

„Nietzsche seminarium“

<http://nietzsche.ph-f.org/>

Teksty w języku polskim (od roku 1989):

- Adam Z., *Nietzsche i konsekwencje: recepcja Nietzschego w Niemczech, Polsce i Francji*, „Fenomenologia” 2007, nr 5, s. 173-175.
- Altizer Th. J. J., *Wieczny Powrót a Królestwo Boże*, przeł. S. Konopacki., „Literatura na Świecie” 1993, nr 1/3, s. 313-336.
- Arendt H., *Odrzucenie woli przez Nietzschego*, w: idem, *Wola*, przeł. R. Piłat, Warszawa 1996.
- Banasiak B., *Problemat Nietzschego* [posłowie do:] G. Deleuze, *Nietzsche i filozofia*, Warszawa 1993, wyd. I, s. 209-213.
- Banasiak B., *Problemat Nietzschego* [posłowie do:] G. Deleuze, *Nietzsche i filozofia*, przeł. B. Banasiak, Warszawa 1997, wyd. II, s. 211-215.
- Banasiak B., *Problemat Nietzschego* [posłowie do:] G. Deleuze, *Nietzsche i filozofia*, przeł. B. Banasiak, Warszawa 1998, wyd. III, s. 211-215.
- Banasiak B., *Słowo wstępne* [do:] G. Deleuze, *Nietzsche*, przeł. B. Banasiak, Warszawa 1999, s. 5-10.
- Banasiak B., *Człowiek zwany pożądaniem, czyli o nowoczesnym „irracjonalizmie”*, „Melée. Kwartalnik filozoficzno-kulturalny” 2008, nr 2-3, s. 87-95.
- Banasiak B., *(Aktywne) Zapomnienie*, „Lamus. Pismo kulturalno-artystyczne” 2008, nr 2, s. 10-14.
- Bataille G., *Szaleństwo Nietzschego*, przeł. K. Matuszewski, „Xuxem” 1994, nr 3.
- Bataille G., *Tezy o faszyzmie i śmierci Boga*, przeł. K. Matuszewski, „Principia” 1996-1997, t. XVI-XVII.
- Baran B., *Moderne gry i zabawy*, „Teksty Drugie” 1994, nr 5/6, s. 188-194.
- Benisz H., *Czy można ufać rozumowi? Analiza europejskiego nihilizmu, przeprowadzona w ramach „nowego i zuchwałego sposobu myślenia” F. Nietzschego*, „Edukacja Filozoficzna” 1992, nr 14, s. 223-233.
- Benisz H., *Logika a rzeczywistość. F. Nietzschego krytyka klasycznej logiki jako podstawy schematycznego i redukcjonistycznego rozumienia świata*, „Edukacja Filozoficzna” 1993, nr 15, s. 185-194.
- Benisz H., *Zmagania z językiem. Język w ujęciu hermeneutyki eksperymentalnej F. Nietzschego*, „Edukacja Filozoficzna” 1993, nr 16, s. 167-177.
- Benisz H., *Prawda a pozór. O wprowadzeniu przez F. Nietzschego do filozofii kategorii pozoru, mającej zastąpić kategorię rzekomo obiektywnej prawdy*, „Edukacja Filozoficzna” 1995, nr 19, s. 285-296.
- Benisz H., *Destrukcyjność filozoficznego poznania według F. Nietzschego*, „Przegląd Filozoficzny” 1995, nr 3, s. 87-104.
- Benisz H., *Filozofia zabawy. O próbie przewyciężenia przez F. Nietzschego tradycyjnego, przejętego od Arystotelesa ujmowania zabawy jako wypoczynku*, „Edukacja Filozoficzna” 1995, nr 20, s. 179-190.
- Benisz H., *Od pierwszego do drugiego „przewrotu kopernikańskiego”. Sformułowanie podstaw nowej filozofii jako rezultat twórczej polemiki Nietzschego z poglądami Kanta*, „Edukacja Filozoficzna” 1997, nr 23, s. 145-159.

- Benisz H., *O „rozumności” ciała. Polemika Fryderyka Nietzschego z filozoficzną koncepcją teoretycznego poznania, pomijającą cielesność człowieka*, „Roczniki Naukowe AWF w Warszawie” 1997, nr 36, s. 15-32.
- Benisz H., *Błędne koło wokół Nietzschego* (rec. książki P. Klossowskiego, *Nietzsche i błędne koło*), „Edukacja Filozoficzna” 1997, nr 23, s. 313-319.
- Benisz H., *Czyżby koniec tajemnicy Nietzschego?* (rec. książki J. Köhlera, *Tajemnica Zaratusztry. Fryderyk Nietzsche i jego zaszyfrowane przesłanie*), „Przegląd Filozoficzny” 1997, nr 2, s. 155-161.
- Benisz H., *Nietzsche i postmodernizm* (rec. książki B. Barana, *Postnietzsche*), „Edukacja Filozoficzna” 1997, nr 24, s. 381-387.
- Benisz H., *Estetyka Nietzschego jako nowa filozofia człowieka*, „Przegląd Filozoficzny” 1998, nr 4, s. 71-88.
- Benisz H., *Fenomen życia w filozofii Fryderyka Nietzschego*, „Nowa Krytyka” 1998, nr 9, s. 41-61.
- Benisz H., *Filozoficzna egzystencja Nietzschego* (rec. książki K. Jaspersa, *Nietzsche. Wprowadzenie do rozumienia jego filozofii*), „Przegląd Filozoficzny” 1998, nr 1, s. 207-212.
- Benisz H., *Kant i Nietzsche a odkrycie Kopernika: wyjaśniająco o tym, co powinno być zrozumiałe* (odpowiedź na polemiczny tekst J. Kosiewicza, *Kant i Nietzsche a odkrycie Kopernika: edukacyjnie o tym, co powinno być znane*, „Edukacja Filozoficzna” 1997, nr 24, s. 153-162), „Edukacja Filozoficzna” 1998, nr 25, s. 79-82.
- Benisz H., *O kulturze somatycznej. Próba odbudowania przez Fryderyka Nietzschego wyższej formy kultury na fundamencie helleńskie koncepcji sztuki i zabawy*, „Roczniki Naukowe AWF w Warszawie” 1998, nr 37, s. 35-56.
- Benisz H., *Genealogia filozoficznego myślenia według Fryderyka Nietzschego*, „Nowa Krytyka” 1999, nr 10, s. 99-123.
- Benisz H., *Poza winą i karą, czyli filozofia prawa F. Nietzschego* (rec. książki L. Gschwenda, *Nietzsche und die Kriminalwissenschaften*), „Edukacja Filozoficzna” 1999, nr 28, s. 319-326.
- Benisz H., *Batalia o „usprawiedliwienie” Nietzschego* (rec. książki W. Mackiewicza, *Myśl Fryderyka Nietzschego w Polsce w latach 1947-1997*), „Edukacja Filozoficzna” 2000, nr 29, s. 401-407.
- Benisz H., *Nietzsche i filozofia dionizyjska* (autoreferat habilitacyjny), „Edukacja Filozoficzna” 2003, nr 35, s. 189-194.
- Bielik A., *Rehabilitacja nihilizmu*, „Nowa Res Publica” 1994, nr 11.
- Bieńkowska E., *Nietzsche po stu latach*, „Zeszyty Literackie” 2001, nr 1, s. 177-181.
- Bloom A., *Nietzsche i ideologia*, przeł. P. Paliwoda, „Biuletyn Olimpiady filozoficznej” 1996, nr 11.
- Breazeale D., *Problem Hegel-Nietzsche*, przeł. A. Przybysławski, „Sztuka i Filozofia” 1997, nr 14.
- Brejdak J., *Zaratusztra - adwersarz czy uczeń Jezusa? : porównanie obydwu przesłań*, „Analiza i Egzystencja” 2006, nr 4, s. 157-172.
- Buczyńska-Garewicz H., *Nietzscheańskie aporie prawdziwości*, „Teksty Drugie” 2007, nr 5, s. 131-148.

- Camus A., *Nietzsche i nihilizm*, w: idem *Człowiek zbuntowany*, przeł. J. Guze, Kraków 1991.
- Chlewicki M., *Nietzsche i mistyka wiecznego powrotu*, „Sztuka i Filozofia” 2006, nr 28, s. 40–50.
- Chrudzimska K., *Nietzsche - wizerunek życia* (rec. Frenzel I., *Nietzsche*, przeł. J. Dziubiński, Wrocław 1994), „Nowe Książki” 1994, nr 1, s. 20.
- Chwin S., (rec. F. Nietzsche, *Niewczesne rozważania*, przeł. M. Łukasiewicz, Kraków 1996), „Kontrapunkt” 1996, nr 1, s. 4.
- Chyczyński S. J., *Nietzsche z Samotraki* (rec. J. Baziak, *Nietzsche w optyce filozofów*, Bydgoszcz 2008), „Akant” 2008, nr 7, s. 49.
- Cichocki M. A., *Konserwatystom na uchu*, „Nowa Res Publica” 1994, nr 11.
- Cieślik J., *Nietzsche, indywidualizm i zasada powrotu tego, co nowe w filozofii kultury G. Deleuze'a*, „Kwartalnik Filozoficzny” 2001, z. 3, s. 37-64.
- Colli G., *O ostatnich notatkach Nietzschego niepublikowanych za życia (wiosna 1888 styczeń 1889)*, przeł. S. Kasprzysiak, „Pracownia” 1993, nr 12, s. 66-69.
- Colli G., *Po Nietzschem* [fragm.], przeł. S. Kasprzysiak, „Zeszyty Literackie” 1991, z. 35, s. 77-92.
- Dankowska J., *Miejsce muzyki w filozofii Fryderyka Nietzschego*, „Estetyka i Krytyka” 2000, nr 1.
- Dankowska J., *Nietzsche o operze*, „Zeszyty Naukowe. Akademia Muzyczna im. F. Chopina w Warszawie” 2000, z. 50, s. 47-57.
- Davey N., *Nietzsche i Hume o jaźni i tożsamości*, przeł. D. Misztal, „Nowa Krytyka” 2007, nr 20/21, s. 149-172.
- Dąbrowski T., *Nietzsche jako konieczność*, „Tygodnik Powszechny” 2008, nr 8, s. 16.
- Deleuze G., *Tragiczność* (fragm. *Nietzsche et la philosophie*), przeł. B. Banasiak, „Sztuka i Filozofia” 1993, nr 7, s. 5-31.
- Deleuze G., *Filozofia Nietzschego* (fragm. *Nietzsche. Sa vie, son œuvre avec un exposé de sa philosophie*), przeł. B. Banasiak, „Nowa Krytyka” 1998, nr 9 s. 91-108.
- Deleuze G., *O woli mocy i wiecznym powrocie*, przeł. B. Banasiak, w: idem, *Nietzsche*, przeł. B. Banasiak, Warszawa 2000.
- Deleuze G., *Tajemnica Ariadny*, przeł. B. Banasiak, w: idem, *Nietzsche*, przeł. B. Banasiak, Warszawa 2000.
- Deleuze G., *Myśl nomadyczna*, przeł. K. Matuszewski, w: *Poznanie - Podmiot - Dyskurs. Idee i dziedzictwo frankofońskiej tradycji epistemologii*, red. A. Dubik, Toruń 2002, s. 267-275.
- de Man P., *Nietzsche i nowoczesność*, przeł. A. Przybyśławski, „Principia” 1996-1997, nr XVI-XVII, s. 74-82.
- Dietzsch S., *Archiwum Nietzschego. Na marginesie książki Davida Marca Hoffmana "Zur Geschichte des Nietzsche-Archivs"*, przeł. K. Krzemieniowa, „Przegląd Humanistyczny” 1995, nr 3, s. 143-149.
- Dilthey W., *Nietzsche i filozofia*, przeł. G. Sowinski, „Koniec wieku” 1993, nr 5.
- Dobosz A., *Metamorfozy magiczne a Nietzschego koncepcja metafory*, w: J. Kmita (red.), *Tropem nietzscheańskiego kłamstwa słów*, Poznań 1999.
- Dobosz A., *Nietzscheańska metafora lustra a pewien problem hermeneutyczny*, „Filosofja” 2003, nr 3, s. 65-72.

- Dybel P., *Nietzsche - antychryst czy filozof chrześcijański*, „Res Publica Nowa” 2008, nr 1/2, s. 186-194.
- Dworakowska K., *Zaratustra jako wychowawca*, „Kwartalnik Pedagogiczny” 2008, nr 2, s. 41-66.
- Działoszyński B., *Fryderyka Nietzschego rozmyślania o muzyce*, „Sztuka i Filozofia” 1998, t. 15.
- Filek J., *Dramat odpowiedzialności w myśleniu Fryderyka Nietzschego*, „Znak” 1994, nr 8, s. 86-107.
- Filek J., *Wejście Iwa: Nietzsche*, w: idem, *Ontologizacja odpowiedzialności. Analityczne i historyczne wprowadzenie w problematykę*, Kraków 1996.
- Foucault M., *Nietzsche, genealogia, historia* [w:] idem, *Filozofia, historia, polityka. Wybór pism*, przeł. D. Leszczyński, L. Rasiński, Warszawa 2000, s. 113-135.
- Gaede E., *Nietzsche i literatura*, przeł. K. Matuszewski i L. Wiśniewska, „Ogród” 1992, nr 1, s. 77-90.
- Gawlin M., *Nietzsche i Fichte w objęciach Heraklita*, przeł. J. Wilk, „Zbliżenia. Polska – Niemcy” 2001, nr 2, s. 82-84.
- Glazor K., *Nietzscheańskie rzucanie pereł - przed Niemców*, „Fragile” 2009, nr 1, s. 97-100.
- Gniazdowski A., *Oswajanie Nietzschego*, „Ex Libris” 1995, nr 67, s. 18.
- Goźliński P., *Nietzsche - adwokat teatru*, „Dialog” 1995, nr 8.
- Graczyk P., *Nietzsche a chrześcijaństwo*, „Znak” 2002, nr 8 (567), s. 29-44.
- Gromadzki S., [nota] (nt. K. Jaspers, *Nietzsche. Wprowadzenie do rozumienia jego filozofii*), „Sztuka i Filozofia” 1997, nr 14, s. 223-225.
- Gromadzki S., *Poza fikcją filozofii interpretacji* (rec. M. P. Markowski, *Nietzsche. Filozofia interpretacji*), „Przegląd Filozoficzny” 1998, nr 4, s. 223-229.
- Gromadzki S., *Odrzucona tradycja, czyli MacIntyre'owskie przeformułowanie filozofii moralności Fryderyka Nietzschego*, „Edukacja Filozoficzna” 1999, nr 28, s. 280-297.
- Gromadzki S., *Sto lat polskiej recepcji filozofii Nietzschego*, „Edukacja Filozoficzna” 2000, nr 30, s. 330-338.
- Gromadzki S., *Kongres Nietzscheański w Naumburgu z okazji 100-lecia śmierci Fryderyka Nietzschego*, „Edukacja Filozoficzna” 2000, nr 30, s. 357-358.
- Gromadzki S., *Nihilizm* [w:] P. Pieniążek, Brzozowski. *Wokół kultury: inspiracje nietzscheańskie*, Warszawa: Wydawnictwo IFiS PAN, 2004, s. 178-185.
- Gromadzki S., *Niewierna wierność. O paradoksach lektury pism Nietzschego*, „Przegląd Humanistyczny” 2007, nr 5, s. 43-54 [zmodyfikowana i rozszerzona polska wersja tekstu, który ukazał się po niemiecku pt. *Wie soll man Nietzsche lesen?* w tomie: *Nietzsche und Schopenhauer. Rezeptionsphänomene der Wendezeiten*].
- Hartman J., (rec. F. Nietzsche, *Pisma pozostałe 1862-1875*, przeł. B. Baran, Kraków 1993), „Principia” 1994, t. 8/9, s. 313.
- Heidegger M., *Słowo Nietzschego Bóg umarł*, przeł. J. Gierasimiuk, „Philosophon agora” 1990, nr 1.
- Heidegger M., *Nietzsche - metafizyczny myśliciel istotny*, przeł. G. Sowinski, „Koniec wieku” 1993, nr 5.

- Henschel J., *„Pustynia rośnie: biada, w kim się kryje!” (F. Nietzsche "Tako rzecze Zaratustra")*, „Portret“ 1995, nr 1, s. 46-47.
- Hoduń D., *Nietzsche i interpretacja*, „Dyskurs” 2008, nr 7, s. 6-30.
- I na co nam Nietzsche* (Dyskusja z udziałem B. Barana, J. Burasa, M. Łukasiewicz i J. M. Siemka), „Literatura na Świecie” 1995, nr 10, s. 287-311.
- Jaspers K., *Nietzsche - droga rozwoju* [fragm. książki], przeł. D. Stroińska, „Res Publica Nowa” 1997, nr 1/2, s. 101-109.
- Jędrasik M., *Natura człowieka z podwójnej perspektywy Nietzschego, czyli o związkach języka z kulturą i biologią*, „Humanistyka i Przyrodoznawstwo” 2008, nr 14, s. 313-333.
- Jung C. G., *Pierwiastek apolloński i pierwiastek dionizyjski*, w: idem, *Rebis, czyli kamień filozofów*, przeł. J. Prokopiuk, Warszawa 1989.
- Kajewski P., *Sentymenty i resentymenty (Wokół Nietzschego)*, „Odra” 1993, nr 5, s. 73-74.
- Kania I., *Nietzsche a "sprawa polska"*, „Tygodnik Powszechny” 1992, nr 22, s. 7.
- Kaniowski W., *Nietzsche sfalszowany?*, „Edukacja Filozoficzna” 1989, nr 8.
- Karpiński W., *Nietzsche - przeistoczenie w Turynie*, „Zeszyty Literackie” 1989, nr 25, s. 7-24.
- Karpiński W., *Nietzsche - narodziny Dionizosa*, „Zeszyty Literackie” 1989, nr 26, s. 29-44.
- Kasia A., *F. Nietzsche: średniowiecze i chrześcijaństwo*, „Studia Filozoficzne” 1990, nr 4, s. 195-214.
- Kasia A., *Nietzsche: religia i człowiek*, „Przegląd Filozoficzny” 1992, nr 2, s. 39-58.
- Kasprzysiak S., *Kalendarium życia i twórczości Fryderyka Nietzschego*, „Pracownia” 1993, nr 12, s. 57-61.
- Kasprzysiak S., *Kalendarium życia i twórczości Fryderyka Nietzschego (1844-1900)*, „Res Publica Nowa” 1994, nr 11, s. 4-15.
- Kasprzysiak S., *Rozmowa z Cieniem*, w: G. Colli, *Po Nietzschem*, Kraków 1994.
- Kaufmann W., *Podziw Nietzschego dla Sokratesa*, przeł. S. Gromadzki, „Przegląd Filozoficzno-Literacki” 2003, nr 3(5), s. 137-160.
- Kępski P., *Interpretacja Nietzschego*, „Sztuka i Filozofia” 1999, nr 16.
- Kizwalter T., *Nowoczesny Polak, Darwin i Nietzsche*, „Przegląd Polityczny” 2002, nr 56, s. 104-109.
- Klaman-Derejczyk J., *Nietzsche Brzozowskiego*, „Rekonians” 2007, nr 1, s. 49-69.
- Kłoczowski P., *Nietzsche i liberalizm*, „Przegląd Polityczny” 1995, nr 27/28, s. 34-36.
- Kociela A., *XIX – wieczny ewolucjonizm, a filozofia Fryderyka Nietzschego*, w: Z. Piątek (red.), *Aktualne problemy filozofii nauk przyrodniczych*, Kraków 1991, s. 33-43.
- Kołakowski L., *Komentarz do komentarza Heideggera do domniemanego komentarza Nietzschego do komentarza Hegla o potędze negatywności*, „Archiwum Historii Filozofii i Myśli Społecznej” 1990, nr 34.
- Kołakowski L., *Nietzsche*, (seria: *O co nas pytają wielcy filozofowie?*) „Tygodnik Powszechny” 2008, nr 8, s. 16.
- Komendant T., *Ten pedał Nietzsche* (rec. J. Koehler, *Tajemnica Zaratustry. Fryderyk Nietzsche i jego zaszyfrowane przesłanie. Biografia*, przeł. W. Kunicki, Wrocław 1996), „Książki. Gazeta” 1996, nr 9, s. 11.

- Kopij M., *Übersetzung als Interpretation am Beispiel von zwei polnischen Übersetzungen von Nietzsches „Also sprach Zarathustra“*, „Orbis Lingularum“, 2003, Vol. 22, s. 159-166.
- Kopij M., *Nietzsche Werke. Kritische Gesamtausgabe*, hrsg. von M.L. Haase und M. Kohlenbach, Walter de Gruyter Berlin - New York 2001, Bd. 1 - 3, „Germanistische Studien“ 2004, nr 1, S. 56-58.
- Kopij M., *Friedrich Nietzsche in der deutschen und polnischen Prosaliteratur der Jahrhundertwende*, [w:] *Habitus und Fremdbild In der deutschen Prosaliteratur des 19. und 20. Jahrhunderts*, pod red. E. Pytel-Bartnik, M. Wojtczak, Frankfurt am Main 2006, s. 139-148.
- Kopij M., (rec. G. Kowal, *Friedrich Nietzsche w publicystyce i literaturze polskiej lat 1919-1939*, Warszawa 2005), „Orbis Lingularum” 2006, vol. 30, s. 476-478.
- Kopij M., *Fontane und Nietzsche - Umriss einer Beziehungsgeschichte*, w: *Fontane und Polen, Fontane in Polen*, pod red. H. Fischera (w druku).
- Korobczak P., *W kwestii działania: Nietzsche i Arystoteles*, „Principia: pisma koncepcyjne z filozofii i socjologii teoretycznej” 2002, t. XXXII-XXXIII, s. 107-122.
- Kowal G., (rec. W. Mackiewicz, *Mysł Fryderyka Nietzschego w Polsce w latach 1947-1997*), „Przegląd Zachodni” 1999, nr 4, s. 171-174.
- Kowal G., *Nietzsche i Schulz - filozofia biegunowości*, [w:] *Texte in Kontexten*, pod red. R. Buczka, C. Gansela, P. Zimniaka, Zielona Góra 2004, s. 73-84.
- Kowal G., (rec. Z. Kaźmierczak, *Friedrich Nietzsche jako odnowiciel umysłowości pierwotnej. Analiza w kontekście fenomenologii religii Gerardusa van der Leeuwa*, Kraków 2000), „Logos i Ethos” 2004, nr 1, s. 237-242.
- Kowal G., *Die Verkörperung des Übermenschen in der Gestalt des polnischen Marschalls Józef Piłsudski*, w: *Erinnerte Zeit. Festschrift für Lothar Pikulik zum 70. Geburtstag*. Hrsg. von Z. Mielczarek, unter Mitwirkung von G. Kowal, Częstochowa 2006, s. 159-169.
- Kowal G., (rec. M. Kopij, *Friedrich Nietzsche w literaturze i publicystyce polskiej lat 1883-1918*, Poznań 2005), „Germanistische Studien” 2006, Nr. 1, s. 42-45.
- Kowal G., *Entbildung als Emblem der Moderne. Friedrich Nietzsche und Thomas Mann* [ukáže się w tomie pod red. W. Kunickiego i M. Witt].
- Kowalczyk S., *Koncepcja człowieka i społeczeństwa Fryderyka Nietzschego*, „Roczniki Nauk Społecznych / Annales de Sciences Sociales” 1991, t. 16/17 (1988/1989), z. 1, s. 193-214.
- Krakowski J., *Nietzsche w niewoli mocy*, „Literatura” 2000, nr 2, s. 24-27.
- Krell D. F., *Heideggerowskie odczytanie Nietzschego: konfrontacja i spotkanie*, przeł. A. Przybyśławski, „Sztuka i Filozofia” 1997, nr 14.
- Kruszelnicki, M., *Francuskie (nie)(do)czytanie Nietzschego. Kilka uwag z inspiracji „Suwerennością a nowoczesnością” Pawła Pieniążka*, „Przegląd Filozoficzno-Literacki” 2010, nr 2 (27), s. 359-381.
- Kucner A., *Naturalistyczne ugruntowanie wizji człowieka w filozofii F. Nietzschego*, w: J. Dębowski (red.), *Humanistyka i ekologia*, Olsztyn 1994.
- Kucner A., *F. Nietzschego koncepcja kultury*, w: Z. Hull (red.), *Humanistyka i przyrodoznawstwo*, Olsztyn 1994.

- Kucner A., *Zrozumieć Nietzschego* (Miroslaw Żelazny, *Nietzsche „Ten wielki wzgardziciel”*), „Humanistyka i Przyrodoznawstwo” 2007, nr 13, s. 361-368.
- Kucner A., *O komplementarnym rozumieniu Nietzschego* (rec. H. Benisz, *Ecce Nietzsche. Interpretacje filozoficzne*, „Humanistyka i Przyrodoznawstwo” 2008, nr 14, s. 347-354.
- Kucner A., *Nietzschego radosna wiedza* (rec. F. Nietzsche, *Radosna wiedza „La Gaya scienza”*), „Humanistyka i Przyrodoznawstwo” 2009, nr 15, s. 319-326.
- Kucner A., *Nietzsche i Overbeck – ślady przyjaźni* (rec. F. Overbeck, *Nietzsche. Zapiski przyjaciela*), „Humanistyka i Przyrodoznawstwo” 2009, nr 15, s. 327-334.
- Kuderowicz Z., *Nietzsche - fenomen kultury nowoczesnej*, „Edukacja Filozoficzna” 1992, nr 14.
- Kusak L., *Nietzsche i jego fałszerze*, „Pismo Literacko-Artystyczne” 1989, nr 1, s. 72-79.
- Kusak L., *Ideal człowieka we wczesnych pracach filozoficznych F. Nietzschego*, „Studia Filozoficzne” 1990, nr 2-3, s. 299-310.
- Kusak L., *Nietzscheańska koncepcja nadczłowieka a Maksa Stirnera teoria jedynego*, „Koniec wieku” 1993, nr 5, s. 58-64.
- Kusak L., *Podstawy Nietzscheańskiej teorii wartości*, „Zeszyty Naukowe AE w Krakowie” 1993, nr 414.
- Kusak L., *Spory wokół Nietzscheańskiej teorii nadczłowieka*, „Ruch Filozoficzny” 1993, nr 4.
- Kusak L., *Zarys Nietzscheańskiej teorii nadczłowieka*, „Kwartalnik Filozoficzny” 1995, z. 1, s. 63-77.
- Kusak L., *Nietzsche kontra Sokrates*, „Zeszyty Naukowe. AE w Krakowie” 2001, nr 576, s. 49-57.
- Kwiecień K., *Nietzscheanizm Wacława Berenta*, „Edukacja Filozoficzna” 1997, Vol. 24, s. 367-373.
- Lesser H., *Nietzsche i presokratycy*, przeł. A. Przybysławski, „Edukacja Filozoficzna” 1996, nr 21, s. 45-51.
- Lesser H., *Nietzsche i presokratycy*, przeł. A. Przybysławski, „Koniec Wieków” 1996, nr 8, s. 63-69.
- Leśniewski N., *Historia pewnej choroby* (rec. Frenzel I., *Nietzsche*, przeł. J. Dziubiński, Wrocław 1994), „Nowy Nurt” 1994, nr 15, s. 14.
- Leśniewski N., *Przeciw opozycjom*, „Nowy Nurt” 1995, nr 2, s. 11.
- Lingis A., *„Wola Mocy”*, przeł. S. Konopacki, „Literatura na Świecie” 1993, nr 1/3, s. 337-378.
- Łukasik A., *Wola mocy a wola życia. Nadczłowiek w filozofii Nietzschego i Teilharda de Chardin*, „Annales Universitatis Mariae Curie-Skłodowska. Sectio I: Philosophia – Sociologia” 1991, t. 12/13 (1987/1988), s. 79-100.
- Luty J., *„...w zasadzie jestem każdym nazwiskiem w historii”. O popularnej tożsamości F. Nietzschego*, „Rita Baum” 2003, nr 7.
- Łyskawka A., *Nietzscheański człowiek po „śmierci Boga”*, „Człowiek w Kulturze” 2005, nr 17, s. 187-200.

- Mackiewicz W., *Batalia o denazyfikację Nietzschego*, „Edukacja Filozoficzna” 1997, nr 23.
- Mackiewicz W., *Nietzsche a „nowy, socjalistyczny świat”*, „Edukacja Filozoficzna” 1997, Vol. 24, s. 269-283 [Interpretacja filozofii F. W. Nietzschego w książce *Zmierzch mieszczaństwa* J. Kuczyńskiego].
- Mackiewicz W., *Nietzsche w polskiej myśli chrześcijańskiej* [fragm. pracy], „Edukacja Filozoficzna” 1998, Vol. 25, s. 305-316.
- Mackiewicz W., *Nietzsche usystematyzowany*, „Edukacja Filozoficzna” 1998, Vol. 26, s. 289-305.
- Mann T., *Filozofia Nietzschego w świetle naszych doświadczeń*, w: tenże, *Moje czasy*, przeł. W. Kunicki, Poznań 2002.
- Markiewicz Cz., *Nietzsche, którego nie ma - czyli, jak Tadeusz Jasiński wzywa Boga na rozstrzelanie*, „Pro Libris” 2008, nr 2, s. 147-150.
- Markowski M. P., *Nietzsche i hermeneutyka*, „Teksty Drugie” 1996, nr 1, s. 20-41.
- Markowski M. P., *„Organizowanie chaosu” czyli Friedricha Nietzschego kłopoty z historią* (rec. F. Nietzsche, *Niewczesne rozważania*, przeł. M. Łukasiewicz, Kraków 1996), „Znak” 1996, nr 7 s. 136-142.
- Markowski M. P., *Nietzsche na nowe tysiąclecie: w 100. rocznicę śmierci filozofa*, „Tygodnik Powszechny” 2000, nr 35, s. 1,7.
- Matuszewski K., *Pato(s)logia Nietzschego*, w: P. Klossowski, *Nietzsche i błędne koło*, Warszawa 1996.
- Mech K., *Wątki Dionizyjskie w twórczości Fryderyka Nietzschego, czyli czy Nietzsche krytykuje chrześcijaństwo*, „Nomos. Kwartalnik Religioznawczy” 2001, nr 34/36, s. 158-164.
- Meijers A., *Gustaw Gerber i Fryderyk Nietzsche. O tle historycznym filozoficzno-językowych ujęć wczesnego Nietzschego*, przeł. A. Mikulski, w: S. Sarnowskiego (red.), *Jedność i wielość*, Bydgoszcz 1996, s. 288-303.
- Michalski K., *O nihilizmie historii*, „Nowa Res Publica” 1994, nr 11.
- Michalski K., *Historyczność historii i głupota pojęć. O nihilizmie Nietzschego*, „Kwartalnik Filozoficzny” 1995, z. 1, s. 45-61.
- Michalski K., *Nietzsche ochrzczony?*, (rozm. przepr. P. Graczyk, T. Gadacz, P. Kłoczowski), „Znak” 2007, nr 10, s. 56-78.
- Michalski K., *Nietzsche nasz współczesny*, (rozm. przepr. Karolina Wigura), „Dziennik” 2009, nr 2, dod. Europa, nr 1, s. 15.
- Mielczarek Z., (rec. G. Kowal, *Friedrich Nietzsche w publicystyce i literaturze polskiej lat 1919-1939*, Warszawa 2005), „Śląsk”, 2007.
- Mikołajko Z., *Nietzsche ciągle żywy*, „Gazeta Wyborcza” 1994, nr 242, s. 12-13.
- Miłkowski M., *O pożytkach i szkodliwości czytania Nietzschego*, „Wiadomości Kulturalne” 1996, nr 36, s. 12.
- Miłkowski M., *Klossowski i jego bliźni* (rec. Klossowski P., *Nietzsche i błędne koło*, przeł. B. Banasiak, K. Matuszewski, Warszawa 1996) „Wiadomości Kulturalne” 1996, nr 45, s. 11.
- Miłkowski M., *Śledztwo Joachima Koehlera*, (rec. J. Koehler *Tajemnica Zaratustry. Fryderyk Nietzsche i jego zaszyfrowane przesłanie. Biografia*, przeł. W. Kunicki, Wrocław 1996), „Wiadomości Kulturalne” 1996, nr 46, s. 21.
- Miś A., *Czytajmy Nietzschego!*, „Res Publica Nowa” 1994, nr 2, s. 63-64.

- Miś A., *Sofistyka Nietzschego*, „Nowa Res Publica” 1994, nr 11, s. 9-15.
- Monk R., *Wittgenstein i Nietzsche*, przeł. A. Przybysławski, „Koniec wieku” 1996, nr 8.
- Montinari M., *O Nietzschem: z okazji biografii*, przeł. S. Kasprzysiak, „Pracownia” 1993, nr 12, s. 62-65.
- Montinari M., *Nietzsche pomiędzy Alfredem Baeumlerem a György Lukácsem*, przeł. S. Gromadzki, „Przegląd Filozoficzno-Literacki” 2002, nr 1, s. 11-41.
- Mrozkowiak-Nastrożna N., *Między akceptacją a resentymentem. Próba interpretacji Gombrowiczowskiej koncepcji czasu w perspektywie filozofii Fryderyka Nietzschego*, „Sztuka i Filozofia” 2006, nr 28, s. 51-73.
- Müller-Lauter W., *Nietzschego nauka o woli mocy (I)*, przeł. S. Gromadzki, „Edukacja Filozoficzna” 2000, nr 29, s. 20-43.
- Müller-Lauter W., *Nietzschego nauka o woli mocy (II)*, przeł. S. Gromadzki, „Edukacja Filozoficzna” 2000, nr 30, s. 16-37.
- Müller-Lauter W., Goerdts W., *Nihilizm*, przeł. S. Gromadzki, w: *Nihilizm: dzieje, recepcja, prognozy*, wybór i oprac. S. Gromadzki i J. Niecikowski, Warszawa 2001, s. 7-17.
- Niemczuk A., *Fryderyk Nietzsche o cierpieniu*, „Annales Universitatis Mariae Curie-Skłodowska. Sectio I: Philosophia – Sociologia” 1995, t. 18 (1993), s. 171-192.
- Nietzsche w oczach niemieckich pisarzy*, wyb. i przeł. G. Sowinski, „Koniec wieku” 1993, nr 5, s. 48-54.
- Pacholski A., *Antychrześcijanin*, „Arkusz” 1996, nr 12, s. 2.
- Paczowski B., *Zaratustra i architekt*, „Nowa Res Publica” 1994, nr 11, s. 46-49.
- Panek S., *Sztuka jako doskonale kłamstwo. Rola estetyki dla człowieka końca XIX w. w kontekście filozofii Fryderyka Nietzschego*, „Pro Arte” 1996, nr 3, s. 29-30.
- Papuziński A., *Nietzsche - mit złotego wieku*, „Argumenty” 1989, nr 45, s. 14.
- Patyna W., *Nietzscheańska koncepcja hermeneutyki historycznej*, „Zeszyty Naukowe. Uniwersytet Szczeciński” 1992, nr 83, s. 17-30.
- Patyna W., *Nihilizm Fryderyka Nietzschego*, „Zeszyty Naukowe. Uniwersytet Szczeciński” 1992, nr 93, s. 91-98.
- Pepperle H., *Rewizja marksistowskiego obrazu Nietzschego? O wewnętrznym związku fragmentarycznej filozofii*, przeł. K. Krzemień, „Studia Filozoficzne” 1989, nr 3, s. 59-85.
- Perkowska H., *Filozofia Nietzschego jako spełnienie nowożytnego subiektywizmu*, „Nowa Krytyka” 1991, nr 1.
- Peters, M. A., *Nietzsche, nihilizm i krytyka nowoczesności : ponietzscheańska filozofia edukacji*, przeł. R. Godoń, „Kwartalnik Pedagogiczny” 2004, nr 1/2, s. 103-135.
- Pieniążek P., *Rozum i szaleństwo. Nowe francuskie interpretacje myśli Nietzschego*, w: P. Klossowski, *Nietzsche i błędne koło*, Warszawa 1996.
- Pieniążek P., *Wspólnota, język, sacrum. Nietzsche a współczesność*, w: H. Perkowska (red.) *Myślenie w czasach wieloznaczności*, Szczecin 1997.
- Pieniążek P., *Nietzsche - Wola Nieznanego*, „Przegląd Filozoficzny” 1998, nr 4, s. 89-105.
- Pieniążek P., *Dwie genealogie: Nietzsche / Foucault*, „Sztuka i Filozofia” 1999, nr 16.

- Pieniążek P., *Ponowoczesna nowoczesność Nietzschego*, w: A. Paluch (red.), *Transformacja, ponowoczesność wokół nas i w nas*, Wrocław 1999, s. 189-202.
- Pieniążek P., *Komentarz (Nietzsche o języku) - interpretacja Lacoue-Labarthe'a*, „Sztuka i Filozofia” 2001, nr 19.
- Pieniążek P., *Między dekonstrukcją a hermeneutyką. Gadamer - Derrida/Nietzsche*, „Principia” 2001, nr 30-31, s. 37-58.
- Pieniążek P., *Problem podmiotu u Nietzschego*, w: P. Dybel (red.), *Duch i dusza*, Warszawa 2001, s. 173-181.
- Pieniążek P., *Pojęcie wzniosłości u Nietzschego*, w: T. Gazda, A. Izdebska, J. Płuciennik (red.) *Wokół gotycyzmów. Wyobrażenia, groza, okrucieństwo*, Kraków 2002, s. 93-102.
- Pieniążek P., *Dwie genealogie: Nietzsche/Foucault*, w: A. Dubik (red.), *Poznanie, podmiot, dyskurs. Idee i dziedzictwo frankofońskiej tradycji epistemologicznej*, Toruń 2002, s. 101-128 [pierwotna i węższa wersja: *Dwie genealogie: Nietzsche/Foucault*, „Sztuka i filozofia” 16 (1999), s. 37-58.]
- Pieniążek P., *Nietzsche im Denken Brzozowskis*, w: M. Potępa, W. H. Schrader (Hrsg), *Reflexion und Tat. Begegnung zwischen der deutschen und polnischen Philosophie im XIX. Und XX Jahrhundert*, Peter Lang, Frankfurt a/Main, Berlin, Bern 2002, s. 89-99.
- Pieniążek P., *Podmiot, autor i tekst u Nietzschego*, „Nowa Krytyka” 2002, nr 13, s. 69-95.
- Pieniążek P., *Geschichte, Kultur und Lebenskunst in "Menschliches, Allzumenschliches"*, „Nietzscheforschung”, Jahrbuch der Nietzsche-Gesellschaft, B.10 (2003), s. 139-148 [skrócona i zmodyfikowana wersja: *Poznanie historyczne i sztuka życia w „Ludzkim, arcyludzkim”*, [poślowie do:] F. Nietzsche, *Ludzkie, arcyludzkie*, przeł. K. Drzewiecki, Kraków 2003, s. 287-302.
- Pieniążek P., *Wola mocy* [hasło], w: *Słownik filozofii*, J. Hartmann (red.), Kraków 2004, s. 246-247.
- Pieniążek P., *Brzozowski/Nietzsche: nowoczesność, twórczość i wspólnota*, „Przegląd Filozoficzno- Literacki” 2006, nr 3-4, s. 133-155.
- Pieniążek P., *Derrida/Nietzsche - siła marginesu*, w: (red.) D. Ulicka, Ł. Wróbel, *Derrida i Adirred*, Pułtusk 2006, s. 397-424.
- Pieniążek P., *Nietzsche vs. Foucault: jednostka, przemoc, władza*, „[fo:pa]. Kwartalnik literacko-filozoficzny”, październik 2007, nr 13, s. 56-67.
- Pieniążek P., *Nietzsche, poststrukturalizm, nowoczesność*, „Przegląd Filozoficzny” 2007, nr 2 (62), Nowa Seria, s. 87-102.
- Pieniążek P., *Między siłą a słabością – problem tolerancji u Nietzschego*, [w:] *Literatura, Kultura, tolerancja*, red. G. Gazda, I. Hübner, J. Płuciennik, Universitas, Kraków 2008, s. 221-229.
- Pieniążek P., *Nietzsche a faszyzm*, „Humanistyka i Przyrodoznawstwo. Interdyscyplinarny Rocznik Filozoficzno-naukowy” 2009, nr 15, s. 55- 68.
- Pieniążek P., *Wokół autentycznego sceptycyzmu. Sceptycyzm i życie u Hume'a i Nietzschego*, „Nowa Krytyka” 2009, nr 22/23, s. 247-272.

- Pieniążek P., *Nietzsche i Kruszenie nowoczesności*, „Przegląd Filozoficzno-Literacki” 2010, nr 2 (27), s. 383-395.
- Pietrzak J., *Dzieło Fryderyka Nietzschego*, „Ruch Filozoficzny” 1989, nr 2.
- Pietrzak J., *Stosunek Fryderyka Nietzschego do problemu wojny*, „Ruch Filozoficzny” 1989, nr 2.
- Pietrzak J., *Antymilitaryzm Fryderyka Nietzschego*, „Ruch Filozoficzny” 1989, nr 4.
- Pietrzak J., *Fryderyk Nietzsche - wychowanie przez sztukę*, „Kwartalnik Pedagogiczny” 1992, nr 3/4, s. 64-80.
- Pietrzak J., *Egoizm jako postulat pedagogiczny Fryderyka Nietzschego*, „Ruch Filozoficzny” 1996, nr 1.
- Pietrzak J., *Litość i współczucie w filozofii A. Schopenhauera i F. Nietzschego*, „Ruch Filozoficzny” 1996, nr 1.
- Próchniak P., (rec. *Friedrich Nietzsche i pisarze polscy*, praca zbior. pod red. W. Kunickiego, przy współpracy K. Polechońskiego, Poznań 2002), „Pamiętnik Literacki”, 2004, z. 1, s. 227-229.
- Przybylak F., *Młody Fryderyk Nietzsche (W 150-lecie urodzin)*, „Odra” 1994, nr 11, s. 81-83.
- Przybysławski A., *O metaforze i sztuce, czyli kilka uwag po lekturze „O prawdzie i kłamstwie w pozamoralnym sensie”*, „Principia” 1995, t. XIII-XIV, s. 275-280.
- Przygoda W., *Negacja miłości bliźniego w antropologii Fryderyka Nietzschego*, w: *Ku prawdzie we wspólnocie człowieka i Boga. Studia dedykowane Ks. Stanisławowi Kowalczykowi*, Sandomierz 1997, s. 101-114.
- Przygodzki I., *Kłacz (Woli mocy)*, (rec. G. Deleuze, *Nietzsche i filozofia*, przeł. B. Banasiak, Warszawa 1993), „Nowy Nurt” 1995, nr 2, s. 11.
- Przywara P., (rec. G. Kowal, *Friedrich Nietzsche w publicystyce i literaturze polskiej lat 1919-1939*, Warszawa 2005), „Kultura i Edukacja” 2007, nr 1, s. 151-152.
- Rorty R., *Autokracja i afiliacja: Proust, Nietzsche, Heidegger*, w: idem, *Przygodność, ironia, solidarność*, przeł. W. J. Popowski, Warszawa 1996.
- Rorty R., *Pragmatyzm i filozofia postnietzscheńska*, przeł. M. P. Markowski, w: R. Nycz (red.), *Postmodernizm*, Kraków 1997.
- Salaquarda J., *Nietzschego idea wielkiej polityki*, przeł. C. Wodziński, „Przegląd Filozoficzny” 1995, nr 4, s. 115-128.
- Sauerland K., *Hodowla i oświecenie*, przeł. S. Gromadzki, „Przegląd Filozoficzno-Literacki” 2007, nr 3-4(18), s. 395-405.
- Sieradzan J., *Czy Nietzsche był mistykiem chrześcijańskim*, „Nomos. Kwartalnik Religioznawczy” 2006, nr 55/56, s. 71-78.
- Sieradzan J., *Nietzsche a buddyzm*, „Edukacja Filozoficzna” 2006, Vol. 41, s. 171-185.
- Sikora A., *Drugi brzeg nihilizmu*, „Mówią Wieki” 1996, nr 7, s. 16-19.
- Simmel G., *Schopenhauer i Nietzsche*, przeł. G. Sowinski, „Koniec wieku” 1993, nr 5, s. 54-57.
- Simon J., *Nietzsche a problem nihilizmu europejskiego*, przeł. S. Gromadzki, przekł. przejrzał Z. Zwoliński, „Edukacja Filozoficzna” 1999, nr 28, s. 7-24

- (przedruk w: *Nihilizm: dzieje, recepcja, prognozy*, wybór i oprac. S. Gromadzki i J. Niecikowski, Warszawa 2001, s. 135-150).
- Simon J., *Problem świadomości u Nietzschego i tradycyjne pojęcie świadomości*, przeł. S. Gromadzki, „Edukacja Filozoficzna” 2001, nr 32, s. 18-33.
- Siwiec T., (rec. *Nietzsche „Ten wielki wzgardziciel”*), „Filo-Sofija” 2007, nr 1, s. 337-340.
- Skiba K., *Nietzscheański podział polityczny*, „Tygodnik Literacki” 1990, nr 5, s. 20.
- Słowiński T., *Krytyka Nietzschego krytyka* (rec. V. Caysa, *Kritik als Utopie der Selbstregierung. Über die existentielle Wende der Kritik nach Nietzsche*, Frank & Timme, Berlin 2005), „Zbliżenia” 2006, nr 2 (43), s. 141-143.
- Sobecki W., *Sophie. Nietzsche*, „Akant” 2005, nr 8, s. 19.
- Soniewicka M., *Miłość jako pragnienie – pragnienie miłości. Nietzscheańska cnota darząca a miłość chrześcijańsko-platońska*, „Melée”, nr 2-3, 2008, s. 78.
- Szoka M., *Kompozytor Fryderyk Nietzsche*, „Ruch Muzyczny” 1994, nr 12, s. 7.
- Szulkiewicz M., *Jak zostać człowiekiem? (O pewnej propozycji F. Nietzschego)*, „Rocznik Naukowo-Dydaktyczny [Wyższa Szkoła Pedagogiczna w Rzeszowie]” 1989, z. 69, s. 69-86.
- Szymańska B., *Czy może się zdarzyć „negatywna samorealizacja”? - Fryderyk Nietzsche i pojęcie „nadczołwieka”*, w: *idem, Co znaczy „być sobą”?*, Kraków 1997.
- Szymański S., *Nietzsche wiek później*, (rec. F. Nietzsche „*Radosna wiedza („La gaya scienza”)*”, przeł. M. Łukasiewicz, Gdańsk 2008), „Nowe Książki” 2009, nr 4, s. 14.
- Tokarczyk A., *Nietzschego „spowiedź życia”* (rec. F. Nietzsche, *Ecce homo. Jak się staje, czym się jest*, przeł. B. Baran, Kraków 1996), „Nowe Książki” 1996, nr 10, s. 37-38.
- Tomczok P., *Próby przyswojenia [dot. K. Michalski: *Płomień wieczności. Eseje o myślach Fryderyka Nietzschego*]*, „Fa-art. Kwartanik Literacki” 2007, nr 3 (69).
- Torbus A., *Arcyludzki* (rec. Frenzel I., *Nietzsche*, przeł. J. Dziubiński, Wrocław 1994), „Opcje” 1994, nr 4, s. 119.
- Tyl M., *Młodzieńcze pisma Nietzschego* (rec. F. Nietzsche, *Pisma pozostałe 1862-1875*, przeł. B. Baran, Kraków 1993), „Opcje” 1994, nr 2, s. 116.
- Uliński M., *Antyfeminizm Fryderyka Nietzschego*, *Principia*” 1993, t. VII.
- Vattimo G., *Nihilizm i postmodernizm w filozofii*, przeł. M. Potępa, „Przegląd Filozoficzny” 1996, nr 1.
- Vattimo G., *Nietzsche i hermeneutyka współczesna*, przeł. A. Zawadzki, M. Surma-Gawłowska, „Przestrzenie Teorii” 2007, nr 7, s. 335-346.
- Wodziński C., *Martin Heidegger, „Nietzsche”*, w: B. Skarga (red.), *Przewodnik po literaturze filozoficznej XX wieku*, t. IV, Warszawa 1996.
- Wodziński C., *Trans Zaratusztry*, w: *idem, Hermes i Eros. Eseje drugie*, Warszawa 1997.
- Wohlfart G., *Konjektury na temat pojęcia znaku u Nietzschego*, przeł. E. Paczkowska-Łagowska, „Sztuka i Filozofia” 1991, nr 4.
- Wohlfart G., *Mantyka. Konjektury na temat pojęcia znaku u Nietzschego*, „Sztuka i Filozofia” 1991, t. 4, s. 11-19.

- Wohlfart G., *Prepostmodernizm Nietzschego*, przeł. A. Przybysławski, „Sztuka i Filozofia” 1997, nr 13.
- Wohlfart G., „*Narodziny tragedii*” *Nietzschego*, przeł. A. Przybysławski, „Sztuka i Filozofia” 1998, nr 15.
- Wohlfart G., *Wola mocy i wieczny powrót: dwa oblicza eonu. Esej o Nietzschem*, przeł. T. Sieczkowski, „Folia Philosophica. Acta Universitatis Lodzianensis” 2001, nr 14.
- Wojewódzki P., *Nietzsche na nowe tysiąclecie*, „Tygiel Kultury” 2001, nr 1/3, s. 167-169.
- Wroński J., *Literackie odczytanie Nietzschego* (rec. *Friedrich Nietzsche i pisarze polscy*, red. W. Kunicki, współ. K. Polechoński, Poznań 2002), „Zbliżenia” 2004, nr 2-3 (38-39), s. 257-260.
- Wroński J., *Postnietzscheańskie wymiary syntezy sztuki i filozofii*, „Dyskurs” 2007, nr 8.
- Zaorski-Sikora Ł., *Nietzscheanizm - zrealizowany projekt?*, „Zeszyty Naukowe WSHE Łódź” 2002, nr 6, s. 45-58.
- Ziemiński I., *Nieobecny Bóg?* (rec. G. Deleuze, *Nietzsche i filozofia*, przeł. B. Banasiak, Warszawa 1993), „Znak” 1994, nr 6, s. 123-127.