

Noty o autorach

SEWERYN BLANDZI – dr hab. prof. nadzw.; kierownik Zespołu Badań nad Filozofią Antyczną i Historią Ontologii w Instytucie Filozofii i Socjologii Polskiej Akademii Nauk, prezes Polskiego Towarzystwa Filozofii Systematycznej (PTFS); redaktor naczelny „Archiwum Historii Filozofii i Myśli Społecznej”; redaktor serii „Studia z filozofii systematycznej” i „Hermeneutyka problemów filozofii”. Członek Rady Programowej kwartalnika „Przegląd Filozoficzno-Literacki”. Zajmuje się historią filozofii, zwłaszcza starożytnej, historią metafizyki i jej nowożytną transformacją w ontologię, a także filozofią niemiecką i hermeneutyką. Autor m.in. prac: *Henologia, meontology: Platońskie poszukiwanie ontologii idei w Parmenidesie* (1992), *Platoński projekt filozofii pierwszej* (Warszawa 2002).

DANIEL CIUNAJCIS – dr, autor pracy *Dzieje pojęć a krytyczna rola historiografii*, pracuje na Uniwersytecie im. A. Mickiewicza oraz w Wyższej Szkole Nauk Humanistycznych i Dziennikarstwa w Poznaniu. Zajmuje się historią polskich pojęć społeczno-politycznych oraz specyfiką tzw. polskiej przestrzeni publicznej.

PIOTR CYCIURA – dr filozofii, zainteresowania badawcze: filozofia starożytna i średniowieczna, metafizyka, metodologia metafizyki, język metafizyki, filozofia przyrody. Wydał monografie: *Problem istnienia w filozofii Arystotelesa* (2009), *Św. Tomasz z Akwinu a platonizm* (2008). Publikował m.in. w „Kwartalniku Filozoficznym”, „Filo-Sofiji”.

Ks. TOMASZ CZERNIK – dr; adiunkt w Dolnośląskiej Wyższej Szkole Przedsiębiorczości i Techniki oraz wykładowca na Papieskim Wydziale Teologicznym we Wrocławiu. Zajmuje się filozofią społeczną, socjologią wiedzy i katolicką nauką społeczną. Opublikował, oprócz artykułów, m.in. książkę pt. *Koncepcja człowieka i społeczności w poglądach Georga Santayany* (2004).

ROMAN PIOTR GODLEWSKI – dr, adiunkt w Instytucie Filozofii na Uniwersytecie Kazimierza Wielkiego w Bydgoszczy. Autor publikacji z filozofii języka i metaetyki, m.in. w: „Filozofii Nauki”, „Edukacji Filozoficznej”, „Rocznikach Filozoficznych KUL”, „Filo-Sofiji”.

ANNA JAROSZEWSKA – mgr, ukończyła studia z filologii polskiej oraz filozofii. Doktorantka w Instytucie Filozofii na Uniwersytecie im. A. Mickiewicza w Poznaniu. Zainteresowania badawcze: filozofia średniowieczna oraz myśl polityczna i ruchy religijne średniowiecza.

MAGDALENA JAWORSKA-WOŁOSZYN – dr, adiunkt w Państwowej Wyższej Szkole Zawodowej w Gorzowie Wlkp. Stypendystka oraz uczestniczka seminariów organizowanych przez Istituto Italiano per gli Studi Filosofici w Neapolu. Autorka monografii *Zapomniany filozof: Georgios Gemistos (Plethon). Zarys życia i twórczości* (2008). Interesuje się historią filozofii starożytnej oraz filozofią bizantyjską doby średniowiecza i renesansu.

ANDRZEJ KMIECIK – dr; pracuje w Zakładzie Logiki i Epistemologii Instytutu Filozofii i Socjologii Uniwersytetu Kazimierza Wielkiego w Bydgoszczy. Zainteresowania naukowe: logika filozoficzna, filozofia nauki, filozofia informatyki, teoria sztucznej inteligencji, komputerowe symulacje zachowań społecznych małych grup. Autor m.in. monografii *Rozważania dotyczące stosowania logiki* (2006).

Ks. JÓZEF KOZUCHOWSKI – dr, proboszcz parafii w Kmiecinie. Wykładowca filozofii w Wyższym Seminarium w Elblągu i w Wyższej Szkole Bankowej w Gdańsku. Autor kilkudziesięciu artykułów naukowych i sześciu książek. Główne kierunki zainteresowań i badań: metafizyka, antropologia filozoficzna, bioetyka, współczesna myśl niemiecka, filozofia Josefa Piepera i Roberta Spaemanna.

MAGDALENA KRASIŃSKA – ur. 1989 r., uczestniczka studiów magisterskich uzupełniających na kierunku filozofia, Uniwersytet Kazimierza Wielkiego w Bydgoszczy.

MARCIN MOSKALEWICZ – dr; historyk i filozof nauki, pracownik naukowy Uniwersytetu Medycznego w Poznaniu. Studiował na Uniwersytecie im. Adama Mickiewicza w Poznaniu oraz na University of California w Berkeley (2003). Marie Curie Fellow w Groningen Research School for the Study of the Humanities w Holandii (2005 oraz 2007). Stypendysta m.in. Institut für die Wissenschaften vom Menschen (2004) oraz Fundacji na Rzecz Nauki Polskiej (2011). Laureat Nagrody Prezesa Rady Ministrów za rozprawę doktorską przygotowaną w ramach programu European Doctorate in the Social History of Europe (2010). Członek zespołu redakcyjnego czasopisma „Res Publica Nowa”. Zainteresowania naukowe dotyczą historii i filozofii medycyny oraz nauk humanistycznych, a także historii idei i filozofii polityki. Zajmuje się także publicystyką polityczną oraz tłumaczeniem tekstów filozoficznych z języka angielskiego (m.in. H. Arendt).

WOJCIECH TORZEWSKI – dr, adiunkt w Instytucie Filozofii Uniwersytetu Kazimierza Wielkiego w Bydgoszczy. Interesuje się hermeneutyką, koncepcjami rozumu i racjonalności, problematyką historyczności, filozofią niemiecką XIX i XX w., etyką. Jest autorem monografii: *Życie i rozumienie. Idea rozumu historycznego w świetle świadomości historycznej u Wilhelma Diltheya* (2006); *Hermeneutyka jako filozofia dziejowości. Studium myśli Diltheya, Yorcka, Heideggera, Gadamera i Vattima* (2012).

ZBIGNIEW TWORAK – dr hab. prof. Uniwersytetu im. A. Mickiewicza w Poznaniu, zatrudniony w Zakładzie Logiki i Metodologii Nauk Instytutu Filozofii UAM. Zainteresowania badawcze: logika filozoficzna, teorie prawdy, filozofia matematyki. Najważniejsze publikacje: *Kłamstwo kłamcy i zbiór zbiorów. O problemie antynomii* (2004); *Współczesne teorie prawdy* (2009).

ELŻBIETA WALERICH – mgr, ukończyła filologię francuską oraz filozofię na Uniwersytecie Wrocławskim. Jest obecnie słuchaczką II roku Stacjonarnych Studiów Doktoranckich Nauk o Polityce, Filozofii i Socjologii (kierunek filozofia) na Uniwersytecie Wrocławskim.

AGATA ŻAROŃ – mgr, absolwentka psychologii na Uniwersytecie Kazimierza Wielkiego w Bydgoszczy oraz filozoficznych studiów licencjackich na Uniwersytecie Mikołaja Kopernika w Toruniu. Asystent w Zakładzie Polityki Zdrowotnej i Zabezpieczenia Społecznego w Katedrze Zdrowia Publicznego Wydziału Nauk o Zdrowiu Collegium Medicum Uniwersytetu Mikołaja Kopernika w Toruniu; psycholog w Klinice Medycyny Ratunkowej w Szpitalu Uniwersyteckim im. dr. A. Jurasza w Bydgoszczy. Główne zainteresowania badawcze: koncepcja etyki cnót Arystotelesa, szczególnie zagadnienia dotyczące uwarunkowań charakterologicznych; psychologiczne i społeczne uwarunkowania postępowania moralnego; wpływ czynników sytuacyjnych i społecznych na skłonność do popełniania zła; znaczenie cech temperamentalnych i osobowościowych w kontekście deprywacji potrzeb fizjologicznych.