

## NOTY O AUTORACH

WOJCIECH M. BANACH – mgr, absolwent filozofii Uniwersytetu Szczecińskiego w Szczecinie. Uczestnik studiów doktoranckich na Uniwersytecie Opolskim w Opolu. Interesuje się szkołą lwowsko-warszawską i filozofią analityczną.

TOMASZ BARSZCZ – dr, asystent w Katedrze Teorii i Filozofii Prawa na Wydziale Prawa, Prawa Kanonicznego i Administracji KUL. Interesuje się zagadnieniami związanymi z analogią (bytu i poznania) oraz argumentacją prawniczą.

ANNA DZIEDZIC – dr, adiunkt w Zakładzie Historii Filozofii Instytutu Filozofii Uniwersytetu Warszawskiego. Interesuje się historią filozofii polskiej, filozofią przełomu antypozytywistycznego, antropologią filozoficzną, filozofią religii. Autorka książki *Antropologia filozoficzna Edwarda Abramowskiego* (2010) oraz artykułów poświęconych m.in. myśli W. Jamesa, S. Brzozowskiego, M. Zdziechowskiego, M. Straszewskiego, W. Lutosławskiego, S. Pawlickiego, A. Wróblewskiego i L. Kołakowskiego.

JAN FRANCISZEK JACKO – dr hab., Uniwersytet Jagielloński. Prowadzi badania dotyczące, m.in. semiotyki, komunikacji międzykulturowej, logiki praktycznej i etyki biznesu. Uczestnik seminariów naukowych prowadzonych przez Józefa M. Bocheńskiego w szwajcarskim Fryburgu w latach 1989–1991.

MARIUSZ KANIEWSKI – dr, adiunkt w Kujawsko-Pomorskiej Szkole Wyższej i nauczyciel etyki oraz filozofii w II Liceum Ogólnokształcącym w Bydgoszczy. Interesuje się zagadnieniem ontologii Ingardena oraz poszerzoną teorią rozumu. Jest także specjalistą ds. public relations.

ANDRZEJ KMIECIK – dr nauk humanistycznych w zakresie filozofii, o specjalności logika, nauczyciel akademicki. Pracuje w Instytucie Filozofii Uniwersytetu Kazimierza Wielkiego w Bydgoszczy. Naukowo zajmuje się zagadnieniami związanymi z ontologią formalną i inżynierią wiedzy oraz filozofią obliczeniową. Prowadzi również badania w zakresie komputerowej symulacji zachowań społecznych w małych grupach. Jest autorem czterech książek i kilkunastu artykułów naukowych.

STEFAN KONSTAŃCZAK – dr hab., kierownik Zakładu Etyki w Instytucie Filozofii Uniwersytetu Zielonogórskiego. Zainteresowania naukowe: historia filozofii polskiej XIX i XX w., etyka, aksjologia. Jest autorem 5 książek z zakresu etyki i aksjologii.

BOŻENA LISTKOWSKA – dr, adiunkt w Instytucie Filozofii Uniwersytetu Kazimierza Wielkiego w Bydgoszczy; absolwentka filologii polskiej i filozofii. Prowadzi badania nad współczesną filozofią polską, szczególnie w zakresie metafizyki i filozofii człowieka.

DARIUSZ ŁUKASIEWICZ – dr hab., prof. Uniwersytetu Kazimierza Wielkiego w Bydgoszczy, dyrektor Instytutu Filozofii UKW, autor ponad 70 publikacji, w tym m.in. książek: *Stany rzeczy i prawda. Szkice filozoficzne* (2002), *Filozofia Tadeusza Czeżowskiego* (2002), *Actions, products and things. Brentano and Polish Philosophy* (ed. with A. Chrudziński) (2006), *Sąd i poznanie w fenomenologii Edmunda Husserla* (2008), *Scientific Knowledge and Common Knowledge* (ed. with R. Pouivet) (2009), *Rozumieć cierpienie. Wokół myśli Jana Pawła II i pytań o przyszłość chrześcijaństwa* (red. z M.K. Siwcem, S. Warzyńskim) (2010). Zainteresowania naukowe: filozofia austriacka (Bolzano, Brentano, Meinong), filozofia niemiecka (Hus-

serl i fenomenologia), szkoła lwowsko-warszawska, filozofia analityczna (analityczna metafizyka i metaetyka, filozofia religii).

RYSZARD MORDARSKI – dr hab., prof. w Instytucie Filozofii UKW w Bydgoszczy. Zajmuje się filozofią polityki, filozofią religii i współczesną filozofią polską. Opublikował m.in. *Klasyyczny racjonalizm polityczny w ujęciu Leo Straussa* (2007). Przełożył i wstępem opatrzył wybór tekstów Leo Straussa, pt. *Jerozolima i Ateny oraz inne eseje z filozofii politycznej* (2012).

STEFAN M. NORKOWSKI – dominikanin, absolwent medycyny w Poznaniu, a następnie filozofii w Krakowie i teologii we Fryburgu. Najbliższy opiekun o. Bocheńskiego w ostatnim okresie jego życia. Interesuje się porównawczą analizą religii i mistyki.

DAWID PEŁKA – dr inż., adiunkt na Wydziale Matematyczno-Przyrodniczym Akademii im. Jana Długosza w Częstochowie; zastępca Komendanta Powiatowego Państwowej Straży Pożarnej w Pajęcznie. Interesuje się filozofią klasyczną, bezpieczeństwem technicznym i etyką zawodową służb ratowniczych.

MAREK ANDRZEJ PEPLIŃSKI – dr, adiunkt w Zakładzie Metafizyki i Filozofii Religii, Instytut Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego. Specjalizuje się w filozofii religii, epistemologii i metaetyce. Autor ponad pięćdziesięciu publikacji, artykułów, haseł, tłumaczeń, drukowanych m.in. w „Kwartalniku Filozoficznym”, „Kognitywistyce i Mediach w Edukacji”, „Rocznikach Filozoficznych”, „Przeglądzie Religioznawczym”, „Filo-Sofiji” oraz w pracach zbiorowych. Redagował tomy 15. i 19. „Filo-Sofiji” poświęcone metafizyce, filozofii religii i epistemologii religii.

ALFRED SKORUPKA – dr, zatrudniony w Katedrze Zarządzania i Informatyki Politechniki Śląskiej. Interesuje się filozofią cywilizacji, etyką polską i etyką postomyślności. Opublikował m.in. prace: *Idea cywilizacji na tle kryzysu filozofii XX wieku* (2010) i *Recentywnizm a filozofia Wschodu. Ze szczególnym uwzględnieniem Upaniszad oraz buddyźmu zen* (2012).

JAROSŁAW STRZELECKI – dr, adiunkt w Instytucie Filozofii Uniwersytetu Warmińsko-Mazurskiego w Olsztynie. Interesuje się filozofią informacji (w tym teorią bytu, teorią poznania, filozofią języka, filozofią pamięci, logiką formalną, logiką pragmatyczną) oraz filozofią procesu.

KAROL TOMECKI – mgr, absolwent Wyższego Śląskiego Seminarium Duchownego. W „Śląskich Studiach Historyczno-Teologicznych” publikował rozprawy o aspektach społeczno-prawnych życia kościelnego w okresie Kulturkampf w Austrii. Następnie przez 18 lat pracował na wschodniej Białorusi, badając różne aspekty sowieckiego ateizmu oraz współczesnej ideologii państwa białoruskiego.

SYLWESTER WARZYŃSKI – dr filozofii, adiunkt w Instytucie Filozofii UKW. Współautor zbioru rozpraw: *Zrozumieć cierpienie? Wokół myśli Jana Pawła II i pytań o przyszłość chrześcijaństwa* (2010). Autor książki *Porzucony świat. Postmodernizm Nietzschego, Heideggera i Derridy* (2012).

WOJCIECH WIERZEJSKI – dr nauk społecznych, etyk, filozof polityki, politolog. Poseł do Parlamentu Europejskiego (2004–2005), poseł na Sejm RP (2005–2007). Autor książek: *Zamach*

## NOTY O AUTORACH

na cywilizację. *Szkice etyczne* oraz *Naród, Młodzież, Idea*; redaktor książki: *Aktualność myśli Romana Dmowskiego w XXI wieku*. Członek redakcji czasopisma „Polityka Narodowa”.

MARCIN WIŚNIEWSKI – mgr prawa, uczestnik seminarium doktoranckiego w Katedrze Praw Człowieka Uniwersytetu Mikołaja Kopernika w Toruniu, sędzia Sądu Rejonowego w Sławnie.

WOJCIECH ZIELIŃSKI – dr, pracuje w Instytucie Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego oraz w Instytucie Ekonomicznym Państwowej Wyższej Szkoły Zawodowej w Elblągu. Zajmuje się problematyką filozofii praktycznej, (meta)etyki, socjologii humanistycznej i filozofii kultury. Opublikował m.in. książkę pt. *Status etyki w kulturze ponowoczesnej. Analiza propozycji Zygmunta Baumana* (2001).