980, Latvijos mokslų akademijos istorijos institutas)
- Semantinio natūralizmo galimybės: standartinė koncepcija ir gebėjimais grįsta alternatyva (2017, VU)
- Socialinės epistemologijos idėja postanalitinėje filosofijoje (2005, VU)
- Strategic Interdependence, Hypothetical Bargaining, and Mutual Advantage in Non-Co-operative Games (2017, Londono ekonomikos ir politikos mokslų mokykla)
- Tikimybės empirinė interpretacija (1971, VU)

2. ESTETIKA

- Anthony Trollope romano teorija (1979, Kanados Toronto universitetas)
- Apie meninių vertybių prigimtį (1970, MLVU)
- Daugianacionalinis muzikinis gyvenimas kaip pilnatviškas vieningos asmenybės vystymo faktorius (1990, LKTI)
- Estetikos sampratos transformacija: B. Croce ir H. G. Gadameris (2012, VU)
- Estetinė gesto funkcija kultūroje (1998, LŽVU)
- Estetinių principų sklaida Užsachario Afrikos skulptūroje (2011, LKTI)
- Filosofinė poetika XX a. filosofijoje (2002, VU)
- Iracionalistinės tendencijos estetikoje ir modernistinis menas (1979, MLVU)
- Kritinė A. Molio informacinės estetikos analizė (1980, MLVU)
- Kritinė A. Ryglis estetinės koncepcijos analizė (1988, MLVU)
- Meno kurinio analizės problema šiuolaikinėje lenkų estetikoje (1972, MLVU)
- Meno kūrinio interpretacijos validumo problema analitinėje estetikoje. Analitinės ir hermeneutinės priegų sankirtos (2014, LKTI)
- Meno kūrinys ir jo semiotinio tyrimo principai (1972, VU)
- Meno mirties problema (pagrindinių koncepcijų palyginamoji analizė) (1998, VU)
- Meno pažintinės funkcijos gnoseologinė analizė (1981, VU)
- Modernaus pramoginio šokio fenomenologija (2003, jungtinė LKTI ir VDU)
- Moritzo Geigerio fenomenologinė estetika (2017, VDU)
- Muzikinio estetinio auklėjimo vaidmuo ugdant žmogaus harmoningumą (1982, LŽVU)
- Romantizmas kaip postmoderniosios meninės reprezentacijos šaltinis (2014, LKTI)
- Sofijos Čiurlionienės-Kymantaitės kultūros programa ir estetinė mintis: kontekstai, recepcija, sklaida (2014, LKTI)
- Šiuolaikinės taikomosios dekoratyvinės dailės estetinės problemos (remiantis LTSR taikomosios dekoratyvinės dailės medžiaga) (1985, MLVU)
- Tuštumos samprata daoizme ir fenomenologijoje bei jos raiška dailėje (2009, VDU)

3. ETIKA

- Ekologinės etikos problemos: JAV devintojo dešimtmečio filosofinės etinės literatūros kritinė analizė (1989, MLVU)
- Individo moralinės vertės pagrindimas verslo etikoje: Amerikos kultūrinė perspektyva (2008, VDU)
- Kaip galima su sveiko proto morale suderinama moralės teorija (2014, VU)
- Metodologinio pagrindo paieška bioetikos teorijose, paremtose deontologija ir utilitarizmu (2012, VU)
- Moralės objektyvumo problema G. Moore'o, J. Mackie ir J. Rawlso filosofijoje (2002, VU)

Naujosios tendencijos amerikiečių moralės filosofijoje (1977, MLVU)
Rūpescio etikos normatyvumo problema (2013, VU)
Santuokos ir šeimos tarpusavio ryšys (1987, VU)
Socialinės moralės vaidmuo klasinėje visuomenėje (1972, VU)
Šiuolaikinės medicinos etikos problemos: asmens autonomija ir paternalizmas (1993, jungtinė LKTI ir VDU)
Teisinės sąmonės vaidmuo visuomenės raidoje (metodologinis aspektas) (1988, VU)
Teisingumo problema Immanuelio Kanto filosofijoje (2000, jungtinė LKTI ir VDU)
Vertybių problema formaliojoje ir materialinėje etikoje (1991, VU)
Žmogaus ir gamtos santykio problema modernybės ir postmodernybės filosofijoje (etinis aspektas) (2004, VDU)

4. FENOMENOLOGIJA

Fenomenologinė Algio Mickūno kultūros filosofija (2011, VDU)
Human Action and its Ontological Context: The Correlation of Subjective Activity and the Activity of Things (1969, Emorio universitetas)
Intersubjektyvumo ir kūniškumo plotmių sankirta. Fenomenologinė perspektyva (2009, VDU)
Kalba ir kalbėjimas Maurice'o Merleau-Ponty fenomenologinėje filosofijoje (2011, VDU)
Kalbos duotis Wittgensteino ir Heideggerio filosofijoje (2008, VU)
Kitas kaip ikonos fenomenas Jeano-Luco Mariono filosofijoje (2016, VDU)
Romano Ingardeno fenomenologinė ontologija (1983, LKTI)
Sąmonės samprata Arono Gurwitschiaus fenomenologijoje (2015, VDU)
Suvokimo ir vaizduotės santykio problema Husserlio filosofijoje (2012, VU)
Tradicija kaip laiko patirtis. Fenomenologinės ir naratologinės perspektyvų sankirta (2007, VDU)
Vaizduotės samprata fenomenologinėje filosofijoje (2008, VU)

5. FILOSOFIJOS ISTORIJA

Ankstyvosios konfucinės etikos pobūdis šiuolaikinėse filosofijos kontroversijose (2014, VU)
Aristotelio filosofijos reikšmė Heideggerio mąstyme (2014, VU)
Blogio problema Tomo Akviniečio filosofijoje (2008, VDU)
Ernsto Fišerio „praktikos filosofijos“ kritinė analizė (1987, MLVU)
Esamybės topologija: Prajnaparamitos tekstų intencinės struktūros rekonstrukcija (2004, VDU)
Etika kaip pirmoji filosofija: Dunsas Škotas ir Levinas (2006, VDU)

- Fenomenologija tiesioginio pažinimo koncepcija ir R.Ingardeno estetika (1991, MLVU)
- Filosofinės prielaidos V.Lenino idėjos apie atspindį kaip visuotinę materijos savybę (1971, LKTI)
- Galios valia ir pasaulio interpretacija F. Nietzsche's filosofijoje (1997, VU)
- Gyvenimo sampratos sklaida Friedricho Nietzsche's filosofijoje (kritinė analizė) (2009, jungtinė LKTI ir VDU)
- Gnoseologijos problemos Džordžo Santajanos filosofijoje (1984, LKTI)
- Graikiškosios gamtinio sampratos apmąstymas Heideggerio technikos filosofijoje (2017, VU)
- Hezichastų kontroversija vėlyvojoje Bizantijoje: filosofinis ir teologinis aspektai (2004, VDU)
- Individo estetiškos būties problema klasikiniame konfucianizme ir daoizme (2000, LKTI)
- Kantiškoji patyrimo samprata ir jos recepcija (2014, VU)
- Kategorijų materija, judėjimas, vystymasis santykio materialistinėje dialektikoje problema (1981, VU)
- Kultūros krizės ir jų filosofinė refleksija (O. Spenglerio, A. Toyonbee ir L. Mumfordo istoriosofinių koncepcijų istorinė-metodologinė analizė) (1990, VU)
- Laikas ir amžinybė pagal šventą Tomą Akvinietį ir Martyną Heidegerį (2009, Paryžiaus Katalikų institutas ir Poitiers universitetas)
- Laiko sampratos transformacija šiuolaikinėje filosofijoje: E. Husserlis ir E. Levinas (2005, VDU)
- Liberum arbitrium* Tomo Akviniečio moralės filosofijoje (2000, VU)
- Metodologiniai struktūralizmo pagrindai (1981, VU)
- Mokslo socialinio ir politinio vaidmens sampratos pokyčiai XX amžiuje: nuo Weberio iki Lyotard'o (2002, VU)
- Naujoji tvarkos paradigma Nišidos ir Marleau-Ponty filosofijoje (The Emergence of the New Paradigm of Order in Nishida and Merleau-Ponty Philosophy) (2001, jungtinė LKTI ir VDU)
- Neoplatoniškoji „Mąstymo gyvenimo“ samprata: Plotino, Proklo ir Pseudo Dionisijo Areopagiečio koncepcijų lyginamoji analizė (2014, LKTI)
- Pamatinių filosofijos problemų kilmė ir prasmė (1992, VU)
- Platono ir Buberio filosofinės kalbos specifika (2001, jungtinė LKTI ir VDU)
- Platono metodologijos metmenys: elenktikos taikymas ankstyvuosiuose dialoguose (2011, VDU)
- Pragmatistinė Viljamo Džeimso tiesos koncepcija (1986, VU)
- Prigimtis tėkmėje. Ikisokratinių teorijų platoniškoji recepcija (2001, Kembridžo universitetas)
- Qi sampratos sklaida kinų klasikinio periodo filosofijoje (konfucianizmo ir daoizmo teorijų lyginamoji analizė) (2012, LKTI)

Renesanso epochos simbolinis mąstymas (1996, VU)
Rusų nacionalinio pasaulėvaizdžio įtaka Nikolajaus Berdiajevo filosofijai (2009, VDU)
Sąmonės fenomenologija klasikiniėje Indijos filosofijoje (komparatyvinė Vasubandhaus ir Šankaros studija) (1998, jungtinė LKTI ir VDU)
Sampratos apie materijos medžiagiškumą evoliucija. Istorinė metodologinė analizė (1989, LKTI)
Santykis tarp ironijos ir etikos S. Kierkegaard'o mąstyme (2016, VDU)
Skirties mąstymas M. Heideggerio ir E. Levino filosofijoje (2011, VU)
Supratimo problema analitikos-hermeneutikos kontroversijos istorijoje (1988, VU)
Tomo Akviniečio kalbos filosofija (2004, VDU)
Valios ir jausmo vienumo problema J. G. Fichtės filosofijoje (1986, VU)
Vienovės įžvalga Platono filosofijoje: dialektika, mitas ir jų sąveika (2003, VU)

6. HERMENEUTIKA

Alternatyvaus politiškumo supratimo beiškant: nuo genealogijos iki hermeneutikos (2004, Varviko universitetas)
Dialogo problema hermeneutinėje filosofijoje (2002, VU)
Interpretacinės dinamikos pobūdis bei kaita hermeneutikoje (2012, VDU)
Modernaus filosofinio teksto ribinės formos ir stiliai (2010, VDU)
Naratyvinis subjektiškumo modelis (2008, VU)
Patirtis ir mąstymas H. G. Gadamerio hermeneutikoje (2003, VDU)

7. ISTORIJOS FILOSOFIJA

Istorijos idėja filosofijoje (1989, VU)
Naratyvumo problema šiuolaikinėje istorijos filosofijoje (2006, VU)
Prancūzų personalizmo istorijos filosofija (metodologinė kritinė analizė) (1987, VU)
Subjektyvioji realybė ir istorinis subjektas V. Diltėjaus filosofijoje (1986, VU)

8. KITA

Istorijos mokslas Vilniaus Stepono Batoro universitete (1919–1939 m.) (1987, IS)
Izraelis Salanteris ir *musar* judėjimas Lietuvoje (2003, VDU)
Komunikacijos samprata šiuolaikinėje filosofijoje (2009, VU)
Pažinimas kaip funkcinis modeliavimas (1982, VU)

9. KULTŪRA

- Česlovo Milošo literatūrinė filosofija (tikrovės ir literatūros santykis) (2005, VDU)
Filosofinės humanizmo teorijos sandara (1993, LKTI)
Gamtos ir technikos santykio problema Heideggerio dialoge su daoizmu (2014, LKTI)
Kasdienis pasaulis ir savastis (2001, VU)
Meilės ir mirties dialektika. Egzistencijos filosofijos ir egzistencijos psichologijos perspektyvos (2005, VDU)
Nacionalinė psichologija ir jos vieta socialistinių nacijų dvasiniame gyvenime (1975, MLVU)
Reliatyvistinė kultūros samprata empiristinėje kultūrologijoje: metodologinis aspektas (1992, VU)
Socialinė pažanga ir urbanizacija (1988, Maskvos MLVU valstybinis universitetas)
Tarpkultūrinės filosofijos teorinis ir metodologinis indėlis į komparatyvistines studijas (2017, LKTI)
Žaidžiantis žmogus baroko kultūroje (2017, LKTI)

10. LIETUVOS FILOSOFIJOS ISTORIJA

- Aleksandro Dambrausko – Adomo Jakšto visuomeninės-filosofinės pažiūros (1975, VU)
Apšvietos epistemologija Lietuvoje XIX a. pirmojoje pusėje (2002, jungtinė LKTI ir VDU)
Bendrieji metodologiniai Vytauto Kavolio kultūros sociologijos principai (2008, VDU)
Būties problema Martyno Smigleckio logikoje (1998, jungtinė LKTI ir VDU)
Dorovės ir religijos santykio problema Lietuvos filosofinės minties istorijoje (1945–1980 m.) (1984, LKTI)
Estetinės minties raidos Lietuvoje socialiniai aspektai (1919–1940) (1967, VU)
Filosofijos mokslas Vilniaus Stepono Batoro universitete 1919–1939 m. (1992, VU)
Fizikos ir matematikos mokslų filosofinės problemos Lietuvoje 1920–1940 m. (1989, LKTI)
Jono Šliūpo filosofinė kūryba (1991, LKTI)
Katalikiškoji kultūros filosofija buržuazinėje Lietuvoje (1979, LKTI)
Lietuvos filosofijos istorijos tyrimų metodologija XX a. antroje pusėje (2008, VDU)
Logikos mokslo raida Lietuvoje 1900–1940 m. (1977, VU)
Marksistinė visuomenės raidos teorija Lietuvoje 1917–1940 m. (1984, LKTI)
Meno ir tikrovės santykio problema lietuvių estetikoje (1900–1940 m.) (1986, LKTI)
Modernistinės tendencijos katalikybės socialinėje filosofijoje buržuazinėje Lietuvoje (1985, LKTI)
Oskaro Milašiaus filosofinės idėjos (1996, jungtinė LKTI ir VDU)

Pasaulėžiūrų įtampų laukai Lietuvoje XIX–XX a. sandūroje (2014, LKTI)
Prano Dovydaičio visuomeninės ir filosofinės pažiūros 1910–1940 m. (1986, LKTI)
Scholastinė logika ir jos žlugimas Lietuvoje (1963, VU)
Scholastinė logika Lietuvoje XVI a. antrojoje pusėje (2001, jungtinė LKTI ir VDU)
V. Kapsuko estetiškos pažiūros (1973, VU)
V. Solovjovas ir idealistinė filosofija Lietuvoje (1974, VU)
Vydūno humanizmo filosofinė koncepcija (1987, LKTI)
Vinco Vyčino filosofinis palikimas (2014, VU)
Visuomeninės filosofinės minties raida Lietuvoje 19 a. pabaigoje (1965, VU)

11. POLITIKA

C. Schmitto politinė filosofija: „Politische Romantik“ svarba (2015, VU)
Ekonomikos ir politikos santykis socializmo ir komunizmo statyboje (1971, VU)
Ideologijos samprata T. Adorno filosofijoje (1989, VU)
Ideologijos vieta ir vaidmuo socialistinės visuomenės vystymesi (1969, VU)
Išsimokslinimo poveikis žmonių dalyvavimui valstybiniame ir visuomeniniame valdy-
me (1984, LKTI)
Multipriklausomybė posocialistiniu periodu: Lietuvos pavyzdys (2006, Kalifornijos uni-
versitetas)
Nacijos ir religijos ryšio falsifikacijos šiuolaikiniame antikomunizme kritika (1972, LKTI)
Politinės filosofijos ir politikos mokslo santykis: Leo Strausso argumentų analizė (2011,
VU)
Politinės ideologijos vieta ir vaidmuo visuomenės sąmonėje (1985, MLVU)
Racionalumo problema šiuolaikinėje politinėje filosofijoje (2005, VU)
Rytų Europos šalių integracinių procesų prieštaravimai (1990, LŽVU)
Rusijos idėjos evoliucija klasikinio eurazizmo filosofijoje (2010, VDU)
Užsienio marksistinės filosofijos tyrimo TSRS 60–80 m. (gal 7–9 dešimtmečio???) pro-
blemos (1988, MLVU)
Žmogaus teisių pagrindimo problema šiuolaikinėje politinėje filosofijoje (2006, VU)
Žmonių santykių susvetimėjimas ir jo atsispindėjimas ideologijoje klasinės-antagonisti-
nės visuomenės sąlygomis (1968, VU)

12. POSTMODERNIZMAS

Adiaforizacijos problema Zygmunto Baumano socialinėje filosofijoje (2017, VU)
Apofatinis diskursas XX amžiuje: *chōra* kaip nežinojimas (2017, VDU)
G. Deleuze'o ir F. Guattari mažoji politika šiuolaikinės politinės filosofijos kontekste
(2016, LKTI)

Gilles'io Deleuze'o filosofijos samprata (2010, VU)
Postmoderniojo diskurso hermetiškumas ir „estetiškumas“ (2001, VU)
Posūkis nuo kalbos link vaizdo postmoderniojoje filosofijoje (2012, LKTI)
Referencijos problema Jacques'o Derrida filosofijoje (2011, LKTI)
Subjektyvumo metafizikos krizė: M. Heideggeris, E. Levinas, J. Derrida (1997, VU)
Teismo sprendimo legalumas ir kalbos ribos (postmodernistinis požiūris) (2005, VDU)

13. RELIGIJA

Aleksandro Menio požiūrio į pasaulio religijas kritinis įvertinimas deklaracijos *Dominus Iesus* šviesoje (2007, Didžiosios Britanijos Atvirasis universitetas)
Bernardo Lonergano transcendentalinio tomizmo kritinė analizė (1985, LKTI)
Egzistencinė religijos fenomenologija M. Eliade kultūros koncepcijoje (1985, VU)
Katalikiška modernioji teologija JAV (David'o Tracy teologinės koncepcijos kritinė analizė) (1988, MLVU)
Moteriškasis *sakti* principas Sri Aurobindo nacionalinės indų tapatybės sampratoje (2009, jungtinė LKTI ir VDU)
Neotomistinės sąmonės ir proto koncepcijos kritika (1966, LKTI)
„Pasaulinės filosofijos“ idėjų kritika: filosofiniai ir istoriografiniai projektai Honolulu (2005, VDU)
Problema santykio tarp proto ir religinio tikėjimo neotomizme (1983, LKTI)
Proklo hermeneutinė filosofija (2000, jungtinė LKTI ir VDU)
Religijos krizės ypatybės JAV ir netradicinės religingumo formos (1977, MLVU)
Religinės patirties kalbinės raiškos problema Eckharto mistiniame mokyme (2005, VDU)
Tikėjimo ir žinojimo problema P. Tillich'o filosofinėje teologijoje (2006, VU)
Žmogaus ir kosmoso ryšiai šiuolaikiniuose gamtos moksluose: filosofiniai aspektai (1993, jungtinė LKTI ir VDU)

2 PRIEDAS. Publikacijų sąrašas pagal priskirtus teminius morfus

1. ANALITIKA

- Absoluitizmo ir reliacionizmo kontroversija: Newtonas vs. Leibnizas. *Problemos*, Nr. 90, 2016, p. 126–136, Vilnius: Vilniaus universiteto leidykla.
- Akrasija ir subjektas egonomikoje. *Problemos*, Nr. 58, 2000, p. 55–79, Vilnius: Vilniaus universiteto leidykla.
- Analitinės krypties filosofija, 2010, p. 369, Vilnius: Vilniaus universiteto leidykla.
- Analitiniai teiginiai: racionalizmo ir natūralizmo ginčas. *Respectus philologicus*, Nr. 14, 2008, p. 77–87, Vilnius: Vilniaus universiteto leidykla.
- Analogijos sampratos kaita – nuo supratimo analizės iki psichologinės sprendimo interpretacijos. *Soter*, Nr. 59, 2016, p. 23–36, Kaunas: Vytauto Didžiojo universitetas.
- Antirealistiniai argumentai filosofijoje. *Problemos*, Nr. 59, 2000, p. 61–76, Vilnius: Vilniaus universiteto leidykla.
- Apie „Klaidingą implikacinę prielaidą“. *Problemos*, Nr. 70, 2006, p. 176–181, Vilnius: Vilniaus universiteto leidykla.
- Apie klasikinę ir neklasikinę sąvokų darybą socialiniuose kultūros moksluose: minimalūs maksimalūs apibrėžimai, šeiminiai panašumai neraiškiosios aibės. *Problemos*, Nr. 75, 2009, p. 94–111, Vilnius: Vilniaus universiteto leidykla.
- Apie stebėjimus. *Logos*, Nr. 61, 2009, p. 6–12, Vilnius: Logos.
- Ar „sielos hipotezė“ laikytina mokslinė hipoteze? *Logos*, Nr. 93, 2017, p. 57–68, Vilnius: Logos.
- Atsakymas į klausimą „Kas yra reikšmės teorija?“. *Logos*, Nr. 35, 2003, p. 63–75, Vilnius: Logos.
- Basic problems of the “Achilles and the tortoise” paradox. *Paradox: Logical, Cognitive and Communicative Aspects. The Baltic International Yearbook of Cognition, Logic and Communication*, 1, 2006, p. 269–271, Riga: University of Latvia.
- Behavioral circumscription and the folk psychology of belief: a study in ethno-mentalizing. *Thought: a journal of philosophy*, Nr. 6(3), 2017, p. 193–203, Hoboken: Wiley.
- Causal Theories of Mental Content: where is the ‘causal element’ and how does it make intentionality relational? *Problemos*, Nr. 87, 2015, p. 19–30, Vilnius: Vilniaus universiteto leidykla.
- Constructive empiricism without the epistemic community. *Problemos*, Nr. 91, 2017, p. 17–29, Vilnius: Vilniaus universiteto leidykla.
- Dekartiškas dualizmo įrodymas šiuolaikinėje sąmonės filosofijoje. *Problemos*, Nr. 69, 2006, p. 95–103, Vilnius: Vilniaus universiteto leidykla.

- Dekartiški semantinio natūralizmo bruožai. *Problemos*, Nr. 91, 2017, p. 7–16, Vilnius: Vilniaus universiteto leidykla.
- Descartes'o ar Ryle'o mitas? *Problemos*, Nr. 92, 2017, p. 90–101, Vilnius: Vilniaus universiteto leidykla.
- Devynių kontrafaktinių priežastingumo teorijų palyginimas pasitelkiant septynis pavyzdžius. *Problemos*, Nr. 76, 2009, p. 134–149, Vilnius: Vilniaus universiteto leidykla.
- Dunso Škoto minčių atgarsiai Wittgensteino etikoje. *Problemos*, Nr. 84, 2013, p. 111–122, Vilnius: Vilniaus universiteto leidykla.
- Egzistencinio tomizmo įžvalgų reikšmė analitinei filosofijai. *Soter*, Nr. 14(42), 2004, p. 187–198, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Empirizmo dogmų kritika: užmojai ir ribos. *Problemos*, Nr. 72, 2007, p. 104–114, Vilnius: Vilniaus universiteto leidykla.
- Filosofija ir XVII a. mokslo revoliucija. *Problemos*, Nr. 70, 2006, p. 96–104, Vilnius: Vilniaus universiteto leidykla.
- Folk concepts of person and identity: a response to Nichols and Bruno. *Philosophical psychology*, Nr. 29(1), 2016, p. 96–122, Abingdon: Routledge.
- Fregė's „Bedeutung“ kaip „reikšmė“ ir kaip „nurodymas“. *Problemos*, Nr. 91, 2017, p. 30–43, Vilnius: Vilniaus universiteto leidykla.
- Fregė's įnašas į reikšmės sampratą. *Problemos*, Nr. 68, 2005, p. 82–91, Vilnius: Vilniaus universiteto leidykla.
- From cosmos to chaos: philosophical aspects of paradigm shift. *Filosofija. Sociologija*, Nr. 28(1), 2017, p. 65–72, Vilnius: Lietuvos mokslų akademijos leidykla.
- Funktionalizmas sąmonės filosofijoje: metodologija ar ontologija? *Problemos*, Nr. 70, 2006, p. 113–125, Vilnius: Vilniaus universiteto leidykla.
- Gamtos pažinimas: nuostaba ar norma pakeliui į visatos fenomenologiją? *Santalka*, Nr. 14(3), 2006, p. 19–28, Vilnius: Technika.
- Gamtotyros pažangos prognozių epistemologinės prielaidos. *Problemos*, Nr. 69, 2006, p. 9–26, Vilnius: Vilniaus universiteto leidykla.
- Geriausio paaiškinimo išvedimas. Tarp dedukcijos, indukcijos ir abdukcijos. *Problemos*, Nr. 76, 2009, p. 150–161, Vilnius: Vilniaus universiteto leidykla.
- Inductive Modeling and Discursive Idealization in Scenario Planning. *Idealization XIV: Models in Science. Series: Poznań Studies in the Philosophy of the Sciences and the Humanities*, Nr. 108, 2016, p. 270–298, Leiden; Boston: Brill/Rodopi.
- Inference to the best explanation, coherence and other explanatory virtues. *Synthese*, Nr. 190(6), 2013, p. 375–995, Dordrecht: Springer Netherlands.
- Ypatingasis Steve'o Fullerio mokslinės žinijos kvotos atvejis. *Žinija kaip vertybė ir vertybės žiniroje*, 2017, p. 35–40, Vilnius: Naujoji Romuva.
- Istorinės mokslo filosofijos mokyklos metodologinės reikšmės problematiškumas. *Santalka*, Nr. 14(1), 2006, p. 10–15, Vilnius: Technika.

- Język – źródło błędów i odkryć filozoficznych (Analiza filozofii L. Wittgensteina). Jak możliwa jest filozofia organizacji? 2006, p. 298–307, Zabrze: Stowarzyszenie na rzecz rozwoju nauki Polskiej.
- Kalba ir protavimas. Specialybės kalba: sakinyis ir tekstas, 2010, p. 70–75, Vilnius: Mykolo Romerio universiteto leidybos centras.
- Kalba, pažinimas ir veiksmas: rinktiniai straipsniai analitinės filosofijos temomis, 2007, p. 240, Vilnius: Versus aureus.
- Kalbos filosofijos prielaidos ir ištakos. Filosofija. Sociologija, Nr. 4, 2002, p. 3–8, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kalbos loginės struktūros paieškos senovės graikų filosofijoje. Specialybės kalba: gramatika ir logika, 2012, p. 44–50, Vilnius: Mykolo Romerio universiteto leidyba.
- Kas yra nehumistinė priežastingumo teorija? Problemos, Nr. 69, 2006, p. 27–38, Vilnius: Vilniaus universiteto leidykla.
- Kategorinių sakinių semantika Port Royalio logikoje. Problemos, Nr. 65, 2004, p. 115–125, Vilnius: Vilniaus universiteto leidykla.
- Kokybinės veiksmų tipologijos problema šiuolaikinėje socialinių mokslų filosofijoje. Istoriografijos apžvalga. VU doktorantūros studijos ekonomikos fakultete ir TSPMI, 2008, p. 185–188, Vilnius: Vilniaus universiteto leidykla.
- Koks yra sintaksės sąvokos turinys? Problemos, Nr. 77, 2010, p. 80–91, Vilnius: Vilniaus universiteto leidykla.
- Konceptualinė pažanga moksle: momentinių dydžių panaudojimas gamtotyroje. Filosofija. Sociologija, Nr. 2, 2002, p. 15–23, Vilnius: Lietuvos mokslų akademijos leidykla.
- Konstituencija, sintaksės sąvokos eksplikacija ir diagramos. Žmogus ir žodis, Nr. 16(4), 2014, p. 44–56, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Logika ir mokslo metodologija, 2007, p. 206, Vilnius: Mykolo Romerio universiteto Nuotolinių studijų centras.
- Logika ir mokslo metodologija: nuotolinių studijų modulis, 2007, p. 206, Vilnius: Mykolo Romerio universiteto Nuotolinių studijų centras.
- Logika, 2004, p. 190, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Logika. I dalis: dvireikšmė teiginių logika, argumentacijos teorija, 2012, p. 224, Vilnius: Mykolo Romerio universitetas.
- Logika. II dalis: silogistika, klasių logika, daugiareikšmė, modalinė, normų logika, nededukciniai samprotavimai, 2012, p. 240, Vilnius: Mykolo Romerio universitetas.
- Logika: deduktyvaus samprotavimo analizės pagrindai, 2011, p. 132, Vilnius: Justitia.
- Logikos pagrindai, 2006, p. 427, Vilnius: Tyto alba.
- Logikos užduočių pratybos, 2007, p. 97, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Loginio ir kalbinio taisyklingumo įtaka mąstymo pokyčiams. Socialinių mokslų studijos, Nr. 5(4), 2013, p. 1029–1039, Vilnius: Mykolo Romerio universitetas.

- Loginių žinojimo pagrindų analizė G. Frege's filosofijoje. *Problemos*, Nr. 58, 2000, p. 91–98, Vilnius: Vilniaus universiteto leidykla.
- Logiškumas kalboje ir mąstyme. *Socialinių mokslų studijos*, Nr. 6(3), 2014, p. 487–506, Vilnius: Mykolo Romerio universitetas.
- Matematikos mokslo formavimosi filosofinės prielaidos. *Humanistica*, Nr. 2, 1998, p. 22–25, Kaunas: Technologija.
- Matematinės mokslo kalbos paradigmos formavimasis epistemologiniuose tyrimuose. *Logos*, Nr. 76, 2013, p. 69–81, Vilnius: Logos.
- Metafizikos reikšmė gamtos mokslų plėtrai, 1999, p. 159, Vilnius: VIA RECTA.
- Mokslas ir vertybės: istorinės mokslo filosofijos mokyklos metodologinis problematiškumas. *Problemos*, Nr. 70, 2006, p. 105–112, Vilnius: Vilniaus universiteto leidykla.
- Mokslas kaip mokslo filosofijos problema. *Problemos*, Nr. 79, 2011, p. 55–66, Vilnius: Vilniaus universiteto leidykla.
- Mokslas, dorovė ir vertybės. *Soter*, Nr. 56, 2015, p. 22–35, Kaunas: Vytauto Didžiojo universitetas.
- Mokslinis tyrimas kaip dėsningumų paieška. *Logos*, Nr. 53, 2007, p. 14–21, Vilnius: Logos.
- Mokslo filosofija, 2003, p. 49, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Mokslo vertybinio neutralumo problema XX a. filosofijoje (M. Weberis, analitinė mokslo filosofija ir metaetika, kritinė teorija). *Problemos*, Nr. 59, 2001, p. 9–40, Vilnius: Vilniaus universiteto leidykla.
- Mokslo žemėlapiai: vizualinės mokslų klasifikavimo praktikos. *Sociologija. Mintis ir veiksmas*, Nr. 2(35), 2014, p. 5–36, Vilnius; Klaipėda: Vilniaus universitetas, Klaipėdos universitetas.
- Nancy Cartwright požiūris į gamtos dėsnius. *Filosofija. Sociologija*, Nr. 1, 2004, p. 28–32, Vilnius: Lietuvos mokslų akademijos leidykla.
- Negyvosios gamtos reiškinių pastovumas ir kintamumas. *Humanistica*, Nr. 3(5), 1999, p. 11–15, Kaunas: Technologija.
- Negyvosios gamtos struktūriniai lygiai ir jų dermė. *Humanistica*, Nr. 1(3), 1999, p. 67–75, Kaunas: Technologija.
- Nesatys kaip reduktyvistinės priešastingumo analizės argumentas. *Problemos*, Nr. 73, 2008, p. 104–114, Vilnius: Vilniaus universiteto leidykla.
- Neverbalinio kontinuumo hipotezė: prasmė kaip įgimtas gebėjimas interpretuoti? *Problemos*, priedas, 2014, p. 29–38, Vilnius: Vilniaus universiteto leidykla.
- Newcombo problema ir amerikietiškas klausimas. *Problemos*, Nr. 63, 2003, p. 19–34, Vilnius: Vilniaus universiteto leidykla.
- On identity and simultaneity. *Filosofija. Sociologija*, Nr. 28(3), 2017, p. 165–171, Vilnius: Lietuvos mokslų akademijos leidykla.
- On the ambiguity of “the same person”. *AJOB Neuroscience*, Nr. 8(3), 2017, p. 184–186, Abingdon: Taylor & Francis INC.

- P. Lyndasas: judėjimo neapibrėžtumo problema. *Problemos*, Nr. 68, 2005, p. 101–108, Vilnius: Vilniaus universiteto leidykla.
- Pareitis, fizikalistinė redukcija ir perkeistos kokybės. *Problemos*, Nr. 71, 2007, p. 108–115, Vilnius: Vilniaus universiteto leidykla.
- Pastabos apie konceptualinių priemonių vertinimą. *Logos*, Nr. 56, 2008, p. 29–38, Vilnius: Logos.
- Pastabos apie Rolando Pavilionio neverbalinio kontinuumo idėją. *Problemos*, priedas, 2014, p. 18–28, Vilnius: Vilniaus universiteto leidykla.
- Pažinimo turinio matematizavimas ir universalios kalbos idėja. *Problemos*, Nr. 52, 1998, p. 68–73, Vilnius: Vilniaus universiteto leidykla.
- Permaštant integralumo vertybę. *Socialinės inovacijos globaliai plėtrai*, Nr. 1(1), 2012, p. 1026–1041, Vilnius: Mykolo Romerio universitetas.
- Philosophical method and science. *Filosofija. Sociologija*, Nr. 27(1), 2016, p. 31–39, Vilnius: Lietuvos mokslų akademijos leidykla.
- Pirmenybių endogenizacijos problema racionalaus pasirinkimo teorijoje. *Seminarai*, 2001, 2001, p. 29–68, Vilnius: Strofa.
- Platonas, Carrollis, Wittgensteinas ir Kripke apie privačios kalbos galimybę. *Problemos*, Nr. 64, 2003, p. 133–144, Vilnius: Vilniaus universiteto leidykla.
- Pofroidistinė mokslo filosofijos terapija. *Problemos*, Nr. 82, 2012, p. 153–162, Vilnius: Vilniaus universiteto leidykla.
- Pofroidistinė terapija mokslo filosofijai. *Psichoanalizės fenomeno interpretacijos*, 2016, p. 305–315, Vilnius: Lietuvos kultūros tyrimų institutas.
- Positivism, Post-positivism and Postmodernism. *Contemporary philosophical discourse in Lithuania*, 2005, p. 145–162, Washington: The Council for Research in Values and Philosophy.
- Postmodernizmas ir pozityvizmas. *Problemos*, Nr. 53, 1998, p. 25–33, Vilnius: Vilniaus universiteto leidykla.
- Pozityvizmo ir postpozityvizmo ginčas socialiniuose moksluose. *Politologija*, Nr. 1, 2010, p. 76–97, Vilnius: Vilniaus universiteto leidykla.
- Pozityvizmo poveikis literatūrai, dailei ir architektūrai. *Problemos*, Nr. 77, 2010, p. 142–151, Vilnius: Vilniaus universiteto leidykla.
- Pozityvizmo samprata. *Seminarai*, 2001, 2001, p. 7–18, Vilnius: Strofa.
- Pozityvus protas: jo raida ir įtaka modernybei ir postmodernybei, 2010, p. 452, Vilnius: Vilniaus universiteto leidykla.
- Practice theories: scientific charms, divine spells. *Debating cognitive existentialism: values and orientations in hermeneutic philosophy of science*, 2015, p. 65–77, Leiden: Brill; Rodopi.
- Practice theories: scientific charms, divine spells. *Divinatio*, Nr. 38, 2014, p. 109–124, Sofia: Maison des Sciences de l'Homme et de la Société.

- Pragmatism and positivism. *Problemos*, Nr. 59, 2001, p. 41–52, Vilnius: Vilniaus universiteto leidykla.
- Psychological adequacy and ontological commitments of inference to the best explanation. *Problemos*, 79, 2011, p. 41–54, Vilnius: Vilniaus universiteto leidykla.
- Putnamian anti-envattor ver. 3.00: new features – same results. *Problemos*, Nr. 77, 2010, p. 39–48, Vilnius: Vilniaus universiteto leidykla.
- Racionalioji rekonstrukcija ir filosofijos istoriografija. *Logos*, Nr. 48, 2006, p. 196–206, Vilnius: Logos.
- Racionalusis diskursas ir argumentacija. *Logos*, Nr. 44, 2005, p. 73–79, Vilnius: Logos.
- Rationality: Normal Mental Functioning or Psychological Coherence? *Problemos*, Nr. 82, 2012, p. 99–111, Vilnius: Vilniaus universiteto leidykla.
- Reductionism and action predicates. *Problemos*, priedas, 2012, p. 51–62, Vilnius: Vilniaus universiteto leidykla.
- Redukcinis empirizmas – metodologija ar epistemologija? *Problemos*, priedas, 2012, p. 78–88, Vilnius: Vilniaus universiteto leidykla.
- Reduktyvizmo raiška šiuolaikinėje analitinėje filosofijoje. *Problemos*, Nr. 85, 2014, p. 141–152, Vilnius: Vilniaus universiteto leidykla.
- Reedo ir Kelloggo sintaksės diagramų sistema, 2016, p. 70, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Reikšmės teorija: žvilgsnis į tiesos problemą. *Darbai ir dienos*, Nr. 27, 2001, p. 127–148, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Revizionistinis konstruktyviojo empirizmo normatyvumas. *Problemos*, priedas, 2014, p. 48–61, Vilnius: Vilniaus universiteto leidykla.
- „Sielos hipotezė“: kai kurie šiandieninio dualizmo aspektai. *Logos*, Nr. 92, 2017, p. 33–44, Vilnius: Logos.
- Socialinės epistemologijos idėja ir natūralistinė dilema. *Problemos*, Nr. 64, 2003, p. 74–88, Vilnius: Vilniaus universiteto leidykla.
- Sociosofija ir praktoteorija. *Filosofija. Sociologija*, Nr. 27(3), 2016, p. 231–239, Vilnius: Lietuvos mokslų akademijos leidykla.
- Steve’as Fulleris, Josephas Rouse’as ir mokslo legitimacija. *Logos*, Nr. 87, 2016, p. 6–14, Vilnius: Logos.
- Substanciniai ir procedūriniai praktinio racionalumo aspektai. *Problemos*, Nr. 73, 2008, p. 90–103, Vilnius: Vilniaus universiteto leidykla.
- Supratimo epistemologijos keblumai: McDowellas prieš Dummettą. *Problemos*, priedas, 2012, p. 89–98, Vilnius: Vilniaus universiteto leidykla.
- Šiuolaikinė psichofizinio reduktyvizmo ir antireduktyvizmo polemika ir jos metodologinės išdavos. *Problemos*, priedas, 2012, p. 22–36, Vilnius: Vilniaus universiteto leidykla.
- Techninis gamtos įvaldymas ir adaptacija. *Humanistica*, Nr. 2, 1998, p. 75–78, Kaunas: Technologija.

- The Gettier Intuition from South America to Asia. *Journal of Indian Council of Philosophical Research*, Nr. 34(3), 2017, p. 517–541, New Delhi: Springer India.
- The interrelationship between the mathematization of science and the idea of universal formal language of science. *European scientific journal*, Nr. 10(12), 2014, p. 442–452, Kočani: European Scientific Institute.
- The mind-body problem and libertarian freedom of the will. *Problemos, priedas*, 2008, p. 55–62, Vilnius: Vilniaus universiteto leidykla.
- The Open Question Argument and the possibility of reductionism. *Problemos, priedas*, 2012, p. 37–50, Vilnius: Vilniaus universiteto leidykla.
- The positive mind and law. *Топос*, Nr. 2(9), 2004, p. 101–107, Минск: Европейский гуманитарный университет.
- Tiesa ir tikrumas Wittgensteino filosofijoje. *Problemos*, Nr. 64, 2003, p. 124–132, Vilnius: Vilniaus universiteto leidykla.
- Tikrovė ir gramatika. *Problemos*, Nr. 67, 2005, p. 88–95, Vilnius: Vilniaus universiteto leidykla.
- Tinkamo pasaulio reprezentavimo problema Ludwigo Wittgensteino filosofijoje. *Logos*, Nr. 62, 2010, p. 45–53, Vilnius: Logos.
- Two theories of names: how Mill's semantics superseded teachings of schoolmen. *Filosofija. Sociologija*, Nr. 28(3), 2017, p. 172–181, Vilnius: Lietuvos mokslų akademijos leidykla.
- Veiksmų atpažinimas kaip *virtus dormitiva*. *Problemos*, Nr. 77, 2010, p. 122–128, Vilnius: Vilniaus universiteto leidykla.
- Weberio tezė ir Newcombo problema. *Filosofija. Sociologija*, Nr. 4, 1999, p. 58–65, Vilnius: Lietuvos mokslų akademijos leidykla.
- Wittgensteino filosofinės terapijos samprata. *Žmogus ir žodis*, Nr. 14(4), 2012, p. 16–24, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Wittgensteino kalbos žaidimų mąstymo broūžai. *Humanistica*, Nr. 2(10), 2001, p. 24–31, Kaunas: Technologija.
- Wittgensteino kriterijų semantika. *Filosofija, Sociologija*, Nr. 1, 2005, p. 38–44, Vilnius: Lietuvos mokslų akademijos leidykla.
- Wittgensteino Mėlynasis sąsiuvinis: pakeliui į filosofinius tyrinėjimus. *Darbai ir dienos*, Nr. 27, 2001, p. 199–220, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Žinojimo socialumo problema šiuolaikinėje socialinėje epistemologijoje: du požiūriai. *Problemos*, 65, 2004, p. 8–19, Vilnius: Vilniaus universiteto leidykla.
- Žmogus Wittgensteino pasaulyje, 2014, p. 275, Kaunas: Technologija.
- К поиску методологического статуса философии науки. *Современная литовская философия: сборник философских статей*, 2004, p. 91–101, Новосибирск.
- Конститутивные принципы позитивизма и этапы его развития. *Современная литовская философия: сборник философских статей*, 2004, p. 101–113, Новосибирск.

2. ESTETIKA

- A story of Shanghai through the cinema. *Limes*, Nr. 4(1), 2011, p. 75–88, Vilnius: Technika.
- Abstrakcija ir įsijautimas W. Worringerio menotyros koncepcijoje. *Logos*, Nr. 38, 2004, p. 163–172, Vilnius: Logos.
- Activity and passivity in the creation of art: Heidegger and later philosophers. *Filosofija. Sociologija*, Nr. 28(1), 2017, p. 3–10, Vilnius: Lietuvos mokslų akademija.
- Adomas Galdikas: lyrinės abstrakcijos erdvių link, 2014, p. 335, Vilnius: Meno rinkos agentūra.
- Aesthetics, 2007, p. 279, Amsterdam: Rodopi.
- Aistrų ir troškimų vaizdavimas Ming laikotarpio erotiniame kinų romane *Slyvos šakelė auksinėje vazoje* (Jin ping mei). *Rytai–Vakarai: komparatyvistinės studijos*, Nr. 9, 010, p. 204–227, Vilnius: Lietuvos kultūros tyrimų institutas.
- Amžinybės ilgesys: tradicinė indų kultūra, estetika ir menas, 2015, p. 607, Vilnius: Lietuvos kultūros tyrimų institutas.
- Antano Samuolio tapybinė ekspresija. *Logos*, Nr. 54, 2008, p. 121–132, Vilnius: Logos.
- Antikinio „kinematografo“ statusas ir kritika Gilles’io Deleuze’o kino filosofijos projekte. *Intensyvumai ir tėkmės: Gilles’io Deleuze’o filosofija šiuolaikinio meno ir politikos kontekste*, 2011, p. 14–33, Vilnius: Lietuvos kultūros tyrimų institutas.
- Apgręžtas erdvėlaikis ir jo funkcijos šiuolaikiniame mene: Rimanto Plungės koliažai. *Meno istorija ir kritika*, Nr. 8, 2012, p. 23–38, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Apie estetinį vaiko ugdymą. *Ugdymo dvasingumas*, 2012, p. 388–402, Vilnius: Edukologija.
- Apie filosofines dailės terapijos ištakas ir taikymo galimybes. *Logos*, Nr. 88, 2016, p. 65–71, Vilnius: Logos.
- Apnuoginto kūno estetika ir „antiestetika“ šiuolaikiniame kinų mene. *Sovijus*, Nr. 4(2), 2016, p. 89–101, Vilnius: Lietuvos kultūros tyrimų institutas.
- Apokalipsė kine: filosofinės prielaidos, 2013, p. 256, Vilnius: Vilniaus universiteto leidykla.
- Apokalipsės kinas kaip kontrfaktinis fenomenas. *Problemos*, Nr. 81, 2012, p. 165–175, Vilnius: Vilniaus universiteto leidykla.
- Apokalipsės vizijos kine. Filosofinės banalaus žanro prielaidos. *Problemos*, Nr. 78, 2010, p. 93–104, Vilnius: Vilniaus universiteto leidykla.
- Atvaizdo ontologiškumo transformacijos estetikoje. *Religija ir kultūra*, Nr. 6(1–2), 2009, p. 134–143, Vilnius: Vilniaus universiteto leidykla.
- Augustino Savicko tapybinės poetikos dramatismas. *Logos*, Nr. 73, 2012, p. 106–116, Vilnius: Logos.
- Autentiško sąmonės atvirumo beiėškant: Šarūno Saukos ir Algimanto Švėgždos vizualu-

- mo refleksijos. Darbai ir dienos, Nr. 41, 2005, p. 81–94, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Baletas. Choreografija. Gestas. Kūrybinės industrijos. Pantomima. Šokis. Estetikos enciklopedija, 2010, p. 58, Vilnius: Mokslo ir enciklopedijų leidybos centras.
- Between visual and literary creation: Tarkovsky and Ivanauskaitė, 2015, p. 164, Saarbrücken: Scholars' Press.
- Carlo Gustavo Jungo meninės kūrybos interpretacija. Logos, Nr. 63, 2010, p. 41–50, Vilnius: Logos.
- Carloso Reygadaso kinematografinė vaizduotės praktika. Athena, Nr. 9, 2014, p. 117–131, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Chan Aesthetics from the Perspective of Comparative Analysis. Sovijus, Nr. 4(1), 2016, p. 53–64, Vilnius: Lietuvos kultūros tyrimų institutas.
- Che vuoi? Fantasy and anxiety as political factors. Don't worry — be curious!: 4th ars Baltica triennial of photographic art, 2007, p. 29–32, Frankfurt/Main: Revolver.
- Creative transformations in visual arts of early French modernism: treatment of nude body. Creativity studies, Nr. 9(1), 2016, p. 25–41, Vilnius: Technika.
- Čiurlionis ir Dobužinskis: dviejų talentų sąveikos teritorijos. Mikalojus Konstantinas Čiurlionis Vilniuje, 2016, p. 207–241, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Čiurlionių „Nebaigtoji“: meno ir gyvenimo sintezės grimasos. Mikalojus Konstantinas Čiurlionis (1875–1911): jo laikas ir mūsų laikas, 2013, p. 544–579, Vilnius: Lietuvos muzikos ir teatro akademija.
- Daiktai meno fenomenologijoje. Filosofija. Sociologija, Nr. 3, 2005, Nr. 3, p. 8–13, Vilnius: Lietuvos mokslų akademijos leidykla.
- Dance. Handbook of Phenomenological Aesthetics, 2010, p. 67–70, Dordrecht: Springer Netherlands.
- Dao sklaida kinų peizažinės tapybos ikonografijoje. Rytai–Vakarai, Nr. 9, 2010, p. 381–391, Vilnius: Lietuvos kultūros tyrimų institutas.
- Dao vaizdinių kalba kinų peizažinėje tapyboje. Kultūrologija, Nr. 14, 2006, p. 312–326, Vilnius: Kultūros, filosofijos ir meno institutas.
- Daoistinės tuštumos raiška ir transformacijos kinų peizažinės tapybos estetikoje: istoriografinis požiūris. Estetikos ir meno filosofijos probleminių laukų sąveika, 2008, p. 454–469, Vilnius: Kultūros, filosofijos ir meno institutas.
- Egzilio lemties atspindžiai Théo Tobiassè'o meno vaizdiniuose. Logos, Nr. 68, 2011, p. 138–148, Vilnius: Logos.
- Egzistencinis humanizmas ir filosofinė poetika. Problemos, Nr. 66, 2004, p. 125–133, Vilnius: Vilniaus universiteto leidykla.
- Elementorius ir fotografija: vizualumo pratybos. Logos, Nr. 77, 2013, p. 18–28, Vilnius: Logos.

- Erdvės ir kaligrafizmo triumfas Prano Gailiaus lyrinėje abstrakcijoje. *Logos*, Nr. 77, 2013, p. 81–95, Vilnius: Logos.
- Eseistika: tarp įspūdžio ir naratyvo. *Metai*, Nr. 11, 2004, p. 115–122, Vilnius: Lietuvos rašytojų sąjunga.
- Estetika: tarp tobulumo ir mirties, 2004, p. 636, Vilnius: Vilniaus dailės akademijos leidykla.
- Estetika ir filosofinė poetika. *Problemos*, Nr. 62, 2002, p. 79–97, Vilnius: Vilniaus universiteto leidykla.
- Estetika ir prasmė, 2011, p. 230, Vilnius: Mokslo ir enciklopedijų leidybos centras.
- Estetika, 2016, p. 352, Vilnius: Technika.
- Estetikos ir meno filosofijos probleminių laukų sąveika, 2008, p. 14–54, Vilnius: Kultūros, filosofijos ir meno institutas.
- Estetikos kaita teorinio mąstymo nuostatų raidos kontekste. *Logos*, Nr. 38, 2004, p. 22–33, Vilnius: Logos.
- Estetikos sampratos transformacijos ontologinėje hermeneutikoje: H.-G. Gadameris, L. Pareysonas. *Logos*, Nr. 76, 2013, p. 82–90, Vilnius: Logos. 2013.
- Estetinė būtis daoizme, 2004, p. 294, Vilnius: Kultūros, filosofijos ir meno institutas.
- Estetinių vertybių samprata Moritzo Geigerio fenomenologinėje estetikoje. *Problemos*, Nr. 86, 2014, p. 98–110, Vilnius: Vilniaus universiteto leidykla.
- Eugène Delacroix tapybos vizija ir kai kurios atsigręžimo į romantizmą prielaidos. *Logos*, Nr. 72, 2012, p. 215–222, Vilnius: Logos.
- Eugenijaus Antano Cukermano meditacijos. *Logos*, Nr. 40, 2005, p. 126–130, Vilnius: Logos.
- Filosofinė poetika istoriniu ir probleminiu aspektu. *Filosofija. Sociologija*, Nr. 1, 2002, p. 39–47, Vilnius: Lietuvos mokslų akademijos leidykla.
- Filosofinės poetikos paradigma. *Problemos*, Nr. 65, 2004, p. 183–195, Vilnius: Vilniaus universiteto leidykla.
- Fotografija: tarp teorijos ir praktikos. *Filosofija. Sociologija*, Nr. 18(3), 2007, p. 73–82, Vilnius: Lietuvos mokslų akademijos leidykla.
- „Fotografinės tapatybės“ problematikos kristalizavimas R. Barthes'o „Šviesiosios kameros“ pagrindu. *Filosofija. Sociologija*, Nr. 3, 2006, p. 42–49, Vilnius: Lietuvos mokslų akademijos leidykla.
- Freudo ir Jungo psichoanalitinė meno kūrinio interpretacija. *Psichoanalizės fenomeno interpretacijos*, 2016, p. 356–372, Vilnius: Lietuvos kultūros tyrimų institutas.
- Gamtos grožio ir kasdienybės poetikos atspindžiai Valentino Algirdo Kaliūno kūryboje. *Išgyvenimų ir patirčių atspindžiai*, 2010, p. 7–10, Vilnius: Bitutės.
- Globalizmas, lokalizmas ir transnacionalizmas šiuolaikiniame mene: Kinijos atvejis. *Kultūrologija*, Nr. 20, 2016, p. 179–209, Vilnius: Lietuvos kultūros tyrimų institutas.
- Grįžtis į pradžią ir pirminę patirtį Sigito Gedos poezijoje bei eseistikoje. *Rytai–Vakarai*, Nr. 10, 2010, p. 324–338, Vilnius: Lietuvos kultūros tyrimų institutas.

- Grožio fenomenas kultūroje, 2012, p. 732, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Grožio patrauklumas. Estetika ir erosas Algio Mickūno filosofijoje. Problemos, Nr. 87, 2015, p. 94–105, Vilnius: Vilniaus universiteto leidykla.
- Hipnozė ir vaizduotės išlaisvinimas. Problemos, Nr. 87, 2015, p. 117–132, Vilnius: Vilniaus universiteto leidykla.
- Horror of beauty: alteration of new realities. Grožio fenomenas kultūroje, 2012, p. 133–154, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Identity problem of a work of art. Rzecz piękna, mądra, dobra, Nr. 3, 2017, p. 27–34, Wrocław: Oficyna Wydawnicza „Arboretum”: nakładem Wydziału Nauk Społecznych Uniwersytetu Wrocławskiego.
- Indijos ir Lietuvos kultūros, estetikos ir meno situacijos po nepriklausomybės atkūrimo: panašumai ir skirtumai (komparatyvistinis požiūris). Kultūrologija, Nr. 14, 2006, Vilnius: Kultūros, filosofijos ir meno institutas.
- Indų architektūros estetika: Vastušastros ir jų problemų laukas. Logos, Nr. 53, 2007, p. 125–141, Vilnius: Logos.
- Indų estetika Kāmos ir Tantras energetiniame lauke. Logos, Nr. 62, 2010, p. 162–171, Vilnius: Logos.
- Indų miniatiūrinės tapybos sklaida islamizacijos laikotarpiu. Logos, Nr. 71, 2012, p. 114–118, Vilnius: Logos.
- Indų poetikos raida: Bhamaha ir Dandinas. Logos, Nr. 66, 2011, p. 98–107, Vilnius: Logos.
- Indų poetikos raida: Vamana ir Radžasekhara. Logos, Nr. 67, 2011, p. 105–113, Vilnius: Logos.
- Indų poetikos tradicijos metamorfozės: nuo Anandavardhanos iki Džaganathos. Rytai–Vakarai, Nr. 11, 2011, p. 392–413, Vilnius: Lietuvos kultūros tyrimų institutas.
- Indų tradicinės estetikos teorinės ir praktinės prielaidos. Logos, Nr. 55, 2008, p. 132–139, Vilnius: Logos.
- Intelektualioji Žibunto Mikšio grafika. Logos, Nr. 67, 2011, p. 94–104, Vilnius: Logos.
- „Intencionali klaida“ meno kūrinio interpretacijoje. Žmogus ir žodis, Nr. 12(4), 2010, p. 53–59, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Iš žodžio ir vaizdo sąlyčio atsirandantis individualios raiškos tekstas. Logos, Nr. 46, 2006, p. 165–173, Vilnius: Logos.
- Įvykio poetika ir egzistencinis mąstymas. Logos, Nr. 36, 2004, p. 78–85, Vilnius: Logos.
- Jono Švažo monumentalumas ir jausmingų spalvų galia. Logos, Nr. 55, 2008, p. 116–126, Vilnius: Logos.
- Jurgos Ivanauskaitės fenomenas: tarp siurrealizmo ir egzistencializmo, 2014, p. 540, Vilnius: Tyto alba.
- Kaip apibrėžti estetikos objektą?: problemos kontūrai. Darbai ir dienos, Nr. 41, 2005, p. 49–56, Kaunas: Vytauto Didžiojo universiteto leidykla.

- Kaip galima kino filosofija? Problemos, Nr. 72, 2007, p. 96–103, Vilnius: Vilniaus universiteto leidykla.
- Keli Henriko Radausko poezijos simboliai. Florilegium Lithuanum, 2010, p. 47–52, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Kiek reikia laiko, kad išeitum iš kambario? Athena, Nr. 8, 2012, p. 75–91, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Kinas ir filosofija, 2013, p. 224, Vilnius: Vilniaus universiteto leidykla.
- Kinas ir filosofinė edukacija: *contra* ir *pro*. Žmogus ir žodis, Nr. 14(4), 2012, p. 31–43, Vilnius: Lietuvos edukologijos universitetas.
- Kinų estetinių kategorijų savitumo ieškojimai. Logos, Nr. 81, 2014, p. 43–61, Vilnius: Logos.
- Kinų estetiškumo samprata ir vaizduojamosios dailės traktatų savitumas. Logos, Nr. 79, 2014, p. 74–84, Vilnius: Logos.
- Kinų klasikinės estetikos ir dailės sintezė (istorinis aspektas). Rytai–Vakarai, Nr. 8, 2008, p. 258–276, Vilnius: Kultūros, filosofijos ir meno institutas.
- Klasikinės kinų ir Vakarų estetikos lyginimo problemos. Logos, Nr. 87–88, 2016, p. 1–19, Vilnius: Logos.
- Kūniškumas estetinėje ir etinėje erdvėje. Lyčių studijos ir tyrimai, Nr. 2, 2006, p. 77–81, Šiauliai: Šiaulių universiteto leidykla.
- L. Wittgensteino estetikos pamokos. Problemos, Nr. 74, 2008, p. 108–118, Vilnius: Vilniaus universiteto leidykla.
- Laiko-viseto-atverties santykis kine ir modernaus kino filosofijoje. Žmogus ir žodis, Nr. 16(4), 2014, p. 96–116, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Landscape as communication: reflection on surrounding environment in Chinese aesthetics. Limes, Nr. 6(1), 2013, p. 32–45, Vilnius: Technika.
- Lietuvos estetikos savitumai: fenomenologinė ir postmodernistinė prieigos. Filosofija. Sociologija, Nr. 23(1), 2012, p. 42–50, Vilnius: Lietuvos mokslų akademijos leidykla.
- Link individualios kūrėjo išraiškos Ušsachario mene. Rytai–Vakarai, Nr. 14, 2016, p. 245–260, Vilnius: Lietuvos kultūros tyrimų institutas.
- Litvak art in the context of the École de Paris. Lituanius, Nr. 58(1), 2012, p. 9–28, Chicago: Lituanius Foundation.
- Litvakų dailė l'École de Paris aplinkoje, 2008, p. 311, Vilnius: Meno rinkos agentūra.
- Litvakų dailės tradicijų tęsimas intymioje Adomo Jacovskio tapybinėje poetikoje. Logos, Nr. 79, 2014, p. 112–122, Vilnius: Logos.
- Litvakų modernios tapybos tradicijų tęstinumas Lietuvoje. Tautinės mažumos Lietuvoje: virsmai ir atmintys, 2014, p. 223–237, 270–271, Vilnius: Lietuvos kultūros tyrimų institutas.
- M. K. Čiurlionis and the East. Lituanius, Nr. 59(2), 2011, p. 30–43, Chicago: Lituanius Foundation.

- Marksistinės-lenininės estetikos įtaka Rusijos defektologijos mokyklos nuostatai į sutriksio intelekto vaiko piešinį. *Tiltai*, Nr. 2(19), 2002, p. 39–55, Klaipėda: Klaipėdos universitetas.
- Medos Norbutaitės kuriama kūno topologija ir erotinių aistrų pasaulis. *Logos*, Nr. 88, 2016, p. 1–20, Vilnius: Logos.
- Mėgavimasis daiktais ir daiktų estetika tradicinėje Kinijoje. Estetikos ir meno filosofijos probleminių laukų sąveika, 2008, p. 435–453, Vilnius: Kultūros, filosofijos ir meno institutas.
- Menas ir laikas. *Soter*, Nr. 35(63), 2010, p. 7–22, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Meninės išraiškos samprata klasikinėje ir XX a. pr. kinų literatūros estetikoje: tradicija ir naujovės. *Logos*, Nr. 65, 2010, p. 63–74, Vilnius: Logos.
- Meniniai ir psichologiniai įsijautimo teorijos aspektai. *Logos*, Nr. 77, 2013, p. 195–210, Vilnius: Logos.
- Meninis vaizdas, vaizdinys ir poetinis žodis. *Dailė: Acta Academiae Artium Vilmensis. Vaizdas ir pasakojimas*, Nr. 27, 2002, p. 193–206, Vilnius: Vilniaus dailės akademijos leidykla.
- Meno kūrinio interpretacijos laisvės ribos. *Žmogus ir žodis*, Nr. 16(4), 2014, p. 80–94, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Meno kūrinys – žmogaus pasaulio išraiška ir komunikacijos vieta: M. Heideggerio pozicija. *Santalka*, Nr. 20(1), 2012, p. 40–49, Vilnius: Technika.
- Meno kūrinių interpretacijų vertinimo problema. *Problemos*, Nr. 81, 2012, p. 157–164, Vilnius: Vilniaus universiteto leidykla.
- Meno morfologija. *Estetikos enciklopedija*, 2010, p. 414–416, Vilnius: Mokslo ir enciklopedijų leidybos centras.
- Meno sociologijos tradicijos transformacija kritinėje P. Bordieau koncepcijoje. *Logos*, Nr. 76, 2013, p. 142–162, Vilnius: Logos.
- Meno transformacijos nuo romantinio individo pasaulio savyje iki individualios laisvės ribų problemos postmodernizmo pasaulyje. *Tekstai ir kontekstai: transformacijų sklaida*, Nr. 1, 2007, p. 8–18, Kaunas: Vilniaus universiteto leidykla.
- Metafizinės gėmės ieškojimas Antano Savickio (Tonio Viberio) tapybinėse meditacijose. *Logos*, Nr. 93, 2017, p. 155–158, Vilnius: Logos.
- Michaelio Kikoineo tapybinės poetikos savitumas. *Logos*, Nr. 59, 2009, p. 99–106, Vilnius: Logos.
- Miestas kine: keletas teorinių pastabų ir vieno miesto „Filmografija“. *Seminarai*, 2002, 2003, p. 179–191, Vilnius: Strofa.
- Montažo ontologija ir anapus jos. *Religija ir kultūra*, Nr. 11, 2012, p. 30–42, Vilnius: Vilniaus universiteto leidykla.
- Moritzo Geigerio fenomenologinė estetika: propedeutika ir esminiai fenomenologinės estetikos bruožai. *Žmogus ir žodis*, Nr. 14(4), 2012, p. 80–91, Vilnius: Lietuvos edukologijos universitetas.

- Motiejaus Kazimiero Sarbievijaus darni nedermė kaip poetikos principas. *Filosofija. Sociologija*, Nr. 20(3), 2009, p. 165–172, Vilnius: Lietuvos mokslų akademijos leidykla.
- Mstislavo Dobužinskio architektūrinio peizažo stiliaus intymumas. *Logos*, Nr. 72, 2012, p. 132–142, Vilnius: Logos.
- Musical paintings of Mikalojus Konstantinas Čiurlionis and modernism. *Music in art*, Nr. 37(1–2), 2012, p. 249–264, New York: Research center for music iconography.
- Muzikinio teksto recepcijos. *Teksto slėpiniai*, 2006, p. 74–87, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Nathalie Heinich pragmatinė meno sociologija. *Logos*, Nr. 77, 2013, p. 101–116, Vilnius: Logos.
- Naujų dailėtyros teminių ir metodinių galimybių įsisavinimas ir plėtojimas pirmoje XX amžiaus pusėje. *Estetikos ir meno filosofijos probleminių laukų sąveika*, 2008, p. 232–247, Vilnius: Kultūros, filosofijos ir meno institutas.
- Nereferuojanti meninė kritika: nuo kontrpropagandos iki fantazijos kūno. *Inter-studia humanitatis*, Nr. 2, 2005, p. 98–123, Šiauliai: Šiaulių universiteto leidykla.
- New values of art and their affect on the society. *International journal of academic research*, Nr. 6(6), 2014, p. 197–200, Baku: Progress IPS LLC.
- Nomadinis mąstymas ir estetika be teritorijų. *Logos*, Nr. 45, 2005, p. 43–51, Vilnius: Logos.
- Nuo genties tradicijos individualaus menininko ekspresijos link. *Rytai–Vakarai*, Nr. 10, 2010, p. 527–540, Vilnius: Lietuvos kultūros tyrimų institutas.
- Nuobodulys ir prievarta: Antonioni „Fotopadidinimo“ atvejis. *Problemos*, Nr. 92, 2017, p. 143–157, Vilnius: Vilniaus universiteto leidykla.
- Paradigminių meno pokyčių sampratos. *Logos*, Nr. 76, 2013, p. 162–167, Vilnius: Logos.
- Peizažo tapyba – kinų civilizacijos dvasinio skrydžio veidrodis. *Rytai–Vakarai*, Nr. 13, 2014, p. 56–96, Vilnius: Lietuvos kultūros tyrimų institutas.
- Petro Repšio mitopoetinio universalizmo ištakų paieškos. *Logos*, Nr. 78, 2014, p. 98–111, Vilnius: Logos.
- Philosophy of Matter Manipulation in Brothers Quay’ Metaphorical Animation World. *Creativity studies*, Nr. 8(1), 2015, p. 3–11, Vilnius; Oxon: Technika; Routledge-Taylor & Francis.
- Philosophical poetics: sources and directions. *Miscellanea: anthropologica et sociologica*, Nr. 14(1), 2013, p. 179–195, Gdansk: Gdansk University.
- Pirmavaizdžiai ir jų kartotė idealijų objektų genėzėje (E. Husserlio Geometrijos pradžios interpretacija). *Acta Academiae Artium Vilnensis*, Nr. 38, 2005, p. 7–19, Vilnius: Vilniaus dailės akademijos leidykla.
- Poesis: nuo „kūniško mąstymo“ estetikos prie „mąšlios praktikos“ technikų. *Filosofija. Sociologija*, Nr. 18(3), 2007, p. 44–54, Vilnius: Lietuvos mokslų akademijos leidykla.

- Political imagery and gender in contemporary Lithuanian cinema. *Acta Academiae Artium Vilmensis*, Nr. 56, 2010, p. 41–51, Vilnius: Vilniaus dailės akademijos leidykla.
- Prancūzų ir britų psichologinė estetika kelyje į meno psichologiją. *Logos*, Nr. 68, 2011, p. 135–140, Vilnius: Logos.
- Prasmės principas ir jo taikymo estetikoje perspektyvos. Estetikos ir meno filosofijos probleminių laukų sąveika, 2008, p. 90–100, Vilnius: Kultūros, filosofijos ir meno institutas.
- Profesionaliosios liaudies muzikos recepcija posovietinėje viešojoje erdvėje. Nacionalinis tapatumas medių kultūroje, 2011, p. 103–111, Vilnius: Lietuvos kultūros tyrimų institutas: Kitos knygos.
- Psichologinės estetikos virsmas meno psichologija. *Inveniens quaero = Ieškoti, rasti, nenurimti*, 2011, p. 148–168, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Quentin Meillassoux ir radikali meno (ne)galimybė. *Problemos*, Nr. 85, 2014, p. 153–166, Vilnius: Vilniaus universiteto leidykla.
- Questions about the art itself in the modern artworks. *Filosofija. Sociologija*, Nr. 25(1), 2014, p. 29–34, Vilnius: Lietuvos mokslų akademijos leidykla.
- Radikalūs meno pokyčiai, arba meno „mirties“ problema. Estetikos ir meno filosofijos transformacijos, 2005, p. 172–192, Vilnius: Kultūros, filosofijos ir meno institutas.
- Reimer Bennett (Benetas Rymelis). Estetikos enciklopedija, 2010, p. 517, Vilnius: Mokslo ir enciklopedijų leidybos centras.
- Rhythm and refrain: in between philosophy and arts, 2016, p. 334, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Rytų Azijos ir postmoderniosios dailės sintezės paieškos ekscentriškoje Jono Maldžiūno tapyboje. *Logos*, Nr. 82, 2015, p. 116–129, Vilnius: Logos.
- Romano Ingardeno problema ir „mirties“ klausimas mene. *Filosofija. Sociologija*, Nr. 18(1), 2007, p. 68–79, Vilnius: Lietuvos mokslų akademijos leidykla.
- Romantizmo transformacijos postmodernioje estetikoje: tapatumo požymiai ir ribos. *Logos*, Nr. 78, 2014, p. 170–179, Vilnius: Logos.
- Romo Oranto grafikos poetika. *Logos*, Nr. 50, 2007, p. 118–128, Vilnius: Logos.
- Salomėjos Jastrumskytės pašmonės labirintų simboliai. *Logos*, Nr. 42, 2004, p. 174–178, Vilnius: Logos.
- Sąmonės srauto impresijos. *Darbai ir dienos*, Nr. 41, 2005, p. 197–210, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Savidestrukcijos refleksija šiuolaikiniame lietuvių mene, 2007, p. 96–127, Vilnius: Kultūros, filosofijos ir meno institutas.
- Scjentyzm i estetika. *Colloquia communia*, Nr. 1–2(80–81), 2006, p. 80–87, Vilnius: Lietuvos literatūros ir tautosakos institutas.
- Scruton Roger (Rodžeris Skrutonas). Estetikos enciklopedija, 2010, p. 546–547, Vilnius: Mokslo ir enciklopedijų leidybos centras.

- Semantiniai estetinių vertybių sampratos aspektai. *Grožio fenomenas kultūroje*, 2012, p. 121–131, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Semantinis estetinių reiškinių sampratos matmuo. *Filosofija. Sociologija*, Nr. 18(3), 2007, p. 3–10, Vilnius: Lietuvos mokslų akademijos leidykla.
- Semantinių estetikos tyrinėjimų gairės Žibarto Jackūno darbuose. *Žmogus ir žodis*, Nr. 18(4), 2016, p. 106–117, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Senovės indų šilpašastros apie meistrą ir meninę kūrybą. *Logos*, Nr. 61, 2009, p. 153–160, Vilnius: Logos.
- Sigmundo Freudo psichoanalitinė meno kūrinio interpretacija. *Logos*, Nr. 65, 2010, p. 125–133, Vilnius: Logos.
- Situationality as the Main Principle of Chinese “Aesthetic Being”. *Contemporary philosophical discourse in Lithuania*, 2005, p. 249–270, Washington [D.C.]: Council for Research in Values and Philosophy.
- Skonis ir skanavimas kinų estetikoje. *Acta Orientalia Vilmensia*, Nr. 4, 2003, p. 163–176, Vilnius: Vilniaus universiteto leidykla.
- Sofijos Kymantaitės sąlytis su simbolizmo ir kitų naujų meno krypčių estetika Krovukoje. *Sovijus*, Nr. 1, 2013, p. 226–252, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Solomono Teitelbaumo tapybinės ekspresijos dramatismas. Saliamonas Teitelbaumas. *Tapyba. Pastelės*, 2007, p. 5–6, 12–13, Vilnius: Maldžio fondas.
- Soutine'as – „Prakeiktojo menininko“ tipas – L'école de Paris tragiškojo modernizmo estetikos kontekste. *Žydų kultūra: istorija ir dabartis*, 2010, p. 273–346, Vilnius: Kronta.
- Specifiniai Indijos tradicinės estetikos bruožai. *Logos*, Nr. 60, 2009, p. 125–134, Vilnius: Logos.
- Susanne K. Langer as a romantic thinker. *Sztuka i Filozofia*, Nr. 48, 2016, p. 30–38, Warszawa: Instytut Filozofii: Zakład Estetyki.
- Susvetimėjimas ir vaizduotė. Charlie'o Kaufmano „Sinekdocha, Niujorkas“. *Religija ir kultūra*, Nr. 11, 2012, p. 43–57, Vilnius: Vilniaus universiteto leidykla.
- Šokis ir refleksija. *Darbai ir dienos*, Nr. 31, 2002, p. 143–154, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Šokis kaip fenomenas kasdienybės kontekste: šiuolaikinis pramoginis šokis. *Žmogus ir žodis*, Nr. 7(4), 2005, p. 33–39, Vilnius: Vilniaus pedagoginis universitetas.
- Šviesos-spalvų pajautos matmenys. *Filosofija. Sociologija*, Nr. 26(3), 2015, p. 184–192, Vilnius: Lietuvos mokslų akademijos leidykla.
- Tapybos ir literatūros ontologinė interpretacija M. Merleau-Ponty meno filosofijoje. *Logos*, Nr. 75, 2013, p. 107–120, Vilnius: Logos.
- Tarp melancholijos ir desperacijos: M. K. Čiurlionio simfoninės poemos „Dies irae“ kontekstai. *Rytai–Vakarai*, Nr. 13, 2014, p. 473–501, 676–677, Vilnius: Lietuvos kultūros tyrimų institutas.

- Tarpkultūrinė komunikacija: Rytų Azijos dailės poveikis ir fenomenologinių idėjų sklaida postimpresionizmo estetikoje. *Logos*, Nr. 71, 2012, p. 170–184, Vilnius: Logos.
- Tarptautinė estetikos asociacija. Estetikos enciklopedija, 2010, p. 594, Vilnius: Mokslo ir enciklopedijų leidybos centras.
- Teksto ir vaizdo flirtas dailėje (filosofinė interpretacija). *Filosofija. Sociologija*, Nr. 21(3), 2010, p. 229–236, Vilnius: Lietuvos mokslų akademijos leidykla.
- Tell me who is your other and I will tell who you are. Imaginary identities in contemporary Lithuanian art. *Athena*, Nr. 3, 2007, p. 112–124, Vilnius: Versus aureus.
- The embodiment of Zhuangzi's ecological wisdom in Chinese literati painting (wenrenhua 文人畫) and Its aesthetics. *Asian studies*, Nr. 5(1), 2017, p. 221–239, Ljubljana: Ljubljana University Press.
- The interdisciplinary possibilities of literary and visual creation: the case of Jurga Ivanauskaitė. *Academic journal of interdisciplinary studies*, Nr. 4(1S2), 2015, p. 285–296, Rome: Mediterranean center of social and educational research.
- The Methodological approaches of formalist theory in aesthetics and the philosophy of art. *Sovijus*, Nr. 1(1), 2013, p. 190–210, Vilnius: Lietuvos kultūros tyrimų institutas.
- The Nāṭyaśāstra's world of aesthetic ideas. *Sovijus*, Nr. 2(2), 2014, p. 84–99, Vilnius: Lietuvos kultūros tyrimų institutas.
- The Peculiarity of the Art Critical Aesthetics in the Arab-Muslim World. *Sovijus*, Nr. 5(2), 2017, p. 82–102, Vilnius: Lietuvos kultūros tyrimų institutas.
- The thing and art: two essays on the ontotopy of the work art, 2009, p. 156, Amsterdam: Rodopi.
- The Work of M. K. Čiurlionis in the context of modern art. Stanisław Wyspiański – Mikalojus Konstantinas Čiurlionis: the neighbouring of cultures, the borderlines of arts, 2012, p. 179–198, Kraków: Akademia Ignatianum: Wydawnictwo WAM.
- Thought as a 'territory-in-between' for word and image. *Žmogus ir žodis*, Nr. 17(4), 2015, p. 6–19, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Tiesos ir meno kūrinio santykis: B. Croce ir H. G. Gadameris. *Problemos*, Nr. 77, 2010, p. 163–173, Vilnius: Vilniaus universiteto leidykla.
- Tiju Enė Vaivadienė, 2014, p. 95, Vilnius: Lietuvos estų draugija.
- Tradicinė indų grožio samprata lyginamosios analizės požiūriu. Grožio fenomenas kultūroje, 2012, p. 43–70, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Traditional Japanese Medieval Aesthetics: Comparative Studies. Contemporary philosophical discourse in Lithuania, 2005, p. 163–192, Washington: The Council for Research in Values and Philosophy.
- Trasformazione di un'immagine: L'arte tra religione e secolarizzazione. *Trópos. Rivista di ermeneutica e critica filosofica*, Nr. 4(1), 2011, p. 119–137, Roma: ARACNE.
- Trys HERME – Elinos Naujokaitienės hermetinis Oskaras Milašius. *Hermeneutinė literatūrologija*, 2006, p. 141–164, Vilnius: Lietuvių literatūros ir tautosakos institutas.

- Two versions of ideological cinema: Sergey Eisenstein and Leni Riefenstahl. *Film and cinema: past, present and future perspectives*, 2017, p. 59–77, New York: Nova science publishers.
- Utopijos ir antiutopijos vizijos kine. Filosofinės banalaus žanro prielaidos. *Problemos*, Nr. 79, 2011, p. 81–89, Vilnius: Vilniaus universiteto leidykla.
- Vaizdas be pasakojimo: nuo „Dūmo“ iki „Vyšnių skonio“. *Acta Academiae Artium Vilnensis*, Nr. 24, 2003, p. 327–338, Vilnius: Vilniaus dailės akademijos leidykla.
- Vaizdinės išraiškos specifiškumas Užsachario Afrikos skulptūroje. *Rytai–Vakarai*, Nr. 11, 2011, p. 539–550, Vilnius: Lietuvos kultūros tyrimų institutas.
- Vaizduotės autonomija ir estetinė patirtis. *Problemos*, Nr. 90, 2016, p. 103–114, Vilnius: Vilniaus universiteto leidykla.
- Vaizduotės erdvės: tradicinė kinų estetika ir menas, 2015, p. 607, Vilnius: Lietuvos kultūros tyrimų institutas.
- Vakarų Kinijos kultūrų lyginimas ir jo kritika XXI a. sinologijoje: kinų tapybos ir estetikos atvejais. *Rytai–Vakarai: komparatyvistinės studijos*, Nr. 13, 2014, p. 97–115, Vilnius: Lietuvos kultūros tyrimų institutas.
- Vanishing identities in contemporary Lithuanian art. *Filosofija. Sociologija*, Nr. 3, 2006, p. 37–41, Vilnius: Lietuvos mokslų akademijos leidykla.
- Vidaus reikalai: „Otwarta Pracownia“ Vilniuje. *Dailė*, Nr. 2, 2016, p. 53–46, Vilnius: Lietuvos dailininkų sąjunga.
- Vieno spektaklio istorija: („Nusiaubtos šalies“ chronologija ir topografija). *Religija ir kultūra*, Nr. 4, 2008, p. 93–111, Vilnius: Vilniaus universiteto leidykla.
- Vienos menotyros mokyklos formavimasis. *Logos*, Nr. 46, 2006, p. 119–127, Vilnius: Logos.
- Viktoro Vizgirdos ekspresyvių spalvų ir šiltų tonų spindėjimas. *Logos*, Nr. 80, 2014, p. 88–104, Vilnius: Logos.
- Vingiuotas Adomo Galdiko kelias į abstraktaus ekspresionizmo erdves. *Logos*, Nr. 76, 2013, p. 109–118, Vilnius: Logos.
- Visybiškos asmenybės ugdymas muzikos menu: aktualus šiandienos diskursas. Vaikų ir paauglių psichikos sveikata: mokyklos ir mokymosi kontekstas, 2010, p. 6–18, Vilnius: Vilniaus universiteto leidykla.
- Viską prisiminti. Naujosios atminties ir vaizduotės praktikos Venecijos bienalėje 2013. *Religija ir kultūra*, Nr. 12, 2013, p. 97–109, Vilnius: Vilniaus universiteto leidykla.
- Vytautas Brėdikis: kūryba fotomeno ir kitų mūzų haremo prieglobstyje. *Logos*, Nr. 66, 2011, p. 86–91, Vilnius: Logos.
- Vytauto Kasiulio egzotiškų spalvų magijos sklaida Paryžiaus mokyklos aplinkoje. *Logos*, Nr. 83, 2015, p. 1–26, Vilnius: Logos.
- Vizualinės prievartos ir „taikomojo aristotelizmo“ kritika M. Hanekės filme „Smagūs žaidimėliai“. *Problemos*, Nr. 88, 2015, p. 130–140, Vilnius: Vilniaus universiteto leidykla.

- Vizualumas intencionalios estetinės būties struktūroje. *Filosofija. Sociologija*, Nr. 21(3), 2010, p. 219–228, Vilnius: Lietuvos mokslų akademijos leidykla.
- Vlado Eidukevičiaus blausių spalvų kolorito švytėjimas. *Logos*, Nr. 69, 2011, p. 109–122, Vilnius: Logos.
- Vokiečių menotyros mokyklos tapimas: Carlas Schnaase. *Logos*, Nr. 41, 2005, p. 182–191, Vilnius: Logos.
- Zhuang zi sheng tai zhi hui zai zhong guo hua ji qi shen mei zhong de ti xian. *Journal of Shangqiu Teachers College*, Nr. 33(1), 2017, p. 27–41, Shangqiu: Shangqiu Teachers College.
- Žaidimas kaip meno kūrinio „iliuziškumo“ modelis. *Dailė: Acta Academiae Artium Vilnensis. Istorinė tikrovė ir iliuzija: Lietuvos dvasinės kultūros šaltinių tyrimai*, Nr. 31, 2003, p. 229–236, Vilnius: Vilniaus dailės akademijos leidykla.
- Žanrinio apokalipsės kino dekonstrukcija A. Kurosawos „Rashomone“. *Problemos*, Nr. 83, 2013, p. 145–158, Vilnius: Vilniaus universiteto leidykla.
- Ženklas poetinėje tikrovėje. *Filosofija. Sociologija*, Nr. 1, 2005, p. 15–20, Vilnius: Lietuvos mokslų akademijos leidykla.
- Знак, поэтическое событие и художественная действительность. *Топос*, Nr. 2(9), 2004, p. 70–81, Минск: Европейский гуманитарный университет.
- Исчезающие идентичности в современном литовском искусстве. *Гендерные исследования*, Nr. 6, 2007, Харьков: Харьковский центр гендерных исследований.
- Мир как поэтическая книга (вопрос истины в философской поэтике). *Современная литовская философия: сборник философских статей*, 2004, p. 62–78, Новосибирск.
- Мода: текст и «подтекст». *American and European studies: yearbook 2006–2007*, Nr. 1, 2008, p. 39–45, Minsk: Propilei.
- Парадигма философской поэтики и герменевтико-феноменологическая философия. *Вестник Томского государственного педагогического университета*, 2004, p. 122–126, Томск: Томский государственный педагогический университет.
- Политическое воображаемое и гендер в современном литовском кинематографе. *Топос*, Nr. 3, 2010, p. 263–278, Минск: Европейский гуманитарный университет.
- Потеряться, чтобы увидеть: опыты фотографического восприятия города. *Визуальная антропология: новые взгляды на социальную реальность*, 2006, p. 61–77, Саратов: Центр социальной политики гендерных исследований.
- Проблема романа Ингардена и вопрос «Смерти» в искусстве. *Ученые записки МГПУ. Общественные науки: сборник научных статей*. Вып. 6, 2009, p. 120–135, Мурманск: МГПУ.
- Регионализм и цельность китайской пейзажной живописи династии Сун. *Реги-*

онализм как культурная альтернатива глобализации, 2005, p. 66–71, Гродно: Гродненский государственный университет имени Янки Купалы.

Трансгрессия в сентиментальном стиле. Гендер и трансгрессия в визуальных искусствах: сборник статей, 2007, p. 26–36, Москва: ООО «Вариант».

Художественный вкус и демонстративное потребление. Дифференциация и интеграция мировоззрений: художественный и эстетический опыт, 2004, p. 53–67, Санкт-Петербург.

3. ETIKA

A contract or an encounter. *Advances in bioethics*, Nr. 4, 1998, p. 307–320, London: JAI Press Inc.

A. Šveicerio pagarbos gyvybei etika ir šiuolaikinė medicina. *Humanistica*, Nr. 3(5), 1999, p. 49–52, Kaunas: Technologija.

Achilo kulno papėdėje. Pasaulinė ekologinė krizė ir Lietuva, 2016, p. 304, Vilnius: Vilniaus universiteto leidykla.

Albertas Schweitzeris – pirmasis bioetikas? *Humanistica*, Nr. 2, 2001, p. 42–48, Kaunas: Technologija.

Alphonso Lingis: atsakomybės ribos. *Athena*, Nr. 11, 2016, p. 91–105, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.

Amžinieji žmonijos klausimai ir svajonės. *Bioetika Europoje*, 2001, p. 9–11, Vilnius: Kultūra, 2001.

Application challenges of the new EU Clinical Trials Regulation. *European journal of clinical pharmacology*, Nr. 73(7), 2017, p. 795–798, Heidelberg: Springer Heidelberg.

Application of international guidelines to national regulations on research: building research ethics infrastructure in Lithuania. *Acta bioethica*, Nr. 3, 2009, p. 127–140, Washington: Pan Amer Health Organization.

Ar teisė įsišaknijusi moralėje?: nesibaigiančio ginčo pėdsakais. *Darbai ir dienos*, Nr. 41, 2005, p. 135–148, Kaunas: Vytauto Didžiojo universiteto leidykla.

Asmens laisvė ir visuomenės saugumas: filosofinis aspektas. *Visuomenės saugumas ir viešojo tvarka*, Nr. 2, 2008, p. 223–228, Kaunas: Mykolo Romerio universitetas.

Assent in paediatric research and its consequences. *Ethics and governance of biomedical research: theory and practice*, 2016, p. 87–95, Cham: Springer International Publishing Switzerland.

Atsakomybės „infliacija“. *Baltos lankos*, Nr. 38/39, 2013, p. 214–241, Vilnius: Baltos lankos.

Atsiskyrimo nuo anonimiškumo prasmė: Emmanuelis Levinas. *Religija ir kultūra*, Nr. 12, 2013, p. 35–47, Vilnius: Vilniaus universiteto leidykla.

Attitudes of fertile and infertile woman towards new reproductive technologies: a case

- study of Lithuania. *Reproductive health*, Nr. 11, 2014, p. 1–7, London: BioMed Central.
- Atviros visuomenės moralės principai. *Etika globalizacijos sąlygomis*, 2004, p. 226–239, Vilnius: Kultūros, filosofijos ir meno institutas.
- Bandymas suprasti dialogą Martino Buberio filosofijoje (Tomo Sodeikos interpretacijų paralelė). *Religija ir kultūra*, Nr. 5(2), 2008, p. 36–50, Vilnius: Vilniaus universiteto leidykla.
- Bioethics in modern medicine. *Acta medica Lituanica*, Nr. 13(1), 2006, Vol. 13, p. 1, Vilnius: LMA leidykla.
- Bioethics, professional codes and law. *Hospital based bioethics: European perspective*, 2007, p. 1–17, Piccin: Piccin.
- Bioetikos metodologinio pagrindo paieška (I): daugiaprincipinė prieiga. *Problemos*, Nr. 80, 2011, p. 54–64, Vilnius: Vilniaus universiteto leidykla.
- Bioetikos metodologinio pagrindo paieška (II): vienaprincipinė prieiga. *Problemos*, Nr. 81, 2012, p. 58–66, Vilnius: Vilniaus universiteto leidykla.
- Biomedical research policies: moral insight or a compromise? *Medicine, health care and philosophy*, Nr. 2, 1999, p. 205–207, Netherlands: Springer.
- Biopolitika kaip kalbinė problema Giorgio Agambeno filosofijoje. *Problemos*, Nr. 87, 2015, p. 73–83, Vilnius: Vilniaus universiteto leidykla.
- Blogis, gėris ir laisvė geriausiame iš galimų pasaulyje. *Logos*, Nr. 64, 2010, p. 114–122, Vilnius: Logos.
- Broadening the “infrastructure effect”: lessons from the early development of research ethics in Eastern Europe. *The American journal of bioethics*, Nr. 16(6), 2016, p. 26–28, Philadelphia: Routledge.
- Building research ethics capacity in post-communist countries: experience of two forty training programs. *Journal of empirical research on human research ethics*, Nr. 8(5), 2013, p. 28–39, Berkeley: University of California Press.
- Carol Gilligan rūpesčio etika. *Žmogus ir žodis*, Nr. 15(4), 2013, p. 36–43, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Central and eastern Europe: research-related problems for transition countries. *Biomedical research*, 2004, p. 121–132, Strasbourg: Council of Europe.
- Changing patterns of protection and care for incapacitated adults. *Ethical foundations of palliative care for Alzheimer disease*, 2004, p. 121–132, Baltimore: The Johns Hopkins University Press.
- Child’s assent in research: Age threshold or personalisation? *BMC medical ethics*, Nr. 15(44), p. 1–7, London: BioMed Central Ltd.
- Clinical Ethics Committees and Ethics Support Infrastructure: a European Perspective. *Asian bioethics review*, Nr. 3(3), 2011, p. 293–298, Singapore: NUS Press Pte Ltd.
- Consensus standards for introductory e-learning courses in human participants research ethics. *Journal of medical ethics*, Nr. 40(6), 2014, p. 426–428, London: BMJ Group.

- Could new biotechnologies revive the old moral principles? *Medical science monitor*, Nr. 12(1), 2006, p. 1e1–2, Warsaw: Medical Science International Publishing.
- Criticism of dialog in the philosophy of E. Levinas. *A century with Levinas: on the ruins of totality*, 2009, p. 100–106, Vilnius: Vilniaus universiteto leidykla.
- Dabarties kolizijos ir taikomoji etika. *Pedagogika*, Nr. 71, 2004, p. 7–11, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Dalykinės etikos dėstymo strategijos. *Problemos*, Nr. 69, 2006, p. 176–183, Vilnius: Vilniaus universiteto leidykla.
- Dealing with ethical problems in the healthcare system in Lithuania: achievements and challenges. *Journal of medical ethics*, Nr. 32(10), 2006, p. 584–587, BMJ Publishing Group Ltd & Institute of Medical Ethics.
- Dėl „likimo“ ir „lemties“ sąvokų reabilitavimo filosofijoje ir etikoje. *Filosofija. Sociologija*, Nr. 3, 2001, p. 3–10, Vilnius: Lietuvos mokslų akademijos leidykla.
- Descriptio ethices medicina*, 2003, p. 50, Kaunas: KMU leidykla.
- Determination of death: Metaphysical and biomedical discourse. *Medicina*, Nr. 52(4), 2016, p. 205–210, Wrocław: Elsevier.
- Dialogas prieš dialogą E. Levino mąstyme „anapus patirties“. *Problemos*, Nr. 71, 2007, p. 157–167, Vilnius: Vilniaus universiteto leidykla.
- Dirbtinio apvaisinimo etika studentų požiūriu. *Sveikatos mokslai*, Nr. 22(3), 2012, p. 58–63, Vilnius: „Sveikata“.
- Does the “new philosophy” in predictive, preventive and personalised medicine require new ethics? *The EPMA Journal*, Nr. 2(2), 2011, p. 141–147, Dordrecht: Springer-Verlag.
- Dorinis ugdymas. Informacinių komunikacinių technologijų taikymo ugdymo procese galimybės, 2005, p. 35–42, Vilnius: Švietimo plėtotės centras.
- Dostoyevsky’s conception of guilt: Levinas’ philosophical interpretation. *Reasoning in faith: cultural foundations for a civil society and globalization*, 2013, p. 7–22, Washington: DC: Council for Research in Values and Philosophy.
- Du kartus apie neįmanomą etiką. *Filosofija. Sociologija*, Nr. 1, 2003, p. 3–7, Vilnius: Lietuvos mokslų akademijos leidykla.
- E. Levinas ir etinės filosofijos įteisinimas – atsakymas A. Mickūnui. *Problemos*, Nr. 84, 2013, p. 123–137, Vilnius: Vilniaus universiteto leidykla.
- Economic pragmatism and respect for human life: the case of Merck&Co. *Respect and economic democracy*, 2010, p. 111–125, Antwerpen; Apeldoorn: Garant.
- Ekologinė etika ir subjekto problema. *Problemos*, Nr. 65, 2004, p. 159–168, Vilnius: Vilniaus universiteto leidykla.
- Ekologinė etika, 2007, p. 171, Vilnius: Rosma.
- Ekologinė etika, nedualinis mąstymas ir feminizmas. *Feminizmas, visuomenė, kultūra*, Nr. 1, p. 6–10, Vilnius: Vilniaus universiteto leidykla.

- Ekologinė etika: ištakos ir dabartis, 2002, p. 277, Vilnius: Vilniaus universiteto leidykla.
- Ekologinė etika: kilmė, principai, taikymas. Problemos, Nr. 68, 2005, p. 135–147, Vilnius: Vilniaus universiteto leidykla.
- Ekologinė problema: turinys, esmė, ištakos. Problemos, Nr. 58, 2000, p. 42–54, Vilnius: Vilniaus universiteto leidykla.
- Ekologinės etikos apibrėžtis ir funkcijos. Problemos, Nr. 63, 2003, p. 116–122, Vilnius: Vilniaus universiteto leidykla.
- Ekologinės etikos baruose, 2003, p. 52, Vilnius: Vilniaus pedagoginis universitetas.
- Ekologinės transformacijos etinės refleksijos. Inter-studia humanitatis, Nr. 12, 2011, p. 53–68, Šiauliai: Šiaulių universiteto leidykla.
- Emmanuel Levinas: ethics and ontology. Emmanuel Levinas: a radical thinker in the time of crisis, 2015, p. 59–69, Vilnius: Vilniaus universiteto leidykla.
- Emmanuelio Levino juslumo etika. Logos, Nr. 40, 2005, p. 40–52, Vilnius: Logos.
- Emmanuelis Levinas: „Kito“ veidas kaip mano laisvės begalybė ir riba. Logos, Nr. 40, 2005, p. 53–58, Vilnius: Logos.
- Environmental ethics: the power of ethics for sustainable development, 2010, p. 600, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Ethical approval for health research. Clinical medicine, Nr. 1(4), 2001, p. 325–326, London: Royal College of Physicians.
- Ethical aspects of pharmacogenetics: a need for creativity. Filosofija. Sociologija, Nr. 26(3), 2015, p. 230–338, Vilnius: Lietuvos mokslų akademijos leidykla.
- Ethical challenges in the Baltic countries. Who owns our genes? 2000, p. 121–127, Copenhagen: Nordic Council of Ministers.
- Ethical dilemmas and health legislation within a transitional society. Frontiers of European health law: yearbook 2002, 2003, p. 184–193, Rotterdam.
- Ethics and personality. The Quality of Education and Culture. Baltische Studien zur Erziehungs- und Sozialwissenschaft, Nr. 17, 2009, p. 177–183, Frankfurt am Main: Peter Lang.
- Ethics as theory and practice of logical thinking. Bildungsreform als Lebensreform, 2005, p. 89–98, Frankfurt am Main: Peter Lang.
- Ethics between particularity and universality. Deleuze and ethics, 2011, p. 188–207, Edinburgh: Edinburgh University Press.
- Ethics between passivity and transgression: Levinas, Lacan and von Trier. Athena, Nr. 2, 2006, p. 89–99, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Etika gamtos apsaugos amžiuje, 2007, p. 180, Vilnius: Lietuvos etinės kultūros draugija „Ethos“.
- Etika globalizacijos sąlygomis, 2004, p. 399, Vilnius: Kultūros, filosofijos ir meno institutas.
- Etika ir ontologija: Hanso Jonaso atsakomybės imperatyvo paieška technikos amžiuje. Religija ir kultūra, Nr. 12, 2013, p. 21–34, Vilnius: Vilniaus universiteto leidykla.

- Etika kaip estetika: Michelis Foucault. Etika globalizacijos sąlygomis, 2004, p. 119–136, Vilnius: Kultūros, filosofijos ir meno institutas.
- Etika kaip loginio mąstymo teorija ir praktika. *Pedagogika*, Nr. 70, 2004, p. 50–54, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Etika tarp skirtumo ir universalumo. Etika globalizacijos sąlygomis, 2004, p. 74–86, Vilnius: Kultūros, filosofijos ir meno institutas.
- Etika, 2006, p. 180, Vilnius: Alma littera.
- Etika, 2010, p. 141, Vilnius: Technika.
- Etika, kaip etikos dėstymo teorija ir metodologija. *Pedagogika*, Nr. 71, 2004, p. 18–22, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Etika: filosofija kaip praktika, 2002, p. 390, Vilnius: Tyto alba.
- Etika: tarp filosofijos ir psichologijos. *Logos*, Nr. 44, 2005, p. 24–31, Vilnius: Logos.
- Etikos paradigmos sporte problema. Švietimas per sportą, 2004, p. 95–103, Vilnius: Vilniaus universiteto leidykla.
- Etikos sąvokos vartojimas viešajame administravime ir jurisprudencijoje. *Viešoji politika ir administravimas*, Nr. 8, 2004, p. 99–108, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Etinė medicinos kultūra per papročių, tradicijų ir pažiūrų prizmę. *Humanistica*, Nr. 1, 2002, Nr. 1, Kaunas: Technologija.
- Etinė metafizikos prasmė ir komunikacija kitaip: E. Levinas. *Santalka*, Nr. 21(1), 2013, p. 46–54, Vilnius: Technika.
- Etinė refleksija aplinkos ekologinės transformacijos sąlygomis. *Problemos*, Nr. 70, 2006, p. 70–79, Vilnius: Vilniaus universiteto leidykla.
- Etinės ir teisinės vertybės medicinoje globalizacijos kontekste. *Globalizacija: taikos kultūra, žinių visuomenė, tolerancija*, 2003, p. 135–144, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Etinio kodifikavimo galimybės ir ribos. *Medicina*, Nr. 10, 1998, p. 1018–1020, Kaunas.
- Evoliucinės etikos tradicija nūdienos kontekste. *Problemos*, Nr. 72, 2007, p. 165–177, Vilnius: Vilniaus universiteto leidykla.
- Farmacijos specialistų požiūris į vaistinių vadovų poziciją dėl farmacinės paslaugos kokybės ir etinių principų. *Lietuvos bendrosios praktikos gydytojas*, Nr. 14(9). 2010, p. 631–638, Kaunas: Vitae litera.
- Filosofinė etika: aš ir tai, 2007, p. 128, Vilnius: Tyto alba.
- Filosofinė etika: aš ir tu, 2005, p. 272, Vilnius: Alma littera.
- Filosofinė etika: prasmė ir laisvė, 2005, p. 287, Vilnius: Alma littera.
- Filosofinės abejonės dėl mąstymo ir jausmų priešpriešos moralinio ugdymo procese. *Acta Paedagogica Vilnensia*, Nr. 22, 2009, p. 25–36, Vilnius: Vilniaus universiteto leidykla.
- Filosofinės etikos pratybų sąsiuvinis XI–XII klasei, 2002, p. 85, Vilnius: Alma littera.

- Fogarty and charge of moral imperialism: a response to Hellmann et al. *Archives of Medical Research*, Nr. 47(1), 2016, p. 65–66, Philadelphia: Elsevier Inc.
- Forensic uses of research biobanks: should donors be informed? *Medicine, health care and philosophy*, Nr. 19(1), 2016, p. 141–146, Dordrecht: Springer Netherlands.
- Gamtinių būtybių moralinių teisių neantropocentriniai etiniai argumentai. *Problemos*, Nr. 68, 2005, p. 128–134, Vilnius: Vilniaus universiteto leidykla.
- Gėrio transcendentalija ir gėrio tipai. *Etika globalizacijos sąlygomis*, 2004, p. 49–56, Vilnius: Kultūros, filosofijos ir meno institutas.
- Gėrio ženklai būtyje, 2006, p. 305, Vilnius: Kultūros, filosofijos ir meno institutas.
- Gydymo ir mokslinio tyrimo painiavos problema klinikiniuose tyrimuose. *Visuomenės sveikata*, Nr. 1, 2012, p. 11–21, Vilnius: Higienos institutas.
- Gydytojų ir pacientų nuomonės apie pasitikėjimą ir konfidencialumą vertinimas. *Medicina*, Nr. 44(1), 2008, p. 64–71, Kaunas: Lietuvos sveikatos mokslų universitetas.
- Gydytojų profesinės autonomijos etinės problemos: Lietuvos atvejis. *Visuomenės sveikata*, Nr. 2, 2012, p. 16–24, Vilnius: Higienos institutas.
- Globalization and national identity: the aspects of political ethics. *Limes: cultural regionalistics*, Nr. 1(2), 2008, p. 199–209, Vilnius: Technika.
- Guilt, nude face and bare life. Emmanuel Levinas: a radical thinker in the time of crisis, 2015, p. 151–158, Vilnius: Vilniaus universiteto leidykla.
- Hanso Jono socialinė etika: atsakomybės principas. *Logos*, Nr. 62, 2010, p. 65–72, Vilnius: Logos.
- Hegelio etika: mokomasis-metodinis leidinys, 2004, p. 59, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Historische Entwicklung des Humanismus unter ökologischem Aspekt. *Baltische Studien zur Erziehungs- und Sozialwissenschaft*. Bd. 1: Litauische Gespräche zur Pädagogik, 1999, p. 35–41, Frankfurt am Mai: Peter Lang.
- Holizmas ir individualizmas Aldo Leopoldo žemės etikoje. *Problemos*, Nr. 60, 2001, p. 139–149, Vilnius: Vilniaus universiteto leidykla.
- Homeostazė kaip ekosistemos dėsnis ir moralinis žmogaus apsisprendimas. *Problemos*, Nr. 71, 2007, p. 134–140, Vilnius: Vilniaus universiteto leidykla.
- Individo laikysenos valstybės puoselėjamų vertybių ir tikslų atžvilgiu etiniai aspektai. *Filosofija. Sociologija*, Nr. 26(1), 2015, p. 28–36, Vilnius: Lietuvos mokslų akademijos leidykla.
- Individo moralinės vertės pagrindimas verslo etikoje. *Darbai ir dienos*, Nr. 47, 2007, p. 9–11, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Informed consent within the transition society. *Recognition and protection of patients rights*, 2000, p. 44–49, Budapest.
- Informed consent. *Encyclopedia of applied ethics*. 2-nd edition, 2012, p. 721–730, San Diego: Academic Press.

- Informuoto asmens sutikimas: ką turėtų žinoti ir ką iš tiesų žino biomedicininį tyrimų dalyviai? *Visuomenės sveikata*, Nr. 4, 2010, p. 45–52, Vilnius: Higienos institutas.
- International capacity-building initiatives for national bioethics committees. *Hastings center report*, Nr. 47(S1), 2017, p. S10–S13, Hoboken: NJ: Wiley-Blackwell.
- Internetinės kultūros produktų kūrimo ir teikimo etiniai aspektai. *Logos*, Nr. 74, 2013, p. 183–189, Vilnius: Logos.
- Irresponsible wage payment policy case at language centre. *Business ethics: from theory to practice*, 2002, p. 307–312, Vilnius: Ciklonas.
- Is the Other strange? Emmanuel Levinas: a radical thinker in the time of crisis, 2015, p. 71–79, Vilnius: Vilniaus universiteto leidykla.
- Įstatymų funkcijos interpretacija M. P. Foucault teisės filosofijoje. *Logos*, Nr. 57, 2008, p. 75–82, Vilnius: Logos.
- Istorinė biomedicininį tyrimų su žmonėmis etikos raida. *Visuomenės sveikata*, Nr. 3, 2010, p. 9–18, Vilnius: Higienos institutas.
- Išsamioji ekologija ir transasmeninė identifikacija. *Problemos*, Nr. 70, 2006, p. 62–69, Vilnius: Vilniaus universiteto leidykla.
- Jurisprudencijos moksliskumo kriterijai šiuolaikinėje teisės filosofijoje. *Jurisprudencija*, Nr. 4(118), 2009, p. 247–264, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Justice and proximity in Levinas's theory. *Vėrotąjs un sabiedrība: fenomenoloģiski risinājumi*, 2008, p. 203–209, Riga: LU Akadēmiskais apgāds.
- Kai kurie JAV medicinos etikos bruožai. *Humanistica*, Nr. 1, 2002, Kaunas: Technologija.
- Kaip galima tomistinė etika anapus pažinimo struktūrų. (Po)etikos: kaip galima šiuolaikinė etika, 2002, p. 75–82, Vilnius: Aidai.
- Kanto etikos pėdsakai R. M. Hare'o preskriptyvizme. *Problemos*, Nr. 66, 2004, p. 104–115, Vilnius: Vilniaus universiteto leidykla.
- Kant's fourth antinomy and the odyssey of Levinas's subject. *A century with Levinas: on the ruins of totality*, 2009, p. 260–270, Vilnius: Vilniaus universiteto leidykla.
- Karlo Otto Apelio neokantizmas: kaip galima šiuolaikinė normatyvioji etika? *Problemos*, Nr. 71, 2007, p. 145–155, Vilnius: Vilniaus universiteto leidykla.
- Kitybės horizontai Levino etikoje. *Filosofija. Sociologija*, Nr. 1, 2005, p. 60–61, Vilnius: Lietuvos mokslų akademijos leidykla.
- Klonavimo etiniai aspektai Katalikų Bažnyčios mokymo šviesoje. *Logos*, Nr. 55, 2008, p. 12–23, Vilnius: Logos.
- Kodėl demokratijai nereikia religijos? *Politologija*, Nr. 3, 2013, p. 3–20, Vilnius: Vilniaus universiteto leidykla.
- Kognityvioji psichologija ir moralės filosofija: ar tvirtos kognityvinės ir moralinės raidos paralelės? *Problemos*, Nr. 74, 2008, p. 150–161, Vilnius: Vilniaus universiteto leidykla.

- Konfidencialumas gydytojo praktikoje. *Visuomenės sveikata*, Nr. 3, 2012, p. 19–25, Vilnius: Higienos institutas.
- Krikščioniškoji etika, 2014, p. 30, Vilnius: Vilniaus universitetas.
- Kriminalinės bausmės tikslų aporija ir baudžiamoji politika Lietuvoje. *Jurisprudencija*, Nr. 5(95), 2007, p. 14–24, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Kriminalinės justicijos suvokimas visuomenėje, 2014, p. 228, Vilnius: Vilniaus universiteto leidykla.
- Kriminologija ir valdžia. *Sociologija. Mintis ir veiksmas*, Nr. 2(20), 2007, p. 5–9, Vilniaus universiteto leidykla.
- Krūties vėžys: moksliniai ir klinikiniai aspektai, 2016, p. 547, Vilnius: Nacionalinis vėžio institutas.
- Laisvės principas demokratinės valstybės teisėje. *Jurisprudencija*, Nr. 20(2), 2013, p. 407–428, Vilnius: Mykolo Romerio universitetas.
- Lithuania; 71. *Handbook of Global Bioethics*, 2014, p. 1259–1270, Heidelberg: New York: London: Springer Netherlands.
- Lithuanian health care in transitional state: ethical problems. *BMC public health*, Nr. 5, 2005, p. 1–8, London: Biomed Central LTD.
- Malonumo tironija: determinizmo įtaka etinėms S. Freudo psichoanalizės prielaidoms. *Soter*, Nr. 40(68), 2011, p. 7–20, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Manipuliavimas gyvybe: galimybės, būdai ir bioetikos pasipriešinimas. *Medicina*, Nr. 34(2), 1998, p. 25–27, Kaunas.
- Mąstymo etika ir racionalizacijos įprotis. *Problemos*, Nr. 89, 2016, p. 73–84, Vilnius: Vilniaus universiteto leidykla.
- Mąstymo etikos sąvoka ir reikšmė. *Žinijskaip vertybė ir vertybės žinijskaip*, 2017, p. 23–34, Vilnius: Naujoji Romuva.
- Materialinių poreikių imperatyvumas Emmanuelio Levino etikoje. *Athena*, Nr. 10, 2015, p. 112–124, Vilnius: Lietuvos kultūros tyrimų institutas.
- Medicina ir filosofija*, 2001, p. 232, Kaunas: Kauno medicinos universitetas.
- Medicinos etika*, 2008, p. 123, Kaunas: Kauno medicinos universiteto leidykla.
- Medicinos etika: problemos ir atvejų studijos*, 2014, p. 175, Kaunas: Lietuvos sveikatos mokslų universiteto leidybos namai.
- Medicinos etikos kodeksai ir teisinė jų apsauga*, 2007, p. 118, Kaunas: Kauno medicinos universiteto leidykla.
- Medicinos etikos kodeksai*, 2002, p. 55, Kaunas: KMU Spaudos ir leidybos centro leidykla.
- Medicinos etikos problemos akušerijoje ir ginekologijoje*. *Lietuvos akušerija ir ginekologija*, Nr. 5(2), 2002, Kaunas: Vitae litera.
- Medicinos etikos problemos prenatalinėje diagnostikoje*. *Lietuvos akušerija ir ginekologija*, Nr. 11(3), 2008, p. 218–226, Kaunas: Vitae litera.

- Medicinos etikos studijos Didžiojoje Britanijoje. *Medicina*, Nr. 35(10), 1999, p. 1011–1017, Kaunas.
- Medicinos filosofija: probleminio mokymo(si) knyga, 2011, p. 612, Kaunas: Lietuvos sveikatos mokslų universiteto Leidybos namai.
- Metaetika ir sąžinė: analizė ir įspūdis. *Problemos*, Nr. 63, 2003, p. 155–157, Vilnius: Vilniaus universiteto leidykla.
- Metaetika kaip romantizmo forma. *Problemos*, Nr. 83, 2013, p. 86–95, Vilnius: Vilniaus universiteto leidykla.
- Metaetinis moralės tyrimo modelis: semantinis ir epistemologinis aspektai. *Problemos*, Nr. 60, 2001, p. 112–131, Vilnius: Vilniaus universiteto leidykla.
- Mike'o Sandboth'e's pragmatinės medijų etikos projektas. *Logos*, Nr. 80, 2014, p. 16–26, Vilnius: Logos.
- 'Mirroring' the ethics of biobanking: what analysis of consent documents can tell us? *Science and engineering ethics*, Nr. 20(4), 2014, p. 1079–1093, Guildford: Surrey: UK: Opragen Publications.
- Mokslinės veiklos etika Lietuvoje. Teorinės, empirinės ir praktinės apibrėžtys mokslinių tyrimų, akademinės autorystės, etikos vadybos ir kituose kontekstuose, 2015, p. 599, Vilnius: Lietuvos socialinių tyrimų centras.
- Moral responsibility for natural disasters. *Human Affairs*, Nr. 26(1), 2016, p. 73–79, Heidelberg: Springer.
- Moralė be dievo baimės. *Santalka*, Nr. 3(16), 2008, p. 23–25, Vilnius: Technika.
- Moralės filosofijos pagrindai, 2009, p. 346, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Moralės kilmės klausimu: ar etika priklauso nuo religijos? *Santalka*, Nr. 16(3), 2008, p. 4–13, Vilnius: Technika.
- Moralės mistika. *Problemos*, Nr. 79, 2011, p. 7–14, Vilnius: Vilniaus universiteto leidykla.
- Moralės objektyvumo problema: Ronaldo Dworkino argumentas. *Seminarai 2001*, 2001, p. 81–92, Vilnius: Strofa.
- Moralės ribos ir paribiai: nuo bioetikos iki gyvūnų teisių. *Problemos*, Nr. 91, 2017, p. 57–70, Vilnius: Vilniaus universiteto leidykla.
- Moralinių vertybių statuso analizė J. Mackie'o „klaidos“ teorijoje. *Filosofija. Sociologija*, Nr. 4, 2001, p. 3–10, Vilnius: Lietuvos mokslų akademijos leidykla.
- Motives in support of judicial activism: critique and ethics of restrained adjudication as an alternative. *Baltic journal of law & politics*, Nr. 2(1), 2009, p. 112–134, Warsaw: Versita.
- Naratyvinė vaizduotė kaip etikos problema. *Problemos*, Nr. 88, 2015, p. 141–152, Vilnius: Vilniaus universiteto leidykla.
- National Regulations on Ethics and Research in Lithuania, 2003, p. 18, Luxembourg: Office for Official Publications of the European Communities.

- Natūralios gamtos kaip „Kito“ vertės idėja ekofilosofijoje. *Inter-studia humanitatis*, Nr. 11, 2010, p. 48–58, Šiauliai: Šiaulių universiteto leidykla.
- Naudos ir teisingumo principų derinimo problema organizuojant ir administruojant azartinius lošimus Lietuvoje. *Viešasis administravimas*, Nr. 1(9), 2006, p. 66–79, Vilnius: Lietuvos viešojo administravimo institucijų asociacija.
- Naujųjų amžių racionalizmo etika: mokomasis metodinis leidinys, 2011, p. 55, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Naujųjų medijų etika: diskurso formavimosi rekonstrukcija, 2017, p. 178, Klaipėda: Klaipėdos universiteto leidykla.
- Naujųjų medijų vartotojo / kūrėjo moralinė atsakomybė: paparacių atvejais. *Logos*, Nr. 79, 2014, p. 63–73, Vilnius: Logos.
- Neorientalizmas ekologinėje Vakarų etikoje. *Rytai–Vakarai: kultūrų sąveika*, 2002, p. 188–196, Vilnius: Logos, 2002.
- Neučinkoviti državljan: identiteta in potrošniška morala. *Sodobnost: revija za književnost in kulturo*, Nr. 9, 2008, p. 1179–1190, Ljubljana: Državna Založba Slovenije.
- Neuroetikos žemėlapis. *Problemos*, Nr. 76, 2009, p. 66–73, Vilnius: Vilniaus universiteto leidykla.
- New ethical paradigm in preventive, predictive and personalised medicine. *Advances in predictive, preventive and personalised medicine*, 2012, p. 471–484, Dordrecht: Springer Netherlands.
- Nihilistinis teisingumas su Ricoeuru ir Derrida. *Problemos*, Nr. 85, 2014, p. 42–56, Vilnius: Vilniaus universiteto leidykla.
- Nihilizmas ir etika: *Homo patients* nyčiškosios ištakos. Etika globalizacijos sąlygomis, 2004, p. 149–162, Vilnius: Kultūros, filosofijos ir meno institutas.
- Non-beneficial pediatric research: individual and social interests. *Medicine, health care and philosophy*, Nr. 18(1), 2015, p. 103–112, Dordrecht: Springer Netherlands.
- Non-equivalent stringency of ethical review in the Baltic States: a sign of a systematic problem in Europe? *Journal of medical ethics*, Nr. 36(7), 2010, p. 435–439, London: BMJ Publishing Group.
- Normatyvioji medicinos etika, 2005, p. 259, Kaunas: Kauno medicinos universiteto leidykla.
- Nuo buvimo prie kitaip negu buvimo, arba etikos, Emanuelio Levino mąstyme kitaip. *Soter*, Nr. 11(39), 2003, p. 80–94, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Nuolatinis etikos virtimas gyvenimo būdu. *Inter-studia humanitatis*, Nr. 1, 2004, p. 8–23, Šiauliai: Šiaulių universiteto leidykla.
- Oaths, laws and declarations in the studies of medical ethics in Lithuania. *Croatian medical journal*, Nr. 40(1), 1999, p. 20–24, Zagreb: University of Zagreb Medical School.

- On perceptions of criminal justice in society. *Sociologija*. Mintis ir veiksmas, Nr. 2, 2012, p. 222–238, Vilnius: Vilniaus universiteto leidykla.
- Ontologijos transformacijos: medijos, nihilizmas, etika, 2015, p. 272, Vilnius: Vilniaus universiteto leidykla.
- Pacientų teisė spręsti ir rinktis. *Lietuvos bendrosios praktikos gydytojas*, Nr. 5(8), 2001, p. 646–649, Kaunas: Vitae litera.
- Pasaulėvaizdžio etiniai aspektai fenomenologijoje. *Etika globalizacijos sąlygomis*, 2004, p. 112–118, Vilnius: Kultūros, filosofijos ir meno institutas.
- Patient participation in health care and medical decision-making: a conceptual review. *Engineering economics*, Nr. 4(39), 2004, p. 84–89, Kaunas: Technologija.
- Persons without the capacity to consent. *Handbook of global bioethics*, 2014, p. 85–103, Dordrecht: Springer.
- Perspectives of bioethics integration into medical education in Lithuania. *Nursing education*, Nr. 5(2), Kaunas: Lietuvos sveikatos mokslų universitetas.
- Pharmacy specialists' attitudes toward pharmaceutical service quality at community pharmacies. *Medicina*, Nr. 46(10), 2010, p. 686–692, Kaunas: Lietuvos sveikatos mokslų universitetas.
- Phenomenology of freedom and responsibility in Sartre's existentialist ethics. *Le Néant dans la Pensée contemporaine: publications du Centre Français d'Iconologie Comparée CFIC*, Nr.2, 2012, p. 74–80, Sous la Direction de: Norbert-Bertrand Barbe, Mouzeuil-Saint-Martin: Bès Editions.
- Pilietinio nepaklusnumo ir liberalios demokratijos suderinamumo problema šiuolaikiniėje teisės filosofijoje. *Problemos*, Nr. 61, 2002, p. 44–58, Vilnius: Vilniaus universiteto leidykla.
- Pirmoji filosofija: ontoteologija ar etika? 2009, p. 190, Kaunas: Technologija.
- Podmiot bez tożzsamości. *Colloquia communia*, Nr. 1–2(80–81), 2006, p. 180–190, Vilnius: Lietuvos literatūros ir tautosakos institutas.
- Praktinės etikos vertės klausimai sveikatos priežiūroje. *Medicina*, Nr. 43(12), 2007, t. 43, p. 930–934, Kaunas.
- Presumed consent and other predictors of cadaveric organ donation in Europe. *Progress in transplantation: the journal for procurement and clinical transplant professionals*, Nr. 13(1), 2003, p. 17–23, NATCO: The Organization for Transplant Professionals.
- Problems of social ethics in Lithuanian health care and its reflection in media. *Media and mass communication*, 2012, p. 30–39, Bulgaria.
- Psichiatrija, 2003, p. 738, Vilnius: Vaistų žinios.
- Puritan business ethics and contemporary capitalist ethos. *Economics and values*, 2002, p. 115–122, Gdansk.
- Rafaelis Capurro: tarpkultūrinės informacinės etikos modelio įveiklinimo problema. *Logos*, Nr. 85, 2015, p. 108–121, Vilnius: Logos.

- Re: Revising the Declaration of Helsinki. *British Medical Journal*, Nr. 346, London: BMJ Group.
- Realizing benefit sharing – the case of post-study obligations. *Bioethics*, Nr. 26(6), 2012, p. 305–314, Oxford: Wiley-Blackwell Publishing Ltd.
- Relevant information and informed consent in research: in defense of the subjective standard of disclosure. *Science and Engineering Ethics*, Nr. 23(1), 2017, p. 215–225, Amsterdam: Springer Netherlands.
- Religija ir atvirumas: graikiškosios etos sampratos požiūriu. (Po)etikos: kaip galima šiuolaikinė etika, 2002, p. 13–22, Vilnius: Aidai.
- Research ethics committees in Lithuania. *Research ethics committees, data protection and medical research in Europe*, 2005, p. 219–228, Aldershot: Ashgate.
- Research ethics review: identifying public policy and program gaps. *Journal of empirical research on human research ethics*, Nr. 9(2), 2014, p. 3–11, Berkeley: University of California Press.
- Research on human biological materials: what consent is needed, and when. *Biobanks and tissue research: the public, the patient and the regulation*, Nr. 8(2), 2011, p. 95–110, Dordrecht: Springer.
- Rinkos etinės ribos pilietinės visuomenės tapsmo, profesijos autonomiškumo ir asmeni- nių santykių kontekste. *Logos*, Nr. 79, 2014, p. 173–177, Vilnius: Logos.
- Rinkos etinės ribos. *Lietuvių katalikų mokslo akademijos metraštis*, Nr. 16, 2000, p. 415–440, Vilnius: Katalikų akademija.
- Ronaldo Dworkino filosofinės revoliucijos nesėkmė. *Problemos*, Nr. 86, 2014, p. 36–43, Vilnius: Vilniaus universiteto leidykla.
- Rūpesčio etika ir Emmanuelis Levinas. *Problemos*, Nr. 82, 2012, p. 112–125, Vilnius: Vilniaus universiteto leidykla.
- Rūpesčio habitus medicinoje: reliacinė bioetikos prielaidų interpretacija. *Problemos*, Nr. 86, 2014, p. 54–67, Vilnius: Vilniaus universiteto leidykla.
- Rūpestis ir pilietiškumas. *Problemos*, Nr. 79, 2011, p. 15–27, Vilnius: Vilniaus universi- teto leidykla.
- Sąžinės laisvė – žmogaus teisių alfa ir omega. *Jurisprudencija*, Nr. 17(9), 2000, p. 14–27, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Sąžiningumo principas prievoliniuose teisiniuose santykiuose. *Jurisprudencija*, Nr. 20(4), 2013, p. 1368–1390, Vilnius: Mykolo Romerio universitetas.
- Should epidemiological studies be subject to ethics review? *Public health ethics*, 2017, p. 1–8, Oxford: Oxford University Press.
- Slaugos etika, 2008, p. 130, Kaunas: Vitae litera.
- Socialinis ir procedūrinis teisingumas teisiniame diskurse. *Jurisprudencija*, Nr. 8(86), 2006, p. 24–28, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Sociumas ir gamta: harmonija ar kova? *Problemos*, Nr. 55, 1999, p. 118–123, Vilnius: Vilniaus universiteto leidykla.

- Sport and ethics: the problem of ethical paradigm in sport. *Acta Universitatis Carolinae Kinanthropologica*, Nr. 41(1), 2005, p. 99–105, Praha: Univerzita Karlova v Praze - Nakladatelství Karolinum.
- Sportinė veikla: etinės teorijos ir praktikos ryšys. *Sporto mokslas*, Nr. 2(60), 2010, p. 33–37, Vilnius: Lietuvos sporto informacijos centras.
- Stoka ir jos vertybiniai aspektai. *Stokos reiškiny: būtis, žmogus ir bendruomenė*, 2016, p. 39–53, Vilnius: Lietuvos kultūros tyrimų institutas.
- Stoka kaip ontinis blogio pradai. *Pedagogika*, Nr. 71, 2004, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Subjekto tapatybė etiniame diskurse. *Religija ir kultūra*, Nr. 1–2, 2009, p. 102–116, Vilnius: Vilniaus universiteto leidykla.
- „Svajonių žudikas“, arba Kanto etikos ribos. *Problemos*, Nr. 69, 2006, p. 142–151, Vilnius: Vilniaus universiteto leidykla.
- Sveikatos priežiūros vertybių kaita ir organizacinė etika. *Visuomenės sveikata*, Nr. 4(23). 2003, Vilnius: Higienos institutas.
- Svetimybės transcendencija iš patirties perspektyvos. *Religija ir kultūra*, Nr. 6, 2005, p. 31–37, Vilnius: Vilniaus universiteto leidykla.
- Šiuolaikinės teisės filosofija, 2011, p. 327, Vilnius: Charibdė.
- Taikomosios etikos pagrindai, 2010, Šiauliai: Šiaulių universiteto leidykla.
- Tarnybinis protokolas. *Vadyba ne tik vadovams*, 2008, p. 163–176, Vilnius: Mintis.
- Tarptautinių santykių teorija ir etika: nuo vertybinio neutralumo prie atsakomybės etikos? (Po)etikos: kaip galima šiuolaikinė etika, 2002, p. 62–72, Vilnius: Aidai.
- Teaching ethics in a masters program in public health in Lithuania. *European Observatory on Health Care Systems. Journal of medical ethics*, Nr. 33(7), 2007, p. 423–427, London: BMJ Publishing Group Ltd & Institute of Medical Ethics.
- Teisė Gorgio Agambeno išimtinės padėties teorijoje: tarp aporiškumo ir grynumo. *Jurisprudencija: mokslo darbai*, Nr. 9(87), 2006, p. 44–51, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Teisėkūros teoriniai pagrindai ir problemos: *Liber Amicorum Alfonsui Vaišvilai*, 2012, p. 332, Vilnius: Mykolo Romerio universitetas.
- Teisės ir moralės santykio problema J.S. Mill'io filosofijoje. *Socialinių-humanitarinių mokslų vaidmuo universitetinio ugdymo sistemoje*, 2000, p. 70–72, Kaunas: Lietuvos žemės ūkio universitetas.
- Teisingo elgesio galimybė „neteisingame gyvenime“. *Pedagogika*, Nr. 71, 2004, p. 28–31, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Teisingumas ir dora socialinėje filosofijoje. *Soter*, Nr. 45, 2013, p. 71–88, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Teisingumo etika: rabiniški Levino etikos sampratos aspektai. *Logos*, Nr. 40, 2005, p. 117–125, Vilnius: Logos.

- Teisingumo, protingumo ir sąžiningumo principų taikymas turtinių teisinių santykių srityje. Šiuolaikinės civilinio proceso teisės paskirtis, 2008, p. 61–79, Vilnius: Registrų centras.
- Teisininkų etika: nuo status quo pavyzdinio modelio link, 2016, p. 564, Kaunas: Vytauto Didžiojo universitetas.
- Teisininkų etikos vertybių realumo ir modeliavimo problemos. Problemos, Nr. 85, 2014, p. 79–90, Vilnius: Vilniaus universiteto leidykla.
- Teismų funkcija: lietuviškieji konstituciniai lūkesčiai ir šiuolaikinė teisinė mintis. Viešosios teisės raida: de jure ir de facto problematika, 2013, p. 45–65, Vilnius: MES.
- Tell me who is your other and I will tell who you are. Imaginary identities in contemporary art. Ethics between passivity and transgression: Levinas, Lacan and von Trier. Athena: filosofijos studijos, Nr. 3, 2007, Vilnius: Versus aureus.
- The “inflation” of responsibility. Philosophical Paths in the Public Sphere Reihe: Philosophie: Forschung und Wissenschaft, 2014, p. 159–176, Berlin: LIT Verlag.
- The application of thomistic ethics in media: the problem of consumer’s / creator’s moral responsibility. Dialogue of cultures: Platonic tradition and contemporary Thomism: selection of scientific articles, 2015, p. 156–167, Klaipėda: Klaipėdos universiteto leidykla.
- The concept of risk and responsible conduct of research. Science and engineering ethics, Nr. 12(1), 2006, p. 75–83, Netherlands: Springer.
- The discourses of bioethics in post-communist Eastern Europe. The Cambridge world history of medical ethics, 2009, p. 495–500, New York: Cambridge University Press.
- The ethical problems in change of managing in health care, 1999, p. 76, Kaunas: Kauno medicinos universitetas.
- The implementation of directive 95/46/EC in relation to medical research in Lithuania. Implementation of the data protection directive in relation to medical research in Europe, 2004, p. 219–228, Aldershot: Ashgate.
- The Individual in Business Ethics: An American Cultural Perspective, 2010, p. 202, Hampshire: Palgrave Macmillan.
- The outlooks of Christian morality in the context of intercultural information ethics. Reliģiski-filosofiski raksti, Nr. 20, 2016, p. 75–97, Rīga: Latvijas Universitātes Filozofijas un socioloģijas institūts.
- The Place of Ecological Ethics in Culture. Contemporary philosophical discourse in Lithuania, p. 333–342, 2005, Washington.
- The Problem of Value Concensus in the Constitution for Europe. Der Einfluss des Gemeinschaftsrechts auf das Recht der Mitgliedstaaten der EU, 2009, p. 193–199, Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego.
- The Shift in the paradigm of medical thinking and education: from logos and ethos to pathos. Smysl, cíl a účel ve výchově, umění a sportu, 2012, p. 234–242, Praha: Univerzita Karlova.

- The strangeness of alterity. *Levinas studies: an annual review*, 2017, p. 95–120, Pittsburgh, Pennsylvania: Duquesne University Press.
- The uses of internet in the ethical multiple criteria decision-making. *Problemos*, Nr. 68, 2005, p. 109–127, Vilnius: Vilniaus universiteto leidykla.
- Thou shalt not kill, steal, and lie: a preliminary study on cognitively salient moral transgressions among Lithuanians. *Žmogus ir žodis*, Nr. 19(4), 2017, p. 94–107, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Tikėjimo laisvė kaip moralinės motyvacijos teisė. *Jurisprudencija*, Nr. 38(31), 2003, p. 5–16, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Trečiasis Levino teorijoje. *Logos*, Nr. 40, 2005, p. 84–90, Vilnius: Logos.
- Turiningieji teisės pagrindai: pagrindinių subjektinių teisių teorijos metmenys, 2004, p. 420, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Turning residual human biological materials into research collections: playing with consent. *Journal of medical ethics*, Nr. 38(6), 2012, p. 351–355, London: BMJ Group.
- Twenty years of human research ethics committees in the Baltic States. *Developing world bioethics*, Nr. 11(1), 2011, p. 48–54, Oxford; Malden, MA: Blackwell.
- Vakarietiškoji totalaus buvimo filosofija ir naujoji E. Levino kitaip-negu-buvimo etika. *Tiltai*, Nr. 15, priedas, 2003, p. 125–142, Klaipėda: Klaipėdos universiteto leidykla.
- Verslo etika ir jos perspektyvos Lietuvoje. *Pilietinės visuomenės etinės problemos Lietuvoje*, 1999, p. 24–26, Šiauliai: Šiaulių universiteto leidykla.
- Verslo etika: laiko iššūkiai ir atsako galimybės, 2003, p. 387, Vilnius: Enciklopedija.
- Verslo ir verslininko veiklos vertinimas etinių koncepcijų požiūriu. *Lietuvių katalikų mokslo akademijos metraštis*, Nr. 25, 2004, p. 191–227, Vilnius: Katalikų akademija.
- Verslo socialinė ir etinė atsakomybė rinkodaros aspektu. *Verslas: teorija ir praktika*, Nr. 4(1), 2003, p. 43–51, Vilnius: Technika.
- Vertybinio absoliutizmo dilemos ir deontologinė etika. *Logos*, Nr. 28, 2002, p. 71–87, Vilnius: Logos.
- Vertinimas, privalomybė, norma. *Jurisprudencija*, Nr. 9(87), 2006, p. 7–11, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Viešojo administravimo etikos aktualumas. *Viešoji politika ir administravimas*, Nr. 3, 2002, p. 111–112, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Virtue and economy: essays on morality and markets, 2015, p. 252, Surrey; Burlington: Ashgate.
- Virtues and values as behaviour determinants. *Filosofija. Sociologija*, Nr. 27(3), 2016, p. 222–230, Vilnius: Lietuvos mokslų akademija.
- Visuomenės medikalizacijos etiniai aspektai. *Visuomenės sveikata*, Nr. 3(13), 2000, p. 53–58, Vilnius: Higienos institutas.
- Visuomenės sveikata ir etika. *Visuomenės sveikatos mokslas ir studijos: atsakas į laikmečio iššūkius*, 2004, p. 171–181, Kaunas: KMU leidykla.

- Vulnerability: too vague and too broad? *Cambridge quarterly of healthcare ethics*, Nr. 18(2), 2009, p. 112–121, New York: Cambridge University Press.
- What do ethical guidelines for epidemiology say about an ethics review? A qualitative systematic review. *Science and engineering ethics*, Nr. 23(3), 2017, p. 743–768, Amsterdam: Springer Netherlands.
- Wolność rzeczywista i wolność wirtualna w Europie Środkowo-Wschodniej. Co z tą wolnością? 2012, p. 159–174, Warszawa: Wydawnictwo naukowe Semper.
- Žmogaus biologinių mėginių naudojimas proteomikoje. *Etiniai, socialiniai ir teisiniai aspektai. Lietuvos akušerija ir ginekologija*, Nr. 12(1). 2009, p. 27–35, Kaunas: Vitae litera.
- Žmogaus embriono prigimties ir jo moralinio statuso problema. *Humanistica*, Nr. 1, 1998, p. 79–84, Kaunas: Technologija.
- Žmogaus gyvybės pradžios ir apsaugos problematika Lietuvos studentų požiūriu. *Soter*, Nr. 43, 2012, p. 7–22, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Žmogaus ir gamtos santykio etinė analizė. *Problemos*, Nr. 67, 2005, p. 67–68, Vilnius: Vilniaus universiteto leidykla.
- Žmogaus ir gamtos santykio problema islamo filosofijoje ir etikoje. *Humanistica*, Nr. 1, 2000, p. 55–62, Kaunas: Technologija.
- Žmogaus ir gamtos santykio problema: ekocentrinės pasaulėžiūros ištakos. *Inter-studia humanitatis*, Nr. 14, 2012, p. 89–103, Šiauliai: Šiaulių universiteto leidykla.
- Žodžio (saviraiškos) laisvės teisės moralinės ribos. *Jurisprudencija*, Nr. 19(11), 2001, p. 148–167, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Биоэтический региональный комитет: этические основы, деятельность, проблемы и решения. Этические комитеты: настоящее и будущее, 2004, p. 93–100, Киев: Сфера.
- Выражение принципа социальной справедливости в здравоохранении: опыт Литвы. *Obraz bezpieczeństwa społecznego człowieka XXI wieku*, 2011, p. 209–221, Poznań: Akademicki Instytut Naukowo-Wydawniczy.
- Жители Литвы о правах пациентов. Социологические исследования, Nr. 3(275), 2007, p. 82–85.
- Неэффективният гражданин. Идентичност и консуматорски морал. *Critique and Humanism Journal*, Nr. 28(1), 2009, p. 375–368, Sofia: Human and social studies foundation.
- О предыстории современной экологической этики. Современная литовская философия: сборник философских статей, 2004, p. 196–210, Новосибирск.
- О свободе совести в контексте современных интерпретаций прав человека. Идея правовой державы, 2002, p. 190–195, Луганськ: Луганська академія внутрішніх справ МВС імені 10-річчя незалежності України.
- Прикладная философия: соблазны и риск философского консультирования. Современная литовская философия: сборник философских статей, 2004, p. 171–182, Новосибирск.

- Свобода совести как основополагающее право человека. Идея правовой державы: история и соучастность: специальный выпуск, 2001, р. 28–32, Луганск: Луганский институт внутренних справ МВД Украины.
- Суверенитет народа и парламентская система государственной власти. Современные проблемы публичного права (Россия – Литва), 2007, р. 209–229, Воронеж: Издательство Воронежского государственного университета.
- Экологический аспект этики жизни: к вопросу. Топос, Nr. 2(9), 2004, р. 62–69, Минск: Европейский гуманитарный университет.
- Этика естественного права в условиях глобализации. Регионализм как культурная альтернатива глобализации, 2005, р. 9–12, Гродно: Гродненский государственный университет имени Янки Купалы.

4. FENOMENOLOGIJA

- A phenomenological reflection of the structure and genesis of taught dialogue. Spring University. Changing education in a changing society, Nr. 1, 2007, р. 174–177, Klaipėda: Klaipėdos universiteto leidykla.
- Algio Mickūno eroso filosofija. Problemos, Nr. 87, 2015, р. 106–116, Vilnius: Vilniaus universiteto leidykla.
- Aplink gelmę: gelmės fenomenologijos eskizai, Nr. 31/31, 2010, р. 85–108, Vilnius: Baltos lankos.
- Ar heterofenomenologija įveikia autofenomenologiją? Problemos, Nr. 77, 2010, р. 70–79, Vilnius: Vilniaus universiteto leidykla.
- Controlling Gaze, Chess Play and Seduction in Dance: Phenomenological Analysis of the Natural Attitude of the Body in Modern Ballroom Dance. Janus Head, Nr. 9(2), 2007, р. 329–3423, New York: Trivium Publications: Amherst.
- Dasein svetimybė ir slėpingumas. Žmogus ir žodis, Nr. 18(4), 2016, р. 29–44, Vilnius: Vilniaus pedagoginis universitetas.
- Death in the perspective of existential phenomenology. Santalka, Nr. 17(3), 2009, р. 83–91, Vilnius: Technika.
- Deepening the traditional phenomenology: between light and good, between Husserl and Levinas. A century with Levinas: on the ruins of totality, 2009, р. 180–194, Vilnius: Vilniaus universiteto leidykla.
- Dialog in the phenomenological conception of education. Spring University. Changing education in a changing society, Nr. 1, 2006, р. 116–120, Klaipėda: Klaipėdos universiteto leidykla.
- Dialogo erdvė. Fenomenologinis požiūris, 2010, р. 298, Vilnius: Vilniaus universiteto leidykla.
- Dialogo problemos sprendimo prielaidos Edmundo Husserlio intersubjektyvumo teorijoje. Problemos, Nr. 61, 2002, р. 83–93, Vilnius: Vilniaus universiteto leidykla.

- Dialogo struktūros ir genezės refleksija. *Pedagogika*, Nr. 84, 2006, p. 44–47, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Discourse of globalization: bios, techne, and logos from the phenomenological point of view. *Synthesis Philosophica*, Nr. 24(2), 2009, p. 259–269, Zagreb: Croatian Philosophical Society.
- Dorovinių galių fenomenologinė išvalga: vertybinis ugdymo aspektas. *Pedagogika*, Nr. 79, 2005, p. 46–49, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- E. Husserlio fenomenologinis projektas ir psichoterapijos problemos. *Problemos*, Nr. 79, 2011, p. 129–140, Vilnius: Vilniaus universiteto leidykla.
- Erdvė ir vaizduotė. *Problemos*, Nr. 77, 2010, p. 60–69, Vilnius: Vilniaus universiteto leidykla.
- Fenomenologija ir literatūra: patirties fenomenologija Sauliaus Tomo Kondroto apsakyme „Senas namas“. *XX amžiaus literatūros teorijos: konceptualioji kritika*, 2010, p. 39–52, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Fenomenologijos ir natūralizmo suderinamumo klausimas Shauno Gallagherio filosofijoje. *Problemos*, Nr. 86, 2014, p. 120–126, Vilnius: Vilniaus universiteto leidykla.
- Fenomenologijos natūralizacija. *Soter*, Nr. 17, 2006, p. 27–38, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Fenomenologinė didaktikos raiška: dialogas ugdymo procese. *Tiltai*, Nr. 4, 2006, p. 95–105, Klaipėda: Klaipėdos universitetas.
- Fenomenologinė meilės samprata. *Žmogus ir žodis* Nr. 4(4), 2002, p. 24–32, Vilnius: Vilniaus pedagoginis universitetas.
- Fenomenologinės pratybos, arba Dar kartą apie mėginimus aprašyti. *Athena*, Nr. 8, 2012, p. 60–74, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Fenomenologinis kūnas ir meninė kūryba (M. Merleau-Ponty ir Shi Tao minčių pėdsakais). *Filosofija. Sociologija*, Nr. 18(3), 2007, p. 18–26, Vilnius: Lietuvos mokslų akademijos leidykla.
- Filosofija ir mokslas M. Merleau-Ponty fenomenologijoje. [I d.]. *Logos*, Nr. 36, 2004, p. 95–100, Vilnius: Logos.
- Filosofija ir mokslas M. Merleau-Ponty fenomenologijoje. [II d.]. *Logos*, Nr. 37, 2004, p. 75–81, Vilnius: Logos.
- Geštaltpsichologijos idėjos Arono Gurwitschiaus fenomenologinėje filosofijoje. *Žmogus ir žodis*, Nr. 14(4), 2012, p. 71–79, Vilnius: Lietuvos edukologijos universitetas.
- Gyvūnas – subjektas. Fenomenologinė perspektyva. *Žmogus ir žodis*, Nr. 6(4), 2004, p. 2–9, Vilnius: Vilniaus pedagoginis universitetas.
- Imagination and mediation: is there a unity beyond synthesis? *Trópos*, Nr. 9(2), 2016, p. 117–137, Roma: ARACNE.
- Įnirtingas miegas. Vaizduotė ir fenomenologija, 2012, p. 284, Vilnius: Vilniaus universiteto leidykla.

- Intencionalumo kritika Heideggerio ir Levino filosofijoje. *Žmogus ir žodis*, Nr. 9(4), 2007, p. 15–22, Vilnius: Vilniaus pedagoginis universitetas.
- Intencionalumo struktūra ir genėzė Husserlio fenomenologijoje. *Problemos*, Nr. 73, 2008, p. 60–71, Vilnius: Vilniaus universiteto leidykla.
- Inter-corporeity. *Santalka*, Nr. 18(1), 2010, p. 26–36, Vilnius: Technika.
- Intersubjektyvaus kūno fenomenologija: prisilietimo patirtis. *Problemos*, Nr. 74, 2008, p. 129–140, Vilnius: Vilniaus universiteto leidykla.
- Įspūdžio fenomenologija. *Seminarai*, 2001, 2002, p. 101–115, Vilnius: Strofa.
- Jusliškumo sampratos transformacijos šiuolaikinėje fenomenologijoje. *Problemos*, Nr. 82, 2012, p. 18–26, Vilnius: Vilniaus universiteto leidykla.
- Kaip įmanomas įnirtingas žalių bespalvių idėjų miegas? *Problemos*, Nr. 81, 2012, p. 44–57, Vilnius: Vilniaus universiteto leidykla.
- Kasdienio pasaulio fenomenologija: Ortegos y Gaseto Preliminarios Meditacijos apie Don Kichotą interpretacija. *Filosofija, Sociologija*, Nr. 3, 2005, p. 2–7, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kito prasmės genėzė Husserlio karteziškosiose meditacijose. *Problemos*, Nr. 72, 2007, p. 115–123, Vilnius: Vilniaus universiteto leidykla.
- Kūnų panašumas. Kuris kurį pratęsiame? *Filosofija, Sociologija*, Nr. 19(1), 2008, p. 52–60, Vilnius: Lietuvos mokslų akademijos leidykla.
- Laikas ir kitas. Husserlis ir Levinas apie transcendenciją. *Logos*, Nr. 40, 2005, p. 149–161, Vilnius: Logos.
- Matomas matymas kaip įkūnytas suvokimas Vivian Sobchack kino patirties fenomenologijoje. *Athena*, Nr. 9, 2014, p. 46–58, Vilnius: Lietuvos kultūros tyrimų institutas.
- Maurice Merleau-Ponty filosofijos fenomenologija: ontologinė perspektyva. *Soter*, Nr. 12(40), 2004, p. 143–154, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Namai: bereikšmė ir daugiapasmė veiksmo erdvė. *Žmogus ir žodis*, Nr. 3(4), 2001, p. 23–27, Vilnius: Vilniaus pedagoginis universitetas.
- Neegologinės sąmonės samprata Arono Gurwitschiaus fenomenologijoje. *Žmogus ir žodis*, Nr. 13(4), 2011, p. 36–44, Vilnius: Lietuvos edukologijos universitetas.
- Normalumas ir realybės konstitucija E. Husserlio ir M. Merleau-Ponty fenomenologijoje. *Athena*, Nr. 5, 2009, p. 103–123, Vilnius: Kultūros, filosofijos ir meno instituto leidykla.
- Pamatyti laiką. *Religija ir kultūra*, Nr. 7(1–2), 2010, p. 7–24, Vilnius: Vilniaus universiteto leidykla.
- Pasaulio problema Eugeno Finko filosofijoje. *Žmogus ir žodis*, Nr. 4(5), 2003, p. 31–37, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Patirtis ir refleksija: fenomenologinės filosofijos akiračiai, 2009, p. 282, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Paveikslinė sąmonė, reprezentacija ir vaizduotė: Image consciousness, representation and imagination. *Logos*, Nr. 69, 2011, p. 37–45, Vilnius: Logos.

- Phenomenology and empirical research. *Žmogus ir žodis*, Nr. 11(4), 2009, p. 4–9, Vilnius: Vilniaus pedagoginis universitetas.
- Phenomenology and the “Science of medical imaging”. *Glimpse. Phenomenology and media*, Nr. 13, 2011, p. 21–28, San Diego: Society for Phenomenology and Media.
- Phenomenology of Freedom and Responsibility in Sartre’s existentialist ethics. *Santalka*, Nr. 17(3), 2009, p. 71–82, Vilnius: Technika.
- Phenomenology of medical imaging: constitution of judgment and CAD (Computer-aided detection). *Glimpse. Phenomenology and media*, Nr. 12, 2012, p. 9–11, San Diego: Society for Phenomenology and Media.
- Phenomenology of radiology: intentional analysis of the constitution of diagnostic judgment. *Social epistemology and technology: toward public self-awareness regarding technological mediation*, 2015, p. 155–167, Lanham: Rowman & Littlefield International.
- Philosophical anthropology: syllabus, 2013, p. 27, Kaunas: Vytauto Didžiojo universitetas.
- Pingvinas ir Protėjas. Įsivaizdavimas kaip kitybė manyje. *Religija ir kultūra*, Nr. 4, 2007, p. 21–37, Vilnius: Vilniaus universiteto leidykla.
- Praeiga ir pertrūkis: fenomenologinės laiko sampratos transformacija, 2016, p. 255, Vilnius: Lietuvos kultūros tyrimų institutas.
- Prasmės patirtis raštas. *Religija ir kultūra*, Nr. 5(2), 2008, p. 15–21, Vilnius: Vilniaus universiteto leidykla.
- Principinis fenomenologijos neužbaigtumas, atvirumas ir tuštuma. *Logos*, Nr. 58, 2009, p. 196–204, Vilnius: Logos.
- Proteus and the radical imaginary, 2016, p. 184, Vilnius: Contemporary Art Centre.
- Psichologizmas, natūralizmas ir nihilizmas (fenomenologinė kritika). *Religija ir kultūra*, Nr. 3, 2007, p. 64–75, Vilnius: Vilniaus universiteto leidykla.
- Reaching imaginary places: resonance and reverberation. *Altre Modernita*, Nr. 8, 2012, p. 105–117, Milano: Università degli Studi di Milano.
- Reason and life. Phenomenological interpretations of Don Quixote. *Investigaciones fenomenológicas*, Nr. 4(1), 2013, p. 235–245, Madrid: Sociedad Española de fenomenología.
- Rhythm and reverie: on the temporality of imagination in Bachelard. *Adventures in phenomenology: Gaston Bachelard. SUNY series in Contemporary French Thought*, 2017, p. 63–82, New York: State University of New York Press.
- Ribos tarp pramano ir tikrovės: fenomenologinė perspektyva. *Problemos*, Nr. 69, 2006, p. 104–112, Vilnius: Vilniaus universiteto leidykla.
- Santykio „Aš“ ir „Kitas“ fenomenologinė interpretacija. *Kultūrų dialogas ir asmenybė*, 2010, p. 124–135, Klaipėda: Klaipėdos universiteto leidykla.
- Santykio su Kitu paradoksai Sartre'o fenomenologinėje antropologijoje. *Žmogus ir žodis*, Nr. 8(4), 2006, p. 8–14, Vilnius: Vilniaus pedagoginis universitetas.

- Sartre'o burtų lazdelė. Nihilistinė vaizduotės laisvė ir fenomenologija. *Problemos*, Nr. 75, 2009, p. 66–72, Vilnius: Vilniaus universiteto leidykla.
- Savastis ir kultūrinis laikas. [I d.]: P. Ricoeuras laiko apmąstymų kontekste. *Logos*, Nr. 33, 2003, p. 133–139, Vilnius: Logos.
- Savastis ir kultūrinis laikas. [II d.]: P. Ricoeuras laiko apmąstymų kontekste. *Logos*, Nr. 34, 2003, p. 110–115, Vilnius: Logos.
- Simuliakrai niekur nebuvo išėję. *Problemos*, Nr. 80, 2011, p. 116–131, Vilnius: Vilniaus universiteto leidykla.
- Skaitymo fenomenologija, arba kaip Džefersonas tapo Telšiais, o Telšiai – Džefersonu. *Sambalsiai*, 2005, p. 134–144, Vilnius: Vilniaus dailės akademijos leidykla.
- Stebinių tipai ir reikšmė Husserlio fenomenologijoje. *Problemos*, Nr. 81, 2012, p. 131–143, Vilnius: Vilniaus universiteto leidykla.
- Subjektyvumas, savipatirtis ir anonimiškumas. *Problemos*, Nr. 84, 2013, p. 60–71, Vilnius: Vilniaus universiteto leidykla.
- Sul “sonno furioso”: l’immaginazione come sintesi attivamente passiva. *Tropos*, 2014, p. 167–186, Roma: ARACNE.
- Suvokimas ir išraiška Merleau-Ponty fenomenologinėje filosofijoje. *Žmogus ir žodis*, Nr. 12(4), 2010, p. 22–31, Vilnius: Vilniaus pedagoginis universitetas.
- Suvokimas ir suvokiantis kūnas. *Žmogus ir žodis*, Nr. 11(4), 2009, p. 34–40, Vilnius: Vilniaus pedagoginis universitetas.
- Suvokimo ir vaizduotės sąveika: fenomenologinė perspektyva ir pašamonės tyrinėjimai. *Problemos*, Nr. 85, 2014, p. 106–117, Vilnius: Vilniaus universiteto leidykla.
- Svetimybės patirtis: B. Waldenfelso fenomenologija ties fenomenologijos riba. *Žmogus ir žodis*, Nr. 6(4), 2004, p. 10–18, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- The issue of experience after Levinas: the phenomenology of Bernhard Waldenfels. *Emmanuel Levinas: a radical thinker in the time of crisis*, 2015, p. 91–101, Vilnius: Vilniaus universiteto leidykla.
- The lived world of social theory and method, 2017, p. 266, New York: Nova Science Publishers.
- The parallels of sleep and death in the phenomenology of Levinas. *Dilemmas of values and contemporary life-world*, 2007, p. 70–78, Riga: LU FSI.
- The philosophy of body: intersubjectivity and temporality. *Spring University. Changing education in a changing society*, Nr. 1, 2016, p. 80–85, Klaipėda: Klaipėdos universiteto leidykla.
- The temporality of imagination and phantasy. *Problemos*, Nr. 78, p. 143–152, Vilnius: Vilniaus universiteto leidykla.
- Tiesos samprata egzistencinėje fenomenologijoje. *Logos*, Nr. 42, 2005, p. 55–65, Vilnius: Logos.

- Transcendencijos samprata Husserlio fenomenologijoje: atmintis ir kitas. Žmogus ir žodis, Nr. 10(4), 2008, p. 32–38, Vilnius: Vilniaus pedagoginis universitetas.
- Transcendental ground of all values. Filosofija. Sociologija, Nr. 19(3), 2008, p. 38–48, Vilnius: Lietuvos mokslų akademijos leidykla.
- Transformacje myślenia metafizycznego w fenomenologii. Colloquia communia, Nr. 1–2(80–81), 2006, p. 128–136, Toruń: Wydawnictwo Adam Marszałek.
- Transformacje myślenia metafizycznego w fenomenologii. Colloquia Communia: filozofia na Litwie. Diachronia i synchronia, Nr. 80–81(1–2), 2006, p. 128–136, Toruń: Wydawnictwo Adam Marszałek.
- Trinarė dialogo struktūra fenomenologiniu požiūriu. Problemos, Nr. 76, 2009, p. 86–98, Vilnius: Vilniaus universiteto leidykla.
- Trys vaizduotės vardai. Religija ir kultūra, Nr. 9, 2011, p. 58–76, Vilnius: Vilniaus universiteto leidykla.
- Vaizduotė anapus įsivaizduojančiojo. Problemos, Nr. 69, 2006, p. 113–121, Vilnius: Vilniaus universiteto leidykla.
- Vaizduotė kaip sugebėjimas ir galia. Filosofija. Sociologija, Nr. 22(3), 2011, p. 264–271, Vilnius: Lietuvos mokslų akademijos leidykla.
- Vaizduotė, spontaniškumas ir kitybė. Religija ir kultūra, Nr. 6(1–2), 2009, p. 27–52, Vilnius: Vilniaus universiteto leidykla.
- Vaizduotiška sąmonė. Problemos, Nr. 72, 2007, p. 124–134, Vilnius: Vilniaus universiteto leidykla.
- Zu den Sachen selbst: Phänomenologie, Erste Philosophie und die Schriftlichkeit. Überwundene Metaphysik? Beiträge zu Konstellation von Phänomenologie und Metaphysikkritik, 2016, p. 48–58, München: Verlag Karl Alber.
- „Žemės menas“ ir fenomenologinė intersubjektyvios percepcinės vaizduotės struktūra. Filosofija. Sociologija, Nr. 3, 2015, p. 175–181, Vilnius: Lietuvos mokslų akademijos leidykla.
- Теоретические предпосылки конструирования девиантности. Конструирование девиантности, 2011, p. 17–34, Санкт-Петербург: издательство ДЕАН.
- Феноменология времени и пространства. Вопросы философии / Российская академия наук, Nr. 12, 2005, p. 129–136, Москва: Наука.
- Э. Гуссерль: феноменологическое исследование специфики и структуры времени. Современная литовская философия: сборник философских статей, 2004, p. 132–146, Новосибирск.
- Язык и культура в феноменологической перспективе. Вопросы философии, Nr. 12, 2006, p. 137–191, Москва: Наука.

5. FILOSOFIJOS ISTORIJA

- A century with Levinas: on the ruins of totality, 2009, p. 353, Vilnius: Vilniaus universiteto leidykla.
- Abelaro teologijos metodologija. Logos, Nr. 36, 2004, p. 43–51, Vilnius: Logos.
- Abraomo tylėjimo ir pasitikėjimo reikšmė. S. Kierkegaardo interpretacija. Žmogus ir žodis: didaktinė lingvistika, Nr. 4, 2002, p. 10–15, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Absoliutaus vienio akivaizda Plotino ir Zhuangzi filosofijoje. Logos, Nr. 72, p. 38–58, Vilnius: Logos.
- Akviniečio ir Avicerbono dispuo dėl paprastųjų substancijų sandaros teo-filosofinis pamatas. Logos, Nr. 55, 2008, p. 34–43, Vilnius: Logos.
- Albertas Didysis ir filosofijos cenzūra. Logos, Nr. 67, 2011, p. 65–76, Vilnius: Logos.
- Aleksandrijos mokykla: filosofiniai-pedagoginiai ugdymo ženklai. Pedagogika, Nr. 76, 2005, p. 141–144, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Alexandre'o Kojeve'o filosofinė evoliucija: nuo hėgelizmo į natūralizmą. Athena, Nr. 11, 2016, p. 78–90, Vilnius: Lietuvos kultūros tyrimų institutas.
- Alma Mater Vilmensis: Vilniaus universiteto turtai istorijos skersvėjuose (XVI–XXI amžiai), 2016, p. 912, Vilnius: Vilniaus universiteto leidykla.
- Analitikos – hermeneutikos kontroversija: retrospekcijos bruožai. Darbai ir dienos, Nr. 41, 2005, p. 165–180, Kaunas: Vytauto Didžiojo universitetas.
- Analogija tarp mokslo ir teisės: istoriniai ir probleminiai aspektai. International Journal of Baltic Law, Nr. 3(3), 2007, p. 54–66, Kaunas: Vytauto Didžiojo universitetas, Florida Coastal School of Law.
- Ankstyvieji viduramžiai: ugdymo filosofiniai pagrindai, 2006, p. 84, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Ankstyvoji scholastika: ugdymo filosofijos metmenys, 2010, p. 397, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Ankstyvoji scholastika: ugdymo filosofiniai pagrindai XI–XII a., 2008, p. 125, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Antikos kinikų iššūkis šiuolaikiniam pasauliui: vaistai chroniškai civilizacijos ligai gydyti. Logos, Nr. 66, 2011, p. 42–48, Vilnius: Logos.
- Antikos minties recepcija šiuolaikiniame mąstyme. Filosofija. Sociologija, Nr. 22(3), 2011, p. 247–248, Vilnius: Lietuvos mokslų akademijos leidykla.
- Antikvaj filozofoj pri justeco. Litova stelo, 2002, p. 1–5, Kaunas: Tėviškės žinios.
- Antiracionaliojo mąstymo savitumas: Laozi, Zhuangzi, Kierkegaard'as, Nietzsche, Buberis. Kultūrologija, Nr. 12, 2005, p. 334–352, Vilnius: Kultūros, filosofijos ir meno institutas.
- Anzelmas Kenterberietis: Fides quaerens argumentum. Logos, Nr. 72, 2012, p. 59–70, Vilnius: Logos.

- Apibrėžimas kaip medija scholastinėje mokslo teorijoje. *Logos*, Nr. 81, 2014, p. 62–69, Vilnius: Logos.
- Apie (filosofijos) prigimtį. *Problemos*, Nr. 75, 2009, p. 8–33, Vilnius: Vilniaus universiteto leidykla.
- Apie atskirtąsias substancijas. *Logos*, Nr. 56, 2008, p. 78–96, Vilnius: Logos.
- Apie Immanuelio Kanto „pragmatinę“ antropologiją. *Problemos*, Nr. 70, 2006, p. 134–141, Vilnius: Vilniaus universiteto leidykla.
- Apie Immanuelio Kanto antropologijos logiką. *Sambalsiai*, 2005, p. 17–25, Vilnius: Vilniaus dailės akademijos leidykla.
- Apie ontologines kalbos ribas. *Athena*, Nr. 1, 2006, p. 164–175, Vilnius: Versus aureus.
- Apie pasaulio sukūrimą ir blogio priežastį: *De creatio mundi et causa mali: teologijos suma, pirma dalis, 44–49 klausimai*, 2007, p. 239, Vilnius: Logos.
- Apie platoniškasias kepenis. *Dialektika ir vaizduotė Platono filosofijoje. Žmogus ir žodis*, Nr. 7(4), 2005, p. 40–46, Vilnius: Vilniaus pedagoginis universitetas.
- Apie refleksiją ir patyrimą filosofijoje: keletas klasikų citatų su neklasikiniais intarpais. *Darbai ir dienos*, Nr. 7(16), 1998, p. 57–74, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Apie tragiškumą ir jo alternatyvos galimybę Kierkegaardo mąstyme. *Egzistencijos paradoksai: Kierkegaardo filosofijos interpretacijos*, 2006, p. 275–280, Vilnius: Versus aureus.
- Apie tragiškumą ir jo alternatyvos galimybę Kierkegaardo mąstyme. *Logos*, Nr. 36, 2004, p. 101–105, Vilnius: Logos.
- Ar įveikiamas filosofinis pesimizmas? *Problemos*, Nr. 67, 2005, p. 24–32, Vilnius: Vilniaus universiteto leidykla.
- Ar Kierkegaardas buvo nihilistas? *Logos*, Nr. 33, 2003, p. 92–99, Vilnius: Logos.
- Ar nihilizmas turi istoriją. *Istorija*, Nr. 55, 2003, p. 55–58, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Ar Sorenas Kierkegaardas buvo volicionistas? *Egzistencijos paradoksai: Kierkegaardo filosofijos interpretacijos*, 2006, p. 97–108, Vilnius: Versus aureus.
- Arabiškasis Ibn Rušo peripatetizmas. *Logos*, Nr. 59, 2009, p. 63–72, Vilnius: Logos.
- Aristotelio „pėdsakai“ šiuolaikinėje moralės filosofijoje. *Žmogus ir žodis*, Nr. 4, 2003, p. 3–11, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Aristotelis vs. Platonas: $\mu\acute{\epsilon}\theta\epsilon\chi\iota\sigma$ sąvokos kritika. *Problemos*, Nr. 91, 2017, p. 99–114, Vilnius: Vilniaus universiteto leidykla.
- Aristoteliškoji juslinės substancijos samprata ir individo problema. *Socialinių mokslų studijos*, Nr. 4(2), 2012, p. 503–516, Vilnius: Mykolo Romerio universitetas.
- Art of life VITA ACTIVIA. *Топос*, Nr. 2(19), 2008, p. 31–41, Минск: Европейский гуманитарный университет.
- Arthur Schopenhauerio „neklasikinio“ mąstymo principai. *Žmogus ir žodis*, Nr. 6(4), 2004, p. 66–73, Vilnius: Vilniaus pedagoginio universiteto leidykla.

- Arthur Schopenhauerio aktualumas: filosofinės interpretacijos. *Filosofija. Sociologija*, Nr. 1, 2005, p. 61–63, Vilnius: Lietuvos mokslų akademijos leidykla.
- Arthur Schopenhauerio proto ir dievo nuvainikavimas. *Valios metafizika: Schopenhauerio filosofijos interpretacijos*, 2008, p. 435–442, Vilnius: Versus aureus.
- Arthur Schopenhauerio santykis su Vakarų metafizinės filosofijos tradicija. *Logos*, Nr. 51, 2007, p. 6–16, Vilnius: Logos.
- Asmenybė Maxo Schelerio aksiologijoje. *Logos*, Nr. 57, 2008, p. 27–35, Vilnius: Logos.
- Asmenybės tapimo problema Kierkegaardo ir Nietzschės filosofijoje. Egzistencijos paradoksai: Kierkegaardo filosofijos interpretacijos, 2006, p. 59–74, Vilnius: Versus aureus.
- Asmenybės ugdymo idėja Jono Dunso Škoto antropologijoje. *Logos*, Nr. 52, 2007, p. 62–68, Vilnius: Logos.
- Atma: šuniškos meilės etika. *Valios metafizika: Schopenhauerio filosofijos interpretacijos*, 2007, p. 85–106, Vilnius: Versus aureus.
- Atradimo metodo beiėskant. Naujasis organonas, arba Teisingi nurodymai kaip aiškinti gamtą, 2004, p. 283–300, Vilnius: Margi raštai.
- Augustinas – valios filosofas. Šv. Augustinas: tradicijos, kontekstai, interpretacijos, 2006, p. 170–179, Vilnius: Vilniaus universiteto leidykla.
- Aurelijaus Augustino antropologijos novatoriškumas. Šv. Augustinas: tradicijos, kontekstai, interpretacijos, 2006, p. 159–169, Vilnius: Vilniaus universiteto leidykla.
- Aurelijaus Augustino septynių laisvųjų menų recepcija ugdyme. *Pedagogika*, Nr. 81, 2006, p. 127–132, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Autoritetas politikoje: Tomo Akviniečio politinės antropologijos metafizinis principas. *Soter*, Nr. 63(91), 2017, Kaunas: Vytauto Didžiojo universitetas.
- Avempace: arabų laisvamano laiptai į dangų. *Logos*, Nr. 67, 2011, p. 56–64, Vilnius: Logos.
- Avicebrono visuotinio hilomorfizmo kritika Tomo Akviniečio raštuose. *Rytai–Vakarai: komparatyvistinės studijos*, Nr. 7, 2008, p. 293–304, Vilnius: Kultūros, filosofijos ir meno institutas.
- Baltijos šalių filosofinio diskurso posovietinė transformacija I. *Problemos*, Nr. 84, 2013, p. 7–20, Vilnius: Vilniaus universiteto leidykla.
- Baltijos šalių filosofinio diskurso posovietinė transformacija II. *Problemos*, Nr. 84, 2013, p. 21–35, Vilnius: Vilniaus universiteto leidykla.
- Bandymai spręsti žmonių solidarumo problemą rusų filosofijoje. *Logos*, Nr. 46, 2006, p. 201–214, Vilnius: Logos.
- Bergsoniškoji *élan vital* perspektyva, visavertės tarpkultūrinės komunikacijos galimybė. Gyvybinis polėkis: Bergsono filosofijos interpretacijos, 2008, p. 397–406, Vilnius: Versus aureus.
- Bergsono „pozityviosios“ metafizikos santykiai su Vakarų mąstymo tradicija. *Logos*, Nr. 57, 2008, p. 9–16, Vilnius: Logos.

- Bergsono fenomenas. Gyvybinis polėkis, 2008, p. 7–14, Vilnius: Versus aureus.
- Berkeley and the Time-Gap Argument. Berkeley's Lasting Legacy: 300 Years Later, 2011, p. 69–94, Newcastle: Cambridge Scholars Publishing.
- Bernardas Klervietis: mistiko žvilgsnis į pasaulį. Logos, Nr. 55, 2008, p. 53–63, Vilnius: Logos.
- Bios-technė-logos. Problemos, priedas, 2008, p. 24–32, Vilnius: Vilniaus universiteto leidykla.
- Cicerono prigimtinės teisės samprata ir Romos valstybės principo politinė sistema. Politologija, Nr. 1(13), 1999, p. 89–127, Vilnius: Polibijaus fondas.
- Concept of Life in the Context of Neoplatonic Noetics. Sovijus, Nr. 4(1), 2016, p. 65–79, Vilnius: Lietuvos kultūros tyrimų institutas.
- Confucius: philosophy between philosophy. International journal of area studies, Nr. 8(1), 2013, p. 114–127, Kaunas; Berlin: Vytauto Didžiojo universitetas; De Gruyter.
- Congruity (li) as ethical notion in Zhu Xi's theory of renxing. Acta Orientalia Vilnensia, Nr. 11(2), 2010, p. 91–115, Vilnius: Vilniaus universiteto leidykla.
- Creative visualizations of ethical principles of Ancient Greek Cynicism and their significance to modern society. Filosofija. Sociologija, Nr. 27(1), 2016, p. 61–69, Vilnius: Lietuvos mokslų akademijos leidykla.
- Čiabūties (Dasein) egzistencinių (existenziell) ir egzistencialiųjų (existenzial) apriorinių struktūrų analizė M. Heideggerio veikalė Būtis ir laikas. Filosofija. Sociologija, Nr. 27(3), 2016, p. 257–265, Vilnius: Lietuvos mokslų akademijos leidykla.
- Daiktų ir vardų santykio filosofinė refleksija antikoje. Problemos, Nr. 68, 2005, p. 51–62, Vilnius: Vilniaus universiteto leidykla.
- Dalyvavimo principas Platono ir Aristotelio filosofijoje: ontologinis aspektas ir analogijos iškilimas. Soter, Nr. 58, 2013, p. 47–63, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Darbas ir dirbiny. Aristotelinis heidegerinis svarstymas. Problemos, Nr. 72, 2007, p. 87–95, Vilnius: Vilniaus universiteto leidykla.
- Darnus tiesos pasaulis: Noesis klasikiniame mąstyme. Logos, Nr. 41, 2005, p. 34–44, Vilnius: Logos.
- Dekartiškasis dievo įrodymas: prielaidos ir intencijos. Problemos, Nr. 65, 2004, p. 61–85, Vilnius: Vilniaus universiteto leidykla.
- Dekartiškasis mąstantis subjektas: nepažintinės dimensijos problema. Problemos, Nr. 52, 1998, p. 33–43, Vilnius: Vilniaus universiteto leidykla.
- Dekartiškoji epistemologija Proto vadovavimo taisyklėse. Problemos, Nr. 85, 2014, p. 91–105, Vilnius: Vilniaus universiteto leidykla.
- Derrida gestas Husserliui: gęstantys Ikaro pėdsakai danguje. Logos, Nr. 47, 2006, p. 140–148, Vilnius: Logos.

- Descartes'o mintys apie deramą elgesį ir aistras. Logos, Nr. 43, 2005, p. 54–61, Vilnius: Logos.
- Descartes'o ontologija ir gamtos valdymo idėja. Problemos, Nr. 52, 1998, p. 26–32, Vilnius: Vilniaus universiteto leidykla.
- Dialektika Platono ir Kanto filosofijoje [I d.]. Logos, Nr. 49, 2006, p. 205–209, Vilnius: Logos.
- Dialektika Platono ir Kanto filosofijoje [II d.]. Logos, Nr. 51, 2007, p. 183–189, Vilnius: Logos.
- Dialogas ir tekstas. Religija ir kultūra, Nr. 6, 2005, p. 10–25, Vilnius: Vilniaus universiteto leidykla.
- Dialogas su Nietzsche: nihilizmas ir moralė. Logos, Nr. 32, 2003, p. 90–97, Vilnius: Logos.
- Dialoginis mąstymas Abelaro etikoje. Logos, Nr. 37, 2004, p. 38–45, Vilnius: Logos.
- Dialogo transformacija klasikinėje ir krikščioniškoje Paideia'oje. Pedagogika, Nr. 89, 2008, p. 161–167, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Die situationsbezogene und die prozedurale Sicht von Handlungsrationalität in Max Webers Begriffsbildung. Das Weber-Paradigma: Studien zur Weiterentwicklung von Max Webers Forschungsprogramm, 2004, Tübingen: Mohr Siebeck.
- Dieviškumo ir demoniškumo sampyna Kierkegaardo tikėjimo sampratoje. Egzistencijos paradoksai: Kierkegaardo filosofijos interpretacijos, 2006, p. 207–222, Vilnius: Versus aureus.
- Discipleship theme in Plato's Cratylus. Literatūra, Nr. 48(3), 2006, p. 22–33, Vilnius: Vilniaus universiteto leidykla.
- Diskursas apie intelekto vienovę: Averojus, Tomas Akviniėtis. Rytai–Vakarai: kultūrų sąveika, 2002, p. 139–152, Vilnius: Kultūros, filosofijos ir meno institutas.
- Diskusiniai Maxo Weberio socialinės teorijos interpretacijos klausimai, Problemos, Nr. 55, 1999, p. 7–22, Vilnius: Vilniaus universiteto leidykla.
- Du antikiniai mokymo modeliai: ar galima išmokyti dorybės? Soter, Nr. 23, 2007, 91–110, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Du Kanto etikos papildymai Kierkegaardo teorijoje. Egzistencijos paradoksai: Kierkegaardo filosofijos interpretacijos, 2006, p. 303–311, Vilnius: Versus aureus.
- Dvi pareigos sampratos: Nietzsche ir Kantas. Žmogus ir žodis, Nr. 6(4), 2004, p. 27–31, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Dvi Roberto T. Craigo pragmatinės komunikacijos metateorijos problemos. Problemos, Nr. 75, 2009, p. 85–93, Vilnius: Vilniaus universiteto leidykla.
- Dviejų tiesų sampratos kritika Tomo Akviniėčio traktate „Apie intelekto vienovę“. Rytai–Vakarai: kultūrų sąveika, 2002, p. 153–161, Vilnius: Kultūros, filosofijos ir meno institutas.
- Dvilypė filosofinio modernio savigrinda *in pectore* – tvarusis *hypokeimenon* ir *atomon* sąjungos trapumas. Problemos, Nr. 83, 2013, p. 7–21, Vilnius: Vilniaus universiteto leidykla.

- E. Husserlio fenomenologijos modifikacijos M. Schelerio aksiologijoje. *Logos*, Nr. 37, 2004, p. 20–27, Vilnius: Logos.
- E. Husserlio intuicijos koncepcija. *Logos*, Nr. 42, 2005, p. 144–151, Vilnius: Logos.
- Edmundo Husserlio transcendentalinė fenomenologija: negatyviojo mąstymo įveikimas. *Žmogus ir žodis*, Nr. 10(4), 2008, p. 39–48, Vilnius: Vilniaus pedagoginis universitetas.
- Educational capacity of the law and penitentiary practice: Thomas Aquinas and Michel Foucault. *Spring University. Changing education in a changing society*, Nr. 1, 2008, p. 44–50, Klaipėda: Klaipėdos universiteto leidykla.
- Egidijus Romietis: filosofų klaidos. *Logos*, Nr. 63, 2010, p. 88–97, Vilnius: Logos.
- Egipto recepcija Herodoto istorijoje. *Literatūra*, Nr. 47(3), 2005, p. 33–52, Vilnius: Vilniaus universiteto leidykla.
- Egoistinė žmogaus prigimtis naujųjų amžių etikoje, 2010, p. 282, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Egzistencinio ir poetinio mąstymo sankirta Kierkegaardo filosofijoje. *Egzistencijos paradoksoi*, 2006, p. 139–150, Vilnius: Kultūros, filosofijos ir meno institutas.
- Egzistencinio tikėjimo slėpinys Kierkegaardo filosofijoje. *Logos*, Nr. 86, 2016, p. 28–45, Vilnius: Logos.
- Einsteino fenomenas: ką liudija nepastebėtas autentiškas žinių šaltinis. *Problemos*, Nr. 76, 2009, p. 162–170, Vilnius: Vilniaus universiteto leidykla.
- Ekonomika kaip prakseologija: filosofiniai austrų ekonominės mokyklos pagrindai. *Logos*, Nr. 69, 2011, p. 6–20, Vilnius: Logos.
- Emmanuel Levinas: a radical thinker in the time of crisis, 2015, p. 214, Vilnius: Vilniaus universiteto leidykla.
- Emmanuelio Levino desinterese samprata kaip filosofinė Fiodoro Dostojevskio kaltės sampratos interpretacija. *Logos*, Nr. 40, 2005, p. 196–213, Vilnius: Logos.
- Emmanuelis Levinas. Biografija. *Logos*, Nr. 40, 2005, p. 6–22, Vilnius: Logos.
- Erosas graikų kultūroje ir Platono filosofijoje. *Lietuvos kultūros tyrimai*, Nr. 5, 2014, p. 76–92, Vilnius: Lietuvos kultūros tyrimų institutas.
- Esantis ir subjekto tapatybės problema. *Logos*, Nr. 76, 2013, p. 9–23, Vilnius: Logos.
- Esatis kaip blogio šaltinis pagal Emmanuelį Leviną ir Tomą Akvinietį. *Logos*, Nr. 40, 2005, p. 181–195, Vilnius: Logos.
- Esė kaip filosofinio diskurso forma [I d.]: M. De Montaigne vs. F. Bacon. *Logos*, Nr. 55, 2008, p. 217–222, Vilnius: Logos.
- Esė kaip filosofinio diskurso forma [II d.]: M. De Montaigne vs. F. Bacon. *Logos*, Nr. 56, 2008, p. 164–177, Vilnius: Logos.
- Essere nichilista. Con Heidegger tra Nietzsche e Christianesimo. *Tropos. Rivista di ermeneutica e critica filosofica*, Nr. 9(1), 2016, p. 79–92, Roma: ARACNE.
- Etika ir asmenybė Maxo Schelerio vertybiniame absoliutizme, 2010, p. 84, Vilnius: Vilniaus pedagoginio universiteto leidykla.

- Etika kaip pirmoji filosofija: senamadiška ar šiuolaikiška? *Problemos*, Nr. 69, 2006, p. 122–127, Vilnius: Vilniaus universiteto leidykla.
- Etikos idėjų realumas: Kantas, Heideggeris, Levinas. *Logos*, Nr. 40, 2005, p. 170–180, Vilnius: Logos.
- Etinė kultūrinė Antikos kinikų kartografija: prigimties ir civilizacijos žemėlapių prieštara. *Logos*, Nr. 85, 2015, p. 22–31, Vilnius: Logos.
- Etinė socialinės pažangos dimensija: antikos kinikų pamokos. Socialinės inovacijos globaliai plėtrai, Nr. 1(1), 2012, p. 1005–1013, Vilnius: Mykolo Romerio universitetas.
- Etinė stadija ir jos ribos Soreno Kierkegaard'o filosofijoje. *Žmogus ir žodis*, Nr. 14(4), 2012, p. 92–97, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Existence, meaning, excellence: Aristotelian reflections on the meaning of life, 2017, p. 132, London: Routledge.
- F. Nietzsche ir G. Deleuze: sėslumo simptomatika ir normandiško mąstymo akistatos. *Problemos*, Nr. 69, 2006, p. 62–83, Vilnius: Vilniaus universiteto leidykla.
- F. Nietzsche: „valios siekti galios“ principas. *Problemos*, Nr. 66, 2004, p. 134–149, Vilnius: Vilniaus universiteto leidykla.
- F. Nietzsche: klasikinio mąstymo metaforinis architektūriškumas ir jo simptomatika. *Problemos*, Nr. 65, 2004, p. 86–97, Vilnius: Vilniaus universiteto leidykla.
- F. Nietzsche's idėjų recepcija M. Foucault genealogijoje: istorijos ir socialinių praktikų kritikos galimybė. *Problemos*, Nr. 91, 2017, p. 71–86, Vilnius: Vilniaus universiteto leidykla.
- F. Nietzsche's idėjų paradoksalmumas. *Problemos*, Nr. 67, 2005, p. 152–159, Vilnius: Vilniaus universiteto leidykla.
- F. Nietzsche's mokslo filosofijos alternatyva. *Problemos*, Nr. 67, 2005, p. 63–74, Vilnius: Vilniaus universiteto leidykla.
- F. Nietzsche's perspektyvizmo samprata. *Problemos*, Nr. 66, 2004, p. 41–51, Vilnius: Vilniaus universiteto leidykla.
- Faidonas: filosofavimas kaip „antrasis plaukimas“. *Logos*, Nr. 72, 2012, p. 19–37, Vilnius: Logos.
- Faidonas: filosofavimo subjekto demarkavimo problema. *Logos*, Nr. 71, 2012, p. 8–24, Vilnius: Logos.
- „Faidonas“: sielos nemirtingumo įrodymų struktūra ir prasmė. *Problemos*, Nr. 68, 2005, p. 63–81, Vilnius: Vilniaus universiteto leidykla.
- Faidras: „Gimdymo grožyje“ fenomenologija. *Problemos*, Nr. 71, 2007, p. 24–48, Vilnius: Vilniaus universiteto leidykla.
- Faidras: logografijos spindesys ir skurdas. *Problemos*, Nr. 72, 2007, p. 178–200, Vilnius: Vilniaus universiteto leidykla.
- Fenomenologinė Nikolajaus Berdiajevo vertybių samprata. *Logos*, Nr. 69, 2011, p. 46–63, Vilnius: Logos.

- Filosofas ir gyvūnas. Nietzsche, Heideggeris, Derrida. *Problemos*, Nr. 86, 2014, p. 68–82, Vilnius: Vilniaus universiteto leidykla.
- Filosofavimas kaip pasiruošimas mirčiai. *Problemos*, Nr. 66, 2004, p. 22–28, Vilnius: Vilniaus universiteto leidykla.
- Filosofija, 2002, p. 236, Kaunas: Technologija.
- Filosofija, 2002, p. 447, Vilnius: Tyto alba.
- Filosofija, 2016, p. 220, Vilnius: Registrų centras.
- Filosofija. I dalis, 2008, p. 121, Kaunas: Technologija.
- Filosofija: seminarų užduotys, 2012, p. 40, Kaunas: Technologija.
- Filosofija: žmogus, 2007, p. 190, Vilnius: Tyto alba.
- Filosofijos chrestomatija, 2001, p. 239, Kaunas: Technologija.
- Filosofijos istorijos apybraižos: teorinis sintetinis mokslo darbas, 2012, p. 201, Vilnius: Mykolo Romerio universitetas.
- Filosofijos įvadas, 2004, p. 294, Vilnius: Mokslo ir enciklopedijų leidybos institutas.
- Filosofijos įvadas, 2011, p. 58, Vilnius: Vilniaus universiteto leidykla.
- Filosofijos įvado kurso santrauka savarankiškam studijavimui, 2001, p. 80, Klaipėda: Klaipėdos universiteto leidykla.
- Filosofijos link – ėjimai: Antikos filosofija, 2013, p. 136, Kaunas: Technologija.
- Filosofijos traktatų rinktinė, 2009, p. 362, Vilnius: Margi raštai.
- Filosofinė Rusijos spauda apie V. Sezemaną ir E. Leviną. *Problemos*, Nr. 59, 2001, p. 137–139, Vilnius: Vilniaus universiteto leidykla.
- Filosofinės etikos, 1998, p. 405, Vilnius: Alma littera.
- Filosofiniai Platono stiliaus aspektai. *Literatūra*, Nr. 43(3), 2001, p. 41–56, Vilnius: Vilniaus universiteto leidykla.
- Filosofinis Schopenhauerio pesimizmas ir egzistencinis mąstymas. Valios metafizika: Schopenhauerio filosofijos interpretacijos, 2007, p. 261–272, 504–505, Vilnius: Versus aureus.
- Filosofinių išvalgų paralelės senovės graikų ir kinų mąstymo tradicijose (Herakleitas, Platonas, Yijing („Permainų knyga“), Laozi). *Kultūrologija*, Nr. 12, 2005, p. 205–219, Vilnius: Kultūros, filosofijos ir meno institutas.
- Francesco Petrarca – diskusijos apie pasaulio pradžią dalyvis? *Logos*, Nr. 39, 2004, p. 31–37, Vilnius: Logos.
- Friedrich Nietzsche in cultural context, 2015, p. 452, Jerewan: Yerevan State University Press.
- Friedrich Nietzsche: Architectural Metaphor of Classical Thought and its Symptoms. Contemporary philosophical discourse in Lithuania, 2005, p. 57–70, Washington: The Council for Research in Values and Philosophy.
- Friedricho Nietzscheės požiūris į tiesą: įkandimas mirtinas? Gyvenimo apologija: Nietzscheės teorinės interpretacijos, 2007, p. 371–380, Vilnius: Kultūros, filosofijos ir meno institutas.

- Fundamental elements of oriental philosophy, 2013, p. 118, Kaunas: Vytauto Didžiojo universitetas.
- Galia ir interpretacija: F. Nietzsche's filosofijos profiliai, 2004, p. 183, Vilnius: Vilniaus universiteto leidykla.
- Gamtos ir technikos santykių problema Heideggerio dialoge su daoizmu. Rytai–Vakarai: komparatyvistinės studijos, Nr. 9, 2010, p. 317–334, Vilnius: Lietuvos kultūros tyrimų institutas.
- Gamtos samprata Heideggerio ir klasikinio daoizmo filosofijoje: physis versus ziran. Rytai–Vakarai: komparatyvistinės studijos, Nr. 12, 2012, p. 330–340, Vilnius: Lietuvos kultūros tyrimų institutas.
- Gaping eyes and staring mouth: on Plato's literary subtlety in Resp. VII 529 a-c. *Literatūra*, Nr. 51(3), 2009, p. 7–14, Vilnius: Vilniaus universiteto leidykla.
- „Geležinė tvarka“ ir jos filosofinės prielaidos. *Humanistica*, Nr. 2(8), 2000, p. 24–31, Kaunas: Technologija.
- Georgas Herbertas Meadas ir asmens savimonės teorija. *Sociologija. Mintis ir veiksmas*, Nr. 2, 1998, p. 136–146, Klaipėda: Klaipėdos universitetas.
- Georgo Simmelio „gyvenimo metafizika“ neklasikinės ir gyvenimo filosofijos idėjų aplinkoje. *Logos*, Nr. 77, 2013, p. 6–17, Vilnius: Logos.
- Georgo Simmelio individualus dėsnis: gyvenimo ir kūrybos bruožai. *Sociologija ir kultūros filosofija*, 2007, p. 539–586, Vilnius: Margi raštai.
- Gėrio ir blogio istorinė analizė Nietzsche's moralės genealogijoje. *Gyvenimo apologija: Nietzsche's teorinės interpretacijos*, 2007, p. 69–82, Vilnius: Versus aureus.
- Giambattista Vico's concept of human nature: an attempt at anti-cartesian alternative and the birth of modern historicism. *Human Nature as the Basis of Morality and Society in Early Modern Philosophy*, 2007, p. 69–87, Helsinki: Philosophical Society of Finland.
- Gilberto Poriečio platoniškasis realizmas: prigimties definicijos. *Logos*, Nr. 61, 2009, p. 96–105, Vilnius: Logos.
- Ginčas dėl Leibnizo kūninės substancijos sampratos. *Problemos*, Nr. 86, 2014, p. 139–152, Vilnius: Vilniaus universiteto leidykla.
- Giordano Bruno ir Georges Bataille: saulės ekstatika. *Inter-studia humanitatis*, Nr. 10, 2010, p. 11–29, Šiauliai: Šiaulių universiteto leidykla.
- Gyvenamojo pasaulio kūrybinės ribos: Derrida, Heideggeris, Bachtinas. *Logos*, Nr. 47, 2006, p. 89–99, Vilnius: Logos.
- Gyvenimas ir pažinimas W. Dilthey'aus ir F. Nietzsche's filosofijoje. *Logos*, Nr. 61, 2009, p. 67–77, Vilnius: Logos.
- Gyvenimo apologija Nietzsche's filosofijoje. *Logos*, Nr. 55, 2008, p. 203–210, Vilnius: Logos.
- Gyvybinis polėkis: Bergsono filosofijos interpretacijos, 2008, p. 496, Vilnius: Kultūros, filosofijos ir meno institutas.

- „Gyvybės“ ir „mąstymo“ problematikos aspektai senovės graikų filosofijoje. Rytai–Vakarai: komparatyvistinės studijos XIII, 2014, p. 247–281, Vilnius: Lietuvos kultūros tyrimų institutas.
- Gyvūno sampratos formavimasis senovės graikų mąstyme. Athena: filosofijos studijos, 2016, p. 11–55, Vilnius: Lietuvos kultūros tyrimų institutas.
- Gorgijas ir Protagoras: poli(ti)nio subjekto legitimavimo anatomija. Logos, Nr. 69, 2011, p. 21–36, Vilnius: Logos.
- Graikiškasis filosofavimas kaip refleksijos deformuotas rapsodiškasis bylojimas. Problemos, Nr. 76, 2009, p. 171–181, Vilnius: Vilniaus universiteto leidykla.
- Graikiškasis filosofijos mitas. Problemos, Nr. 73, 2008, p. 122–120, Vilnius: Vilniaus universiteto leidykla.
- Grynojo proto problema šachmatuose. Logos, Nr. 90, 2017, p. 52–63, Vilnius: Logos.
- Grožio ir kūrybinės komunikacijos samprata antikos filosofijoje. Filosofija. Sociologija, Nr. 22(3), 2011, p. 286–295, Vilnius: Lietuvos mokslų akademijos leidykla.
- Grožio samprata Platono filosofijoje. Grožio fenomenas kultūroje, 2013, p. 107–120, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Handeln, soziale Ordnungen und sozialwissenschaftliche Erklärung: Max Weber und Rational Choice. Max Webers “Grundbegriffe”: Kategorien der kultur- und sozialwissenschaftlichen Forschung, 2006, p. 47–90, Wiesbaden: VS Verlag für Sozialwissenschaften.
- Hegelio dvasia Maskvoje. Santalka. Filosofija, Nr. 15(3), 2007, p. 66–67, Vilnius: Technika.
- Hegelio etika: dorovė prieš moralę. Logos, Nr. 41, 2005, p. 80–92, Vilnius: Logos.
- Heidegeriškoji ΟΥΣΙΑ interpretacija kaip atsakas į bergsoniškąją klasikinio mąstymo kritiką. Problemos, Nr. 83, 2013, p. 73–85, Vilnius: Vilniaus universiteto leidykla.
- Heidegger et le concept d'éternité lors de la rédaction de Sein und Zeit: étude critique. Soter, Nr. 31(59), 2009, p. 7–16, Kaunas: Vytauto Didžiojo universiteto leidykla.
- „Heideggerio bylos“ byla: filosofijos silpnatvė ir stiprybė. Sociologija. Mintis ir veiksmai, Nr. 1(34), 2014, p. 5–16, Vilnius: Vilniaus universiteto leidykla.
- Heideggerio jaunystės filosofija: nuo amžinybės garbinimo iki laiko suabsoliutinimo. Logos, Nr. 65, 2010, p. 23–36, Vilnius: Logos.
- Heideggerio technikos sampratos užuomazgos ankstyvosiose senovės graikų interpretacijose. Problemos, Nr. 90, 2016, p. 57–63, Vilnius: Vilniaus universiteto leidykla.
- Heideggeris ir daoistinė filosofija: kelio (weg) ir dao santykis. Rytai–Vakarai: komparatyvistinės studijos. [T.] 11, Kultūrų sąveikos, 2011, p. 345–352, Vilnius: Lietuvos kultūros tyrimų institutas.
- Heideggeris ir Platonas: tiesos samprata. Problemos, Nr. 83, 2013, p. 62–72, Vilnius: Vilniaus universiteto leidykla.
- Henri Bergsono laiko filosofija. Gyvybinis polėkis: Bergsono filosofijos interpretacijos, 2008, p. 111–120, Vilnius: Versus aureus.

- Hērakleitas ir Parmenidas: būties problemos užkulisiai. *Logos*, Nr. 88, 2016, p. 6–17, Vilnius: Logos.
- Hermeneutics of Heidegger's facticity and its religious aspects. *Studia Philosophiae Christianae*, Nr. 50(1), 2014, p. 173–204, Warszawa: Instytut Filozofii UKSW.
- Hezichastų kontroversija kartų kaitos požiūriu. Pirmoji karta: Palama vs Barlaamas (1334–1341 m. birželis). *Logos*, Nr. 31, 2002, p. 108–117, Vilnius: Logos.
- Hezichastų kontroversija vėlyvojoje Bizantijoje: Grigaliaus Palamos debatas su Akindynu, 1341–1347 m. *Logos*, Nr. 42, 2005, p. 72–78, Vilnius: Logos.
- Husserlio ir Heideggerio ginčas dėl fenomenologijos. *Problemos*, Nr. 89, 2016, p. 21–34, Vilnius: Vilniaus universiteto leidykla.
- Husserlio ir Merleau-Ponty diskusija apie fenomenologinę redukciją ir intersubjektyvumą. *Žmogus ir žodis*, Nr. 11(4), 2009, p. 27–33, Vilnius: Vilniaus pedagoginis universitetas.
- Husserl's critique of Kant's dialectics. *Žmogus ir žodis*, Nr. 12(4), 2010, p. 4–13, Vilnius: Vilniaus pedagoginis universitetas.
- I. Kanto etikos monologinis formalizmas. *Logos*, Nr. 46, 2006, p. 56–63, Vilnius: Logos.
- I. Kanto patyrimo teorijos metafizinė komunikacija: M. Heideggeris. *Santalka*, Nr. 23(1), 2015, p. 73–85, Vilnius: Technika.
- Ibn Rušdas apie pasaulio amžinumą ir intelekto vienovę. *Logos*, Nr. 60, 2009, p. 58–66, Vilnius: Logos.
- Idea of radical plurality in philosophy Emmanuel Levinas and Isaiah Berlin. *A Century with Levinas: On the Ruins of Totality*, 2009, p. 281–296, Vilnius: Vilnius University publishing house.
- Idealiojo tikrovės prado problema, 2013, p. 70, Klaipėda: Klaipėdos universiteto leidykla.
- Idėjų istoriografijos gimimas: Arthur Oncken Lovejoy. *Logos*, Nr. 44, 2005, p. 42–49, Vilnius: Logos.
- Iliuzijos ir tikrovės santykis Zhuangzi „Drugelio sapno“ alegorijoje. *Rytai – Vakarai*, Nr. 10, 2010, p. 511–526, Vilnius: Lietuvos kultūros tyrimų institutas.
- Images of the Crown: depersonified governmentalities, a new multitude, and primitive thinking. *Politics otherwise: Shakespeare as social and political critique*, 2012, p. 113–141, Amsterdam; New York: NY; Rodopi.
- Immanuelio Kanto etikos įtaka Sørenso Kierkegaard'o etinės stadijos sampratai. *Žmogus ir žodis*, Nr. 17(4), 2015, p. 94–108, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Immanuelis Kantas: ką tiki grynasis protas. Tikėjimo prieigos: filosofinės studijos, 2003, p. 250–284, Vilnius: Aidai.
- Ingardeniškoji meno kūrinio konkretizacijos samprata. *Filosofija. Sociologija*, Nr. 18(3), 2007, p. 11–17, Vilnius: Lietuvos mokslų akademijos leidykla.

- Intelektualinis vėlyvosios Bizantijos gyvenimas, 2007, p. 232, Vilnius: Kultūros, filosofijos ir meno institutas.
- Interpasyvumas: Levinas ir Von Trieras. Logos, Nr. 40, 2005, p. 162–169, Vilnius: Logos.
- Intersubjektyvumo problematika Zhuangzi filosofijoje. Santalka, Nr. 18(1), 2010, p. 44–50, Vilnius: Technika.
- Inveniens quaero = Ieškoti, rasti, nenurimti, 2011, p. 988, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Jonas: rapsodiškojo bylojimo fenomenologija. Problemos, Nr. 78, 2010, p. 105–124, Vilnius: Vilniaus universiteto leidykla.
- Įrodymas kaip medija scholastinėje mokslo teorijoje. Logos, Nr. 80, 2014, p. 27–34, Vilnius: Logos.
- Is a picture worth a thousand words? Media transformations, Nr. 5, 2011, p. 18–22, Kaunas: Vytautas Magnus University Press.
- Isaiah Berlin and radical empiricism. Darbai ir dienos, Nr. 52, 2009, p. 9–16, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Įstatymo auklėjamosios galios interpretacijos Tomo Akviniečio filosofijoje. Jurisprudencija, Nr. 9(87), 2006, p. 26–30, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Įstatymų prigimties interpretacija Hegelio teisės filosofijoje. Logos, Nr. 46, 2006, p. 64–71, Vilnius: Logos.
- Istorijos apie save: autoriai-personažai ir viešieji dienoraščiai (skaitant Kierkegaardą ir Kafką). Egzistencijos paradoksai, 2006, p. 167–174, Vilnius: Versus aureus.
- Istorijos apie save: įvykiai ir schemas: (skaitant Kierkegaardą ir Kafką). Filosofija. Sociologija, Nr. 3, 2005, p. 20–24, Vilnius: Lietuvos mokslų akademijos leidykla.
- Istorinė pažinimo sampratų kaita. Filosofija. Sociologija, Nr. 1, 2005, p. 21–26, Vilnius: Lietuvos mokslų akademijos leidykla.
- Istoriografinis pliuralizmas: glausta mokyklų ir metodų apžvalga. Kultūrologija, Nr. 11, 2004, p. 124–147, Vilnius: Kultūros, filosofijos ir meno institutas.
- Įvadas į komunikacijos filosofiją: apibrėžtis, genezė, pamatinės kontraversijos, 2014, p. 32, Vilnius: Vilniaus universitetas.
- Įžymusis minties sferos praturtinimas. Problemos, Nr. 68, 2005, p. 148–154, Vilnius: Vilniaus universiteto leidykla.
- J. McTaggart and H. Mellor on time. Problemos, Nr. 73, 2008, p. 115–121, Vilnius: Vilniaus universiteto leidykla.
- J. Newmano pritarimo filosofija. Logos, Nr. 30, 2002, p. 6–10, Vilnius: Logos.
- Jasperso filosofinė logika: objektas, metodas, šaltiniai. Filosofija. Sociologija, Nr. 1, 2005, p. 32–37, Vilnius: Lietuvos mokslų akademijos leidykla.
- Jeanas Paulis Sartre'as: „Pono-vergo“ dialektika ir solipsizmo įveikos ilgesys. Problemos, Nr. 64, 2003, p. 97–110, Vilnius: Vilniaus universiteto leidykla.

- Jeremy Benthamo utilitarizmas, skaitmeninis panoptikumai ir nuolatinio stebėjimo prezumpcija. *Logos*, Nr. 88, 2016, p. 72–82, Vilnius: Logos.
- Joginės percepcijos (yogipratyaksa) kontroversija Indiškios epistemologijos kontekste. *Problemos*, Nr. 92, 2017, p. 129–142, Vilnius: Vilniaus universiteto leidykla.
- Joys of an empty skull: the tension between nature and death in the Zhuangzi. *New visions of the Zhuangzi*, 2015, p. 23–39, St. Petersburg: Three Pines Press.
- Jonas Solsberietis apie politinę filosofiją ir filosofijos istoriją. *Logos*, Nr. 57, 2008, p. 83–94, Vilnius: Logos.
- Jörno Rüseno istorinės kultūros studijų teorinės idėjos. *Problemos*, Nr. 67, 2005, p. 33–47, Vilnius: Vilniaus universiteto leidykla.
- Judantis amžinybės atvaizdas: laikas ir jo veidai Platono filosofijoje. *Athena*, Nr. 8, 2012, p. 11–36, Vilnius: Lietuvos kultūros tyrimų institutas.
- Juoko teorijos juok(ingum)as: Pro et contra Henri Bergson. *Logos*, Nr. 55, 2008, p. 74–81, Vilnius: Logos.
- Ką „De civitate Dei“ byloja mūsų laikams? *Soter*, Nr. 14(42), 2004, p. 139–149, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Ką Emmanuelis Levinas veikia Husserlio „mokykloje“?: (apie teksto kaip prasmės medijos ribas). *Logos*, Nr. 40, 2005, p. 137–148, Vilnius: Logos.
- Ką norėjo pasakyti Friedricho Nietzsche's Zaratustra: kūryba ir savikūra, arba kaip tampama tu, kuo esi. *Santalka*, Nr. 19(1), 2011, p. 36–44, Vilnius: Technika.
- Kai vizualinis posūkis suka atgal: V. Flussario medijų istoriosofija. *Filosofija. Sociologija*, Nr. 21(1), 2010, p. 20–28, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kaip šiandien skaityti Friedrichą Nietzsche? *Metai*, Nr. 4, 2003, p. 115–121, Vilnius: Lietuvos rašytojų sąjunga.
- Kantas ir vaikų kambarys. *Logos*, Nr. 45, 2006, p. 60–88, Vilnius: Logos.
- Kantiškoji „daikto paties savaime“ problema Rae Langton interpretacijoje. *Problemos*, Nr. 81, 2012, p. 144–156, Vilnius: Vilniaus universiteto leidykla.
- Kantiškoji patyrimo samprata ir pažinimo ribų problema. *Problemos*, Nr. 83, 2013, p. 35–48, Vilnius: Vilniaus universiteto leidykla.
- Kantiškoji patyrimo samprata. *Problemos*, Nr. 68, 2005, p. 155–158, Vilnius: Vilniaus universiteto leidykla.
- Kas yra analitinis tomizmas?: racionaliosios rekonstrukcijos bandymas. *Darbai ir dienos*, Nr. 41, 2005, p. 149–164, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Katalikiškoji filosofija XIX amžiuje. *Logos*, Nr. 32, 2003, p. 6–22, Vilnius: Logos.
- Katalikiškoji filosofija: XIX ir XX amžiai, 2003, p. 307, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Kategorinis imperatyvas ir kito veidas: Immanuelis Kantas, Emmanuelis Levinas. *Logos*, Nr. 33, 2003, p. 83–91, Vilnius: Logos.
- Keistoji kinikų logika: prieštaravimo, netiesos ir apibrėžimo negalimumas. *Logos*, Nr. 62, 2010, p. 35–44, Vilnius: Logos.

- Keletas pastabų dėl veikalų „Gamtos filosofija“ ir jo skyriaus vertimo. Logos, Nr. 86, 2016, p. 96–100, Vilnius: Logos.
- Keli štrichai Pauliaus Slavėno portretui. Akademikas Paulius Slavėnas, 2001, p. 99–102, Vilnius: Vilniaus universiteto leidykla.
- Kelyje į žmogaus tobulumą: Spinozos moralės filosofija. Logos, Nr. 55, 2008, p. 24–33, Vilnius: Logos.
- Kelios Emmanuelio Levino filosofijos teorinės ištakos. Athena, Nr. 2, 2006, p. 155–172, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Keturių elementų metafiziškumas Aristotelio fizikoje. Problemos, Nr. 91, 2017, p. 115–127, Vilnius: Vilniaus universiteto leidykla.
- Keturių elementų paradigma Antikos moksle. Logos, Nr. 92, 2017, p. 6–17, Vilnius: Logos.
- Ketvirtoji Kanto antinomija ir Levino subjekto odisėja. Problemos, Nr. 71, 2007, p. 148–156, Vilnius: Vilniaus universiteto leidykla.
- Kierkegaardo filosofijoje ir egzistenciniai religingumo profiliai. Egzistencijos paradokasai: Kierkegaardo filosofijos interpretacijos, 2006, p. 151–160, Vilnius: Versus aureus.
- Kinematografinio suvokimo ypatumai Bergsono ir Deleuze'o koncepcijoje. Gyvybinis polėkis: Bergsono filosofijos interpretacijos, 2008, p. 261–274, Vilnius: Versus aureus.
- Kinikų etika: maištas prieš antikinę moralę. Logos, Nr. 59, 2009, p. 20–27, Vilnius: Logos.
- Kinikų etinis maištas: skurdo apologija, idealizacija ir ideologija. Logos, Nr. 60, 2009, p. 27–35, Vilnius: Logos.
- Kinikų etinis maištas: vidinė laisvė, begėdystė, idealios visuomenės modelis ir askezė. Logos, Nr. 61, 2009, p. 78–88, Vilnius: Logos.
- Kitcherio konceptualinės pažangos samprata ir pokyčiai XVIII a. Chemijoje. Filosofija. Sociologija, Nr. 3, 2003, p. 22–27, Vilnius: Lietuvos mokslų akademijos leidykla.
- Komunikacijos filosofijos genezė. Problemos, Nr. 78, 2010, p. 153–164, Vilnius: Vilniaus universiteto leidykla.
- Komunikacijos teorijos ir komunikacijos filosofijos asimetrija. Problemos, Nr. 74, 2008, p. 141–149, Vilnius: Vilniaus universiteto leidykla.
- Krikščionybės atnaujinimo problema prancūzų personalizmo filosofijoje. Logos, Nr. 38, 2004, p. 92–99, Vilnius: Logos.
- Kritonas: teisingumas kaip filosofinė problema. Problemos, Nr. 77, 2010, p. 105–121, Vilnius: Vilniaus universiteto leidykla.
- Kultūros ir natūros sąsajų samprata antikoje: filosofiniai aspektai. Inveniens quaero = Ieškoti, rasti, nenurimti, 2011, p. 233–245, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Kultūros krizės samprata Osvaldo Spenglerio filosofijoje. Logos, Nr. 92, 2017, p. 54–65, Vilnius: Logos.

- Kūnas gyvenamajame pasaulyje. *Problemos*, Nr. 73, 2008, p. 72–82, Vilnius: Vilniaus universiteto leidykla.
- Kūno / erdvės – sielos / laiko dichotomija klasikinėje metafizikoje. *Kūnas: ne laiku ir be vietos*, 2016, p. 15–21, Vilnius: Vilniaus dailės akademija.
- Kūrybinės technologijos Antikos filosofijoje: Kinikų mokyklos atvejis. *Logos*, Nr. 89, 2016, p. 6–13, Vilnius: Logos.
- La philosophie à l'époque soviétique et après la chute du Mur: situation d'un peuple. *Cahiers critiques de philosophie. L'Afrique postmoderne*, 2011, p. 7–31, Paris: Hermann.
- Laikas ir erdvė: Aristotelis, Kantas, Heideggeris. *Logos*, Nr. 53, 2007, p. 45–55, Vilnius: Logos.
- Laikas ir istorija Heidegger'io „*Sein und Zeit*“. *Istorija*, Nr. 49, 2001, p. 98–101, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Laiko praeiga M. Merleau-Ponty ir E. Levino filosofijoje. *Athena*, Nr. 5, 2009, p. 125–140, Vilnius: Vilniaus universiteto leidykla.
- Laiminga žuvis: Svarbiausios Zhuangzi alegorijos ir jų komentarai, 2010, p. 195, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Laisvės ir pasirinkimo sampyna Sørenso Kierkegaardo egzistencinės krizės filosofijoje. *Logos*, Nr. 82, 2015, p. 68–78, Vilnius: Logos.
- Levinas and the negativity of thought: from Hegel to Malabou. *Emmanuel Levinas: a radical thinker in the time of crisis*, 2015, p. 45–57, Vilnius: Vilniaus universiteto leidykla.
- Leviniškoji vienatvė tarp ontologijos ir metafizikos. *Logos*, Nr. 40, 2005, p. 73–83, Vilnius: Logos.
- Lietuvos filosofijos ir etikos istorijos metmenys, 2009, p. 252, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Literatūros kūrinių autorystė Graikijoje ir senovės Artimuosiuose Rytuose: filosofinis aspektas. *Literatūra*, Nr. 45(3), 2003, p. 39–48, Vilnius: Vilniaus universiteto leidykla.
- Logikos mokslas pirmaisiais krikščionybės amžiais. *Saeculo primo: Romos imperijos pasaulis peržengus „naujosios eros“ slenkstį*, 2008, p. 387–398, Vilnius: Vilniaus universiteto leidykla.
- M. Foucault: „Filosofinis juokas“ ir beviltiškas nenoras būti žmogumi. *Problemos*, Nr. 68, 2005, p. 9–31, Vilnius: Vilniaus universiteto leidykla.
- M. Heideggerio egzistencinė ontologija kalbinėse „tarp“ sąpuoklėse. *Logos*, Nr. 93, 2017, p. 69–77, Vilnius: Logos.
- M. Heideggeris ir pagrindinės fenomenologijos problemos: ontologinis skirtumas. *Problemos*, Nr. 76, 2009, p. 99–111, Vilnius: Vilniaus universiteto leidykla.
- Malebranche'as apie laisvės ir nuodėmės genezę. *Logos*, Nr. 45, 2006, p. 28–37, Vilnius: Logos.

- Malebranche'o dekartiškoji Dievo pažinimo samprata. Logos, Nr. 42, 2005, p. 98–105, Vilnius: Logos.
- Malebranche'o galių teorija. Logos, Nr. 41, 2005, p. 71–80, Vilnius: Logos.
- Malebranche'o kosmologija ir antropologija. Logos, Nr. 39, 2004, p. 117–125, Vilnius: Logos.
- Malebranche'o kreacionizmo samprata. Logos, Nr. 43, 2005, p. 35–45, Vilnius: Logos.
- Malenbranche'o tiesos pažinimo metodas. Logos, Nr. 38, 2004, p. 65–78, Vilnius: Logos.
- Man in the hierarchy of being. An anthropological reading of "On being and essence" by Thomas Aquinas. Tomizmas ir filosofijos ateitis, 2002, p. 168–178, Vilnius: Logos.
- Martino Heideggerio pasyvusis nihilizmas (naujojo mąstymo paieškos). Acta humanitara universitatis Saulensis, 2006, p. 446–460, Šiauliai: Šiaulių universiteto leidykla.
- Marxo ir Engelso visuomeninės pažinimo teorijos link ir aplink. Logos, Nr. 39, 2004, Vilnius: Logos.
- Mathesis universalis: ideologizuoti samprotavimai apie pažinimą. Žmogus ir žodis, Nr. 10(4), 2008, p. 49–57, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Max Weber und Rational Choice, 2001, p. 576, Marburg: Metropolis.
- Max Weber's Interpretive Sociology and Rational Choice Approach. Rationality and society, Nr. 3(12), 2000, p. 259–282. kas leidėjas???
- Maxo Schelerio žinojimo sociologijos pirmtakai: Sigmundas Freudas. Psichoanalizės fenomeno interpretacijos, 2016, p. 168–180, Vilnius: Meno rinkos agentūra.
- Maxo Weberio suprantančioji socialinė ekonomika (arba vienos nesuprastos metodologinės programos rekonstravimas). Sociologija. Mintis ir veiksmai, Nr. 1, 1999, p. 79–92, Vilnius: Vilniaus universiteto leidykla.
- Medicinos diagnostika ir filosofija: keletas ankstyvosios E. Husserlio fenomenologijos ir radiologinės praktikos sugretinimų. Filosofija. Sociologija, Nr. 25(1), 2014, p. 11–18, Vilnius: Lietuvos mokslų akademijos leidykla.
- Meninė sąvokos gyvenimas interpretacija Bergsono kūrybinės evoliucijos koncepcijoje. Gyvybinis polėkis: Bergsono filosofijos interpretacijos, 2008, p. 55–76, Vilnius: Versus aureus.
- Menininko sampratos savitumas kinų tradicinėje meno filosofijoje. Sovijus, Nr. 3(1), 2015, p. 88–99, Vilnius: Lietuvos kultūros tyrimų institutas.
- Metafizinio ir politinio solidarumo dialektika XIX a. antrosios pusės. XX a. pradžios rusų filosofiniame diskurse ir Rusijos politinėje realybėje. Logos, Nr. 45, 2006, p. 155–168, Vilnius: Logos.
- Metaphysical principles of genesis. Roczniki filozoficzne: filozofia przyrody, filozofia nauk przyrodniczych, Nr. 50(3), 2002, p. 41–46, Lublin: Towarzystwo naukowe KUL.
- Metateisinis diskursas Tomo Akviniečio traktate apie įstatymus. Jurisprudencija, Nr. 9(87), 2006, p. 61–68, Vilnius: Mykolo Romerio universiteto Leidybos centras.

- Metodiniai orientyrai filosofijos šaltiniams studijuoti, 1998, p. 34, Kaunas: Lietuvos kūno kultūros akademija.
- Mysticism of Meister Eckhart and the phenomenology of Edmund Husserl. Contemporary Philosophical Discourse in Lithuania: Lithuanian Philosophical Studies IV: Cultural heritage and contemporary change, Nr. 26, 2005, p. 21–40, Washington: The Council for Research in Values and Philosophy.
- Mistinė patirtis ir kalba mokytojo Eckharto kelias, 2007, p. 215, Kaunas: Vytauto Didžiojo universitetas.
- Modernybės pabaiga: Hegelis ir egzistencinė fenomenologija. Logos, Nr. 56, 2008, p. 58–66, Vilnius: Logos.
- Moderniosios epistemologijos solipsizmas *Ex principio interno*. Metafilosofinis agneologijos svarstymas. Problemos, Nr. 81, 2012, p. 33–43, Vilnius: Vilniaus universiteto leidykla.
- Mokslų klasifikacija, hierarchija ir subordinacija scholastinėje mokslo teorijoje. Logos, Nr. 92, 2017, p. 26–32, Vilnius: Logos.
- Moralės genealogija: Friedrichas Nietzsche. Žmogus ir žodis, Nr. 7(4), 2005, p. 56–63, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Moralinė asmens laisvė ir socialinė atsakomybė Konfucijaus mokyme. Kultūrologija, Nr. 12, 2005, p. 227–236, Vilnius: Lietuvos kultūros tyrimų institutas.
- Mošė Maimonidas: etika – sielos gydytoja. Logos, Nr. 58, 2009, p. 103–112, Vilnius: Logos.
- Mošė Maimonidas: scholastinis intelektualizmas. Žydų kultūra: istorija ir dabartis, 2009, p. 139–150, Vilnius: Kronta.
- Mošė Maimonidas: tarp intelekto ir apreiškimo. Logos, Nr. 48, 2006, p. 95–103, Vilnius: Logos.
- Moteriškojo prado vaidmuo Nikolajaus Berdiajevo filosofinėje kūryboje. Logos, Nr. 63, 2010, p. 51–58, Vilnius: Logos.
- Moteriškumas, erosas ir etika Emanuelio Levino filosofijoje. Athena, Nr. 6, 2010, p. 169–186, Vilnius: Lietuvos kultūros tyrimų institutas.
- Natūralistinė socialinio pažinimo problemos sklaida. Problemos, Nr. 53, 1998, p. 61–74, Vilnius: Vilniaus universiteto leidykla.
- Naujųjų amžių etikos empiristinės ir metafizinės orientacijos: [B. Spinoza, D. Hume'as]. Logos, Nr. 30, 2002, p. 61–81, Vilnius: Logos.
- Naujųjų amžių etikos empiristinės ir metafizinės orientacijos: [F. Baconas, Th. Hobbesas]. Logos, Nr. 29, 2002, p. 56–71, Vilnius: Logos.
- Naujųjų amžių etikos profiliai, 2011, p. 227, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Neaktualus mąstytojas ir neklasikinės filosofijos principų sklaida. Valios metafizika: Schopenhauerio filosofijos interpretacijos, 2007, p. 7–26, Vilnius: Versus aureus.

- Neišsakymas ir neišsakomumas Platono filosofijoje: neklasikinės estetikos užuomazgos graikų klasikoje. Estetikos ir meno filosofijos teritorijų kaita, 2006, p. 182–198, Vilnius: Kultūros, filosofijos ir meno institutas.
- Neklasikinio mąstymo principai Kierkegaard'o „egzistencinės krizės“ filosofijoje. Logos, Nr. 36, 2004, p. 28–32, Vilnius: Logos.
- Neklasikinio mąstymo slinkty: gyvenimo filosofijos principų transformacijos Bergsono intuityvizme. Gyvybinis polėkis: Bergsono filosofijos interpretacijos, 2008, p. 15–54, Vilnius: Versus aureus.
- (Ne)lietuvis Kantas. Naujasis židinys-Aidai, Nr. 7–8, 2003, p. 389–396, Vilnius: Katalikų pasaulis.
- Neoplatonizmas kaip gyvenimo filosofija. Filosofija ir teurgija vėlyvojoje antikoje, 2016, p. 270–275, Vilnius: Sophia.
- Nesuvokiamoji tikrovės Motina: materijos sampratos formavimasis antikinėje filosofijoje. Athena, Nr. 10, 2015, p. 11–42, Vilnius: Lietuvos kultūros tyrimų institutas.
- Netiesioginės komunikacijos ypatybės II: žaidimas pseudonimais, aforizmais, metaforomis ir ironija Zhuangzi ir Kierkegaard'o kalbinės raiškos stiliaus komparatyvistinė analizė, Logos, Nr. 46, 2006, p. 188–200, Vilnius: Logos.
- „Nėr vardo tinkamo, yra tik jausmas...“. Religija ir kultūra, Nr. 10, 2012, p. 80–104, Vilnius: Vilniaus universiteto leidykla.
- Niekis ir daiktas Heideggerio ir daoizmo filosofijoje. Sovijus, Nr. 1(1), 2013, p. 157–172, Vilnius: Lietuvos kultūros tyrimų institutas.
- Nieko nėra, arba būties problema sofistų mąstyme. Problemos, Nr. 63, 2003, p. 62–72, Vilnius: Vilniaus universiteto leidykla.
- Nietzsche ir Derrida apie dovanojimą. Logos, Nr. 47, 2006, p. 164–170, Vilnius: Logos.
- Nietzsche ir Rytų mąstymo tradicijos: interpretacijų įvairovė. Gyvenimo apologija: Nietzsche's teorinės interpretacijos, 2007, p. 163–194, Vilnius: Versus aureus.
- Nietzsche: laikas, istorija ir nihilizmas. Istorija, Nr. 57, 2003, p. 58–61, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Nietzsche: tragedija ir parodija. Gyvenimo apologija: Nietzsche's teorinės interpretacijos, 2007, p. 411–432, Vilnius: Versus aureus.
- Nietzschean conception of the work of art. Friedrich Nietzsche im Kontext der Kultur, 2015, p. 176–182, Jerewan: Yerevan State University Press.
- Nihilism and the problem of sense: E. Levinas. Levinas autrement, 2012, p. 371–380, Louvain: Paris: Éditions de l'institut supérieur de philosophie; Louvain-la-Neuve: Éditions Peeters.
- Nihilizmas ir estetika: nuo F. Nietzsche's iki G. Benno. Problemos, Nr. 70, 2006, p. 142–148, Vilnius: Vilniaus universiteto leidykla.
- Nihilizmas ir istorija: Nietzsche's „Amžinasis sugrįžimas“. Gyvenimo apologija: Nietzsche's teorinės interpretacijos, 2007, p. 381–396, Vilnius: Versus aureus.

- Nihilizmas ir istorija: Nietzsche's „amžinasis sugrįžimas“. *Istorija*, Nr. 59(60), 2004, p. 118–124, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Nihilizmas ir prasmės problema: E. Levinas. *Problemos*, Nr. 71, 2007, p. 141–147.
- Nihilizmas ir Vakarų filosofija, 2007, p. 479, Vilnius: Vilniaus universiteto leidykla.
- Nuo dalyvavimo proto sąvokoje prie dalyvavimo pasaulio įvykyje. *Žmogus ir žodis*, Nr. 15(4), 2013, p. 18–27, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Od kiedy krytykujemy Kanta? Wersja litewska. *Studia z historii filozofii*, Nr. 1(6), 2015, p. 87–97, Toruń: Uniwersytetu Mikołaja Kopernika.
- On the “Idol of the Mind”: Edmund Husserl and Paul Valéry. *Filosofia Unisinos*, Nr. 17(1), 2016, São Leopoldo: Universidade do Vale do Rio dos Sinos.
- On the non-theoretical source of meaning. A century with Levinas: on the ruins of totality, 2009, p. 62–67, Vilnius: Vilniaus universiteto leidykla.
- On the unity of theory and practice in Heidegger's thought. *Filosofija. Sociologija*, Nr. 27(3), 2016, p. 249–256, Vilnius: Lietuvos mokslų akademijos leidykla.
- Ontologijos fundamentalumo klausimas: Levinas ir Heideggeris. *Athena*, Nr. 2, 2006, p. 173–187, Vilnius: Versus aureus.
- Ontologijos transformacijos: medijos, nihilizmas, etika, 2015, p. 272, Vilnius: Vilniaus universiteto leidykla.
- Ontologinis skirtumas ir metafizika. *Problemos*, Nr. 77, 2010, p. 15–27, Vilnius: Vilniaus universiteto leidykla.
- Ontologinių Heideggerio tyrimų likimas: dėsninga (ne?) sėkmė: dėsninga (ne?) sėkmė. *Filosofija. Sociologija*, 2003, Nr. 1, p. 14–21, Vilnius: Lietuvos mokslų akademijos leidykla.
- Organicistinė pasaulio ir jo raidos vizija: paralelės tarp Bergsono ir Platono. *Gyvybinis polėkis: Bergsono filosofijos interpretacijos*, 2008, p. 245–260, Vilnius: Versus aureus.
- P. Tillichio ontologija ir I. Kanto transcendentalinė filosofija. *Problemos*, Nr. 66, 2004, p. 29–40, Vilnius: Vilniaus universiteto leidykla.
- Paideia pagal Anzelmą Kenterberietį: tikiu, kad suprasčiau. *Logos*, Nr. 51, 2007, p. 66–72, Vilnius: Logos.
- Pamirštoji kinikų mokykla: etinis intelektualizmas. *Logos*, Nr. 58, 2009, p. 26–35, Vilnius: Logos.
- Parankiškumas kaip būties mąstymo anticipacija M. Heideggerio Būtyje ir laike. *Problemos*, Nr. 81, 2012, p. 17–32, Vilnius: Vilniaus universiteto leidykla.
- Parmenidas: teisingumas kaip raktas į būties prigimtį. *Problemos*, Nr. 73, 2008, p. 131–154, Vilnius: Vilniaus universiteto leidykla.
- Parmenido mįslė. *Problemos*, Nr. 76, 2009, p. 182–195, Vilnius: Vilniaus universiteto leidykla.
- Participation in the concept or in the event: two ways of existence of human being. *Philosophy study*, Nr. 7(2), 2017, p. 53–65, New York: David Publishing Company.

- „Pasaulinės filosofijos“ projektai Honolulu komparatyvizmo sąjūdyje: kritinis pjūvis. Kultūrologija, Nr. 12, 2005, p. 112–156, Vilnius: Kultūros, filosofijos ir meno institutas.
- Pasaulinės istorijos samprata G. Hėgelio filosofijoje (metodologinis aspektas). Istorija, Nr. 58, 2003, p. 59–62, Vilnius: Vilniaus pedagoginis universitetas.
- Pasaulis ir bendrieji dėsniai pagal Malebranche'ą. Logos, Nr. 44, 2005, p. 32–41, Vilnius: Logos.
- Pasaulis, mokslas, filosofija, 2008, Vilnius: Lietuvos kultūros tyrimų institutas.
- Paslapties fenomenas vėlyvojo Heideggerio mąstyme. Filosofija. Sociologija, Nr. 1, 2003, p. 8–13, Vilnius: Lietuvos mokslų akademijos leidykla.
- Pastabos dėl Hegelio Gamtos filosofijos poskyrio „Šviesa“ vertimo. Logos, Nr. 87, 2016, p. 88–90, Vilnius: Logos.
- Pavergto mąstymo problema: Maxas Scheleris ir žinojimo sociologijos ištakos, 2005, p. 300, Vilnius: Kultūros filosofijos ir meno institutas.
- Performatyvus pažinimas ir įprastybės konvencija. Santalka, Nr. 20(2), 2012, p. 110–116, Vilnius: Technika.
- Phenomenology of happiness and ethics: from Aristotle to Duns Scotus and E. Lévinas. Limes, Nr. 5(2), 2012, p. 82–92, London: Vilnius: Taylor & Francis.
- Philosophy as rigorous science and/or tragedy: Husserl and Shestov. Faith and reason in Russian thought, 2015, p. 183–196, Krakow: Copernicus Center Press.
- Philosophy of mind: syllabus, 2013, p. 40, Kaunas: Vytauto Didžiojo universitetas.
- Philosophical interpretation by Levinas Dostoyevsky's conception of guilt: a patient, a psychologist or a Christian? Religion and culture after modernity, 2004, p. 203–226, Bucuresti.
- Pirmasis naujų laikų žmogus viduramžių mąstyme – Petras Abelaras. Logos, Nr. 31, 2002, p. 35–46, Vilnius: Logos.
- Pirmosios kardinaliosios dorybės įvardijimo problema. Socialinių mokslų studijos, Nr. 4(2), 2012, p. 517–525, Vilnius: Mykolo Romerio universitetas.
- Pitirimo A. Sorokino muzikos sociologija – statistinės makroanalizės sąlytuose. Ars et praxis, Nr. 3, 2015, p. 99–109, Vilnius: Lietuvos muzikos ir teatro akademija.
- Plato Christianus. Tikėjimo prieigos: filosofinės studijos, 2003, p. 143–175, Vilnius: Aidai.
- Plato, Presocratics, and the question of intellectual genre. La costruzione del discorso filosofico nell'età dei Presocratics, 2006, p. 329–353, Pisa: Edizioni della Normale.
- Platonas vs Zenonas, arba esinių ontiškumo problema „Parmenide“. Logos, Nr. 84, 2015, p. 6–14, Vilnius: Logos.
- Platonas: filosofavimas grožio akivaizdoje, 2015, p. 516, Vilnius: Vilniaus universiteto leidykla.
- Platono dialoginis kalbėjimas: Platono filosofavimo forma ir jos kontekstas. Darbai ir dienos, Nr. 27, 2001, p. 177–198, Kaunas: Vytauto Didžiojo universiteto leidykla.

- Platono ištaros apie Gėrio reikšmę apibrėžiant Būtį prasmė, arba Valstybės teorinio konstravimo paradigma. *Problemos*, Nr. 70, 2006, p. 31–49, Vilnius: Vilniaus universiteto leidykla.
- Platono materializmas. *Athena*, Nr. 10, 2015, p. 43–53, Vilnius: Lietuvos kultūros tyrimų institutas.
- Platono olos dekonstrukcija. *Problemos*, Nr. 80, 2011, p. 132–157, Vilnius: Vilniaus universiteto leidykla.
- Plotinas apie Amžinybę kaip Būties gyvenimą. *Rytai–Vakarai: komparatyvistinės studijos XI*, 2011, p. 353–366, Vilnius: Lietuvos kultūros tyrimų institutas.
- Plotinas ir Proklas apie Platono Timajo Demiurgą. *Logos*, Nr. 85, 2015, p. 12–21, Vilnius: Logos.
- Plotino „Mąstymo gyvenimo (ζωή)“ ir „Mąstymo kaip aktualaus veikimo (ἐνέργεια)“ koncepcijų lyginamoji analizė. *Logos*, Nr. 74, 2013, p. 120–126, Vilnius: Logos.
- Plotino „mąstymo gyvenimo“ koncepcijos ištakos ir termino „ζωή“ vartojimo „Eneado-se“ aspektai. *Logos*, Nr. 73, 2012, p. 64–74, Vilnius: Logos.
- Plotino emanacija kaip „ilgas gyvenimas“ lyginamosios analizės perspektyvoje. *Rytai–Vakarai: komparatyvistinės studijos X*, 2010, p. 380–392, Vilnius: Lietuvos kultūros tyrimų institutas.
- Politikos ir mokslo santykio sampratos raida: nuo Weberio iki Habermaso. *Sociologija. Mintis ir veiksmas*, Nr. 3–4, 2001, p. 24–43, Klaipėda: S. Jokužio leidykla.
- Positivism and its adversaries: Bradley, Collingwood, Nietzsche and Heidegger. *Problemos*, Nr. 52, 1998, p. 79–96, Vilnius: Vilniaus universiteto leidykla.
- Postmetafizinės Ungrund principo prielaidos Schellingo laisvės filosofijoje. *Problemos*, Nr. 88, 2015, p. 44–53, Vilnius: Vilniaus universitetas.
- Power, history and genealogy: Friedrich Nietzsche and Michael Foucault. *Problemos*, Nr. 75, 2009, p. 73–84, Vilnius: Vilniaus universiteto leidykla.
- Pozityviųjų stokos aspektų įžvalgos senovės graikų filosofijoje. *Stokos reiškinys: būtis, žmogus ir bendruomenė*, 2016, p. 10–38, Vilnius: Lietuvos laisvosios rinkos institutas.
- Pragmatinio pasaulio problema: trys antropologijos lygmenys Kanto filosofijoje. *Darbai ir dienos*, Nr. 41, 2005, p. 115–124, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Pramogos politikų akiratyje senovės Graikijoje ir Romoje. *Santalka*, Nr. 20(1), 2012, p. 6–14, Vilnius: Technika.
- Prancūzų personalizmo sąjūdis: istorinės ir intelektualinės ištakos. *Logos*, Nr. 34, 2003, p. 137–143, Vilnius: Logos.
- Pratarmė. *Athena: filosofijos studijos*, Nr. 1, 2006, p. 7–11, Vilnius: Kultūros, filosofijos ir meno institutas.
- Priemonės tarptautiniam saugumui užtikrinti antrojoje scholastinėje filosofijoje. *Suvažiavimo darbai: LKMA metrasčio priedas*, Nr. 20, 2006, p. 65–76, Vilnius: Katalikų akademija.

- Primum vivere, deinde philosophari (retrospektyvus žvilgsnis į gyvenimo filosofiją). *Acta Academiae Artium Vilnensis*, Nr. 59, 2010, p. 13–24, Vilnius: Vilniaus dailės akademijos leidykla.
- Proklo „Mąstymo gyvenimo“ sampratos aspektai. *Kultūrologija*, Nr. 20, 2016, p. 283–304, Vilnius: Lietuvos kultūros tyrimų institutas.
- Propaganda: pakaitalai bestijai. *Inter-studia humanitatis*, Nr. 9, 2009, p. 6–23, Šiauliai: Šiaulių universiteto leidykla.
- Protas Tomo Akviniečio antropologijoje. *Logos*, Nr. 23, 2000, p. 101–106, Vilnius: Logos.
- Pseudo Dionisijo Areopagiečio išvalgos apie gyvybę dieviškosios raiškos (prohodos) kontekste. *Logos*, Nr. 87, 2016, p. 1–12, Vilnius: Logos.
- Puota: filosofijos įteisinimo problema. *Problemos*, Nr. 74, 2008, p. 86–107, Vilnius: Vilniaus universiteto leidykla.
- „Puota“: filosofijos vertybinės sąrangos problema. *Problemos*, Nr. 75, 2009, p. 112–139, Vilnius: Vilniaus universiteto leidykla.
- Pustuštė ir pusplinė stiklinė, arba džiaugsmo tema egzistencializme ir daoizme. *Rytai-Vakarai*, Nr. 11, 2011, p. 326–339, Vilnius: Lietuvos kultūros tyrimų institutas.
- R. Descartes ir I. Newtonas: gamtos filosofijos sistemų panašumai ir skirtumai (laiko ir erdvės aspektai). *Problemos*, Nr. 69, 2006, p. 39–46, Vilnius: Vilniaus universiteto leidykla.
- R. Ingardeno estetinio išgyvenimo modelis. *Santalka*, Nr. 14(1), 2006, p. 96–102, Vilnius: Technika.
- Racionali veikla Maxo Weberio sociologijoje ir racionalaus pasirinkimo teorijoje. *Problemos*, Nr. 57, 2000, p. 17–34, Vilnius: Vilniaus universiteto leidykla.
- „Radikali“ abejonė Descarteso filosofijoje. *Problemos*, Nr. 88, 2015, p. 80–94, Vilnius: Vilniaus universiteto leidykla.
- Rationales Handeln/Rationalität bei Weber und Esser im Vergleich. *Integrative Sozialtheorie? Esser – Luhmann – Weber*, 2006, p. 399–417, Wiesbaden: VS Verlag für Sozialwissenschaften.
- Religija ir etika pagal Tomą Akviniatį. *Santalka*, Nr. 3, 2008, p. 14–21, Vilnius: Technika.
- Religija kaip pirmoji filosofija. *Religija ir kultūra*, Nr. 4(1–2), 2007, p. 45–51, Vilnius: Vilniaus universiteto leidykla.
- Religija, patirtis ir tikrovė Mokytojo Eckharto filosofijoje. *Soter*, Nr. 10(38), 2–3, p. 163–181, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Religinė ir politinė Teosofų draugijos veikla Indijoje XIX a. pab. – XX a. pr. *Soter*, Nr. 41, 2012, p. 71–88, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Religious Wiederholung: Søren Kierkegaard and Giorgio Agamben. *Topos*, Nr. 1, 2014, p. 53–67, Vilnius: European Humanities University.
- Renesans Anioła Dowgirda, „filozofa nieznanego”. *Studia z historii filozofii*, Nr. 8(1), 2017, p. 35–54, Toruń: Uniwersytetu Mikołaja Kopernika.

- Ressentimento samprata M. Schelerio filosofijoje. Logos, Nr. 43, 2005, p. 45–53, Vilnius: Logos.
- Ribos, beribiškumas, priklausomybės. Athena, Nr. 1, 2006, p. 28–34, Vilnius: Kultūros, filosofijos ir meno institutas.
- Rytų filosofijos pradmenys, 2007, p. 70, Kaunas: Vytauto Didžiojo universitetas.
- Rogerio Bacono mokslo vizija. Logos, Nr. 91, 2017, p. 39–46, Vilnius: Logos.
- Romano Ingardeno estetinio vertinimo koncepcija. Filosofija. Sociologija, Nr. 18(1), 2007, p. 50–56, Vilnius: Lietuvos mokslų akademijos leidykla.
- Rzecz i istnienie. Humanistyka i przyrodoznawstwo, Nr. 11, 2005, p. 75–88, Olsztyn: Wydawnictwo UWM.
- Savarankiško mąstymo ir visuotinės tiesos nykmetis: G. W. F. Hegelio įtaka žinojimo sociologijai. Logos, Nr. 31, 2002, p. 102–108, Vilnius: Logos.
- Sąvokos atvertis Kitaro Nishidos filosofijoje: ikikalbinės subjekto ir objekto vienovės svarstymai. Darbai ir dienos, Nr. 27, 2001, p. 231–246, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Sąžinės genealogija: nuo Kanto iki Rorty. Darbai ir dienos, Nr. 41, 2005, p. 101–113, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Scholastinė semantika: vardažodiškumas, ekvivokumas ir univokumas. Specialybės kalba: gramatika ir logika, 2012, p. 140–150, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Scholastinė teologija: pasaulio sukūrimas pagal Petrą Lombardą. Logos, Nr. 54, 2008, p. 62–75, Vilnius: Logos.
- Scholastų polemika apie formų pliuralizmą ir neturtą dvasioje. Logos, Nr. 64, 2010, p. 106–113, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Schopenhauerio idėjų reinterpretacija Bergsono filosofijoje. Valios metafizika: Schopenhauerio filosofijos interpretacijos, 2007, p. 197–212, Vilnius: Versus aureus.
- Schopenhaueris ir gamtos mokslai. Valios metafizika: Schopenhauerio filosofijos interpretacijos, 2007, p. 145–154, Vilnius: Versus aureus.
- Schopenhaueris ir neklasikinės filosofijos ištakos. Valios metafizika: Schopenhauerio filosofijos interpretacijos, 2007, p. 27–84, 497–499, Vilnius: Versus aureus.
- Septintasis Platono laiškas: Exaipnes ir filosofuojančiojo laikas. Literatūra, Nr. 45(3), 2003, p. 21–28, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Sielos polėkiai ir nuopuoliai: keletas paralelių tarp Platono ir Freudo. Psichoanalizės fenomenų interpretacijos, 2016, p. 105–122, Vilnius: Meno rinkos agentūra.
- Simone Weil „apofatinė“ antropologija. Žmogus ir žodis, Nr. 4(4), 2002, p. 3–9, Vilnius: Vilniaus pedagoginis universitetas.
- Skaityti Nietzsche. Tačiau kaip? Žmogiška, pernelyg žmogiška, 2008, p. 5–13, Vilnius: Alma littera.
- Skirties mąstymas M. Heideggerio ir E. Levino filosofijoje istoriografijos apžvalga. VU

- doktorantūros studijos filosofijos ir komunikacijos fakultetuose, 2008, p. 226–233, Vilnius: Vilniaus universiteto leidykla.
- Skirtingi valios veidai: Augustinas, Maine de Biranas, Schopenhaueris. Valios metafizika: Schopenhauerio filosofijos interpretacijos, 2008, p. 291–306, Vilnius: Versus aureus.
- Skirtumo tarp Sokrato ir sofisto kvestionavimas: filosofinis dialogas dalykiškumo ir galios aspektais. *Problemos*, Nr. 72, 2007, p. 201–213, Vilnius: Vilniaus universiteto leidykla.
- Sniadeckis, Janas. Raštai: filosofijos darbai, 2007, p. 382, Vilnius: Margi lapai.
- Some remarks on spoken language in Franz Rosenzweig and Emmanuel Levinas. *Emmanuel Levinas: a radical thinker in the time of crisis*, 2015, p. 159–172, Vilnius: Vilniaus universiteto leidykla.
- Sprachspiel ir ritualas L. Wittgensteino filosofijoje. *Logos*, Nr. 93, 2017, p. 78–84, Vilnius: Logos.
- Sri Aurobindo nacionalinė idėja ir revoliucinė veikla Bengalijoje. *Logos*, Nr. 63, 2010, p. 183–191, Vilnius: Logos.
- Stages of Husserl's philosophy and intention of phenomenology. *Horizon: Феноменологические исследования*, Nr. 3(1), 2014, p. 99–121, Санкт-Петербург: Санкт-Петербургский государственный университет: Центр феноменологии и герменевтики.
- Stiliaus problema Ludwigo Wittgensteino filosofijoje. *Literatūra*, Nr. 51(4), 2009, p. 39–56, Vilnius: Vilniaus universiteto leidykla.
- „Stovėjimo ant ribos“ metafora P. Tillichio sistemoje ir S. Kierkegaard'o religijos filosofijoje: *gnosis* ar *pistis*? *Logos*, Nr. 48, 2006, p. 63–74, Vilnius: Logos.
- Subjekto desubstancializacija M. Heideggerio filosofijoje. *Problemos*, Nr. 59, 2001, p. 53–60, Vilnius: Vilniaus universiteto leidykla.
- Suvaržančios ir išlaisvinančios ribos: ribos ir beribiškumas senovės graikų ir šiuolaikiniame filosofijoje. *Athena*, Nr. 1, 2006, p. 12–28, Vilnius: Kultūros, filosofijos ir meno institutas.
- „Suvokimo fenomenologija“ ir Merleau-Ponty meno filosofijos ištakos. *Logos*, Nr. 74, 2013, p. 45–56, Vilnius: Logos.
- Šiapusybės regionai: 50 Heideggerio filosofijos klausimų, 2016, p. 220, Vilnius: Technika.
- Šv. Tomas Akviniėtis, žmogaus laisvės klausimas ir intelektualiniai konfliktai Paryžiuje 1269–1277 metais. *Soter*, Nr. 14(42), 2004, p. 233–243, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Tarp Rytų ir Vakarų: lyginamieji kultūrologiniai Maxo Schelerio žinojimo sociologijos bruožai. *Rytai–Vakarai: komparatyvistinės studijos*, Nr. 10, 2010, p. 433–452, Vilnius: Lietuvos kultūros tyrimų institutas.
- Tarptautinės teisės aiškinimas antrojoje scholastinėje filosofijoje. *Jurisprudencija*, Nr. 8(86), 2006, p. 37–42, Vilnius: Mykolo Romerio universiteto Leidybos centras.

- Tautinio pasaulėvaizdžio atspindžiai XIX a. rusų mąstytojų F. Dostojevskio, V. Solovjovo, S. Bulgakovo žmogaus istorinės būties sampratoje. *Logos*, Nr. 37, 2004, p. 93–101, Vilnius: Logos.
- Tautų teisės ir jų gynimo priemonės antrojoje scholastikoje: tarptautinės teisės teorijos pradžia. *Regnum est*: 1990 m. Kovo 11-osios nepriklausomybės Aktui – 20, 2010, p. 239–256, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Technikos esmės sampratos problema Heideggerio filosofijoje. *Žmogus ir žodis*, Nr. 16(4), 2014, p. 24–41, Vilnius: Vilniaus pedagoginis universitetas.
- Tekstas ir tikrovė: Soreno Kierkegaardo „Pamokos“. *Darbai ir dienos*, Nr. 27, 2001, p. 275–296, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Temps et éternité chez saint Thomas d’Aquin et Martin Heidegger*, 2010, p. 545, Saarbrücken: Südwestdeutscher Verlag für Hochschulschriften Aktiengesellschaft & Co.
- Tension between illusion and reality in Zhuangzi’s “Dream of the Butterfly”: philosophical analysis of Western reception. *Estetyka i krytyka: Polish journal of aesthetics*, Nr. 32(1), 2014, p. 32(1), Kraków: Jagiellonian University; Minzu University of China.
- Teologija ir filosofija vėlyvosios Bizantijos civilizacijos intelektualiniame gyvenime: tyrinėjimai ir problemos. *Kultūrologija*, Nr. 14, 2006, p. 142–161, Vilnius: Kultūros, filosofijos ir meno institutas.
- Teorija kaip praktika: fenomenologinė M. Merleau-Ponty juslinio suvokimo samprata ir hermeneutinė H.G. Gadamerio supratimo kaip gyvenimo patyrimo interpretacija. *Logos*, Nr. 68, 2011, p. 6–21, Vilnius: Logos.
- Terminological problems in investigation of the human being in confucianism. *Eastwards: Western Views on East Asian Culture*. (Euro-Sinica, Bd. 13), 2010, p. 273–283, Frankfurt am Main: Peter Lang.
- Terms of intentionality in early Prajnaparamita texts (“Phenomenal reality” (dmigs pa), “Abiding” (gnas pa) and “Practice” (spyod)). *Acta Orientalia Vilnensia: Rytų kultūrų mokslinių tyrinėjimų leidinys*, Nr. 3, 2002, p. 112–118, Vilnius: Vilniaus universiteto leidykla.
- The categorical imperative and the face of the other: Immanuel Kant and Emmanuel Levinas. *Contemporary philosophical discourse in Lithuania. Vol. 26: Cultural heritage and contemporary change. Series IVA, Eastern and Central Europe*, 2005, p. 41–56, Washington: The Council for Research in Values and Philosophy.
- The challenge of ancient cynics to contemporary world: the return to the natural virtue of temperance. *Socialinių mokslų studijos*, Nr. 3(4), 2011, p. 1171–1180, Vilnius: Mykolo Romerio universitetas.
- The development of the philosophies of science and law: parallelisms, reciprocities, perspectives. *Jurisprudencija*, Nr. 2(116), 2009, p. 93–113, Vilnius: Mykolo Romerio universitetas.

- The ethics of natural law according to Thomas Aquinas. *Verbum*, Nr. 6(2), 2006, p. 357–368, Budapest: Akadémiai Kiadó.
- The existential experience of one's own death or the 'Dispute' of M. Heidegger and E. Levinas in the eyes of everyman. *Filozofia*, Nr. 62(8), 2007, Bratislava: Philosophical Institute of Slovak Academy of Sciences.
- The Half-full and half-empty glass of water: the theme of joy in existentialism and classical Daoism. *Journal of comparative scripture*, Nr. 2, 2013, p. 127–157, Pekin: Minzu University of China.
- The influence of Pseudo-Dionysius the Areopagite's concept of beauty over aesthetical thought of Albert the Great and Thomas Aquinas. *Dialogue of cultures: Platonic tradition and contemporary Thomism*, 2015, p. 43–49, Klaipėda: Klaipėdos universitetas.
- The ontology of the flow. *International journal of recent scientific research*, Nr. 8(11), 2017, p. 21824–21831, Viluppuram.
- The overcoming oneself (ke ji) in the analects of Confucius: the end of personality or its foundation? *Acta Orientalia Vilnensia*, Nr. 5, 2004, p. 116–130, Vilnius: Vilniaus universiteto leidykla.
- The Paradigm of contemporary science and changes in philosophical theories. *Communication across cultures: the hermeneutics of cultures and religions in a global age*, 2006, p. 1–5, Washington: Council for Research in Values and Philosophy.
- The parallels of sleep and death in the phenomenology of Levinas. *A Century with Levinas: On the Ruins of Totality*, 2009, p. 82–89, Vilnius: Vilniaus universiteto leidykla.
- The precept of infinity: do not participate in the common concept! Emmanuel Levinas: a radical thinker in the time of crisis, 2015, p. 111–121, Vilnius: Vilniaus universiteto leidykla.
- The problem of the meaning of human being in the philosophy of Jean-Paul Sartre. *Problemos*, Nr. 86, 2014, p. 44–53, Vilnius: Vilniaus universiteto leidykla.
- The question concerning technology: E. Jünger and M. Heidegger confronting with nihilism. *Europa forum philosophie*, Nr. 50, 2004, p. 3–6, Nordhausen: Verlag Traugott Bautz GmbH.
- 'They are telling us a myth': a curious portrait of the Presocratic philosophers in Plato's "Sophist". *Literatūra*, Nr. 46(3), 2004, p. 8–14, Vilnius: Vilniaus universiteto leidykla.
- Thomas Aquinas and Martin Heidegger on the concept of esse (ens), essentia and existentia. *Dialogue of cultures: Platonic tradition and contemporary Thomism*, 2015, p. 108–115, Klaipėda: Klaipėdos universiteto leidykla.
- Three modern sensibilities: Machiavelli, Shakespeare, and More. *Darbai ir dienos*, Nr. 66, 2016, p. 121–135, Kaunas: Vilnius: Vytauto Didžiojo universitetas; Versus aureus.
- Tikėjimas kaip egzistencija: S. Kierkegaardas ir G. Marcelis. *Egzistencijos paradoksai: Kierkegaardo filosofijos interpretacijos*, 2006, p. 161–166, Vilnius: Kultūros, filosofijos ir meno institutas.

- Tikėjimo paradoksas ir nihilizmo „logika“: S. Kierkegaardas. *Religija ir kultūra*, Nr. 4, 2007, p. 38–44, Vilnius: Vilniaus universiteto leidykla.
- Tikėjimo paradoksas Kierkegaardo filosofijoje. *Egzistencijos paradoksai: Kierkegaardo filosofijos interpretacijos*, 2006, p. 281–302, Vilnius: Versus aureus, 2006.
- Tikrovės dieviškumo problema filosofijoje: nuo Demiurgo iki Deus absconditus. *Inveniens quaero = Ieškoti, rasti, nenurimti*, 2011, p. 169–198, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Tomas Akviniėtis apie aukščiausią žmogaus laisvės lygmenį. *Filosofija. Sociologija*, Nr. 2, 2002, p. 59–69, Vilnius: Lietuvos mokslų akademijos leidykla.
- Tomas Akviniėtis apie universalijas ir esse. *Logos*, Nr. 75, 2013, p. 60–69, Vilnius: Logos.
- Tomas Akviniėtis ir XX amžiaus kalbos filosofija. *Darbai ir dienos*, Nr. 27, 2001, p. 109–126, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Tomas Akviniėtis: filosofinio vandens virsmas teologijos vynu scholastikos aukso amžiuje. *Filosofijos traktatų rinktinė*, 2009, p. 325–342, Vilnius: Margi raštai.
- Tomas Akviniėtis: Teologijos suma: Pirmoji antrosios dalies dalis 96–97 klausimai apie teisę. *Logos*, Nr. 37, 2004, Vilnius: Logos.
- Tomo Akviniėčio empirizmas: pažinimo objekto klausimas. *Problemos*, Nr. 88, 2015, p. 66–79, Vilnius: Vilniaus universiteto leidykla.
- Tomo Akviniėčio etika: mokomasis metodinis leidinys, 2001, p. 52, Vilnius: Vilniaus pedagoginis universitetas.
- Tomo Akviniėčio Ibn Sinos epistemologijos samprata. *Rytai–Vakarai: komparatyvistinės studijos*, Nr. 7, 2008, p. 286–292, Vilnius: Kultūros, filosofijos ir meno institutas.
- Tomo Akviniėčio laiko samprata. *Problemos*, Nr. 76, 2009, p. 206–224, Vilnius: Vilniaus universiteto leidykla.
- Tomo Akviniėčio moralės filosofija. *Problemos*, Nr. 66, 2004, p. 116–124, Vilnius: Vilniaus universiteto leidykla.
- Tomo Akviniėčio prigimtinio įstatymo teorijos ir jos interpretacijų refleksija. *Soter*, Nr. 9(37), 2003, p. 35–54, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Tomo Akviniėčio siekis įvardyti amžinybę. *Problemos*, Nr. 79, 2011, p. 153–167, Vilnius: Vilniaus universiteto leidykla.
- Tomo Akviniėčio valios samprata. *Logos*, Nr. 29, 2002, p. 106–113, Vilnius: Logos.
- Tomo Akviniėčio žmogaus laisvės teorijos tyrimai XX amžiuje (I). *Problemos*, Nr. 59, 2001, p. 85–97, Vilnius: Vilniaus universiteto leidykla.
- Tomo Akviniėčio žmogaus laisvės teorijos tyrimai XX amžiuje (II). *Problemos*, Nr. 60, 2001, p. 79–89, Vilnius: Vilniaus universiteto leidykla.
- Tragedijos mirties ir atgimimo motyvai F. Nietzsche's filosofijoje. *Logos*, Nr. 37, 200, p. 110–115, Vilnius: Logos.
- Tragedijos poveikio filosofiniai aiškinimai. *Tiltai*, Nr. 3(28), 2004, p. 125–130, Klaipėda: Klaipėdos universiteto leidykla.

- Tragiškojo jausmo interpretacija Friedricho Nietzsche's filosofijoje. *Problemos*, Nr. 61, 2002, p. 113–119, Vilnius: Vilniaus universiteto leidykla.
- Traktatas apie atskirtąsias substancijas, arba Apie angelus, broliui Reginaldai, 2009, p. 239, Vilnius: Logos.
- Transcendentalinė fenomenologija, hermeneutika ir kultūrinė antropologija. *Žmogus ir žodis*, Nr. 1(4), 1999, p. 43–51, Vilnius: Vilniaus pedagoginis universitetas.
- Transcendentalinė filosofija, hermeneutika ir komparatyvistika. *Rytai – Vakarai: kultūrų sąveika*, 2002, p. 131–138, Vilnius: Logos.
- Trečiasis Maxo Weberio prasiveržimas. *Sociologija. Mintis ir veiksmas*, Nr. 2, 1998, p. 57–67, Vilnius: Vilniaus universiteto leidykla.
- Tri stadioj de la vivo: Søren Kierkegaard (1813–1855). *Litova stelo*, 2003, p. 19–22, Kaunas: Tėviškės žinios.
- Trys atsakymai į klausimą „Kas yra žmogus?“. *Žmogus ir žodis*, Nr. 3(4), 2001, p. 4–12, Vilnius: Vilniaus pedagoginis universitetas.
- Trys Eckharto „niekio“ kategorijos. *Soter*, Nr. 14(42), 2004, p. 71–86, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Tuštumos problematika Heideggerio filosofijoje: komparatyvistinė analizė. *Logos*, Nr. 57, 2008, p. 196–205, Vilnius: Logos.
- Über die Linie: E. Jüngeris ir M. Heideggeris nihilizmo akivaizdoje. *Problemos*, Nr. 66, 2004, p. 150–158, Vilnius: Vilniaus universiteto leidykla.
- Užmirštas UTOPIJOS gebėjimas. *Utopija*, 2010, p. 9–37, Vilnius: Vaga.
- Užuojauta ir kančia Schopenhauerio ir Nietzsche's koncepcijose. *Valios metafizika: Schopenhauerio filosofijos interpretacijos*, 2007, p. 107–130, Vilnius: Versus aureus.
- Vai Kirkegors bija nihilists? Eksistence un komunikacija: Serena Kirkegora filosofija, 2006, p. 103–113, Riga: University of Latvia.
- Vaizduotė ir filosofijos ištakos. *Medijos, politika, vaizduotė*, 2011, p. 124–135, Vilnius: Lietuvos kultūros tyrimų institutas.
- Valios laisvės koncepcija Bernardo Klerviečio traktate apie malonę ir laisvąjį sprendimą. *Logos*, Nr. 56, 2008, p. 39–49, Vilnius: Logos.
- Valios metafizika: Schopenhauerio filosofijos interpretacijos, 2007, p. 528, Vilnius: Versus aureus.
- Valios paradoksai Schopenhauerio filosofijoje. *Valios metafizika: Schopenhauerio filosofijos interpretacijos*, 2007, p. 251–260, Vilnius: Versus aureus.
- Vargas dėl weltarm: Martino Heideggerio svarstymai apie gyvūno esmę. *Athena*, Nr. 11, 2016, p. 56–77, Vilnius: Lietuvos kultūros tyrimų institutas.
- Veiksmas ir judėjimas Šv. Tomo Akviniečio filosofijoje. *Soter*, Nr. 28, 2008, p. 23–34, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Vertėjo žodis. *Sokrato apologija*, 2009, p. 7–36, Vilnius: Aidai.

- Vertybių ir vertinimo problema Heideggerio filosofijoje. *Problemos*, Nr. 91, 2017, p. 87–98, Vilnius: Vilniaus universiteto leidykla.
- Vidujybės kontekstualizavimas XX a. filosofijoje ir asmens tapatybė. *Žmogus ir žodis*, Nr. 19(4), 2017, p. 6–24, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Viduramžių filosofija ir etika, 2004, p. 60, Vilnius: Vilniaus pedagoginis universitetas.
- Viduramžių logikas ir teologas Petras Abelaras. *Logos*, Nr. 32, 2003, p. 105–113, Vilnius: Logos.
- Viduramžių ontologijos „Destrukcija“ (Destruction) Heideggerio paskaitose pamatinės fenomenologijos problemos (1927). *Logos*, Nr. 62, 2010, p. 90–101, Vilnius: Logos.
- Vidurinysis terminas scholastinėje mokslo teorijoje: savarankiška medija? *Logos*, Nr. 83, 2015, p. 56–63, Vilnius: Logos.
- Vienio grožis. *Logos*, Nr. 31, 2002, p. 75–84, Vilnius: Logos.
- Vienovės įžvalga Platono filosofijoje, 2007, p. 304, Vilnius: Versus aureus.
- Virvė ar gyvatė? Iliuzijų samprata Indijos epistemologijoje. *Logos*, Nr. 90, 2017, p. 6–14, Vilnius: Logos.
- Visa apimančios meilės samprata Bergsono filosofijoje. Gyvybinis polėkis: Bergsono filosofijos interpretacijos, 2008, p. 417–428, Vilnius: Versus aureus.
- Visata – dievus kurianti mašina? (H. Bergsono „Atviros visuomenės“ vizijos kontūrai). Gyvybinis polėkis: Bergsono filosofijos interpretacijos, 2008, p. 357–396, Vilnius: Versus aureus.
- Vokiečių tarpkultūrinės filosofijos indėlis į komparatyvistinės filosofijos raidą: teoriniai ir metodologiniai aspektai. *Rytai–Vakarai: komparatyvistinės studijos*, Nr. 13, 2014, p. 218–230, Vilnius: Lietuvos kultūros tyrimų institutas.
- Vosyliaus Sezemano filosofija ir platonizmo tradicija. *Žmogus ir žodis*, Nr. 14(4), 2012, p. 64–70, Vilnius: Lietuvos edukologijos universitetas.
- Was Kierkegaard a nihilist? *Топос*, Nr. 3(14), 2006, p. 95–102, Вильнюс: Европейский гуманитарный университет.
- Wyobrażenia filozoficzna Mariana Zdziechowskiego. Marian Zdziechowski 1861–1938 w 70 rocznicę śmierci: praca zbiorowa, 2009, p. 53–59, Krakow: wyd. Księgarnia Akademicka.
- XIII a. scholastinis diskursas „De Aeternitate Mundi“: Boecijaus Dakiečio racionalizmas. *Logos*, Nr. 73, 2012, p. 75–86, Vilnius: Logos.
- XX amžiaus moralės filosofija: pokalbis su Kantu, 2004, p. 379, Vilnius: Vilniaus pedagoginis universitetas.
- XX amžiaus moralės filosofija: pokalbis su Kantu, 2015, p. 418, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Zapomniane oblicza pedagogiki i szkół Oświeceni. *Pedagogika i poezja w mariampolskiej szkole marianów w świetle źródeł rękopiśmiennych drugiej połowy XVIII i początku XIX wieku. Ephemerides Marianorum: studia historyczno-teologiczne*, Nr. 4, 2015, p. 151–183, Licheń Stary: Centrum Formacji Maryjnej.

- Zhuangzi ir Kierkegaard'as apie individo dvasinės raidos kelią. Logos, Nr. 39, 2004, p. 74–87, Vilnius: Logos.
- Žemiškojo gyvenimo transformacija dieviškoje tikrovėje viduramžiais. Problemos, Nr. 54, 1998, p. 108–114, Vilnius: Vilniaus universiteto leidykla.
- Žydų (savi)reprezentacija ir recepcija kolonijinėje Indijoje. Logos, Nr. 83, 2015, p. 64–77, Vilnius: Logos.
- Žydų viduramžių filosofija: tikėjimas ir protas. Žydų kultūra: istorija ir dabartis, 2009, p. 97–108, Vilnius: Kronta.
- Žmogaus (Da-sein) esmės samprata Heideggerio laiške „Apie humanizmą“. Logos, Nr. 77, 2013, p. 167–185, Vilnius: Logos.
- Žmogaus kūno samprata Antikoje: filosofinis aspektas, 1999, p. 164, Vilnius: UAB „Karminas“.
- Žmogaus laisvė Tomo Akviniečio filosofijoje, 2009, p. 251, Kaunas: Technologija.
- Žmogaus laisvės samprata šv. Tomo Akviniečio veikale *Summa theologiae* (I dalis). Soter, Nr. 21(49), 2007, p. 31–42, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Žmogaus laisvės samprata šv. Tomo Akviniečio veikale *Summa theologiae* (II dalis). Soter, Nr. 22(50), 2007, p. 41–60, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Žmogaus tikroviškumas. Problemos, Nr. 52, 1998, p. 19–25, Vilnius: Vilniaus universiteto leidykla.
- Žmogiškosios būties tragizmas Schopenhauerio ir Nietzsche's etinėse koncepcijose. Logos, Nr. 51, 2006, Vilnius: Logos.
- Žmogus, kaip dvasinė ir kūniška substancija, Tomo Akviniečio antropologijoje. Logos, Nr. 28, 2002, p. 110–116, Vilnius: Logos.
- Žodžio samprata viduramžių filosofijoje. Logos, Nr. 37, 2004, p. 102–109, Vilnius: Logos.
- Žvilgsnis į Dzen ir M. Heideggerio mąstysenos paraleles. Logos, Nr. 85/86, 2015, p. 1–15, Vilnius: Logos.
- Μία αριστοτελική κριτική του φιλοσοφικού προγράμματος του Martin Heidegger στο έργο του είναι και χρονοσ. Ελληνική Φιλοσοφική Επιθεώρηση, Nr. 34(101), 2017, p. 94–111.
- ΦΙΛΕΩ ΣΟΦΙΑΝ ir filosofija, 2007, p. 95, Kaunas: Technologija.
- Восхищение и диалогичность философии К. А. Сергеева. Философия истории философии, 2012, p. 7–32, Санкт-Петербург: Издательский дом Санкт-Петербургского государственного университета.
- Загадка Сократа. Современная литовская философия: сборник философских статей, 2004, p. 5–34, Новосибирск.
- Контраверсия аналитики и герменевтики: особенности ретроспекции. Топос, Nr. 2(9), 2004, p. 143–160, Минск: Европейский гуманитарный университет.
- Концепция интуиции в интуитивизме. Вестник Брестского государственного технического университета, Nr. 6, 2005, p. 77–81, Брест: Брестский государственный университет имени А.С. Пушкина.

- Мартин Хайдеггер в Цолликоне: война миров? *Horizon*, Nr. 5(2), 2016, p. 46–73, Санкт-Петербург: St. Petersburg State University Institute of Philosophy.
- Некоторые замечания по поводу антропологии Иммануила Канта. Современная литовская философия: сборник философских статей, 2004, p. 146–155, Новосибирск.
- О некоторых эпистемологических аспектах ранней философии йогачары. Шабдапракаша: Зографский сборник I, 2011, p. 138–156, Санкт-Петербург: Институт Восточных Рукописей Российской Академии Наук.
- О преодолении экзистенциального пессимизма. Вестник Томского государственного педагогического университета. Серия: Гуманитарные науки (Философия и культурология), Nr. 7(58), 2006, p. 13–17, Томск: Томский государственный педагогический университет.
- О разуме, действительности и метафизике повседневности. *Топос*, 2004, p. 129–143, Минск: Европейский гуманитарный университет.
- Онтология страха и нигилизм: Серен Кьеркегор. Экзистенциальная традиция: философия, психология, психотерапия: журнал Восточно-Европейской ассоциации экзистенциальной терапии, Nr. 2(5), 2004, p. 27–39, Москва.
- Понятие «сознание-хранилище» у Васубандху. Историко-философский ежегодник 2004, p. 149–167, Москва: Наука.
- Практики «Гуманитас» и критика директивной мифологии. Философии в Петербурге: вчера, сегодня, завтра. Дни философии в Санкт-Петербурге, 2015, p. 5–28, Санкт-Петербург: Издательство «Наука».
- Софисты и проблема сущего. Современная литовская философия: сборник философских статей, Новосибирск, 2004, p. 34–51.
- Творческие границы человеческого мира: Хайдеггер и Бахтин. *Filozofia w kulturach krajów słowiańskich*, 2007, p. 291–297, Rzeszów: Wydawnictwo Naukowe „Collegium Philosophicum” Instytutu Filozofii Uniwersytetu Rzeszowskiego.
- Тематическая и методологическая типология аналитики в ретроспективе контрверсии аналитики и герменевтики. Современная литовская философия: сборник философских статей, 2004, p. 113–132, Новосибирск.
- Феноменология и критический реализм В. Сеземана. Регионализм как культурная альтернатива глобализации, 2005, p. 40–44, Гродно: Гродненский государственный университет имени Янки Купалы.

6. HERMENEUTIKA

- Adaptation of service-learning in Lithuania: a hermeneutic perspective. *Social research*, Nr. 1(11), 2008, p. 6–20, Šiauliai: Šiaulių universiteto leidykla.
- Aiškinimo ratas: hermeneutinės filosofijos studijos-2, 2003, p. 303, Vilnius: Strofa.
- Body perception from the hermeneutic standpoint. *Acta Universitatis Carolinae – kinanthropologica*, Nr. 40(2), 2004, p. 73–79, Praha: Univerzita Karlova v Praze.

- Dialogo principo sklaida universaliojoje Gadamerio hermeneutikoje. *Soter*, Nr. 14(42), 2004, p. 199–216, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Dialogo tema H. G. Gadamerio hermeneutinėje filosofijoje. *Problemos*, Nr. 65, 2004, p. 169–182, Vilnius: Vilniaus universiteto leidykla.
- Die Dialogische Struktur der Interpretation in der Philosophie H. G. Gadamer's. *Топос: Философско-культурологический журнал*, Nr. 2(9), 2004, p. 16–31, Минск: Европейский гуманитарный университет.
- Emilio Betti versus Hansas-Georgas Gadameris: hermeneutinio prasmės supratimo dilema. *Problemos*, Nr. 82, 2012, p. 139–152, Vilnius: Vilniaus universiteto leidykla.
- Filosofija tarp mokslo ir meno: interpretacinė hermeneutikos prieiga. *Logos*, Nr. 75, 2013, p. 22–35, Vilnius: Logos.
- Filosofija, religija, menas – hermeneutinis diskursas. *Respectus philologicus*, Nr. 9, 2006, p. 31–37, Vilnius: Vilniaus universiteto leidykla.
- G. Vattimo hermeneutinis nihilizmas. *Problemos*, Nr. 65, 2004, p. 106–114, Vilnius: Vilniaus universiteto leidykla.
- Gianni Vattimo „Silpnasis mąstymas“ ir hermeneutika. *Problemos*, Nr. 73, 2008, p. 83–89, Vilnius: Vilniaus universiteto leidykla.
- Hanso Georgo Gadamerio filosofinė hermeneutika ir geros valios suprasti prasmė. *Santalka*, Nr. 18(1), 2010, p. 37–43, Vilnius: Technika, 2010.
- Hermenéutica y nihilismo: Vattimo versus Ferraris. *Con Paul Ricœur. Espacios de Interpelacion: Tiempo. Dolor. Justicia. Relatos*, 2016, p. 541–550, Madrid: Editorial Dykinson S.L.
- Hermeneutika anapus objektyvizmo ir reliatyvizmo: trauminės atminties patirtys. *Logos*, Nr. 79, 2014, p. 6–19, Vilnius: Logos.
- Hermeneutika kultury i fenomenologia. *Colloquia communia*, Nr. 1–2(80–81), 2006, p. 145–153, Vilnius: Lietuvos literatūros ir tautosakos institutas.
- Hermeneutikos samprata personalistinėje Luigi Pareysono ontologijoje. *Religija ir kultūra*, Nr. 12, 2013, p. 48–61, Vilnius: Vilniaus universiteto leidykla.
- Hermeneutinė direktyvinės mitologijos ir humanizmo kritika. *Inter-studia humanitatis*, Nr. 17, 2014, p. 42–61, Šiauliai; Vilnius: Šiaulių universitetas; BMK leidykla.
- Hermeneutinė racionalumo kritika ir edifikacinė interpretacijos laisvė: R. Rorty ir H.-G. Gadameris. *Logos*, Nr. 91, 2017, p. 17–28, Vilnius: Logos.
- Hermeneutinės filosofijos studijos, 2002, p. 391, Vilnius: Strofa.
- Hermeneutinės mokslo filosofijos projektas. *Logos*, Nr. 70, 2012, p. 180–193, Vilnius: Logos.
- Hermeneutinis kalbos dinamizmas: meniškumo atvertys. *Tekstai ir kontekstai: kalbos judesys*, 2005, p. 204–211, Kaunas: Vilniaus universiteto leidykla.
- Hermeneutinis pažinimas kaip supratimas: trečiasis tikrovės matmuo. *Problemos*, Nr. 64, 2003, p. 150–159, Vilnius: Vilniaus universiteto leidykla.

- Interaktyvumas: santykių su tekstu modelis. *Problemos*, Nr. 62, 2002, p. 98–108, Vilnius: Vilniaus universiteto leidykla.
- Interpretacija kaip derealizacija. *Religija ir kultūra*, Nr. 12, 2013, p. 7–20, Vilnius: Vilniaus universiteto leidykla.
- Intersubjektyvi hermeneutinė sprendimo etika: tarp J. Habermaso idealios komunikacijos ir M. Foucault gyvybingos dialogo įtampos. *Logos*, Nr. 89, 2016, p. 14–25, Vilnius: Logos.
- May 9th in Russian and Baltic memory politics: a hermeneutical approach. *New heroes, the old victims*, 2016, p. 60–73, Riga: Zinatne Publishers.
- Medijų pasaulis hermeneutiškai: nuo kalbinių tekstų iki naujųjų medijų. *Logos*, Nr. 90, 2017, p. 32–40, Vilnius: Logos.
- Nietzsche versus Gadameris: „prasmė“ kaip dogmatizmo ir reliatyvizmo problema. *Problemos*, Nr. 92, 2017, p. 115–128, Vilnius: Vilniaus universiteto leidykla.
- Ontology as practical hermeneutics. *Images of Europe. Past, present, future*, 2016, p. 1225–1232, Porto: Universidade Católica Editora.
- Ontologinės hermeneutikos kontroversijos: praktinis aspektas. *Problemos*, Nr. 88, 2015, p. 54–65, Vilnius: Vilniaus universitetas.
- P. Hadot priimtas hermeneutinis antikos tekstų iššūkis: kaip juos skaityti, kad suprastum? *Filosofija. Sociologija*, Nr. 22(3), 2011, p. 257–263, Vilnius: Lietuvos mokslų akademijos leidykla.
- P. Ricoeuro pasakojimo ontologijos projektas. *Humanistica*, Nr. 1(9), 2001, p. 7–21, Kaunas: Technologija.
- Pakartojimas ir nihilizmas. *Problemos*, Nr. 84, 2013, p. 46–59, Vilnius: Vilniaus universiteto leidykla.
- Phenomenology of radiology: hermeneutic importance of “realistic imagination” and empathy of the “absent body” for the objectivation of diagnostic “objects”. *Hermeneutics – Ethics – Education*, 2015, p. 177–184, Berlin: LIT Verlag.
- Sensus hermeneutika: prasmė, jutimai, nuostata, protas, sakinyš, supratimas. *Logos*, Nr. 57, 2008, p. 17–26, Vilnius: Logos.
- Taikymo funkcija H. G. Gadamerio filosofinėje hermeneutikoje: pažinimo normatyvumas. *Soter*, Nr. 30(58), 2009, p. 25–36, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Taikymo funkcija H. G. Gadamerio filosofinėje hermeneutikoje: praktikos kognityvumas. *Soter*, Nr. 33(61), 2010, p. 53–66, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Tarp asmeninio dialogo ir socialinio polilogo: skirtingos socialumo sampratos. *Logos*, Nr. 92, 2017, p. 45–53, Vilnius: Logos.
- Teorija kaip įšventinimas į tikrovės misteriją. *Patirties mąstymas filosofinėje hermeneutikoje. Darbai ir dienos*, Nr. 41, 2005, p. 211–224, Kaunas: Vytauto Didžiojo universiteto leidykla.

- The artwork as an event of (not) understanding: Levinas and Gadamer. Emmanuel Levinas: a radical thinker in the time of crisis, 2015, p. 123–129, Vilnius: Vilniaus universiteto leidykla.
- Tiesos žaismas: hermeneutinis Gadamerio projektas. Darbai ir dienos, Nr. 41, 2005, p. 225–240, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Tikrovės balso besiklausant. Patirties mąstymas H. G. Gadamerio filosofinėje hermeneutikoje, 2005, p. 182, Kaunas: Technologija.
- Towards a new account of hermeneutics: genealogy versus hermeneutics. Problemos, Nr. 73, 2008, p. 48–59, Vilnius: Vilniaus universiteto leidykla.
- Tradicinės hermeneutikos, Algio Mickūno tryliktoji hermeneutika, o kas toliau? Filosofija. Sociologija, Nr. 23(3), 2012, p. 196–204, Vilnius: Lietuvos mokslų akademijos leidykla.
- Why H. G. Gadamer's "philosophical hermeneutics" cannot belong to the "metaphysics of presence"? Filosofija. Sociologija, Nr. 28(3), 2017, p. 182–193, Vilnius: Lietuvos mokslų akademijos leidykla.
- Žaismas hermeneutiniu požiūriu. Soter, Nr. 24(52), 2007, p. 7–19, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Кинантропология как герменевтическая парадигма. Философия образования, Nr. 3(17), 2006, p. 195–199, Новосибирск: Издательство СО РАН.

7. ISTORIJA

- Between Philosophy and Rhetoric, or Historicizing Postmodernism in Meta-Historical Studies. Contemporary philosophical discourse in Lithuania, 2005, p. 121–144, Washington [D.C.]: Council for Research in Values and Philosophy.
- Gadamerio klausimas istorijai. Problemos, Nr. 64, 2003, p. 145–149, Vilnius: Vilniaus universiteto leidykla.
- History: the problem of individuation. Filosofija. Sociologija, Nr. 3, 2006, p. 2–8, Vilnius: Lietuvos mokslų akademijos leidykla.
- Historical narratives as pictures: on elective affinities between verbal and pictorial representations. Journal of narrative theory, Nr. 34(2), 2004, p. 173–206, Ypsilanti: Michigan.
- Istorija – vertybių reiškėja ar teisė į laisvę? Nepriklausomo istoriko vertinimas. Lietuvos istorijos studijos, Nr. 16, 2005, p. 106–108, Vilnius: Vilniaus universiteto leidykla.
- Istorijos dehumanizavimas ir istorijos etika: mokslinis istorijos tyrinėjimas ir žmogiškojo istorijos matmens paieška. Šiuolaikiniai istorinės sąmonės formavimo būdai: prielaidos, galimybės ir ribos, 2010, p. 45–64, Vilnius: Vilniaus universiteto leidykla.
- Istorijos filosofija, 2000, p. 417, Vilnius: Alma littera.
- Istorijos proceso rekonstrukcijos klausimu. Istorija, Nr. 53, 2002, p. 86–89, Vilnius: Vilniaus pedagoginio universiteto leidykla.

- Istorijos proceso samprata ir pilietinio ugdymo metodologija. *Istorija*, Nr. 54, 2002, p. 102–106, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Istorijos samprata prancūzų personalizmo filosofijoje. *Logos*, Nr. 36, 2003, p. 100–106, Vilnius: Logos.
- Istorijos vyksmo modeliai ir tradicijos sąvoka. *Darbai ir dienos*, Nr. 41, 2005, p. 7–15, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Istorika ir istorijos kultūros studijos: Jørno Rüseno idėjų bruožai. *Istorika*, 2007, p. 11–36, Vilnius: Margi raštai.
- Istorika: istorikos darbų rinktinė*, 2007, p. 472, Vilnius: Margi raštai.
- Istorizmas, modernizmas ir futurizmas XX amžiaus istoriografijoje. Lietuvos sovietinė istoriografija: teoriniai ir ideologiniai kontekstai, 1999, p. 274–320, Vilnius: Aidai.
- Kontrafaktiniai sąlyginiai teiginiai istoriografijoje. *Problemos*, Nr. 53, 1998, p. 43–60, Vilnius: Vilniaus universiteto leidykla.
- Modeling in historical research practice and methodology: contributions from Poland. *History and theory*, Nr. 51(2), 2012, p. 292–304, Hoboken: Wiley-Blackwell Publishing: Inc.
- Philosophy of history*, 2013, p. 34, Kaunas: Vytauto Didžiojo universitetas.
- Prancūzų personalizmas apie krikščionybės ir istorijos santykį. *Logos*, Nr. 41, 2005, p. 92–102, Vilnius: Logos.
- Rational reconstruction: an approach to a history of philosophy. *Soter*, Nr. 16, 2005, p. 243–250, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Senoji kultūros istorija ir naujoji kultūrinė istorija. Lietuvos istorijos studijos, Nr. 15, 2005, p. 17–37, Vilnius: Vilniaus universiteto leidykla.
- Šiuolaikiniai istorinės sąmonės formavimo būdai: prielaidos, galimybės ir ribos, 2010, p. 109, Vilnius: Vilniaus universiteto leidykla.

8. KITA

- Dvi homo irretitus dekadės: pradžios ir tęstys. *Informacijos mokslai*, Nr. 58, 2011, p. 7–14, Vilnius: Vilniaus universiteto leidykla.
- Filosofija*, 2007, p. 147, Kaunas: Kauno medicinos universiteto leidykla.
- Filosofijos pamatai*, 2006, p. 351, Vilnius: Technika.
- Hermeneutinio rato pritaikomumas mokymosi procese. Kokybiniai edukaciniai tyrimai: teorijos, duomenų rinkimas ir analizė, 2012, p. 24–40, Šiauliai: Šiaulių universiteto leidykla.
- Homo irretitus: politicus, faber, ludens. *Sociologija. Mintis ir veiksmai*, Nr. 2, 2011, p. 5–15, Vilnius: Vilniaus universitetas.
- Informacijos visuomenės samprata: senųjų vynmaišių gniaužtai. *Problemos*, Nr. 64, 2003, p. 64–73, Vilnius: Vilniaus universiteto leidykla.

- Informacijos visuomenės studijų pastoliai: naujųjų vynuogių beieškant. *Problemos*, Nr. 63, 2003, p. 9–18, Vilnius: Vilniaus universiteto leidykla.
- Kokia demokratija, koks kapitalizmas?: pokomunistinė transformacija Lietuvoje lyginamosios istorinės sociologijos požiūriu, 2008, p. 744, Vilnius: Vilniaus universiteto leidykla.
- Lyginamasis metodas ir daugiopio konjunktyrinio priežastingumo problema. *Istorija*, Nr. 52, 2002, p. 79–90, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Maxo Weberio „idealieji tipai“ ir šiuolaikinė istorijos ir socialinių mokslų filosofija. *Istorija*, Nr. 42, 1999, p. 42–48, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Mechanisms as Miracle Makers? The Rise and Inconsistencies of the “Mechanismic Approach” in Social Science and History. *History and theory*, Nr. 44(3), 2005, p. 348–372, Middletown: Wesleyan University; Wiley-Blackwell Publishing.
- Metodiniai patarimai rengiantiems kultūros ir medijų filosofijos baigiamąjį bakalauro darbą, 2014, p. 59, Vilnius: Logos.
- Metodologinis postkomunistinės revoliucijos iššūkis. *Sociologija. Mintis ir veiksmas*, Nr. 4, 1999, p. 17–27, Vilnius: Vilniaus universiteto leidykla.
- Nepasiskelbusioji imperija: Lietuvos Didžioji Kunigaikštija lyginamosios istorinės imperijų sociologijos požiūriu, 2009, p. 456, Vilnius: Aidai.
- Northas ir Maxas Weberis. Kai kurios naujojo ir senojo institucionalizmo ekonominėje istorijoje sankirtos. Tarp istorijos ir būtovės: studijos prof. Edvardo Gudavičiaus 70-mečiui, 1999, p. 401–432, Vilnius: Aidai.
- On Baltic Slovenia and Adriatic Lithuania: a qualitative comparative analysis of patterns in post-communist transformation, 2012, p. 375, Vilnius: Apostrofa.
- On the Concept “Information Society”: Counter-factuality, Ideology and Public Discourse. *Contemporary philosophical discourse in Lithuania*, 2005, p. 313–332, Washington: The Council for Research in Values and Philosophy.
- On the sociology’s contribution to knowledge of the Baltic way. *Sociologija. Mintis ir veiksmas*, Nr. 2, 2011, p. 128–155, Vilnius: Vilniaus universitetas.
- Philosophy*, 2013, p. 126, Kaunas: Vytauto Didžiojo universitetas.
- Po dviejų homo irretitus dekadų: nevilts ir svajos. *Informacijos mokslai*, Nr. 58, 2011, p. 15–23, Vilnius: Vilniaus universiteto leidykla.
- Seminarai 2001, 2001, Vilnius: Strofa.
- Skaitmeninė Lietuva 2001, 2001, Vilnius: Vilniaus universiteto leidykla.
- Skaitmeninės Lietuvos profiliai, 2001, Vilnius: Vilniaus universiteto leidykla.
- Skaitmeninės Lietuvos profiliai. *Informacijos mokslai*, Nr. 19, 2001, p. 20–30, Vilnius: Vilniaus universiteto leidykla.
- Socialinės tvarkos problema šiuolaikinėje racionalaus pasirinkimo prieigoje ir Maxo Weberio suprantančioje sociologijoje. *Sociologija. Mintis ir veiksmas*, Nr. 2, 2005, p. 5–18, Vilnius: Vilniaus universiteto leidykla.

- Socialiniai pokyčiai Lietuvoje, 1991–1998: Lietuva, 1990/1998, 2000, p. 244, Vilnius: Garnelis.
- Sociologija ir kultūros filosofija, 2007, p. 608, Vilnius: Margi raštai.
- Sociologijos teorijos, 2005, p. 391, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Sozialwissenschaftliche Erklärungen „durch Mechanismen“. Eine kritische Betrachtung. Wissenschaft, Religion und Recht, 2006, p. 91–124, Berlin: Logos Verlag.
- Soziologische Erklärungen wirtschaftlicher Sachverhalte mit Weber. Wirtschaftssoziologie nach Max Weber: mit einem Vorwort von Richard Swdberg, 2010, p. 40–68, Wiesbaden: VS Verlag für Sozialwissenschaften.
- Troubles with mechanisms: problems of the ‘mechanistic turn’ in historical sociology and social history. *Journal of the philosophy of history*, Nr. 1(20), 2007, p. 160–200, Brill.
- Was Western Capitalism a Product of an Error in Reasoning? The Weber Thesis and Newcomb’s Problem. *Max Weber studies*, Nr. 5(1), 2005, p. 35–57, Eastbourne.
- Эвристики в принятии решений: причина «патологий рациональности» или основа экологической рациональности человеческого поведения? Современная литовская философия: сборник философских статей, 2004, p. 155–171, Новосибирск.

9. KULTŪRA

- 99 Baltijos istorijos, 2009, p. 216, Klaipėda: Druka.
- A Litmus Test Case of Modernity: Examining Modern Sensibilities and the Public Domain in the Baltic States at the Turn of the Century, 2009, p. 314, Bern: Peter Lang.
- A Litván nemzeti kultúra átalakulása: a magas kultúra fogyasztásáig. *Pro philosophia fuzetek*, Nr. 42, 2005, p. 63–70, Veszprém.
- A revitalized dream: basketball and national identity in Lithuania. *The International Journal of the History of Sport*, Nr. 21(5), 2004, p. 762–779, Abingdon: Frank Cass: Taylor and Francis Ltd.
- A Small map of experience: reflections and aphorisms, 2012, p. 113, Toronto: Guernica.
- Accessing social theory through civilization. *Problemos*, Nr. 82, 2012, p. 70–84, Vilnius: Vilniaus universiteto leidykla.
- Afro-argentiniečių kultūros įtaka Buenos Airių kultūros raidai ir tango ištakų susiformavimui. *Logos*, Nr. 84, 2015, p. 122–131, Vilnius: Logos.
- After communism: identity and morality in the Baltic countries. *Remembrance, history, and justice: coming to terms with traumatic pasts in democratic societies*, 2015, p. 387–416, Budapest – New York: Central European University Press.
- Aisthesis, poiesis, technė. *Filosofija. Sociologija*, Nr. 18(3), 2007, p. 1–2, Vilnius: Lietuvos mokslų akademijos leidykla.
- Akademinės teritorijos ir jų ribos. *Filosofija. Sociologija*, Nr. 24(1), 2013, p. 2–10, Vilnius: Lietuvos mokslų akademijos leidykla.

- Akivaizdaus tapatumo kerai. *Religija ir kultūra*, Nr. 6(1–2), 2009, p. 84–101, Vilnius: Vilniaus universiteto leidykla.
- Aksiologijos įvadas, 2014, p. 214, Vilnius: Mykolo Romerio universitetas.
- Alegorija kaip kalbėjimas apie kitybę. *Religija ir kultūra*, Nr. 6(1–2), 2009, p. 117–133, Vilnius: Vilniaus universiteto leidykla.
- Alfa ir omega: ontotopijos metmenys, 1999, p. 400, Vilnius: Pradai.
- Alternative pedagogy: phenomenological discourse. *Spring University. Changing education in a changing society*, Nr. 2, 2011, p. 14–20, Klaipėda: Klaipėdos universiteto leidykla.
- Alternatyvi modernybė ir jos strategijos. *Problemos*, Nr. 58, 2000, p. 23–33, Vilnius: Vilniaus universiteto leidykla.
- Alus, kūrybinės industrijos ir Umberto Eco. *Alus lietuvių kultūroje*, 2007, p. 99–112, Šiauliai: Lucilijus.
- Amerikietiškoji kultūra ir jos literatūrinė kalba. *Tekstai ir kontekstai: kalbos judesys*, 2005, p. 283–292, Kaunas: Vilnius: Vilniaus universiteto leidykla.
- Amore per l'odio: produzione del male nelle societa moderne Leonidas Donskis, 2008, p. 344, Gardolo: Erickson.
- Amžinojo sugrįžimo mitas, arba laukimas sekularioje visuomenėje. *Religija ir kultūra*, Nr. 14–15, 2017, p. 18–29, Vilnius: Vilniaus universiteto leidykla.
- An imitated product and it's a value in capitalist market. *Ład rynkowy a ład moralny*, 2004, p. 31–38, Gdańsk.
- Analysis of intercultural citizenship competence from the point of view of the process pedagogy. *Socialiniai mokslai*, Nr. 2(6), 2008, p. 7–21, Kaunas: Technologija.
- Analitinė antropologija. *Seminarai*, 2003, p. 127–139, Vilnius: Strofa.
- Analitinės psichologijos idėjų raida: kompleksai ir archetipai. *Psichoanalizės fenomeno interpretacijos*, 2016, p. 139–154, Vilnius: Meno rinkos agentūra.
- Angelofilai: trys istorijos apie sielos alchemiją, 2012, p. 270, Vilnius: Metodika.
- Ankstyvoji scholastika: kultūros dimensijos. *Logos*, Nr. 53, 2007, p. 56–66, Vilnius: Logos.
- Anoniminės kultūros grėsmė ir universitetinės studijos. *Šiuolaikinė filosofija: globalizacijos amžius*, 2004, p. 97–113, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Antanas Juška ir Vilniaus planetariumas. *Astronomas Antanas Juška*, 2002, p. 123–128, Vilnius: Teorinės fizikos ir astronomijos institutas.
- Antropologinės kultūros kreatyvumas chaosmoso evoliucijos kontekste. *Inter-studia humanitatis*, Nr. 6, 2008, p. 68–85, Šiauliai: Šiaulių universiteto leidykla.
- (Anti)hermeneutical philosophy for science. *Studia philosophica Estonica*, Nr. 5.2, 2012, p. 95–107, Tartu: University of Tartu.
- Apie daugiatautį Vilnių – Maskvoje. *Menotyra*, Nr. 16(3/4), 2009, p. 177–178, Vilnius: Lietuvos mokslų akademijos leidykla.

- Apie filosofijos ir meno prasmę, 2015, p. 138, Vilnius: Mykolo Romerio universitetas.
- Apie juokdarystę ir klounadą. Naujasis židinys-Aidai: religijos ir kultūros žurnalas, Nr. 9–10, 2004, p. 486–488, Vilnius: Katalikų pasaulis.
- Apie komizmą moksle. Santalka, Nr. 14(3), 2006, p. 11–18, Vilnius: Technika.
- Apie kultūros ir sveikatos sanglaudą. Pedagogika, Nr. 100, 2010, p. 135–140, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Apie kūną ir technologijas technikos universitete. Problemos, priedas, 2008, p. 96–103, Vilnius: Vilniaus universiteto leidykla.
- Apie kūną, įrankį, bendruomeniškumą ir atsakomybę. Žmogus ir žodis, Nr. 10(4), 2008, p. 22–31, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Apie mokslo pažangos ekonomines ir etines kliūtis bei ribas. Athena, Nr. 1, 2006, p. 50–70, Vilnius: Versus aureus.
- Apie nuobodulį, tikėjimą ir nihilizmą. Religija ir kultūra, Nr. 5, 2008, p. 24–39, Vilnius: Vilniaus universiteto leidykla.
- Apie paminklus Lietuvos provincijoje XIX a. viduryje – XX a. pradžioje. Ar statė lietuviai paminklus carams? Dailės istorijos studijos, Nr. 3, 2008, p. 92–109, Vilnius: Lietuvos kultūros tyrimų institutas.
- Apie vieną kitą grėsmę Lietuvai. Nerimas: svarbiausių humanitarinių ir socialinių grėsmių bei jų pasekmių Lietuvai įžvalgos, 2012, p. 73–90, Vilnius: Tyto alba.
- Apie vizualumo desakralizaciją. Žmogus ir žodis, Nr. 12(4), 2010, p. 39–44, Vilnius: Vilniaus pedagoginis universitetas.
- Apie žydiškąją „graikiško mąstymo“ alternatyvą, arba apie kreipinį ir pasakojimo tekstą. Žydų kultūros paveldas: istorija ir dabartis, 2009, p. 53–96, Vilnius: Kronta.
- Aplinkos estetika kaip gamtamokslinių dalykų humanizavimo sąlyga. Pedagogika, Nr. 42, 2000, p. 147–155, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Aplinkos kokybė kaip vertybė vartotojiškoje visuomenėje: ekologinės, ekonominės ir kultūrinės-educacinės dimensijos. Acta Paedagogica Vilnensia, Nr. 20, 2008, p. 244–258, Vilnius: Vilniaus universiteto leidykla.
- Aplinkos kokybės ekologinis, ekonominis ir kultūrinis vertingumas. Asmenybė ir kultūra, 2006, p. 19–33, Vilnius: Technika.
- Aplinkosauginis rūpestis kaip materialistinių ir postmaterialistinių vertybių kriterijus. Humanistica, Nr. 3(5), 1999, p. 45–48, Kaunas: Technologija.
- Ar būta Čiurlionių poros pastangų inicijuoti „Jaunąją Lietuvą“. Mikalojus Konstantinas Čiurlionis Vilniuje, 2016, p. 124–164, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Ar ekonomika ir (arba) etika sustabdys biomedicinos mokslus? Socialinė antropologija, etnografija ir biotechnologija, 2010, p. 251–271, Vilnius: Lietuvos istorijos instituto leidykla.
- Ar filosofijai tebėra vietos socialiniuose moksluose? Sociologija. Mintis ir veiksmas, Nr. 1, 2010, p. 69–81, Vilnius: Vilniaus universiteto leidykla.

- Ar įmanoma suprasti deivės kalbą? Įvertinant mokslinį Marijos Gimbutienės palikimą. *Kultūrologija*, Nr. 19, 2014, p. 545–568, Vilnius: Lietuvos kultūros tyrimų institutas.
- Ar lietuviai taps tautine mažuma savo tėvynėje? *Psichologiniai eurointegracijos aspektai. Tautinės mažumos Lietuvoje: virsmas ir atmintys*, 2014, p. 59–71, 262–263, Vilnius: Lietuvos kultūros tyrimų institutas.
- Ar natūralistiniai socialiniai mokslai gali būti kritiniai? *Problemos*, Nr. 82, 2012, p. 163–173, Vilnius: Vilniaus universiteto leidykla.
- Ar reikia Lietuvos kaimui kaimo bendruomenių organizatorių? *Socialinės inovacijos kaimo plėtrai*, 2008, p. 10–26, Vilnius: Vilniaus universiteto leidykla.
- Ar turime atsakymą į klausimą: „Po mūsų nebebus mūsų?“. *Pedagogika*, Nr. 111, 2013, p. 29–35, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Ar vertimas – kūrybos industrijų veikla? M. Heideggerio vertimo atvejais. *Santalka*, Nr. 19(2), 2011, p. 98–107, Vilnius: Technika.
- Archetipų ir kenotipų sankirta Lietuvos kultūriniame mentalitete. *Inter-studia humanitatis. Vertybių transformacija lietuvių kultūroje*, Nr. 1, 2004, p. 111–126, Šiauliai: Šiaulių universiteto leidykla.
- Architektūrinės ir istorinės Klaipėdos vizijų konkurencija: drąsūs sprendimai ar darnus išsaugojimas? *Sociologija. Mintis ir veiksmas*, Nr. 1(30), 2012, p. 210–241, Vilnius: Vilniaus universiteto leidykla.
- Are there different moral domains? Evidence from Mongolia. *Asian journal of social psychology*, Nr. 19(3), 2016, p. 275–282, Richmond: VIC: Wiley-Blackwell Publishing Asia.
- Armastus, vihkamine, ja vastuseis: uurimusi filosoofia, poliitikast ja kirjandusest, 2010, p. 367, Tallinn: Tallinna Ülikooli Kirjastus.
- „Ars“ parodos recepcija Vilniuje. *Dailės istorijos studijos. T. 1: XX amžiaus pradžios Vilnius: modernėjančios kultūros židinys*, 2004, p. 47–57, Vilnius: Lietuvos kultūros tyrimų institutas.
- Art and artistic life during the two world wars, 2012, p. 447, Vilnius: Lietuvos kultūros tyrimų institutas.
- Art in Vilnius: 1900–1915, 2008, p. 199, Vilnius: Baltos lankos.
- Artistic subject teachers: professional peculiarities. *The Quality of Education and Culture*, Nr. 17, 2009, p. 333–338, Frankfurt am Main: Peter Lang.
- Arts education in the context of climate change: relation between nationality and globality. *Bildungswissenschaft auf der Suche nach globaler Identität*, Nr. 26, 2013, p. 473–484, Frankfurt am Main: Peter Lang.
- Asmenybė ir kultūra: mokslinių straipsnių rinkinys, 2006, p. 286, Vilnius: Technika.
- Asmens ir visuomenės sąmoningumas: teorinių Vytauto Kavolio prieigų aktualumas. *Athena*, Nr. 7, 2011, p. 53–62, Vilnius: Lietuvos kultūros tyrimų institutas.
- Asmens kūrybingumo ir dvasingumo jungtys. *Ugdymo dvasingumo kontekstas*, 2014, p. 48–55, Vilnius: Žuvėdra.

- Astronomijos ir meteorologijos jungtys Arato Reiškiniuose. *Literatūra*, Nr. 52(3), 2010, p. 7–20, Vilnius: Vilniaus universiteto leidykla.
- Atmintis, išmokimas ir pilietybė antros kartos lietuvių imigrantų identiteto daryboje: Londono atvejis. *Etniškumo studijos: Tapatybės migracijoje ir paribyje*, Nr. 2, 2014, p. 29–47, Vilnius: Vaibra.
- Atstumas kultūros antropologijos ir kultūros sociologijos tyrinėjimuose. *Logos*, Nr. 80, 2014, p. 197–210, Vilnius: Logos.
- Attitudes of physical education teachers and students towards manifestations of tolerance. *Ugdymas. Kūno kultūra. Sportas*, Nr. 4(87), 2012, p. 33–40, Kaunas: Lietuvos kūno kultūros akademija.
- Atvaizdo riba: „Nedirbsi drožinio“. *Žydų kultūra: istorija ir dabartis*, 2010, p. 175–205, Vilnius: Kronta.
- Atviros Lietuvos knyga ekspertų požiūriu. *Knygotyra*, Nr. 41, 2003, p. 81–101, Vilnius: Vilniaus universiteto leidykla.
- Atviros Lietuvos knygos kaip akademinės socializacijos veiksniai. *Knygotyra*, Nr. 47, 2006, p. 9–27, Vilnius: Vilniaus universiteto leidykla.
- Atvirumo iššūkiai tautiniam tapatumui. *Kultūros barai*, Nr. 8–9, 2003, p. 8–13, Vilnius: LTSR Kultūros ministerija.
- Aukštojo mokslo sociologija: studijų pasirinkimas ir vertinimas, 2010, p. 239, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Autopoiesis kaip savikūra ir kūrybos ištakos. *Santalka*, Nr. 19(1), 2011, p. 45–53, Vilnius: Technika.
- Autoriaus ir teksto santykis: Kierkegaardo kūryba psichoanalitiniu žvilgsniu. *Psichoaanalizės fenomeno interpretacijos*, 2016, p. 416–428, Vilnius: Lietuvos kultūros tyrimų institutas.
- Babilono civilizacija lyginamosios analizės perspektyvoje. *Logos*, Nr. 92, 2017, p. 188–197, Vilnius: Logos.
- Baimė nuskęsti, 2009, p. 164, Vilnius: Apostrofa.
- Ballroom dance – the spectre of bourgeois in communist society. *Meno istorija ir kritika*, Nr. 6, 2010, p. 162–171, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Baltos lankos: tekstai ir interpretacijos, 2013, p. 319, Vilnius: Baltos lankos.
- Be pykčio: vienerių metų minčių žemėlapis, 2006, p. 333, Vilnius: Versus aureus.
- Bendrajanti mitologija: pragmatizmo ir postkolonializmo teorijų sankryžos. *Darbai ir dienos*, Nr. 31, 2002, p. 217–226, Kaunas: Vytauto Didžiojo universitetas.
- Bendroji Lietuvos žydų ir krikščionių atmintis: nuo kultūrinio konflikto prie hermeneutinio suartėjimo. *Lietuvos žydų kultūros paveldas: kasdienybės pasaulis*, 2013, p. 76–86, Vilnius: Lietuvos kultūros tyrimų institutas.
- Bendruomenės savimonės raida ir „tautos“ sąvokos reikšmės. *Sociologija. Mintis ir veiksmai*, Nr. 3(5), 1999, p. 33–44, Klaipėda: Klaipėdos universitetas.

- Beresnevičius ir euristinės LDK kultūros istorijos recepcijos galimybės. Kultūrologija, Nr. 14, 2006, p. 28–66, Vilnius: Lietuvos Kultūros tyrimų institutas.
- Bernardo Stieglerio šiuolaikinės audiovizualinės atminties kritika. Lietuvos kultūros tyrimai: atmintis, vaizdas, kultūra, Nr. 6, 2015, p. 158–168, Vilnius: Lietuvos kultūros tyrimų institutas.
- Between myth and reality: character and values of Lithuanians. Balkan and Baltic states in united Europe: history, religions and cultures, 2009, p. 187–196, Sofia; Tartu: Paradigma PH.
- Biografija ir politinė kova. Logos, Nr. 54, 2008, p. 28–39, Vilnius: Logos.
- Biografija kaip civilizacijos kontrolinis principas: LDK politikos atvejais. Filosofija. Sociologija, Nr. 19(3), 2008, p. 72–82, Vilnius: Lietuvos mokslų akademijos leidykla.
- Biomedical technologies in the context of critical thinking. Globalization and culture: contemporary social cognition, Nr. 38, 2008, p. 143–149, Washington: Council for Research in Values and Philosophy.
- Borders and tolerance in contemporary political and cultural discourse. Coactivity, Nr. 25, 2017, p. 69–74, Vilnius: Vilnius Gediminas Technical University Press.
- Borders between Europe and China: why do Europeans (mis)understand Chinese culture? Limes, Nr. 2(1), 2008, p. 48–56, Vilnius: Technika.
- Bourdieu vs. Habermasas: „Mass media“ poveikio viešybei problema. Logos, Nr. 74, 2013, p. 57–71, Vilnius: Logos.
- Branže kreatywnie jako produkty wartości kulturowych: swoistość i cechy. Społeczeństwo sieci gospodarka w Europie Środkowej i Wschodniej, 2011, p. 264–269, Lublin: Wydawnictwo KUL.
- Bu daode elgesys Kinijoje ir Vakaruose. Kaip išvengti asimetriškumo tarpkultūrinėje normų psichologijoje. Problemos, Nr. 91, 2017, p. 44–56, Vilnius: Vilniaus universiteto leidykla.
- Buddhism in early European imagination: a historical perspective. Acta Orientalia Vilnensia, Nr. 6, 2005, p. 7–22, Vilnius: Vilniaus universiteto leidykla.
- Budizmo kultūros raida. D. 1. Budizmas Indijoje, 2011, p. 132, Vilnius: Vilniaus universiteto leidykla.
- Budologijos istorija kaip kultūrinės Rytų ir Vakarų sąveikos atspindys. Rytai–Vakarai: kultūrų sąveika, 2002, p. 64–71, Vilnius: Lietuvos kultūros tyrimų institutas.
- Bulvės metafizika: iš filosofo dienoraščių, 2010, p. 276, Vilnius: Apostrofa.
- Business performance maximization and the phenomenon of whistle blowing. Strategia rozwoju społecznej gospodarki rynkowej w Polsce, Nr. 2, 2002, p. 115–121, Lublin: w-wo Uniwersytetu Marii Curie-Skłodowskiej.
- Būtis ir pasaulis: tyliojo gyvenimo fragmentai, 2006, p. 557, Vilnius: Margi raštai.
- Café Tabac: litauiska essäer, 2006, p. 320, Stockholm: Tranan.
- Central Europe as an imagined region. Limes, Nr. 2(2), 2009, p. 5–14, Vilnius: Technika.

- Challenge of Imagined Societies for Political Anthropology in Lithuania. *Acta Historica Universitatis Klaipedensis XIII. Studia Anthropologica II, Defining Region: Socio-Cultural Anthropology and Interdisciplinary Perspectives. Part 2*, 2006, p. 57–69, Klaipėda: Klaipėdos universitetas.
- Changes in nursing education programs target – body awareness (sexual) education importance in order to prepare them an interview with the patient about body changes. *Smysl, cíl a účel ve výchově, umění a sportu: (filosofická reflexe lidského jednání)*, 2012, p. 197–201, Praha: Univerzita Karlova. Pedagogická fakulta.
- Changes of Lithuanian teacher training in the context of European experience. *Bildungsreform als Lebensreform. Educational systems development as development of human being*, 2005, p. 63–70, Frankfurt am Main; New York: Peter Lang.
- Changing attitudes of arts education theories in the context of contemporaneity. *Pedagogika*, Nr. 78, 2005, p. 116–120, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Changing competences and professional limits of music teacher activities. *Pedagogika*, Nr. 86, 2007, p. 111–116, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Charizma ir psichoanalizė. *Humanistika*, 1998, p. 53–56, Kaunas: Kauno technologijos universitetas.
- Charizma, stigma ir narcisizmas. *Lietuvos mokslas*, Nr. 25, 2000, p. 468–477, Kaunas: Lietuvos žemės ūkio universitetas.
- Cinizmas ir nihilizmas. *Religija ir kultūra*, Nr. 10, 2012, p. 22–31, Vilnius: Vilniaus universiteto leidykla.
- Civilizacija ir civilizacijos: eurocentrizmo saulėlydis „pasaulinės sistemos“ teorijoje. *Rytai–Vakarai: Komparatyvistinės studijos XIV: Kultūrologija*, Nr. 20, 2016, p. 12–48, Vilnius: Lietuvos kultūros tyrimų institutas.
- Civilizacija kaip etnosociumą lemiantis veiksnys. *Lokalios bendrijos tarpdalykinis požiūriu: straipsnių rinkinys*, 2004, p. 17–23, Vilnius.
- Civilizacijos kaina: savižudybės Lietuvoje Vakarų kultūros krizės kontekste. *Dabartinės Lietuvos kultūros raidos tendencijos: vertybiniai virsmai*, 2007, p. 8–49, Vilnius: Kultūros, filosofijos ir meno institutas.
- Civilizacijos procesų dinamika, konfliktai ir raidos fazės. *Rytai–Vakarai*, Nr. 7, 2008, p. 12–59, Vilnius: Kultūros, filosofijos ir meno institutas.
- Civilizacijos sąvokos prasmų laukas. *Logos*, Nr. 31, 2002, p. 60–74, Vilnius: Logos.
- Civilizacijų polilogas: kultūrinių ryšių ir vertimų vaidmuo tarpcivilizacinėje komunikacijoje. *Kultūrologija*, Nr. 12, 2005, p. 10–44, Vilnius: Lietuvos Kultūros tyrimų institutas.
- Civilizacinė komparatyvistika atgimusios geopolitikos žaidre. *Kultūrologija*, Nr. 20, 2016, p. 74–87, Vilnius: Lietuvos kultūros tyrimų institutas.
- Civilizations cultures lifeworlds: comparative studies, 2012, p. 178, Vilnius: Mykolas Romeris University.

- Clashing sensibilities in politics and literature: the cases of Rex Warner and Czesław Miłosz. *Homo Oeconomicus*, Nr. 31(3), 2014, p. 369–396, Miunchenas: ACCEDO Verlagsgesellschaft mbH.
- Community art initiatives as a form of participatory research: the case of street mosaic workshop. *Creativity studies*, Nr. 7(1), 2014, p. 55–68, Vilnius: Technika.
- Composite multiculturalism in the era of the distribution of the global imaginary. *Dislocating globality: deterritorialization, difference and resistance*, 2016, p. 318–342, Leiden: Brill.
- Conceptualising the rise of the rural community movement in Lithuania: a framework for analysis. *Eastern European countryside*, Nr. 16, 2010, p. 65–88, Toruń: Wydawnictwo Uniwersytetu Mikołaj Kopernika.
- Concerning the origins of charge transfer in the micro-structure of matter: The contribution of Theodor von Grotthuss. *Electrochimica acta*, Nr. 51(27), 2006, p. 5999–6002, Switzerland: International Society of Electrochemistry.
- Conscience in the moral education of the personality. *Pedagogika*, Nr. 77, 2005, p. 30–33, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Consumption as a value in the context of social sustainability. *Creativity studies*, Nr. 7(1), 2014, p. 1–10, Vilnius: Technika.
- Creating culture of tolerance: transforming tradition of monologue into tradition of dialogue. *Globalizacija: taikos kultūra, žinių visuomenė, tolerancija*, 2003, p. 156–170, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Creative ecology in academic environment. *Filosofija. Sociologija*, Nr. 26(3), 2015, p. 239–248, Vilnius: Lietuvos mokslų akademijos leidykla
- Creative economy and technologies: social, legal and communicative issues. *Journal of business economics and management*, Nr. 13(1), 2012, p. 71–80, Vilnius: Technika; Taylor & Francis.
- Creative interactions between word and image in modern visual culture. *Limes*, Nr. 6(2), 2013, p. 121–131, Vilnius: Technika.
- Creative society: concepts and problems. *Cultura. International Journal of Philosophy of Culture and Axiology*, Nr. 12(2), 2015, p. 27–44, Frankfurt am Main: Peter Lang GmbH.
- Creative technologies entrapped by instrumental mind. *Filosofija. Sociologija*, Nr. 27(1), 2016, p. 40–50, Vilnius: Lietuvos mokslų akademijos leidykla.
- Creativity and aesthetic applied to ecological education. *Creativity studies*, Nr. 8(1), 2015, p. 12–24, Vilnius: Technika.
- Creativity and cosmic fields of world awareness. *Santalka*, Nr. 19(1), 2011, p. 7–16, Vilnius: Technika.
- Cross-cultural study of a movie “Shall we dance?”. *Česlovo Milošo skaitymai 3: Kultūrų sankirtos: patirtys ir pokyčiai*, 2010, p. 225–231, Kaunas: Vytauto Didžiojo universiteto leidykla.

- Crossing "Alien" National Boundaries: on the research of the identity of Vilnius art. *Poszukiwanie tożsamości kulturowej w Europie Środkowo-Wschodniej 1919–2014*, 2015, p. 119–132, Toruń: Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika.
- Cultural and religious dimensions of the sacred and profane ambivalence: the Vilnius case. *Studies in East European Thought*, Nr. 69(2), 2017, p. 153–164, Dordrecht: Springer Netherlands.
- Cultural territorialization: the case of Grand Duchy of Lithuania. *Limes*, Nr. 3(1), 2010, p. 39–48, Vilnius: Technika.
- Culture and Creativity in Urban Development, 2015, p. 87, Vilnius: Vilniaus universiteto leidykla.
- Culture as context of physical education in school. *Acta Kinesiologiae Universitatis Tartuensis*, Nr. 13, 2008, p. 93, Tartu: Tartu University Press.
- Czesławas Miłoszas – prievarta ir stilius. *Darbai ir dienos*, Nr. 46, 2006, p. 89–104, Kaunas: Vytauto Didžiojo universitetas.
- Čiurlionio fenomenas dabartinės meninės kūrybos procesų psichologijos veidrodyje. *Mikalojus Konstantinas Čiurlionis (1875–1911): jo laikas ir mūsų laikas*, 2013, p. 592–631, Vilnius: Lietuvos muzikos ir teatro akademija.
- Dainų šventė – lietuvybei tvirtinti ir palaikyti. *Dainų šventė: tapatybės savastis ir modernybės trajektorijos*, 2015, p. 16–29, Vilnius: Lietuvos kultūros tyrimų institutas.
- Daoizmas, fengshui, ekologija šiuolaikiniame pasaulyje ir Lietuvoje: Kinijos ir Vakarų filosofijų sąveikos bei recepcijos pavyzdys. *Logos*, nr. 70, 2012, p. 38–50, Vilnius: Logos.
- Dar apie ansamblį „Sutartinė“. *Pranas Tamošaitis: gyvenimas ir veikla*, 2011, p. 121–123, Vilnius: Lietuvos muzikos ir teatro akademija.
- Dar kartą apie filosofijos prasmę. *Religija ir kultūra*, Nr. 5(1), 2009, p. 52–58, Vilnius: Vilniaus universiteto leidykla.
- Darnus tiesos pasaulis III: NOESIS kultūros hermeneutikoje. *Logos*, Nr. 43, 2005, p. 24–35, Vilnius: Logos.
- Das Ende von Ideologie und Utopie? Moralvorstellung und Kulturkritik im 20. Jahrhundert, 2014, p. 256, Nordhausen: T. Bautz.
- Daugiakultūriškumas ir kai kurios tapatumo problemos. *Logos*, Nr. 64, 2010, p. 42–50, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Daugiaveidis elitas, 2008, p. 302, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Deficit of trust and the decline of print media in Lithuania. *Žurnalistikos tyrimai*, Nr. 10, 2016, p. 5–20, Vilnius: Vilniaus universiteto leidykla.
- Dėmesys sakytinei tradicijai kaip kūrybiškas tapatinimasis: Antano Juškos ir Jono Basanavičiaus etnografinės veiklos motyvų apmąstymas. *Literatūra*, Nr. 48(6), 2006, p. 29–41, Vilnius: Vilniaus universiteto leidykla.
- Dėmesys technologijoms: rūpestis ar technologija? *Santalka*, Nr. 23(2), 2015, p. 139–148, Vilnius: Technika.

- Dialectic of work and leisure: towards a post-work society? *Pespectives on work*, Nr. 1, 2008, p. 41–44, Wien: LIT Verlag GmbH & Co.
- Dialogas tapatybės paieškose. Lietuva globalėjančiame pasaulyje, 2006, p. 80–96, Vilnius: Logos.
- Didžioji Europa: esė apie Europos sielą, 2016, p. 236, Vilnius: Versus aureus.
- Die Sprache und Gottes Benennung in der Phänomenologie der Kultur. *Bogoslovni vestnik*, Nr. 69(4), 2009, p. 409–421, Ljubljana: Faculty of Theology: University of Ljubljana.
- Dienoraštinė refleksija – autentiško atvirumo imitacija. *Filosofija. Sociologija*, Nr. 3, 2005, p. 33–38, Vilnius: Lietuvos mokslų akademijos leidykla.
- Dieviška ir žmogiška homerinių himnų išmintis. *Homeriniai himnai*, 2016, p. 187–379, Vilnius: Aidai.
- Dievo įvardijimas kūrybos fenomenologijoje. *Logos*, Nr. 51, 2007, p. 36–47, Vilnius: Logos.
- Discourses of ecology and the sketches of creative ecology in the context of sustainable development. *Problemy ekorozwoju*, Nr. 11(1), 2016, p. 31–29, Lublin: Politechnika Lubelska: Wydział inżynierii środowiska.
- Distinctions of postmodern educology: national identity and transformation of values. *Spring University. Changing education in a changing society*, 2009, p. 338–342, Klaipėda: Klaipėdos universiteto leidykla.
- Doroviniai tautos ir valstybės vienybės pagrindai. *Lietuvių tautos tapatybė: tarp realybės ir utopijos*, 2007, p. 218–235, Vilnius: Kultūros, filosofijos ir meno institutas.
- Dorovinio asmenybės ugdymo filosofiniai aspektai. *Logos*, Nr. 54, 2008, p. 6–14, Vilnius: Logos.
- Dorovinio lietuvių identiteto prigimtis ir prasmė, 2005, p. 352, Vilnius: Kultūros, filosofijos ir meno institutas.
- Du egzistenciniai kultūros modusai. *Kultūrų dialogas ir asmenybė*, 2010, p. 93–102, Klaipėda: Klaipėdos universiteto leidykla.
- Du sąlyčio su Rytis epizodai Lietuvos teatre. *Kultūrologija*, Nr. 14, 2006, p. 352–361, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Du tautinės tapatybės vektoriai, arba Žvilgsnis anapus gimtosios kalbos ir gimtojo krašto. *Logos*, Nr. 59, 2011, p. 201–213, Vilnius: Logos.
- Dvasingumas žmogaus pasaulyje, 2011, p. 467, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Dvasinių ir betikslių kelionių žemėlapiai. *Logos*, Nr. 79, 2014, p. 42–50, Vilnius: Logos.
- E. Gendrolio bendruomeninės žmogaus raidos teorija. *Problemos*, Nr. 74, 2008, p. 27–47, Vilnius: Vilniaus universiteto leidykla.
- Economical and cultural values. *Славянские страны в условиях системной трансформации и Европейской интерации: сборник научных трудов кафедр социально-гуманитарных наук. Вып. 2*, 2005, p. 44–47, Брест: Брестский государственный технический университет.

- Education of coexistence as technē tou biou. *Santalka*, Nr. 18(3), 2010, p. 31–39, Vilnius: Technika.
- Edukacinės animacinių filmų plotmės: Simpsonų filmas. Jaunųjų mokslininkų darbai, Nr. 1(26), 2010, p. 8–14, Šiauliai: Šiaulių universiteto leidykla.
- Egipto vaizdas Herodoto istorijoje: recepcijos privalumai ir trūkumai. *Rytai–Vakarai: komparatyvistinės studijos*, Nr. 6, 2007, p. 132–165, Vilnius: Kultūros, filosofijos ir meno institutas.
- Egzistencializmo refleksija Jacques'o Lacano „veidrodžio stadijos“ koncepcijoje. *Psichoa-
nalizės fenomeno interpretacijos*, 2016, p. 162–167, Vilnius: Meno rinkos agentūra.
- Egzistencinė kalba ir kalbinė egzistencija. *Santalka*, Nr. 15(3), 2007, p. 45–52, Vilnius: Technika.
- Egzistencinė-ontinė Kristijono Donelaičio teleologija „nestabilaus vakuumo“ paradi-
gmoje. *Acta humanitarica universitatis Saulensis*, Nr. 20, 2014, p. 14–29, Šiauliai: Šiaulių universitetas.
- Egzistencinis baroko žemėlapis: tarp alegorinio ir simbolinio diskursų. *Filosofija. Socio-
logija*, Nr. 25(3), 2014, p. 181–189, Vilnius: Lietuvos mokslų akademija.
- Egzistencinis Dabar. *Darbai ir dienos*, Nr. 7(16), 1998, p. 75–89, Kaunas: Vytauto Di-
džiojo universiteto leidykla.
- Ekonomika ir filosofija: sąveikos ir trajektorijos, 2017, p. 200, Vilnius: Technika.
- Ekonomikos ir kultūros sąveika visuotinės globalizacijos akivaizdoje. *Verslas, vadyba ir
studijos* 2003, 2004, p. 366–271, Vilnius: Technika.
- Ekonominės ir kultūrinės vertybės: kūrimo ypatumai. *Akademinis jaunimas permainų
metais*, Nr. 1, 2005, p. 125–136, Vilnius: Vilniaus pedagoginis universitetas.
- Ekonominės ir kultūrinės vertybės: panašumai ir skirtumai. *Problemos*, Nr. 65, 2004,
p. 143–158, Vilnius: Vilniaus universiteto leidykla.
- Ekonominiai gandai: kilimo priežastys ir socialinės funkcijos. *Verslas: teorija ir prakti-
ka*, Nr. 7(3), 2006, p. 137–145, Vilnius: Technika.
- Ekscentriškoji europa ir tikėjimo propaganda: apmąstymai apie XVII–XVIII a. „Kata-
likų Bažnyčios tikėjimo propagandos kongregaciją“ ir jos veiklos įtaką europinei
Lietuvos tapatybei. *Religija ir kultūra*, Nr. 4, 2008, p. 75–92, Vilnius: Vilniaus uni-
versiteto leidykla.
- Ekspresionizmo raitelė Mariana Veriovkina, 2007, p. 264, Vilnius: Kultūros, filosofijos
ir meno institutas.
- Elektroninis posūkis: nuo fizinio miesto link e-topos miesto. *Problemos*, Nr. 71, 2007,
p. 103–107, Vilnius: Vilniaus universiteto leidykla.
- Elitinė ir masinė kultūra medijų sąlygomis. *Logos*, Nr. 88, 2016, p. 61–65, Vilnius: Logos.
- Emotional cityscapes: dramaturgy of anxiety in transitive places. *Rytų ir Vidurio Euro-
pos miestų kaita: architektūriniai, kultūriniai ir socialiniai aspektai*, 2009, p. 86–91,
Vilnius: Vilniaus universiteto leidykla.
- Environmental discourses and the question of creative environment in a city. *Journal of*

- environmental engineering and landscape management, Nr. 24(2), 2016, p. 108–115, Vilnius: Technika.
- Epikūriškasis malonumas vartotojiškos visuomenės prioritetų kontekste. *Filosofija. Sociologija*, Nr. 22(3), 2011, p. 305–311, Vilnius: Lietuvos mokslų akademijos leidykla.
- Epochų lūžiai, kultūrų konfliktai ir mūsų galimybės, *Filosofija. Sociologija*, Nr., 1998, p. 67–70, Vilnius: Lietuvos mokslų akademijos leidykla.
- Ernest Gellner: tsivilisatsioonianalüüs ajalootooriana. *Akadeemia: Eesti Kirjanike Liidu kuukiri Tartus*, Nr. 6(123), 1999, p. 1228–1245, Tartu: Akadeemia.
- Ernestas Gellneris: civilizacijų analizė kaip istorijos teorija. *Kultūra ir civilizacija*, 1999, p. 336–379, Vilnius: Gervėlė.
- Erotiniai ir meilės motyvai indų kultūros tradicijoje. *Rytai–Vakarai*, Nr. 9, 2010, p. 150–170, Vilnius: Lietuvos kultūros tyrimų institutas.
- Erotizmas XXI a. lyginamojoje kultūrų perspektyvoje: lotoso pėdos traktavimas Vakaruose ir Kinijoje. *Lietuvos kultūros tyrimai*, Nr. 5, 2014, p. 132–146, Vilnius: Lietuvos kultūros tyrimų institutas.
- ES KI ir komunikacinio veiksmo Lietuvoje kritika. *Meno istorija ir kritika*, Nr. 9, 2013, p. 111–125, Kaunas: Vytauto Didžiojo universiteto leidykla.
- E-solidarumas: draugiškas pasikeitimas failais ar skaitmeninis piratavimas? *Popkultūra: gamyba, vartojimas, gerbūvis*, 2003, p. 1–4, Vilnius.
- Estetinis ir meninis ugdymas sportu. *Pedagogika*, Nr. 68, 2003, p. 297–301, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Estezės projekcija į politikos pašaukimą. *Inter-studia humanitatis. Alternatyvių vertybių, tapatumo ir kūrybiškumo tyrimai kintančiuose kontekstuose*, Nr. 19, 2016, p. 132–151, Šiauliai: Šiaulių universiteto leidykla.
- Etikos reikšmė Alberto Schweitzerio kultūros filosofijai. *Filosofija. Sociologija*, Nr. 2, 2002, p. 10–14, Vilnius: Lietuvos mokslų akademijos leidykla.
- Etninis religinis pliuralizmas ir globalizacija: požiūrių į problemą paieška. *Etika globalizacijos sąlygomis*, 2004, p. 182–204, Vilnius: Kultūros, filosofijos ir meno institutas.
- Etnocentrizmo ideologijos metamorfozės: neeuropietiškos ideologijos. *Logos*, Nr. 29, 2002, p. 22–35, Vilnius: Logos.
- Etnocentrizmo ideologijos metamorfozės: Tolimieji Rytai. *Logos*, Nr. 30, 2002, p. 11–19, Vilnius: Logos.
- Etnokultūros savigynos patirtis. *Humanistica*, Nr. 3(5), 1999, p. 40–44, Kaunas: Technologija.
- Etnometodologija kaip refleksijos pratybos. *Baltos lankos*, Nr. 31/32, 2010, p. 109–150, Vilnius: Baltos lankos.
- European demos: democracy deficit and national feelings. *Limes: cultural regionalistics*, Nr. 2(2), 2009, p. 93–105, Vilnius: Technika.
- European memory: A blessing or a curse? 2010, p. 154, Ravenna: A. Longo Editore.

- Europos mąstymo kryptys ir ateitis, 2015, p. 136, Vilnius: Mykolo Romerio universitetas.
- Europos sporto mokslo tendencijos: modernaus metodo paieška ar teorijų trianguliacija? Sporto mokslas, Nr. 3(41), 2005, p. 9–14, Vilnius: Respublikinis sporto informacijos ir specialistų tobulinimo centras.
- Everyday life and technoscience, *Filosofija. Sociologija*, Nr. 28(3), 2017, p. 212–222, Vilnius: Lietuvos mokslų akademija.
- Everyday valuable aspects: prospects of philosophy, sociology and communication. *Filosofija. Sociologija*, Nr. 28(1), 2017, p. 89–97, Vilnius: Lietuvos mokslų akademija.
- Existential identity and memory of a nation. *Limes*, Nr. 1(1), 2008, p. 5–14, Vilnius: Technika.
- Explanatory value of the culture concept in the contexts of international business communication. *Transformations in business & economics*, Nr. 15(2B(38B)), 2016, p. 766–783, Brno: Kaunas: Riga: Vilnius: Vilniaus universiteto leidykla.
- Fenomen zwrotu wizualnego we współczesnej kulturze – treść pojęcia a istota zjawiska. *Roczniki kulturoznawcze*, Nr. 5(1), 2014, p. 19–33, Lublin: John Paul II Catholic University of Lublin.
- Fifty letters from the troubled modern world: a philosophical-political diary 2009–2012, 2013, p. 199, Nordhausen: Verlag Traugott Bautz GmbH.
- Filantropija kaip erotika, malonė, filosofija ir atsižadėjimas. *Socialinė ekonomika*. [D. 2]: Filantropijos tradicijos Lietuvoje: tarpdisciplininis požiūris, 2007, p. 9–30, Kaunas: Socialinės ekonomikos institutas.
- Filosofija ir psichologija: santykis ir pasaulėvaizdžio kontekstai, 2003, p. 323, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Filosofija ir tekstas, 2010, p. 221, Kaunas: Technologija.
- Filosofija kaip gyvenimo menas. *Filosofija. Sociologija*, Nr. 18(3), 2007, p. 64–72, Vilnius: Lietuvos mokslų akademijos leidykla.
- Filosofija kaip sociokultūrinė tradicija. Šiuolaikinė filosofija: globalizacijos amžius, 2004, p. 88–96, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Filosofija šiuolaikinėje mąstymo paradigmoje. Šiuolaikinė filosofija: globalizacijos amžius, 2004, p. 14–37, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Filosofija, metafizika, tikėjimas: tarp grynos teorijos ir kasdienės praktikos. *Soter*, Nr. 42(70), 2012, p. 41–53, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Filosofijos dalykas Lietuvos bendrojo lavinimo mokyklose: mokymo programos, priemonės, praktiniai aspektai. *Soter*, Nr. 23, 2007, p. 141–166, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Filosofijos galimybės šiuolaikinėje visuomenėje. Šiuolaikinė filosofija: globalizacijos amžius, 2004, p. 140–148, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Filosofijos likimas, 2009, p. 551, Vilnius: Baltos lankos.
- Filosofijos mokymas ir pasaulėžiūra. *Religija ir kultūra*, Nr. 6, 2005, p. 54–59, Vilnius: Vilniaus universiteto leidykla.

- Filosofijos studijos: keliai ir problemos. *Filosofija. Sociologija*, Nr. 3, 1999, p. 3–7, Vilnius: Lietuvos mokslų akademijos leidykla.
- Filosofijos tekstai liuanistiniu aspektu. *Filosofija. Sociologija*, Nr. 23(1), 2012, p. 51–59, Vilnius: Lietuvos mokslų akademijos leidykla.
- Filosofinė antropologija, 2003, p. 62, Kaunas: Vytauto Didžiojo universitetas.
- Filosofinė kariava: natūralizmas ir fenomenologija. *Logos*, Nr. 86, 2016, p. 6–12, Vilnius: Logos.
- Filosofinė mintis pasaulyje be orientyrų. Šiuolaikinė filosofija: globalizacijos amžius, 2004, p. 52–65, 2004, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Filosofinė tautinio tapatumo refleksija. *Filosofija. Sociologija*, Nr. 20(1), 2009, p. 3–9, Vilnius: Lietuvos mokslų akademijos leidykla.
- Filosofinė žodžio prasmė. *Žmogus kalbos erdvėje*, Nr. 4, 2005, p. 113–117, Kaunas.
- Filosofinės antropologijos pragmatika ir analitika, 2005, p. 349, Šiauliai: Saulės delta.
- Filosofinės prielaidos darnios plėtros ugdymui. *Acta Paedagogica Vilnensia*, Nr. 26, 2011, p. 49–59, Vilnius: Vilniaus universiteto leidykla.
- Filosofinės socialinio modeliavimo problemos: teorija, praktika, siekiai, vertybės, 2013, p. 246, Vilnius: Mykolo Romerio universiteto leidyba.
- Filosofinės žiūrėjimo prasmės. *Darbai ir dienos*, Nr. 10(9), 1999, p. 125–139, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Filosofiniai fizinio ugdymo koncepcijų aspektai. *Filosofija. Sociologija*, Nr. 25(1), 2014, p. 62–69, Vilnius: Lietuvos mokslų akademijos leidykla.
- Filosofiniai žurnalistikos pagrindai: subjektyviosios objektyvumo šaknys. *Darbai ir dienos*, Nr. 47, 2007, p. 23–43, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Filosofinio tautos apmąstymo prolegomenai. @eitis (lt): Tautos beieškant: tarp ontologijos ir ideologijos, Nr. 153, 2016, p. 4–33, Vilnius: Lietuvos kultūros tyrimų institutas.
- Filosofinis mokslo ir kultūros sankirtos aspektas. *Humanistica*, Nr. 1(7), 2000, p. 51–54, Kaunas: Technologija.
- Filosofinis tapatumo savimonės matmuo. Šiuolaikinė filosofija: globalizacijos amžius, 2004, p. 38–51, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Forme ale urii: Imaginația bântuită a filosofiei și literaturii moderne, 2013, p. 344, Targoviste: Editura Cetatea de Scaun.
- Forms of hatred: the troubled imagination in modern philosophy and literature, 2003, p. 281, Amsterdam: Rodopi.
- Francis Fukuyama: į paskutinę santvarką, į poistorinį pasaulį, į metacivilizaciją. *Rytai-Vakarai: komparatyvistinės studijos*, Nr. 8, 2008, p. 27–56, Vilnius: Kultūros, filosofijos ir meno institutas.
- Freiheit und Zugehörigkeit: europäischer Kanon, kulturelle Identität und postmoderne Krise, 2014, p. 342, Wiesbaden: Springer.

- Freudo santykiai su neklasikine mąstymo tradicija ir jo metafilosofijos personažai. *Logos*, Nr. 63, 2010, p. 18–30, Vilnius: Logos.
- From a 'blind walker' to an 'urban curator': initiating 'emotionally moving situations' in public spaces. *Limes: borderland studies*, Nr. 4(1), 2011, p. 54–63, Vilnius: Technika.
- From person to nonperson: mapping guilt, adiaphora, and austerity. *Darbai ir dienos*, Nr. 62, 2014, p. 109–125, Vilnius: Versus aureus.
- Galia, vaizduotė ir atmintis: politikos ir literatūros etiudai, 2011, p. 251, Vilnius: Versus aureus.
- Galios meistro šaltiniai. *Inter-studia humanitatis*, Nr. 6, 2008, p. 8–41, Šiauliai: Šiaulių universiteto leidykla.
- Gamtosaugos vieta kultūroje. *Humanistica*, Nr. 1, 1999, p. 53–57, Kaunas: Technologija.
- Gando tapsmas: komunikacinio ritualo etapai. *Filosofija. Sociologija*, Nr. 18(2), 2007, p. 81–93, Vilnius: Lietuvos mokslų akademijos leidykla.
- Gando teikimas ir priėmimas. *Santalka*, Nr. 15(3), 2007, p. 4–16, Vilnius: Technika.
- Gandų fenomenas: kilimo priežastys ir socialinės funkcijos. *Filosofija. Sociologija*, Nr. 4, 2005, p. 21–28, Vilnius: Lietuvos mokslų akademijos leidykla.
- Gandų klasifikavimo problema: kultūrinių gandų ypatumai. *Santalka*, Nr. 16(1), 2008, p. 70–78, Vilnius: Technika.
- Gandų socialinė instrumentinė paskirtis ir gajumo prielaidos. *Žmogus ir žodis*, Nr. 7(4), 2005, p. 23–32, Vilnius: Vilniaus pedagoginis universitetas.
- Genetinis diskursas medijų kultūroje: gundymas prekiniu nemirtingumu. *Problemos*, Nr. 76, 2009, p. 52–65, Vilnius: Vilniaus universiteto leidykla.
- Georges DUBY Vakarų viduramžių civilizacijos vizija. *Katedrų laikai: menas ir visuomenė, 980–1420*, 2004, p. 7–17, Vilnius: Vilniaus dailės akademijos leidykla.
- Gėris kaip vertybė ugdymo realybėje. *Pedagogika*, Nr. 90, 2008, p. 44–48, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Gestas kaip kultūros ženklas ir civilizuotas judesys. *Respectus philologicus*, Nr. 11(16), p. 117–123, Vilnius: Vilniaus universiteto Kauno humanitarinis fakultetas.
- Gimtis ir susvetimėjimas. *Inter-studia humanitatis*, Nr. 11, 2010, p. 7–26, Šiauliai: Šiaulių universiteto leidykla.
- Gintaras Beresnevičius – šventybės fenomenų tyrinėtojas ir autentiškos religinės patirties ieškotojas. *Kultūrologija*, Nr. 14, 2006, p. 67–76, Vilnius: Kultūros, filosofijos ir meno institutas.
- Gyvenimas šiapus ir anapus ekrano. *Filosofija. Sociologija*, Nr. 19(1), 2008, p. 18–25, Vilnius: Lietuvos mokslų akademijos leidykla.
- Gyvenimo būdas ir stilius: filosofinis ir sociologinis aspektai. *Filosofija. Sociologija*, Nr. 27(3), 2016, p. 266–274, Vilnius: Lietuvos mokslų akademijos leidykla.
- Gyvenimo stiliaus stratifikacija, naratyvai ir sukonstruoti tapatumai. *Filosofija. Sociologija*, Nr. 19(1), 2008, p. 26–34, Vilnius: Lietuvos mokslų akademijos leidykla.

- Gyvenimo stilius ir vartojimas. *Inter-studia humanitatis*, Nr. 3, 2006, p. 95–107, Šiauliai: Šiaulių universiteto leidykla.
- Globalinė „imperijos“ paradigma: politinė ontologinė sterežė. Lietuvos metinė strateginė apžvalga, 2009, p. 11–32, Vilnius: Generolo Jono Žemaičio Lietuvos karo akademija.
- Globaliosios Rytų–Vakarų sąveikos ir naujoji mąstymo geografija: kur link, lietuvišku-me? Rytai–Vakarai: komparatyvistinės studijos, Nr. 9, 2010, p. 126–131, Vilnius: Lietuvos kultūros tyrimų institutas.
- Globalizacija – priklausomybės ir tapatybės. Globalizacija: taikos kultūra, žinių visuomenė, tolerancija, 2003, p. 30–42, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Globalizacija ir tapatybė: asmeninės pastabos apie lietuviškuosius tapatybės diskursus. Lietuviškojo identiteto trajektorijos, 2008, p. 173–187, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Globalizacija ir tapatybė: asmeninės pastabos apie lietuviškuosius tapatybės diskursus. Sociologija. Mintis ir veiksmas, Nr. 2, 2006, p. 69–93, Vilnius: Vilniaus universitetas: Klaipėdos universitetas.
- Globalizacija ir tautinė egzistencija. Logos, Nr. 45, 2006, p. 18–27, Vilnius: Logos.
- Globalizacija kaip sinergija ir lietuvių tautos išlikimo problema. Globalizacija: taikos kultūra, žinių visuomenė, tolerancija, 2003, p. 247–254, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Globalizacija: taikos kultūra, žinių visuomenė, tolerancija, 2003, p. 294, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Globalizacija: tarp neišvengiamybės ir sąmokslų teorijų. Etika globalizacijos sąlygomis, 2004, p. 164–181, Vilnius: Kultūros, filosofijos ir meno institutas.
- Globalization and culture: contemporary social cognition, 2011, p. 229, Washington: Council for Research in Values and Philosophy.
- Globalization processes and problems of civil society in Lithuania. Eastern Europe and the Challenges of Globalization, Nr. 27, Washington: Council for Research in Values and Philosophy.
- Globalizmas ir pakantumas svetimoms kultūroms: Kinijos recepcijos Lietuvoje atvejis. Social and natural sciences journal, Nr. 2, 2011, p. 1154–1166, Prague: CBU.
- Globalus šiandienos pasaulis ir kultūros tendencijos. Taikomieji tyrimai studijose ir praktikoje, Nr. 3, 2010, p. 5–13, Panevėžys: Panevėžio kolegija.
- Globalusis turgus: komunikacinės kultūros neotenijs. Acta humanitarica universitatis Saulensis, Nr. 10, 2010, p. 314–333, Šiauliai: Šiaulių universiteto leidykla.
- Globalusis Zamenhofo projektas ir interlingvistinės perspektyvos. Lietuvos žydų kultūros paveldas: kasdienybės pasaulis, 2013, p. 495–507, Vilnius: Lietuvos kultūros tyrimų institutas.
- Grįžtant prie pokalbio: meta- ar inter-? Problemos, Nr. 87, 2015, p. 84–93, Vilnius: Vilniaus universitetas.

- Grožio vieta kultūros rube. Logos, Nr. 61, 2009, p. 161–169, Vilnius: Logos.
- Gundymas nemirtingumu: kūnas kaip prekė ir išteklius. Problemos, priedas, 2008, p. 63–75, Vilnius: Vilniaus universiteto leidykla.
- Haydeno White'o naratyvistinio-tropologinio projekto recepcija ir kritika. Problemos, Nr. 65, 2004, p. 20–31, Vilnius: Vilniaus universiteto leidykla.
- Herkaus Kunčiaus literatūrinio ornamento kavoliškasis revizionizmas – ar paprastas kosmopolitinis chuliganizmas? Arba revizionisto tapatybės problema literatūroje. Vytautas Kavolis: humanistika vs liberalia, 2005, p. 125–134, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Hermeneutinio dialogo liminalizacija „spatial turn“ paradigmoje: politinės mediologijos atvejis. Inter-studia humanitatis. Šiuolaikinės hermeneutikos iššūkiai ir problemos, Nr. 17, 2014, p. 62–74, Šiauliai: Šiaulių universitetas.
- History of Lithuania 1940–1991 reflected in terms of monologue-dialogue culture. Acta Universitatis Stockholmiensis. Studia Baltica Stockholmiensia, Nr. 23, 2003, p. 299–312, Stockholm: Centre for Baltic Studies at the University of Stockholm.
- Historia et sapientia, 2011, p. 303, Vilnius: Naujoji Romuva.
- Homerinių himnų struktūros bruožai. Literatūra, Nr. 54(3), 2012, p. 37–60, Vilnius: Vilniaus universiteto leidykla.
- Homo narrans: folklorinė atmintis iš arti, 2012, p. 523, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Hostages to an Ill-Begotten Theory. Transitions Online, october, 2008, p. 1–4, Praha: Transitions.
- How to overcome the prejudice of European centrism? Diversity and dialogue: culture and values in the age of globalization, 2004, p. 133–148, Sofia: Minerva.
- Humanistika ir lietuvių kalba. Lietuvių tautos – lietuvių kalbos likimas. II dalis: Lietuvių kalbos likimas – mūsų pačių rankose, 2004, p. 50–53, Vilnius: Lietuvos mokslas.
- Humanistinė negritiudo ideologija vakarų kultūrinio diskurso aplinkoje. Rytai–Vakarai, Nr. 13, 2014, p. 406–416, Vilnius: Lietuvos kultūros tyrimų institutas.
- Humanitaarteaduste olevik ja tulevik. Keel ja Kirjandus, Nr. 8–9, 2008, p. 735–746, Tallinn: SA Kultuurileht.
- Humanitariniai ir socialiniai mokslai XXI amžiuje: naujieji iššūkiai. Lietuvos humanitarinių ir socialinių mokslų plėtros problemos, 2004, p. 9–18, Vilnius: Lietuvos istorijos instituto leidykla.
- Humanitarinio technokratizmo problema ir universitetinis lavinimas. Pedagogika, Nr. 65, 2003, p. 40–47, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Humanitarinių ir technologinių vertybių sąsaja. Humanistica, Nr. 3(5), 1999, p. 59–61, Kaunas: Technologija.
- Humanitarinių mokslų studijos: realybė ir lūkesčiai Logos, Nr. 68, 2011, p. 183–194, Vilnius: Logos.

- I legami di Marianna Verevkina con i pittori Russi. Artisti russi in Svizzera: Marianne Werefkin: (Tula 1860 - Ascona 1938), 2010, p. 43–63, Firenze: Alias.
- Identifikacija prieš prisavinimą? Logos, Nr. 59, 2009, p. 37–43, Vilnius: Logos.
- Identiteto paradoksai. Legendos ir mitologija formuojantis lietuvių savimonei. Rytai–Vakarai, Nr. 13, 2014, p. 536–544, Vilnius: Lietuvos kultūros tyrimų institutas.
- Identity and memory in Eastern and Central Europe: tracing Czesław Miłosz and Milan Kundera. Romanian journal for Baltic and Nordic studies, Nr. 7(1), 2015, p. 69–89, Targoviste: Asociatia Romana pentru Studii Baltice si Nordice.
- Identity and sport: the Lithuanian case. Multikulturní výchova ve vzdělávání budoucích učitelů a dalším vzdělávání učitelů, 2007, p. 286–296, Praha: Univerzita Karlova - Pedagogická fakulta.
- Ieškant tikrosios žinių prigimties: Antropologija socialinėse mokslo studijose. Darbai ir dienos, Nr. 31, 2002, p. 209–216, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Yet another Europe after 1984: rethinking Milan Kundera and the idea of Central Europe, 2012, p. 223, Amsterdam: Rodopi B. V.
- Iki didžiosios emigracijos bangos: Mikas Šileikis. Acta Academiae Artium Vilnensis, Nr. 46, 2007, p. 31–37, Vilnius: Vilniaus dailės akademijos leidykla.
- Įkvepianti kasdienybės galia. Soter, Nr. 35, 2010, p. 47–58, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Images of Vilnius in the context of philosophy, sociology and mediology. Studies in East European Thought, Nr. 69, 2017, p. 165–175, Dordrecht: Springer.
- Imagining otherness: postcolonial perspective to Indian religious culture, 2006, p. 216, Vilnius: Kronta.
- Imperial past of ancient Lithuania in the historical memory of the modern independent Lithuania. Prace historyczne: zeszyty naukowe uniwersytetu Jagiellońskiego, Nr. 141(2), 2014, p. 409–433, Krakow: Wydawnictwo Uniwersytetu Jagiellońskiego.
- Imperija ir globalizacija naujoje pasaulinėje tvarkoje. Politikos mokslų almanachas, Nr. 5, 2009, p. 7–28, Kaunas: Vytauto Didžiojo universitetas.
- In medias res: Marshallas McLuhanas ir jo „teorijos“ kitybė. Religija ir kultūra, Nr. 6(1–2), 2009, p. 144–159, Vilnius: Vilniaus universiteto leidykla.
- Indija ir vakarai: kultūrų sąveikos pjūviai, 2012, p. 464, Vilnius: Vilniaus universiteto leidykla.
- Indijos kultūrinio renesanso atšvaitai Sri Aurobindo poetikoje: kai kurie aspektai. Estetikos ir meno filosofijos probleminių laukų sąveika, 2008, p. 470–479, Vilnius: Kultūros, filosofijos ir meno institutas.
- Individas istorinėje bendrijoje: kultūrinės regionalistikos apmatai, 2011, p. 270, Vilnius: Technika.
- Individo kultūrinis tapatumas. Problemos, Nr. 80, 2011, p. 65–73, Vilnius: Vilniaus universiteto leidykla.

- Individo laisvė ir sauga rinkos visuomenėje liberalizmo ir krikščioniškojo socialinio mokslo požiūriu. Lietuvių katalikų mokslo akademijos suvažiavimo darbai. LKMA metraščio priedas, Nr. 20, 2006, p. 467–476, Vilnius: Katalikų akademija.
- Individo siekiai ir vertybių pasirinkimas. Filosofija. Sociologija, Nr. 27(3), 2016, p. 199–205, Vilnius: Lietuvos mokslų akademijos leidykla.
- Individo tapatumas: tarp tradicijos ir inovacijų, 2012, p. 320, Vilnius: Mykolo Romerio universitetas.
- Individualios raiškos problema informacinės globalizacijos tinkle. Filosofija. Sociologija, Nr. 1, 2002, p. 36–39, Vilnius: Lietuvos mokslų akademijos leidykla.
- Informacija – sąvoka, siūlanti įvairias reikšmių kryptis. Historia et sapientia, 2011, p. 45–54, Vilnius: Naujoji Romuva.
- Informacijos visuomenė: pamatinė sąvoka ar madingas raktažodis? Sociologija: mintis ir veiksmas, Nr. 1, 2016, p. 97–116, Vilnius: Vilniaus universiteto leidykla.
- Informacinė visuomenė ir šventybės sugrįžimas. Lietuvių katalikų mokslo akademijos suvažiavimo darbai: LKMA metraščio priedas, Nr. 18(1), 2003, p. 503–512, Vilnius: Katalikų akademija.
- Informacinė visuomenė kaip technologinė revoliucija ir kaip nauja visuomeninė sutartis. Filosofija. Sociologija, Nr. 4, 2000, p. 35–39, Vilnius: Lietuvos mokslų akademijos leidykla.
- Informacinė visuomenė kaip žinių visuomenė. Informacinių technologijų visuomenė: humanitarinės interpretacijos, 2002, p. 17–33, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Informacinės civilizacijos iššūkiai ir istorinė savimonė. Istoriko atsakomybė, 2002, p. 7–13, Vilnius: Vilniaus pedagoginis universitetas.
- Informacinis saugumas: dispozityvinių metaforų optika. AGORA, Nr. 2, 2013, p. 32–41, Kaunas: Vytauto Didžiojo universitetas.
- Informacinių technologijų visuomenė: humanitarinės interpretacijos, 2002, p. 183, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Initiation and preservation: modes of cultural philosophy, 2015, p. 229, New York: Nova Science Publishers.
- Intelektinio potencialo vaidmuo ES narių varžybų arenoje. Tautinės tapatybės dramaturgija: lietuvių tautinis identitetas ir integralumas kintančiame pasaulyje, 2005, p. 87–94, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Intelektinis kapitalas ir inovacijos kaip aktualus sociokultūros diskursas. Kaimo raidos kryptys žinių visuomenėje, Nr. 2, p. 176–186, Šiauliai: Šiaulių universiteto leidykla.
- Intelektualaus gyvenimo filosofija ir sociologija: Lietuvos kontekstas. Filosofija. Sociologija, Nr. 23(2), 2012, p. 187–195, Vilnius: Lietuvos mokslų akademijos leidykla.
- Intelektualė antifeministė: šizoidinės strategijos. Filosofija. Sociologija, Nr. 24(1), 2013, p. 11–21, Vilnius: Lietuvos mokslų akademijos leidykla.
- Interaktyvaus ugdymo daile teorinis modelis. Pedagogika, Nr. 72, 2004, p. 63–71, Vilnius: Vilniaus pedagoginio universiteto leidykla.

- Intercultural origin and philosophical background of Argentinian tango. *Filosofija. Sociologija*, Nr. 27(1), 2016, p. 51–60, Vilnius: Lietuvos mokslų akademijos leidykla.
- Introduction: Exploring the human in traditional China. *Acta Orientalia Vilnensia*, Nr. 8(2), 2007, p. 7–12, Vilnius: Vilniaus universiteto leidykla.
- Intuityvistinių ir lingvistinių metodologinių priėgų galimybės subsacharinių kultūrų tyrimuose. *Logos*, Nr. 66, 2011, p. 198–208, Vilnius: Logos.
- Iracionalumas ir mokslinio pažinimo ribos, 2011, p. 355, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Irwinas prieš Saidą: du požiūriai į orientalizmą, dvi tiesos. *Rytai–Vakarai: komparatyvistinės studijos*, Nr. 8, 2008, p. 82–94, Vilnius: Kultūros, filosofijos ir meno institutas.
- Įsikitinimai: sąmoningumo metamorfozės, 2013, p. 438, Kaunas: Kitos knygos.
- Įsikūnyti į kitą galimą pasaulį: pagal M. Cvetajevos laiškus N. Hajdukiewicz. *Athena*, Nr. 8, 2012, p. 244–268, Vilnius: Lietuvos kultūros tyrimų institutas.
- Įsivaizduojamybė, 2013, p. 264, Vilnius: Vilniaus universiteto leidykla.
- Įsivaizduojamų bendruomenių mikroistorijos: heterogeninis paveldas. *Acta humanitara universitatis Saulensis*, Nr. 9, 2009, p. 25–36, Šiauliai: Šiaulių universiteto leidykla.
- Istorija ir filosofija: metodologija ir praktika. *Visuotinė istorija Lietuvos kultūroje: tyrimai ir problemos*, 2004, p. 23–36, Vilnius: Versus aureus.
- Istorija kaip tautinės savimonės šaltinis. *Istoriko atsakomybė*, 2002, p. 62–68, Vilnius: Vilniaus pedagoginis universitetas.
- Istorijos vėjų pagairėje: Lietuvos mokslo ir švietimo raidos bruožai, 2015, p. 463, Vilnius: Didakta.
- Istoriko tautinės atsakomybės klausimu. *Istoriko atsakomybė*, 2002, p. 53–61, Vilnius: Vilniaus pedagoginis universitetas.
- Istorinės atminties virsmai ir medijos: vertybių hierarchijos konfliktas. *Nacionalinis tapatumas medijų kultūroje*, 2011, p. 199–208, Vilnius: Lietuvos kultūros tyrimų institutas: Kitos knygos.
- Istorinės minties ugdymas: visuotinumui ir objektyvumui tema. *Visuotinė istorija Lietuvos universitetuose*, Nr. 1, 2007, p. 7–12, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Istorinis ir fikcinis naratyvas: panašumai ir skirtumai. *Istorija*, Nr. 66, 2007, p. 46–53, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Istorinis pasakojimas kaip naratologinės analizės objektas. *Problemos*, Nr. 66, 2004, p. 52–65, Vilnius: Vilniaus universiteto leidykla.
- Istorinis vaizdijimas: išmonė ar tikrovė? *Logos*, Nr. 59, 2009, p. 73–82, Vilnius: Logos.
- Išėjimo dailė: tarp prisirišimo ir išsilaisvinimo, 2003, p. 290, Vilnius: Kultūros filosofijos ir meno instituto leidykla.
- Išlaisvinantis paribių sąmoningumas Jurgos Ivanauskaitės ir Ričardo Gavelio romane. *Inter-studia humanitatis*, Nr. 13, 2012, p. 45–66, Šiauliai: Šiaulių universiteto leidykla.

- Išsilavinimo (de)liberalizacija postindustrinėje epochoje: darnios plėtros alternatyva. Studijos šiuolaikinėje visuomenėje, Nr. 2(1), 2011, p. 147–154, Šiauliai: Šiaulių universiteto leidykla.
- Išteritorinto identiteto alternatyvos: lietuvių imigrantai Airijoje, Anglijoje, Ispanijoje ir Norvegijoje. Lietuviškasis identitetas šiuolaikinės emigracijos kontekstuose, 2011, p. 89–104, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Ištvermės strategijos. Logos, Nr. 57, 2008, p. 114–128, Vilnius: Logos.
- Jacques'o Lacano struktūrinė psichoanalizė: individo tapatumas. Psichoanalizės fenomeno interpretacijos, 2016, p. 155–161, Vilnius: Lietuvos kultūros tyrimų institutas.
- Japan and Europe in global communication, 2014, p. 297, Vilnius: Mykolas Romeris University.
- Jaunimas ir šiuolaikinis pasaulis: socialinių patirčių įžvalgos, 2008, p. 240, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Jaunimo dalyvavimo savanoriškoje veikloje įtaka socializacijai ir kompetencijų ugdymuisi. Santalka, Nr. 22(1), 2014, p. 74–81, Vilnius: Technika.
- Jewish Vilnius in the works of German artists. The art of identity and memory: toward a cultural history of the two world wars in Lithuania, 2016, p. 25–54, Boston (Mass.): Academic Studies Press.
- Judėjimas per prievartą. Soter, Nr. 3(31), 2000, p. 41–53, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Judėjimo filosofija ir akceleracija. Soter, Nr. 1(29), 1999, p. 43–55, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Juodoji saulė: įsivaizduotas fašistų pasaulis. Medijos, politika, vaizduotė, 2011, p. 136–152, Vilnius: Lietuvos kultūros tyrimų institutas.
- Jürgen Habermas: komunikacijos (ne)galimybė medijuotoje visuomenėje. Logos, Nr. 73, 2012, Vilnius: Logos.
- Juslinių patirčių artikuliacijos praeities konfliktų pasakojimuose. Athena, Nr. 8, 2012, p. 167–182, Vilnius: Lietuvos kultūros tyrimų institutas.
- Ką reiškia būti lietuviu ir europiečiu? Dienovidis, Nr. 7–8, 2003, p. 4–7, Kaunas: „Naujojo dienovidžio“ fondas.
- Ką reiškia būti nihilistu po Nietzsche's? Logos, Nr. 34, 2003, p. 58–64, Vilnius: Logos.
- Kai kurie visuotinės ir Lietuvos istorijos santykių pateikimo aspektai mokykliniuose istorijos vadovėliuose. Visuotinė istorija vidurinėje mokykloje: dabartis ir perspektyvos, 2006, p. 49–59, Vilnius: Vilniaus pedagoginis universitetas.
- Kai kurios humanitarinių mokslų kaitos problemos. Socialinių mokslų studijos, Nr. 5(1), 2013, p. 7–14, Vilnius: Mykolas Romeris universitetas.
- Kaip įmanomas sapnų mokslas. Logos, Nr. 38, 2004, Vilnius: Logos.
- „Kaip viskas vyko iš tikrųjų“, arba atminties konstravimo strategijos. Filosofija. Sociologija, Nr. 1, 2006, p. 8–12, Vilnius: Lietuvos mokslų akademijos leidykla.

- Kalba ir kultūra. Logos, Nr. 46, 2006, p. 45–55, Vilnius: Logos.
- Kalba kaip raštas ir kaip šneka. Logos, Nr. 70, 2012, p. 211–222, Vilnius: Logos.
- Kalbos ir patirties plotmės simbylyje. Logos, Nr. 46, 2006, p. 215–222, Vilnius: Logos.
- Kaltė anapus kaltinimų, arba bendruomeninės Holokausto atmintys Lietuvoje. Darbai ir dienos, Nr. 62, 2014, p. 127–138, Vilnius: Versus aureus.
- Kaltės ir gėdos abdukcija lietuviškame mentalitete: kenozio mitemos recepcija. Inter-studia humanitatis, Nr. 4, 2007, p. 23–37, Šiauliai: Šiaulių universiteto leidykla.
- Kaltės naratyvai, atminties terpė ir dygioji tapatybė. Homo narrans: folklorinė atmintis iš arti, 2012, p. 141–158, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Kartotė: tradicijos sąvokos matas ir pamatas. Tautosakos darbai, Nr. 39, 2010, p. 36–49, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Kas yra akademinės disciplinos ir kaip įmanoma mąstyti tarpdiscipliniškumą? Filosofija. Sociologija, Nr. 25(1), 2014, p. 3–10, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kas yra antišvietimas? Logos, Nr. 53, 2007, p. 191–202, Vilnius: Logos.
- Kas yra filosofija? 2001, p. 192, Vilnius: Strofa.
- Kas kinta kintant technikos sampratai. Santalka, Nr. 23(1), 2015, p. 35–43, Vilnius: Technika.
- Kasdienio pasaulio charakteristikos: kelias, įprotis, laikas, erdvė. Darbai ir dienos, Nr. 27, 2001, p. 136–176, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Kasdienis miglotas cinizmas. Religija ir kultūra, Nr. 8, 2011, p. 37–51, Vilnius: Vilniaus universiteto leidykla.
- Katalikybė ir visuomenė tarpukario Lietuvoje. Problemos, Nr. 59, 2001, p. 98–119, Vilnius: Vilniaus universiteto leidykla.
- Katalikiškas religingumas Lietuvoje: nuo ortodoksiškumo iki simboliškumo. Religija ir visuomenė: teorinės įžvalgos ir kasdienybės praktikos, 2013, p. 170–191, Kaunas: Vytauto Didžiojo universitetas.
- Katalikų bažnyčios kaip institucijos vaidmens kitimo prielaidos kuriant pilietinę visuomenę Lietuvoje. Lietuvos sociologija amžių sandūroje, 2001, p. 238–244, Vilnius: Lietuvos filosofijos ir sociologijos institutas.
- Katalikų bažnyčios kaita Lietuvoje transformacijų laikotarpiu. Problemos, Nr. 63, 2003, p. 45–61, Vilnius: Vilniaus universiteto leidykla.
- Katalikų bažnyčios vaidmuo viešajame Lietuvos gyvenime: dalyvavimo formų kaita (1990–2010). Filosofija. Sociologija, Nr. 23(2), 2012, p. 102–110, Vilnius: Lietuvos mokslų akademijos leidykla.
- Katalikų religijos ritualo vaidmuo lietuvių tapatybei. Lietuvių katalikų mokslo akademijos suvažiavimo darbai: LKMA metraščio priedas, Nr. 18(1), 2003, p. 513–521, Vilnius: Katalikų akademija.
- Kauno elito įtaka Lietuvos kultūriniam gyvenimui (XVI–XVII a.). Kauno istorijos metraštis, Nr. 8, 2007, p. 55–63, Kaunas: Vytauto Didžiojo universiteto leidykla.

- Kavinių ir Arbatinių komunikacinių diskursų palingenezė. *Acta humanitarica universitatis Saulensis*, Nr. 15, 2012, p. 61–71, Šiauliai: Šiaulių universiteto leidykla.
- Kelionė į Neten ir atgal. Rytai–Vakarai: komparatyvistinės studijos, Nr. 6, 2007, p. 88–96, Vilnius: Kultūros, filosofijos ir meno institutas.
- Kelionė į ten ir atgal, 2007, p. 142, Vilnius: Kronta.
- Kelios galimos strategijos, kaip šiandien skaityti Antikristą. Nietzsche, Friedrich. *Antikristas*, 2009, p. 120–140, Vilnius: Apostrofa.
- Kinematografinė vaizdo ir teksto sąveikos dialektika. *Sovijus*, Nr. 3(1), 2015, p. 48–66, Vilnius: Lietuvos kultūros tyrimų institutas.
- Kinijos „kultūringumo“ (wen) paradigma: įvaizdis ir tikrovė. Rytai–Vakarai: komparatyvistinės studijos, Nr. 6, 2007, p. 199–218, Vilnius: Kultūros, filosofijos ir meno institutas.
- Kinijos įvaizdis Vakaruose ir Lietuvoje: seni – nauji mitai, stereotipai ir jų įtaka kultūrinei sąveikai. Rytai–Vakarai: komparatyvistinės studijos: Algio Uždavinio fenomenas, 2012, p. 433–456, Vilnius: Lietuvos kultūros tyrimų institutas.
- Kiniškosios psichosmatinės saviugdų praktikos Vakaruose ir Lietuvoje: modernizuotos formos ir iššūkiai vakarietišakai kūno kultūrai. Rytai–Vakarai: komparatyvistinės studijos: Kultūrų sąveikos, 2011, p. 158–179, Vilnius: Lietuvos kultūros tyrimų institutas.
- Kiniškosios saviugdų praktikos globalėjančioje kultūroje: jų suvokimo Vakaruose ir Lietuvoje problemos. Rytai–Vakarai: komparatyvistinės studijos, Nr. 10. 2010, p. 393–411, Vilnius: Lietuvos kultūros tyrimų institutas.
- Kino ontologija. *Athena*, Nr. 9, 2014, p. 26–45, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Kintantis tautinių grupių diskursas ir romų tautinė mažuma. Rytų Lietuva: visuomenės ir socialinių grupių raiška bei sąveika, 2002, p. 36–47, Vilnius: Socialinių tyrimų institutas.
- Kinų rašmenų raida ir transformacijos (estetinis ir komunikacinis aspektai). *Santalka*, Nr. 20(1), 2012, p. 21–31, Vilnius: Technika.
- Kitaip nei kitaip, 2008, p. 159, Vilnius: Baltos lankos.
- Kitas Europos Sąjungos denacionalizavimo nuostatos požiūriu. *Athena*, Nr. 4, 2008, p. 186–196, Vilnius: Lietuvos kultūros tyrimų institutas.
- Kito balsas / Kito žvilgsnis. *Problemos*, Nr. 60, 2001, p. 132–138, Vilnius: Vilniaus universiteto leidykla.
- Klaipėda auf der Landkarte des modernen Gedächtnisses. Ein Essay über die Identitätssuche in einer Stadt des 21. Jahrhunderts. *Nordost-Archiv: Zeitschrift für Regionalgeschichte*, Nr. 10, 2001, p. 369–391, Lüneburg: Nordost-Institut.
- Klaipėda be žmonių: mechanicistinė miesto samprata. *Acta Academiae Artium Vilnensis. Terra Urbana: urbanistinės kaitos žemėlapiai*, Nr. 71, 2013, p. 139–153, Vilnius: Vilniaus dailės akademijos leidykla.

- Kodėl H. White'as, F. Ankersmitas ir P. Ricoeuras nesukūrė istoriografinės naratologijos? Žmogus ir žodis, Nr. 14(4), 2012, p. 4–15, Vilnius: Vilniaus pedagoginis universitetas.
- Kodėl klystantis žmogus pranašesnis už techniką? Futbolo technofobų argumentai. Sociologija. Mintis ir veiksmas, Nr. 1(24), 2009, p. 5–19, Vilnius: Vilniaus universiteto leidykla.
- Kodėl sunku kalbėti apie Europos tapatybę? Socialinių mokslų studijos, Nr. 4(4), 2012, p. 1261–1279, Vilnius: Mykolo Romerio universitetas.
- Komparatyvistikos aktualumas šiuolaikinei filosofijai ir dabarties pasauliui: filotopinis žvilgsnis iš Havajų. Kultūrologija, Nr. 20, 2016, p. 262–282, 576–577, Vilnius: Lietuvos kultūros tyrimų institutas.
- Komparatyvistinės filosofijos metodologinės metamorfozės, Rytai–Vakarai: kultūrų sąveika, 2002, p. 6–44, Vilnius: Lietuvos kultūros tyrimų institutas.
- Komparatyvistinės kultūrologijos erdvės. Rytai–Vakarai, 2002, p. 13–88, Vilnius: Vaga, Vilnius: Kultūros, filosofijos ir meno institutas.
- Komparatyvistiniai aspektai kultūrų antropologiniuose tyrinėjimuose. Logos, Nr. 81, 2014, p. 163–175, Vilnius: Logos.
- Kompetencijų ugdymo sistema taikant kooperuotų studijų metodą: mokymosi tarnaujant bendruomenėms (service learning) adaptacija Lietuvoje, 2007, p. 232, Šiauliai: Šiaulių universiteto leidykla.
- Kompetencijų vaidmuo sprendžiant tarpkultūrinius konfliktus: The role of competencies while solving intercultural conflicts. Logos, Nr. 67, 2011, p. 142–152, Vilnius: Logos.
- Komunikacija tarpdalykinių tyrimų kontekste. Santalka, Nr. 21(1), 2013, p. 4–5, Vilnius: Technika.
- Komunikacinės perspektyvos statusas socialiniuose moksluose. Santalka, Nr. 20(1), 2012, p. 50–60, Vilnius: Technika.
- Komunikuoti kultūrą: institucijos, strategijos, auditorijos, 2015, p. 422, Kaunas: Vytauto Didžiojo universitetas.
- Kooperuotų studijų (service-learning) adaptavimas Lietuvoje hermeneutinės pedagogikos požiūriu. Kooperuotų studijų sociokultūrinė adaptacija Lietuvoje, 2008, p. 30–104, Šiauliai: Šiaulių universiteto leidykla.
- Korupcija bendrojo lavinimo vidurinėje mokykloje: sociologinė diagnozė ir edukacinės įžvalgos. Santalka, Nr. 15(4), 2007, p. 75–93, Vilnius: Technika.
- Korupcija deviacijų sociologijos požiūriu. Korupcija Lietuvos aukštosiose mokyklose: požiūriai, problemos, sprendimo galimybės, 2005, p. 45–57, Vilnius: Garnelis.
- Korupcija švietime: atsiradimo priežastys ir raiškos formos. Santalka, Nr. 15(2), 2007, p. 60–72, Vilnius: Technika.
- Krikščionybė ir kultūra, 2016, p. 157, Vilnius: Technika.
- Kriminologijos teorijos, 2008, p. 186, Vilnius: Eugrimas.

- Kristijono Donelaičio 250-ųjų metinių minėjimas 1964 m.: veiklūs inteligentai, nematomas Sniečkus ir suklasztotas Donelaitis. Kristijono Donelaičio reikšmės, 2016, p. 194–251, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Kritinio mąstymo metodai: vadovėlis aukštųjų mokyklų studentams, 2016, p. 255, Kaunas: Lietuvos sporto universitetas.
- Kritinio mąstymo ugdymas – ar tai naujoji sofistika? Logos, Nr. 85, 2015, p. 134–144, Vilnius: Logos.
- Kritinis mąstymas ir retorinės iškalbos ugdymas. Acta Paedagogica Vilnensia, Nr. 28, 2012, p. 96–106, Vilnius: Vilniaus universiteto leidykla.
- Kultūra ir lietuviybė strateginėje Lietuvos raidos vizijoje. Tapatumai, sąveikos, trauminės patirtys, 2014, p. 12–29, Vilnius: Lietuvos kultūros tyrimų institutas.
- Kultūra ir miestas: mokslinių straipsnių rinkinys, 2012, p. 159, Vilnius: Vilniaus universitetas.
- Kultūra kaip asmens, tautos, valstybės gyvastingumo laidas globalaus pasaulio sumaištyje: Meilės Lukšienės įžvalgos. Pedagogika, Nr. 111, 2013, p. 36–39, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Kultūra kaip egzistencinė kūryba. Problemos, Nr. 71, 2007, p. 49–58, Vilnius: Vilniaus universiteto leidykla.
- Kultūra pagal Zygmuntą Baumaną. Kultūra takiojoje modernybėje, 2015, p. 151–159, Vilnius: Apostrofa.
- Kultūra vertybių kontekste. Humanistica, Nr. 2, 1998, p. 8–11, Kaunas: Technologija.
- Kultūra. Sociologija, 2004, p. 44–55, Kaunas: Vytauto Didžiojo universitetas.
- Kultūra. Šiaulių metraštis. 1999–2002. IX knyga, 2003, p. 118–131, Šiauliai: Šiaulių „Aušros“ muziejus.
- Kultūrinės atminties atspindžiai ir tapatumo paieškos Raimondo Savicko tapyboje. Logos, Nr. 86, 2016, p. 1–15, Vilnius: Logos.
- Kultūrinės industrijos kritika ir kūrybinių industrijų problemos. Logos, Nr. 81, 2014, p. 80–90, Vilnius: Logos.
- Kultūrinės Klaipėdos reprezentacijos: užmigęs miestas, naminiai žmonės, buitinis multikultūriškumas. Sociologija. Mintis ir veiksmas, Nr. 2(29), 2011, p. 259–284, Vilnius: Vilniaus universiteto leidykla.
- Kultūriniai žemėlapiai: filosofinės ir sociologinės perspektyvos. Filosofija. Sociologija, Nr. 26(1), 2015, p. 72–80, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kultūrinio ir simbolinio kapitalo gamyba: „Disney“ fenomenas. Problemos, Nr. 64, 2003, p. 52–63, Vilnius: Vilniaus universiteto leidykla.
- Kultūrinio kapitalo raiškos ypatumai. Problemos, Nr. 67, 2005, p. 48–62, Vilnius: Vilniaus universiteto leidykla.
- Kultūrinių ir ekonominių vertybių kūrimo ypatumai. Problemos, Nr. 68, 2005, p. 41–50, Vilnius: Vilniaus universiteto leidykla.

- Kultūrologinė dvasingumo samprata. Šiuolaikinė filosofija: globalizacijos amžius, 2004, p. 72–87, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Kultūros archetipai. Inveniens quaero = Ieškoti rasti, nenurimti, 2011, p. 292–316, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Kultūros filosofija ir egzistencinė fenomenologija. Problemos, Nr. 68, 2005, p. 32–40, Vilnius: Vilniaus universiteto leidykla.
- Kultūros provaizdžiai. Humanistica, Nr. 1, 1998, p. 12–20, Kaunas: Technologija.
- Kultūros psichologija: įsivaizduojamos bendruomenės pokomunistinėje Lietuvoje. Tapatumai, sąveikos, trauminės patirtys, 2014, p. 126–141, Vilnius: Lietuvos kultūros tyrimų institutas.
- Kultūros samprata ir inkultūrizacijos procesas tarpkultūrinės komunikacijos kontekste. Filosofija. Sociologija, Nr. 24(3), 2013, p. 121–130, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kultūros strategija ir reali politika. Lietuvos ūkio transformacija 1990–2005 metais, 2006, p. 261–284, Vilnius: Vilniaus pedagoginis universitetas.
- Kultūros studijos, 2012, p. 159, Vilnius: Technika.
- Kultūros tradicija ir naujybė: prieštaros ir sąveikos. Logos, Nr. 63, 2010, p. 145–156, Vilnius: Logos.
- Kultūros transformacijos kūrybinėse industrijose: kaip veikia medijų kultūra. Santalka, Nr. 19(1), 2011, p. 74–82, Vilnius: Technika.
- Kultūrų dialogas ir asmenybė, 2010, p. 298, Klaipėda: Klaipėdos universiteto leidykla.
- Kultūrų poveikis ir/ar sąveikos: psichoterapijos ir psichoanalizės sklaida Kinijoje. Psichoanalizės fenomeno interpretacijos, 2016, p. 200–225, Vilnius: Lietuvos kultūros tyrimų institutas.
- Kultūrų tyrinėjimo dinamika. Logos, Nr. 79, 2014, p. 200–212, Vilnius: Logos.
- Kūnas filosofiniame diskurse ir moters kūnas reklamoje. Lyčių studijos ir tyrimai, Nr. 5, 2008, p. 102–103, Šiauliai: Šiaulių universiteto leidykla.
- Kūnas, šokis ir kultūra. Tekstai ir kontekstai: transformacijų sklaida, 2007, p. 19–27, Vilnius: Vilniaus universiteto leidykla.
- Kūnas, vartojimas ir sėkmė: tarp būtinumo ir regimybės. Filosofija. Sociologija, Nr. 19(1), 2008, p. 44–51, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kūniškoji tapatybės plotmė. Literatūra, Nr. 48(6), 2006, p. 9–12, Vilnius: Vilniaus universiteto leidykla.
- Kūniškumas ir gyvenimo stiliaus formavimas. Filosofija. Sociologija, Nr. 19(1), 2008, p. 1–2, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kūno kultūra viduramžiais, 2008, p. 227, Kaunas: Lietuvos kūno kultūros akademija.
- Kūno suvokimas fenomenologiniu ir hermeneutiniu požiūriu. Sporto mokslas, Nr. 4(30), 2002, p. 11–16, Vilnius: Respublikinis sporto informacijos ir specialistų tobulinimo centras

- Kuriant autonaratyvą: pastabos apie už(si)miršimą. *Filosofija. Sociologija*, Nr. 1, 2006, p. 13–19, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kuriantis kartojimas, arba Kam giedoti seną giesmę? *Tautosakos darbai*, Nr. 39, 2010, p. 101–115, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Kūryba ir kartotė šokant ir šokį užrašant. *Tautosakos darbai*, Nr. 39, 2010, p. 50–65, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Kūrybinė ir politinė komunikacija medijų aplinkoje. *Santalka*, Nr. 20(2), 2012, p.1, Vilnius: Technika.
- Kūrybinė įsivaizduojamų bendruomenių funkcija. *Asmenybės, lytys, bendruomenės*, 2012, p. 140–155, Vilnius: Lietuvos kultūros tyrimų institutas.
- Kūrybinė klasė: ekonominiai, sociologiniai, filosofiniai aspektai. *Filosofija. Sociologija*, Nr. 25(3), 2014, p. 155–163, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kūrybinė visuomenė ir kultūros poslinkiai. *Santalka*, Nr. 21(2), 2013, p. 1, Vilnius: Technika.
- Kūrybinės industrijos ir tarpsektorinė inovacijų sąveika. *Acta Academiae Artium Vilnensis*, Nr. 72, 2014, p. 7–30, Vilnius: Vilniaus dailės akademijos leidykla.
- Kūrybinės industrijos: nuo kasdienybės revoliucijos iki įdarbintos fantazijos. *Inter-studia humanitatis*, Nr. 3, 2006, p. 66–94, Šiauliai: Šiaulių universitetas.
- Kūrybingumo etiniai ir ekologiniai aspektai: filosofinė ir sociologinė perspektyvos. *Filosofija. Sociologija*, Nr. 26(3), 2015, p. 254–264, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kūrybingumo panaudojimo gerinant aplinkos kokybę etiniai ir socialiniai kultūriniai aspektai. *Filosofija. Sociologija*, Nr. 26(3), 2015, p. 201–209, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kūrybingumo sampratų raida: nuo genijaus į kūrybines sistemas, *Santalka*, Nr. 22(2), 2014, p. 113–125, Vilnius: Technika.
- Kūrybingumo ugdymo menu aspektai. *Logos*, Nr. 42, 2004, p. 194–201, Vilnius: Logos.
- Kūrybingumo ugdymo pavyzdžiai mokant etikos, 2012, p. 40, Vilnius: Ugdymo plėtotės centras.
- Kūrybinis miestas: mitai ir utopijos. *Filosofija. Sociologija*, Nr. 25(3), 2014, p. 190–199, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kūrybinių industrijų produktai kaip kultūrinės vertybės: savitumas ir kūrimo ypatumai. *Logos*, Nr. 65, 2010, p. 124–143, Vilnius: Logos.
- Kūrybinių industrijų raida ir meno komunikacijos samprata Lietuvoje. *Filosofija. Sociologija*, Nr. 20(3), 2009, p. 203–212, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kūrybinių industrijų subjektas: rinka ir tinklinių tapatumų dinamika. *Lietuviškojo europietiško rida: dabarties ir ateities iššūkiai*, 2006, p. 241–255, Vilnius: Kultūros, filosofijos ir meno institutas.
- Kūrybinių komunikacijų ir medijų kultūros sąveikos. *Vaizdiniai ir tapatumai medijuotoje kultūroje*. *Logos*, Nr. 88, 2016, p. 50–60, Vilnius: Logos.

- Kūrybinių komunikacijų ir medijų kultūros sąveikos: vizualumo tarpkultūriniai kontekstai. Logos, Nr. 82, 2015, p. 24–32, Vilnius: Logos.
- Kūrybiškumo ypatumai kuriant ekonomines ir kultūrinės vertybes. Verslas, vadyba ir studijos'2004, 2005, p. 86–97, Vilnius: Technika.
- Kūrybos dvasinė dimensija. Ugdymo dvasingumo raida, 2016, p. 21–39, Vilnius: Žuvėdra.
- Kūrybos ekonomikos antikinės ištakos. Filosofija. Sociologija, Nr. 22(3), 2011, p. 296–304, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kūrybos ir kultūros industrijos: filosofiniai, sociologiniai ir komunikaciniai aspektai. Filosofija. Sociologija, Nr. 24(3), 2013, p. 112–120, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kūrybos komunikacija: introspektyvi analizė ir vertybės. Santalka, Nr. 20(2), 2012, p. 101–109, Vilnius: Technika.
- Kūrybos regionai tarp individo ir bendrijos. Santalka, Nr. 19(1), 2011, p. 54–61, Vilnius: Technika.
- Kūrybos socialiniai aspektai. Filosofija. Sociologija, Nr. 25(4), 2014, p. 282–289, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kūrybos susvetimėjimo androgenizavimas: homomorfinės subincizijos transkripcija. Inter-studia humanitatis, Nr. 11, 2010, p. 27–48, Šiauliai: Šiaulių universiteto leidykla.
- Kūrybos visuomenė Lietuvoje: kūrybos klasės ir kūrybos miesto bruožai. Logos, Nr. 84, 2015, p. 45–51, Vilnius: Logos.
- Kūrybos visuomenė Lietuvoje: kūrybos sampratos eskizas. Logos, Nr. 82, 2015, p. 16–23, Vilnius: Logos.
- Kūrybos visuomenė Lietuvoje: kūrybos visuomenės vizija ir gairės. Logos, Nr. 83, 2015, p. 6–12, Vilnius: Logos.
- Kūrybos visuomenė, 2017, p. 440, Vilnius: Technika.
- Kūrybos visuomenė: tyrimo metodai ir problemos. Logos, Nr. 80, 2014, p. 6–15, Vilnius: Logos.
- Kūrybos visuomenės terminai ir sampratos. Logos, Nr. 78, 2014, p. 6–18, Vilnius: Logos.
- Kvadratinių metrų urbanistika ir architektūra. Laisvės architektūra, 2012, p. 225–240, Vilnius: Baltų lankų leidyba.
- Kvalifikacija: nuo technokratinės prie humanistinės: (teisinės valstybės ugdomoji orientacija). Policijos pareigūnų ugdymo aktualijos ir patirtis, 1999, p. 18–31, Vilnius: LTA Leidybos centras.
- Kvantinės estetikos refleksija Algio Mickūno kosmoso filosofijoje. Santalka, Nr. 19(1), 2011, p. 17–27, Vilnius: Technika.
- L'età della desensibilizzazione: Modernità come amnesia ed anestesia nell'opera di quattro grandi autori dell'Europa Centrale: Milosz, Kundera, Bauman, Singer, 2016, p. 146, Novi Ligure: Joker.

- Laimė, asmenybė, vertybės, 2001, p. 128, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Laisvės turinio suvokimo tyrimas. Visuomenės saugumas ir viešoji tvarka, Nr. 5, 2011, p. 36–42, Kaunas: Mykolo Romerio universitetas.
- Laisvoji mūrininkija kolonijinėje Indijoje: kultūrinis, religinis ir imperinis aspektai. Laisvoji mūrininkija pasaulyje ir Lietuvoje: idėjos, istorija, asmenybės, 2012, p. 29–44, Vilnius: Lietuvos nacionalinis muziejus.
- Laiškai Houldenui: filosofinė jaunystės sąvokos interpretacija. Problemos, Nr. 71, 2007, p. 123–133, Vilnius: Vilniaus universiteto leidykla.
- Language policy and language of cultural pluralism. Santalka, Nr. 15(1), 2007, Vilnius: Technika.
- Laozi's precepts for daily life in the contemporary world: two popular Western (American) interpretations. Regioninės studijos, Nr. 8(1), 2013, p. 52–69, Kaunas: Vytauto Didžiojo universitetas.
- LDK dailė: keli metodologiniai klausimai. Acta Academiae Artium Vilnensis, Nr. 35, 2004, p. 7–17, Vilnius: Vilniaus dailės akademijos leidykla.
- Leadership, music and creative society: a philosophical analysis of possible future. Filosofija. Sociologija, Nr. 28(1), 2017, p. 20–28, Vilnius: Lietuvos mokslų akademija.
- Lebensfrohes München Freizeit und Vergnügungen russischer Künstler zu Beginn des 20. Jahrhunderts. Das russische München: Erinnerungen, Portraits, Aufzeichnungen, 2010, p. 83–97, München: Zentrum Zentrum russischer Kultur.
- Leedu poliitika ja kultuuri teine hää! Kolme kõlbelse eluloo visand. Akadeemia: Eesti Kirjanike Liidu kuukiri Tartus, Nr. 3(156), 2002, p. 462–496, Tartu: Akadeemia.
- Lietuva globalėjančiame pasaulyje, 2006, p. 333, Vilnius: Logos.
- Lietuvybė ir Kitas kultūroje ir kultūrinėje atmintyje. Atmintis, vaizdas, kultūra, Nr. 6, 2015, p. 16–34, Vilnius: Lietuvos kultūros tyrimų institutas.
- Lietuvybė sovietmečiu: kultūrinis pasipriešinimas tarybinimui. Sovijus, Nr. 4(2), 2016, p. 29–42, Vilnius: Lietuvos kultūros tyrimų institutas.
- Lietuviškasis europietiškas – ką žada skirtingos istorinės patirtys? Lietuviškojo europietiškumo raida: dabarties ir ateities iššūkiai, 2006, p. 56–70, Vilnius: Kultūros, filosofijos ir meno institutas.
- Lietuviškasis tapatumas: kultūra ir valstybė. Nacionalinio tapatumo tęstinumas ir saviškuma eurointegracijos sąlygomis, 2008, p. 166–183, Vilnius: Kronta.
- Lietuviškojo identiteto trajektorijos, 2008, p. 188, Kaunas: Vytauto Didžiojo universitetas.
- Lietuviškojo ir indiškojo nacionalizmo sąsajos: matristinis aspektas (XIX a. pab. – XX a. pr.). Rytai–Vakarai: komparatyvistinės studijos, Nr. 10, 2010, p. 412–431, Vilnius: Lietuvos kultūros tyrimų institutas.
- Lietuviškosios paraštės, 2011, p. 388, Vilnius: Vilniaus universiteto leidykla.
- Lietuviškumo metamorfozės šiuolaikinių kompozitorių kūryboje. Lietuvių tautos tapa-

- tybė: tarp realybės ir utopijos, 2007, p. 151–170, Vilnius: Kultūros, filosofijos ir meno institutas.
- Lietuvių imigrantų Norvegijoje, Anglijoje ir Ispanijoje įsitraukimo strategijos: nuo konformizmo iki navigacijos. Filosofija. Sociologija, Nr. 20(2), 2009, p. 96–103, Vilnius: Lietuvos mokslų akademijos leidykla.
- Lietuvių imigrantų tautinės tapatybės darybos strategijos Airijoje, Anglijoje, Ispanijoje ir Norvegijoje. Filosofija. Sociologija, Nr. 20(4), 2009, p. 283–291, Vilnius: Lietuvos mokslų akademijos leidykla.
- Lietuvių išeivių JAV tautinio tapatumo išlaikymas bei formavimas: „Santaros-Šviesos“ vaidmuo. Nacionalinio tapatumo tęstinumas ir savikūra eurointegracijos sąlygomis, 2008, p. 278–289, Vilnius: Kronta.
- Lietuvių tautinė tapatybė: uždaramo ir atvirumo dėmenys. Filosofija, Sociologija, Nr. 18(2), 2007, p. 1–13, Vilnius: Lietuvos mokslų akademijos leidykla.
- Lietuvių tautinis identitetas: bruožai ir tipai. Lietuviškojo identiteto trajektorijos, 2008, p. 55–74, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Lietuvių tautos tapatybė: tarp realybės ir utopijos, 2007, p. 327, Vilnius: Kultūros, filosofijos ir meno institutas.
- Lietuvos kultūros istorijos metmenys, 2001, p. 267, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Lietuvos mokslo patirties bruožai, nulemti XX amžiaus įvykių. Mokslo ir technikos raida, Nr. 1(1), 2009, p. 28–38, Vilnius: Technika.
- Lietuvos pasienio miestelių atmintis ir tapatybė: Valkininkai, Vilkyškiai, Žeimelis, 2013, p. 246, Vilnius: Baltijos kopija.
- Lietuvos tauta: būklė ir raidos perspektyvos. Strateginių studijų centras ir Pilietinės visuomenės institutas, 2006, p. 418, Vilnius: Strateginių studijų centras.
- Lietuvos turgaus viešuma ir funkcijos. Lietuvos etnologija: socialinės antropologijos ir etnologijos studijos, Nr. 4(13), 2004, p. 49–66, Vilnius: Lietuvos istorijos institutas.
- Lietuvos visuomenės mąstymo kaita europiniame akiratyje, 2015, p. 252, Vilnius: Mykolo Romerio universitetas.
- Lietuvos visuomenės vertybių kaita per dvidešimt nepriklausomybės metų, 2016, p. 316, Vilnius: Vilniaus universiteto leidykla.
- Lietuvos žydų kultūros paveldas: kasdienybės pasaulis, 2013, p. 576, Vilnius: Lietuvos kultūros tyrimų institutas.
- Lyginamoji kultūrų sąveikos refleksija Fornet-Betancourt'o tarpkultūrinėje filosofijoje. Kultūrologija, Nr. 20, 2016, p. 327–343, Vilnius: Lietuvos kultūros tyrimų institutas.
- Lily Klee laišakai: Pirmojo pasaulinio karo atodangos. Menotyra, Nr. 2, 2006, p. 42–46, Vilnius: Lietuvos mokslų akademijos leidykla.
- Liquid evil: living with TINA, 2016, p. 192, Malden: Polity press.
- Litauens Identität auf der Spur. G2W: Glaube in der 2. Welt: Ökumenisches Forum für Glaube, Religion und Gesellschaft in Ost und West, Nr. 11, 2008, p. 18–20, Zürich: G2W-Verlag.

- Litauischer Bernstein, 2007, p. 40, Vilnius: Baltos lankos.
- Lithuania and globalization, 2016, p. 246, Vilnius: Mykolo Romerio universitetas.
- Lithuanian Amber, 2007, p. 38, Vilnius: Baltos lankos.
- Lithuanian national identity: dimensions of closeness and openness. Cultural transformations after communism: Central and Eastern Europe in focus, 2011, p. 278–297, Lund: Nordic academic press.
- Lithuanian national identity: meanings of “Our-ness” and “Strangeness”. Sabiedriba un kultūra: rakstu krājums, Nr. 11, 2009, p. 261–265, Liepāja: LiePA.
- Lithuanian people’s attitudes to the end of life, 1998, p. 62, Kaunas: Kauno medicinos universitetas.
- Lytis ir religingumas. Religingumas ir/ar dvasingumas Lietuvoje: religijos sociologijos perspektyva, 2016, p. 69–79, Kaunas: Pasaulio lietuvių kultūros, mokslo ir švietimo centras.
- Litosferos kultūrinės-morfologinės subsistencijos dispersija. Acta humanitarica universitatis Saulensis, Nr. 6, 2008, p. 129–140, Šiauliai: Šiaulių universiteto leidykla.
- Little journals in Lithuania: from Tygodnik Wileński to Vairas. Centropa, Nr. 10(3), 2010, p. 221–230, New York: Centropa.
- Loyalty, dissent, and betrayal: modern Lithuania and East-Central European moral imagination, 2005, p. 177, Amsterdam: Rodopi.
- Lokalus ir globalus požiūriai į praėjusį šimtmetį: Günteris Grassas versus „Time“. Problemos, Nr. 65, 2004, p. 196–206, Vilnius: Vilniaus universiteto leidykla.
- Louis Dumont: The Concepts of Hierarchy and Individualism as Historical Narratives. New Ethics – New Society or the Dawn of Justice, 2000, p. 137–148, Helsinki: Philosophical Society of Finland.
- M. Heideggerio Rytų ir Vakarų mąstymo principų sintezės ieškojimai. Filosofija. Sociologija, Nr. 1, 2004, p. 1–9, Vilnius: Lietuvos mokslų akademijos leidykla.
- M. Jučo istorinės monografijos „Žalgirio mūšis“ naratologinė analizė. Istorija, Nr. 71, 2008, p. 56–64, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- M. K. Čiurlionis and marianne von werefkin: their paths and watersheds. Lituanus, Nr. 49(4), 2003, Chicago: Lituanus Foundation, Inc.
- M. K. Čiurlionis, V. Kandinskis ir M. Veriovkina S. Makovskio salone. Acta Academiae Artium Vilmensis, Nr. 59, 2010, p. 73–89, Vilnius: Vilniaus dailės akademijos leidykla.
- M. K. Čiurlionis ir tautiškosios sąmonės formavimosi trajektorija. Čiurlionis ir pasaulis, 2008, p. 79–91, Vilnius: Lietuvos muzikų rėmimo fondas.
- Machiavelli vs. Shakespeare: love, hatred, and the emergence of the modern individual. Politics otherwise: Shakespeare as social and political critique, 2012, p. 3–30, Amsterdam; New York: NY: Rodopi.
- Mada kaip ženklų ir simbolių sistema. Tekstai ir kontekstai: transformacijų sklaida, 2007, p. 50–57, Kaunas: Vilniaus universiteto leidykla.

- Manifestation of “soviet modernity” in Lithuania Generations. Sabiedrība un kultūra, Nr. 6, 2004, p. 159–165, Liepāja: LiePA.
- Mano filosofinis darbas. Athena, Nr. 9, 2014, p. 175–183, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Mapping love, death, lust, and trust. Homo Oeconomicus, Nr. 31(4), 2014, p. 531–559, Miunchenas: ACCEDO Verlagsgesellschaft mbH.
- Mariana Veriovkina ir Petras Kalpokas: prasilenkimo vietos. Kultūrologija, Nr. 11, 2004, p. 234–241, Vilnius: Lietuvos kultūros tyrimų institutas.
- Masės žmogaus ir dvasios elito priešprieša Ortegos y Gasseto gyvenimo filosofijoje. Logos, Nr. 79, 2014, p. 20–32, Vilnius: Logos.
- Materializmas ir infantilizmas: baroko diskursų formacijos. Athena, Nr. 10, 2015, p. 125–141, Vilnius: Lietuvos kultūros tyrimų institutas.
- Mathuros ir Handharos mokyklų skulptūra klasikinės indų civilizacijos kontekste. Logos, Nr. 52, 2007, p. 113–125, Vilnius: Logos.
- Matymas, žiūra ir vaizdijimas: egzistencinės sąveikos. Filosofija. Sociologija, Nr. 21(1), 2010, p. 11–19, Vilnius: Lietuvos mokslų akademijos leidykla.
- Maxo Schelerio filosofinės antropologijos kritinė perspektyva. Logos, Nr. 73, 2012, p. 210–222, Vilnius: Logos.
- Maxo Schelerio požiūris į pasipiktinimą ir pavydą. Darbai ir dienos, Nr. 60, 2013, p. 9–22, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Mažasis patirties žemėlapis: mintys ir aforizmai, 2010, p. 112, Vilnius: Versus aureus.
- Mažoji Europa: esteto žemėlapis, 2012, p. 159, Vilnius: Versus aureus.
- Mažoji filosofija, arba filosofija kaip literatūra. Darbai ir dienos, Nr. 41, 2005, p. 67–79, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Mediatizacijos teorijos statuso komunikacijos tyrimuose problema. Informacijos mokslai, Nr. 71, 2015, p. 25–34, Vilnius: Vilniaus universiteto leidykla.
- Mediciniškai nepaaiškinami negalavimai vėlyvosios modernybės / postmodernybės socialinių teorijų požiūriu. Kultūra ir visuomenė, Nr. 4(4), 2013, p. 11–35, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Medicinos ir sveikatos priežiūros tikslai ir vertybės. Medicina, Nr. 40(9), 2004, p. 825–832, Kaunas: Lietuvos sveikatos mokslų universitetas.
- Medijos ir istorija. Problemos, Nr. 78, 2010, p. 165–173, Vilnius: Vilniaus universiteto leidykla.
- Medijų filosofija: vizualinis raštingumas ir sakinys žodis. Logos, Nr. 77, 2013, p. 77–84, Vilnius: Logos.
- Medijų filosofijos pagrindai, 2013, p. 54, Kaunas: Technologija.
- Medijų teorijos poveikis kultūros tyrinėjimams. Medijos, politika, vaizduotė, 2011, p. 14–27, Vilnius: Lietuvos kultūros tyrimų institutas.
- Mediniai Druskininkai, 2011, p. 175, Vilnius: Versus aureus.

- Mediologija virtualios tikrovės akivaizdoje: nuo filosofijos ir sociologijos remikso iki augmentedotos tikrovės žemėlapiavimo. *Filosofija. Sociologija*, Nr. 25(3), 2014, p. 200–210, Vilnius: Lietuvos mokslų akademijos leidykla.
- Meditacija ir šokis kūrybos visuomenėje: kontempliatyvioji sąmonė daoizme, dzene ir argentinietiško tango šokyje. *Santalka*, Nr. 23(1), 2015, p. 3–12, Vilnius: Technika.
- Meditacijos: tekstai ir vaizdai, 2005, p. 206, Vilnius: Tyto alba.
- Medžioklės diskursas Baroko kultūroje: fenomenologinis žvilgsnis ir jo dekonstrukcija. *Filosofija. Sociologija*, Nr. 1, 2016, p. 70–78, Vilnius: Lietuvos mokslų akademija.
- Meilės ir mirties dialektika, 2007, p. 239, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Melancholijos archipelagai: žodžiai ir vaizdai, 2009, p. 168, Vilnius: Apostrofa.
- Menas ir asmenybės ugdymas visuomenėje, 2014, p. 170, Vilnius: Kultūros studijos.
- Meninė kūryba ir politinės intervencijos. *Inter-studia humanitatis*, Nr. 14, 2012, p. 7–36, Šiauliai: Šiaulių universiteto leidykla.
- Meninio ugdymo paradigmos modernizavimas istorinio tęsimumo principu. *Pedagogika*, Nr. 112, 2013, p. 103–108, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Meninis tyrimas: kaip „supiršti“ mokslą ir meną? *Acta Academiae Artium Vilmensis. Meninis tyrimas: teorija ir praktika*, Nr. 79, 2015, p. 15–29, Vilnius: Vilniaus dailės akademijos leidykla.
- Meninis ugdymas renesanso kultūros kontekste. *Renesansas: grožis, menas, ugdymas*, 2002, p. 4–30, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Meninis ugdymas. *Estetikos enciklopedija*, 2010, p. 395–397, Vilnius: Mokslo ir enciklopedijų leidybos centras.
- Meno dalykų pedagogo profesinės tapatybės kismas: (sociokultūrinių ir psichokultūrinių prielaidų analizė), 2013, p. 111, Vilnius: Edukologija.
- Meno dalykų pedagogų profilis. *Muzikinio ugdymo aktualijos*, 2002, p. 55–66, Šiauliai: Šiaulių universiteto leidykla.
- Meno edukologinis įprasminimas ir meno dalykų pedagogo profesinė tapatybė. *Inveniens quaero = Ieškoti, rasti, nenurimti*, 2011, p. 830–844, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Meno istorijos mokymosi bei ugdymo pasitelkiant meno istoriją tikslingumas ir perspektyvos. *Pedagogika*, Nr. 92, 2008, p. 89–94, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Mentalinis dvilypumas, kylantis iš prieštaros lokalus–globalus. *Urbanistika ir architektūra*, t. 31, Nr. 1, 2007, p. 50–53, Vilnius: Technika.
- Metacivilizacijos kontūrai ir kultūrinis pliuralizmas. *Kultūrologija*, Nr. 11, 2004, p. 96–123, Vilnius: Lietuvos kultūros tyrimų institutas.
- Metafizika ir visuotinybė. *Problemos*, Nr. 66, 2004, p. 8–21, Vilnius: Vilniaus universiteto leidykla.

- Metafora kaip kultūros modelis. *Problemos*, Nr. 61, 2002, p. 94–112, Vilnius: Vilniaus universiteto leidykla.
- Metamorphosis of religious and visual signs in the context of climate change: education prospects. Religiško un vizuālo žimju metamorfoze klimata pārmaiņu kontekstā: izglītības aspekti. *Klimata simboli teoloģijā un mākslā*, 2012, p. 138–152, Jūrmala: Latvian Christian Academy.
- Metaphor and culture. *Miscellanea: anthropologica et sociologica*, Nr. 10(11), 2011, p. 17–25, Gdansk: Gdansk University.
- Metaphor of existence: seafaring and shipwreck. *Filosofija. Sociologija*, Nr. 28(1), 2017, p. 11–19, Vilnius: Lietuvos mokslų akademijos leidykla.
- Metodiniai patarimai rengiantiems kultūros ir medijų filosofijos baigiamąjį bakalauro darbą, 2014, p. 59, Vilnius: Logos.
- Metodologiczne metamorfozy filozofii komparatyvnej. *Colloquia communia*, Nr. 1–2(80–81), 2006, p. 8–97, Vilnius: Lietuvos literatūros ir tautosakos institutas.
- Metodologiniai informacijos visuomenės studijų profiliai. *Problemos*, Nr. 58, 2000, p. 15–23, Vilnius: Vilniaus universiteto leidykla.
- Metodologinis nacionalizmas ir naujasis kosmopolitizmas migracijos tyrimuose. *Filosofija. Sociologija*, Nr. 24(4), 2013, p. 171–178, Vilnius: Lietuvos mokslų akademijos leidykla.
- Miestas ir du pamatiniai nekrologai. *Darbai ir dienos*, Nr. 41, 2005, p. 125–133, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Miesto erdvės ir kultūros naratyvai. *Urbanistika ir architektūra*, Nr. 35(2), 2011, p. 141–146, Vilnius: Technika.
- Miesto studijos: trys žvilgsnio perspektyvos. *Filosofija. Sociologija*, Nr. 21(1), 2010, p. 54–63, Vilnius: Lietuvos mokslų akademijos leidykla.
- Mikalojaus Konstantino Čiurlionio asmenybė kultūrinių ir socialinių vertybių kaitos diskurse. *Čiurlionis ir pasaulis*, 2012, p. 123–130, Vilnius: Lietuvos muzikų rėmimo fondas.
- Mikalojus Konstantinas Čiurlionis Vilniuje, 2016, p. 399, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Milonguero gyvenimo būdas pramogos ir žaidimo teorijos kontekste. *Logos*, Nr. 92, 2017, p. 177–187, Vilnius: Logos, 2017.
- Mirties instinktas ir būtis myriop kūrybos visuomenėje. *Psichoanalizės fenomeno interpretacijos*, 2016, p. 499–507, Vilnius: Lietuvos kultūros tyrimų institutas.
- Mirties ritualo transformacijos. *Grožio fenomenas kultūroje*, 2012, p. 619–526, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Mitų reikšmė formuojant tapatumus: istorinės patirtys ir dabarties iššūkiai. *Lietuvių tautos tapatybė: tarp realybės ir utopijos*, 2007, p. 172–193, Vilnius: Kultūros, filosofijos ir meno institutas.
- Models of global culture. *Peace and policy*, Nr. 10, 2005, p. 47–56.

- Modern west: two life worlds, 2013, p. 222, Vilnius: Mykolas Romeris University.
- Moderni ir postmoderni tikrovės sampratos: Kanto ir Borgeso požiūriai į Emanuelį Swedenborgą. Problemos, Nr. 72, 2007, p. 214-223, Vilnius: Vilniaus universiteto leidykla.
- Modernioji tapatybės samprata. Lietuva globalėjančiame pasaulyje, 2006, p. 129–148, Vilnius: Logos.
- Moderniosios kultūros filosofijos metmenys, 2009, p. 216, Vilnius: Versus aureus.
- Modernity in crisis: a dialogue on the culture of belonging, 2011, p. 205, New York: Palgrave Macmillan.
- Moderniųjų jausmų sociogenezė: meilė ir draugystė Miguelio de Cervanteso „Don Kichote“ ir Williama Shakespeare'o „Romeo ir Džuljetoje“. Literatūra: Vakarų literatūros tyrinėjimai, Nr. 48(4), 2006, p. 63–78, Vilnius: Vilniaus universiteto leidykla.
- Mokymosi tarnaujant bendruomenei, rengimo darbui ir pilietiškumo ugdymo poveikis studentų mokymosi rezultatams. Profesinis rengimas: tyrimai ir realijos, Nr. 10, 2005, p. 100–111, Kaunas: Vytauto Didžiojo universitetas.
- Mokslas ir socialinės inžinerijos idėja (2): P. Feyerabendas. Sociologija. Mintis ir veiks-
mas, 2003, p. 50–60, Klaipėda: S. Jokužio leidykla.
- Mokslas ir socialinės inžinerijos idėja (1): Karlas Raimundas Popperis. Sociologija. Min-
tis ir veiksma, Nr. 1, 2003, p. 31–41, Klaipėda: S. Jokužio leidykla.
- Mokslu autonomiškumas kaip mokslu, teologijos ir filosofijos santykio problema. Lie-
tuvu kataliku mokslu akademijos metraštis, Nr. 21, 2002, p. 321–335, Vilnius: Ka-
taliku akademija.
- Moral blindness: the loss of sensitivity in liquid modernity, 2013, p. 218, Cambridge:
Polity.
- Moteris utopinėje bendrijoje: vaizdinės kultūros kritika. Filosofija. Sociologija, Nr. 22(1),
2011, p. 23–31, Vilnius: Lietuvos mokslu akademijos leidykla.
- Moterystės atodangos, 2004, p. 51, Kaunas: Arx Baltica.
- Motiejus Valančius – politikas. Darbai ir dienos, Nr. 28, 2001, p. 201–204, Kaunas: Vy-
tauto Didžiojo universiteto leidykla.
- Multi-cultural values and borders. Limes: cultural regionalistics, Nr. 2(1), 2009, p. 26–
38, Vilnius: Technika.
- Muziku mokyklu ir bendruomenės sąveikos ypatumai globalizacijos iššūkius patirian-
čioje visuomenėje. Socialinis darbas, Nr. 8(2), 2009, p. 86–96, Vilnius: Mykolu Ro-
merio universitetas.
- Nacionalinės dailės istorijos rašymas: XX a. pusės strategijos. Meno istorija ir kritika,
Nr. 7, 2011, p. 88–95, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Nacionalinės psichologijos problema Rusijos mokslinėje literatūroje (XX a. 3–4 de-
šimt.). Žmogus ir žodis, Nr. 4(4), 2002, p. 33–40, Vilnius: Vilniaus pedagoginio
universiteto leidykla.

- Nacionaliniai simboliai kaip tarpkultūrinių sąveikų rezultatai: Didžioji siena kinų ir varkiečių vaizduotėje. *Logos*, Nr. 72, 2012, p. 173–183, Vilnius: Logos.
- Nacionalinio atgimimo sąjūdžio prielaidos Bengalijoje XIX amžiaus pabaigoje. *Darbai ir dienos*, Nr. 50, 2008, p. 9–30, Kaunas: Vytauto Didžiojo universitetas.
- Nacionalinio tapatumo tęstinumas ir savikūra eurointegracijos sąlygomis, 2008, p. 351, Vilnius: Kultūros, filosofijos ir meno institutas.
- Nacionalinis tapatumas ir etnokultūrinės bendruomenės: Lietuvos kelias. Tautinės mažumos Lietuvoje: virsmas ir atmintys, 2014, p. 30–58, Vilnius: Lietuvos kultūros tyrimų institutas.
- Nacionalinis tapatumas medių aplinkoje. Nacionalinis tapatumas medių kultūroje, 2011, p. 15–27, 243, 253, Vilnius: Lietuvos kultūros tyrimų institutas: Kitos knygos.
- Nacionalinis tapatumas medių kultūroje, 2011, p. 270, Vilnius: Lietuvos kultūros tyrimų institutas.
- Nacionalinis tapatumas: išlaikymas, savikūra ir tapatumo politika. Nacionalinio tapatumo tęstinumas ir savikūra eurointegracijos sąlygomis, 2008, p. 108–123, Vilnius: Kronta.
- Names of Nihil, 2008, p. 136, Amsterdam: Rodopi.
- Naratyvinis tapatumas ir popkultūra. Filosofija. Sociologija, Nr. 3, 2006, p. 25–30, Vilnius: Lietuvos mokslų akademijos leidykla.
- Narrative identity in Lithuania. *Man – History – Values IV* (as philosophical, sociological and political issues), 2009, p. 137–145, Ostrava: University of Ostrava.
- Natūralistinė ir hermeneutinė mokslo topologijos. Filosofija. Sociologija, Nr. 26(1), 2015, p. 3–11, Vilnius: Lietuvos mokslų akademijos leidykla.
- Nauji religinio pliuralizmo profiliai globaliame pasaulyje. Kultūrologija, Nr. 11, 2004, p. 148–160, Vilnius: Lietuvos kultūros tyrimų institutas.
- Neapykantos formos: įaudrinta vaizduotė moderniojoje filosofijoje ir literatūroje, 2007, p. 323, Vilnius: Versus aureus.
- Nedūžtančios vertybės dūžtančiame gyvenime. *Inveniens quaero = Ieškoti, rasti, neriminti*, 2011, p. 22–31, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Neformalioji komunikacija. Gando kaip kultūros reiškinio tyrinėjimo teorinių prieigų perspektyvos. Filosofija. Sociologija, Nr. 25(3), 2014, p. 211–219, Vilnius: Lietuvos mokslų akademijos leidykla.
- Neformalioji komunikacija: gandai kaip socialinės kontrolės, saugos ir tapatumo užtikrinimo priemonė. *Logos*, Nr. 78, 2014, p. 145–154, Vilnius: Logos.
- Neformalioji komunikacija: gando sandaros struktūrinių elementų ypatumai ir sąveika. *Logos*, Nr. 82, 2015, p. 171–180, Vilnius: Logos.
- Neformalios komunikacijos ritualai: gando sandara, socialinė organizacija ir sklaida, 2007, p. 237, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Negatyvi kasdienybės kritika kaip kūrybinių industrijų prielaida. Filosofija. Sociologija, Nr. 3, 2005, p. 39–45, Vilnius: Lietuvos mokslų akademijos leidykla.

- Neįgalumas ir socialinis dalyvavimas: kritinė patirties ir galimybių Lietuvoje refleksija, 2007, p. 293, Šiauliai: Šiaulių universiteto leidykla.
- Neįmanomo fantazmas. *Inter-studia humanitatis*, Nr. 12, 2011, p. 25–40, Šiauliai: Šiaulių universiteto leidykla.
- Neišgyvendinamo sovietmečio patirtis: socialinė atmintis ir tapatumo politika. Lietuvių tautos tapatybė: tarp realybės ir utopijos, 2007, p. 12–40, Vilnius: Kultūros, filosofijos ir meno institutas.
- Neišgyvendintas sovietmetis: atmintis, prisiminimai ir politinė galia. *Colloquia*, Nr. 18, 2007, p. 116–130, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- (Ne)lietuviškumo dėmesys: savo / svetimo ribų braižymas. Lietuviškojo identiteto trajektorijos, 2008, p. 89–108, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Nematomas miestas, arba geriausio Klaipėdos kultūros gido paieška. *Sociologija. Mintis ir veiksmai*, Nr. 1(28), 2011, p. 183–209, Vilnius: Vilniaus universiteto leidykla.
- Neordinarinės religinės patirties samprata ir raiška Lietuvoje, 2010, p. 159, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Nepadoriosios Sigmundo Freud'o mintys: psichoanalizės gimimas. *Logos*, Nr. 64, 2010, p. 75–86, Vilnius: Logos.
- Nepakartojamos akimirkos: susitikimai su kultūros kūrėjais, 2011, p. 262, Vilnius: Naujoji Romuva.
- Nepopuliarūs įžvalgos: politikos komentarai ir esė, 2009, p. 216, Vilnius: Versus aureus.
- Ne entdeckte Korrespondenz von Alexej von Jawlensky. Reihe Bild und Wissenschaft: Forschungsbeiträge zu Leben und Werk Alexej von Lawlenskys, Nr. 3, 2009, p. 197–210, Locarno: Alexej von Jawlensky Archiv A.G.
- „Nežinau, kaip paveikti savo odą iš vidaus“ (kūniškasis autonomatų aspektas). *Problemos*, priedas, 2008, p. 33–43, Vilnius: Vilniaus universiteto leidykla.
- New criteria for self-identification. *Limes*, Nr. 3(2), 2010, p. 91–98, Vilnius: Technika.
- Niekio sūnus. *Problemos*, Nr. 67, 2005, p. 9–23, Vilnius: Vilniaus universiteto leidykla.
- Niekis ir Esmas, 2005, 2 t, Vilnius: Apostrofa.
- Niekis ir kalba. *Sambalsiai: studijos, esė, pokalbis*, 2005, p. 77–93, Vilnius: Vilniaus dailės akademijos leidykla.
- „Nieuželi vsio bylo plocho?“ arba kaip vertiname sovietinę istoriją. *Istorija*, Nr. 74, 2009, p. 40–43, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Nihilism and Leadership: Imagination of Impossible Roles. *Acta humanitarica universitatis Saulensis*, Nr. 2, 2006, p. 130–150, Šiauliai: Šiaulių universiteto leidykla.
- Nihilism and the “Weak thought”. *Топос*, Nr. 2(9), 2004, p. 117–127, Минск: Европейский гуманитарный университет.
- Nihilism and Weak Thought. *Contemporary philosophical discourse in Lithuania*, 2005, p. 107–120, Washington (D.C.): Council for Research in Values and Philosophy.
- Nihilism, performativity and the ontology of everyday life. *Problemos*, Nr. 77, 2010, p. 7–14, Vilnius: Vilniaus universiteto leidykla.

- Nihilizmas ir „silpnasis mąstymas“. Žmogus ir žodis, Nr. 4, p. 52–58, Vilnius: Vilniaus pedagoginis universitetas.
- Nihilizmas ir maišto sąmonė. Religija ir kultūra, Nr. 9, 2011, p. 100–109, Vilnius: Vilniaus universiteto leidykla.
- Nihilizmo paraštės: (at)vaizdas ir išnykimas. Religija ir kultūra, Nr. 6(1–2), 2009, p. 53–68, Vilnius: Vilniaus universiteto leidykla.
- Nonkonformizmas ir kritinė refleksija autentiškoje filosofinėje mąstysenoje. Logos, Nr. 76, 2013, p. 217–222, Vilnius: Logos.
- Not by communication alone. Epistemology and methodology as typological criteria of communication theories. Informacijos mokslai, Nr. 58, 2011, p. 42–55, Vilnius: Vilniaus universiteto leidykla.
- Nothing and Isness. Contemporary philosophical discourse in Lithuania, 2005, p. 343–354, Washington (D.C.): Council for Research in Values and Philosophy.
- Notion of open identity and issues in multiculturalism. European scientific journal, Nr. 11(14), 2015, p. 417–424, Kočani: European Scientific Institute.
- Nūdienės galvosenos kismą atitinkančios ugdymo paradigmos link. Pedagogika, Nr. 114(2), 2014, p. 118–129, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Nuo „metacivilizuoto“ prie „civilizuoto“ globalėjimo? Kelios pastabos perskaičius Fukuyamą. Rytai–Vakarai: komparatyvistinės studijos, Nr. 11, 2011, p. 54–66, Vilnius: Lietuvos kultūros tyrimų institutas.
- Nuo idealios kalbos iki romano mirties. Respectus philologicus, Nr. 4–5, 2001, p. 81–88, Vilnius: Vilniaus universiteto leidykla.
- Nuo Prousto iki Beigbederio: egzistencija romano tinkluose: daugiaveidis XX a. užsienio romanas lietuviškai, 2006, p. 267, Vilnius: Aidai.
- On the past, present and future of the university. Strategien der Lehrerbildung: zur Steigerung von Lehrkompetenzen und Unterrichtsqualität, 2016, p. 73–82, Frankfurt am Main: Peter Lang.
- On the social and religious status of an Indian astrologer at the royal court. Acta Orientalia Vilmensia, Nr. 9(2), 2008, Vilnius: Vilniaus universiteto leidykla.
- Ontologijos transformacijos: forma ir negatyvumas. Problemos, Nr. 87, 2015, p. 7–18, Vilnius: Vilniaus universiteto leidykla.
- Ontologijos transformacijos: medijos, nihilizmas, etika, 2015, p. 272, Vilnius: Vilniaus universiteto leidykla.
- Openness as a social and philosophical task. Roczniki filozoficzne: filozofia przyrody, filozofia nauk przyrodniczych, Nr. 50(3), 2002, p. 99–107, Lublin: Towarzystwo naukowe KUL.
- Organizowanie zajęć z filozofii w XXI wieku (tworzenie stron internetowych na potrzeby zajęć filozoficznych: wyzwania i okazje). Annales Universitatis Mariae Curie Skłodowska. Sectio I, Philosophia-sociologia, Nr. 28(15), 2003, p. 163–171, Lublin.
- Orientalistinis Jurgos Ivanauskaitės nomadizmas. Rytai–Vakarai, Nr. 6, 2007, p. 59–81, Vilnius: Kultūros, filosofijos ir meno institutas.

- Orientalizm i dyskurs postkolonialny: kilka problemów metodologicznych. Porównania, Nr. 12, 2013, p. 11–22, Poznań: Uniwersytet im. Adama Mickiewicza.
- Orientas Lietuvos Didžiosios Kunigaikštijos visuomenės tradicijoje: totoriai ir karaimai, 2008, p. 368, Vilnius: Vilniaus universiteto leidykla.
- Ortegos y Gasseto žmogus – masė. Darbai ir dienos, Nr. 27, 2001, p. 221–230, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Outside of imagined community: strategies of incorporation of Lithuanian immigrants. Acta Historica Universitatis Klaipedensis. Studia Anthropologica IV: Identity politics: migration, communities, and multilingualism, Nr. 20, 2010, p. 9–23, Klaipėda: Klaipėdos universiteto leidykla.
- P.S. Ландшафты: оптики городских исследований, 2008, p. 174, Вильнюс: ЕГУ.
- Pakartotinis pradinis įsimbolinimas kaip socialinės tikrovės adaptacijos veiksmas (iš paraščių architektūros). Miesto marginalijos, 2000, p. 4–15, Šiauliai: K. J. Vasiliausko įmonė.
- Pamąstymai skaitant privačius intelektualo užrašus. Historia et sapientia, 2011, p. 27–44, Vilnius: Naujoji Romuva.
- Paminklas ir laikas. Viollet-le-Duco ir Ruskino kontroversija. Athena, Nr. 8, 2012, p. 134–166, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Panafricanistinės ideologijos metamorfozės civilizacinės ir kultūrinės tapatybės paieškose. Logos, Nr. 78, 2014, p. 30–44, Vilnius: Logos.
- Państwo i kościół na Litwie. Państwo i kościół w krajach Unii Europejskiej, 2007, p. 215–229, Wrocław: Kolonia Limited.
- Paradigmos. Filosofija ir visuomenė, 2015, p. 232, Vilnius: Mykolo Romerio universitetas.
- Paralelinės tikrovės: aforizmai, įžvalgos ir mažosios europietiškos istorijos, 2013, p. 190, Vilnius: Versus aureus.
- Participatory research in action. Community development – a European challenge, 2008, p. 180–203, Leverkusen.
- Pasakojimų sandara: struktūrinė tikrovę aiškinančių tekstų interpretacija, 2006, p. 146, Vilnius: Versus aureus.
- Pasaulinė naujųjų amžių sistema statiniu pjūviu: Immanuelio Wallersteino įžvalgos. Logos, Nr. 73, 2012, p. 143–152, Vilnius: Logos.
- Pasaulinės sveikatos organizacijos metodologiniai sveikatos apibrėžimo aspektai. Ugdymas. Kūno kultūra. Sportas, Nr. 1(34), 2000, p. 25–29, Kaunas: Lietuvos kūno kultūros akademija.
- Pasauliniai procesai ir naujoji mąstymo geografija. Globalizacija: lietuvių tauta šiandien ir rytoj, 2002, p. 105–111, Vilnius: Logos.
- Pasaulio atvertis: ego moralinis tapatumas ir Kitas. Tradicija ir dabartis, Nr. 9, 2014, p. 41–54, Klaipėda: Klaipėdos universiteto leidykla.
- Pasaulis kaip reklaminis vaizdas. Filosofija. Sociologija, Nr. 21(3), 2010, p. 203–210, Vilnius: Lietuvos mokslų akademijos leidykla.

- Pašaukimo dialektika: egzistencinė baimė vs metafizinis siaubas. *Inter-studia humanitatis*, Nr. 8, 2009, p. 26–38, Šiauliai: Šiaulių universiteto leidykla.
- Pašaukimo profanacija ir apsišaukimo ontofanija: vardo transmutacija. *Acta humanitativa universitatis Saulensis*, Nr. 8, 2009, p. 428–443, Šiauliai: Šiaulių universiteto leidykla.
- Patyrimas, patirtis ir supratimas. *Logos*, Nr. 56, 2008, p. 20–28, Vilnius: Logos.
- Patyrimo link. *Problemos*, Nr. 70, 2006, p. 80–95, Vilnius: Vilniaus universiteto leidykla.
- Patyrimo teritorija. *Problemos*, Nr. 71, 2007, p. 9–23, Vilnius: Vilniaus universiteto leidykla.
- Paveikslas – ne stabas. Gyvas žodis, gyvas vaizdas: Fabijono Birkowskio pamokslas apie šventuosius atvaizdus: pamokslas faksimilė, vertimas ir studija, 2009, p. 82–107, Vilnius: Vilniaus dailės akademijos leidykla.
- Pavojinga knyga arba Umberto Eco naujas požiūris į viduramžius. *Logos*, Nr. 46, 2006, p. 35–44, Vilnius: Logos.
- Pažinimo universalumo problema šiuolaikinėje teorinėje kultūroje. *Logos*, Nr. 42, 2005, p. 35–47, Vilnius: Logos.
- Pažinti ar suprasti? Humanistikos ir gamtotyros akiračiai: straipsniai ir esė, 2008, p. 240, Vilnius: Naujasis židinys-Aidai.
- Pedagogų kūrybiškumą profesinėje veikloje lemiančių veiksnių analizė. *Ugdymas. Kūno kultūra. Sportas*, Nr. 2(73), 2009, p. 64–72, Kaunas: Lietuvos kūno kultūros akademija.
- Pelkės geštaltas kaip tautinio kosmoso metaphysis: apostazijos inversija. *Inter-studia humanitatis*, Nr. 7, 2008, p. 39–59, Šiauliai: Šiaulių universiteto leidykla.
- Perfekcionizmas elitiniame sporte: filosofiniai ir psichologiniai ypatumai. *Sporto mokslas*, Nr. 3(49), 2007, p. 2–6, Vilnius: Lietuvos sporto informacijos centras.
- Personal identity in contemporary neo-sacrum cultural space of work and free time. *Sacrum in cultural space*, 2005, p. 30–34, Stockholm: Vardö Seminar Foundation.
- Phenomenological insight into moral faculties: value-based aspect of education. *Development of educational paradigms: theory and practice*, 2007, p. 303–309, Frankfurt am Main: Peter Lang.
- Philosophical aspects of urban strangeness: the case of Vilnius. *Studies in East European Thought*, Nr. 69(2), 2017, p. 143–152, Dordrecht: Springer Netherlands.
- Philosophical didactics: how creativity can be compatible with critical thinking. *Mediterranean journal of social sciences*, Nr. 6(2S5), 2015, p. 319–327, Rome: Mediterranean center of social and educational research.
- Philosophical metamorphoses in education. *Spring University. Changing education in a changing society*, 2012, p. 5–11, Klaipėda: Klaipėdos universiteto leidykla.
- Physical education and education through sport in Lithuania: actuality and perspective. *Bewegung, Spiel und Sport in Kindheit und Jugend: eine europäische Perspektive*, 2008, p. 202–215, Aachen: Meyer & Meyer.

- Piccola mappa esperienziale: aforismi, intuizioni, piccole storie, 2012, p. 113, Novi Ligure: Joker.
- Pilietinė visuomenė ir jos priešai: autoritetas, tiesa ir viešoji erdvė XXI amžiaus pradžioje Lietuvoje, 2004, p. 172, Vilnius: Versus aureus.
- Pilietinis ugdymas, 2010, p. 191, Vilnius: Versus aureus.
- Pilietiškumas ir savastis: istoriniai, politiniai ir antropologiniai raiškos bruožai. Humanistica, Nr. 1, 1998, p. 75–78, Kaunas: Technologija.
- Pjeras de Kubertenas ir olimpinio sąjūdžio prielaidų istorinis suvokimas. Sporto mokslas, Nr. 3(77), 2014, p. 35–39, Vilnius; Kaunas: Lietuvos edukologijos universiteto, Lietuvos sporto universiteto, Lietuvos olimpinės akademijos.
- Play in one act about Death. Philosophy Pathways, Nr. 139, p. 1–6, Sheffield: International Society for Philosophers.
- Poetinė Arato Reiškinių visata. Aratas. Reiškiniai, 2010, p. 165–279, Vilnius: Aidai.
- Pokalbiai apie esmes, 2013, p. 359, Vilnius: Tyto alba.
- Pokalbiai apie transkultūrinę Europos atmintį, 2014, p. 344, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Poland and Lithuania: the none-too-easy steps of the Mazurka when Suktinis becomes Krenciolka. Darbai ir dienos, Nr. 56, 2011, p. 193–205, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Politics otherwise: Shakespeare as social and political critique, 2012, p. 180, Amsterdam; New York: NY: Rodopi.
- Politika ir pramogos komunikacijos kontekste, 2014, p. 177, Vilnius: Technika.
- Politinė rinkodara komunikacijos kontekste: samprata, funkcijos ir priemonės. Santalka: filosofija, komunikacija, Nr. 23(2), 2015, p. 149–158, Vilnius: Technika.
- Politinės mediologijos objektas: informacijos transmisijos ir komunikacijos transgresija. Agora, Nr. 4, 2016, p. 69–84, Kaunas: Vytauto Didžiojo universitetas.
- Politinės paslaugos ir jų vizualizacija politinėje komunikacijoje. Filosofija. Sociologija, Nr. 22(1), 2011, p. 40–47, Vilnius: Lietuvos mokslų akademijos leidykla.
- Politinis humoras: rekursinė memetikos potencialija. Inter-studia humanitatis. Tarpdisciplininiai juoko kultūros tyrimai, Nr. 16, 2014, p. 91–104, Šiauliai: Šiaulių universitetas.
- Politinis virsmas Lietuvoje: individo mąstymo pokyčiai. Problemos, Nr. 85, 2014, p. 30–41, Vilnius: Vilniaus universiteto leidykla.
- Politinių konfliktų atmintys ir jų įtaka autobiografiniams pasakojimams: vienos šeimos atvejis. Tautosakos darbai, Nr. 44, 2012, p. 137–152, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Populiariosios kultūros gamyba kūrybos industrijoje. Meno aritmetika: kultūros vadyba Lietuvoje, 2007, p. 181–196, Vilnius: Tyto alba.
- Post Scriptum: aus einen philosophischen Tagebuch, 2001, p. 152, Oberhausen: Athena.

- Poszukiwanie optymizmu w epoce pesymizmu. Europa Wschodnia – przeczucia i prognozy, 2015, p. 181, Wrocław; Wojnowice: KEW.
- Potere e immaginazione: studi di politica e letteratura, 2012, p. 233, Roma: Aracne.
- Power and Imagination: Studies in Politics and Literature, 2008, p. 170, New York: Peter Lang.
- Pozityvios kultūros ugdymas – nacionalinės savimonės socialinės sanglaudos priedaids. Taikomieji tyrimai studijose ir praktikoje, Nr. 5, 2011, p. 10–15, Panevėžys: Panevėžio kolegija.
- Praeitimi į ateitį – Universitas kaip įvairovės vienis. Inveniens quaero = Ieškoti rasti, nenurimti, 2011, p. 282–291, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Pragmatics and Analytics of Philosophical Anthropology. Contemporary philosophical discourse in Lithuania, 2005, p. 355–374, Washington: The Council for Research in Values and Philosophy.
- Praktinio mąstymo logika, 2001, p. 57, Klaipėda: Klaipėdos universiteto leidykla.
- Pramogos kaip komunikacijos forma: samprata ir socialinės funkcijos. Santalka, Nr. 21(1), 2013, p. 6–12, Vilnius: Technika.
- Pramogų pasaulio „teatras“ kaip medijuotos visuomenės problema. Res Humanitariae, Nr. 17, 2015, p. 221–235, Klaipėda: Klaipėdos universitetas.
- Prarastos tiesos, 2014, p. 176, Vilnius: Versus aureus.
- Prasmė kaip teorinis bei metodologinis šiuolaikinės humanistikos principas. Filosofija. Sociologija, Nr. 2, 2002, p. 24–34, Vilnius: Lietuvos mokslų akademijos leidykla.
- Prasmės „praradimas“ ir nihilizmo „logika“. Problemos, Nr. 75, 2009, p. 58–65, Vilnius: Vilniaus universiteto leidykla.
- Pratarmė. Athena: filosofijos studijos, Nr. 11, 2016, p. 7–10, Vilnius: Lietuvos kultūros tyrimų institutas.
- Prekiniai santykiai: vaizdas, įvaizdis ir vizualumas. Logos, Nr. 79, 2014, p. 51–62, Vilnius: Logos.
- Prievarta kaip modernybės sąlyga: F. T. Marinetti ir G. Simmelio atvejais. Problemos, Nr. 90, 2016, p. 115–125, Vilnius: Vilniaus universiteto leidykla.
- Prievarta religinėse sektose: vizijos ir realybė. Sociologija: mintis ir veiksmai, Nr. 3–4, 2000, p. 5–11, Klaipėda: Klaipėdos universiteto Sociologijos katedra.
- Prisiminimų prisiminimai, 2010, p. 184, Vilnius: Alma littera.
- Problemų sprendimas grupėmis filosofijos seminaruose: andragogikos taikymas universitetinėse studijose, 2004, p. 86, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Profesinės veiklos lauko tyrimas, 2012, p. 227, Vilnius: Vilniaus universiteto leidykla.
- Profesinės veiklos lauko tyrimo ypatumai. Sociologija. Mintis ir veiksmai, Nr. 2, 2011, p. 16–34, Vilnius: Vilniaus universiteto leidykla.
- Profesinės veiklos tyrimo transformacija. Sociologija. Mintis ir veiksmai, Nr. 2, 2010, p. 106–115, Vilnius: Vilniaus universiteto leidykla.

- Propaganda ir simbolinis mąstymas, 2010, p. 480, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Propaganda: metodinė priemonė, 2006, p. 162, Šiauliai: Šiaulių universiteto leidykla.
- Propagandinė literatūra: nuo ideologinės mimenezės iki mitografijos: vėlyvojo stalinizmo laikotarpio lietuvių literatūra. Darbai ir dienos, Nr. 48, 2007, p. 233–260, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Pseudomokslinė informacija: plitimo priežastys ir gajumo prielaidos. Santalka, Nr. 14(1), 2006, p. 77–87, Vilnius: Technika.
- Psichoanalizės aktualumas. Psichoanalizės fenomeno interpretacijos, 2016, p. 7–10, Vilnius: Meno rinkos agentūra.
- Psichoanalizės fenomeno interpretacijos, 2016, p. 591, Vilnius: Meno rinkos agentūra.
- Purpose and vitality of rumours: political aspects. Santalka. Filosofija, Nr. 17(1), 2009, p. 29–40, Vilnius: Technika.
- Putere și imaginație. Studii de politică și literatură, 2012, p. 264, Târgoviște: Cetatea de Scaun.
- Религиозный плюрализм: локальное измерение глобального процесса. Регионализм как культурная альтернатива глобализации, 2005, p. 12–18, Гродно: Гродненский государственный университет имени Янки Купалы.
- Quest for the alternative spirituality: construction of religious identity in contemporary Lithuania. Religion in the time of changes, 2005, p. 83–89, Łódź: University of Lodz: Department of Space Economy and Spatial Planning.
- Radikali vaizduotė ir utopijos negalimumas: žvilgsnis iš viešnamio į kairę. Inter-studia humanitatis, Nr. 12, 2011, p. 79–99, Šiauliai: Šiaulių universitetas.
- Rafaelis Chvolesas: Jeruzalės ieškojimas, 2013, p. 271, Vilnius: Valstybinis Vilniaus Gano žydų muziejus.
- Raidos orientyrai. Lietuvos tauta: būklė ir raidos perspektyvos, 2006, p. 11–28, Vilnius: Strateginių studijų centras.
- Reasoning in faith: cultural foundations for a civil society and globalization, 2013, p. 329, Washington, DC: Council for Research in Values and Philosophy.
- Reflections on metaphilosophy and the 225 underlying causes of methodological transformations. Knowledge and belief in the dialogue of cultures, 2010, p. 225–230, Washington: Council for Research in Values and Philosophy.
- Regimumo ir vizualinės komunikacijos metamorfozės: nuo fenomenologijos iki postmodernizmo. Logos, Nr. 78, 2014, p. 19–29, Vilnius: Logos.
- Reikalavimai ir patarimai baigiamiesiems „Medijų filosofijos“ magistro studijų programos darbams, 2010, Kaunas: Technologija.
- Reikšmės ir prasmės problema ugdymo filosofijoje ir psichologijoje. Žmogus ir žodis, Nr. 14(4), 2012, p. 25–30, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Religija ir visuomenė: teorinės įžvalgos ir kasdienybės praktikos, 2013, p. 275, Kaunas: Vytauto Didžiojo universitetas.

- Religija Lietuvoje: tarp sekularizacijos ir (ar) kaitos, 2012, p. 165, Kaunas: Vytauto Didžiojo universita.
- Religija, valstybė ir visuomenė. Religingumas ir/ar dvasingumas Lietuvoje: religijos sociologijos perspektyva, 2016, p. 53–63, Kaunas: Pasaulio lietuvių kultūros, mokslo ir švietimo centras.
- Religingumas ir moralinės vertybės. Religingumas ir/ar dvasingumas Lietuvoje: religijos sociologijos perspektyva, 2016, p. 64–68, Kaunas: Pasaulio lietuvių kultūros, mokslo ir švietimo centras.
- Religiniai tikėjimai ir religinės praktikos Lietuvoje. Statistinis paveikslas. Religingumas ir/ar dvasingumas Lietuvoje: religijos sociologijos perspektyva, 2016, p. 31–52, Kaunas: Pasaulio lietuvių kultūros, mokslo ir švietimo centras.
- Religinio pilietiškumo plėtra nuolatinio mokymosi ir suaugusiųjų ugdymo požiūriu. *Pedagogika*, Nr. 69, 2003, p. 137–146, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Religinis pliuralizmas: kultūrologinio ir teisinio diskurso sandūra. *Jurisprudencija*, Nr. 37–43, 2006, p. 37–43, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Religious Attitudes and Identity. *Sabiedriba un kultūra: rakstu krājums*, Nr. 6, 2004, p. 148–152, Liepāja: LiePA.
- Religious landscape of Vilnius: a phenomenological glance. *Limes: borderland studies*, Nr. 4(1), 2011, p. 101–109, Vilnius: Technika.
- Religious pluralism as a factor of identity development. *Limes: cultural regionalistics*, Nr. 1(1), 2008, p. 139–147, Vilnius: Technika.
- Religious pluralism: a challenge to identity. *The New Europe: uncertain identity and borders*, 2007, p. 111–121, Białystok: Wydawn. Uniwersytetu w Białymstoku.
- Religious pluralism: the challenge of unconditional hospitality. *Logos*, Nr. 47, 2006, p. 196–206, Vilnius: Logos.
- Religiosity and the moral values of Lithuanians in the European context. *Lithuanian identity and values*, 2007, p. 100–121, Washington: Council for Research in Values and Philosophy.
- Rethinking the decline of the West: three modes of the untergang discourse. *Homo oeconomicus*, Nr. 29(2), 2012, p. 205–234, München: Accedo Verlag.
- Revitalization of public space: from “non-places” to creative playgrounds. *Santalka*, Nr. 19(2), 2011, p. 70–75, Vilnius: Technika.
- Rezignacija, arba mirties filosofijos iššūkis modernybei, 2011, p. 602, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Rynek, mass media i widowisko społeczne. *Colloquia communia*, Nr. 1–2(80–81), 2006, Toruń: Wydawnictwo Adam Marszałek, p. 202–211.
- Rytų ir Vakarų civilizacijų sąveika viduramžiais. *Acta Orientalia Vilmensia*, Nr. 2, 2001, p. 9–29, Vilnius: Vilniaus universiteto leidykla.
- Rytų ir Vidurio Europos miestų kaita: architektūriniai, kultūriniai ir socialiniai aspektai, 2009, p. 174, Vilnius: Vilniaus universiteto leidykla.

- Rozwój religii i moralności na Litwie postkomunistycznej: religia bez moralności? *Colloquia communita*, Nr. 1–2(80–81), 2006, p. 162–169, Vilnius: Lietuvos literatūros ir tautosakos institutas.
- Rumour news and its features. *Santalka*, Nr. 15(1), 2007, p. 37–42, Vilnius: Technika.
- Rural grass-roots organizing in eastern Europe: the experience from Lithuania. *Community development journal*, Nr. 41(2), 2006, p. 174–188, Oxford: Oxford University Press.
- S. Freudas / G. Bascelard'as: vaizduotės raktai. Psichoanalizės fenomeno interpretacijos, 2016, p. 123–138, Vilnius: Meno rinkos agentūra.
- Sago kiel terapio, 2008, p. 351, Vilnius: Trys žvaigždutės.
- Sąmoningos būties egzistavimas ir socialinė adaptacija. *Humanistica*, Nr. 1(7), 2000, p. 71–75, Kaunas: Technologija.
- Sąskambių darnos nostalgija, 2016, p. 143, Vilnius: Kultūros studijos.
- Sausio 13-oji: iššūkiai laisvei ir atsako galimybės. 1991 metų sausio 13-oji Lietuvoje naujasiųjų mokslinių tyrimų kontekste, 2006, p. 220–229, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Savižudybė kaip žmogaus apsisprendimo aktas ir jį sąlygojantys veiksniai. *Visuomenės saugumas ir viešoji tvarka*, Nr. 9, 2013, p. 34–44, Kaunas: Mykolo Romerio universiteto Viešojo saugumo fakultetas.
- Sąvokų politinė sistema ir politinis režimas analitinis potencialas. *Politologija*, Nr. 2(58), 2010, p. 97–124, Vilnius: Vilniaus universiteto leidykla.
- Scenarios of language politics. *Denk- und Lernkulturen im wissenschaftlichen Diskurs*, 2017, p. 221–233, Frankfurt am Main: Peter Lang.
- Scenarios of language politics. *Enkulturation durch sozialen Kompetenzerwerb*, Nr. 22, 2011, p. 41–54, Frankfurt am Main: Peter Lang.
- Scholasticism in medieval schools. *Teacher of the 21st century: quality education for quality teaching*, 2008, p. 813–822, Riga: University of Latvia.
- Science in a totalitarian society. *Science, technology and political change*, Nr. 1, 1999, p. 123–127, Turnhout: Brepols.
- Searching for a lithuanian identity between the eastern and western worlds. *Post-communist Lithuania: culture in transition*, 2005, p. 30–56, Vilnius: Kultūros, filosofijos ir meno institutas.
- Secrets, mysteries, and art. *Homo oeconomicus*, Nr. 26(1), 2009, p. 97–121, München: Accedo Verlag.
- Sekuliarizacija Lietuvoje: privataus ir viešo religingumo bruožai. *Religija ir visuomenė: teorinės įžvalgos ir kasdienybės praktikos*, 2013, p. 148–167, Kaunas: Vytauto Didžiojo universitetas.
- Sekuliarizacija, menas ir religija, arba – kas yra šv. Sebastijonas? *Religija ir kultūra*, Nr. 7(1–2), 2010, p. 91–108, Vilnius: Vilniaus universiteto leidykla.

- Sekuliarizacijos teorija: diskusijos, transformacijos ir atsisveikinimai. Kultūra ir visuomenė, Nr. 2(3), 2011, p. 11–24, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Semantinis kitybės sampratos matmuo. Athena, Nr. 4, 2008, p. 50–61, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- „Semantinis posūkis“ ir jo raiška humanitariniame mąstyme. Logos, Nr. 46, 2006, p. 14–24, Vilnius: Logos.
- Semantinis tikrovės ir jos supratimo matmuo šiuolaikinėje teorinėje kultūroje. Historia et sapientia, 2011, p. 13–26, Vilnius: Naujoji Romuva.
- Seminarai 1999, 2001, Vilnius: Strofa.
- Seminarai 2002, 2003, Vilnius: Strofa.
- Sena ir nauja: integralaus požiūrio sklaida ir sąlyčio paieškos, 2010, p. 324, Vilnius: Naujoji Romuva.
- Senosios Europos simbolių klasifikacija ir interpretavimas Marijos Gimbutienės veikaluose „Deivės kalba“ ir „Senoji Europa“. Filosofija išeivijoje, 2015, p. 173–197, 234–245, Vilnius: Lietuvos kultūros tyrimų institutas.
- Senovės Artimųjų Rytų poezijos pasaulis Sigito Gedos vertimuose. Rytai–Vakarai: komparatyvistinės studijos, Nr. 10, 2010, p. 224–231, Vilnius: Lietuvos kultūros tyrimų institutas.
- Seven glances at the works of an essayist Tomas Sakalauskas. Tomas Sakalauskas, 2002, p. 11–15, Vilnius: Lietuvos mokslų akademijos biblioteka.
- Shaping spaces of shared experience: creative practices and temporal communities. Urban public space: facing the challenges of mobility and aestheticization, 2013, p. 135–147, Frankfurt: Peter Lang GmbH.
- Shift in a monologue-dialogue: tradition as a warrant for a successful development of a culture of tolerance. Globalization and culture contemporary social cognition, 2011, p. 69–88, Washington: Council for Research in Values and Philosophy.
- Siedemnaście spotkań w Wilnie, 2005, p. 53, Vilnius: Alma littera.
- Sigitas Geda: kalbos iš(si)laisvinimas. Rytai–Vakarai: komparatyvistinės studijos, Nr. 10, 2010, p. 153–158, Vilnius: Lietuvos kultūros tyrimų institutas.
- Sigmundas Freudas ir Indija: teorinės ir kultūrinės psichoanalizės transformacijos. Logos, Nr. 58, Nr. 59 Nr. 60, p. 174–180, p. 163–171, 163–170, Vilnius: Logos.
- Simbolinio mąstymo raida: Vakarų kabalos versijų statusas ir klasifikacijos. Žydu kultūra: istorija ir dabartis, 2010, p. 109–137, Vilnius: Kronta.
- Simbolinių pasaulių kūryba, gamyba ir kolonizacija. Grupės ir aplinkos, Nr. 1, 2009, p. 29–48, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Simbolis kaip dalis ir visuma. Filosofija. Sociologija, Nr. 1, 2005, p. 2–14, Vilnius: Lietuvos mokslų akademijos leidykla.
- Simuliacija kaip aukščiausia postdemokratijos stadija. Inter-studia humanitatis, Nr. 9, 2009, p. 24–46, Šiauliai: Šiaulių universiteto leidykla.

- Sinergetinio pasaulėvaizdžio kontūrai: filosofiniai ir moksliniai aspektai, 2008, p. 447, Vilnius: Mykolo Romerio universitetas.
- Skaitmeninės plėtros problemos Lietuvos kaimiškose seniūnijose. Kaimo plėtra 2003: globalizacijos ir integracijos iššūkiai Rytų ir Vidurio Europos kaimui, 2003, p. 248, Kaunas: Akademija.
- Skirtingumo ir integracijos dialektika hermeneutinėje klasėje. Mokytojų ugdymas, Nr. 15(2), 2010, p. 28–46, Šiauliai: Šiaulių universiteto leidykla.
- Skrydis su Immanueliu Wallersteinu, arba kaip pasaulinė sistema pateko į blaškos zoną. Logos, Nr. 72, 2012, p. 99–108, Vilnius: Logos.
- Słownik literatury Europy środkowej. Casus Bruno Schulza. Humanistyka i przyrodznawstwo, Nr. 19, 2013, p. 361–374, Olsztyn: Wydaw.
- Smurtas prieš mokytojus bendrojo lavinimo mokykloje: atsiradimo priežastys, raiškos formos ir pasekmės. Santalka. Filosofija, Nr. 17(4), 2009, p. 44051, Vilnius: Technika.
- Social environment of creativity. Filosofija. Sociologija, Nr. 26(1), 2015, p. 46–54, Vilnius: Lietuvos mokslų akademijos leidykla.
- Social identity as a basis for dialogue in society. Islamic and christian cultures: conflict or dialogue, Nr. 21, 1999, p. 149–157, Washington: The Council for Research in Values and Philosophy.
- Social value and individual worth, 2012, p. 235, Vilnius: Mykolas Romeris University Publishing.
- Social value of the spare/free time. Partnerstwo i współpraca a kryzys gospodarczo-społeczny w Europie Środkowej i Wschodniej, Nr. 2, 2010, p. 427–433, Lublin: Wydawnictwo KUL.
- Socialinė dezintegracija ir savizudybės Lietuvoje tautinės tapatybės analizės kontekste. Nacionalinio tapatumo tęstinumas ir savikūra eurointegracijos sąlygomis, 2008, p. 130–147, Vilnius: Kronta.
- Socialinė filosofija: šiuolaikinė mąstymo paradigma, 2002, p. 147, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Socialinė kultūros kritika versus popkultūros tyrimai. Problemos, Nr. 62, 2002, p. 109–127, Vilnius: Vilniaus universiteto leidykla.
- Socialinės deviacijų problemos, 2007, p. 272, Vilnius: Vilniaus universitetas.
- Socialinės filosofijos pagrindai, 2011, p. 270, Vilnius: Vilniaus universiteto leidykla.
- Socialinės ir dvasinės adaptacijos galimybių įvairovė. Humanistica, Nr. 2(8), 2000, p. 17–21, Kaunas: Technologija.
- Socialinės struktūros analizės problemos ir pilietinio ugdymo metodologija. Žmogus ir žodis, Nr. 9(4), 2007, p. 23–28, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Socialiniai kūnai ir individo tapatumas veikiant Technė ir Logos. Problemos, priedas, 2008, p. 44–54, Vilnius: Vilniaus universiteto leidykla.
- Socialinio chaoso kolonizacija: politinės juvenologijos epilegomenai. Inter-studia humanitatis, Nr. 12, 2011, p. 7–24, Šiauliai: Šiaulių universiteto leidykla.

- Socialinio gyvenimo mitologija ir kasdienybė, 2009, Vilnius: Lietuvos Respublikos švietimo ir mokslo ministerija.
- Socialinis dalyvavimas ir subjekto interpeliacijos teorijos apribojimai. *Inter-studia humanitatis*, Nr. 4, 2007, p. 6–22, Šiauliai: Šiaulių universiteto leidykla.
- Socialinių fenomenų teorinių legitimacijų problemos. *Žmogus ir žodis*, Nr. 4, 2015, p. 62–78, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Socialinių grupių imlumas gandams: įtakos veiksniai ir tendencijos. Jaunimas ir šiuolaikinis pasaulis: socialinių patirčių išvalgos, Nr. 4, 208, p. 143–178, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Socialinių grupių imlumo gandams tendencijos. *Filosofija. Sociologija*, Nr. 18(2), 2007, p. 94–105, Vilnius: Lietuvos mokslų akademijos leidykla.
- Socialinių ir humanitarinių mokslų vertės paieškos Lietuvoje: monizmas, pliuralizmas ir administracinė kontrolė. *Sociologija. Mintis ir veiksmas*, Nr. 2(37), 2015, p. 127–170, Vilnius: Vilniaus universiteto leidykla.
- Socialinių ir humanitarinių mokslų vertinimo praktikos Lietuvoje, 2013, p. 243, Klaipėda: Klaipėdos universiteto leidykla.
- Socialinių vertybių kilmė ir struktūra. Lietuvių katalikų mokslo akademijos suvažiavimo darbai, Nr. 19(1), 2005, t. 19, p. 129–141, Vilnius: Katalikų akademija.
- Socializacija ir jos vaidmuo visuomenėje. *Sociologija*, 2004, p. 56–66, Kaunas: Vytauto Didžiojo universitetas.
- Socializacijos vaidmenys ir individuacijos modeliai. *Mokytojų ugdymas*, Nr. 6, 2006, p. 81–101, Šiauliai: Šiaulių universiteto leidykla.
- Society, environment and world: themes of Niklas Luhmann, 2014, p. 128, Vilnius: Mykolas Romeris University.
- Sociokultūrinė filosofijos funkcija. *Filosofija. Sociologija*, Nr. 3, 2003, p. 3–8, Vilnius: Lietuvos mokslų akademijos leidykla.
- Sociokultūrinės išvalgos mokslo istorijos tekstuose, pasitelkus Vytauto Kavolio metodologiją: konkretus pavyzdys. *Athena*, Nr. 7, 2011, p. 182–193, Vilnius: Vilniaus universiteto leidykla.
- Sociologijos diskursas ir sociologijos studijos Lietuvos aukštosiose mokyklose. *Filosofija, Sociologija*, Nr. 1, 2002, p. 24–29, Vilnius: Lietuvos mokslų akademijos leidykla.
- Sociologijos recepcija Lietuvoje: sveikatos sociologijos atvejis. *Filosofija, Sociologija*, Nr. 3, 2003, p. 35–40, Vilnius: Lietuvos mokslų akademijos leidykla.
- Sociologinės išvalgos sociologijos didaktikai. *Sociologija. Mintis ir veiksmas*, Nr. 2, 2013, p. 190–204, Vilnius: Vilniaus universiteto leidykla.
- Sofijos Čiurlionienės-Kymantaitės kūryba ir visuomenės edukacija. Čiurlionis ir pasaulis, 2011, p. 116–125, Vilnius: Lietuvos muzikų rėmimo fondas.
- Soliarinė autotrofija uchronijų diskurse: nuo Platono iki Platonovo. *Inter-studia humanitatis*, Nr. 10, 2010, p. 30–47, Šiauliai: Šiaulių universiteto leidykla.

- Soviet culture, Russian and Lithuanian culture. Central European political science review: quarterly of Central European Political Science alliance, Nr. 31, 2008, p. 91–95, Budapest: CEPSR.
- Soviet inheritance and social movement in the contemporary Lithuanian countryside. Sabiedrība un kultūra, Nr. 10, 2008, p. 99–105, Liepāja: LiePA.
- Sovietinė globalioji modernybė ir globalumo-lokalumo suvokimas sovietinėje Lietuvoje. Sociologija. Mintis ir veiksmas, Nr. 2, 2002, p. 40–49, Klaipėda: Klaipėdos universitetas.
- Sovietinė modernizacija: socialinės sistemos ir socialinio veikėjo sąveika. Darbai ir dienos, Nr. 49, 2008, p. 219–233, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Sovietinės tvarkos dorovinės sistemos dekonstrukcija. Tolerancija Lietuvoje: tarp minties ir veiksmo, 2008, p. 77–87, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Spalvoti Arnaldo Zweigo Vilniaus karoliai. Vaizdų tekstai – tekstų vaizdai, Serija: Dailės istorijos studijos, Nr. 7, 2016, p. 110–134, Vilnius: Lietuvos kultūros tyrimų institutas.
- Spektaklio industrijos, iškeliančios ir paslepiančios kitą. Athena, Nr. 4, 2008, p. 211–229, Vilnius: Versus aureus.
- Sport as factor of creativity. Filosofija. Sociologija, Nr. 26(1), 2015, p. 64–71, Vilnius: Lietuvos mokslų akademijos leidykla.
- Sportas: tarp fizinės kultūros ir kūno kultūros. Sporto mokslas, Nr. 4(74), 2013, p. 60–63, Vilnius; Kaunas: Lietuvos edukologijos universiteto, Lietuvos sporto universiteto, Lietuvos olimpinės akademijos.
- Sporto filosofija, 2006, p. 283, Kaunas; Vilnius: Lietuvos kūno kultūros akademija; Lietuvos mokslų akademijos leidykla.
- Sporto filosofijos metodiniai orientyrai, 2003, p. 252, Kaunas: Lietuvos kūno kultūros akademija.
- Sporto mokslo epistemologinė ekologija. Sporto mokslas, Nr. 4(34), 2003, p. 11–17, Vilnius: Lietuvos sporto informacijos centras.
- State and Church in Lithuania. State and church in the European Union, 2005, p. 283–304, Baden-Baden: Nomos.
- Stereotipai ir jų devizualizacija tarpkultūrinėje komunikacijoje. Filosofija. Sociologija, Nr. 21(1), 2010, p. 29–36, Vilnius: Lietuvos mokslų akademijos leidykla.
- Strategies for dealing with Canadian multiculturalism: the example of the Lithuanian-Canadian minority. Embracing otherness Canadian minority discourses in transcultural perspectives, 2010, p. 53–73, Toruń: Wydawnictwo Adam Marszałek.
- Struggle with words. A case of Czesław Miłosz and Thomas Aquinas. Kultūrų dialogas: platoniškoji tradicija ir šiuolaikinis tomizmas, 2015, p. 116–124, Klaipėda: Klaipėdos universiteto leidykla.
- Suaugusiųjų meninis ugdymas, 2009, p. 114, Vilnius: Efrata.
- Suicide in the environment of cultural industry. Understanding genocide and suicide, 2015, p. 91–97, Zürich: LIT Verlag.

- Sumaniosios edukacijos diskursas, 2016, p. 209, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Susitikimai: akimirkos portretai, 2012, p. 116, Vilnius: Versus aureus.
- Sustainable balanced human power – the ground of human capital creating quality of life, 2014, p. 96, Vilnius: Kultūros studijos.
- Svetimo ir nesuvokiamo Heladės pasaulio paradoksai: senovės graikai kaip Kitas. *Athena*, Nr. 4, 2008, p. 11–21, Vilnius: Lietuvos kultūros tyrimų institutas.
- Šeima tarp bendrijos ir individo. *Logos*, Nr. 67, 2011, p. 132–141, Vilnius: Logos.
- Šeimos ir tautos tapatumas kaip socialinis kodas ir vertybė. *Socialinių mokslų studijos*, Nr. 4(3), 2012, p. 937–952, Vilnius: Mykolo Romerio universitetas.
- „Šeimos kazusas“, egalitarizmas ir žmogiškosios vertybės. *Socialinių mokslų studijos*, Nr. 4(2), 2012, p. 489–501, Vilnius: Mykolo Romerio universitetas.
- Šeimos samprata Kinijos kultūroje. *Tarpkultūrinio pažinimo vadovas dirbantiems su trečiųjų šalių piliečių šeimomis*, 2013, p. 39–63, Vilnius: Tarptautinė migracijos organizacija.
- Šiapus ir anapus giminės maskarado. *Logos*, Nr. 39, 2004, Vilnius: Logos.
- Šiuolaikinė filosofija: globalizacijos amžius, 2004, p. 331, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Šiuolaikinė socialinė filosofija, 1999, p. 30, Vilnius: LTA Leidybos centras.
- Šiuolaikinė tarpdalykinė daikto teorija ir jos taikymas analizuojant lietuvių etninę tapatybę literatūrinuose tekstuose. *Oikos: lietuvių migracijos ir diasporos studijos*, Nr. 2(12), 2011, p. 39–51, Vilnius: Versus aureus.
- Šiuolaikinės lietuvių tautinės tapatybės kontūrai. *Sociologija. Mintis ir veiksmai*, Nr. 2, 2006, p. 84–107, Lietuva: Vilniaus universitetas; Klaipėdos universitetas.
- Šiuolaikinės medicinos technologijos kritinio mąstymo kontekste. Šiuolaikinė filosofija: globalizacijos amžius, 2004, p. 167–175, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Šiuolaikinės sporto mokslo paradigmos: kinantropologija kaip humanitarinė hermeneutinė sporto mokslo paradigma. *Ugdymas. Kūno kultūra. Sportas*, Nr. 5(50), 2003, p. 27–32, Kaunas: Lietuvos kūno kultūros akademija.
- Šiuolaikinis fizinis ugdymas: tarpdisciplininis kontekstas, 2016, p. 204, Kaunas: Lietuvos sporto universitetas.
- Šokiuose įkūnyta lietuviškoji tapatybė. *Darbai ir dienos*, Nr. 46, 2006, p. 51–63, Kaunas: Vytauto Didžiojo universitetas.
- Šumerų himnas Inanai, biblinis Pesachas, krikščioniška Pascha: pavasario šventės ir dieviškas smurtas. *Žydų kultūra: istorija ir dabartis*, 2010, p. 17–32, Vilnius: Kronta.
- Šūvis ir aidas: propagandos pėdsakais. *Banga*, 2007, p. 42–63, Vilnius: Šiuolaikinio meno centras.
- Šventės švenčiantis lietuvis: bendruomeniškumo diapazonas. *Lietuviškojo identiteto trajektorijos*, 2008, p. 75–88, Kaunas: Vytauto Didžiojo universiteto leidykla.

- Šviesos ir tamsos dialektika arba McLuhanas Platono oloje. *Logos*, Nr. 82, 2015, p.79–89, Vilnius: Logos.
- „Tabula rasa“ problema ir žmogiškosios vertybės. *Socialinių mokslų studijos*, Nr. 3(2), 2011, p. 399–408, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Talent (cai) as an object of philosophical and anthropological investigation in traditional China. *Acta Orientalia Vilnensia*, Nr. 8(2), 2007, p. 45–59, Vilnius: Vilniaus universiteto leidykla.
- Tango ir milongų motyvai Jorge Luiso Borgeso kūryboje. *Logos*, Nr. 82, 2015, p. 154–162, Vilnius: Logos.
- Tapatybė ir pakartojimas. *Filosofija. Sociologija*, Nr. 2, 2002, p. 48–52, Vilnius: Lietuvos mokslų akademijos leidykla.
- Tapatybės ilgesys: Dainų šventės ir kolektyvinė lietuvių pasąmonė. *Dainų šventė: tapatybės savastis ir modernybės trajektorijos*, 2015, p. 30–37, Vilnius: Lietuvos kultūros tyrimų institutas.
- Tapatumas be stokos: trijų atminties vaizdinių apmąstymas. *Tautosakos darbai*, Nr. 53, 2017, p. 31–46, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Tapatumo kūrimas populiariojoje kultūroje. *Grupės ir aplinkos*, Nr. 1, 2010, p. 17–28, Kaunas: Vytauto Didžiojo universitetas.
- Tapatumo raiška ir savikūros galia: ištakos, patirtis, tęstinumas. *Nacionalinio tapatumo tęstinumas ir savikūra eurointegracijos sąlygomis*, 2008, p. 124–129, Vilnius: Kronta.
- Tarp Bastilijos ir Lenino paminklo. „Ipminklintos“ atminties etiudai. *Intensyvumai ir tėkmės: Gilles’io Deleuze’o filosofija šiuolaikinio meno ir politikos kontekste*, 2011, p. 217–236, Vilnius: Lietuvos kultūros tyrimų institutas.
- Tarp dviejų tapatybių: pokario lietuvių išeivijos antrosios kartos kanadietės patirtis. *Emigracija ir šeima: vaikų ugdymo problemos ir iššūkiai*, 2008, p. 69–78, Vilnius: Versus aureus.
- Tarp inercijos ir tradiciškumo: lietuvių religingumo bruožai. *Kultūrologija*, Nr. 18, 2010, t. 18, p. 31–44, Vilnius: Lietuvos kultūros tyrimų institutas.
- Tarp instinktų ir archetipų: lietuvių mentalitetų kaita antroje XX a. pusėje. *Sovijus*, Nr. 4(1), 2016, p. 10–28, Vilnius: Lietuvos kultūros tyrimų institutas.
- Tarp Vilniaus ir Minsko: Lietuvos-Baltarusijos pasienio istorinis-kultūrinis paveldas, 2014, p. 296, Vilnius: Lietuvos kultūros tyrimų institutas.
- Tarpkultūrinė komunikacija: vaizdas ir kūryba, 2017, p. 126, Vilnius: Technika.
- Tarpkultūrinės filosofijos germaniškų tyrinėjimų spektras. *Logos*, Nr. 78, 2014, p. 203–216, Vilnius: Logos.
- Tarpkultūrinės filosofijos šalininkų tolerancijos sampratos humanistiniai ir edukologiniai aspektai. *Logos*, Nr. 87/88, 2016, p. 1–18, Vilnius: Logos.
- Tarpkultūriniai konfliktai: kilimo priežastys ir kompetencijų vaidmuo. *Santalka*, Nr. 21(2), 2013, p. 79–89, Vilnius: Technika.

- Tarpkultūrinių kompetencijų ugdymo(si) sociokultūriniai aspektai. Ekonomikos ir verslo socialiniai aspektai: ekonominės ir socialinės politikos studijos, 2012, p. 239–257, Vilnius: Edukologija.
- Tautinė psichologija jaunimo ugdymo procese (Metodologinis aspektas). Žmogus ir žodis, Nr. 4(4), 2002, p. 50–53, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Tautinė tapatybė ir jos raiška: laiko iššūkiai ir atsako galimybės. Tautinės tapatybės dramaturgija: lietuvių tautinis identitetas ir integralumas kintančiame pasaulyje, 2005, p. 65–75, Vilnius: Vilniaus pedagoginis universitetas.
- Tautinės mažumos Lietuvoje: virsmai ir atmintys, 2014, p. 276, Vilnius: Lietuvos kultūros tyrimų institutas.
- Tautinio tapatumo paieškos Algirdo Petrulio koloristikoje. Logos, Nr. 74, 2013, p. 151–165, Vilnius: Logos.
- Tautinio tapatumo paieškos litvakų dailininkų Chagallo ir Tobiasso kūryboje. Lietuvos žydų kultūros paveldas: kasdienybės pasaulis, 2013, p. 460–494, Vilnius: Lietuvos kultūros tyrimų institutas.
- Tautinio tapatumo profiliai: dvi premjeros 1907 m. pabaigos Vilniaus lenkų ir lietuvių teatre. Nacionalinis tapatumas medijų kultūroje, 2011, p. 51–83, 245, 255–256, Vilnius: Lietuvos kultūros tyrimų institutas: Kitos knygos.
- Tautiškos sąmonės brandos galimybių ieškojimas (M. K. Čiurlionio atvejo analizė). Logos, Nr. 49, 2006, p. 187–195, Vilnius: Logos.
- Tautos samprata – paradigmos kaita. Socialinių mokslų studijos, Nr. 5(4), 2013, p. 987–996, Vilnius: Mykolo Romerio universitetas.
- Tautos tapatumo savimonė: lietuvių savimonės bruožai, 2009, p. 236, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Tautų psichologijos kaip mokslo problema XIX a. antroje pusėje – XX a. pradžioje. Žmogus ir žodis, Nr. 4(4), 2000, p. 46–55, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Teaching of philosophy and ethics in Europe. The actual situation: Lithuania. Europa forum philosophie, Nr. 9, 2005, p. 31–32, Nordhausen: Verlag Traugott Bautz GmbH.
- Technikos ir meno santykis Heideggerio ir daoizmo filosofijoje. Rytai–Vakarai: komparatyvistinės studijos, Nr. 13, 2014, p. 174–189, Vilnius: Lietuvos kultūros tyrimų institutas.
- Technikos sąvoka: kaip išvengti stručio strategijos ir pamatyti dramblių. Logos, Nr. 89, 2016, p. 36–43, Vilnius: Logos.
- Techninė anestezija, aparatas, žaidimas. Logos, Nr. 83, 2015, p. 26–33, Vilnius: Logos.
- Technologia i miejsce nauk humanistycznych w studiach wyższych. Uniwersytet i okolice, 2000, p. 132–133, Katowice: EcoEdycje.
- Technologies in creative economy and creative society. Technological and economic development of economy, Nr. 21(6), 2015, p. 855–868, Vilnius: Technika.
- Tekstai internete: informacijos patikimumas prieš žodžio laisvę. Tekstai ir kontekstai: transformacijų sklaida, 2007, p. 42–49, Kaunas: Vilniaus universiteto leidykla.

- Teksto vertimas – tarp Biblijos ir flamandų kilimo. *Žydų kultūra: istorija ir dabartis*, 2010, p. 33–52, Vilnius: Kronta.
- Telesnost a životny svet. *Filozofia*, 2008, p. 625–634, Bratislava: Slovakia: Institute of Philosophy: Slovak Academy of Sciences.
- Teorijos ir praktikos santykis valdyme bei jurisprudencijoje: sinegretinė paradigma ir filosofiniai jos aspektai. *Viešoji politika ir administravimas*, Nr. 2, 2002, p. 54–62, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Teorijos ir technologijos prigimtis. *Humanistica*, Nr. 1(3)–2(4), 1999, p. 3–14, Kaunas: Technologija.
- Teorinės kartografijos problemos: Vilniaus atvejis. *Problemos*, Nr. 66, 2004, p. 66–73, Vilnius: Vilniaus universiteto leidykla.
- Terorizmo sociopsichologiniai ypatumai. *Jurisprudencija*, Nr. 38(30), 2003, p. 30–38, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Tėvų ir vaikų santykiai lyginamojoje Kinijos ir Vakarų kultūrų perspektyvoje: žvilgsnis iš Lietuvos. *Sovijus*, Nr. 1(1), 2013, p. 138–156, Vilnius: Lietuvos kultūros tyrimų institutas.
- The beauty and splendour of nature. Nature and culture harmony. Na styku prawa karnego i prawa o wykroczeniach: zagadnienia materialnoprawne oraz procesowe. *Acta Universitatis Wratislaviensis*, Nr. 3710, 2016, p. 60–73, Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego.
- The concept of mystical experience from cross-cultural point of view. *Bulletin of the Ramakrishna mission institute of culture*, 2004, p. 136–145, Kolkata: Ramakrishna Mission Institute of Culture.
- The conspiracy theory, demonization of the other. *Innovation: The European Journal of Social Sciences*, Nr. 11(3), 1998, p. 349–360, Abingdon: Oxfordshire: Carfax Pub. Co.
- The cultural-historical memory of the Grand Duchy of Lithuania as an expression of national identity and as a cultural capital facilitating integration into the European Union. *Limes*, Nr. 1(2), 2008, p. 160–171, Vilnius: Technika.
- The Demiurge of the European Union. *Forms of freedom: Lithuanian culture and Europe after 1990*, 2005, p. 61–78, Vilnius: Kultūros barai.
- The divine complex and free thinking, 2012, p. 249, New York: Hampton Press.
- The End of Ideology and Utopia? *Moral Imagination and Cultural Criticism in the Twentieth Century*, 2000, p. 211, New York: Peter Lang.
- The fate of philosophy, 2011, p. 228, New York: Hampton Press.
- The globalizing world and man's education. Reflecting on Meilė Lukšienė's insights – an introduction from Lithuanian perspective. *Bildungswissenschaften und akademisches Selbstverständnis in einer globalisierten Welt*, 2014, p. 37–52, Frankfurt am Main: Peter Lang.
- The Heritage of Vilnius in the Eyes of German Art Historians during World War I. *Apol-*

- ogeten der Vernichtung oder »Kunstschützer«? Kunsthistoriker der Mittelmächte im Ersten Weltkrieg, 2017, p. 141–158, Köln: Böhlau Verlag.
- The idea of the creative society and the development of creative industries. *Economics & sociology: journal of scientific papers*, Nr. 10(2), 2017, p. 217–226, Ternopil: Centre of Sociological Research.
- The Image of an occupied city: Walter Buhe's Vilnius of the First World War. *Art and artistic life during the two world wars*, 2012, p. 121–140, Vilnius: Lietuvos kultūros tyrimų institutas.
- The Joint Baltic course of intellectual activity: a relevant subject for discussion. *Baltic journal of European studies*, Nr. 1(9), 2011, p. 32–38, Tallinn: Tallinn University of Technology.
- The Logic of culture, 2014, p. 315, New York: Hampton Press.
- The patterns of environment and health concern in contemporary Lithuania. *Sabiedrība un kultūra*, Nr. 9, 2007, p. 127–133, Liepāja: LiePA.
- The phenomenon of creativity: philosophical and synergetic insights. *European scientific journal*, Nr. 10(14), 2014, p. 159–168, Kočani: European Scientific Institute.
- The Place of medical humanities in medical education in Lithuania. *Trames*, Nr. 18(1), 2014, p. 77–87, Tallinn: Estonian Academy Publishers.
- The pleasure of transgression: consumption of identities. *Athena*, 2007, Nr. 3, p. 68–81, Vilnius: Lietuvos kultūros tyrimų institutas.
- The Problem method in teaching philosophy: a praxiologic educology. *International journal of educology, Lithuanian Special Issue*, 2005, p. 28–37, Washington: ERIC Clearinghouse.
- The Problem Method in Teaching Philosophy: an Educology of Teaching. *International journal of educology*, Nr 17(1–2), 2003, p. 28–37, Washington: ERIC Clearinghouse.
- The problem of definition of the concepts public and health, 2000, p. 67, Kaunas: Kauno medicinos universitetas.
- The problem of desubjection and possibilities of negative dialectics in the life long learning. *Continuous education as a prerequisite of the development of professional competences*, 2013, p. 88–103, Saint-Petersburg: Pushkin Leningrad State University.
- The problem of technocracy in humanities and university education. *Innovation durch Bildung*, 2004, p. 115–124, Frankfurt am Main: Peter Lang.
- The project Europe, 2015, p. 250, Vilnius: Mykolo Romerio universitetas.
- The Question Concerning Dance Technique. *Phenomenology*, Nr. 4(1), 2005, p. 363–398, Bucharest: Zeta books.
- The question concerning media effects and origins. *Creativity studies*, Nr. 8(1), 2015, p. 42–57, Vilnius; Oxon: Technika; Routledge-Taylor & Francis.
- The religiosity and morality of lithuanians in a European context. *Post-communist Lithuania: culture in transition*, 2005, p. 58–86, Vilnius: Kultūros, filosofijos ir meno institutas.

- The science of communication, 2014, p. 254, Vilnius: Mykolas Romeris University.
- The Second Voice of Lithuanian Politics and Culture: Sketches of Three Moral Biographies. *Studia Polityczne*, Nr. 14, 2003, p. 151–183, Warszawa: Instytut Studiów Politycznych PAN.
- The threefold step of academia Europeana: a case of universitas Vilnensis. *Problemos*, Nr. 76, 2009, p. 9–27, Vilnius: Vilniaus universiteto leidykla.
- The Treatment of Human Body in Chinese Traditional Culture: Reconsidering Chinese and Western Perspectives. *Eastwards: Western Views on East Asian Culture*, Nr. 13, 2010, p. 257–271, Frankfurt am Main: Peter Lang.
- The truth of cynicism and nihilism. *Philosophical Paths in the Public Sphere* Reihe: Philosophie: Forschung und Wissenschaft. Bd. 44, 2014, p. 239–249, Berlin: LIT Verlag.
- The unbearable lightness of change: essays on two Europes, 2015, p. 180, Saarbrücken: LAP Lambert Academic Publishing.
- The Unbearable lightness of incessant change: the predicaments of modernity in Lithuania contributors. *Forgotten pages in Baltic history: diversity and inclusion*, 2011, p. 301–327, Amsterdam; New York: Rodopi.
- The Vanished World of the Litvaks. *Zeitschrift für Ostmitteleuropa-Forschung (ZfO)*, Nr. 54(1), 2005, p. 80–85, Marburg: L: Verl. Herder-Inst.
- The visual turn in academic research and university study programs in Lithuania. *Cultura-International Journal of Philosophy of Culture and Axiology*, Nr. 13(1), 2016, p. 125–136, Frankfurt am Main: Peter Lang GmbH.
- The Visually of cultural memory: urban aspect. *Sovijus*, Nr. 1(1), 2013, p. 60–68, Vilnius: Lietuvos kultūros tyrimų institutas.
- Thought and metaphor: does philosophy teaching clash or collaborate with literary education? *European journal of social sciences education and research (EJSER)*, Nr. 11(2), 2017, p. 351–359, Bucharest: European center for science education and research (EUSER).
- Tiesa ir egzistencinė kūryba. *Logos*, Nr. 52, 2007, p. 28–38, Vilnius: Logos.
- Tikrovė ir išmonė kalbinės egzistencijos perspektyvoje. *Santalka*, Nr. 16(1), 2008, p. 4–12, Vilnius: Technika.
- Tikrovė ir kūryba: kultūros fenomenologijos metmenys, 2008, p. 356, Vilnius: Technika.
- Tikrovė ir tikėjimas. *Problemos*, Nr. 56, 1999, p. 7–25, Vilnius: Vilniaus universiteto leidykla.
- Tikrovė pasakojimo kultūroje. *Filosofija. Sociologija*, Nr. 1, 2006, p. 2–7, Vilnius: Lietuvos mokslų akademijos leidykla.
- Tyliosios alternatyvos: socialinės analizės ir kritikos eskizai, 2008, p. 295, Vilnius: Versus aureus.
- Tyrimas dalyvaujant kaip kaimo bendruomenių plėtros metodas. *Kaimo plėtra 2003: globalizacijos ir integracijos iššūkiai Rytų ir Vidurio Europos kaimui*, 2003, p. 34–35, Kaunas: Akademija.

- Tyrimas dalyvaujant kaip socialinių inovacijų technologija. *Sociologija*. Mintis ir veiks-
mas, Nr. 1, 2003, p. 42–49, Vilnius: Vilniaus universiteto leidykla.
- Tolerance As the Discovery of the ‘Other’. *New Ethics – New Society or the Dawn of
Justice*, 2000, p. 41–50, Helsinki: Philosophical Society of Finland.
- Tolerance boundaries and cultural egalitarianism. *Limes*, Nr. 3(1), 2010, p. 67–79, Vil-
nius: Technika.
- Tolerancija ir multikultūrinis ugdymas bendrojo lavinimo mokyklose, 2010, p. 102, Vil-
nius: Sorre.
- Tolerancija Lietuvoje: tarp minties ir veiksmo, 2008, p. 104, Kaunas: Vytauto Didžiojo
universiteto leidykla.
- Tolerancija, 1998, p. 333, Vilnius: Pradai.
- Towards a growing mission of art history teachers. *Enkulturation durch sozialen Kom-
petenzerwerb*, Nr. 22, 2011, p. 463–472, Frankfurt am Main: Peter Lang.
- Towards multicultural awareness: problems and perspectives. *Dialogue and universa-
lism: metaphilosophy as the wisdom of science, art and life*, Nr. 1–2, 2003, p. 27–38,
Warsaw: Warsaw University: Centre of Universalism.
- Tradicija ir inovacija modernybės ir postmodernybės požiūriu. *Logos*, Nr. 67, 2011,
p. 6–15, Vilnius: Logos.
- Tradicijos sąvokos kaita, 2011, p. 202, Vilnius: Vilniaus universitetas.
- Tradicijos tematizavimo būdai ir lygmenys. *Kultūros industrijos: iššūkiai ir perspekty-
vos*, 2008, p. 23–37, Vilnius: Vilniaus universiteto leidykla.
- Tradiciniai, politiniai ir propagandiniai ritualai reginių visuomenėje. *Grožio fenomenas
kulturoje*, 2012, p. 556–575, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Tradicinio žinojimo tyrimas: paradigmos kaita. *Tautosakos darbai*, Nr. 35, 2008, p. 13–
24, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Tragedijos tragedija arba – ar įmanoma išeiti anapus nihilizmo? *Žmogus ir žodis*, Nr. 4,
2001, p. 40–48, Vilnius: Vilniaus pedagoginis universitetas.
- Transcendavimo judesys Europoje ir naujoji mąstymo paradigma. *Socialinių mokslų
studijos*, Nr. 5(4), 2013, p. 1009–1028, Vilnius: Mykolo Romerio universitetas.
- Transcendencijos tykla: pamatiniai filosofijos klausimai, 2011, p. 639, Vilnius: Margi raštai.
- Transcendentalizmas, vaizduotė ir nihilizmas: F. Jacobi „Laiškas Fichte’i...“. *Religija ir
kultūra*, Nr. 6, 2005, p. 26–30, Vilnius: Vilniaus universiteto leidykla.
- Transdisciplininis projektas: proveržis į mokslų ir praktikos sintezę? *Problemos*, Nr. 80,
2011, p. 107–115, Vilnius: Vilniaus universiteto leidykla.
- Transformations of the social and religious status of the Indian astrologer at the royal
court. *Astrology in time and place: cross-cultural questions in the history of astro-
logy*, 2015, p. 53–66, Newcastle upon Tyne: Cambridge Scholars Publishing.
- Transgresinė postindustrinių elitų elevacija: meritokratija – mediakratija – netokratija.
Agora, Nr. 1, 2012, p. 84–100, Kaunas: Kitos knygos.

- Translation and other transcultural acts: resistance to Language imperialism in the age of english. *Otherness*, Nr. 3(1), 2012, p. 1–13, Denmark: Centre for Studies in Otherness: Aarhus University.
- Transnacionalizmas ir nacionalinio identiteto fragmentacija, 2014, p. 148, Kaunas: Vytauto Didžiojo universitetas.
- Triksteris: besijuokiantis, ekstatiškas kūrybinis griovėjas: analitinės antropologijos žvilgsnis. *Inter-studia humanitatis*, Nr. 16, 2014, p. 7–33, Šiauliai: Vilnius: Šiaulių universitetas: BMK leidykla.
- Trys psichoanalitinės teorijos nuo metafizikos į metapsichologiją virsmi: Freudas, Jungas, Lacanas. *Psichoanalizės fenomeno interpretacijos*, 2016, p. 12–82, Vilnius: Meno rinkos agentūra.
- Troubled identity and the modern world, 2009, p. 240, New York: NY: Palgrave Macmillan.
- Tuning proceso filosofiniai klausimai nagrinėjant Kūrybinių industrijų fakulteto atvejį. *Logos*, Nr. 84, 2015, p. 132–140, Vilnius: Logos.
- Twilight Zones: Between the Legal Symbolic Order and Illegal Reflections of Reality. *The Weird But True Book*, 2005, p. 133–147, Vilnius: Contemporary Art Centre.
- Two sources of meaningful life: aesthetics and ethics. *Problemos*, Nr. 89, 2016, p. 62–72, Vilnius: Vilniaus universiteto leidykla.
- Über die Bildung von kultureller Identität einer Nation. *Bildungswissenschaft auf der Suche nach globaler Identität*, Nr. 26, 2013, p. 47–61, Frankfurt am Main: Peter Lang.
- Ugdymo dvasingumas, 2012, p. 573, Vilnius: Edukologija.
- Ugdymo dvasingumo kontekstas, 2014, p. 399, Vilnius: Žuvėdra.
- Ugdymo fenomenų analizės problemos. *Pedagogika*, Nr. 102, 2011, p. 25–33, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Ugdymo paradigmų iššūkiai didaktikai, 2014, p. 522, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Ugdymo teorija kaip socialinės tikrovės dekonstrukcija ir interpretacija. *Žmogus ir žodis*, Nr. 11(4), 2009, p. 41–46, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Universalism in the light of synergetic paradigm: philosophical, social and political aspects. *Dialogue and universalism*, Nr. 13(1–2), 2003, p. 39–50, Warsaw: Institute of Philosophy and Sociology of the Polish Academy of Science.
- Universiteto idėja ir kūrybinė komunikacija. *Logos*, Nr. 82, 2015, p. 6–15, Vilnius: Logos.
- University as the environment of academic creation. *Synthesis Philosophica*, Nr. 28(1–2), 2013, p. 119–129, Zagreb: Croatian Philosophical Society.
- Upanišados ir jų reikšmė Indijos kultūroje. *Upanišados*, 2006, p. 11–31, Vilnius: Vaga.
- Upanišados, 2013, p. 344, Vilnius: Vaga.
- Urban scenography: emotional and bodily experience. *Limes: borderland studies*, Nr. 6(1), 2013, p. 21–31, Vilnius: Technika.

- Urbanistinė choreografija: kūnas, emocijos ir ritualai. *Santalka*, Nr. 19(1), 2011, p. 62–73, Vilnius: Technika.
- Urbanistinės transformacijos kultūrologiniu ir socioekonominiu požiūriais: Kauno m. Šilainių rajono atvejo analizė. *Logos*, Nr. 91, 2017, p. 98–106, Vilnius: Logos.
- Urgent points of intersection between the theoretical and the practical philosophy, 2003, p. 55, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Užmaršties amžiaus siužetai, 2015, p. 293, Vilnius: Versus aureus.
- Užmaršties kultūros potencialija versus nacionalinės kultūros atsilp. *Acta humanitarica universitatis Saulensis*, Nr. 9, 2009, p. 37–54, Šiauliai: Šiaulių universiteto leidykla.
- Vaikystė ir grožis, 2016, p. 431, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Vaikystės autopoėzė: kultūrinė-ontologinė transgresija. *Acta humanitarica universitatis Saulensis*, Nr. 5, 2007, p. 244–258, Šiauliai: Šiaulių universiteto leidykla.
- Vaizdiškumas: kultūros sąveikos. *Filosofija. Sociologija*, Nr. 21(1), 2010, p. 1–2, Vilnius: Lietuvos mokslų akademijos leidykla.
- Vaizdiškumo socialiniai pjūviai. *Filosofija. Sociologija*, Nr. 22(1), 2011, p. 1–2, Vilnius: Lietuvos mokslų akademijos leidykla.
- Vaizdo vaidmuo siejant komunikacines strategijas filosofijoje ir sociologijoje. *Filosofija. Sociologija*, Nr. 24(3), 2013, p. 131–139, Vilnius: Lietuvos mokslų akademijos leidykla.
- Value-based education and intervention: importance society. Мемлекеттік басқару және мемлекеттік қызмет ғылыми-талдау журналы = Государственное управление и государственная служба: научно-аналитический журнал, Nr. 4, 2013, p. 143–148, Астана: Қазақстан Республикасы Президентінің жанындағы Мемлекеттік басқару академиясы.
- Vanishing identities in contemporary Lithuanian art. Do not exist: europe, women, digital medium, 2006, p. 299–309, Bremen.
- Vartojimas kaip vertybė visuomenės tvarumo kontekste. Visuomenės darni plėtra: problemos ir perspektyvos, Nr. 5, 2008, p. 85–96, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Vartojimas, identitetas ir gyvenimo stilius. *Filosofija. Sociologija*, Nr. 3, 2006, p. 20–24, Vilnius: Lietuvos mokslų akademijos leidykla.
- Vėluojanti savastis: studijos ir straipsniai, 2014, p. 274, Vilnius: Lietuvos rašytojų sąjungos leidykla.
- Verità parallele, 2014, p. 45, Novi Ligure: Joker.
- Verslas kaip žaidimas: tarp kompetencijos ir kūrybiškumo. *Filosofija. Sociologija*, Nr. 18(3), 2007, p. 55–63, Vilnius: Lietuvos mokslų akademijos leidykla.
- Verslas, krikščionybė ir vartotojiška visuomenė, 2009, p. 229, Vilnius: Versus aureus.
- Vertybės dvasingume ir dvasingumo vertybės. Socialinių mokslų studijos, Nr. 5(3), 2013, p. 709–719, Vilnius: Mykolo Romerio universitetas.

- Vertybės ir kultūrinis indentitetas komunikacijos kontekste. *Logos*, Nr. 76, 2013, p. 182–188, Vilnius: Logos.
- Vertybės kultūrų kontekstuose: teorinis sintetinis mokslo darbas, 2013, p. 186, Vilnius: Mykolo Romerio universitetas.
- Vertybės rinkoje: sąveika ir pasirinkimas, 2005, p. 254, Vilnius: Vilniaus pedagoginis universitetas.
- Vertybių erdvėlaikis: kaitos ir pastovumo problema. *Filosofija. Sociologija*, Nr. 25(3), 2014, p. 164–173, Vilnius: Lietuvos mokslų akademijos leidykla.
- Vertybių ugdymo poreikis tarpukario darbininkijos terpėje. *Logos*, Nr. 73, p. 170–181, Vilnius: Logos.
- Vienuolystės tradicija Bizantijoje: nuo ištakų iki ikonoklazmo. *Rytai–Vakarai: komparatyvistinės studijos VI*, 2007, p. 388–404, Vilnius: Kultūros, filosofijos ir meno institutas.
- Viešo gyvenimo formos: Lietuvos kontekstai. *Filosofija. Sociologija*, Nr. 23(3), 2012, p. 173–174, Vilnius: Lietuvos mokslų akademijos leidykla.
- Viešoji sociologija Lietuvoje: pro et contra. *Sociologija. Mintis ir veiksmas*, Nr. 2, 2009, p. 53–61, Vilnius: Vilniaus universiteto leidykla.
- Vietoje išvadų, 2014, p. 204, Vilnius: Generolo Jono Žemaičio Lietuvos karo akademija.
- Vilniaus miesto ikonos gimimas. *Acta Academiae Artium Vilnensis*, 2010, [T.] 57, p. 149–167, Vilnius: Vilniaus dailės akademijos leidykla.
- Vilniaus senamiestis – gyvosios kultūrinės atminties šerdis. *Urbanistika ir architektūra*, Nr. 35(4), 2011, p. 231–237, Vilnius: VGTU leidykla.
- Vilniaus šventės ir pramogos XX a. pradžioje. *Imperinis Vilnius (1795–1918): kultūros riboženkliai ir vietinės tapatybės*, 2009, p. 134–150, Vilnius: Lietuvių literatūros ir tautosakos institutas, 2009, p. 134–150.
- Vilnius. *Topophilia*, 2014, p. 358, Vilnius: LAWIN Lideika, Petrauksas, Valiūnas ir partneriai.
- Vilnius: discredited capital of culture. *Barthes' mythologies today: readings of contemporary culture. Series: Routledge Research in Cultural and Media Studies*, Nr. 52, 2013, p. 126–130, New York: Routledge-Taylor & Francis Ltd.
- Virsmi, supratimai, vertinimai. *Paradigminiai pokyčiai Lietuvos visuomenėje*, 2015, p. 73, Vilnius: Mykolo Romerio universitetas.
- Visybiška asmenybė ir jos vieta sociume. *Logos*, Nr. 77, p. 147–158, Vilnius: Logos.
- Visual arts and music in traditional Chinese art system. *Music in art*, Nr. 41(1–2), 2016, p. 165–187, New York: Research center for music iconography.
- Visuomenės gyvenimas. *Šiaulių metraštis. 1999–2002. IX knyga*, 2003, p. 22–23, Šiauliai: Šiaulių „Aušros“ muziejus.
- Visuomenės subkultūrizacija ir alternatyvaus pilietiškumo raida. *Filosofija, Sociologija*, Nr. 19(1), 2008, p. 35–43, Vilnius: Lietuvos mokslų akademijos leidykla.

- Visuotinumо klausimas istorijoje ir šalia jos. Visuotinė istorija Lietuvos kultūroje: tyrimai ir problemos, 2004, p. 15–22, Vilnius: Versus aureus.
- Vizualinės komunikacijos klišės pramogų industrijoje: tango šokis kinematografijoje. Logos, Nr. 91, 2017, p. 107–118, Vilnius: Logos.
- Vizualinio posūčio ir vizualinių studijų fenomenas dabartinėje kultūroje Logos, Nr. 69, 2011, p. 64–72, Vilnius: Logos.
- Vizualinis raštingumas: metafora ar oksimoronas? Logos, Nr. 81, 2014, p. 6–19, Vilnius: Logos.
- Vizualiosios medijos ir tarpkultūrinė komunikacija. Logos, Nr. 86, 2016, p. 143–152, Vilnius: Logos.
- Vizualizacijos samprata ir funkcijos pramogų kontekste. Logos, Nr. 81, 2014, p. 155–162, Vilnius: Logos.
- Volunteering in sport – from exploration of personel capacities to active citizenship. Smysl, cíl a účel ve výchově, umění a sportu: (filosofická reflexe lidského jednání), 2012, p. 216–224, Praha: Univerzita Karlova. Pedagogická fakulta.
- W okowach przemocy epistemologicznej: parę uwag o tematyce orientalistyki postkolonialnej. Colloquia communia, Nr. 1–2(80–81), 2006, p. 191–201, Vilnius: Lietuvos literatūros ir tautosakos institutas.
- What is “tolerance” and “tolerance education”? Philosophical perspectives. Ugdymas. Kūno kultūra. Sportas, Nr. 2(89), 2013, p. 49–56, Kaunas: Lietuvos sporto universitetas.
- What personality traits make an effective leader? International journal of arts and commerce, Nr. 2(10), 2013, p. 125–131, South Shields: Center for Enhancing Knowledge.
- When imagination is a killer: the psychology of racism. Sovijus, Nr. 1(1), 2013, p. 117–136, Vilnius: Lietuvos kultūros tyrimų institutas.
- Who defines whom? And who answers the cursed questions? A personal perspective on identity issues in present day Lithuania. Central and Eastern European Review, Nr. 1, 2007, p. 74–88, Great Britain: University of Bradford.
- Władza, wyobraźnia i pamięć: szkice o polityce i literaturze, 2015, p. 271, Wrocław-Wojnowice: Kolegium Europy Wschodniej.
- Women Artists of Marianne Werefkin’s Circle: Sisters or Rivals? The Case of Vera Abegg-Verevkinė. Marianne Werefkin and the Women Artists in Her Circle, 2016, p. 80–91, Leiden: Brill | Rodopi.
- Word as a tool for world creation at the turn of pre-theoretical to theoretical thinking. International journal of philosophy and theology, Nr. 2(2), 2014, p. 23–32, New York: American Research Institute for Policy Development.
- Writing Lithuanian Art History in the First Half of the Twentieth Century: Strategies of National Identity. Centropa, Nr. 8(3), 2008, p. 272–280, New York: Centropa.
- Writing the art history of the city: from nationalism to multiculturalism. Kunstiteaduslikke uurimusi, Nr. 19(3–4), 2010, p. 71–84, Tallinn: Eesti Kunstiteadlaste Ühing.

- Writing the art history of the vanished states: Estonia, Latvia and Lithuania in the 1940s. *Kunstiteaduslikke uurimusi*, Nr. 19(3–4), 2010, p. 86–104, Tallinn: Eesti Kunstiteadlaste Ühing.
- XX a. Konfucianizmas: vakarų ar kinų kultūros darinys? *Kultūrologija*, Nr. 12, 2005, p. 237–271, Vilnius: Kultūros, filosofijos ir meno institutas.
- XX a. pradžios Lietuvos dailė: magistralės ir marginalijos klausimais. *Menotyra*, Nr. 2, 2003, p. 45–47, Vilnius: Lietuvos mokslų akademijos leidykla.
- Zamenhofas, Lietuva ir pasaulinės kalbos idėja. *Žydų kultūra: istorija ir dabartis*, 2010, p. 391–401, Vilnius: Kronta, 2010.
- Zur Medienkonkurrenz in der Philosophie: Wort vs. Bild. *Visuelle Philosophie*, 2015, p. 131–138, Würzburg: Verlag Königshausen & Neumann GmbH.
- Žadinęs lietuvių tautinį atgimimą. *Darbai ir dienos*, Nr. 9(18), 1999, p. 27–30, Kaunas: Vytauto Didžiojo universiteto leidykla.
- „Žalioji“ tautinio solidarumo raidos trajektorija Latvijoje, 1989–1998. *Acta Baltica '99*, 1999, p. 168–175, Kaunas: Aesti.
- Žemėlapis kaip bendrijos vaizdijimo veiksnys. *Filosofija. Sociologija*, Nr. 21(3), 2010, p. 211–218, Vilnius: Lietuvos mokslų akademijos leidykla.
- Žydo stereotipas XX a. pradžios Vilniaus žurnalinėje grafikoje. *Vilniaus kultūrinis gyvenimas: tautų polilogas, 1900–1945*, 2012, p. 43–58, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Žydų ir graikų pasaulėjautos bei pasaulėvaizdžio skirtumai: pastabos apie savitą šių tautų indėlį į Vakarų kultūrą. *Lietuvos žydų kultūros paveldas: kasdienybės pasaulis*, 2013, p. 34–45, Vilnius: Lietuvos kultūros tyrimų institutas.
- Žydų kultūra: istorija ir dabartis, 2010, p. 464, Vilnius: Kronta.
- Žinija kaip vertybė ir vertybės žinijoje, 2017, p. 167, Vilnius: Naujoji Romuva.
- Žinija, pažinimas ir vertybių kaita. *Žinija kaip vertybė ir vertybės žinijoje*, 2017, p. 11–22, Vilnius: Naujoji Romuva.
- Žinių visuomenė šiuolaikinėje socialinio pažinimo sampratoje. *Globalizacija: taikos kultūra, žinių visuomenė, tolerancija*, 2003, p. 65–77, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Žinojimo sociologijos tyrimo projektas kaip sociologijos didaktikos eksperimentas. *Sociologija: mintis ir veiksmai*, Nr. 2(37). 2015, p. 29–71, Vilnius: Vilniaus universiteto leidykla.
- Žmogaus asmens tapatumo problema: kas keičiasi ir kas išlieka?: Filosofinis ir biologinis požiūriai. *Logos*, Nr. 68, 2011, p. 64–71, Vilnius: Logos.
- Žmogaus kūno kultūra XX amžiuje Kinijoje: tarp Kinijos ir Vakarų. *Rytai–Vakarai: komparatyvistinės studijos*, Nr. 8, 2008, p. 103–138, Vilnius: Kultūros, filosofijos ir meno institutas.
- Žmogaus kūno samprata: filosofinis aspektas, 2002, p. 276, Kaunas: Lietuvos kūno kultūros akademija.

- Žmogaus kūno samprata: tarp Kinijos ir Vakarų, arba kodėl lietuviams prireikė „taidzi“? Liaudies kultūra, Nr. 3, 2006, p. 40–46, Vilnius: Lietuvos liaudies kultūros centras.
- Žmogaus kūno traktavimas Kinijoje Ming dinastijos II pusėje (XVI–XVII a.). Rytai–Vakarai: komparatyvistinės studijos, Nr. 7, 2008, p. 218–242, Vilnius: Kultūros, filosofijos ir meno institutas.
- Žmogaus santykis su meile ir mirtimi: tragizmas ir pilnatvė. Soter, Nr. 7(35), 2002, p. 217–237, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Žmogaus socialinė raida, 2001, p. 224, Vilnius: Homo liber.
- Žmoniškųjų santykių fenomenologija: tautos reiškinio link. @eitis (lt), 2015, p. 1–32, Vilnius: Lietuvos kultūros tyrimų institutas.
- Žodis ir tylą – poeto kalbėjimas. Darbai ir dienos, Nr. 22, 2000, p. 53–73, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Анатомия становления слуха. Философско-методологические проблемы науки и техники: кафедра философии и истории науки, Вып. 7, 2008, p. 31–42, Самара: СамГУПС.
- Веселый Мюнхен досуг и развлечения русских художников в начале XX века. Das russische München: Erinnerungen, Portraits, Aufzeichnungen, 2010, p. 82–96, München: Zentrum Zentrum russischer Kultur.
- Взгляд – (в) мое желание. Визуальное (как) насилие, 2007, p. 214–225, Вильнюс: Европейский гуманитарный университет.
- Восток и запад в зеркале современной компаративистской методологии. Регионализм как культурная альтернатива глобализации, 2005, p. 52–56, Гродно: Гродненский государственный университет имени Янки Купалы.
- Глобализация и сохранение национальной идентичности. Rozprawy naukowe. Kultura – gospodarka – kształcenie. Wybrane problemy państw Europy Środkowo-Wschodniej w dobie globalizacji, Nr. 133, 2006, p. 30–41, Białystok: Wydawnictwo Politechniki Białostockiej.
- Город как модель для катастрофы: между «реальным» и «воображаемым». Неприкосновенный запас, Nr. 2, 2010, p. 1–7.
- Государство и церковь в Литве. Государство и религии в Европейском Союзе, 2009, p. 349–371, Москва: Институт Европы РАН.
- Действительность и рассказ. Вестник Волгоградского государственного университета. Серия 7, Философия. Социология и социальные технологии, Nr. 1(7), 2008, p. 188–193, Волгоград: ГОУ ВПО «ВолГУ».
- Драматургия городского страха: риторические тактики и «бесхозные вещи». P.S. Ландшафты: оптики городских исследований, 2008, p. 83–103, Вильнюс: Европейский Гуманитарный Университет.
- Збентежена ідентичність і сучасний світ, 2010, p. 311, Київ: Факт.
- Игра и бизнес как способ деятельности. Вестник Брестского государственного технического университета. Гуманитарные науки, Nr. 6, 2006, p. 76–81, Брест: Брестский государственный университет имени А.С. Пушкина.

- Идентитет в культурно-цивилизационной перспективе. Этносоциальные и конфессиональные процессы в современном обществе, 2008, р. 17–22, Гродно: Гродненский государственный университет им. Янки Купалы.
- К вопросу о «разорванности» структур повседневности: виртуальные автобиографии. Современная литовская философия: сборник философских статей, 2004, р. 78–91, Новосибирск.
- Лев Карсавин: рецепция мыслителя в условиях провинциализма и глобализации. Регионализм как культурная альтернатива глобализации, 2005, р. 35–40, Гродно: Гродненский государственный университет имени Янки Купалы.
- Маскарад, комедия и риторическое: (Ответ на статью Аленки Зупанчич «Эрос и комедия, или субъект и прибавочное удовольствие»). Гендерные исследования, № 11, 2004, Харьков: Харьковский Центр Гендерных Исследований.
- Место художественного воспитания в учебных программах университета. Совершенствование профессионально-педагогической подготовки выпускников университета в образовательном пространстве учреждения образования, 2011, р. 124–136, Гродно: ГрГУ им. Я. Купалы.
- Нигилизм в полях повседневности. Топос, № 2(9), 2004, р. 161–181, Минск: Европейский гуманитарный университет.
- О блеске и нищете философии. Existentia: психология и психотерапия. Спецвыпуск: философия, 2011, р. 4–13, Рига: Восточно-Европейская ассоциация экзистенциальной терапии.
- О культурных типах мышления, их пользе и вреде для жизни. Топос, № 2(9), 2004, р. 90–100, Минск: Европейский гуманитарный университет.
- Политика культурного плюрализма и язык. *Język poza granicami języka: teoria i metodologia współczesnych nauk o języku*, 2008, р. 431–440, Olsztyn: Uniwersytet Warmińsko-Mazurski.
- Прятки, городки и другие исследовательские игры. Сообщество, № 3, 2006, р. 5–19, Москва: Наталис.
- Размышления о метафилософии и глубинных причинах методологических трансформаций современной компаративистской философии. Сравнительная философия: знание и вера в контексте диалога культур, 2008, р. 256–267, Москва: Восточная литература.
- Религиозные ценности среди литовцев: сравнительно исследоване. Български фолклор, кн. 3–4, 2009, р. 146–151.
- Родной язык в глобализируемой Европе. Этносоциальные и конфессиональные процессы в современном обществе, 2008, р. 308–314, Гродно: Гродненский государственный университет им. Янки Купалы.
- Роль комізму в науці. Філософська думка, № 1, 2008, р. 3–14, Київ: Інституту Філософії НАН України.
- Семнадцать свиданий в Вильнюсе, 2005, р. 53, Vilnius: Alma littera.

- Синхронизация и десинхронизация настоящего и прошлого на советском и постсоветском пространствах. P.S. Ландшафты: оптики городских исследований, 2008, р. 37–62, Вильнюс: ЕГУ.
- Социально-инструментное предназначение слухов. Системная трансформация общества: исторический опыт и современность, Вып. 4, 2007, р. 131–128, Брест: Издательство БрГТУ.
- Творческая экзистенция и культурная среда. Регионализм как культурная альтернатива глобализации, 2005, р. 44–49, Гродно: Гродненский государственный университет имени Янки Купалы.
- Теория медиатизации как теория социального изменения. *Topos*, Nr. 1–2, 2017, р. 60–75, Vilnius: European Humanities University.
- Трансгрессия досуга в альтернативах социальной безопасности постиндустриальных обществ. Благополучие и безопасность в XXI веке: политизация «социального контракта», 2017, р. 41–56, Klaipėda: Klaipėdos universiteto leidykla.
- Философия диалога: встреча с Другим. Балтийский семинар. Международный научный альманах, Nr. 1, 2004, р. 105–111, Санкт-Петербург: Янус.
- Философия культуры и экзистенциальная феноменология. Вестник Брестского государственного технического университета, Nr. 6, 2005, р. 81–84, Брест: Брестский государственный университет имени А.С. Пушкина.
- Чтение городского пространства: предварительные заметки. *Топос*, Nr. 2(9), 2004, р. 82–89, Минск: Европейский гуманитарный университет.
- Экзистенциальный язык и языковая экзистенция. *Język poza granicami języka: teoria i metodologia współczesnych nauk o języku*, 2008, р. 337–348, Olsztyn: Wydawnictwo UWM.
- Экзистенция и творчество. Философско-методологические проблемы науки и техники, Nr. 7, 2008, р. 25–28, Самара: СамГУПС.
- Экономическая, экологическая и культурная ценности качества окружающей среды. Вестник Брестского государственного технического университета, Nr. 6, 2005, р. 84–88, Брест: Брестский государственный университет имени А.С. Пушкина.

10. LIETUVOS FILOSOFIJOS ISTORIJA

- A Lithuanian Gandhi? Lithuanian philosopher Wilhelm Storostas-Vydūnas and his reception of Indian. *India Lithuania: a personal bond*, 2017, р. 53–70, Vilnius: Petro ofsetas.
- A Voice against Modern Demonology: Mapping Tomas Venclova's Criticism of Lithuanian Antisemitism. *Sankirtos: Studies in Russian and Eastern European Literature, Society and Culture: In Honor of Tomas Venclova*, 2008, р. 487–504, Frankfurt am Main: Peter Lang Publishing Group.

- A. Baranausko, S. Šalkauskio ir Sri Aurobindo nacionalinės tapatybės sampratų lyginamoji analizė. Rytai–Vakarai: komparatyvistinės studijos. [T.] 11, Kultūrų sąveikos, 2011, p. 295–306, Vilnius: Lietuvos kultūros tyrimų institutas.
- A. Maceina – tautos ir tautiškumo ugdymo filosofijos kūrėjas. Logos, Nr. 44, 2005, p. 17–23, Vilnius: Logos.
- A. Maceinos ir J. Girniaus pedagogika sub specie aeternitatis filosofijos aspektu. Pedagogika, Nr. 101, 2011, p. 9–16, Vilnius: Vilniaus pedagoginis universitetas.
- A. Juozaičio ir A. Šliogerio pilietinio egzistencializmo samprata lyginamoji analizė. Jaunųjų mokslininkų darbai, Nr. 2, 2004, p. 80–86, Šiauliai: Šiaulių universiteto leidykla.
- About what do contemporary Lithuanian philosophers philosophize? Contemporary philosophical discourse in Lithuania. Vol. 26: Cultural heritage and contemporary change. Series IVA, Eastern and Central Europe, 2005, p. 1–17, Washington: The Council for Research in Values and Philosophy.
- Adomas Jakštas – katalikybės filosofas (1860–1938). Humanistica, Nr. 1, 1998, p. 21–25, Kaunas: Technologija.
- Albino Liaugmino habilitacinis darbas „Vitaliniai Nietzsche ir Guyau etikos pagrindai“. Profesorius Albinas Liaugminas, 2005, p. 31–45, Vilnius: Vilniaus pedagoginis universitetas.
- Aleksandras Dambrauskas-Jakštas – etikas. Pedagogika, Nr. 71, 2004, p. 41–44, Vilnius: Vilniaus pedagoginis universitetas.
- Aleksandras Shtromas: The Lithuanian Prophet of Post-Communism. Journal of Interdisciplinary Studies: An International Journal of Interdisciplinary and Interfaith Dialogue, Nr. 18(1/2), 2006, p. 75–92, USA: Institute for Interdisciplinary Research.
- Algirdas Julius Greimas. Asmuo ir idėja I, 2017, p. 776, Vilnius: Baltos lankos.
- Algis Uždavinys apie neoplatonikų paideia. Rytai–Vakarai: komparatyvistinės studijos XII: Algio Uždavinio fenomenas, 2012, p. 144–152, Vilnius: Lietuvos kultūros tyrimų institutas.
- Algis Uždavinys ir Proklas. Rytai–Vakarai: komparatyvistinės studijos XII, 2012, p. 210–215, Vilnius: Lietuvos kultūros tyrimų institutas.
- Alma Mater Vilnensis: Vilniaus universiteto istorijos bruožai, 2012, p. 1060, Vilnius: Vilniaus universiteto leidykla.
- Analitinė kalbos ir mokslo filosofija Lietuvoje. Problemos, Nr. 78, 2010, p. 43–51, Vilnius: Vilniaus universiteto leidykla.
- Andrius Rudamina (Andrzej Rudomina) Vakarų ir Kinijos dialoge. Logos, Nr. 75, 2013, p. 121–130, Vilnius: Logos.
- Aneksinio Lietuvos laikotarpio tyrinėjimų problemos. Darbai ir dienos, Nr. 49, 2008, p. 151–164, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Antanas Kaupas: įžvalgos dėl nacionalinio identiteto ir socialinės santarvės išsaugojimo. Logos, Nr. 44, 2005, p. 131–143, Vilnius: Logos.
- Antanas Maceina – krikščioniškojo egzistencializmo Lietuvoje pradininkas. Logos, Nr. 35, 2003, p. 6–17, Vilnius: Logos.

- Antanas Maceina – philosopher, ethicist and pedagog. *The Management of Education and Culture*, Nr. 15, 2008, p. 405–421, Frankfurt am Main: Peter Lang.
- Antanas Maceina: „Kuo jūs mane laikote?“ (Mt 16, 15). *Soter*, Nr. 29, 2009, p. 17–29, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Antanas Maceina: rasizmas ir tautinės mažumos valstybėje. *Logos*, Nr. 57, 2008, p. 44–57, Vilnius: Logos.
- Antano Civinsko socialinės nuostatos ir įžvalgos. *Lietuvių katalikų mokslo akademijos metraštis*, Nr. 28, 2006, p. 115–128, Vilnius: Katalikų akademija.
- Antano Juškos pasaulėvaizdis tarpukario metais. *Astronomas Antanas Juška*, 2002, p. 85–94, Vilnius: Teorinės fizikos ir astronomijos institutas.
- Antano Maceinos teologinė bolševizmo interpretacija. *Visuotinė istorija Lietuvos kultūroje: tyrimai ir problemos*, 2004, p. 37–47, Vilnius: Versus aureus.
- Antikos mintis Lietuvoje: toli ir arti. *Filosofija. Sociologija*, Nr. 22(3), 2011, p. 249–256, Vilnius: Lietuvos mokslų akademijos leidykla.
- Apie kalbą ir tikrovę Czeslawo Miloszo kūryboje. *Logos*, Nr. 39, 2004, p. 97–106, Vilnius: Logos.
- Apie keletą filosofijos istorijos rašymo būdų Lietuvoje. *Filosofija. Sociologija*, Nr. 3, 2013, p. 103–111, Vilnius: Lietuvos mokslų akademijos leidykla.
- Apie neklasikinę filosofiją neklasikiniu stiliumi (Leonardos Jekentaitės kūrybos interpretacija). *Logos*, Nr. 59, 2009, p. 6–12, Vilnius: Logos.
- Apriorinės čiabūties egzistencialumo struktūros Martino Heideggerio veikale „Būtis ir laikas“: Tautvydo Vėželio pokalbis su knygos „Būtis ir laikas“ vertėju į lietuvių kalbą Tomu Kačerausku. *Logos*, Nr. 83, 2015, p. 78–85, Vilnius: Logos.
- Apšvietos ir romantizmo kryžkelėse: filosofijos kryptys ir kontroversijos Lietuvoje XVIII a. pabaigoje – pirmoje XIX a. pusėje, 2008, p. 360, Vilnius: Kultūros, filosofijos ir meno institutas.
- Ar egzistuoja fenomenologinės filosofijos tradicija Lietuvoje? *Problemos*, Nr. 78, 2010, p. 62–73, Vilnius: Vilniaus universiteto leidykla.
- Ar nargliuos šiandakt gaspundai? *Darbai ir dienos*, Nr. 59, 2013, p. 9–47, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Arkivyskupas Mečislovas Reinys – neotomistinės filosofijos pradininkas Lietuvoje. *Soter*, Nr. 51(79), 2014, p. 7–14, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Arvydas Šliogeris ir Rytai. Arvydo Šliogerio ir Samkhjos filosofinių sistemų struktūrinės paralelės bei vertybinės takoskyros. *Kultūrologija*, Nr. 20, 2016, p. 353–398, Vilnius: Lietuvos kultūros tyrimų institutas.
- Arvydo Šliogerio fenomenas šiuolaikinėje Lietuvos filosofijoje. *Filosofija. Sociologija*, Nr. 20(1), 2009, p. 63–70, Vilnius: Lietuvos mokslų akademijos leidykla.
- Arvydo Šliogerio filosofijos istorijos interpretacija. *Logos*, Nr. 45, 2006, p. 192–202, Vilnius: Logos.

- Антанас Мацейна как представитель христианского экзистенциализма в Литве. Регионализм как культурная альтернатива глобализации, 2005, p. 21–25, Гродно: Гродненский государственный университет имени Янки Купалы.
- B.Bitinas ir L.Jovaiša: filosofinės ugdymo paradigmos. *Pedagogika*, Nr. 83, 2006, p. 35–38, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Balsas prieš modernią demonologiją: brėžiant Tomo Venclovos Lietuvos antisemitizmo kritikos žemėlapi. *Žydų kultūra: istorija ir dabartis*, 2010, p. 151–172, Vilnius: Kronta.
- Barono d'Holbacho pėdsakai XVIII a. Lietuvoje. *Libertiniški LDK pabaigos kontekstai. Logos*, Nr. 74, 2013, p. 6–16, Vilnius: Logos.
- Bendrieji metodologiniai Vytauto kultūros sociologijos principai. *Filosofija. Sociologija*, Nr. 20(1), 2009, p. 35–43, Vilnius: Lietuvos mokslų akademijos leidykla.
- Bolševizmo genezės ieškojimai Nikolajaus Berdiajevo ir Antano Maceinos egzilio tekstuose. *Oikos*, Nr. 4, 2007, p. 52–66, Vilnius: Versus aureus.
- Būties ir laiko prasmės analizė M. Heideggerio fundamentaliojoje ontologijoje: Tautvydo Vėželio pokalbis su knygos „Būtis ir laikas“ vertėju į lietuvių kalbą Tomu Kačerausku. *Logos*, Nr. 86, 2016, p. 75–84, Vilnius: Logos.
- Cynicism: a lithuanian version. *Athena*, 2007, Nr. 3, p. 82–97, Vilnius: Kultūros, filosofijos ir meno institutas.
- Civilizacijų analizė: Vytautas Kavolis ir Benjaminas Nelsonas. *Sociologija. Mintis ir veiksmai*, Nr. 2, 2004, p. 112–124, Vilnius: Vilniaus universiteto leidykla.
- Contemporary Lithuanian philosophy and its attitudes towards postmodernism. *Philosophieren im Ostseeraum: Beiträge des Nord- und osteuropäischen Forums für Philosophie Greifswald*, 2004, p. 317–323, Wiesbaden: Harrassowitz Verlag.
- Contemporary philosophical discourse in Lithuania, 2005, p. 436, Washington (D.C.): Council for Research in Values and Philosophy.
- Cultural studies in Lithuania. *Die Geisteswissenschaften im europäischen Diskurs. Band. 2: Osteuropa*, 2010, p. 141–153, Innsbruck Wien Bozen: Studien Verlag.
- Czesława Miłoszo „katastrofizmas“ ir Vakarų kultūros krizė. *Filosofija. Sociologija*, Nr. 18(1), 2007, p. 59–67, Vilnius: Lietuvos mokslų akademijos leidykla.
- Čiurlionio dailė amžininkų akimis: kūrybos refleksija XX a. pirmųjų dešimtmečių lietuvių spaudoje. Mikalojus Konstantinas Čiurlionis (1875–1911): jo laikas ir mūsų laikas, 2013, p. 89–103, Vilnius: Lietuvos muzikos ir teatro akademija.
- Daugiabalsis blogio diskursas: filosofinės Czeslavo Miloszo atsparos. *Darbai ir dienos*, Nr. 27, 2001, p. 247–274, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Docere, delectare, movere. Leonas Jovaiša: nuo pedagogikos edukologijos link, 2013, p. 376–385, Vilnius: Vilniaus universiteto leidykla.
- Dorovinė ir soterologinė kančios prasmė Antano Maceinos filosofijoje. *Logos*, Nr. 53, 2007, p. 6–13, Vilnius: Logos.
- Editor's Introduction: Mapping Inter-War Lithuanian Philosophy. *Aesthetics*, 2007, p. 11–27, Amsterdam; New York: Rodopi.

- Egzistencialistiniai Vytauto Kavolio liberalizmo pagrindai. *Politologija*, Nr. 3, 2016, p. 41–65, Vilnius: Vilniaus universiteto leidykla.
- Egzistencinio teizmo ir ateizmo tiesos perskyra: J. Girniaus ir A. Maceinos perspektyva. *Logos*, Nr. 93, 2017, p. 85–97, Vilnius: Logos.
- Emanuelis Levinas ir jo šeima Kaune. *Žmogus ir žodis*, Nr. 4, 2001, p. 49–55, Vilnius: Vilniaus pedagoginis universitetas.
- Enciklika „*Rerum novarum*“: percepcijos Lenkijoje ir Lietuvoje ypatumai ir atsako raiška. *Logos*, Nr. 62, 2010, p. 151–161, Vilnius: Logos.
- Epistemologinė Vilniaus mokykla. Apšvietos ir romantizmo kryžkelėse: filosofijos kryptys ir kontroversijos Lietuvoje XVIII a. pabaigoje – pirmoje XIX a. pusėje, 2008, p. 77–141, Vilnius: Kultūros, filosofijos ir meno institutas, 2008.
- Erdvės sampratos Vytauto Kavolio sociologijoje. *Sovijus*, Nr. 5(1), 2017, p. 68–83, Vilnius: Lietuvos kultūros tyrimų institutas.
- Estetinė lietuvių mintis ketvirtame XX amžiaus dešimtmetyje: šiuolaikinio meno keliai. Estetikos ir meno filosofijos probleminių laukų sąveika, 2008, p. 330–354, Vilnius: Kultūros, filosofijos ir meno institutas.
- Estetinė mintis „Aušroje“ ir „Varpe“: meno tikslų sampratos. *Res humanitariae*, Nr. 5, 2009, p. 49–63, Klaipėda: Klaipėdos universitetas.
- Estetinis suvokimas ir įsijautimas Vosylius Sezemano estetikoje. *Problemos*, Nr. 86, 2014, p. 111–119, Vilnius: Vilniaus universiteto leidykla.
- Europocentrizmo ideologijos virsmas Vakaruose ir jų atspindžiai dabartinėje Lietuvos filosofijoje. *Logos*, Nr. 91, 2017, p. 167–183, Vilnius: Logos.
- Existentialism in Lithuania. *Studies in East European Thought*, Nr. 61(1), 2009, p. 43–52, Netherlands: Springer.
- Fenomenologija Lietuvoje. *Problemos*, Nr. 74, 2008, p. 16–26, Vilnius: Vilniaus universiteto leidykla.
- Fenomenologinė intuicijos samprata ir jos hermeneutinė transformacija Vosylius Sezemano gnoseologijoje. *Inter-studia humanitatis*, Nr. 17, 2014, p. 28–41, Šiauliai: Šiaulių universitetas.
- Fenomenologinė Vosylius Sezemano estetika: estetinio objekto ir estetinio akto koreliacija. *Žmogus ir žodis*, Nr. 15(4), 2013, p. 28–35, Vilnius: Lietuvos edukologijos universitetas.
- Figurativeness in the sense of distraction (Studies by Lithuanian authors). *Santalka*, Nr. 25(1), 2017, p. 75–84, Vilnius: Technika.
- Filosofija ir politika Atgimimo epochoje. *Problemos*, Nr. 74, 2008, p. 9–15, Vilnius: Vilniaus universiteto leidykla.
- Filosofija iševijoje, 2015, p. 264, Vilnius: Lietuvos kultūros tyrimų institutas.
- Filosofija iševijoje: mintys ir klausimai. *Filosofija iševijoje (serijos „Lietuvos filosofijos istorija. Paminklai ir tyrinėjimai“ knyga)*, 2015, p. 6–14, Vilnius: Lietuvos kultūros tyrimų institutas.

- Filosofija kaip pasaulėžiūra ir etika Antano Maceinos ir Juozo Girniaus veikaluose. *Logos*, Nr. 59, 2008, p. 13–19, Vilnius: Logos.
- Filosofija Lietuvoje po 1989: ką apie tai byloja lietuviški akademiniai žurnalai? *Problemos*, Nr. 78, 2010, p. 7–21, Vilnius: Vilniaus universiteto leidykla.
- Filosofija Lietuvos universitete. *Filosofija. Sociologija*, Nr. 4, 2000, p. 3–15, Vilnius: Lietuvos mokslų akademijos leidykla.
- Filosofija Vilniuje XIX amžiaus pirmoje pusėje, 2014, p. 326, Vilnius: Lietuvos kultūros tyrimų institutas.
- Filosofija Vytauto Didžiojo universitete. *Vytauto Didžiojo universitetas: mokslas ir visuomenė 1922–2002*, 2002, p. 160–183, Kaunas: Vytauto Didžiojo universitetas.
- Filosofija. *Sociologija XXI a.: žvilgsnis iš Marso. Filosofija. Sociologija*, Nr. 23(1), 2012, p. 3–17, Vilnius: Lietuvos mokslų akademijos leidykla.
- Filosofijos atsiradimas Lietuvoje. *Problemos*, Nr. 73, 2008, p. 9–17, Vilnius: Vilniaus universiteto leidykla.
- Filosofijos idėjų istorija Lietuvoje. *Filosofija. Sociologija*, Nr. 23(1), 2012, p. 27–34, Vilnius: Lietuvos mokslų akademijos leidykla.
- Filosofijos istorijos egzilyje tyrinėjimai. *Filosofija iševijoje*, 2015, p. 222–231, Vilnius: Lietuvos kultūros tyrimų institutas.
- Filosofijos mokslas. Lietuvos humanitarinių ir socialinių mokslų plėtros problemos, 2004, p. 127–133, Vilnius: Lietuvos istorijos instituto leidykla.
- Filosofijos originalumas ir originalumas filosofijoje: Lietuva ir pasaulis. *Problemos*, Nr. 78, 2010, p. 22–30, Vilnius: Vilniaus universiteto leidykla.
- Filosofijos. *Sociologijos 20-mečio apžvalga. Filosofija. Sociologija*, Nr. 23(1), 2012, p. 18–26, Vilnius: Lietuvos mokslų akademijos leidykla.
- Filozofia języka w dawnym Uniwersytecie Wileńskim. *Myśli o języku, nauce i warościach*, 2006, p. 81–87, Warszawa: Semper.
- Filozofia na Uniwersytecie Stefana Batorego (1919–1939): stan badań zagadnień i środowiska filozoficznego Wilna. *Colloquia communia*, Nr. 1–2(80–81), 2006, Toruń: Wydawnictwo Adam Marszałek.
- Filozofia prawa w dawnym uniwersytecie Wileńskim. *Philosophia vitam alere*, 2005, p. 513–530, Kraków: Akademia Ignatianum w Krakowie.
- Friedricho Nietzsche's filosofijos recepcija ikikarinėje Lietuvoje. *Logos*, Nr. 75, 2013, p. 6–12, Vilnius: Logos.
- General frameworks of Lithuanian law, 2017, p. 359–406, Cham: Springer International Publishing.
- Gintaras Beresnevičius – vakar ir visados. *Kultūrologija*, Nr.14, 2006, p. 378–380, Vilnius: Kultūros, filosofijos ir meno institutas.
- Globalizacijos percepcija Lietuvos filosofijoje. *Kultūrų dialogas ir asmenybė*, 2010, p. 136–148, Klaipėda: Klaipėdos universiteto leidykla.

- Greimo demiurgija: Lietuvių kultūros projektas. Darbai ir dienos, Nr. 68, 2017, p. 85–128, Kaunas: Vytauto Didžiojo universitetas.
- Grožio samprata tarpukario lietuvių estetikoje. Grožio fenomenas kultūroje, 2012, p. 261–272, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Heideggeris ir Sezemanas: fenomenologinė ontologija ir kritinis realizmas. Žmogus ir žodis, Nr. 18(4), 2016, p. 45–57, Vilnius: Lietuvos edukologijos universitetas.
- Herkus Kuncius – intellektuell bråkstake och estetisk radikal. Ariel: tidskrift för litteratur, Nr. 5–6, 2003, p. 97–103, Tollar: Ariel.
- Hermeneutika ir nihilizmas arba – apie filosofijos „lietuviškąją“ tapatybę. Problemos, Nr. 78, 2010, p. 52–61, Vilnius: Vilniaus universiteto leidykla.
- Heterogeninė filosofijos istorija: R. Plečkaičio ir A. Uždavinio renesanso filosofijos nesankirtos. Žmogus ir žodis, Nr. 13(4), 2011, p. 26–35, Vilnius: Vilniaus pedagoginis universitetas.
- Humanistinės psichoanalizės žvilgsniu (psichoanalitinė filosofija Leonardos Jekentaitės kūrybinėje veikloje). Logos, Nr. 58, 2009, p. 6–17, Vilnius: Logos.
- Integruojamieji filosofiniai istoriniai aiškinimai Lietuvoje. Logos, Nr. 66, 2011, p. 49–57, Vilnius: Logos.
- Intelektu antrojo veiksmo aiškinimas scholastinėje logikoje Lietuvoje XVI a. antroje pusėje. Logos, Nr. 38, 2004, p. 33–40, Vilnius: Logos.
- Interpretacinė filosofija ir E. Meškausko metodologija. Problemos, Nr. 54, 1998, p. 13–20, Vilnius: Vilniaus universiteto leidykla.
- Introduction: Tracing the bicentennial history of Oriental studies in Lithuania. Acta Orientalia Vilnensia, Nr. 10, 2009, p. 7–14, Vilnius: Vilniaus universiteto leidykla.
- Istorinio požiūrio į gamtą formavimasis Lietuvos moksle. Filosofija. Sociologija, Nr. 2, 2002, p. 3–9, Vilnius: Lietuvos mokslų akademijos leidykla.
- Iš meilės išminties meilei: filosofai neprofesionalai Lietuvos filosofijos kontekste, 2017, p. 199, Vilnius: Naujoji Romuva.
- Išminties versmių ieškotojas: apie Algio Uždavinio asmenybę ir kūrybą. Rytai–Vakarai: komparatyvistinės studijos, Nr. 12, 2012, p. 92–105, Vilnius: Lietuvos kultūros tyrimų institutas.
- Ištikimybė esąčiai kaip pamatinis Lietuvos filosofijos orientyras. Problemos, Nr. 78, 2010, p. 83–92, Vilnius: Vilniaus universiteto leidykla.
- Jeanas-Jacques'as Rousseau ir Lietuvos Didžioji Kunigaikštystė, 2016, p. 295, Vilnius: Lietuvos kultūros tyrimų institutas.
- Jokūbas Minkevičius, 2003, p. 112, Vilnius: Valstybės žinios.
- Julius Juzeliūnas – pedagoginių idėjų puoselėtojas. Julius Juzeliūnas: straipsniai, kalbos, pokalbiai, amžininkų atsiminimai, 2002, p. 464–467, Vilnius: Lietuvos rašytojų sąjungos leidykla.
- Juozas Eretas apie Henricho Seuse ir Jono Taulerio mistinį mokymą. Soter, Nr. 12(40), 2004, p. 117–142, Kaunas: Vytauto Didžiojo universiteto leidykla.

- Juozas Eretas apie mokytojo Eckharto mistinį mokymą. Lietuvių katalikų mokslo akademijos metraštis, Nr. 25, 2004, p. 97–116, Roma: Lietuvių katalikų mokslo akademija.
- Juozo Girniaus laišakai Broniui Genzeliui. Problemos, Nr. 63, 2003, p. 134–149, Vilnius: Vilniaus universiteto leidykla.
- Jurgis Matulaitis – lietuviškosios socialinės filosofijos pradininkas. Filosofija. Sociologija, Nr. 23(1), 2012, p. 70–76, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kai kurie dvaro teisės ir jos koncepcijos bruožai Lietuvoje. Jurisprudencij, Nr. 19(2), 2012, p. 419–441, Vilnius: Mykolo Romerio universitetas.
- Kalba kaip požiūris į pasaulį A. Maceinos filosofijoje. Soter, Nr. 30, 2009, p. 37–48, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Kanto etika katalikiškojo apšvietos teoretiko požiūriu. Apšvietos ir romantizmo kryžkelėse: filosofijos kryptys ir kontroversijos Lietuvoje XVIII a. pabaigoje – pirmoje XIX a. pusėje, 2008, p. 64–76, Vilnius: Kultūros, filosofijos ir meno institutas.
- Kapitalizmas kaip liga Antano Maceinos socialiniame teisingume. Problemos, Nr. 74, 2008, p. 65–76, Vilnius: Vilniaus universiteto leidykla.
- Kapitalizmo vertinimas jaunosios kartos katalikų intelektualų darbuose tarpukario Lietuvoje. Filosofija. Sociologija, Nr. 24(1), 2013, p. 22–31, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kas yra tauta: vedlio misija istorijoje. Logos, Nr. 67, 2011, p. 201–210, Vilnius: Logos.
- Katalikybės ir Bažnyčios socialinio vaidmens samprata Povilo Jako darbuose. Filosofija. Sociologija, Nr. 20(3), 2009, p. 182–189, Vilnius: Lietuvos mokslų akademijos leidykla.
- Katalikiškojo modernizmo sąjūdžio sąsajos su Lietuvos daile XX a. ketvirtajame dešimtmetyje. Soter, Nr. 55, 2015, p. 55–69, Kaunas: Vytauto Didžiojo universitetas.
- Katalikiškos socialinės minties raiška Lietuvoje (XX a. pradžioje). Mokslo ir technikos raida, Nr. 1(2), 2009, p. 197–207, Vilnius: Technika.
- Katalikų iniciatyva: pirmieji sociologiniai tyrimai Lietuvoje (1912 m. anketinė vartotojų kooperatyvų apklausa). Lietuvių katalikų mokslo akademijos metraštis, Nr. 26, 2005, p. 67–78, Vilnius: Katalikų akademija.
- Katalikų socialinės minties raiška Kauno vyskupijoje (XX a. pradžioje). Mokslo ir technikos raida, Nr. 3(1), 2011, p. 75–85, Vilnius: Technika.
- Kavolio civilizacijų teorija ir Foucault diskurso analizė: ar įmanoma bendradarbiauti? Rytai–Vakarai: komparatyvistinės studijos, Nr. 8, 2008, p. 57–72, Vilnius: Kultūros, filosofijos ir meno institutas.
- Kavoliška Vinco Kudirkos psichobiografija. Sociologija. Mintis ir veiksmai, Nr. 1, 2015, p. 203–211, Vilnius: Vilniaus universiteto leidykla.
- Keturių pirmųjų Aristotelio kategorijų interpretavimas scholastinėje logikoje Lietuvoje XVI a. antroje pusėje. Logos, Nr. 36, 2004, p. 86–94, Vilnius: Logos.
- Ko mus moko Tomas Sodeika?: arba filosofijos mokymo antinomijos. Religija ir kultūra, Nr. 5(2), 2008, p. 22–35, Vilnius: Vilniaus universiteto leidykla.

- Kobiety-filozofowie w Wilnie pierwszej połowy XIX wieku. Materiały i hipotezy wstępne. Myśli o języku, nauce i wartościach. Seria druga, 2016, p. 707–718, Warszawa: Wydawnictwo Naukowe Semper.
- Komunizmo ir rusiškumo santykio problema Antano Maceinos publicistikoje ir „euro-azijininkų“ filosofijoje. Oikos, Nr. 1, 2010, p. 131–142, Kaunas: Vytauto Didžiojo universiteto Lietuvių išėivijos institutas.
- Konfliktai Lietuvos filosofijos istoriografijoje nepriklausomybės laikotarpiu. Logos, Nr. 88, 2016, p. 37–49, Vilnius: Logos. 2016.
- Konfliktai Lietuvos filosofijos istoriografijoje sovietmečiu. Logos, Nr. 87, 2016, p. 15–28, Vilnius: Elsevier.
- Kultūra ir emocijos Vytauto Kavolio sociologijoje, 2015, p. 208, Vilnius: Lietuvos kultūros tyrimų institutas.
- Kultūra lietuvių filosofų akiratyje, 2012, p. 6128, Vilnius: Apostrofa.
- Kultūrinė globalizacija Vytauto Kavolio civilizacijų analizės požiūriu. Filosofija. Sociologija, Nr. 3, 2004, p. 43–48, Vilnius: Lietuvos mokslų akademijos leidykla.
- Kultūros ir jos sintezės refleksija XIX a. pab. – XX a. pr. lietuvių inteligentų pasaulėžiūroje. Socialinių mokslų studijos, Nr. 6(3), 2014, p. 479–490, Vilnius: Mykolo Romerio universitetas.
- Kultūros samprata Antano Maceinos filosofijoje ir kultūros fenomenologijos galimybės. Soter, Nr. 14(42), 2004, p. 87–99, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Kultūros studijų idėjos ir vardai Lietuvoje. Problemos, Nr. 79, 2011, p. 90–102, Vilnius: Vilniaus universiteto leidykla.
- Kūryba ir darbai. Leonarda: tragiškas gyvenimo džiaugsmas, 2010, p. 59–84, Vilnius: Vilniaus universiteto leidykla.
- Kūrybiškumo psichologija ir fenomenologija Vosyiliaus Sezemano estetikoje. Filosofija. Sociologija, Nr. 26(1), 2015, p. 55–63, Vilnius: Lietuvos mokslų akademijos leidykla.
- La fenomenologia de la razón y la experiencia estética: Edmund Husserl y Vasily Sese-
mann. Investigaciones fenomenológicas, Nr. 11, 2014, p. 129–142, Madrid: Univ.
Nacional de Educación a Distancia.
- Laikas, kultūra ir kūnas: Vosyiliaus Sezemano laiko analizės pėdsakais. Žmogus ir žodis, Nr. 13(4), p. 51–57, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Laisvojo šaulio taku. Vytautas Kavolis: asmuo ir idėjos, 2000, p. 220–234, Vilnius: Baltos lankos.
- Lenkijos filosofija ir Lietuva. Filosofija. Sociologija, Nr. 18(1), 2007, p. 1–2, Vilnius: Lietuvos mokslų akademijos leidykla.
- Leonarda. Tragiškas gyvenimo džiaugsmas, 2010, p. 163, Vilnius: Vilniaus universiteto leidykla.
- Leonidas Donskis: Europos vaizdo filosofas ir viešasis intelektualas. Athena, Nr. 11, 2016, p. 220–235, Vilnius: Lietuvos kultūros tyrimų institutas.

- Leonidas Donskis: nuo faustiškųjų morfologijų iki takiojo blogio kritikos. Darbai ir dienos, Nr. 67, 2017, p. 11–29, Kaunas: Vilnius: Vytauto Didžiojo universitetas.
- Levas Karsavinas, eurasizmas ir bolševizmas (Karsavino vaidmuo eurazininkų sąjūdžio idėjinėje istorijoje). Lietuvių katalikų mokslo akademijos metraštis, Nr. 36, 2012, p. 67–89, Vilnius: Lietuvių katalikų mokslo akademija.
- Lietuviškasis Levo Karsavino veiklos „eurazininkų“ sąjūdyje periodas. Žmogus ir žodis, Nr. 13(4), 2011, p. 19–25, Vilnius: Vilniaus pedagoginis universitetas.
- Lietuviškojo pasaulio filosofiniai akiračiai amžių tėkmėje. Problemos, Nr. 72, 2007, p. 9–25, Vilnius: Vilniaus universiteto leidykla.
- Lietuvių katalikų intelektualų kooperacijos samprata XIX–XX a. sandūroje. Soter, Nr. 25(53), 2008, p. 157–173, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Lietuvių meno sociologijos pradininkų meno sampratos. Inveniens quaero = Ieškoti, rasti, nenurimti, 2011, p. 782–789, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Lietuvių mokslo draugija – tautos intelektinių galių ugdytoja. Historia et sapientia, 2011, p. 141–148, Vilnius: Naujoji Romuva.
- Lietuvių reiškiniai pokario Vokietijoje: pėdsakai Lietuvių išeivijos institute Kaune. Lietuvių pėdsakai Vokietijoje, Nr. 9, 2009, p. 95–102, Lampertheim: Litauisches Kulturinstitut.
- Lietuvos Didžiosios Kunigaikštystės nacionalizmo filosofijos pradmenys XVIII a. pabaigoje. XVIII amžiaus studijos. Lietuvos Didžioji Kunigaikštystė: iššūkiai, laimėjimai, netektys, 2016, p. 44–85, Vilnius: Lietuvos istorijos institutas.
- Lietuvos estetikos istorija: Apšvietos epocha, 2011, p. 175, Vilnius: Versus aureus.
- Lietuvos estetikos raida: analitinės ir komparatyvistinės prieigos. Logos, Nr. 68, 2011, p. 173–182, Vilnius: Logos.
- Lietuvos estetinė mintis XIX a. pabaigoje – XX a. pirmoje pusėje: meno tautiškas ir visuomeniškas, 2011, p. 223, Vilnius: Lietuvos kultūros tyrimų institutas.
- Lietuvos filosofija – kaip istorija, dabartis ir ateities vizija. Problemos, Nr. 85, 2014, p. 191–199, Vilnius: Vilniaus universiteto leidykla.
- Lietuvos filosofija Vakarų filosofijos kontekste. Filosofija. Sociologija, Nr. 23(1), 2012, p. 35–41, Vilnius: Lietuvos mokslų akademijos leidykla.
- Lietuvos filosofija: praeitis ir dabartis: sudarytojo žodis. Filosofija. Sociologija, Nr. 20(1), 2009 p. 1–2, Vilnius: Lietuvos mokslų akademijos leidykla.
- Lietuvos filosofijos istorija. T. 1: Viduramžiai – Renesansas – Naujieji amžiai, 2004, p. 736, Vilnius: Kultūros, filosofijos ir meno institutas.
- Lietuvos filosofijos istoriografija, 2016, p. 271, Vilnius: Lietuvos kultūros tyrimų institutas.
- Lietuvos filosofijos istoriografijos bruožai. Logos, Nr. 62, 2009, p. 15–23, Vilnius: Logos.
- Lietuvos filosofijos posovietinė transformacija: filosofijos kryptys, disciplinos, produktyvumas. Problemos, Nr. 83, 2013, p. 22–34, Vilnius: Vilniaus universiteto leidykla.

- Lietuvos filosofijos problemos ir įžvalgos. *Filosofija. Sociologija*, Nr. 23(1), 2012, p. 1–2, Vilnius: Lietuvos mokslų akademijos leidykla.
- Lietuvos filosofijos raida 1960–2010: apimtis, institucijos, leidiniai. *Problemos*, Nr. 81, 2012, p. 109–123, Vilnius: Vilniaus universiteto leidykla.
- Lietuvos filosofinės minties istorijos šaltiniai: T. 3: *Filosofija iševijoje, 1945–2000*, 2011, p. 375, Vilnius: Lietuvos kultūros tyrimų institutas.
- Lietuvos filosofinių disciplinų apžvalgos ir jų naratyvinės strategijos. *Problemos*, Nr. 80, 2011, p. 75–93, Vilnius: Vilniaus universiteto leidykla.
- Lietuvos istorinis įnašas kuriant teisinės valstybės koncepciją: bajorų „demokratija“ – grėsmė teisei ir tautos laisvei. *Jurisprudencija*, Nr. 9(1), 1998, p. 23–40, Vilnius: Lietuvos teisės akademija.
- Lietuvos istorinis įnašas kuriant teisinės valstybės koncepciją: teisinio valstybingumo idėjos XV–XVI a. Lietuvos rašytinėje teisėje ir jų socialiniai padariniai. *Jurisprudencija*, Nr. 9(1), 1998, p. 5–22, Vilnius: Lietuvos teisės akademija.
- Lietuvos literatūros antologija, 1795–1831. T. 2: *Šviečiamasis klasicizmas, preromantizmas*, 2016, p. 534, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Lietuvos mokslų akademijos kūrėjas Vincas Krėvė ir istorijos istorija. *Lituanistica*, Nr. 60(2), 2014, p. 134–141, Vilnius: Lietuvos mokslų akademijos leidykla.
- Lietuvos socialinė transformacija: 1990–1997 metai, 1999, p. 202, Vilnius: Vilniaus universiteto leidykla.
- Litewskie badania nad filozofią uprawianą na Uniwersytecie Stefana Batorego. *Filozofia na Uniwersytecie Stefana Batorego*, 2002, p. 121–132, Toruń: Wydawnictwo Uniwersytetu Mikołaja Kopernika.
- Lithuanian Intellectuals: Social and Cultural Criticism vs. Production and Defence of the Nation. *Studia Polityczne*, Nr. 9, 1999, p. 99–117, Warszawa: Instytut Studiów Politycznych PAN.
- Logic at Old Vilnius University: an example of the integrative coexistence of different intellectual discourses. *Studies in East European Thought*, Nr. 69(2), 2018, p. 131–142, Dordrecht: Springer Netherlands.
- Logikos statuso, objekto bei kilmės interpretacijos scholastinėje logikoje Lietuvoje XVI a. antroje pusėje. *Logos*, Nr. 33, 2002, p. 14–26, Vilnius: Logos.
- Machiavellis, makiavelizmas ir Lietuva. *Niccolò Machiavelli: galios trajektorijos*, 2011, p. 147–157, Vilnius: Versus aureus.
- Marksistinė filosofijos istoriografija Lietuvoje: horizontalusis redukcjonizmas. *Problemos*, Nr. 78, 2010, p. 31–42, Vilnius: Vilniaus universiteto leidykla.
- Marksistinė filosofijos istoriografija Lietuvoje: vertikalusis redukcjonizmas. *Logos*, Nr. 63, 2010, p. 59–67, Vilnius: Logos.
- Martynas Jankus ir Vydūnas: bendrumai ir skirtybės. *Knygotyra*, Nr. 52, 2009, p. 90–106, Vilnius: Vilniaus universiteto leidykla.
- Mąstymo reikšmės interpretacija pirmajame Juozapo Goluchovskio traktate. *Logos*, Nr. 90, 2017, p. 82–86, Vilnius: Logos.

- Matematikos filosofijos Lietuvoje pradininkas. *Problemos*, Nr. 70, 2006, p. 160–164, Vilnius: Vilniaus universiteto leidykla.
- Medicinos etikos raida Vilniaus universiteto Medicinos fakultete 1993–2005 metais. *Vilniaus medicinos istorijos almanachas II*, 2006, p. 298–304, Vilnius: Vilniaus universiteto leidykla.
- Meno autonomija ir humanistinės vertybės: Jono Griniaus ir Vinco Natkevičiaus esetinės pažiūros. *Filosofija išeivijoje*, 2015, p. 213–221, Vilnius: Lietuvos kultūros tyrimų institutas.
- Meno pokyčių vertinimai tarpukario Lietuvos estetikoje. *Estetikos ir meno filosofijos tyrinėjimai. Estetikos ir meno filosofijos probleminių laukų sąveika*, Nr. 4, 2008, p. 355–365, Vilnius: Kultūros, filosofijos ir meno institutas.
- Meno socialinio sąlygotumo klausimas lietuvių estetikoje (Igno Šlapelio pažiūros). *Filosofija. Sociologija*, Nr. 2, 2002, p. 53–56, Vilnius: Lietuvos mokslų akademijos leidykla.
- Meno tiesa ir estetinė tikrovė Vosyiliaus Sezemano estetikoje. *Žmogus ir žodis*, Nr. 16(4), 2014, p. 70–79, Vilnius: Lietuvos edukologijos universitetas.
- Metafizika klasikinėje lietuvių poezijoje. Tarp ir anapus dviejų aušrų. *Komparatyvistikos studijos. [T.] 1(5), Literatūros ir kitų menų sąveika*, 2005, p. 283–290, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Metaforos Vytauto Kavolio sociologijoje. *Sociologija. Mintis ir veiksmas*, Nr. 2, 2016, p. 64–81, Vilnius: Vilniaus universiteto leidykla.
- Metaloginis lygmuo Jokūbo Ortizo logikos paskaitose: tarp tomizmo ir okazizmo. *Logos*, Nr. 71, 2012, p. 25–34, Vilnius: Logos.
- Mykolas Krupavičius – kovotojas už visuomeninį teisingumą ir lietuviybę. *Prelatas Mykolas Krupavičius*, 2007, p. 41–62, Vilnius: Versus aureus.
- Mokslo filosofijos kūrėjas senajame Vilniaus universitete. *Raštai: filosofijos darbai*, 2007, p. 5–17, Vilnius: Margi raštai.
- Mokslo koncepcija scholastinėje logikoje Lietuvoje XVI a. antrojoje pusėje. *Filosofija. Sociologija*, Nr. 3, 2002, p. 10–18, Vilnius: Lietuvos mokslų akademijos leidykla.
- Moralės filosofijos ypatybės Juozapo Goluchovskio „Konkursiniame traktate“. *Logos*, Nr. 73, 2012, p. 6–14, Vilnius: Logos.
- Nacionalinio meno kūrimo sampratos XIX a. pabaigoje – XX a. pradžioje: Lietuva ir Estija. *Sovijus*, Nr. 5(1), 2017, p. 86–108, Vilnius: Lietuvos kultūros tyrimų institutas.
- Naujausios filosofijos panorama Prano Dovydaičio straipsniuose. *Logos*, Nr. 50, 2007, p. 192–197, Vilnius: Logos.
- „Naujojo humanizmo“ visuomenės organizacijos modelis tarpukario Lietuvoje. *Lietuvių katalikų mokslo akademijos metraštis*, Nr. 22, 2003, p. 349–407, Vilnius: Katalikų akademija.
- Nedalykinis savęs pažinimas kaip natūralistinės psichologijos alternatyva Vosyiliaus Sezemano filosofijoje. *Problemos*, Nr. 88, 2015, p. 7–18, Vilnius: Vilniaus universiteto leidykla.

- Nemarginalios paraštės. Lietuviškosios paraštės, 2011, p. 7–27, Vilnius: Vilniaus universitetas.
- Nemo intrat in caelum nisi per philosophiam. Problemos, priedas, 2010, p. 7–16, Vilnius: Vilniaus universiteto leidykla.
- Neevoliucionizmo paradigma Vytauto Kavolio kultūriniuose tyrinėjimuose. Athena, Nr. 7, 2011, p. 149–162, Vilnius: Versus aureus.
- Nepriklausomybės viltys: lietuvių meno perspektyvų klausimas trečiojo dešimtmečio estetikoje. Kultūrologija, Nr. 9, 2002, p. 271–290, Vilnius: Kultūros, filosofijos ir meno institutas.
- Netirti M. K. Gandhi politinės veiklos aspektai ir jų recepcija Lietuvoje. Rytai–Vakarai: komparatyvistinės studijos, Nr. 13, 2014, p. 339–357, Vilnius: Lietuvos kultūros tyrimų institutas.
- Niepodległa Litwa: filozofia na Uniwersytecie Witolda Wielkiego w Kownie w latach 1922–1940. Colloquia communia, Nr. 1–2(80–81), 2006, p. 41–49, Vilnius: Lietuvos literatūros ir tautosakos institutas.
- Nietzsche, postmodernism and the phenomenon of Arvydas Šliogeris in contemporary Lithuanian philosophy. Studies in East European Thought, Nr. 61(1), 2009, p. 53–69, Dordrecht: Springer Netherlands.
- Nietzsche's filosofijos recepcija paskutiniųjų prieškario ir karo metų Lietuvoje. Logos, Nr. 83, 2015, p. 13–19, Vilnius: Logos.
- Nihilizmas Lietuvoje, arba kas bendra tarp A. Šliogerio ir E. Severino. Problemos, Nr. 73, 2008, p. 42–47, Vilnius: Vilniaus universiteto leidykla.
- Nikolajaus Berdiajevo ir Antano Maceinos kultūros krizės filosofija. Žmogus ir žodis, Nr. 9(4), 2007, p. 5–14, Vilnius: Vilniaus pedagoginis universitetas.
- Non sibi, sed omnibus: mokslingasis profesoriaus R. Plečkaičio paveldas. Problemos, priedas, 2010, p. 44–55, Vilnius: Vilniaus universiteto leidykla.
- Nuosavybės ir klasinių santykių aiškinimas XX a. pradžios lietuvių katalikų intelektualų darbuose. Logos, Nr. 46, 2006, p. 139–153, Vilnius: Logos.
- Nuosavybės samprata XX a. pradžios lietuvių katalikų sociologų darbuose. Iš Lietuvos sociologijos istorijos, 2000, p. 58–76, Vilnius: Lietuvos filosofijos ir sociologijos institutas.
- O stanie zdrowia filozofii Wileńskiej w pierwszej połowie wieku XIX. Recepcja filozofii Immanuela Kanta w filozofii polskiej w początkach XIX wieku. Cz. 4. Konkurs na katedrę filozofii w Uniwersytecie Wileńskim w 1820 roku, 2017, p. 119–209, Toruń: Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika.
- On the academic understanding of legal interpretation in Lithuania. Litanus, Nr. 50(1), 2004, p. 17–51, Chicago: Litanus Foundation.
- On the Boundary of Two Worlds: Lithuanian Philosophy in the Twentieth Century. Studies in East European Thought, Nr. 54(3), 2002, p. 179–206, Netherlands: Kluwer Academic Publishers.

- Orientalistikos atgimimas Lietuvoje (1977–1992): orientalizmo transformacijos į orientalistiką pradžia. Rytų Azijos studijos Lietuvoje, 2012, p. 19–54, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Origin of philosophy: A. Maceina's contribution, 2010, p. 83, Kaunas: Technologija.
- Paskutiniai Emmanuelio Levino tėvų namai Kaune ir tėvo verslo reikalai (pagal keletą naujai surastų dokumentų). Religija ir kultūra, Nr. 14–15, 2014, p. 144–158, Vilnius: Vilniaus universiteto leidykla.
- Pedagog socjalny we wspólnocie szkolnej. Wymiary współczesnej edukacji na Litwie: wybrane aspekty, 2005, p. 219–228, Kraków: Oficyna Wydawnicza „Impuls”.
- Petras Leonas ir sociologijos mokslų užuomazgos Lietuvoje. Sociologija: mintis ir veiksmas, Nr. 3(5), 1999, p. 89–95, Klaipėda: Klaipėdos universiteto Sociologijos katedra.
- Phenomenology in Lithuania. Studies in East European Thought, Nr. 61(1), 2009, p. 31–41, Dordrecht: Springer Netherlands.
- Phenomenological approaches to self-consciousness and the unconscious (Moritz Geiger and Vasily Sesemann). Studia phenomenologica, Nr. 15, 2015, p. 225–237, Bucharest: Romanian Society for Phenomenology.
- Phenomenon of “the nonlinear theology”: (analysis of Lithuanian theological Č. Kavaliauskas' scientific ideas). Religia, Nr. 2, 2012, p. 32–44, Tbilisi: “Samšoblo”.
- Philosophical Thinking in one's Native Language: the Origins of Education in Lithuania. Spring University. Changing education in a changing society, 2010, p. 55–60, Vilnius: Klaipėdos universiteto leidykla.
- Philosophie: Emmanuel Levinas de retour en Lituanie. Cahiers lituaniens, Nr. 7, 2006, p. 23–27, Strasbourg: Alsace-Lituanie.
- Pierwszy wiek rozwoju logiki na Litwie: rozwiązanie problemu uniwersaliów. Colloquia communia, Nr. 1–2(80–81), 2006, p. 58–67, Toruń: Wydawnictwo Adam Marszałek.
- Pirmasis filosofinio ugdymo Lietuvoje etapas: tarp scholastikos ir naujojo mokslo. Logos, Nr. 77, 2013, p. 29–39, Vilnius: Logos.
- Pirmasis logikos amžius Lietuvoje: gnoseologinis universalijų teorijos lygmuo. Logos, Nr. 46, 2006, p. 72–78, Vilnius: Logos.
- Pirmasis logikos amžius Lietuvoje: loginis universalijų teorijos lygmuo. Logos, Nr. 52, 2007, p. 39–46, Vilnius: Logos.
- Pirmasis logikos amžius Lietuvoje: ontinis universalijų problemos lygmuo. Logos, Nr. 42, 2005, p. 25–34, Vilnius: Logos.
- Pirmavaizdis ir meninės kūrybos normos XX a. pirmos pusės lietuvių estetikoje. Acta Academiae Artium Vilnensis, Nr. 38, 2005, p. 37–46, Vilnius: Vilniaus dailės akademijos leidykla.
- Politikos mokslas senajame Vilniaus universitete. Politologija, Nr. 3, 2000, p. 25–49, Vilnius: Vilniaus universiteto leidykla.

- Posovietinė migracija S. Šalkauskio Rytų ir Vakarų sintezės idėjos šviesoje. *Oikos: lietuvių migracijos ir diasporos studijos*, Nr. 1, 2006, p. 73–83, Vilnius: Versus aureus.
- Poszukiwania litewskiej tożsamości: między dyskursem modernistycznym a postmodernistycznym. *Colloquia communia*, Nr. 1–2(80–81), 2006, p. 162–169, Toruń: Wydawnictwo Adam Marszałek.
- Powstanie filozofii na Litwie. *Colloquia communia*, Nr. 1–2(80–81), 2006, p. 9–17, Toruń: Wydawnictwo Adam Marszałek.
- Pozityvioji ir negatyvioji tikrovės tematizacija. Šliogeris ir Baudrillard'as. *Problemos*, Nr. 78, 2010, p. 74–82, Vilnius: Vilniaus universiteto leidykla.
- Pozityvizmo atspindžiai Evaldo Nekrašo politikos teorijoje. *Problemos*, Nr. 88, 2015, p. 36–43, Vilnius: Vilniaus universiteto leidykla.
- Pranas Dovydaitis ir filosofija. *Logos*, Nr. 50, 2007, p. 129–140, Vilnius: Logos.
- Pranas Dovydaitis: Augustino filosofijos aktualumas. *Logos*, Nr. 50, 2007, p. 198–205, Vilnius: Logos.
- Pranas Tamošaitis: gyvenimas ir veikla, 2011, p. 414, Vilnius: Lietuvos muzikos ir teatro akademija.
- Prano Dovydaičio LOGOS – tikėjimo ir proto sintezė kaip tiesos kontempliacija. *Soter*, Nr. 32(6), 2009, p. 97–105, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Prano Tamošaičio indėlis į lietuvių tautinės tapatybės formavimą. *Liaudies kultūra*, Nr. 3, 2013, p. 40–58, Vilnius: Lietuvos liaudies kultūros centras.
- Predikabilių, antepredikamentų ir postpredikamentų interpretacija scholastinėje logikoje Lietuvoje XVI a. antroje pusėje. *Filosofija. Sociologija*, Nr. 3, 2003, p. 15–21, Vilnius: Lietuvos mokslų akademijos leidykla.
- Prigimtinės teisės mokslas, 2011, p. 271, Vilnius: Lietuvos kultūros tyrimų institutas.
- Primirštieji lietuvių sociologai (XIX a. pabaiga – XX a. pradžia), 2005, p. 96, Vilnius: Vilniaus pedagoginis universitetas.
- Problemų istorijos metodologija Lietuvoje. *Logos*, Nr. 58, 2009, p. 44–53, Vilnius: Logos.
- Profesoriui Bronislavui Kuzmickui – 80. *Socialinių mokslų studijos*, Nr. 7(2), 2015, p. 199–201, Vilnius: Mykolo Romerio universitetas.
- Prometėjiška kultūros tragedija Antano Maceinos filosofijoje. *Filosofija. Sociologija*, Nr. 20(1), 2009, p. 27–34, Vilnius: Lietuvos mokslų akademijos leidykla.
- Pusiausvyros siekis Arvydo Šliogerio filosofijoje. *Problemos*, Nr. 88, 2015, p. 19–35, Vilnius: Vilniaus universiteto leidykla.
- Raštai. T. 9, 2012, p. 504, Vilnius: Mintis.
- Realistinis Pauliaus Slavėno pasaulėvaizdis. *Akademikas Paulius Slavėnas*, 2001, p. 52–66, Vilnius: Vilniaus universiteto leidykla.
- Recepcja filozofii Immanuela Kanta w filozofii polskiej w początkach XIX wieku. Cz. 4, Konkurs na katedrę filozofii w Uniwersytecie Wileńskim w 1820 roku, 2017, p. 783, Toruń: Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika.

- Res admirabilae: lietuviškoji ikikritinė I. Kanto filosofijos recepcija. Logos, Nr. 62, 2009, p. 6–14, Vilnius: Logos.
- Rethinking the philosophy of culture: Lithuania and the Western tradition. Lithuanian Philosophy: persons and ideas, 2000, p. 229–247, Washington.
- Rinktiniai filosofiniai raštai, 2010, p. 398, Vilnius: Lietuvos kultūros tyrimų institutas.
- Rytų Azijos menai Lietuvoje XX–XXI a. sandūroje: jų adaptavimas ir santykis su lietuviškąja pasaulėžiūra bei tapatybe. Tapatumai, sąveikos, trauminės patirtys, 2014, p. 98–124, Vilnius: Lietuvos kultūros tyrimų institutas.
- Rola Koła Filozoficznego studentów uniwersytetu Stefana Batorego w Wilnie w działalności środowiska filozoficznego. Zbliżenia, 2007, p. 61–101, Katowice: Uniwersytet Śląski.
- Rolandas Pavilionis ir Lietuvos filosofija. Problemos, priedas, 2014, p. 39–47, Vilnius: Vilniaus universiteto leidykla.
- Romanas Plečkaitis' methodology of historical-philosophical research. Problemos, priedas, 2010, p. 18–27, Vilnius: Vilniaus universiteto leidykla.
- Savęs pažinimas ir kultūros krizė Vosylius Sezemano filosofijoje. Žmogus ir žodis, Nr. 13(4), 2011, p. 45–50, Vilnius: Vilniaus pedagoginis universitetas.
- Scholastinės filosofijos tipas ir jo transformacija XVII a. pradžioje Lietuvos Didžiojoje Kunigaikštystėje: remiantis Martyno Smigleckio „Logikos“ pavyzdžiu. Dailė: Acta Academiae Artium Vilnensis. Tipas ir individas LDK kultūroje, Nr. 24, 2002, p. 257–267, Vilnius: Vilniaus dailės akademijos leidykla.
- Simono Štūties socialinė samprata: socialinio teisingumo įgyvendinimo išvalgos. Filosofija. Sociologija, Nr. 23(1), 2012, p. 60–69, Vilnius: Lietuvos mokslų akademijos leidykla.
- Simono Štūties visuomenės raidos teorija. Logos, Nr. 65, 2010, p. 196–204, Vilnius: Logos.
- Skaitytojo įveika Vytauto Kavolio tekstų analizėje. Problemos, Nr. 89, 2016, p. 119–131, Vilnius: Vilniaus universiteto leidykla.
- Socialinė katalikybė Lietuvoje: laiko iššūkiai ir atsako trajektorijos (XIX a. antroji pusė – XX a. pradžia), 2008, p. 392, Vilnius: Technika.
- Socialinės filosofijos disciplinos fragmentai Lietuvoje. Logos, Nr. 71, 2012, p. 35–42, Vilnius: Logos.
- Socialinio determinizmo problema Vytauto Kavolio kultūros sociologijoje. Athena, Nr. 7, 2011, p. 135–148, Vilnius: Versus aureus.
- Socialinio elgesio nukrypimų teisinis vertinimas tarpukario Lietuvoje. Mokslo ir technikos raida, Nr. 2(2), 2010, p. 109–121, Vilnius: Technika.
- Sociologija sovietmečio Lietuvoje: valdžios požiūrio kaitos aplinkybės ir siekiai (1960–1989). Mokslo ir technikos raida, Nr. 1(1), 2009, p. 60–73, Vilnius: Technika.
- Some remarks on the criticism of Kant's theoretical philosophy in the Vilnius Epistemological School. Studia Philosophica Kantiana, Nr. 2(2), 2017, p. 3–19, Prešov: Inštitút filozofie Filozofická fakulta PU v Prešove.

- Spindulys esmi begalinės šviesos: etiudai apie Vydūną, 2008, p. 264, Vilnius: Kultūros, filosofijos ir meno institutas.
- Stasio Šalkauskio filosofija šiandien. Žmogus ir žodis, Nr. 13(4), 2011, p. 13–18, Vilnius: Vilniaus pedagoginis universitetas.
- Stasys Šalkauskis and Antanas Maceina as political philosophers. Lithuanian political science yearbook 2000, 2001, p. 47–65, Vilnius: Vilniaus universiteto leidykla.
- Stasys Šalkauskis ir Antanas Maceina kaip politikos filosofai. Politologija, Nr. 2, 2001, p. 3–25, Vilnius: Vilniaus universiteto leidykla.
- Stasys Šalkauskis: tautos dorovinio identiteto problema. Etika globalizacijos sąlygomis, 2004, p. 274–311, Vilnius: Kultūros, filosofijos ir meno institutas.
- Šešių paskutinių Aristotelio kategorijų aiškinimas scholastinėje logikoje Lietuvoje XVI a. antroje pusėje. Logos, Nr. 34, 2003, p. 20–29, Vilnius: Logos.
- Taikomoji etika: iškilimas ir ypatybės Lietuvoje. Filosofija. Sociologija, Nr. 201(1), 2009, t. 20, p. 55–62, Vilnius: Lietuvos mokslų akademijos leidykla.
- Tapatybė ir laisvė: trys intelektualiniai portretai, 2005, p. 221, Vilnius: Versus aureus.
- Tarp filosofijos ir metafizikos (Emanuelis Levinas ir Alphonsas Lingis). Žmogus ir žodis, Nr. 13(4), 2011, p. 5–12, Vilnius: Vilniaus pedagoginis universitetas.
- Tarp individualizmo ir kolektyvizmo: politiškumo paieškos tarpukario Lietuvoje. Lietuvos politinės minties antologija. I tomas: Lietuvos politinė mintis 1918–1940, 2012, p. 13–26, Vilnius: Vilniaus universiteto leidykla.
- Tarp Rytų Vakarų: tautinio tapatumo problema XIX a. pabaigos ir XX a. pradžios lietuvių filosofijoje. Lietuvių tautos tapatybė: tarp realybės ir utopijos, 2007, p. 194–217, Vilnius: Kultūros, filosofijos ir meno institutas.
- Tarpukario Vilniaus filosofinis gyvenimas. Problemos, Nr. 75, 2009, p. 140–151, Vilnius: Vilniaus universiteto leidykla.
- Tautinės savimonės ir saviteigos gaivintojas Vilniaus krašte. Lietuvių katalikų mokslo akademijos metraštis, Nr. 27, 2005, p. 193–207, Vilnius: Katalikų akademija.
- Tautiškumo ir valstybiškumo idėjos dorovinis aspektas lietuvių filosofų darbuose 1910–1940 metais. Problemos, Nr. 70, 2006, p. 18–30, Vilnius: Vilniaus universiteto leidykla.
- Tautos ir tautinės ištikimybės problema A. Maceinos ir J. Girniaus veikaluose. Problemos, Nr. 73, 2008, p. 179–196, Vilnius: Vilniaus universiteto leidykla.
- Tautos ir tautiškumo išsaugojimo problema Stasio Šalkauskio filosofinėje kūryboje. Logos, Nr. 41, 2005, p. 19–26, Vilnius: Logos.
- Tautų išnykimo teorijos bruožai Lietuvos marksistų darbuose (1914–1940). Istorija, Nr. 51, 2002, p. 23–26, Vilnius: Vilniaus pedagoginis universitetas.
- Teiginio elementų aiškinimas scholastinėje logikoje Lietuvoje XVI a. antrojoje pusėje. Filosofija. Sociologija, Nr. 1, 2005, Vilnius: Lietuvos mokslų akademijos leidykla.
- Teisės filosofija senajame Vilniaus universitete. Problemos, Nr. 60, 2001, p. 90–103, Vilnius: Vilniaus universiteto leidykla.

- Teisės raida: retrospektyva ir perspektyva. Liber Amicorum Mindaugui Maksimaičiui, 2013, p. 613, Vilnius: Mykolo Romerio universitetas.
- Teisinės valstybės koncepcija Lietuvoje, 2000, p. 647, Vilnius: Litimo.
- The contribution of the Jesuit Order to the propagation of the enlightenment ideas in Lithuania. Verbum, Nr. 2, 1999, p. 53–57, Budapest: Akadémiai Kiadó.
- The first age of philosophy in Lithuania: the theory of universals. Philosophical-Theological Reviewer, 2013, p. 19–29, Tbilisi: Ivane Javakhishvili Tbilisi State University.
- The history of logic in Lithuania: the theory of universals in the 16th century. Filosofija. Sociologija, Nr. 20(3), 2009, p. 173–181, Vilnius: Lietuvos mokslų akademijos leidykla.
- The history of philosophy in Lithuania (I). Forum philosophicum, Nr. 10, 2005, p. 159–166, Kraków: Akademia Ignatianum w Krakowie.
- The Ideas of Modern Catholicism and Lithuanian Art Criticism in the 1930s. Kunstiteaduslikke Uurimusi, Nr. 26(1–2), 2017, p. 73–86, Tallinn: Eesti Kunstiteadlaste ja Kuraatorite Ühing.
- The main paradigms of contemporary Lithuanian philosophy, 2011, p. 129, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- The reception of German philosophy in the Tractate of Józef Gołuchowski. Socialinių mokslų studijos, Nr. 4(1), 2012, p. 7–18, Vilnius: Mykolo Romerio universitetas.
- The reception of western philosophy in the Lithuanian philosophy of religion. Studies in East European Thought, Nr. 61(1), 2009, p. 15–30, Dordrecht: Springer Netherlands.
- The rise of philosophy in Lithuania. Studies in East European Thought, Nr. 61(1), 2009, p. 3–13, Dordrecht: Springer Netherlands.
- The wisdom of place: the essence, origins, and modes Lithuanian philosophical philosophy of Arvydas Šliogeris. GSTF journal of general philosophy (JPhilo), Nr. 2(2), 2016, p. 17–28, Singapore: GSTF.
- Tikrovė ir literatūra: Czeslawo Miloszo literatūrinė filosofija, 2007, p. 183, Kaunas: Technologija.
- Typy filozofa salonowego w epocie Oświecenia na Litwie. Colloquia communia, Nr. 1–2(80–81), 2006, p. 34–40, Toruń: Wydawnictwo Adam Marszałek.
- Tomo Sodeikos nihilizmas. Religija ir kultūra, Nr. 5(2), 2008, p. 8–14, Vilnius: Vilniaus universiteto leidykla.
- Tragiškasis herojus ir lietuviškoji jo atmaina (neolitinė A. Maceinos apologija su paleolitine tragiškojo gesto prologija). Problemos, Nr. 74, 2008, p. 48–64, Vilnius: Vilniaus universiteto leidykla.
- Trys nesenstančios Albino Liaugmino idėjos. Profesorius Albinas Liaugminas, 2005, p. 9–23, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Two hundred years of the theory of historiography in Lithuania, or how Joachim Lelewel did become the pioneer of modern comparative history. Sociologija. Mintis ir veiksmai, Nr. 1, 2015, p. 5–31, Vilnius: Vilniaus universiteto leidykla.

- Une tentative pour se frayer un chemin vers l'autre: Vassili Sezeman. L'altérité études sur la pensée russe. Lyon: Université Jean Moulin Lyon, 2007, p. 173–191.
- Užmirštasis Vilniaus filosofinis 1820 m. konkursas. Apšvietos ir romantizmo kryžkelėse: filosofijos kryptys ir kontroversijos Lietuvoje XVIII a. pabaigoje – pirmoje XIX a. pusėje, 2008, p. 223–250, Vilnius: Kultūros, filosofijos ir meno institutas.
- Užmirštieji Apšvietos epochos mokyklų ir pedagogikos siluetai. Bajoro ugdymas Marijampolės marijonų mokykloje. Lietuvių katalikų mokslo akademijos metraštis, Nr. 30, 2007, p. 59–95, Vilnius: Katalikų akademija.
- Užnemunės genius loci Marijampolės marijonų vienuolyne. Užnemunė: visuomenė ir dvasinio gyvenimo procesai, 2005, p. 59–74, Vilnius: Kultūros, filosofijos ir meno institutas.
- V. Kapsuko ir Z. Angariečio revoliucinės komunistinės etikos bruožai XX a. I pusėje. Istorija, Nr. 71, 2008, p. 49–55, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Vakarų Europos socialinės katalikybės idėjos ir jų atgarsiai tarpukario Lietuvoje. Mokslo ir technikos raida, Nr. 2(1), 2010, p. 56–70, Vilnius: Technika.
- Vasily Sesemann: the other and time. Selected papers, 2010, p. 15–33, Amsterdam; New York: Rodopi.
- Vydūnas ir jo dramos: tapatybės, lūžiai ir iškreiptos figūros. Literatūra, Nr. 48(6), 2006, p. 105–123, Vilnius: Vilniaus universiteto leidykla.
- Vydūnas, 2005, p. 64, Vilnius: Kultūros, filosofijos ir meno institutas.
- Vydūnas: trumpa biografija, 2008, p. 63, Vilnius: Kintų Vydūno kultūros centras.
- Vydūniškoji religijos simbolių interpretacija. Sakralieji baltų kultūros aspektai, 2012, p. 72–83, Vilnius: Lietuvos kultūros tyrimų institutas.
- Vydūno estetikos bruožai. Logos, Nr. 43, 2005, p. 17–23, Vilnius: Logos.
- Vyksmo ontologija, arba gyvenimas be substancijos, V. Krėvės „Raganiuje“. Žmogus ir žodis, Nr. 18(4), 2016, p. 58–81, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Vilniaus epistemologinės mokyklos teoretikas. Raštai: Logika, pažinimo teorija, moralės filosofija, 2006, Vilnius: Margi raštai.
- Vilniaus universitetas. Filosofijos fakultetas. 1579–1989–2009, 2009, p. 132, Vilnius: Vilniaus universiteto leidykla.
- Vilniaus universiteto Filosofijos fakultetui 420 metų. Problemos, Nr. 57, 2000, p. 9–16, Vilnius: Vilniaus universiteto leidykla.
- Vilniaus universitetui 420 metų. Problemos, Nr. 55, 1999, Vilnius: Vilniaus universiteto leidykla.
- Vyskupas Jeronimas Stroinovskis ir fiziokratai. Soter, Nr. 9(37), 2003, p. 27–33, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Visuomenės ir valstybės valdymo modelio paieškos XX a. pradžios lietuvių katalikų intelektualų darbuose. Filosofija. Sociologija, Nr. 25(1), 2014, p. 52–61, Vilnius: Lietuvos mokslų akademijos leidykla.

- Vytautas Kavolis apie neoavangardą, technologiją ir meno likimą. *Ars et praxis*, Nr. 1, 2013, p. 89–97, Vilnius: Lietuvos muzikos ir teatro akademija.
- Vytautas Kubilius: aktualioji tarybmečio hermeneutika. *Colloquia*, Nr. 38, 2017, p. 71–88, Vilnius: Lietuvių literatūros ir tautosakos institutas.
- Vytautas Soblys: pirmajam Respublikos pedagoginio instituto direktoriui atminti: mokslo straipsniai ir kūrybinis palikimas, 2015, p. 244, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Vytauto Kavolio civilizacijos samprata. *Rytai–Vakarai: komparatyvistinės studijos*, Nr. 7, 2008, p. 129–142, Vilnius: Kultūros, filosofijos ir meno institutas.
- Vytauto Kavolio civilizacijų teorija ir jos pagrindiniai probleminiai židiniai: stilius, sąžinė ir tapatybė. *Kultūrologija*, Nr. 12, 2005, p. 172–196, Vilnius: Kultūros, filosofijos ir meno institutas.
- Vytauto Kavolio kultūros ir asmenybės tyrimus vienijanti tema. *Athena*, Nr. 7, 2011, p. 112–122, Vilnius: Versus aureus.
- Vytauto Kavolio sociologijos filosofinės gijos. *Athena*, Nr. 7, 2011, p. 9–27, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Vytauto Kavolio sociologijos raidos logika. *Logos*, Nr. 85, 2015, p. 122–133, Vilnius: Logos.
- Vytauto Kavolio vaizduojamojo meno sociologija. *Filosofija. Sociologija*, Nr. 22(1), 2011, p. 65–72, Vilnius: Lietuvos mokslų akademijos leidykla.
- Vytauto Kavolio visuomenės koncepcija. *Filosofija iševijoje*, 2015, p. 165–172, Vilnius: Lietuvos kultūros tyrimų institutas.
- Vytautas Kavolis: civilizational analysis as a social and cultural criticism. *Comparative civilizations review*, Nr. 38, 1998, p. 38–70, Michigan: International Society for the Comparative Study of Civilizations.
- Vosylius Sezemano filosofija: savęs pažinimo ir estetišės patirties fenomenologija, 2015, p. 192, Kaunas: Vytauto Didžiojo universitetas.
- Vosylius Sezemano gnoseologijos linkmės. *Loginiai ir gnoseologiniai tyrinėjimai*, 2010, p. 199–213, Vilnius: Lietuvos kultūros tyrimų institutas.
- Vosylius Sezemano kultūrų savitumo samprata. *Filosofija. Sociologija*, Nr. 20(3), 2009, p. 198–202, Vilnius: Lietuvos mokslų akademijos leidykla.
- Vosylius Sezemanas: savastis, kitybė ir laikas. *Sambalsiai: studijos, esė, pokalbis: skiriama profesorės Viktorijos Daujotytės-Pakerienės 60-mečiui*, 2005, p. 57–74, Vilnius: Vilniaus dailės akademijos leidykla.
- XIX a. Vakarų Europos socialinės katalikybės idėjų atgarsiai Motiejaus Valančiaus socialinėje sampratoje. *Logos*, Nr. 54, 2008, p. 156–165, Vilnius: Logos.
- XVIII a. pabaigos – XIX a. pradžios Lietuvos masonų etinės bei religinės nuostatos. *Logos*, Nr. 51, 2007, p. 171–182, Vilnius: Logos.
- XX a. pradžios katalikiškojo modernizmo atgarsiai Lietuvoje. *Logos*, Nr. 51, 2007, p. 103–116, Vilnius: Logos.

- XX a. pradžios lietuvių estetinė mintis: dailės tautiškumo sampratos. *Acta Academiae Artium Vilmensis*, Nr. 45, 2007, p. 17–35, Vilnius: Vilniaus dailės akademijos leidykla.
- XX a. žmogus: Aleksandro Štromo portretai, 2008, p. 350, Vilnius: Versus aureus.
- „Žagrės“ kūrimosi aplinkybės ir pirmasis veiklos dešimtmetis (1906–1915). *Mokslo ir technikos raida*, Nr. 4(2), 2012, p. 102–111, Vilnius: Technika.
- Žemaitijos kunigaikštystės pasiuntinio rinktiniai raštai, 2017, p. 335, Vilnius: Lietuvos kultūros tyrimų institutas.
- Žibartas Juozas Jackūnas: bibliografijos rodyklė, 1969–2010, 2010, p. 124, Vilnius: „Naujosios Romuvos“ fondas.
- Žygimanto Liauksmo aplinka ir jos ištakos. Rinktiniai raštai, 2004, p. 11–46, Vilnius: Mintis.
- Žmogus – pasaulis – Dievas: filosofiniai Izidoriaus Tamošaičio svarstymai. Rinktiniai filosofiniai raštai, 2010, p. 7–25, Vilnius: Lietuvos kultūros tyrimų institutas.
- Василий Сеземан и становление самосознания литовской культуры. Балтийский семинар: международный научный альманах, Nr. 1, 2004, p. 112–118, Санкт-Петербург.
- Видунас в западноевропейском культурном контексте: между национальным и глобальным, 2013, p. 218, Вильнюс: Институт литовской литературы и фольклора.
- Видунас: между национальным и глобальным. Регионализм как культурная альтернатива глобализации, 2005, p. 30–35, Гродно: Гродненский государственный университет имени Янки Купалы.
- Зарождение философского образования в Великом Княжестве Литовском / Романас Плечкайтис. *Топос*, Nr. 2(9), 2004, p. 108–116, Минск: Европейский гуманитарный университет.
- Изделие ремесленника, художника, мыслителя. Современная литовская философия: сборник философских статей, 2004, p. 51–62, Новосибирск.
- Некоторые особенности стиля мышления Л. П. Карсавина и постмодернизм. *Контексты Льва Карсавина*, 2004, p. 112–120, Vilnius.
- Обоснование толерантности. Современная литовская философия: сборник философских статей, 2004, p. 182–196, Новосибирск.
- Философия Василия Сеземана: неокантианство, интуитивизм и феноменология. *Horizon: феноменологические исследования*, Nr. 6(1), 2017, p. 79–96, Санкт-Петербург: Санкт-Петербургский государственный университет; Центр феноменологии и герменевтики.
- Философский дискурс в Литве в начале XXI в. *Топос*, Nr. 2(9), 2004, p. 6–15, Минск: Европейский гуманитарный университет.

11. POLITIKA

- A floundering or flourishing democracy? Reasons for the weakness of the political Left in Lithuania. *Lewica w Europie Środkowo-Wschodniej*, 2011, p. 172–184, Warszawa; Wrocław: Ośrodek Myśli Społecznej im. Ferdynanda Lassalle'a.
- A philosophical reflection on European integration: Aristotelian subsidiarity versus Kantian universalism. *Problemos*, Nr. 77, 2010, p. 92–104, Vilnius: Vilniaus universiteto leidykla.
- Agrarinių reformų Pirmojoje ir Antrojoje Lietuvos Respublikose lyginamoji istorinė sociologinė analizė. *Sociologija. Mintis ir veiksmai*, Nr. 1, 2012, p. 5–52, Vilnius: Vilniaus universitetas.
- Akademinis mokslas ir demokratija. *Politologija*, Nr. 4(24), 2001, p. 3–52, Vilnius: Vilniaus universiteto leidykla.
- Alasdair MacIntyre and the Lithuanian new left. *Virtue and politics: Alasdair MacIntyre's revolutionary Aristotelianism*, 2011, p. 290–306, Notre Dame: University of Notre Dame.
- Alasdairo MacIntyre'o praktinė filosofija: prasmės klausimas kaip politinis klausimas. *Filosofija. Sociologija*, Nr. 25(3), 2014, p. 146–154, Vilnius: Lietuvos mokslų akademijos leidykla.
- Alberto Camus literatūrinė vaizduotė ir pasipriešinimo politika. *Darbai ir dienos*, Nr. 48, 2007, p. 175–184, Kaunas: Vytauto Didžiojo universitetas.
- Alternatyvi modernybė? Marksizmas, modernioji ideokratija ir sekuliarinė bažnyčia. *Filosofija. Sociologija*, Nr. 3–4, 2004, p. 3–15, Vilnius: Lietuvos mokslų akademijos leidykla.
- Alternatyvus pilietinis ugdymas ir socialinė propaganda. *Problemos*, priedas, 2006, p. 55–71, Šiauliai: Šiaulių universiteto leidykla.
- An unproclaimed empire: the Grand Duchy of Lithuania from the viewpoint of comparative historical sociology of empires, 2017, p. 426, Abingdon: Routledge/Taylor & Francis Group.
- Anamorfines strategijos Lietuvoje. *Athena: filosofijos studijos*, Nr. 1, 2006, p. 215–218, Vilnius: Lietuvos kultūros tyrimų institutas.
- Andropovo klausimu (II). Kaip Maxas Weberis atsakytų į Jurijaus Andropovo klausimą? *Sociologija. Mintis ir veiksmai*, Nr. 1, 2008, p. 5–36, Vilnius: Vilniaus universiteto leidykla.
- Andropovo klausimu. Komunizmas kaip lyginamosios istorinės sociologinės analizės problema. (I). *Sociologija. Mintis ir veiksmai*, Nr. 1(19), 2007, p. 5–32, Vilnius: Vilniaus universiteto leidykla.
- Another Word for Uncertainty: Anti-Semitism in Modern Lithuania. *NORDEUROPA-forum*, Nr. 1, 2006, p. 7–26, Germany.
- Anti-Capitalist politics and labour for the Twenty-first century: history and future challenges. *Virtue and economy: essays on morality and markets*, 2015, p. 229–248, Surrey; Burlington: Ashgate.

- Antrosios Lietuvos respublikos lytys: „postmodernėjimo“ pradžios ir kulturati baigtys. *Problemos*, Nr. 55, 1999, p. 23–31, Vilnius: Vilniaus universiteto leidykla.
- Apie antrąjį Kijevą, kurio taip ir nebuvo: Lietuvos Didžioji Kunigaikštystė lyginamosios istorinės imperijų sociologijos ir tarptautinių santykių teorijos retrospektyvoje. *Politologija*, Nr. 1, 2007, p. 3–78, Vilnius: Vilniaus universiteto leidykla.
- Apie ateinančią sintetinės biologijos Kondratjevo bangą ir biokapitalistinę Lietuvą. *Problemos*, Nr. 81, 2012, p. 79–97, Vilnius: Vilniaus universiteto leidykla.
- Apie Baltijos Siciliją ir Lombardiją: postsocialistinės kaitos pasiekimų Baltijos šalyse skirtumai ir priežastys. *Politologija*, Nr. 1, 2006, p. 71–119, Vilnius: Vilniaus universiteto leidykla.
- Apie liberalizmo priertarus. *Politologija*, Nr. 2(30), 2003, p. 80–97, Vilnius: Vilniaus universiteto leidykla.
- Apie meilę, prievartą, smurtą ir demokratiją. *Problemos*, priedas, 2006, p. 11–27, Vilnius: Vilniaus universiteto leidykla.
- Approaches to romantic love in early Marxist tradition. *Love and politics*, 2015, p. 22–34, Budapest: Friedrich-Ebert-Stiftung (FES).
- Apvalantis siaubas kaip preliminari įtikinėjimo priemonė. *Inter-studia humanitatis*, Nr. 8, 2009, p. 7–25, Šiauliai: Šiaulių universiteto leidykla.
- Ar galime gyventi geriau? Velfarizmas ir jo alternatyvos. *Politologija*, Nr. 4(36), 2004, p. 3–39, Vilnius: Vilniaus universiteto leidykla.
- Ar kiekvienam įstatymui taikytinas socialinio veiksmingumo kriterijus? *Jurisprudencija*, Nr. 54(46), 2004, p. 6–15, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Ar Lietuvai reikia feminizmo? *Klėja*, 2003, p. 1–4, Vilnius.
- Ar Lietuvos Didžioji kunigaikštystė buvo federacija? *Lietuvos istorijos studijos*, Nr. 22, 2008, p. 9–38, Vilnius: Vilniaus universiteto leidykla.
- Ar žmogaus teisės mus apsaugos? *Lietuvių katalikų mokslo akademijos suvažiavimo darbai: LKMA metraščio priedas*, Nr. 20, 2006, p. 39–47, Vilnius: Katalikų akademija.
- Are human rights natural? *Moral philosophy in education: The challenge of human difference*: UNESCO, Jerusalem, Israel, 1999, p. 165–170, Jerusalem.
- Atskiriamasis teisingumas. *Jurisprudencija*, Nr. 20(12), 2001, p. 107–112, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- „Atviros visuomenės“ spąstai. *Athena*, Nr. 4, 2008, p. 158–173, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Baimių gamyba: tranzitinės vietos. *Problemos*, priedas, 2006, p. 100–109, Vilnius: Vilniaus universiteto leidykla.
- Baltijos valstybių užsienio ir saugumo politikos europeizacijos tendencijos. *Lietuvos metinė strateginė apžvalga 2010–2011*, 2011, p. 127–142, Vilnius: Generolo Jono Žemaičio Lietuvos karo akademija.

- Bandymas ginti mokslą nuo jo paties sukurtos vertybių tironijos: atsakymas Jonui Daigiui. *Problemos*, Nr. 84, 2013, p. 187–190, Vilnius: Vilniaus universiteto leidykla.
- Be dogmos: Lietuvos politikos vingrybės, 2006, p. 166, Vilnius: Versus aureus.
- Belletristik der Macht: von Machiavelli bis Milan Kundera*, 2011, p. 220, München: Accedo.
- Bendrinis intelektas ir pasipriešinimas darbui socializuoto darbo epochoje. *Problemos*, Nr. 89, 2016, p. 95–109, Vilnius: Vilniaus universiteto leidykla.
- Between Fear and Hope: a View from Both Sides. *Sovijus*, Nr. 3(2), 2015, p. 87–101, Vilnius: Lietuvos kultūros tyrimų institutas.
- Between historical memory and the struggle for Ellenbogenraum: Max Weber on nation. *Lithuanian political science yearbook*, 1999, 2000, p. 247–259, Vilnius: Vilniaus universiteto leidykla.
- Between identity and freedom: Mapping nationalism in twentieth-century Lithuania. *East European politics and societies: EEPS*, Nr. 13(3), 1999, p. 474–500, Berkeley: University of California Press.
- Borders of differences: a European challenge. *Pogranicze: studia społeczne*, Nr. 19, 2012, p. 7–20, Białystok: Filia Uniwersytetu Warszawskiego w Białymstoku.
- Carl Schmitt as a Resource for Democratic Consolidation Studies: The Case of the President's Impeachment in Lithuania. *East European politics and societies*, Nr. 22(4), 2008, p. 784–801, SAGE Publications.
- Carlas Schmittas ir mokslo karų pateisinimas. *Sociologija. Mintis ir veiksmas*, Nr. 2(27), 2010, p. 151–165, Vilnius: Vilniaus universiteto leidykla.
- Carlo Schmitto politinės teologijos statuso problema. *Problemos*, Nr. 84, 2013, p. 99–110, Vilnius: Vilniaus universiteto leidykla.
- Carlo Schmitto Politinio romantizmo recepcija. *Problemos*, Nr. 87, 2015, p. 142–153, Vilnius: Vilniaus universiteto leidykla.
- Central Europe: territoriality and spiritual images. *Limes: borderland studies*, Nr. 5(2), 2012, p. 103–114, Vilnius: Technika.
- Changing paradigm of universities management in competitive environment. Mykolas Romeris University case. *HRM & E (Human resources management and ergonomics)*, Nr. 7(2), 2013, p. 90–105, Zvolen: Technical University in Zvolen.
- Christianity and politics in Post-Soviet Lithuania: between totalitarian experience and democracy. *Democracy, culture, catholicism: voices from four continents*, 2016, p. 56–70, New York: Fortham University Press.
- Civic Society: the Role of Religious Organizations. *Sabiedrība un kultūra: rakstu krājums*, 2005, p. 203–208, Liepāja: LiePA.
- Communication between citizens and authorities in Lithuania, 2007, p. 29, Bratislava: UNDP.
- Conflicts of loyalty, or the sociogenesis of corruption. *Lithuanian Political Science Yearbook*, 2006, 2007, p. 45–53, Vilnius: Vilniaus universiteto leidykla.

- Conservative nationalism vs. liberal nationalism in twenty century Lithuania: the flight from modernity. *Cultural encounters in East Central Europe*, Nr. 11, 1998, p. 40–51, Uppsala: Ord & Form AB.
- Consumers sovereignty: theory and praxis. *Problemos*, Nr. 64, 2003, p. 9–24, Vilnius: Vilniaus universiteto leidykla.
- Criminalization of corruption: philosophical and legal facets. *Problemos*, Nr. 90, 2016, p. 20–30, Vilnius: Vilniaus universiteto leidykla.
- Crisis and virtue: non-Kierkegaardian reflections on the meaning of life. *LCC liberal art studies / 2009. Crisis as a catalyst for creativity and innovation*, Nr. 2, 2010, p. 9–24, Klaipėda: LCC International University.
- Cultural policy in creative cities. *Culture and creativity in urban development*, 2015, p. 54–78, Kaunas: Vilnius University Kaunas Faculty of Humanities.
- Č. Laurinavičius ir A. Nikžentaitis siūlo: „1940 m. rugpjūčio 3 d. datą laikyti sąlygine Lietuvos ir Baltijos šalių okupacijos pabaiga“. *Istorija*, Nr. 72, 2008, p. 71–78, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Debatai dėl NATO ateities. Lietuvos metinė strateginė apžvalga 2002, 2003, p. 67–86, Vilnius: Generolo Jono Žemaičio Lietuvos karo akademija.
- Decentralisation reforms of education management: theoretical and practical issues. *Viešoji politika ir administravimas*, Nr. 11(4), 2012, p. 659–671, Vilnius: Mykolo Romerio universitetas.
- Democracy: autonomos ar theonomos? *Problemos, priedas*, 2006, p. 110–123, Vilnius: Vilniaus universiteto leidykla.
- Demokratija be darbo judėjimo? 2009, p. 181, Kaunas: Kitos knygos.
- Demokratija be prievartos: socialinė utopija? *Problemos, priedas*, 2006, p. 36–45, Vilnius: Vilniaus universiteto leidykla.
- Demokratija ir pilietinis nepaklusnumas. *Problemos, priedas*, 2006, p. 72–82, Vilnius: Vilniaus universiteto leidykla.
- Demokratija ir teisė tapatumo požiūriu. *Jurisprudencija*, Nr. 11(101), 207, p. 22–32, Vilnius: Mykolo Romerio universitetas.
- Demokratija šiandien, 2007, p. 427, Vilnius: Versus aureus.
- Demokratija: autonomos ar theonomos? *Problemos, priedas*, 2006, p. 110–123, Vilnius: Vilniaus universiteto leidykla.
- Demokratijos pažadas. *Problemos, priedas*, 2006, p. 28–35, Vilnius: Vilniaus universiteto leidykla.
- Dešinioji alternatyva: sėkmės Lietuva: konservatyvioji politinė programa, 2003, p. 216, Vilnius: Dešiniojos Alternatyvos iniciatyvinė grupė.
- Didysis propagandos subjektas: pokomunistinių autobiografių pėdsakais. *Literatūra*, Nr. 50(1), 2008, p. 30–48, Vilnius: Vilniaus universiteto leidykla.
- Different meanings of May 9th, Victory day over nazi Germany for Russia and the Baltic

- States. 20 Years after the collapse of communism: expectations, achievements and disillusion of 1989, 2011, p. 319–336, Bern: Peter Lang Publishing Group.
- ‘Doing sanctions with words’: legacy, scope, fairness and future (?) of a reprimand. *International journal of law, language & discourse*, Nr. 6(1), 2016, p. 29–36, Brisbane: English Language Education Publishing.
- Du galios veidrodžiai. *Politologija*, Nr. 1(11), 1998, p. 103–116, Vilnius: Vilniaus universiteto leidykla.
- Du nepriklausomybės dvidešimtmečiai: Kapitalizmas, klasės ir demokratija Pirmojoje ir Antrojoje Lietuvos Respublikoje lyginamosios istorinės sociologijos požiūriu, 2014, p. 704, Vilnius: Aukso žuvis.
- Dvasinė ir dialektinė atgaila kaip sielos savivalda po Aušvico ir po Gulago. *Darbai ir dienos*, Nr. 62, 2014, p. 83–107, Vilnius: Versus aureus.
- Dvasinių vertybių įpilietinimas. *Lietuvos istorijos metraštis*, Nr. 2, 2004, p. 169–178, Vilnius: Lietuvos istorijos institutas.
- Dvi vaiko sampratos ir vaiko teisių problema. *Vaiko teisės ir pilietinė visuomenė*, 2000, p. 5–14, Vilnius: Danielius.
- Dviguba pilietybė – ne tik dvigubos teisės. *Jurisprudencija*, Nr. 7(109), 2008, p. 7–13, Vilnius: Mykolo Romerio universitetas.
- Dworkino alternatyva Berlio vertybių pliuralizmui. *Problemos*, Nr. 88, 2015, p. 153–165, Vilnius: Vilniaus universiteto leidykla.
- Edwardo Bernayso pozityvioji propaganda. *Acta Humanitarica Universitatis Saulensis*, Nr. 1, 2006, p. 461–474, Šiauliai: Šiaulių universiteto leidykla.
- Elitas ir lyderystė, 2007, p. 296, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Emmanuelio Levino atsakomybės etika ir tarptautinė politika. *Logos*, Nr. 40, 2005, p. 107–116, Vilnius: Logos.
- Erotas ir revoliucija: H. Marcuse’s psichoanalitinė žmogaus išlaisvinimo vizija, 2014, p. 104, Vilnius: Vilniaus universiteto leidykla.
- Estetiniai politikos elementai. *Politologija*, Nr. 1(33), 2004, p. 39–55, Vilnius: Vilniaus universiteto leidykla.
- Eurofobija ir tautinės tapatybės mistika: ar galime prarasti tai, ko neturime? *Filosofija. Sociologija*, Nr. 3, 2006, p. 14–19, Vilnius: Lietuvos mokslų akademijos leidykla.
- European Borders and Identity from the New Materialist Approach. *Pogranicze. Studia Społeczne*, Nr. 27(1), 2016, p. 151–162, Białystok: Wydawnictwo Uniwersytetu w Białymstoku.
- European Borders: New Materialist Approach and Beyond. *Sovijus*, Nr. 5(2), 2017, p. 69–80, Vilnius: Lietuvos kultūros tyrimų institutas.
- Europinis politinis tapatumas: demosas, pilietinės vertybės ir nacionaliniai bruožai. *Kultūrologija*, Nr. 17, 2009, p. 114–152, Vilnius: Lietuvos kultūros tyrimų institutas.
- Europocentrizmo ideologijos virsmai Vakarų filosofijoje. *Logos*, Nr. 83/84, 2015, p. 1–11, Vilnius: Logos.

- Europolitikos aproksimacija Lietuvos integracijos diskurse, 2012, p. 171, Klaipėda: Klaipėdos universiteto leidykla.
- Europos galia pasaulyje, 2010, p. 304, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Europos integracijos tyrimai: teorinės paradigmos paieškos. Politologija, Nr. 3, 2008, p. 31–67, Vilnius: Vilniaus universiteto leidykla.
- Europos Sąjungos kaimo plėtros politikos tapsmas. Žemės ūkio mokslai, Nr. 4 (priedas), 2002, p. 14–20, Vilnius: Lietuvos mokslų akademijos leidykla.
- Europos Sąjungos plėtra, Jungtinės Amerikos Valstijos ir Lietuva. Šiaurės Atlanto erdvė ir Lietuva, 2001, p. 37–48, Vilnius: Eugrimas.
- Europos Sąjungos raidos tendencijų ir perspektyvų klausimu. Filosofija. Sociologija, Nr. 1, 2004, p. 12–22, Vilnius: Lietuvos mokslų akademijos leidykla.
- Europos Sąjungos santykių su Rytų Europos šalimis klausimu. Politologija, Nr. 1, 2008, p. 3–24, Vilnius: Vilniaus universiteto leidykla.
- Fanatizmo ir neapykantos anatomija: George'o Orwello pamokos. Darbai ir dienos, Nr. 41, 2005, p. 25–42, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Feminizmo iššūkiai tarptautinių santykių teorijai. Logos, Nr. 30, 2002, p. 82–95, Vilnius: Logos.
- Filosofas kaltina mokslininkus: arba kas blogai su politikos mokslu? 2016, p. 216, Vilnius: Lietuvių katalikų mokslo akademija, VšĮ „Naujasis Židinyš-Aidai“.
- Filosofinės totalitarizmo antinomijos. Socialinių mokslų studijos, Nr. 7(2), 2015, p. 202–208, Vilnius: Mykolo Romerio universitetas.
- Filozoficzno-kulturowe i prawno-gospodarcze aspekty procesów integracyjnych w Europie Środkowo-Wschodniej. Rozprawy Naukowe, Nr. 147, 2007, p. 396, Białystok: Politechnika Białostocka.
- Friedricho Hayeko indėlis į atviros visuomenės teoriją. Tradicijų ir novacijų darba kuriant atvirą visuomenę, 1999, p. 45–46, Kaunas: Akademija.
- From Biopolitics to Biophilosophy, or the Vanishing Subject of Biopolitics. Resisting Biopolitics: Philosophical, Political and Performative Strategies, 2016, p. 74–91, New York: Routledge.
- From borderline to borderland. Limes: cultural regionalistics, Nr. 3(1), 2010, p. 87–88, Vilnius: Technika.
- Gajo Petrovičiaus revoliucinės būties samprata. Inter-studia humanitatis, Nr. 15, 2013, p. 21–43, Šiauliai: Šiaulių universiteto leidykla.
- George Orwell: fašismi ja vihkamise anatoomia. Akadeemia: Eesti Kirjanike Liidu kuu-kiri Tartus, Nr. 8(173), 2003, p. 1590–1616, Tartu: Akadeemia.
- George Orwell: the anatomy of fanaticism and hatred. Eurozine, 2003, p. 1–17, Vienna.
- Gerovės valstybės modeliai šiuolaikinėje kultūrinėje tradicijoje. Filosofija. Sociologija, Nr. 25(3), 2014, p. 137–145, Vilnius: Lietuvos mokslų akademijos leidykla.

- Gintaro Beresnevičiaus ar Antano Smetonos tezė? Lietuvos Didžioji Kunigaikštija kaip imperija tarpukario ir šiuolaikinės Lietuvos istorijos kultūroje. *Jogailos ir Vytauto laikai*, 2011, p. 198–220, Kaunas: Vytauto Didžiojo universitetas.
- Globalization Processes and Problems of Civic Society in Lithuania. *Deutschsprachige Zeitungen in Mittel- und Osteuropa. Sprachliche Gestalt, historische Einbettung und kulturelle Traditionen*, 2005, p. 197–212, Berlin: Weidler.
- Governance modernisation: structure and development. *Acta Politologica*, Nr. 7(1), 2015, p. 1–11, Praha: Univerzita Karlova v Praze.
- How Aristotelian is Machiavelli? *Niccolò Machiavelli: galios trajektorijos*, 2011, p. 109–118, Vilnius: Versus aureus.
- How values become political? *Teoria Polityki*, Nr. 1, 2017, p. 223–234, Kraków: Jagiellonian University.
- Human Dignity and the Right to Dignity in Terms of Legal Personalism (from Conception of Static Dignity to Conception of Dynamic Dignity). *Jurisprudencija*, Nr. 3(117), 2009, p. 111–127, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Human dignity and the right to dignity in terms of legal personalism: from the conception of static dignity to the conception of dynamic dignity. *Standing tall Hommages ä Csaba Varga*, 2012, p. 453–466, Budapest: Pázmány press.
- Human flourishing in the philosophical work of Alasdair MacIntyre. *International journal of philosophy and theology*, Nr. 2(2), 2014, p. 185–201, New York: American Research Institute for Policy Development.
- Human rights in an epoch of disengagement. *Darbai ir dienos*, Nr. 57, 2012, p. 157–169, Kaunas: Vytauto Didžiojo universiteto leidykla.
- I remember, therefore I am: Milan Kundera and the idea of Central Europe. *Yet another Europe after 1984: rethinking Milan Kundera and the idea of Central Europe*, 2012, p. 40–50, Amsterdam: Rodopi B.V.
- Identity and freedom: mapping nationalism and social criticism in twentieth-century Lithuania, 2002, p. 178, London: Routledge.
- Imaginary identities In contemporary Lithuanian art. *Art and research*, Nr. 2(1), 2008, p. 1–11, Glasgow: Glasgow School of Art.
- Imagologija, manipuliacijos ir viešojo erdvė postmoderniojoje politikoje. *Politologija*, Nr. 1(33), 2004, p. 3–38, Vilnius: Polibijaus fondas.
- Immunity and contagion as two modes of biopolitics. *Subjectivity*, Nr. 10(3), 2017, p. 243–257, Basingstoke: Palgrave Macmillan.
- Impact of globalization to law: new challenges and new opportunities, 2009, p. 132, Kaunas: Vytauto Didžiojo universitetas.
- Imperium litewskie w międzyjednostkowych społecznościach i systemach politycznych: studium przypadku. *Politeja*, Nr. 2, 2011, p. 129–154, Kraków: Uniwersytet Jagielloński.

- Individas, tauta, valstybė. Regnum est. 1990 m. Kovo 11-osios nepriklausomybės Ak-
tui – 20. Liber Amicorum Vytautui Landsbergiui, 2010, p. 283–296, Vilnius: Myko-
lo Romerio universiteto Leidybos centras.
- Individualistinė viešojo intereso sąvokos turinio analizė. Teisės problemos, Nr. 2, 2009,
p. 134–156, Vilnius: Lietuvos teisės institutas.
- Informacinis karas dėl atviros daugialypumų bendruomenės. AGORA, Nr. 2, 2013,
p. 7–23, Kaunas: Vytauto Didžiojo universitetas.
- Introduction. Resisting Biopolitics: Philosophical, Political and Performative Strategies,
2016, p. 1–18, New York: Routledge.
- Is “failure to thrive” syndrom relevant to Lithuanian healthcare ethics committees. HEC
forum, Nr. 4, 2001, p. 381–392, Netherlands: Springer.
- Is Lithuania a Northern or Central European Country? Lithuanian political science ye-
arbook 1999, 2000, p. 163–181, Vilnius: Vilniaus universiteto leidykla.
- Istorijos mokymas mokyklose kaip valstybinės istorijos politikos problema. Istorijos su-
bjektas kaip istorijos politikos problema, 2011, p. 113–165, Vilnius: Vilniaus uni-
versiteto leidykla.
- Istorijos politikos kryžkelė: puoselėti ar neutralizuoti istorinį pasakojimą? Istorija kaip
politinio mąstymo veiksnys, 2012, p. 13–50, Vilnius: Vilniaus universiteto leidykla.
- Istorizmo kritika be moralės. Problemos, Nr. 92, 2017, p. 23–33, Vilnius: Vilniaus uni-
versiteto leidykla.
- Iš ko kyla žmogaus teisės? Problemos, Nr. 58, 2000, p. 9–14, Vilnius: Vilniaus universi-
teto leidykla.
- Išvados. Politinis atstovavimas be partijų? Partinės demokratijos pabaiga? Politinis ats-
tovavimas ir ideologijos, 2009, p. 307–330, Vilnius: Versus aureus.
- John Rawls: liberalizmas ir tarptautiniai santykiai. Politologija, Nr. 2(18), 2000, p. 115–
122, Vilnius: Vilniaus universiteto leidykla.
- Kada Lietuvoje buvo daugiau demokratijos? Pirmosios ir Antrosios Lietuvos Respubli-
kų politinių partijų režimų palyginimas. Politologija, Nr. 3, 2012, p. 3–60, Vilnius:
Vilniaus universiteto leidykla.
- Kada senoji Lietuvos valstybė tapo imperija ir nustojo ja būti? Atsakymas į lietuvišką
klausimą, naudojantis estišku metodu. Lietuvos istorijos studijos, Nr. 23, 2009,
p. 35–68, Vilnius: Vilniaus universiteto leidykla.
- Kai kurie komunizmo ir lietuvių tautos istorinio santykio aspektai. Visuotinė istorija
Lietuvos universitetuose, Nr. 1, 2007, p. 26–39, Vilnius: Vilniaus pedagoginio uni-
versiteto leidykla.
- Kai kurie subsidarumo ir teisinio personalizmo santykio aspektai (1). Jurisprudencija,
Nr. 21(1), 2014, p. 44–58, Vilnius: Mykolo Romerio universitetas.
- Kaimo atskirties profiliai, 2003, p. 112, Vilnius: Kronta.
- Kaimo mokykla kaimo politinės atskirties akivaizdoje. Bendravimo tiltai: mokykla ir
kaimo bendruomenė, 2003, p. 6–16.

- Kaip apibūdinti dabartį? Politologija: almanachas, Nr. 3(31), 2003, p. 15–20, Vilnius: Polibijaus fondas.
- Kaip galima liberalizmo tironija, 2014, p. 240, Vilnius: Naujoji Romuva.
- Kaip galima liberalizmo tironija. Logos, Nr. 65, 2010, p. 14–22, Vilnius: Logos.
- Kaip tirti tarptautinius santykius konstruktyvistiškai: filosofinių prielaidų ir teorinių nuostatų analizė. Politologija, Nr. 3, 2010, p. 29–58, Vilnius: Vilniaus universiteto leidykla.
- Kairysis komunitarizmas ir alternatyvus pilietiškumas. Demokratija be darbo judėjimo? 2009, p. 123–138, Kaunas: Kitos knygos.
- Kairysis sąmoningumas ir klasinės sąmonės likimas. Darbai ir dienos, Nr. 59, 2013, p. 93–117, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Kant and the Kaliningrad problem. Lithuanian political science yearbook 2004, 2004, p. 59–70, Vilnius: Vilniaus universiteto leidykla.
- Kantas ir Kaliningrado problema. Politologija, Nr. 2(38), 2005, p. 31–45, Vilnius: Vilniaus universiteto leidykla.
- Kapitalizmo raidos Lietuvoje bruožai ir etapai (iki 1940 m.) postmarksistiniu požiūriu. Lietuvos istorijos studijos, Nr. 29, 2012, p. 9–36, Vilnius: Vilniaus universiteto leidykla.
- Kariuomenės modelio konstravimas Lietuvos politiniame diskurse. Lietuvos metinė strateginė apžvalga 2008, 2009, p. 197–214, Vilnius: Generolo Jono Žemaičio Lietuvos karo akademija.
- Kas yra biopolitikos subjektas? Filosofija, humanizmas ir gyvūniškumas. Problemos, Nr. 86, 2014, p. 7–22, Vilnius: Vilniaus universiteto leidykla.
- Katyn does not happen twice. Politics otherwise: Shakespeare as social and political critique, 2012, p. 143–161, Amsterdam; New York: NY: Rodopi.
- Kelias į 1918 metų Vasario 16-ąją, 2005, p. 91, Vilnius: Lietuvos nacionalinis muziejus.
- Kelias į Nepriklausomybę: Lietuvos Sąjūdis 1988–1991, 2010, p. 528, Kaunas: Šviesa.
- Kelios pastabos apie Europos studijas. Politologija, Nr. 4, 2007, p. 3–22, Vilnius: Vilniaus universiteto leidykla.
- Kenas Binmore'as: socialinis kontraktas lošimų teorijos kontekste. Problemos, Nr. 63, 2003, p. 35–44, Vilnius: Vilniaus universiteto leidykla.
- Kiedy na Litwie było więcej demokracji? Porównanie reżimu politycznego Pierwszej i Drugiej Republiki Litewskiej. Udana transformacja na peryferiach? 2014, p. 177–239, Kraków: Ośrodek Myśli Politycznej.
- „Kitos šeimos formos“, arba bandymas priderinti šeimos sąvoką prie atskiro asmens subjektyvumo. Socialinių mokslų studijos, Nr. 4(3), 2012, p. 953–972, Vilnius: Mykolo Romerio universitetas.
- Ko reikia reformai?: mokslo ir studijų pertvarkos Lietuvoje atvejis. Reforma Lietuvoje: įžvalgos apie mokslo ir studijų pertvarką, 2014, p. 12–105, Vilnius: Alma littera.

- Koalicinė politika: Europos patirtis, Lietuvos pamokos. Transformacijos Rytų ir Centrinėje Europoje, 2004, p. 282–286, Klaipėda: Klaipėdos universiteto leidykla.
- Kodėl liberalai negali suderinti moralės ir politikos? Konservatizmo takoskyros, 2006, p. 11–23, Vilnius: Demokratinės politikos institutas.
- Kodėl tarpukario Lietuva neteko Vilniaus, o dabartinė – atsiliko nuo Estijos? Politologija, Nr. 2, 2013, p. 3–63, Vilnius: Vilniaus universiteto leidykla.
- Kodėl tauta nėra įsivaizduojama bendruomenėje. Problemos, Nr. 70, 2006, p. 9–17, Vilnius: Vilniaus universiteto leidykla.
- Kokia nepriklausomybės prasmė? Politologija, Nr. 1, 2006, p. 3–27, Vilnius: Vilniaus universiteto leidykla.
- Konservatizmas šiandien: ideologija ar imagologija? Tradicijos likimas: konservatyvios minties metmenys, 2001, p. 141–169, Vilnius: Aidai.
- Konservatizmo fenomenas. Libertas & pietas: lietuviškasis konservatizmas: antologija 1993–2010, 2010, p. 105–136, Vilnius: Eugrimas.
- Konservatizmo fenomenas: požiūris iš Lenkijos. Politologija, Nr. 2(14), 1999, p. 145–152, Vilnius: Vilniaus universiteto leidykla.
- Konstitucija: tarp politikos ir teisės. Politologija, Nr. 1, 1998, p. 95–102, Vilnius: Vilniaus universiteto leidykla.
- Konstitucingumas ir pilietinė visuomenė, 2003, p. 426, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Konstitucingumo radimasis ir vieta politiškumo tvarkoje. Konstitucionalizmo idėja, bendroji Europos teisė ir Lietuvos konstitucinė tradicija, 2016, p. 9–37, Vilnius: Vilniaus universiteto leidykla.
- Kooperacija ir išsilaisvinimo politika: Aristotelis ir Marxas. Sociologija: mintis ir veiksmai, Nr. 2(34), 2014, p. 35–61, Vilnius: Vilniaus universiteto leidykla.
- Kooperacija prieš rinkos ir valdžios nesėkmes, arba kaip anksčiau laiko sukurti gerą kapitalizmą. Problemos, Nr. 82, 2012, p. 27–58, Vilnius: Vilniaus universiteto leidykla.
- Korporacijų demonizavimo kritika ir nauji iššūkiai politinei komunikacijai. Naujo politinio veikimo formos Lietuvoje, 2010, p. 36–57, Vilnius: Vilniaus universiteto leidykla.
- Kritiniai pamąstymai apie Lietuvos užsienio politiką. Politologija, Nr. 2, 2009, p. 123–142, Vilnius: Vilniaus universiteto leidykla.
- Kultur und politische Ökonomie in der Transformation einer kleinen offenen Volkswirtschaft. Der Fall Litauen im baltischen Vergleich. Die Interaktion der ökonomischen Kulturen und Institutionen im erweiterten Europa, 2006, p. 123–151, Hamburg: Lit Verlag.
- Kultūros ir kūrybos industrijos: sąvokų raida akademiniam ir politiniam diskursuose. Kultūros industrijos: iššūkiai ir perspektyvos, 2008, p. 7–22, Vilnius: Vilniaus universiteto leidykla.

- Kultūros politika ir kultūros industrija: tradicinis santykis ir nauji iššūkiai. *Respectus philologicus*, Nr. 15, 2009, p. 62–75, Vilnius: Vilniaus universiteto leidykla.
- L. Karsavino istoriosofinis mesianizmas ir Eurazijos idėja. *Problemos*, Nr. 73, 2008, p. 25–41, Vilnius: Vilniaus universiteto leidykla.
- Laiko raiška politikoje ir valdyme. *Viešasis administravimas*, Nr. 1–2(45–46), 2015, p. 49–57, Vilnius: Lietuvos viešojo administravimo lavinimo institutų asociacija.
- Laisvės problema laisvoje visuomenėje. *Filosofija. Sociologija*, Nr. 19(3), 2008, p. 49–54, Vilnius: Lietuvos mokslų akademijos leidykla.
- LDK europėjimas ir universalios tapatumo idėjos problema. *Apmąstymai apie geopolitinio valstybės nuosmukio priežastis. Nacionalinio tapatumo tęstinumas ir savikūra eurointegracijos sąlygomis*, 2008, p. 26–59, Vilnius: Kronta.
- Legal personalism – theory of the subjective right. *Revue de la Recherche Juridique. Droit Prospectif*, Nr. 4, 2006, p. 1859–1871, Marseille: Presses Universitaires d’Aix-Marseill.
- Leo Straussas: istorizmas, politinė filosofija ir politikos mokslas. *Problemos*, Nr. 83, 203, p. 96–106, Vilnius: Vilniaus universiteto leidykla.
- Les Orientations atlantiques et européennes dans la politique étrangère et de sécurité des États baltes: permanence, équilibre et stabilité. *Les États baltes en transition: le retour à l’Europe*, 2012, p. 23–40, Bruxelles: P. Lang.
- Letter from Kaunas, Lithuania: Springtime for Putin. *American scholar*, Nr. 83(3), 2014, p. 6–9, Washington: PHI BETA KAPPA Soc.
- Liberal democracy, globalization and the prospects of democracy in Lithuania. *Lithuanian political science yearbook 2005*, p. 11–48, Vilnius: Vilniaus universiteto leidykla.
- Liberaliosios pasaulėžiūros aporijos. *Logos*, Nr. 58, 2008, p. 44–53, Vilnius: Logos.
- Liberalizmas kaip „forma corrupta“. *Politologija*, Nr. 4(36), 2004, p. 160–169, Vilnius: Vilniaus universiteto leidykla.
- Liberalizmas: metafizinės ištakos. *Logos*, Nr. 76, 2013, p. 47–59, Vilnius: Logos.
- Liberalizmo filosofijos paradoksai. *Problemos*, Nr. 90, 2016, p. 7–19, Vilnius: Vilniaus universiteto leidykla.
- Liberalizmo ir demokratijos konfliktas. *Politologija*, Nr. 1, 2009, p. 3–20, Vilnius: Vilniaus universiteto leidykla.
- Liberalizmo ir konservatizmo politinių filosofijų skirtumai. *Seminarai 2002, 2003*, p. 85–97, Vilnius: Strofa.
- Liberalizmo socialinė filosofija, 1999, p. 14, Kaunas: Akademija.
- Liberalizmo tapatumo problema. *Politologija*, Nr. 1, 1999, p. 3–25, Vilnius: Vilniaus universiteto leidykla.
- Liberalizmo tapatumo problemos, 2003, p. 239, Vilnius: Versus aureus.
- Liberalus istorijos pašalinimas. *Istorijos subjektas kaip istorijos politikos problema*, 2011, p. 35–56, Vilnius: Vilniaus universiteto leidykla.

- Lietuva Europos Sąjungoje: patikima partnerė ar rytų politikos Trojos arklys? Politikos metmenys II, 2003, p. 28–32, Vilnius: Demokratinės politikos institutas.
- Lietuva iki ir po 1990-ųjų: apie modernizaciją ir galvojimo būdą. Problemos, Nr. 53, 1998, p. 5–25, Vilnius: Vilniaus universiteto leidykla.
- Lietuva kaip problema: filosofiniai istoriniai politikos tyrinėjimai, 2014, p. 360, Vilnius: Tyto alba.
- Lietuva tarp Estijos ir Slovėnijos: dėl pokomunistinio kapitalizmo tipologinės diferenciacijos. Politologija, Nr. 1, 2008, p. 42–84, Vilnius: Vilniaus universiteto leidykla.
- Lietuva: korupcinė demokratija, 2010, p. 335, Kaunas: Kitos knygos.
- Lietuva: regioninio identiteto paieškos. Šiek tiek iš šalies: esė apie Lietuvą ir Europą, 2002, p. 149–168, Vilnius: Inter Nos.
- Lietuviškasis liberalizmas 2, 2012, p. 304, Vilnius: Versus aureus.
- Lietuvių pilietiškoji kasdienybė: metafizinis žvilgsnis. Tautinės tapatybės dramaturgija: lietuvių tautinis identitetas ir integralumas kintančiame pasaulyje, 2005, p. 311–328, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- „Lietuvių tauta“ ar „Lietuvos tauta“? Viešosios politikos diskurso kaita atkūrus nepriklausomybę. @eitis (lt): Tautos beieškant: tarp ontologijos ir ideologijos, Nr. 153, 2016, p. 79–95, Vilnius: Lietuvos kultūros tyrimų institutas.
- Lietuvos demokratija: žvilgsnis per globalizacijos prizmę. Lietuva globalėjančiame pasaulyje, 2006, p. 11–44, Vilnius: Logos.
- Lietuvos gyventojų susidūrimo su korupcija ir pasitenkinimo gyvenimu paradoksas. Viešojo politika ir administravimas, Nr. 14(2), 2015, p. 163–176, Vilnius: Mykolo Romerio universitetas.
- Lietuvos istorijos politikos gairės, 2012, p. 13, Vilnius: Vilniaus universiteto leidykla.
- Lietuvos kaimo bendruomenė politinės atskirties akivaizdoje. Žemės ūkio mokslai, Nr. 4 (priedas), 2002, p. 78–84, Vilnius: Lietuvos mokslų akademijos leidykla.
- Lietuvos katalikų bažnyčia ir pilietinė visuomenė. Logos, Nr. 52, 2007, p. 126–132, Vilnius: Logos.
- Lietuvos partinė sistema pilietinės visuomenės perspektyvoje. Centrizmas Lietuvoje, 2004, p. 67–82, Šiauliai: Lucilijus.
- Lietuvos politikos europeizacija: universalijos ir specifika. Transformacijos Rytų ir Centrinėje Europoje: žurnalo „Tiltai“ priedas, Nr. 10, 2002, p. 222–228, Klaipėda: Klaipėdos universiteto leidykla.
- Lietuvos politinė raida: antrojo pokomunistinio dešimtmečio lyginamoji analizė. Politologija, Nr. 4, 2011, p. 3–38, Vilnius: Vilniaus universiteto leidykla.
- Lietuvos politinė sistema: sąranga ir raida, 2004, p. 558, Kaunas: Poligrafija ir informatika.
- Lietuvos politinės minties antologija. T. 1: Lietuvos politinė mintis 1918–1940, 2012, p. 592, Vilnius: Vilniaus universiteto leidykla.
- Lietuvos politinės minties antologija. T. 3: Politinė mintis Lietuvos 1940–1990, 2013, p. 464, Vilnius: Vilniaus universiteto leidykla.

- Lietuvos politinės minties antologija. T. 2: Lietuvos politinė mintis 1918–1940, 2013, p. 640, Vilnius: Vilniaus universiteto leidykla.
- Lietuvos politinio identiteto dinamika europolitijos perspektyvoje. Transformacijos Rytų ir Centrinėje Europoje: žurnalo „Tiltai“ priedas, Nr. 2(13), 2003, p. 434–439, Klaipėda: Klaipėdos universiteto leidykla.
- Lietuvos regioninis identitetas: kas mes esame? Seminarai, 1998, p. 95–112, Vilnius: Vyturys.
- Lietuvos saugumo ir gynybos politika: raida ir perspektyvos. Lietuvos metinė strateginė apžvalga 2006, 2007, p. 161–174, Vilnius: Generolo Jono Žemaičio Lietuvos karo akademija.
- Lietuvos saugumo politika ir identitetas šiuolaikinių saugumo studijų požiūriu. Politologija, Nr. 3(23), 2001, p. 21–43, Vilnius: Vilniaus universiteto leidykla.
- Lietuvos socialinės įtraukties politika: kodėl ji būtent tokia? STEPP: socialinė teorija, empirija, politika ir praktika, Nr. 14, 2017, p. 102–121, Vilnius: Vilniaus universiteto leidykla.
- Lietuvos tautinis polimorfizmas ir politinė evoliucija. Darbai ir dienos, Nr. 53, 2010, p. 49–74, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Lietuvos-Baltarusijos pasienio kultūrinė erdvė: fenomenologinis vaizdas. Tarp Vilniaus ir Minsko: Lietuvos-Baltarusijos pasienio istorinis-kultūrinis paveldas, 2014, p. 169–184, Vilnius: Lietuvos kultūros tyrimų institutas.
- Lithuania: from non-violent liberation to non-violent defence? Non-violent struggles of the twentieth century: retrospect and prospect, 2009, p. 199–216, Wardha: Institute of Gandhian Studies.
- Lithuanian Election 2016: the Mainstream Left and Right Rejected by Voters Angry with the Establishment. Political preferences, Nr. 14, 2017, p. 19–34, Katowice: Centre for Innovation: Technology Transfer and Development Foundation, University of Silesia in Katowice.
- Lithuanian foreign policy: concepts, achievements and preconditions. Lithuanian foreign policy review, Nr. 1–2(13–14), 2004, p. 28–35, Vilnius: Vilniaus universiteto leidykla.
- Lithuanian local community movement as a resistance to rural exclusion. Reflecting transformation in post-socialist rural areas, 2007, p. 164–184, Cambridge.
- Lithuanian Political System and Foreign Policy Decision Making. Lithuanian foreign policy review, Nr. 4, 1999, p. 23–35, Vilnius: Vilniaus universiteto leidykla.
- Lithuania's evolving security and defence policy: 'Not only consumer, but also contributor'? New Security Issues in Northern Europe: the Nordic and Baltic States and the ESDP, 2007, p. 155–173, London; New York: Routledge.
- Lithuania's identity and place in Europe. Dialogue and universalism: metaphilosophy as the wisdom of science, art, and life, Nr. 1–2(5–12), 2003, p. 5–12, Warsaw: Warsaw University: Centre of Universalism.

- Lithuania's security and foreign policy strategy, 2002, p. 99, Washington: Center for Strategic and International Studies.
- Litwa na skrzyżowaniu dróg. Lithuania: kwartalnik poświęcony problemom Europy Środkowo-Wschodniej, Nr. 1, 2004, p. 14-19, Warszawa: Ogólnopolski Klub Miłośników Litwy.
- Lobizmo samprata ir veikla Lietuvoje ir Europos Sąjungos šalyse. Lietuva Europos Sąjungoje: laimėjimai ir problemos, Nr. 3, 2007, p. 199-211, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Loyalty, Dissent, and Betrayal in the Liberal-Nationalistic Moral Imagination: A Lithuanian Perspective. "Kollaboration" in Nordosteuropa: Erscheinungsformen und Deutungen im 20. Jahrhundert, 2006, p. 101-117, Wiesbaden: Harrassowitz Verlag.
- Machiaveliški „Krikštaitėvio bibliotekėlės“ patarimai verslininkams. Niccolò Machiavelli: galios trajektorijos, 2011, p. 182-196, Vilnius: Versus aureus.
- Manifestacija ir viešoji nuomonė: diskursų konflikto atvejais. Politika kaip komunikacinis žaidimas, 2004, p. 182-184, Vilnius: Vilniaus universiteto leidykla.
- Max Weber on nations and nationalism: Political economy before political sociology. Canadian journal of sociology, Nr. 29(3), 2004, p. 389-418, Edmonton (AB): University of Alberta.
- Metodologiniai pilietinės visuomenės profiliai: pilietinė dorybė ir pilietinis visuomeniškumas. Problemos, Nr. 55, 1999, p. 83-90, Vilnius: Vilniaus universiteto leidykla.
- Michelio Foucault valdžios koncepcijos metmenys. Filosofija. Sociologija, Nr. 2, 2002, p. 35-38, Vilnius: Lietuvos mokslų akademijos leidykla.
- Miesto meno tarybos vaidmuo lokalinėje kultūros politikoje. Kultūra ir miestas, 2011, p. 48-73, Vilnius: Vilniaus universiteto leidykla.
- Mistiniai politikos elementai. Libertas & pietas: lietuviškasis konservatizmas: antologija 1993-2010, 2010, p. 365-392, Vilnius: Eugrimas.
- Moderniosios socialinės teorijos apmatai, 2001, p. 69, Vilnius: Vilniaus universiteto leidykla.
- Mokslo ir politikos sąsajos J. Habermaso socialinėje filosofijoje. Problemos, Nr. 60, 2001, p. 40-47, Vilnius: Vilniaus universiteto leidykla.
- Moralės ir politikos ribų problema: konservatyvus požiūris. Tradicijos likimas: konservatyvios minties metmenys, 2001, p. 15-41, Vilnius: Aidai.
- Moralinės legitimacijos reikšmė kritinės teorijos požiūriu. Problemos, Nr. 87, 2015, p. 44-59, Vilnius: Vilniaus universiteto leidykla.
- Motiejaus Valančiaus veikla politikos filosofijos požiūriu. Problemos, Nr. 85, 2014, p. 7-17, Vilnius: Vilniaus universiteto leidykla.
- Multiculturalism and the politics of recognition: Jacques Derrida and James Tully. Sociologija: Mintis ir veiksmai, Nr. 2(25), 2009, p. 40-52, Vilnius: Vilniaus universiteto leidykla.
- National Currencies and National Identities: Historical Origins and Ironies of the Neo-

- liberal Baltic Model. *Kultura i edukacija*, Nr. 6(106), 2014, p. 40–66, Toruń: Wydawnictwo Adam Marszałek: Wydawnictwo Naukowe GRADO.
- Nationalism and Patriotism Revisited: An East-Central European Perspective. A Litmus Test Case of Modernity: Examining Modern Sensibilities and the Public Domain in the Baltic States at the Turn of the Century, 2009, p. 279–312, Bern: Peter Lang.
- Nationalismus und Globalisierung: Herausforderungen des 21. Jahrhunderts an Litauen. Jahrestagung, 2003, p. 1–22, Lampertheim-Hüttenfeld: Litausches Kulturinstitut.
- NATO globalioje saugumo architektūroje. Beieškant NATO Lietuvoje: pasiekimai, nesėkmės, perspektyvos, 2010, p. 180–195, Vilnius: Vilniaus universiteto leidykla.
- NATO ir Europos Sąjungos santykių transformacija bei Lietuvos užsienio politika. Šiaurės Atlanto erdvė ir Lietuva, p. 17–36, Vilnius: Eugrimas.
- Natural law and political ontology: a historico-philosophical outline of a major human transformation. *Baltic journal of law & politics*, Nr. 7(2), 2014, p. 119–151, Warsaw: Versita.
- Naujoji pasaulinė santvarka pagal Anne-Marie Slaughter: kelios dvejonės dėl Lietuvos valstybės tvarumo. *Logos*, Nr. 75, 2013, p. 70–77, Vilnius: Logos.
- Naujoji politika: postideologinis artefaktas ar politinė realybė? *Tiltai*, Nr. 2, 2001, p. 39–41, Klaipėda: Klaipėdos universiteto leidykla.
- „Naujojo humanizmo“ visuomenės organizacijos modelis: politinė vaizduotė ir atmintis. *Filosofija. Sociologija*, Nr. 1, 2006, p. 25–31, Vilnius: Lietuvos mokslų akademijos leidykla.
- Naujosios kairės auditorijoje, 2014, p. 48, Vilnius: DEMOS kritinės minties institutas.
- Neįvertintas Carlo Schmitto pažiūrų aspektas. *Politologija*, Nr. 3, 2011, p. 3–22, Vilnius: Vilniaus universiteto leidykla.
- Nešventas sakramentas: ideologija, tikėjimas ir išsilaisvinimo politika, 2014, p. 232, Vilnius: DEMOS kritinės minties institutas.
- Neužsibaigianti tranzicija Rytų Vidurio Europoje: filosofinė geopolitinių ir socioekonominių permainų refleksija. *Logos*, Nr. 92, 2017, p. 144–150, Vilnius: Logos.
- New dimensions of European security. The ESDP and the Baltic Sea region, 2006, p. 204, Vilnius: General Jonas Žemaitis Military Academy of Lithuania.
- New public governance: the tracks of changes. *International journal of business and social research*, Nr. 4(5), 2014, p. 25–33, Annapolis: Maryland Institute of Research.
- New tendencies in social economics and global politics: the case of Smalininkai. Cases for development of environmental and ethical competence, 2010, p. 32–44, Vilnius: Vilniaus universiteto leidykla.
- Niccolò Machiavelli: galios trajektorijos, 2011, p. 198, Vilnius: Versus aureus.
- Niccolò Machiavelli: history power, and virtue, 2011, p. 114, Amsterdam: Rodopi.
- Niccolò Machiavellio fortūnos filosofija. Niccolò Machiavelli: galios trajektorijos, 2011, p. 59–70, Vilnius: Versus aureus.

- Nous sommes "l'autre Europe". Itenéraires baltes: Estonie, Lettonie, Lituanie, 2005, p. 31–35, Istanbul.
- Nuo factum prie faciendum: istoriškumo, socialumo ir politiškumo dialektika kaip istorijos okupacijos prielaida. Istorinės atminties diskurso prielaidos ir prieštaravimai, 2014, p. 13–42, Vilnius: Vilniaus universiteto leidykla.
- Nuosavybė ir rinkos tvarka, 2008, p. 172, Vilnius: Lietuvos laisvosios rinkos institutas.
- Nuostatų kaita: nuo neutraliteto iki NATO. Sąjūdis ir dabartis, 2004, p. 37–46, Vilnius: Margi raštai.
- On prejudices of liberalism. Lithuanian political science yearbook 2002, 2003, p. 67–80, Vilnius: Vilniaus universiteto leidykla.
- „Pagarbaus atstumo“ principas Lietuvos kultūros politikoje. *Respectus philologicus*, Nr. 25, 2014, p. 227–243, Vilnius: Vilniaus universiteto leidykla.
- Parabolės praktikos ir šventasis dūksmas chasidų kultūroje. Lietuvos žydų kultūros paveldas, 2013, p. 46–62, Vilnius: Lietuvos kultūros tyrimų institutas.
- Parapolitical mythic thinking: Donbas case. Zbornik radova Međunarodnog i interdisciplinarnog skupa "Od državne umjetnosti do kreativnih industrija: Transformacija rodnih, političkih i religijskih narativa" u okviru projekta CreArt povodom obilježavanja Europskog dana kreativnosti, 2015, p. 43–46, Zagreb: Hrvatsko društvo likovnih umjetnika.
- Parliamentarism versus semi-presidentialism in the Baltic States: the causes and consequences of differences in the constitutional frameworks. *Baltic journal of political science*, 2013, Nr. 2, p. 7–28, Vilnius: Vilniaus universiteto leidykla.
- Partijos: lūkesčiai ir galimybės: arba kelios tezės apie mistifikacijas ir jų prigimtį politikoje. *Politikos metmenys*, Nr. 1, 2000, p. 53–58, Vilnius: DPI leidybos grupė.
- Partinės demokratijos pabaiga?: politinis atstovavimas ir ideologijos, 2009, p. 350, Vilnius: Versus aureus.
- Pasaulinė naujųjų amžių sistema: Lietuva gėstančio kapitalizmo sąlygomis. *Sovijus*, Nr. 2(1), 2014, p. 142–165, Vilnius: Lietuvos kultūros tyrimų institutas.
- Pasiūlymai dėl šalies strateginio tikslo suformulavimo, 2014, p. 92, Vilnius: Lietuvos mokslų akademija.
- Pilietija ir valstybė klasikinėje politinėje mintyje. Pilietinė visuomenė: politikos įpilietinimo projekcijos, 2006, p. 16–31, Klaipėda: Klaipėdos universiteto leidykla.
- Pilietinė visuomenė ir socialinis kapitalas. Vaiko teisės ir pilietinė visuomenė, 2000, p. 46–56, Vilnius: Danielius.
- Pilietinė visuomenė: politikos įpilietinimo projekcijos, 2006, p. 307, Klaipėda: Klaipėdos universiteto leidykla.
- Pilietinis nepaklusnumas: individų laisvė ir visuomeninė tvarka. *Problemos*, Nr. 76, 2009, p. 28–38, Vilnius: Vilniaus universiteto leidykla.
- Pilietinis pasipriešinimas Lietuvos saugumo ir gynybos sistemoje: raida ir perspektyvos. Lietuvos metinė strateginė apžvalga 2003, Nr. 2, 2004, p. 195–209, Vilnius: Generalo Jono Žemaičio Lietuvos karo akademija.

- Pilietiškumo dimensijos dabarties pasaulyje. Globalizacija: taikos kultūra, žinių visuomenė, tolerancija, 2003, p. 126–134, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Pirmasis XXI amžiaus Lietuvos prezidentas, 2002, p. 29–36, Vilnius: Aidai.
- Po pono ir tarno: lyderystės ir meistrystės dialektika, 2012, p. 389, Kaunas: Kitos knygos.
- Po pono ir tarno: lyderystės ir meistrystės dialektika. Medijos, politika, vaizduotė, 2011, p. 28–49, Vilnius: Lietuvos kultūros tyrimų centras.
- Pogulaginė sąmonė ir atžangos dialektika. Darbai ir dienos, Nr. 65, 2016, p. 55–86, Kaunas; Vilnius: Vytauto Didžiojo universitetas; Versus aureus.
- Pokalbiai apie Rytų Vidurio Europą po 1989-ųjų, 2012, p. 222, Vilnius: Edukologija.
- Policy of KGB towards Lithuanian Catholic priests (1945–1989). Religia w polityce swiatowej: dylematy narodowe i międzynarodowe, 2013, p. 213–229, Lublin: Instytut Sądecko-Lubelski.
- Political development of Lithuania: a comparative analysis of second post-communist decade. World political science review, Nr. 8(1), 2012, p. 217–251, Berkeley: Berkeley Electronic Press.
- Political Science in Lithuania. Political Science in Europe, 2015, p. 267–285, Kraków: Jagiellonian University Press.
- Politika 3: universiteto kova demokratijos sąlygomis. Problemos, priedas, 2006, p. 83–91, Vilnius: Vilniaus universiteto leidykla.
- Politika be vertybių, 2008, p. 164, Vilnius: Vilniaus universiteto leidykla.
- Politika be vertybių. Politologija, Nr. 1, 2008, p. 25–41, Vilnius: Vilniaus universiteto leidykla.
- Politika ir mistika. Politologija, Nr. 2, 2010, p. 30–47, Vilnius: Vilniaus universiteto leidykla.
- Politika kaip veiklos būdas ir žaidimas: panašumai ir skirtumai. Logos, Nr. 71, 2012, p. 142–152, Vilnius: Logos.
- Politikos filosofijos tikslas. Problemos, Nr. 72, 2007, p. 26–35, Vilnius: Vilniaus universiteto leidykla.
- Politikos mokslo atsiradimo filosofinės prielaidos. Problemos, Nr. 79, 2011, p. 115–128, Vilnius: Vilniaus universiteto leidykla.
- Politikų ir biurokratų sąveika: ankstyvieji požiūriai. Politologija, Nr. 2, 2008, p. 53–75, Vilnius: Vilniaus universiteto leidykla.
- Politikų ir biurokratų sąveika: kas dominuoja? Politologija, Nr. 3(63), 2011, p. 117–144, Vilnius: Vilniaus universiteto leidykla.
- Politinė mintis senajame pasaulyje, 2001, p. 194, Vilnius: Vilniaus universiteto leidykla.
- Politinės filosofijos ir politikos mokslo disciplinos: priešiškus, bendradarbiavimas ar ignoravimas? Santalka, Nr. 24(1), 2016, p. 59–71, Vilnius: Technika.
- Politinės filosofijos ir politikos mokslo santykis: Leo Strausso pozicija. Problemos, Nr. 80, 2011, p. 19–34, Vilnius: Vilniaus universiteto leidykla.
- Politinės paslaugos kaip vertybės kūrimo ypatumai komunikacijos kontekste. Santalka, Nr. 20(2), 2012, p. 117–125, Vilnius: Technika.

- Politinio įsitikinimo reikšmė. *Politologija*, Nr. 3(15), 1999, p. 3–17, Vilnius: Vilniaus universiteto leidykla.
- Politinio korektiškumo ribos ir prigimtis. *Logos*, Nr. 91, 2017, p. 47–57, Vilnius: Logos.
- Polskie poszukiwanie tożsamosci. *Pressje*, Nr. 18, 2009, p. 95–97, Kraków: Jagiellońskie Towarzystwo Kulturalno-Oświatowe.
- Postkomunistinės revoliucijos želmenys: į postmodernią Lietuvą? *Sociologija. Mintis ir veiksmas*, Nr. 2, 1998, p. 77–94, Vilnius: Vilniaus universiteto leidykla.
- Pozityvizmas ir marksizmas. *Problemos*, Nr. 73, 2008, p. 155–166, Vilnius: Vilniaus universiteto leidykla.
- Prigimtinis įstatymas ir prigimtinės teisės: nuo Tomo Akviniečio iki Thomaso Hobbeso. *Problemos*, Nr. 67, 2005, p. 75–87, Vilnius: Vilniaus universiteto leidykla.
- Privatizing tolerance. *Philosophy: scientific papers University of Latvia*, Nr. 687, 2005, p. 77–82, Riga: University of Latvia.
- Problemos su altruizmu. *Logos*, Nr. 40, 2005, p. 242–247, Vilnius: Logos.
- Problems of human security and identity: newly independent states. *Philosophy in time of social crisis: integrity and dialogue*, 2010, p. 207–213, Sofia: Minerva Publishing House.
- Profesinis rengimas ir darbo rinka I: nacionalinis viešosios politikos lygmuo. *Acta paedagogica Vilnensia*, Nr. 12, 2004, p. 28–38, Vilnius: Vilniaus universiteto leidykla.
- Propagandos kaita politiniame lauke ir arenoje. Ukrainos atvejis. *Žurnalistikos tyrimai*, Nr. 7, 2014, p. 5–37, Vilnius: Vilniaus universitetas.
- Protestas ir distribucija: Femen ir Pussy Riot atvejai. *Politologija*, Nr. 1(69), 2013, p. 30–61, Vilnius: Vilniaus universiteto leidykla.
- Psichologinis lūžis ir valdžia. Kauno istorijos metraštis, Nr. 4, 2003, p. 9–13, Kaunas: Vytauto Didžiojo universiteto leidykla.
- R. Barthes'o „kairysis“ mitas ir „naujo“ žmogaus propaganda žurnale „Tarybinė moteris“ 1952 metais. *Kultūros industrijos: iššūkiai ir perspektyvos*, 2008, p. 120–129, Vilnius: Vilniaus universiteto leidykla.
- Racionalaus konsensuso problema: J. Rawlsas versus J.F. Lyotard'as. *Problemos*, Nr. 66, 2004, p. 74–83, Vilnius: Vilniaus universiteto leidykla.
- Racionalumo ir teisingumo sąjungos problema Johno Rawlso „Politiniame liberalizme“. *Problemos*, Nr. 82, 2012, p. 126–138, Vilnius: Vilniaus universiteto leidykla.
- Racionalumo ir teisingumo trintis Johno Rawlso „Teisingumo teorijoje“. *Politologija*, Nr. 4(40), 2005, p. 53–78, Vilnius: Vilniaus universiteto leidykla.
- Raidos orientyrai. Lietuvos tauta: būklė ir raidos perspektyvos, 2006, p. 11–28, Vilnius: Strateginių studijų centras.
- Reconciling Past and Present in Lithuania: the Future of radical Lithuanian Democracy. *Soundings: a journal of politics and culture*, Nr. 9, 1998, p. 132–138, London: Cambridge University Press.

- Reflections on Western self-deconstruction: extinction via liberal openness. *Athena*, Nr. 3, 2007, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Refleksje nad litewską polityką zagraniczną. *Politeja*, Nr. 2, 2011, p. 79–93, Kraków: Uniwersytet Jagielloński.
- Regulation of healthcare ethics committees in Europe. *Medicine, health care and philosophy*, Nr. 10(4), p2007, p. 461–475, Dordrecht: Springer Netherlands.
- Relacje między politykami a biurokratami: W. Wilson, M. Weber, J. Schumpeter. *Themis Polska Nova*, Nr. 2(7), 2014, p. 80–99, Toruń: Wydawnictwo Adam Marszałek.
- Resisting marginalisation: The rise of the rural community movement in Lithuania. *Sociologia ruralis*, Nr. 45(1–2), 2005, p. 3–21, European Society for Rural Sociology.
- Retorika ir melas: sovietinės tarybos, lageriai ir ritualai. *AGORA*, Nr. 3, 2015, p. 7–36, Kaunas: Vytauto Didžiojo universitetas.
- Revoliucijos morfologija ir idėjos trajektorijos. *Acta Historica Universitatis Klaipedensis*, Nr. 32, 2016, p. 17–40, Klaipėda: Klaipėdos universiteto leidykla.
- Revoliucijos takais: sukilęs prieš spektaklio visuomenę. *Spektaklio visuomenė*, 2006, p. 9–31, Kaunas: Kitos knygos.
- Rights: negative, positive and “social”. *Acta philosophica fennica*, 2000, p. 27–39, Helsinki: Suomen Filosofinen Yhdistys.
- Rinka, visuomenės informavimo priemonės ir politika. *Politika kaip komunikacinis žaidimas*, 2004, p. 10–31, Vilnius: Vilniaus universiteto leidykla.
- Robertas Kaganas apie Vakarų skilimą. *Apie Rojų ir galią: Amerika ir Europa naujo pasaulio tvarkoje*, 2004, p. 7–12, Vilnius: Eugrimas.
- Rural Intelligentsia and Path Dependency in Post-socialist Civic Organising: The Case of Lithuania. *Sociologia ruralis*, Nr. 48(2), 2008, p. 93–117, European Society for Rural Sociology.
- Rusijos – Eurazijos vakarinės politinės ribos problema eurazininkų filosofijoje. *Žmogus ir žodis*, Nr. 11(4), 2009, p. 47–55, Vilnius: Vilniaus pedagoginis universitetas.
- S. C. Castoriadžio marksizmo kritika ir psichoanalitinė politinė filosofija. *Psichoanalizės fenomeno interpretacijos*, 2016, p. 470–490, Vilnius: Meno rinkos agentūra.
- Šamokslas kaip politikos mokslo ir liberalios visuomenės problema. *Problemos*, Nr. 69, 2006, p. 84–94, Vilnius: Vilniaus universiteto leidykla.
- Saugi valstybė: idėja ir tikrovė: tarpukario Lietuvos patyrimo struktūrinė interpretacija, 2004, p. 171, Vilnius: Versus aureus.
- Savivalda ir demokratija: nuo individualizmo ir centralizmo takoskyros link bandruomeniško politikos. *Lietuvos politinė dešinė: posovietinio reiškinių bruožai*, 2002, p. 114–135, Vilnius: Demokratinės politikos institutas.
- Savivaldos institucijų socialinis politinis veiksmingumas, 2006, p. 390, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Schmitt V. (?) Kelsen: the total state of exception posited for the total regulation of life. *Baltic journal of law & politics*, Nr. 3(2), 2010, p. 98–118, Warsaw: Versita.

- Seksualinis nacionalizmas: „Aš myliu Lietuvą“. *Politologija*, Nr. 1(69), 2013, p. 62–87, Vilnius: Vilniaus universiteto leidykla.
- Sens niepodległości. *Pressje*, Nr. 15, 2009, p. 94–103, Kraków: Jagiellońskie Towarzystwo Kulturalno-Oświatowe.
- Social freedom in contemporary thought. *National, Cultural and ethnic Identities: Harmony beyond Conflict*, Nr. 9, 1998, p. 1–8, Washington: The Council for research in values and philosophy.
- Social justice and solidarity. *Bioethics in a European perspective*, 2001, p. 119–229, Dordrecht: Kluwer Academic Publishers.
- Social philosophy: paradigm of contemporary thinking, 2004, p. 240, Washington: The Council for Research in Values and Philosophy.
- Socialinė atskirtis ir geras gyvenimas Lietuvoje, 2015, p. 384, Vilnius: Versus aureus.
- Socialinės gerovės koncepcijos ir pilietybės rentą kaip viešosios politikos orientyrą. *Sociologija. Mintis ir veiksmai*, Nr. 1, 2006, p. 5–36, Vilnius: Vilniaus universiteto leidykla.
- Socialinės ir politinės minties raida Lietuvoje: būti ar nebūti Lietuvai? 2005, p. 342, Kaunas: Margi raštai.
- Socialistinė brandaus liberalizmo politika. *Politologija*, Nr. 3(15), 1999, p. 144–152, Vilnius: Vilniaus universiteto leidykla.
- Sovereignty of a nation in the parliamentary system of Lithuania: problems and proposals. *Limes*, Nr. 3(2), 2010, p. 99–109, Vilnius: Technika.
- Sovietinis propagandinis formalizmas ir ritualai: kritinės hermeneutikos metodas jų interpretacijai. *Politikos mokslų almanachas*, 2014, p. 7–43, Kaunas: Vytauto Didžiojo universitetas.
- Su kuo kariauja demokratija. *Problemos, priedas*, 2006, p. 46–54, Vilnius: Vilniaus universiteto leidykla.
- Suvereno interesai ir valstybės aukščiausiųjų valdžių funkcijų sistema. *Jurisprudencija*, Nr. 15(7), 2000, p. 33–44, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Svarstymų demokratija prieš naująją propagandą ir informacinius karus. *AGORA*, Nr. 4, 2016, p. 7–29, Kaunas: Vytauto Didžiojo universitetas.
- Šiluvos regiono dvarai ir jų vidaus teisė (XVI–XX a.). T. 1: Bendroji dalis, 2013, p. 584, Vilnius: Versmė.
- Šiluvos regiono dvarai ir jų vidaus teisė (XVI–XX a.). T. 2: Specialioji dalis, 2016, p. 590, Vilnius: Versmė.
- Šiuolaikinės Lietuvos klasinė struktūra: neovėberiška analizė. *Sociologija. Mintis ir veiksmai*, Nr. 2(31), 2012, p. 75–151, Vilnius: Vilniaus universiteto leidykla.
- Švietimo ideologijos, žmogaus teisių mokymas ir paslėpta ugdymo programa. *Vaiko teisės ir pilietinė visuomenė*, 2000, p. 34–45, Vilnius: Danielius.
- Taikos kultūra – naujoji globalinio mąstymo paradigma. *Globalizacija: taikos kultūra, žinių visuomenė, tolerancija*, 2003, p. 19–23, Vilnius: Lietuvos teisės universiteto Leidybos centras.

- Taip, bet: nepolitologiniai svarstymai apie politiką, 2007, p. 238, Vilnius: Versus aureus.
- Tarp apšviestuosios sąžiningos sąmonės ir saviapgaulės: Hegelio ir J.-P. Sartre'o jungtys. Žmogus ir žodis, Nr. 18(4), 2016, p. 84–105, Vilnius: Lietuvos edukologijos universitetas.
- Tarp dvejų Prezidento rinkimų: 2002–2004, 2004, p. 243, Vilnius: Demokratinės politikos institutas.
- Tautinė valstybė ir atsakomybė. Vertybių nykimas? Rimtas požiūris į atsakomybę, 2008, p. 11–34, Vilnius: Demokratinės politikos institutas.
- Tautinė valstybė kaip neįgyvendintas pažadas. Istorinės atminties diskurso prielaidos ir prieštaravimai, 2014, p. 67–94, Vilnius: Vilniaus universiteto leidykla.
- Tautinė valstybė, o ne kunigaikštystė. Lietuvos ir Baltarusijos istorijos politika, 2016, p. 175–201, Vilnius: Vilniaus universiteto leidykla.
- Tautinės mažumos Lietuvoje ir Latvijoje: tarp politinės kategorijos ir etniškumo. Sociologija. Mintis ir veiksmas, 2001, p. 90–109, Klaipėda: S. Jokužio leidykla.
- Tautinės tapatybės dramaturgija: lietuvių tautinis identitetas ir integralumas kintančiame pasaulyje, 2005, p. 394, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Tautiškumas ir pilietiškumas. Atskirtis ar dermė? 2007, p. 299, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Tautos suverenitetas ir vientisos valdžios sistema parlamentinėje demokratijoje. Jurisprudencija, Nr. 26(18), 2002, p. 5–19, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Teisė ir demokratija. Demokratija Lietuvoje: tarp Vakarų ir Rytų (1990–2007 m.), 2009, p. 488, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Teisė kaip pinigų nepraradimo ir prarastų pinigų atgavimo instrumentas. Jurisprudencija, Nr. 61(53), 2004, p. 110–119, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Teisės teorija, 2000, p. 375, Vilnius: Justitia.
- Teisės teorija, 2009, p. 542, Vilnius: Justitia.
- Teisinė valstybė ir jos perspektyvos. Jurisprudencija, Nr. 15(7), 2000, p. 18–32, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Teisinė valstybė: nuo optimizmo iki realybės. Jurisprudencija, Nr. 19(11), 2001, p. 55–61, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Teisingumas prieš teisėtumą: pilietinio nepaklusnumo teorija ir liberalizmo filosofija. Logos, Nr. 58, 2008, p. 54–62, Vilnius: Logos.
- Teisingumas: jo formos ir socialinė reikšmė (metodologinis aspektas). Jurisprudencija, Nr. 24(16), 2002, p. 196–203, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Teisinis aiškinimas kaip teisės atpažinimas įstatymų tekstuose. Jurisprudencija, Nr. 8(86), 2006, p. 7–17, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Teisinis personalizmas: (metodas teisėkūros modelio teorinėms prielaidoms sukurti). Teisės problemos, Nr. 4, 2001, p. 5–28, Vilnius: Justitia.

- Teisinis personalizmas: teorija ir metodas (teisės sugrąžinimo visuomenei ideologija), 2010, p. 588, Vilnius: Justitia.
- Teismo aktyvumo kuriant ir aiškinant teisę plėtros tendencija, motyvai ir problemos. Teisės problemos, Nr. 2(44), 2004, p. 30–47, Vilnius: Teisės institutas.
- Teleology and Utopia in Alasdair MacIntyre's Ethics and Politics. Sociologija: Mintis ir veiksmai, Nr. 1(21), 2008, p. 48–59, Vilnius: Vilniaus universiteto leidykla.
- Terorizmas ir kova su terorizmu – dvi grėsmės žmogaus teisėms (metodologinis aspektas). Jurisprudencija, Nr. 68(60), 2005, p. 11–19, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Territorial belonging: strengthening and disappearing borders. Этносоциальные и конфессиональные процессы в современном обществе, 2010, p. 28–31, Гродно: Гродненский государственный университет им. Янки Купалы.
- The Autumn of Lithuania's Discontent. Transitions Online, december, 2003, p. 1–3, Praha: Transitions.
- The Baltics – a forgotten future project. Lithuanian Foreign Policy Review, Nr. 1(19), 2007, p. 182–190, Vilnius: Foreign Policy Research Center.
- The challenges for the left in the 21st century: lessons from marxism. For a new social deal, 2013, p. 135–159, Warszawa: ASPRA-JR.
- The Changing borders of tolerance and European media discourse. Sovijus, Nr. 2(2), 2014, p. 56–68, Vilnius: Lietuvos kultūros tyrimų institutas.
- The concept of Wider Europe: problems and prospects. Lithuanian foreign policy review, Nr. 2(10), 2002, p. 21–25, Vilnius: Vilniaus universiteto leidykla.
- The creators of global warming, 2012, p. 327–336, New Brunswick: Transaction Publishers.
- The cure for civilliter mortuus: complementary values of phenomenology and democracy. Santalka, Nr. 17(1), 2009, p. 20–28, Vilnius: Technika.
- The essence of Europe and its ways of thinking. International journal of academic research, Nr. 6(6), 2014, Baku: Progress IPS LLC.
- The European cultural canon and the predicaments of memory politics. Identifying with Europe: Reflections on a Historical and Cultural Canon for Europe, 2009, p. 103–126, Amsterdam: Boekmanstudies.
- The failure of the conservative project in Lithuania. Why we lost: explaining the rise and fall of the center-right parties in Central Europe, 1996–2002, 2005, p. 51–70, Bratislava: International Republican Institute.
- The historical input of Lithuania in the creation of the concept of the state under the rule of law. Jurisprudencija, Nr. 50(42), 2004, p. 74–87, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- The modern who believed that he was the ancient: Niccolò Machiavelli in European thought and political imagination. Niccolò Machiavelli: history power, and virtue, 2011, p. 49–66, Amsterdam: Rodopi.
- The political implications of Alasdair MacIntyre's Claims of Dependent Rational Animals. Problemos, Nr. 82, 2012, p. 85–98, Vilnius: Vilniaus universiteto leidykla.

- The Preconditions of social identity of a small state in transition to democracy. Polylog: forum for Intercultural Philosophizing: Intercultural Philosophy on the Internet, 2000, p. 1–6, Munchen: Polylog.
- The problem of causal inference in the comparative politics and comparative qualitative analysis. Lithuanian political science yearbook 2003, 2004, p. 50–76, Vilnius: Vilniaus universiteto leidykla.
- The problem of reconciliation of new public governance and postmodernism: the conditions of returning to communitarianism. Trames: a journal of the humanities and social sciences, Nr. 19(4), 2015, p. 333–353, Tallinn: Estonian Academy Publishers.
- The relationship between art and politics. Lithuanian political science yearbook 2005, 2005, p. 117–136, Vilnius: Vilniaus universiteto leidykla.
- The Significance of Political Conviction. Lithuanian political science yearbook 1999, 2000, p. 17–27, Vilnius: Vilniaus universiteto leidykla.
- The Sophist Thrasymachus and Niccolò Machiavelli: the question of a political mask. Niccolò Machiavelli: galios trajektorijos, 2011, p. 137–144, Vilnius: Versus aureus.
- The transition from state to arm's length cultural policy in Lithuania. Transformations in business and economics, Nr. 13(1), 2014, p. 209–222, Vilnius: Vilniaus universiteto leidykla.
- To be or to forget: politics of remembering vs. politics of forgetting. European memory: a blessing or a curse? 2010, p. 13–24, Ravenna: A. Longo editore.
- Tolydi plėtra kaip europolitikos konversijos motyvas. Europos trajektorijos XXI a. paaulyje, 2012, p. 76–96, Klaipėda: Klaipėdos universiteto leidykla.
- Towards the conception of post-modern politics: the Aristotelian polis vs. the modern nation-state. Filosofija. Sociologija, Nr. 19(3), 2008, p. 83–89, Vilnius: Lietuvos mokslų akademijos leidykla.
- Tożsamość Europy Środkowej jako problem filozofii polityki. Politeja, Nr. 2, 2011, p. 27–37, Kraków: Uniwersytet Jagielloński.
- Transatlantic relations: Lithuanian perspective. Lithuanian foreign policy review, 2003, nr. 1–2(11–12), p. 70–89, Vilnius: Vilniaus universiteto leidykla.
- Transformations in Central Europe between 1989 and 2012: geopolitical, cultural, and socioeconomic shifts, 2012, p. 208, Lanham, Boulder, New York, Toronto, Plymouth, UK: Lexington Books (Rowman & Littlefield Publishing Group).
- Transforming borders functions in the Lithuanian-Polish-Belarusian borderland. Limes: cultural regionalistics, Nr. 3(2), 2010, p. 124–132, Vilnius: Technika.
- Trys lietuviškosios Europos: tauta, Europa, ES dabartinėje tapatybėje, 2014, p. 208, Vilnius: Lietuvių katalikų mokslo akademija.
- Trys politikos aspektai: praktika, teorija, menas, 2005, p. 261, Vilnius: Vilniaus universiteto leidykla.
- Über Religion, Politik und januskopfige Normen. Deutsch-litauische Beziehungen: An-naberg Annalen, 2000, p. 225–234, Bonn.

- Ukraina geopolitikos kryžkelėje. *Politologija*, Nr. 2, 2006, p. 3–11, Vilnius: Vilniaus universiteto leidykla.
- Utopija ir laisvė: A. Volano atvejis. *Filosofija. Sociologija*, Nr. 20(1), 2009, p. 10–18, Vilnius: Lietuvos mokslų akademijos leidykla.
- Užmirštasis konservatizmas, arba kokia moralinė vaizduotė konstruoja utopijas ir distopijas? *Konservatizmo takoskyros*, 2006, p. 61–92, Vilnius: Demokratinės politikos institutas.
- Užsienio politika ir Lietuvos valstybės tarptautinis pripažinimas. *Lietuvos Sąjūdis 1988–1991: kelias į nepriklausomybę*, 2010, p. 219–243, Kaunas: Šviesa.
- Valdžia, partijos, savivalda ir demokratija. *Savivaldos institucijų socialinis politinis veiksmingumas*, 2006, p. 297–312, Vilnius: Mykolo Romerio universitetas.
- Valstybė ir istorija, 2014, p. 240, Vilnius: Vilniaus universiteto leidykla.
- Valstybė ir miestas: urbanistinė plėtra galių persiskirstymo aplinkoje. *Urbanistika ir architektūra*, Nr. 32(4), 2008, p. 232–239, Vilnius: VGTU leidykla.
- Valstybė, rinka ir viešoji politika. *Lithuanian political science yearbook 1999*, Nr. 3(19), 2000, p. 114–139, Vilnius: Vilniaus universiteto leidykla.
- Valstybės atkūrimas. *Lietuvos Parlamentas 1990–1992*, 2013, p. 512, Vilnius: Standartų spaustuvė.
- Valstybės mokslo politika ir I. Kanto fakultetų ginčas. *Žmogus ir žodis*, Nr. 8(4), 2006, p. 3–7, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Valstybės tarnautojų vertybinis potencialas ir viešojo administravimo pokyčiai. *Viešasis administravimas*, Nr. 3–4(23–24), 2009, p. 61–67, Vilnius: Lietuvos viešojo administravimo lavinimo institutų asociacija.
- Valstybės tarnyba Lietuvoje: praeitis ir dabartis, 2007, p. 430, Vilnius: PRAction.
- Valstybės užsienio politika: parlamento vaidmuo. *Politologija*, Nr. 2(12), 1998, p. 70–88, Vilnius: Vilniaus universiteto leidykla.
- Valstybininkas: pretenzija į sąvokos analizę. *Politologija*, Nr. 4, 2009, p. 57–80, Vilnius: Vilniaus universiteto leidykla.
- Valstybinio valdymo institucijos Lietuvoje: funkcijos, raida ir aktualijos. *Viešasis administravimas*, Nr. 2(18), 2008, p. 25–33, Vilnius: Lietuvos viešojo administravimo lavinimo institutų asociacija.
- Vertybinių prioritetų problema Lietuvos Respublikos konstitucijoje. *Jurisprudencija*, Nr. 30(22), 2002, p. 59–65, Vilnius: Lietuvos teisės universiteto Leidybos centras.
- Vertybių filosofija didžiojoje ir mažojoje politikoje: lygių teisių atvejo analizė. *Darbai ir dienos*, Nr. 41, 2005, p. 43–48, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Vertybių tironija ir politika, 2012, p. 186, Vilnius: Vilniaus universiteto leidykla.
- Vidurio Europos tapatumas kaip politikos ir filosofijos problema. *Politologija*, Nr. 1, 2007, p. 79–94, Vilnius: Vilniaus universiteto leidykla.
- Viešosios teisės raida: de jure ir de facto problematika, 2013, p. 495, Vilnius: MES.

- Vietoj pratarmės: istorinė „atskaitos bendruomenė“ ir anoniminė istorijos politika. Istorijos subjektas kaip istorijos politikos problema, 2011, p. 7–33, Vilnius: Vilniaus universiteto leidykla.
- Virtue and politics: an Aristotelian reading of Niccolò Machiavelli. *Problemos*, Nr. 80, 2011, p. 7–18, Vilnius: Vilniaus universiteto leidykla.
- Vizuali „Lietuvos vardo tūkstantmečio“ ideologija: atvejo analizė. *Filosofija. Sociologija*, Nr. 23(3), 2012, p. 175–186, Vilnius: Lietuvos mokslų akademijos leidykla.
- Voluntary Agreements in Environmental Policy: Advantages and Disadvantages. *Socialiniai tyrimai*, Nr. 2, 2005, p. 141–147, Šiauliai: Šiaulių universiteto leidykla.
- War and peace in Eastern Europe: the Ukrainian lessons. *Revista Română de Studii Baltice și Nordice*, Nr. 6(2), 2014, p. 7–30, Targoviste: Asociația Romana pentru Studii Baltice și Nordice.
- Why did Estonia perform best? The North-South gap in the post-socialist economic transition of the Baltic states. *Journal of Baltic studies*, Nr. 38, 2007, p. 21–42, Brooklyn (N.Y.): Association for the Advancement of Baltic Studies.
- Why Hannah Arendt's Ideas on Totalitarianism are Heterodox? *Топос*, Nr. 2(19), 2008, p. 114–136, Минск: Европейский гуманитарный университет.
- Wpływ polityków na służbę cywilną: przypadek litewski. *Themis Polska Nova*, Nr. 1(4), 2013, p. 49–63, Toruń: Adam Marszałek.
- Z czym walczy demokracja? *Wschodni rocznik humanistyczny*, Nr. 7, 2011, p. 341–351, Radzyń Podlaski: Radzyńskie Stowarzyszenie Inicjatyw Lokalnych.
- Žiniasklaida kaip politinio manipuliavimo priemonė. Globalizacijos iššūkiai: visuomenė, švietimas ir kultūra postmoderniame pasaulyje: ekonominės ir socialinės politikos studijos, 2014, p. 177–191, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Žmogaus orumas ir teisė į orumą teisinio personalizmo požiūriu: nuo statiškojo prie tampančiojo orumo sampratos. *Jurisprudencija*, Nr. 71(63), 2005, p. 49–61, Vilnius: Mykolo Romerio universiteto Leidybos centras.
- Žmogaus teisės ir jų gintis: mokomasis leidinys parengtas pagal Tempus Phare projektą „Valstybės pareigūnų rengimas teisinės sistemos reformai Lietuvoje“, 2000, p. 59, Vilnius: Lietuvos teisės akademijos Leidybos centras.
- Žmogiškųjų išteklių plėtros būklės Lietuvoje įvertinimas, 2003, p. 81, Vilnius.
- Οι πολιτικές επιπτώσεις των ισχυρισμών του Alasdair MacIntyre στο Έλλογα εξαρτημένα όντα. Κράτη και πολίτες: Κοινότητα, Ταυτότητα, Διαφορετικότητα, 2016, p. 105–128, Αθήνα: Σμίλη.
- Должное и его место в праве: история и современность. *Гісторыя і сучаснасць: беларуская дзяржаўнасць ва ўсходнееўрапейскім цывілізацыйным кантэксце*, 2012, p. 163–171, Мінск: Бизнесофсет.
- Литовский статут: между прогрессом и регрессом. *Статут Вялікага княства Літоўскага 1529 года – падмурак развіцця Беларускай дзяржаўнасці і канстытуцыйналіму (да 480-годдзя прыняцця): зборнік навуковых артыкулаў*, 2009, p. 31–38, Мінск: РІВШ.

- Непроголошена імперія: Велике князівство Литовське з погляду порівняльно-історичної соціології імперій. Пер. з лит. Петро Білинський, 2016, р. 440, Київ: Критика.
- Нормативного влияние на ЕС върху конструирането на литовската интертацио-нална идентичность. Философски алтернативи, №. 18(5), 2009, р. 74–84, Со-фия: Институт за изследвания на обществата и знанието при БАН.
- О предрассудках либерализма. Топос, №. 2(9), 2004, р. 41–50, Минск: Европейский гуманитарный университет.
- Правовой персонализм (к поиску современного правопонимания). Личность и правовое регулирование: творческие поиски раскрепощенного сознания (философия на постсоветском пространстве), 2006, р. 8–29, Луганск: Луганский государственный университет внутренних дел.
- Правовой персонализм как аксиологическая теория и как методология правопонимания в современном демократическом обществе. Проблемы философии и права, 2006, р. 285–305.
- Правовой персонализм как теория современного демократического общества опыт разработки правовой аксиоматики, №. 3, 2007, р. 35–47, Луганськ: Лу-ганський державний університет внутрішніх справ.
- Про деякі антіномії правового міслення. Філософія права і загальна теорія права: науковий журнал, №. 2, 2012, р. 317–333, Київ: Право України.
- Развитие бюрократического управления в западных странах (XIX в. – начало XX в.). Мемлекеттік басқару және мемлекеттік қызмет ғылыми-талдау жур-налы. Государственное управление и государственная служба: научно-ана-литический журнал, №. 1, 2014, р. 119–127, Астана: Қазақстан Республикасы Президентінің жанындағы Мемлекеттік басқару академиясы.
- Развитие реформ государственной службы в Литве. Мемлекеттік басқару және мемлекеттік қызмет ғылыми-талдау журналы = Государственное управление и государственная служба: научно-аналитический журнал, №. 1, 2013, р. 78–81, Астана: Қазақстан Республикасы Президентінің жанындағы Мемлекеттік басқару академиясы.
- Различия политических философий либерализма и консерватизма. Современ-ная литовская философия: сборник философских статей, 2004, р. 221–233, Новосибирск.
- Роль борьбы в демократии. Ученые записки МГПУ. Общественные науки: сбор-ник научных статей. Вып. 5, 2009, р. 102–112, Мурманск: МГПУ.
- Соблазн могущества (Трансформация «Русской идеи» в философии «классиче-ского» евразийства (1920–1929), 2013, р. 290, Москва: Директ-Медиа.
- Формы национализма и расизма в комментариях читателей электронных ежеднев-ников. Sabiedrība un kultūra, №. 5, 2003, р. 376–384, Liepāja: Liepājas Pedagoģi-jas akadēmija.

12. POSTMODERNIZMAS

- Absoliuti kitybė: E. Levinas ir J. Derrida. Religija ir kultūra, Nr. 4, 2007, p. 7–20, Vilnius: Vilniaus universiteto leidykla.
- Aklumo fenomenas ir rankos judesys. Problemos, Priedas, 2008, p. 13–23, Vilnius: Vilniaus universiteto leidykla.
- Alternative overcoming of representation: F. Bacon, G. Deleuze. Žmogus ir žodis, Nr. 16(4), 2014, p. 117–139, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Alvino Tofflerio „trečiosios bangos“ futurologinė koncepcija. Humanistica, Nr. 1, 1998, p. 59–68, Kaunas: Technologija.
- „Anapus Kanto“: M. Foucault naujoji moralės genealogija. Problemos, Nr. 63, 2003, p. 102–115, Vilnius: Vilniaus universiteto leidykla.
- Ankstyvojo J. Derrida ženklų samprata: pastangos išsivaduoti iš logocentrizmo. Rytai–Vakarai: kultūrų sąveika, 2002, p. 329–345, Vilnius: Logos.
- Antikos mintis postmodernioje Lietuvoje. Filosofija. Sociologija, Nr. 24(1), 2013, p. 43–51, Vilnius: Lietuvos mokslų akademijos leidykla.
- Antoninas Artaud ir Gilles’io Deleuze’o modernaus kino filosofija. Problemos, Nr. 86, 2014, p. 83–97, Vilnius: Vilniaus universiteto leidykla.
- Artaud versus Kant: annihilation of the imagination in Deleuze’s philosophy of cinema. Cinema: journal of philosophy and the moving image, Nr. 6, 2014, p. 137–154, Lisboa: New University of Lisbon.
- Becoming minor: art and the political. Migrating reality, 2008, p. 133–139, Vilnius: Mene.
- Bendruomenė naujojo viešojo valdymo kontekste. Viešasis administravimas, Nr. 4(40), 2013, p. 51–59, Vilnius: Lietuvos viešojo administravimo lavinimo institutų asociacija.
- Biopolitics: Antigone’s claim. Interrogating Antigone in postmodern philosophy and criticism, 2010, p. 67–81, Oxford; New York: Oxford University Press.
- Biopolytika: żądanie Antygony. Colloquia communia, Nr. 1–2(80–81), 2006, p. 137–144, Toruń: Wydawnictwo Adam Marszałek.
- Cinema and philosophical education: from Wittgenstein to Deleuze. European journal of language and literature studies, Nr. 3(1), 2015, p. 22–32, Tirana: European center for science education and research.
- Communication despite postmodernism, 2012, p. 280, New York: Nova Science Publishers.
- Construction of reality perception through the means of linguistic expressions: a postmodern viewpoint. Философия образования, Nr. 2(23), 2008, p. 168–175, Новосибирск: Издательство СО РАН.
- Daugialypumo sąvoka Gilles’io Deleuze’o ir Alaino Badiou filosofijose. Intensyvumai ir tėkmės: Gilles’io Deleuze’o filosofija šiuolaikinio meno ir politikos kontekste, 2011, p. 171–194, Vilnius: Lietuvos kultūros tyrimų institutas.

- Deconstructing postmodern xenophilia. *The Journal of Ayn Rand Studies*, Nr. 8(1), 2006, p. 49–62, Brooklyn: Journal of Ayn Rand Studies Foundation.
- Dekonstruojant subjektą: postmodernios tendencijos teologinėje antropologijoje. *Filosofija. Sociologija*, Nr. 3, 2006, p. 31–36, Vilnius: Lietuvos mokslų akademijos leidykla.
- Deleuze and Beckett Towards Becoming-Imperceptible. Deleuze and Beckett, 2015, p. 60–77, Basingstoke: Palgrave Macmillan.
- Deleuze and Beckett, 2015, p. 263, Basingstoke: Palgrave Macmillan.
- Deleuze, Simondon, and Beckett: from being to becoming. *The dark precursor: Deleuze and artistic research*, Nr. 1, 2017, p. 272–278, Leuven: Leuven University Press.
- „Dievo mirtis“ ir beprotybės patirtis: Nietzsche, Bataille. *Gyvenimo apologija: Nietzsche's teorinės interpretacijos*. Antroji knyga, 2007, p. 83–96, Vilnius: Versus aureus.
- Ekologinė dominantė pomodernioje kultūroje. *Problemos*, Nr. 53, 1998, p. 34–42, Vilnius: Vilniaus universiteto leidykla.
- Estetinė laisvė ir socialinės ribos postmodernistiniame kontekste. *Inter-studia humanitatis*, Nr. 2, 2005, p. 59–82, Šiauliai: Šiaulių universiteto leidykla.
- Filosofija anapus pasakojimo teksto. *Žmogus ir žodis*, Nr. 6(4), 2004, p. 32–44, Vilnius: Vilniaus pedagoginis universitetas.
- Filosofija ir literatūra: priešpriešos, paralelės, sankirtos, 2006, p. 451, Vilnius: Tyto alba.
- Filosofijos ir kūrybos santykis G. Deleuze'o filosofijoje. *Žmogus ir žodis*, Nr. 8(4), 2007, p. 25–33, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Friedricho Nietzsche's idėjų reintereptacija Deleuze'o filosofijoje. *Postmodernizmo fenomeno intereptacijos*, 2010, p. 107–120, Vilnius: Versus aureus.
- G. Deleuze: kūniškoji mnemonika ir socialinės geismo mašinos. *Problemos*, priedas, 2008, p. 87–95, Vilnius: Vilniaus universiteto leidykla.
- Geismas ir išsilaisvinimas G. Deleuze'o ir F. Guattari politinėje filosofijoje. *Problemos*, Nr. 7,9, 2011, p. 28–40, Vilnius: Vilniaus universiteto leidykla.
- Geismo mašinos: psichoanalitinė ir šizoanalitinė perspektyvos. *Filosofija. Sociologija*, Nr. 3, 2004, p. 27–32, Vilnius: Lietuvos mokslų akademijos leidykla.
- Giles Deleuze'o estetinės nomadologijos erdvės. *Logos*, Nr. 42, 2005, p. 115–129, Vilnius: Logos.
- Gilles Deleuze and education. *European journal of social sciences education and research (EJSER)*, Nr. 10(1), 2017, p. 151–161, London: European center for science education and research (EUSER).
- Gilles Deleuze: the conception of the philosophy. *Dilemmas of values and contemporary life-world*, 2007, p. 117–123, Riga: Institute of Philosophy and Sociology, University of Latvia.
- Gilles'is Deleuze'as: filosofijos samprata. *Problemos*, Nr. 77, 2010, p. 28–38, Vilnius: Vilniaus universiteto leidykla.

- Gilles'io Deleuze'o ir Féliso Guattari filosofija: daugialypumo logika, 2011, p. 268, Vilnius: Baltos lankos.
- Gilles'io Deleuze'o ir Feliso Guattari kūno samprata. Filosofija. Sociologija, Nr. 19(1), 2008, p. 61–69, Vilnius: Lietuvos mokslų akademijos leidykla.
- Gilles'io Deleuze'o ir Feliso Guattari mikropolitika šiuolaikinės filosofijos kontekste. Problemos, Nr. 75, 2009, p. 34–43, Vilnius: Vilniaus universiteto leidykla.
- Gilles'io Deleuze'o ir Féliso Guattari šizoanalizė: politiškumas tarp šizofrenijos ir paranojos. Intensyvumai ir tėkmės: Gilles'io Deleuze'o filosofija šiuolaikinio meno ir politikos kontekste, 2011, p. 128–146, Vilnius: Lietuvos kultūros tyrimų institutas.
- Gyvūniškoji negalia: gyvūno klausimas Jacques'o Derrida filosofijoje. Athena: filosofijos studijos, Nr. 11, 2016, p. 141–155, Vilnius: Lietuvos kultūros tyrimų institutas.
- Globalizacija, postmodernusis būvis ir tautinio tapatumo supratimas. Rytai–Vakarai: kultūrų sąveika, 2002, p. 108–118, Vilnius: Kultūros, filosofijos ir meno institutas.
- Globalizacijos iššūkiai: visuomenė, švietimas ir kultūra postmoderniame pasaulyje: ekonominės ir socialinės politikos studijos, 2014, p. 244, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Grybai, žmonės ir abipusiai virsmai. Apie tarprūšinės simbiozės galimybę. Athena, Nr. 11, 2016, p. 173–192, Vilnius: Lietuvos kultūros tyrimų institutas.
- Gundymas ir mirtis: Kierkegaardo motyvai postmoderniajame diskurse (J. Baudrillardas, J. Derrida). Egzistencijos paradoksai: Kierkegaardo filosofijos interpretacijos, 2006, p. 75–80, Vilnius: Versus aureus.
- H. D. Gadamerio ir J. Derrida neįmanomi debatai: nuo dinamiško dialogo iki supratimo anapus supratimo. Inter-studia humanitatis, nr. 17, 2014, p. 75–90, Šiauliai: Šiaulių universitetas: BMK leidykla.
- Heterogeneity of word and image: what is the possible dark precursor? The dark precursor: Deleuze and artistic research. Vol. II: The dark precursor in image, space, and politics, 2017, p. 315–325, Leuven: Leuven University Press.
- „Humanizacija per metaforas“ ir Baumano adiaforizacijos koncepcijos episteminės implikacijos. Problemos, Nr. 87, 2015, p. 60–72, Vilnius: Vilniaus universiteto leidykla.
- Ieškant dabartinio mąstymo, gaudant postmodernizmo žaltvykslę. Postmodernizmo fenomeno interpretacijos, 2009, p. 453–480, Vilnius: Versus aureus.
- Individas, tauta ir visuomenė postmoderniame pasaulyje, 2011, p. 271, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Individas, tauta ir visuomenė postmoderniame pasaulyje. Santalka, Nr. 21(1), 2013, p. 65–78, Vilnius: Technika.
- Intensive multiplicities in “A Thousand Plateaus”. Understanding Deleuze, understanding modernism, 2014, p. 75–89, New York: Bloomsbury.
- Intensyvumai ir tėkmės: Gilles'io Deleuze'o filosofija šiuolaikinio meno ir politikos kontekste, 2011, p. 287, Vilnius: Lietuvos kultūros tyrimų institutas.

- Interrogating Antigone in postmodern philosophy and criticism, 2010, p. 429, Oxford: Oxford University Press.
- Introduction. Deleuze and Beckett, 2015, p. 1–19, Basingstoke: Palgrave Macmillan.
- J. Deleuze'o skirtumo samprata. Problemos, Nr. 74, 2008, p. 119–128, Vilnius: Vilniaus universiteto leidykla.
- Jacques'o Derrida dekonstruktyvistinės estetikos principai. Logos, Nr. 47, 2006, p. 31–47, Vilnius: Logos.
- Jaques'o Derrida farmakon interpretacija. Problemos, Nr. 76, 2009, p. 196–205, Vilnius: Vilniaus universiteto leidykla.
- Jeanas Baudrillardas: racionalumo, politikos ir politinės filosofijos erozija. Žmogus ir žodis, Nr. 7(4), 2005, p. 13–22, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Jeanas Francois Lyotard'as: mokslo vaidmuo postmodernioje visuomenėje. Problemos, Nr. 61, 2002, p. 120–131, Vilnius: Vilniaus universiteto leidykla.
- Juodosios Afrikos menas postmoderniosios kultūros kontekste. Postmodernizmo fenomeno interpretacijos, 2009, p. 145–158, Vilnius: Versus aureus.
- Kafka versus Kantas Derrida postfilosofijoje. Problemos, Nr. 70, 2006, p. 50–61, Vilnius: Vilniaus universiteto leidykla.
- Kai kurių Gilles'o Deleuze'o sąvokų teorinės ištakos. Problemos, Nr. 76, 2009, p. 225–235, Vilnius: Vilniaus universiteto leidykla.
- Kaip pabėgti iš svetimo sapno? Problemos, Nr. 83, 2013, p. 159–172, Vilnius: Vilniaus universiteto leidykla.
- Kaip suderinti postmodernybę su modernybe? Mūsų postmodernioji modernybė, 2004, p. 11–37, Vilnius: Alma littera.
- Kaip tapti kūnu be organų? Deleuze'o / Guattari, Castanedos ir Huxley instrukcijos. Postmodernizmo fenomeno interpretacijos, 2009, p. 281–304, Vilnius: Versus aureus.
- Kalbančio subjekto išnykimas M. Foucault filosofijoje. Problemos, Nr. 79, 2011, 67–80, Vilnius: Vilniaus universiteto leidykla.
- Kantas ir Deleuze'as: kokia yra giliausia vaizduotės paslaptis? Problemos, Nr. 84, 2013, p. 153–169, Vilnius: Vilniaus universiteto leidykla.
- Kantas ir transcendentalinis Deleuze'o empirizmas. Žmogus ir žodis, Nr. 15(4), 2013, p. 4–17, Vilnius: Lietuvos edukologijos universitetas.
- Klasikinės estetikos „įveika“: rytai, postmodernusis būvis ir populiarioji kultūra. Kultūrologija, Nr. 12, 2005, p. 156–172, Vilnius: Lietuvos kultūros tyrimų institutas.
- Klasikinių ir postmodernųjų vertybių sąlyčio taškai. Postmodernizmo fenomeno interpretacijos, 2009, p. 269–280, Vilnius: Versus aureus.
- Kūnas ir reikšmė J. L. Nancy knygoje Corpus. Problemos, Nr. 71, 2007, Vilnius: Vilniaus universiteto leidykla.
- Kūnas vartojimo kultūroje: postmodernizmas, vartojimas, kūnas kaip prekė. Problemos, priedas, 2008, p. 76–86, Vilnius: Vilniaus universiteto leidykla.

- Kūrybiškumo tegimenizacija postmoderniame sociume: nepaslėpties skraistės. *Inter-studia humanitatis. Kūrybiškumo galimybės kintančio socialumo kontekste*, Nr. 14, 2012, p. 65–76, Šiauliai: Šiaulių universiteto leidykla.
- Literary metaphor and philosophical concept: Levinas and Deleuze. *Emmanuel Levinas: a radical thinker in the time of crisis*, 2015, p. 139–150, Vilnius: Vilniaus universiteto leidykla.
- Maišto prasmė ir beprasmybė: ne tik apie Juliją Kristevą. *Religija ir kultūra*, Nr. 9, 2011, p. 110–121, Vilnius: Vilniaus universiteto leidykla.
- Medicininio racionalumo istorija kaip archeologija. *Filosofija. Sociologija*, Nr. 1, 2003, p. 10–14, Vilnius: Lietuvos mokslų akademijos leidykla.
- Metafizika ir jos postmodernistinė kritika. *Inveniens quaero = Ieškoti, rasti, nenurimti*, 2011, p. 271–281, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Michael Foucault i strukturalizm. *Colloquia communia*, Nr. 1–2(80–81), 2006, p. 117–127, Vilnius: Lietuvos literatūros ir tautosakos institutas.
- Michelio Foucault (1926–1984) „arheologija“ M. Foucault: istorikas ar filosofas? *Istori-ja*, Nr. 51, 2002, p. 83–92, Vilnius: Vilniaus pedagoginis universitetas.
- Naratyvioji asmenybės tapatybė. *Literatūra*, Nr. 1, 2003, p. 1–3, Vilnius: Vilniaus universitetas.
- National Past / Personal Past: Recent Examples of the Historical Novel by Umberto Eco and Antanas Sileika. *Postmodernism and after: visions and revisions*, 2008, p. 54–64, Newcastle: Cambridge Scholars Publishing.
- Naujasis materializmas ir Gilles'io Deleuze'o filosofija. *Athena: filosofijos studijos*, 2015, p. 94–111, Vilnius: Lietuvos kultūros tyrimų institutas.
- Neįmanomumas: transgresyvaus subjekto pragmatika. *Athena*, Nr. 1, 2006, p. 97–111, Vilnius: Versus aureus.
- Neklasikinės ir postmodernistinės filosofijos metamorfozės, 2010, p. 647, Vilnius: Meno rinkos agentūra.
- Nietzsche ir postmodernizmas, 2007, p. 241, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Nihilizmas ir naujieji realizmai. *Problemos*, Nr. 82, 2012, p. 7–17, Vilnius: Vilniaus universiteto leidykla.
- Nihilizmas ir tikrovė: spekuliatyvusis realizmas – nihilizmo banalizavimas? *Problemos*, Nr. 81, 2012, p. 7–16, Vilnius: Vilniaus universiteto leidykla.
- Nomadic performativity and the immanent ethics of life. *Nordic Theatre Studies*, Nr. 27, 2015, p. 10–21, Stockholm: Föreningen Nordiska Teaterforskare (Association of Nordic Theatre Scholars).
- Non/phenomenology of touching: J.-L. Nancy (with J. Derrida). *Dilemmas of values and contemporary life-world*, 2007, p. 79–86, Riga: Institute of Philosophy and Sociology.
- Nuo biopolitikos iki biofilosofijos, 2016, p. 310, Vilnius: Kitos knygos.

- Nuo biopolitikos prie biofilosofijos: M. Foucault, G. Agambenas, G. Deleuze'as. Problemos, Nr. 84, 2013, p. 84–98, Vilnius: Vilniaus universiteto leidykla.
- On the conception of the creative in natural science and philosophical reflections thereof. *Creativity studies*, Nr. 9(1), 2016, p. 42–52, Vilnius: Technika.
- Paulis Ricoeuras: pohėgelinis sugrįžimas prie Kanto. *Logos*, Nr. 35, 2004, p. 53–62, Vilnius: Logos.
- Performatyvus menas ir politinis įvykis: Nomedos ir Gedimino Urbonų atvejis. *Acta Academiae Artium Vilmensis*, Nr. 58, 2010, p. 195–203, Vilnius: Vilniaus dailės akademijos leidykla.
- Pojūčiai, perceptai ir afektai Gilles Deleuze'o filosofijoje. *Postmodernizmo fenomeno interpretacijos*, 2009, p. 519–528, Vilnius: Versus aureus.
- Politics of imperceptibility: philosophy, post-feminism and new media arts. *Baltic screen media review*, Nr. 1, 2013, p. 66–76, Tallinn: Tallinn University Baltic Film, Media, Arts and Communication School.
- Politika postmodernioje visuomenėje. *Filosofija. Sociologija*, Nr. 19(3), 2008, p. 1–2, Vilnius: Lietuvos mokslų akademijos leidykla.
- Politinė ir moralinė postmodernizmo kritika. *Postmodernizmo fenomeno interpretacijos*, 2010, p. 251–268, Vilnius: Versus aureus.
- Politinio įvykio materialumas Gilles'io Deleuze'o ir Félixo Guattari filosofijoje. *Athena*, Nr. 10, 2015, p. 186–195, Vilnius: Lietuvos kultūros tyrimų institutas.
- Politinis įvykis kaip nereprezentuojama meno dimensija. *Religija ir kultūra*, Nr. 11, 2012, p. 16–29, Vilnius: Vilniaus universiteto leidykla.
- Populiarioji kultūra ir reklama: subjekto fragmentacija vartojimo kapitalizmo sąlygomis. *Kultūrologija*, Nr. 11, 2004, p. 24–40, Vilnius: Lietuvos kultūros tyrimų institutas.
- Post/modernizmas, 2006, p. 120, Vilnius: Galerija „Meno parkas“.
- Postfenomenologinė kūno samprata: G. Deleuze'as, F. Guattari ir R. Castellucci. *Athena*, Nr. 5, 2009, p. 160–176, Vilnius: Lietuvos kultūros tyrimų institutas.
- Postmoderni lyties subjekto transgresija. *Inter-studia humanitatis*, Nr. 5, 2008, p. 112–128, Šiauliai: Šiaulių universiteto leidykla.
- Postmoderni pragmatinė edukologija: teorinės prielaidos ir modeliai. *Acta Paedagogica Vilmensia*, Nr. 16, 2006, p. 9–17, Vilnius: Vilniaus universiteto leidykla.
- Postmodernybė ir teologijos atsinaujinimas. *Soter*, Nr. 14(42), 2004, p. 115, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Postmodernioji Leibnizo interpretacija arba kodėl Deleuze'as laiko Leibnizą baroko mąstytoju? *Žmogus ir žodis*, Nr. 14(4), 2012, p. 55–63, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Postmoderniosios mokslo filosofijos politika: D. Ginevas prieš J. Rouse'ą. *Logos*, Nr. 67, 2011, p. 177–188, Vilnius: Logos.
- Postmodernism and politics, 2002, p. 15, Vilnius: Eugrimas.

- Postmodernism and politics. Lithuanian political science yearbook 2001, 2002, p. 43–52, Vilnius: Vilniaus universiteto leidykla.
- Postmodernism in Lithuanian literature. Athena, Nr. 3, 2007, p. 135–155, Lietuvos kultūros tyrimų instituto leidykla.
- Postmodernism, Capitalism, and Regressive History in the Post-Soviet Areality. Contemporary philosophical discourse in Lithuania, 2005, p. 99–106, Washington (D.C.): Council for Research in Values and Philosophy.
- Postmodernistinis lūžis ir metacivilizacinės kultūros kontūrai. Postmodernizmo fenomeno interpretacijos, 2009, p. 9–22, Vilnius: Versus aureus.
- „Postmodernistiniai“ mokslas ir filosofija: santykis ir problemos. Filosofija. Sociologija, Nr. 1, 2005, p. 45–56, Vilnius: Lietuvos mokslų akademijos leidykla.
- Postmodernizmas – vertinimai be vertybių? Postmodernizmo fenomeno interpretacijos, 2009, p. 305–320, Vilnius: Versus aureus.
- Postmodernizmas ir politika. Politologija, Nr. 3(27), 2002, p. 3–17, Vilnius: Vilniaus universiteto leidykla.
- Postmodernizmas, kapitalizmas ir regresyvi istorija posovietinėje arealybėje. Menotyra, Nr. 2, 2002, p. 4–8, Vilnius: Lietuvos mokslų akademijos leidykla.
- Postmodernizmo apraiškos šiuolaikiniame Kinijos mene. Postmodernizmo fenomeno interpretacijos, 209, p. 379–404, Vilnius: Versus aureus.
- Postmodernizmo fenomeno interpretacijos, 2009, p. 600, Vilnius: Versus aureus.
- Postmodernizmo fenomeno interpretacijos. Filosofija. Sociologija, Nr. 1, 2006, p. 49–51, Vilnius: Lietuvos mokslų akademijos leidykla.
- Postmodernizmo link: struktūralistinė racionalizmo atmaina. Postmodernizmo fenomeno interpretacijos, 2009, p. 181–190, Vilnius: Versus aureus.
- Postmodernusis diskursas: filosofinė hermeneutika, dekonstrukcija, menas, 2003, p. 273, Vilnius: Kultūros, filosofijos ir meno institutas.
- Postmodernusis kapitalizmas, 2010, p. 269, Vilnius: Kitos knygos.
- Postmodernusis kapitalizmas: vartojimas, suprekinimas ir suišteklinimas. Postmodernizmo fenomeno interpretacijos, 2009, p. 405–452, Vilnius: Versus aureus.
- Postmodernusis politikos estetinimas. Politika kaip komunikacinis žaidimas, 2004, p. 185–186, Vilnius: Vilniaus universiteto leidykla.
- Potentiality as a life: Deleuze, Agamben, Beckett. Deleuze studies, Nr. 6(4), 2012, p. 628–637, Edinburgh: Edinburgh University Press.
- Pragmatizmo recepcija postfilosofijoje. Problemos, Nr. 61, 2002, p. 128–137, Vilnius: Vilniaus universiteto leidykla.
- Pratarmė. Intensyvumai ir tėkmės: Gilles’io Deleuze’o filosofija šiuolaikinio meno ir politikos kontekste, 2011, p. 7–12, Vilnius: Lietuvos kultūros tyrimų institutas.
- Prisilietimo postfenomenologija. Athena, Nr. 4, 2008, p. 123–137, Vilnius: Lietuvos kultūros tyrimų institutas.

- Psichoanalizė ir filosofijos pabaiga. *Problemos*, Nr. 71, 2007, p. 116–122, Vilnius: Vilniaus universiteto leidykla.
- Resisting Biopolitics: Philosophical, Political and Performative Strategies, 2016, p. 310, New York: Routledge.
- „Riba“ kaip aporetinė Jeano François Lyotardo filosofijos prielaida. *Athena*, Nr. 1, 2006, p. 82–96, Vilnius: Versus aureus.
- Ribų problema postmodernioje teorinėje sąmonėje. *Athena*, Nr. 1, 2006, p. 36–49, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Richardas Rorty: aš – tai mano metaforos. *Metai*, Nr. 1, 2003, p. 113–123, Vilnius: Lietuvos rašytojų sąjunga.
- Ritmo sąvokos metamorfozės Gilles'io Deleuze'o ir Félixo Guattari tekstuose. *Žmogus ir žodis*, Nr. 19(4), 2017, p. 67–80, Vilnius: Lietuvos edukologijos universitetas.
- Ritmo, carne e immaginazione: verso una sensazione di intercorporeità. *Resti del senso: Ripensare il mondo a partire dai rifiuti*, Ser.: I saggi di Lexia, Nr. 6, Rome: Aracne.
- Skeptiškas žvilgsnis į racionalaus proto sureikšminimą: Henri Bergsonas ir Georges Bataille'us. *Gyvybinis polėkis: Bergsono filosofijos*, 2008, p. 121–130, Vilnius: Versus aureus.
- Socialiniai judėjimai ir daugybės iškilimas šiuolaikinės politinės filosofijos kontekste. *Intensyvumai ir tėkmės: Gilles'io Deleuze'o filosofija šiuolaikinio meno ir politikos kontekste*, 2011, p. 147–170, Vilnius: Lietuvos kultūros tyrimų institutas.
- Socialinių institucijų kritika Gilles'io Deleuze'o ir Felixo Guattari filosofijoje. *Problemos*, Nr. 76, 2009, p. 39–51, Vilnius: Vilniaus universiteto leidykla.
- Supplément ir esaties metafizika J. Derrida gramatologijoje. *Problemos*, Nr. 78, 2010, p. 174–182, Vilnius: Vilniaus universiteto leidykla.
- T. Vebleno parodomąjo vartojimo teorija ir šiuolaikinės kultūros bei vartojimo tyrimų problemos. *Problemos*, Nr. 64, 2003, p. 38–51, Vilnius: Vilniaus universiteto leidykla.
- „Tapyba kaip chaosą perkertanti plotmė“: Gilles'io Deleuze'o tapybos teorijos išvalgos. *Intensyvumai ir tėkmės: Gilles'io Deleuze'o filosofija šiuolaikinio meno ir politikos kontekste*, 2011, p. 58–73, Vilnius: Lietuvos kultūros tyrimų institutas.
- Tapsmas moterimi ir postfeministinės strategijos. *Athena*, Nr. 6, 2010, p. 101–118, Vilnius: Lietuvos kultūros tyrimų institutas.
- Teorinės postmodernizmo ištakos ir istoriosofinė prasmė. *Postmodernizmo fenomeno interpretacijos*, 2009, p. 23–106, Vilnius: Versus aureus.
- The need for dialogic consciousness in postmodern politic society. *Filosofija. Sociologija*, Nr. 27(1), 2016, p. 14–22, Vilnius: Lietuvos mokslų akademijos leidykla.
- The other in a situation of religious pluralism (a postmodern discourse). *Logos*, Nr. 40, 2005, p. 269–278, Vilnius: Logos.
- The postmodern idea of the university and responsibility. *Logos*, Nr. 47, 2006, p. 171–183, Vilnius: Logos.

- The Post-subjective body, or Deleuze and Guattari meet Romeo Castellucci. Performance, identity, and the neo-political subject, 2013, p. 101–116, New York; London: Routledge.
- The Schizoanalysis of Gilles Deleuze and Félix Guattari, or the political between schizophrenia and paranoia. Nationalism and the body politic: psychoanalysis and the rise of ethnocentrism and xenophobia, 2014, p. 109–125, London: Karnac Books.
- Tikrovė ir ideologija [II d.]: S. Žižek, R. Rorty. Logos, Nr. 51, 2007, p. 190–197, Vilnius: Logos.
- Tikrovė ir ideologija. [I d.]: S. Žižek, R. Rorty. Logos, Nr. 49, 2006, p. 210–215, Vilnius: Logos.
- Towards a post-modern understanding of the political: from genealogy to hermeneutics, 2005, p. 216, Basingstok: Palgrave Macmillan.
- Towards an alternative postmodernity: the local versus the barbarianism of market capitalism. Athena, Nr. 3, 2007, p. 52–67, Vilnius: Versus aureus.
- Two notions of vulnerable and intensely affected body: Gilles Deleuze and Alphonso Lingis. Žmogus ir žodis, Nr. 19(4), 2017, p. 44–66, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Užuojaautos samprata gramatologijoje. Logos, Nr. 47, 2006, p. 156–163, Vilnius: Logos.
- Vaizdinio-laiko samprata Gilles'io Deleuze'o kino filosofijoje. Athena, Nr. 8, 2012, p. 227–243, Vilnius: Lietuvos kultūros tyrimų institutas.
- Valia vaizduotei: „disidentiška“ galimo poetika postmodernios parodijos. Filosofija. Sociologija, Nr. 22(1), 2011, p. 12–22, Vilnius: Lietuvos mokslų akademijos leidykla.
- Verba volant, scripta manent: Jacques'as Derrida ir tipografinė sekuliarizacija. Logos, Nr. 84, 2015, p. 20–25, Vilnius: Logos.
- Биополитика: требование Антигоны. Топос, Nr. 3, 2011, p. 151–167, Минск: Европейский гуманитарный университет.
- Вещь в искусстве постмодернизма: аеноменологическая перспектива. Топос, Nr. 1(15), 2007, p. 16–25, Минск: Европейский гуманитарный университет.
- Какие ценности единят этику и бизнес в эпоху постмодернизма? Byt i powinność, czyli status i funkcje wartości, 2005, Rzeszow: Wydawnictwo Uniwersytetu Rzeszowskiego.
- Культурная политика ЕС как феномен постмодернизма (контент-анализ важнейших документов ЕС). Filozofia w kulturach narodów słwiańskich, 2007, p. 459–472, Rzeszów: Wydawnictwo Uniwersytetu Rzeszowskiego.

13. RELIGIJA

- „Ad gentes“ modelio taikymas šiandienos jaunimo pastoracijoje. Soter, Nr. 12(40), 2004, p. 69–76, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Affiliation: bodhisattva gotra (short notes on gotra theory in Yogacara Buddhism). Acta Orientalia Vilmensia, Nr. 6(2), 2005, p. 36–44, Vilnius: Vilniaus universiteto leidykla.

- Agapė ir karuna: kai kurie visa apimančios meilės sampratos krikščionybėje ir budizme aspektai. *Soter*, Nr. 11(39), 2003, p. 113–125, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Aleksandr Men's approach to the world's religions: a critical evaluation in light of the Declaration Dominus Iesus, 2009, p. 196, Saarbücken: VDM Verlag Dr. Müller.
- Anapus gyvenimo ir mirties dualizmo: budistinė egzistencijos interpretacija. *Problemos*, Nr. 65, 2004, p. 52–60, Vilnius: Vilniaus universiteto leidykla.
- Andrius Rudamina (Andrzej Rudomina) ir Giulio Aleni religijų dialoge: žmogaus kūno samprata krikščionybėje ir konfucianizme. *Logos*, Nr. 77, 2013, p. 40–51, Vilnius: Logos.
- Antikos filosofijos metamorfozės: Numenijas ir Plotinas. *Logos*, Nr. 28, 2001, p. 88–99, Vilnius: Logos.
- Apie Martiną Buberį ir jo „religijos sociologiją“: curriculum vitae, „tarpžmogiškumas“, „tarp“. *Sociologija. Mintis ir veiksmai*, Nr. 2, 1998, p. 31–35, Klaipėda: Klaipėdos universitetas.
- Apie religijos filosofijos galimybes ir ribas. *Logos*, Nr. 35, 2003, p. 114–121, Vilnius: Logos.
- Apie šventybę. *Religija ir kultūra*, Nr. 8, 2011, p. 7–16, Vilnius: Vilniaus universiteto leidykla.
- Apie teksto kaip prasmės medijos ribas Husserlio fenomenologijoje ir šv. Ignaco Lojolos „Dvasinėse pratybose“. *Soter*, Nr. 14(42), 2004, p. 217, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Archetipiniai ir istoriniai Hermio Trismegisto pavidalai. *Kultūrologija*, Nr. 14, 2006, p. 88–116, Vilnius: Kultūros, filosofijos ir meno institutas.
- Astral hermeneutics: astrology and medicine in India. *Astro-medicine: astrology and medicine, East and West*, 2008, p. 189–208, Firenze: SISMELE – Edizioni del Galuzzo.
- Asumpcionistinio ugdymo ištakų ir tradicijos aptartis. *Soter*, Nr. 50, 2014, p. 141–153, Kaunas: Vytauto Didžiojo universitetas.
- Atmintis religijos filosofijoje: dekartiškojo demono gundymai epistemologijoje ir teodicėjoje. *Filosofija. Sociologija*, Nr. 1, 2006, p. 32–37, Vilnius: Lietuvos mokslų akademijos leidykla.
- Atvaizdų pragmatika. Gyvas žodis, gyvas vaizdas: Fabijono Birkowskio pamokslas apie šventuosius atvaizdus: pamokslas faksimilė, vertimas ir studija, 2009, p. 140–161, Vilnius: Vilniaus dailės akademijos leidykla.
- Autoemancipacinė dievybės memo fraktalizacija postsekuliarizacijos amžiuje. *Acta humanitaria universitatis Saulensis*, Nr. 22, 2015, p. 251–269, Šiauliai: Šiaulių universitetas.
- Baltiškiosios pasaulėžiūros atšvaitai Kristijono Donelaičio „Metuose“. *Gamta ir religija*, 2005, 164–178, Vilnius: Versus aureus.

- Biblijos pranašų ir antikos kinikų sąmonės paralelės. *Soter*, Nr. 14(42), 2004, p. 151–164, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Blogio samprata Sri Aurobindo Dieviškajame gyvenime. *Logos*, Nr. 84/85, 2015, p. 1–16, Vilnius: Logos.
- Buddhistinis bodhisattvos idealas. *Liaudies kultūra*, Nr. 6, 1999, p. 67–74, Vilnius: Lietuvos nacionalinis kultūros centras.
- Būties ir niekio sąsąuka žmogaus egzistencijoje. *Tiltai*, Nr. 3–4, 1999, p. 37–44, Klaipėda: Klaipėdos universiteto leidykla.
- Dangiškosios Jeruzalės atvaizdas. Gyvas žodis, gyvas vaizdas: Fabijono Birkowskio pamokslas apie šventuosius atvaizdus: pamokslų faksimilė, vertimas ir studija, 2009, p. 202–209, Vilnius: Vilniaus dailės akademijos leidykla.
- Daoism for the contemporary society: the panacea for the consumerism? *Journal religious philosophy*, Nr. 74, 2015, p. 119–126, Taipei: Society for the Study of Religious Philosophy.
- Daoistinės samonės specifika: neapibrėžtos, neveiklios, tuščios sąmonės fenomenologija. *Logos*, Nr. 60, 2009, p. 84–92, Vilnius: Logos.
- Daoizmas kaip klajonių ir kasdienybės filosofija. *Logos*, Nr. 81, 2014, p. 70–79, Vilnius: Logos.
- Das Heilige in Zeitalter seiner technischen Reproduzierbarkeit. *Theologie–Religionsphilosophie–Religionsgeschichte*, 2014, p. 639–650, Berlin: Walter De Gruyter GmbH.
- Daugio ontologijos iššūkis teologiniam mąstymui. *Žmogus ir žodis*, Nr. 16(4), 2014, p. 6–23, Vilnius: Lietuvos edukologijos universiteto leidykla.
- Death and time: towards the origin of passivity. A century with Levinas: on the ruins of totality, 2009, p. 195–208, Vilnius: Vilniaus universiteto leidykla.
- Death and time: towards the origin of passivity. Dilemmas of values and contemporary life-world, 2007, p. 61–69, Riga: FSI.
- Demaskuota religija kaip religijos duotis sekuliarizuotoje kasdienybėje. *Religija ir kultūra*, Nr. 5, 2008, p. 40–52, Vilnius: Vilniaus universiteto leidykla.
- Dešimt krikščioniškojo personalizmo „aksiomų“. *Krikščioniškosios antropologijos postulatai: tradicija ir dabartis*, 2010, p. 12–26, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Dievas, kuris gali sugižti: anateizmo samprata Richardo Kearney religijos hermeneutikoje. *Soter*, Nr. 55, 2015, p. 9–25, Kaunas: Vytauto Didžiojo universitetas.
- Dieviška prievarta, įstatymas ir teisingumas judaizme žvelgiant iš Walterio Benjamino perspektyvos. *Religija ir kultūra*, Nr. 14–15, 2014, p. 57–77, Vilnius: Vilniaus universiteto leidykla.
- Dieviškosios malonės mistika Abhinavaguptos tantrinėje soteriologijoje. *Rytai–Vakarai*, 2010, p. 171–180, Vilnius: Lietuvos kultūros tyrimų institutas.
- Dievo pėdsakai pasaulyje ir lietuviška krikščionybė. *Žmogus ir žodis*, Nr. 17(4), 2015, p. 110–133, Vilnius: Lietuvos edukologijos universiteto leidykla.

- Dievo refleksija M. Heideggerio filosofijos sąvokomis XX amžiaus protestantų teologijoje. *Problemos*, Nr. 72, 2007, p. 75–86, Vilnius: Vilniaus universiteto leidykla.
- Disciplina arcani ankstyvosiose sirų ir Egipto krikščionių bendruomenėse. *Logos*, Nr. 83, 2015, p. 50–55, Vilnius: Logos.
- Dvasingumas ir sąmoningumas: apie budizmo meditacinių praktikų vaidmenį šiuolaikinėje Vakarų psichoterapijoje. *Inveniensi quaero = Ieškoti rasti, nenurimti*, 2011, p. 199–213, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Dvasingumas žmogaus pasaulyje, 2011, p. 467, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Dvasinis įvaikinimas ir dovanos krikščioniškoje epistemologijoje ir etikoje. *Logos*, Nr. 64, 2010, p. 62–74, Vilnius: Logos.
- Dvasinis tobulėjimas – šeimos tvirtumo pamatas. *Soter*, Nr. 22, 2008, p. 7–24, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Dvi kryptys krikščioniškame valios laisvės aiškinime. *Tomizmas: praeitis ir dabartis*, 1999, Vilnius: Logos.
- Etikos ir katalikų tikybos metodinės rekomendacijos vidurinio ugdymo (11–12 kl.) modulių programoms įgyvendinti, 2011, p. 268, Vilnius: Ugdymo plėtotės centras.
- Europinis medijų diskursas ir religinės tapatybės įvaizdinimas. *Nacionalinis tapatumas medijų kultūroje*, 2011, p. 209–222, 250–251, 261, Vilnius: Lietuvos kultūros tyrimų institutas: Kitos knygos.
- Experience and Context: Cross-cultural Approach to the Epistemology of Mysticism. *Contemporary philosophical discourse in Lithuania*, 2005, p. 219–248, Washington (D.C.): Council for Research in Values and Philosophy.
- Filial piety (xiao 孝) in the contemporary and global world: a view from the Western and Chinese perspectives. *Asian studies*, Nr. 2(1), 2014, p. 99–114, Ljubljana: University of Ljubljana.
- Filosofija ir teurgija vėlyvojoje antikoje Rytų–Vakarų kultūros tradicijų sąveikų erdvėje. *Rytai–Vakarai: komparatyvistinės studijos. [T.] 11: Kultūrų sąveikos*, 2011, p. 26–53, Vilnius: Lietuvos kultūros tyrimų institutas.
- Filosofija ir teurgija vėlyvojoje antikoje, 2016, p. 287, Vilnius: Sophia.
- Filosofijos legitimacija enciklikos „Fides et ratio“ šviesoje. *Soter*, Nr. 5(33), 2001, p. 29–35, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Filosofinė poetika ir hermeneutinė teologija. *Žmogus ir žodis*, Nr. 4, 2003, p. 16–23, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Filosofiniai religinių simbolių aspektai. *Sakralieji baltų kultūros aspektai*, 2012, p. 60–71, Vilnius: Lietuvos kultūros tyrimų institutas.
- Freedom and safety of an individual in the attitude of liberalism and christian social science. *Santalka*, Nr. 18(1), 2010, p. 62–68, Vilnius: Technika.
- Gyvenimas – lipnus marmeladas ar Dievo pėdsakas? *Tikėjimo prieigos: filosofinės studijos*, 2003, p. 318–343, Vilnius: Aidai.

- Gyvenimas kaip tiesos ieškojimas: Algio Uždavinio sąlytis su aplinka ir didžiaisiais praeities civilizacijų tekstais. *Filosofija ir teurgija vėlyvojoje antikoje*, 2016, p. 253–269, Vilnius: Sophia.
- Gyvosios Dvasios sąjūdis tarpukario Lietuvoje. *Logos*, Nr. 60, 2009, p. 143–148, Vilnius: Logos.
- Hinduizmas. *Religijų istorijos antologija*. D. 2: Islamas, hinduizmas, budizmas, 2002, p. 73–109, Vilnius: Vaga.
- Homo economicus ir dvasinės gerovės paieška. Visuomenės darni plėtra: problemos ir perspektyvos, 2008, p. 64–68, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Ideologija versus hermeneutika: budizmas imaginaciniame vakarų landšafte. *Kultūrologija*, Nr. 15, 2007, p. 166–183, Vilnius: Lietuvos Kultūros tyrimų institutas.
- Ikona kaip žodis. *Soter*, Nr. 3(31), 2000, p. 63–74, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Intelektualų katalikų požiūris į rasių teoriją ir valstybę tarpukario Lietuvoje. *Lietuvių katalikų mokslo akademijos metraštis*, Nr. 30, 2007, p. 129–143, Vilnius: Katalikų akademija.
- Interpretation as a spiritual practice: buddhism and cross-cultural hermeneutics. *Acta Orientalia Vilnensia*, Nr. 3, 2002, p. 93–111, Vilnius: Vilniaus universiteto leidykla.
- Introduction: Towards the understanding of the role of cognition in Indo-Tibetan Buddhism. *Acta Orientalia Vilnensia*, Nr. 11(1), 2010, p. 7–11, Vilnius: Vilniaus universiteto leidykla.
- Investigation into mysticism: limits and possibilities. *Spirituality: theory, praxis and pedagogy*, 2012, p. 49–56, Oxford: Inter-disciplinary press.
- Investigations into mysticism: limits and possibilities. *Spirituality in the 21st century: explorations*, 2013, p. 39–62, Oxford: Inter-disciplinary press.
- Jacques Maritaino egzistencialistinis tomizmas. *Logos*, Nr. 27, 2001, p. 6–12, Vilnius: Logos.
- Jaunosios kartos katalikų intelektualų pažiūros į kapitalizmą ir socializmą tarpukario Lietuvoje. *Problemos*, Nr. 62, 2002, p. 34–57, Vilnius: Vilniaus universiteto leidykla.
- Jaunosios kartos katalikų intelektualų požiūris į fašizmą ir nacionalsocializmą tarpukario Lietuvoje. *Problemos*, Nr. 60, 2001, p. 57–78, Vilnius: Vilniaus universiteto leidykla.
- Jaunosios kartos katalikų socialinės politinės aspiracijos tarpukario Lietuvoje. Iš Lietuvos sociologijos istorijos, 2003, p. 9–36, Vilnius: Lietuvos filosofijos ir sociologijos institutas.
- Judaica Sacra komparatyvistinės analizės perspektyvoje. Lietuvos žydų kultūros paveldas: kasdienybės pasaulis, 2013, p. 14–33, Vilnius: Lietuvos kultūros tyrimų institutas.
- Ką Kantas ir Wittgensteinas mums nori pasakyti apie religiją. *Logos*, Nr. 51, 2007, p. 25–35, Vilnius: Logos.

- Kaip judėti metafizinio mąstymo lauke. Tomizmas ir filosofijos ateitis, 2002, p. 148–157, Vilnius: Logos.
- Kalbos vaidmuo Pierre Teilhard de Chardin evoliucijos teorijoje. Soter, Nr. 64, 2017, p. 9–19, Kaunas: Vytauto Didžiojo universitetas.
- Kaltė ir gėda išpažinties kultūroje. Darbai ir dienos, Nr. 62, 2014, p. 139–149, Vilnius: Versus aureus.
- Karo brutalumas ir dvasingumo paieškos mene. Logos, Nr. 55, 2008, p. 151–156, Vilnius: Logos.
- Katalikybės socialinio vaidmens modernistinis supratimas lietuvių katalikų sociologų (A. Maceinos, S.Šalkauskio ir kt.) darbuose. Lietuvių katalikų mokslo akademijos suvažiavimo darbai, Nr. 18, 2003, p. 419–446, Vilnius: Lietuvių katalikų mokslo akademija.
- Katalikiškasis XIX amžiaus spiritualizmas. Logos, Nr. 33, 2003, p. 6–13, Vilnius: Logos.
- Katalikiški „fariziejizmai“: kūniško religioškumo gelmės. Religija ir kultūra: straipsnių rinkinys, 2004, p. 29–33, Vilnius: Vilniaus universiteto leidykla.
- Katechetinė situacija Lietuvoje: šiuolaikinės problemos ir perspektyvos. Soter, Nr. 23, 2007, p. 167–177, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Kelios pastabos klausimo apie religiją vien tik proto ribose pakartotinio iškėlimo proga, Nr. 14, 2002, p. 50–66, Vilnius: Baltos lankos.
- Kelių į Dievo pažinimą ieškant. Tikėjimo prieigos: filosofinės studijos, 2003, p. 15–48, Vilnius: Aidai.
- Ketvirtasis Dievo buvimo įrodymas, arba kaip iš gramatinės formos padaromas Dievas. Logos, Nr. 63, 2010, p. 80–87, Vilnius: Logos.
- Klasikinio daoizmo mąstytojų Laozi ir Zhuangzi prado energijos interpretacija. Logos, Nr. 70, 2012, p. 51–58, Vilnius: Logos.
- Konfucianizmas. Religijų istorijos antologija. D. 3: Konfucianizmas. Daoizmas. Šintoizmas, 2002, p. 9–34, Vilnius: Vaga.
- Kontempliatyvus krikščionybės ir hinduizmo susitikimas: Dom Henri Le Saux atvejis. Tomizmas ir filosofijos ateitis, 2002, p. 233–243, Vilnius: Logos.
- Krikščionybė Indijoje: kultūrinės ir teologinės transformacijos. Logos, Nr. 70, 2012, p. 113–124, Vilnius: Logos.
- Krikščionybė ir rytų religijos: skirtingumai ir panašumai. Kultūrologija, Nr. 12, 2005, p. 198–204, Vilnius: Kultūros, filosofijos ir meno institutas.
- Krikščioniškasis misticizmas: filosofiniai ugdymo ženklai. Tiltai, Nr. 1(46), 2009, p. 103–113, Klaipėda: Klaipėdos universitetas.
- Krikščioniškoji Rytų filosofijos ir religijos recepcija. Rytai–Vakarai: komparatyvistinės studijos VI, 2007, p. 328–335, Vilnius: Kultūros, filosofijos ir meno institutas.
- Krikščioniškųjų rytų dvasingumas. Lietuvių katalikų mokslo akademijos metraštis, Nr. 35, 2011, p. 183–210, Vilnius: Lietuvių katalikų mokslo akademija.

- Kultūrų dialogas: platoniškoji tradicija ir šiuolaikinis tomizmas, 2015, p. 191, Klaipėda: Klaipėdos universiteto leidykla.
- Laikas ir laikai pagal Abraomą Joshua Heschelį. Žydų kultūra: istorija ir dabartis, 2010, p. 415–428, Vilnius: Kronta.
- Laisvė mirčiai: galimybės ir būtinybės ties egzistencijos riba. Soter, Nr. 14(42), 2004, p. 49–59, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Levo Karsavino teologinė metafizika oralumo ir rašto perskyros kontekste. Žmogus ir žodis, Nr. 13(4), 2011, p. 58–64, Vilnius: Vilniaus pedagoginis universitetas.
- Litvakiško ortodoksinio judaizmo formavimasis, 2005, p. 280, Vilnius: Versus aureus.
- LOGOS ir THEOS: ontologinis protas ir apreiškimas. Logos, Nr. 54, 2008, p. 15–27, Vilnius: Logos.
- Mąstymas ir malda: anapus subjekto. Tomizmas ir filosofijos ateitis, 2002, p. 217–224, Vilnius: Logos.
- Medija, religija ir filosofiniai klausimai. Logos, Nr. 74, 2013, p. 86–94, Vilnius: Logos.
- Meditacija kaip filosofinio mąstymo ir egzistencijos būdas. Religija ir kultūra, Nr. 5(2), 2008, p. 51–61, Vilnius: Vilniaus universiteto leidykla.
- „Meilės“ sąvokos reikšmė tomistinėje onto-teo-logijoje. Soter, Nr. 39, 2011, p. 45–55, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Meilės ir pamišimo samprata sufizme. Rytai–Vakarai: komparatyvistinės studijos, Nr. 9, 2010, p. 228–242, Vilnius: Lietuvos kultūros tyrimų institutas.
- Menas versus religija: romantinė sąmonės struktūra ir religiško anihiliacija. Logos, Nr. 35, 2003, p. 122–130, Vilnius: Logos.
- Metafizikos onus probandi. Logos, Nr. 62, 2010, p. 84–89, Vilnius: Logos.
- Metafiziniai simboliai teurgijoje tarpkultūrinių sąveikų požiūriu. Kultūrologija, Nr. 20, 2016, p. 88–102, Vilnius: Lietuvos kultūros tyrimų institutas.
- Miesto metafizika: dykumos tėvų profenomenas arba tobulo tylėjimo pamokos. Religija ir kultūra, Nr. 5(2), 2008, p. 62–85, Vilnius: Vilniaus universiteto leidykla.
- Mimesis: Some reflections on bodhicitta verses in the second chapter of the Guhyasamā-jatantra. Acta Orientalia Vilnensia, Nr. 11(1), 2010, p. 125–143, Vilnius: Vilniaus universiteto leidykla.
- Mirtis ir laikas: pasyvumo ištakų link. Athena, Nr. 2, 2006, p. 202–214, Vilnius: Lietuvos kultūros tyrimų instituto leidykla.
- Mistika ir metafizika: onto-teo-loginės Šv. Tomo Akviniečio interpretacijos apgynimas. Soter, Nr. 35, 2010, p. 33–46, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Mistinė Vienio patirtis Plotino ir L. Wittgensteino filosofijoje. Soter, Nr. 43, 2012, p. 23–37, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Mistinės patirties tyrinėjimo galimybės [I d.]. Logos, Nr. 57, 2008, p. 104–113, Vilnius: Logos.
- Mistinės patirties tyrinėjimo galimybės [II d.]. Logos, Nr. 58, 2009, p. 63–75, Vilnius: Logos.

- Mistinės patirties verbalizavimo problema pagal Agnę Budriūnaitę arba ką apima visa apimanti patirtis. *Soter*, Nr. 61(89), 2017, p. 9–22, Kaunas: Vytauto Didžiojo universitetas.
- Mito kalba kaip pasaulio įvaldymo būdas. *Logos*, Nr. 48, 2006, p. 57–62, Vilnius: Logos.
- Mokymasis mirti kaip gyvenimo esmė ir tikslas. *Soter*, Nr. 27, p. 8–19, 2008, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Mokymo pėdos, 2005, p. 143, Vilnius: Homo faber.
- Mokslo ir filosofijos santykis Aurobindo Ghose'o ateities vizijoje. *Kultūrologija*, Nr. 20, 2016, p. 344–352, Vilnius: Lietuvos kultūros tyrimų institutas.
- Moteriškojo principo sklaida postfeminizmo, krikščionybės ir neovedantos diskurse: lyginamoji analizė. *Sovijus*, Nr. 2(1), 2014, p. 76–97, Vilnius: Lietuvos kultūros tyrimų institutas.
- Natūralūs objektai ir kasdienė kalba Tilicho filosofijoje. *Filosofija. Sociologija*, Nr. 3, 2005, p. 14–19, Vilnius: Lietuvos mokslų akademijos leidykla.
- Nepaprastasis Algis Uždavynys: būties prasmės ieškojimas kūryboje. *Rytai–Vakarai*, Nr. 12, 2012, p. 65–91, Vilnius: Lietuvos kultūros tyrimų institutas.
- Nugenėta pušis: Ateizmas kaip asmeninis apsisprendimas tarybų Lietuvoje, 2015, p. 376, Vilnius: Katalikų akademija.
- Nušvitusios meditatyvios sąmonės fenomenas ir daoizmas. *Logos*, Nr. 63, 2010, p. 31–40, Vilnius: Logos.
- Objektyvuojantis religinio patyrimo aprašymas: ką Akviniečiui reiškia būti šikšnosparniu? *Religija ir kultūra*, Nr. 7(1–2), 2011, p. 34–44, Vilnius: Vilniaus universiteto leidykla.
- On the duties and professional qualifications of Indian astrologer. *Indologica. Book 2. – Series Orientalia et Classica*, Nr. 40, 2012, p. 95–109, Moscow.
- On the philosophical and cosmological foundations of Indian astrology. *Mediterranean archaeology and archaeometry*, Nr. 14, 2014, p. 211–221, Rhodes: University of the Aegean.
- On the religious and cultural aspects of divination in Japanese society. *Acta Universitatis Latviensis. Oriental studies: Latvijas Universitātes raksti. Orientālistika*, 2016, Nr. 813, p. 84–109, Riga: University of Latvia.
- Orientalistinis „hinduizmo“ mitas: postkolonijinė kultūrų dialogo situacija. *Logos*, Nr. 28, 2002, p. 100–109, Vilnius: Logos.
- Pamatinių Vakarų filosofijos idėjų recepcija šiuolaikinėje Lietuvos religijos filosofijoje. *Filosofija. Sociologija*, Nr. 20(1), 2009, p. 71–81, Vilnius: Lietuvos mokslų akademijos leidykla.
- Pamokslai apie paveikslus. Gyvas žodis, gyvas vaizdas: Fabijono Birkowskio pamokslas apie šventuosius atvaizdus: pamokslų faksimilė, vertimas ir studija, 2009, p. 54–80, Vilnius: Vilniaus dailės akademijos leidykla.
- Pasąmonė ir religija, 2011, p. 256, Vilnius: Lietuvos kultūros tyrimų institutas.

- Pastoracinė katechezė, 2009, p. 90, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Pastoracinės katechetikos aktualijos Lietuvoje. Lietuvių katalikų mokslo akademijos metraštis, Nr. 25, 2004, p. 617–625, Vilnius: Lietuvių katalikų mokslo akademija.
- Patandžalio „Joga Sutra“. Liaudies kultūra, Nr. 4, 2000, p. 56–57, Vilnius: Lietuvos nacionalinis kultūros centras.
- Paveikslų galia. Gyvas žodis, gyvas vaizdas: Fabijono Birkowskio pamokslas apie šventuosius atvaizdus: pamokslo faksimilė, vertimas ir studija, 2009, p. 182–200, Vilnius: Vilniaus dailės akademijos leidykla.
- Penktasis Dievo buvimo įrodymas ir jo kritika. Logos, Nr. 64, 2010, p. 87–95, Vilnius: Logos.
- „Permainų kanonas“ ir prado energijos sampratos sklaida klasikinio konfucianizmo tradicijoje. Rytai–Vakarai: komparatyvistinės studijos, Nr. 12, 2012, p. 286–309, Vilnius: Lietuvos kultūros tyrimų institutas.
- Philosophy as a rite of rebirth: from ancient Egypt to neoplatonism, 2008, p. 368, Wiltshire: The Prometheus Trust.
- Philosophy of religion, 2013, p. 60, Kaunas: Vytauto Didžiojo universitetas.
- Play of the subconscious: on the samskaras and vasanas in classical yoga psychology. Acta Orientalia Vilnensia, Nr. 5, p. 168–184, Vilnius: Vilniaus universiteto leidykla.
- Play of unconscious: classical yoga and Jungian analytical psychology. Understanding consciousness: recent advances, 2009, p. 309–325, Hollywood: Vedanta Press & Catalog.
- Poetiniai filosofiniai Sri Aurobindo nacionalinės tapatybės konstruktai. Rytai–Vakarai: komparatyvistinės studijos, Nr. 12, 2012, p. 274–285, Vilnius: Lietuvos kultūros tyrimų institutas.
- Porfirijas ir Jamblichas. Logos, Nr. 29/30, 2002, p. 19–26, Vilnius: Logos.
- Prado energijos sampratos interpretacija klasikinio daoizmo tekstuose „Guanzi“ ir „Geltonojo imperatoriaus vidinis kanonas“. Logos, Nr. 71, 2012, p. 51–64, Vilnius: Logos.
- Prasmės problema žmogaus egzistencijoje. Lietuvių katalikų mokslo akademijos suvažiavimo darbai: LKMA metraščio priedas, Nr. 18(1), 2003, p. 123–141, Vilnius: Katalikų akademija.
- Qi sampratos interpretacija remiantis „kariaujančių šalių“ laikotarpio konfucionistiniais tekstais. Rytai–Vakarai: komparatyvistinės studijos. [T.] 11, Kultūrų sąveikos, 2011, p. 328–344, Vilnius: Lietuvos kultūros tyrimų institutas.
- Racionalumas ir mokslinių diskursų įvairovė. Tomizmas ir filosofijos ateitis, 2002, p. 267–274, Vilnius: Logos.
- Religija filosofijos postmetafizinėje perspektyvoje. Religija ir kultūra, 2004, p. 5–7, Vilnius: Vilniaus universiteto leidykla.
- Religija ir filosofija, 2003, p. 363, Vilnius: Tyto alba.
- Religija ir sekuliari viešoji interpretacija. Religija ir kultūra, Nr. 7(1–2), 2010, p. 45–54, Vilnius: Vilniaus universiteto leidykla.

- Religijos fenomenas šiuolaikiniame pasaulyje. *Problemos*, Nr. 73, 2008, p. 216–219, Vilnius: Vilniaus universiteto leidykla.
- Religinė patirtis: hierofanija ar hierofonija? *Religija ir kultūra*, Nr. 10, 2012, p. 105–113, Vilnius: Vilniaus universiteto leidykla.
- Religinės tradicijos filosofinio apmąstymo gairės. *Soter*, Nr. 14(42), 2004, p. 101–113, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Religinio įvaizdžio vizualizacija: europietiškas diskursas. *Filosofija. Sociologija*, Nr. 22(1), 2011, p. 32–39, Vilnius: Lietuvos mokslų akademijos leidykla.
- Religinis interesas ir tikėjimas. *Problemos*, Nr. 64, 2003, p. 173–181, Vilnius: Vilniaus universiteto leidykla.
- Religious experience and tradition, 2012, p. 204, Kaunas: Vytauto Didžiojo universitetas.
- Russel Kirkland. Taoism: the enduring tradition. *Acta Orientalia Vilmensia*, Nr. 7(1–2), 2006, Vilnius: Vilniaus universiteto leidykla.
- Sakralumas ir Kristus: prasminės kultūros dimensijos. Krikščioniškosios vertybės modernioje visuomenėje: žurnalo „Tiltai“ priedas, Nr. 25, 2004, p. 38–60, Klaipėda: Klaipėdos universiteto leidykla.
- Sakralumas jo techninio reprodukuojamumo epochoje. *Religija ir kultūra*, Nr. 7(1–2), 2010, p. 83–90, Vilnius: Vilniaus universiteto leidykla.
- Šakti koncepcijos sklaida Sri Aurobindo filosofijoje. *Rytai–Vakarai: komparatyvistinės studijos*, Nr. 9, 2010, p. 181–203, Vilnius: Lietuvos kultūros tyrimų institutas.
- Savęs pažinimas – kelias į Tikrąją Tikrovę. *Soter*, Nr. 23, 2007, p. 71–90, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Savivaldos samprata lietuvių katalikų intelektualų darbuose (XX a. pr.). *Logos*, Nr. 48, 2006, p. 184–195, Vilnius: Logos.
- Sąvokos *chora* permąstymas Derrida filosofijoje: tikėjimo be ontoteologijos dominavimo galimybė. *Problemos*, Nr. 85, 2014, p. 118–129, Vilnius: Vilniaus universiteto leidykla.
- Secular mentalities and religion in the thought of Jürgen Habermas. *Religiški-filosofiški raksti*, Nr. 22, 2017, p. 25–43, Rīga: Latvijas Universitātes Filozofijas un socioloģijas institūts.
- Sekuliari kasdienybė ir religinė prasmė: etiškumo ir religiškumo santykis. *Religija ir kultūra*, Nr. 10, 2012, p. 7–21, Vilnius: Vilniaus universiteto leidykla.
- Sekuliarizacija ir dabarties kultūra, 2013, p. 523, Vilnius: Vilniaus universiteto leidykla.
- Sekuliarizacija ir religijos ateitis. *Problemos*, Nr. 72, 2007, p. 65–74, Vilnius: Vilniaus universiteto leidykla.
- Sekuliarizacija ir socialinė religijos prasmė. *Religija ir kultūra*, Nr. 8, 2011, p. 64–73, Vilnius: Vilniaus universiteto leidykla.
- Socialinis ir religinis astrologo statusas Indijos valdovų rūmuose ir visuomenėje. *Rytai–Vakarai*, 2012, p. 239–268, Vilnius: Lietuvos kultūros tyrimų institutas.

- Sri Aurobindo Bhagavadgitos samprata: rekonstrukcija ir aktualumas. Kultūrologija, Nr. 12, 2005, p. 319–334, Vilnius: Kultūros, filosofijos ir meno institutas.
- Sufizmo estetikos ypatumai ir islamiškojo meno interpretacijos problema. Estetikos ir meno filosofijos probleminių laukų sąveika, 2008, p. 424–434, Vilnius: Kultūros, filosofijos ir meno institutas.
- Šaktipata: dieviškosios galios nužengimo samprata Kašmyro tantrizme. Etika globalizacijos sąlygomis, 2004, p. 387–399, Vilnius: Kultūros, filosofijos ir meno institutas.
- Šeima ir krikščioniškoji kultūros tradicija. Krikščioniška šeima ir visuomenė: žurnalo „Tiltai“ priedas, Nr. 31, 2006, p. 351–369, Klaipėda: Klaipėdos universiteto leidykla.
- Šiuolaikinė filosofija ir negatyvioji teologija: E. Levinas. Logos, Nr. 40, 2005, p. 96–106, Vilnius: Logos.
- Šv. Bonaventūros mistikos metafizika. Logos, Nr. 66, 2011, p. 58–66, Vilnius: Logos.
- Šv. Pauliaus mokymo įtaka antikinei asmens sampratos transformacijai. Visiems tapau viskuo: jubiliejiniam apaštalo Pauliaus metams paminėti, 2009, p. 17–27, Vilnius: Vilniaus šv. Juozapo kunigų seminarija.
- Šv. Tomas Akvinietis: prigimties ir malonės santykis doktrinos sukūrimo perspektyvoje. Soter, Nr. 9(37), 2003, p. 55–77, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Šv. Tomas Akvinietis: teologijos kaip mokslo samprata. Lietuvių katalikų mokslo akademijos suvažiavimo darbai. LKMA metraščio priedas, Nr. 18(1), 2003, p. 89–101, Vilnius: Katalikų akademija.
- Šv. Tomo Akviniečio teologinės kalbos reikšmingumas. [I d.]. Logos, Nr. 33, 2003, p. 122–132, Vilnius: Logos.
- Šv. Tomo Akviniečio teologinės kalbos reikšmingumas. [II d.]. Logos, Nr. 34, 2003, p. 97–109, Vilnius: Logos.
- Šventojo Bonaventūros kelionė. Religija ir kultūra, Nr. 9, 2011, p. 7–20, Vilnius: Vilniaus universiteto leidykla.
- Tarp meilės ir kančios: kai kurie religinės pasaulėžiūros ir pasaulėjautos bruožai. Kultūrologija, Nr. 11, 2004, p. 161–178, Vilnius: Lietuvos kultūros tyrimų institutas.
- Tarp Theosis ir Psychosis: indų misticizmas psichoanalitinėje paradigmoje. Psichoanalizės fenomeno interpretacijos, 2016, p. 182–199, Vilnius: Meno rinkos agentūra.
- Tarpreliginio dialogo raida Jono Pauliaus II pontifikato metu. Soter, Nr. 44, 2012, p. 7–17, Kaunas: Vytauto Didžiojo universiteto leidykla.
- „Teesie tavo valia“ arba Rousseau religija. Logos, Nr. 26–27, 2001, p. 73–89, Vilnius: Logos.
- Templum in a globalized world: between secularization and nihilism. RAPHISA. Revista de antropología y filosofía de lo Sagrado. Review of anthropology and philosophy of the sacrum, Nr. 2, 2017, p. 129–138, Malaga: Universidad de Málaga.
- Teologija kaip Scientia Practica: hermeneutika ir etika. Logos, Nr. 60, 2009, p. 15–26, Vilnius: Logos.
- Teologinės kalbos kontroversijos: kognityvumas ir apreiškimas. Santalka, Nr. 16(1), 2008, p. 24–36, Vilnius: Technika.

- The Art of stopping when it's time to stop: a philosophical approach to the Daoist notion of Wú wéi. *International journal of area studies*, Nr. 9(1), 2014, p. 5–18, Kaunas; Berlin: Vytauto Didžiojo universitetas; De Gruyter.
- The concept of nothingness in buddhism, existentialism and christianity. *Existentia: An International Journal of Philosophy*, Nr. 14(1–2), 2004, p. 119–124, Budapest: Societas Philosophia Classica.
- The features of the resumption and set of Lithuanian catholic church in the first decade of the re-establishment of independence. *Limes: cultural regionalistics*, Nr. 3(2), 2010, p. 110–123, Vilnius: Technika.
- The followers of the stars: on the early sources and historical development of Indian astrology. *Acta Orientalia Vilnensia*, Nr. 4, 2003, p. 119–149, Vilnius: Vilniaus universiteto leidykla.
- The guidelines of Declaration “Dominus Iesus” on current christological problems in the inter-religious dialogue. *Soter*, Nr. 9(37), 2003, p. 235–249, Kaunas: Vytauto Didžiojo universiteto leidykla.
- The Guidelines of Declaration Dominus Iesus on Current Ecclesiological Problems in the Inter-religious Dialogue. *Soter*, Nr. 21, 2007, p. 7–20, Kaunas: Vytauto Didžiojo universiteto leidykla.
- The logical intention of genus in an understanding of transcendental concepts. *Verbum*, Nr. 6(1), 2006, Budapest: Akadémiai Kiadó.
- The metaphysics of light and darkness. *Dialogue of cultures: Platonic tradition and contemporary Thomism*, 2015, p. 183–188, Klaipėda: Klaipėdos universiteto leidykla.
- The phenomenon of daoism in Chinese civilization. *Limes*, Nr. 2(2), 2009, p. 172–182, Vilnius: Technika.
- The pitfalls of orientalism: “Hinduism” and postcolonial discourse. *Dialogue and universalism: metaphilosophy as the wisdom of science, art, and life*, Nr. 13(1–2), p. 149, Warsaw: Polish Academy of Sciences.
- The play of the unconscious: classical yoga and Jungian analytical psychology. *The Adyar library bulletin*, Nr. 72–73, 2009, p. 173–205, Adyar: Vasanta Press.
- The power of the stars: astrology and divination in the traditional Indian society. *Newsletter of the International Institute of Asian Studies*, Nr. 33, 2004, p. 15, Netherlands: International Institute of Asian Studies.
- The practical and humanistic implications of being a sage (shengren) in Daoism. *Acta Orientalia Vilnensia*, Nr. 6(2), 2005, p. 45–51, Vilnius: Vilniaus universiteto leidykla.
- The value of sacredness in mythical attitude. *Filosofija. Sociologija*, Nr. 28(1), 2017, p. 38–46, Vilnius: Lietuvos mokslų akademija.
- The word (vac) in the cosmology and soteriology of Kashmir Śaivism. *Acta Orientalia Vilnensia*, Nr. 2, 2002, p. 115–140, Vilnius: Vilniaus universiteto leidykla.
- Theological hermeneutics: interpreting “The lost garden of immediacy”. *Santalka*, Nr. 15(1), 2007, p. 25–36, Vilnius: Technika.

- Tikėjimas ir mąstymo patirtis: kaip galimi Dievo buvimo įrodymai šiandien? Tikėjimo priegigos, 2003, p. 49–91, Vilnius: Aidai.
- Tikėjimas ir politiškumas. Tikėjimo priegigos: filosofinės studijos, 2003, p. 344–362, Vilnius: Aidai.
- Tikėjimas: racionalaus pasirinkimo teorijos perspektyva. Tikėjimo priegigos: filosofinės studijos, 2003, p. 92–140, Vilnius: Aidai.
- Tikėjimo paveldo (fidei depositum) samprata po Vatikano II Susirinkimo. Soter, Nr. 64(92), 2017, p. 41–51, Kaunas: Vytauto Didžiojo universitetas.
- Tikėjimo riteris – tarp egzistencializmo ir misticizmo [I d.]. Logos, Nr. 61, 2009, p. 31–42, Vilnius: Logos.
- Tikėjimo riteris – tarp egzistencializmo ir misticizmo [II d.]. Logos, Nr. 62, 2010, p. 24–34, Vilnius: Logos.
- „Tikėti, kad tiki“: nuo Dostojevskio Stavrogino iki Gianni Vattimo. Religija ir kultūra, Nr. 3, 2006, p. 55–63, Vilnius: Vilniaus universiteto leidykla.
- Tillichio sisteminė teologija šiandien: kultūrinis teologo vaidmuo. Logos, Nr. 39, 2004, p. 55–61, Vilnius: Logos.
- Tylos sėja: Thomas Mertonas. Logos, Nr. 59, 2009, p. 28–36, Vilnius: Logos.
- Tomistinė sinderezės samprata. Religija ir kultūra, 2004, p. 20–23, Vilnius: Vilniaus universiteto leidykla.
- Tomistinis ugdymas postmodernios pedagogikos paraštėse. Pedagogika, Nr. 71, 2004, p. 23–27, Vilnius: Vilniaus pedagoginio universiteto leidykla.
- Tracing the will of the stars: Indian astrology and divination about natural disasters and threats. Historical disaster experiences: towards a comparative and transcultural history of disasters across Asia and Europe, 2017, p. 225–239, London: Springer Nature.
- Tradicinė kinų religija: vienybė įvairovėje ar pliuralistiškumas? Logos, Nr. 54, 2008, p. 84–96, Vilnius: Logos.
- Transcendentalinis tomizmas. Logos, Nr. 29, 2002, p. 6–21, Vilnius: Logos.
- Tuštuma kaip netiesioginė komunikacija daoizmo ir budizmo mąstymo tradicijose. Logos, Nr. 76, 2013, p. 37–46, Vilnius: Logos.
- Tuštumos fenomenas. Tuštumos sklaida daoizme, fenomenologinėje filosofijoje, kinų ir Vakarų estetikoje bei dailėje, 2014, p. 272, Vilnius: Technika.
- „Tuštumos“ nebuvimas Laozi tekste. Rytai–Vakarai: komparatyvistinės studijos, Nr. 9, 2010, p. 294–308, Vilnius: Lietuvos kultūros tyrimų institutas.
- Tuštumos samprata konfucianizmo mąstymo tradicijoje. Logos, Nr. 73, 2012, p. 57–63, Vilnius: Logos.
- Vaizdo ontologiniai būviai. Ikona kaip tikrovės steigimas. Soter, Nr. 61(89), 2017, p. 23–40, Kaunas: Versus aureus.
- Vakarų filosofinės tradicijos religiniai aspektai komparatyvistinėje perspektyvoje, Tomizmas ir filosofijos ateitis, 2002, p. 225–233, Vilnius: Logos.

- Vertybių kryžkelės: demokratija ir krikščioniškoji dvasia. Krikščionybė ir demokratija, 2003, p. 47–73, Vilnius: Aidai.
- Vydūnas: lietuviškasis neovedantizmo variantas. Kultūrologija, Nr. 12, 2005, p. 464–478, Vilnius: Lietuvos Kultūros tyrimų institutas.
- Vidurio kelias konfucianizme: ar jis gali būti vaikštomas. Acta Orientalia Vilmensia, Nr. 2, 2002, p. 84–101, Vilnius: Vilniaus universiteto leidykla.
- Vizualinis religingumas kibernetinėje erdvėje. Filosofija. Sociologija, Nr. 21(1), 2010, p. 48–53, Vilnius: Lietuvos mokslų akademijos leidykla.
- Wittgensteinas: mistiška, kad pasaulis yra. Problemos, Nr. 63, 2003, p. 73–83, Vilnius: Vilniaus universiteto leidykla.
- Zikro samprata sufizme. Rytai–Vakarai: komparatyvistinės studijos, Nr. 8, 2008, p. 168–184, Vilnius: Kultūros, filosofijos ir meno institutas.
- Žinojimo ir tikėjimo santykis apofatinėje mistinėje patirtyje. Soter, Nr. 18, 2006, p. 15–27, Kaunas: Vytauto Didžiojo universiteto leidykla.
- Žmogaus būties samprata krikščionybėje ir budizme. Rytai–Vakarai: komparatyvistinės studijos I, 2002, p. 105–125, Vilnius: Vaga.
- Žodžio (vāc) teologija religinėje Indijos kultūroje. Logos, Nr. 31, 2002, p. 85–92, Vilnius: Logos.
- Заметки о «Дхармическом» теле Будды (Dharmakaya) в контексте Abhisamayalan-kara-prajnaparamita-upadesa-Sastra. Acta Orientalia Vilmensia, Nr. 4, 2003, p. 24–38, Vilnius: Vilniaus universiteto leidykla.
- Индийская астрология и практика предсказаний стихийных бедствий. Зографский сборник, 2013, p. 88–111, Санкт-Петербург: МАЭ РАН.
- Лунные созвездия (накшатры) и традиция наречения имени в Древней Индии. Зографский сборник, 2016, p. 88–107, Санкт-Петербург: Музей антропологии и этнографии Российской академия наук.
- Маргинальные заметки о второй главе “Гухьясамаджа тантры”. Зографский сборник. Вып. 3, 2013, p. 120–132, Санкт-Петербург: МАЭ РАН.
- Трансформация каббалы в творчестве Пико делла Мирандолы и ее влияние на последующее развитие оккультной философии, Homo philosophans, 2002, p. 74–94, Санкт-Петербург.
- Эпистемологические и космологические основания индийской астрологии и астрономии. Философия и наука в культурах Востока и Запада, 2013, p. 189–202, Москва: Наука.

Pivoriūtė, Milda. Šaulauskas, Povilas Marius

Nūdieniai Lietuvos akademinės filosofijos profiliai: bylotojai ir bylos.
Mokslo studija. – Vilnius: Vilniaus universiteto leidykla, 2019. – 383 p.

ISBN 978-609-07-0372-4

Ši studija yra pirmasis nuoseklia sistematika grįstas mėginimas pamatyti nūdienės Lietuvos akademinės filosofijos visuminį lauką jo dalyvių ir jų gvildenamos problematikos metmenimis: kas lemia esamą Lietuvos filosofinio diskurso profilį XXI amžiuje sulig galiojančiais tyrėjų akademinio statuso įverčiais ir šių tyrėjų plėtojama akademinės tematikos skerspjuviais. Ši studija nesiekia kokybiškai įvertinti esamos Lietuvos akademinės filosofijos būklės „brandos“, „pažangos“, „gilumos“ ir pan. terminais. Toks vertinimas visų pirma pareina nuo įvairių vertybinių nuostatų (religinių, politinių, moralinių ir kitokių), kuriomis bus volens nolens grindžiama vienokia ar kitokia kokybinė tyrimo rezultatų interpretacija

Viršelio autorė Ūla Šveikauskaitė
Dizainerė Jurga Tėvelienė
Kalbos redaktorė Jolanta Storpirštienė
Maketuotoja Nijolė Bukantienė

Vilniaus universiteto leidykla
Saulėtekio al. 9, LT-10222 Vilnius
info@leidykla.vu.lt, www.leidykla.vu.lt
19,5 aut. l.