

NOTY O AUTORACH

MACIEJ CHLEWICKI – dr hab., pracownik Instytutu Filozofii Uniwersytetu Kazimierza Wielkiego w Bydgoszczy, zajmuje filozofią nowożytną, szczególnie kartezjanizmem i kantyzmem oraz epistemologią i filozofią podmiotu. Publikacje w „Przeglądzie Filozoficznym”, „Filo-Sofiji”, „Zagadnieniach Naukoznawstwa”. Autor książki pt. *Kant a problem filozofii religii*; e-mail: machle@wp.pl

ALICJA CHYBIŃSKA – doktorantka w Zakładzie Semiotyki Logicznej Instytutu Filozofii Uniwersytetu Warszawskiego. E-mail: a.chybinska@uw.edu.pl

KAZIMIERZ CZARNOTA – mgr; emerytowany wykładowca logiki Uniwersytetu Warszawskiego. Współautor m.in. *Malej encyklopedii logiki*. Redaktor wielu podręczników i monografii z zakresu logiki. Aktywny uczestnik krajowych i międzynarodowych konferencji logicznych. Członek Polskiego Towarzystwa Filozoficznego. Autor artykułów o problematyce logicznej i filozoficznej. E-mail: arba4@wp.pl

ARTUR DOBOSZ — dr hab., wykładowca Politechniki Poznańskiej, pracuje w Pracowni Humanistyki i Komunikacji Interpersonalnej w Zarządzaniu. Wydał m.in.: *Symbol i istnienie* (1993), *Tożsamość metamorficzna a komunikacja językowa* (2002); *Myslenie magiczno-mityczne a schizofrenia* (2013). Autor kilkudziesięciu artykułów z filozofii i teorii kultury. E-mail: Artur.Dobosz@put.poznan.pl

ALEKSANDRA HORECKA — dr hab., adiunkt w Zakładzie Semiotyki Logicznej w Instytucie Filozofii Uniwersytetu Warszawskiego. Zajmuje się estetyką szkoły lwowsko-warszawskiej oraz semiotyką logiczną, ze szczególnym uwzględnieniem teorii obiektów semiotycznych w szkole lwowsko-warszawskiej. Przygotowała książkę pt. *Przedmiot estetyki, jej zadania, metoda i miejsce pośród nauk w szkole lwowsko-warszawskiej*. E-mail: aleksandra@horecki.pl

JOANNA KRZEMKOWSKA-SAJA – mgr, doktorantka Uniwersytetu Szczecińskiego w Instytucie Filozofii. Specjalizuje się we współczesnych filozoficznych teoriach emocji. Przygotowuje rozprawę doktorską na temat percepcyjnej teorii emocji zaproponowanej przez Ronalda de Sousa. E-mail: joannasaja@gmail.com

MAREK LECHNIAK – dr hab., Katedra Logiki Katolickiego Uniwersytetu Lubelskiego Jana Pawła II; kieruje Instytutem Filozofii Teoretycznej na Wydziale Filozofii KUL; autor m.in. książek: *Interpretacje wartości matryc logik wielowartościowych* (1999), *Elementy logiki dla prawników* (2006, 2012 [2 wyd.]), *Przekonania i zmiana przekonań. Analiza logiczna i filozoficzna* (2011). E-mail: lechmar@kul.pl

ARTUR KOSECKI – mgr, doktorant w Instytucie Filozofii Uniwersytetu Szczecińskiego. Pracę magisterską pt. „Metoda parafrazy w sporze o realizm. Analiza porównawcza poglądów Kazimierza Ajdukiewicza i Michaela Dummetta” napisał pod kierunkiem prof. T. Szubki. Autor publikacji w „Edukacji Filozoficznej” (nr 57), pt.: „Zastosowanie

metody parafrazy w sporach ontologicznych”. Zainteresowania filozoficzne – historia filozofii analitycznej, metodologia filozofii oraz analityczna metafizyka umysłu. E-mail: koseckiartur@gmail.com

ANDRZEJ KMIECIK – doktor nauk humanistycznych w zakresie filozofii, o specjalności logika, nauczyciel akademicki. 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. E-mail: akand@ukw.edu.pl

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. E-mail: s.konstanczak@ifil.uz.zgora.pl; skonstanczak@yahoo.pl

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. Chrudzimski) (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 naukowo-badawcze: filozofia austriacka (Bolzano, Brentano, Meinong), filozofia niemiecka (Husserl i fenomenologia), szkoła lwowsko-warszawska, filozofia analityczna (analityczna metafizyka i metaetyka, filozofia religii). E-mail: darek.lukasiewicz@interia.pl

RYSZARD MACIOLEK – dr, zatrudniony na stanowisku prof. nadzw. w Instytucie Kulturoznawstwa Wyższej Szkoły Gospodarki w Bydgoszczy. Od 2002 r. pełni funkcję prorektora WSG ds. nauki i współpracy. Publikował m.in. w „Roczniku Filozoficznym”, „Kwartalniku Filozoficznym”, „Kulturze i Edukacji”, „Filo-Sofiji” i in. Najważniejsze prace: *Problematyka niektórych ujęć przedmiotu logiki formalnej* (2002), „Interpretacja kwantyfikatora szczegółowego a przedmiot logiki formalnej” („Roczniki Filozoficzne”, z. 1, 1995), „Czy logika formalna jest rodzajem ontologii?” (Roczniki Filozoficzne, z. 1, 2008). E-mail: maciolek@tih.pl; maciolek@byd.pl

RYSZARD MORDARSKI — dr hab.; prof. w Instytucie Filozofii Uniwersytetu Kazimierza Wielkiego w Bydgoszczy. Zajmuje się filozofią polityki, filozofią religii i współczesną filozofią polską. Opublikował m.in. *Klasyczny 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) oraz Petera van Inwagena pt.: *Problem zła. Studia z analitycznej filozofii religii* (2014). E-mail: ryszard.mordarski@gmail.com