

NOTY O AUTORACH

KRZYSZTOF BRZEHCZYN, prof. dr hab. zatrudniony w Instytucie Filozofii Uniwersytetu im. Adama Mickiewicza w Poznaniu. Zainteresowania: historia najnowsza, filozofia historii, filozofia polityczna i społeczna oraz metodologia historii. Autor książek: *Kłopoty z Polską. Wybór publicystyki politycznej* (1998), *Odrębność historyczna Europy Środkowej. Studium metodologiczne* (1998), *O wielości linii rozwojowych w procesie historycznym. Próba interpretacji ewolucji społeczeństwa meksykańskiego* (2004), *O ewolucji solidarnościowej myśli społeczno-politycznej w latach 1980–1981. Studium z filozofii społecznej* (2013). Redaktor prac zbiorowych: *Ścieżki transformacji. Ujęcia teoretyczne i opisy empiryczne* (2003) i *Idealization XIII: Modeling in History* (2009). Przygotował wybór pism Chrisa Lorenza, *Przekraczanie granic. Eseje z filozofii historii i teorii historiografii* (2009) i Leszka Nowaka, *Polska droga od socjalizmu. Pisma polityczne 1980–1989* (2011). E-mail: brzech@amu.edu.pl

TADEUSZ BUKSIŃSKI – prof. dr hab.; swoje zainteresowania filozoficzne koncentruje na filozofii politycznej oraz etyce. Opublikował ponad 150 prac. Redaguje serię wydawniczą Dia-Logos w Peter Lang Publishing House oraz jest redaktorem Wydawnictwa Naukowego Instytutu Filozofii Uniwersytetu im. Adama Mickiewicza w Poznaniu. Opublikował trzy monografie w języku angielskim: *Transformations and Continuations. The Case of Central Eastern Europe* (2011), *Liberalization and Transformation of Morality in Post-communist Countries* (2003), *Essays in the Philosophy of History* (1994). E-mail: tabu@amu.edu.pl

LIDIA B. GODEK – dr; adiunkt w Zakładzie Filozofii Społecznej i Politycznej Instytutu Filozofii Uniwersytetu im. Adama Mickiewicza w Poznaniu. Zajmuje się aksjologią i estetyką polityki, teorią i praktyką komunikacji. W szczególności aksjologią sfery publicznej, estetyzacją i skandalizacją dyskursów polityki, teorią demokracji medialnej. Autorka książki pt. *Filozofia państwowości Maxa Webera* (2013). E-mail: lidia.b.godek@gmail.com

JAN P. HUDZIK – prof. dr hab.; kierownik Zakładu Filozofii i Socjologii Polityki Uniwersytetu Marii Curie-Skłodowskiej w Lublinie. Zajmuje się historią idei, filozofią kultury i filozofią społeczną. Autor m.in. książek: *Rozum, wolność, odpowiedzialność* (2001), *Niepewność i filozofia* (2006), *Trzy studia o metafizyce, pamięci i demokracji* (2009), *Prawda i teoria* (2011). E-mail: jan.hudzik@poczta.umcs.lublin.pl

JOANNA K. MALINOWSKA – mgr filozofii (UAM) i sztuki (UAP), obecnie doktorantka w Instytucie Filozofii na Uniwersytecie im. Adama Mickiewicza w Poznaniu. Obszar jej zainteresowań badawczych obejmuje epistemologię (w tym także epistemologię ewolucyjną), kognitywistykę, filozofię umysłu i filozofię nauki. E-mail: joanna.malinowska23@gmail.com

MONIKA MAZUR-BUBAK – doktorantka na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego, posiada tytuł magistra politologii i magistra filozofii – oba uzyskane na Uniwersytecie Jagiellońskim. E-mail: monikadanutamazur@gmail.com

JOANNA MYSONA BYRSKA – dr hab., kierownik katedry Filozofii Społecznej i Polityki, Wydział Filozoficzny UPJPII w Krakowie, zainteresowania: filozofia społeczna i polityki, etyka stosowana. Najważniejsze publikacje: *Zaufanie w życiu publicz-*

nym [red.], (2014); *Chciwość w życiu publicznym* [red.] (2013); *Etyczne aspekty demokracji* (2012); *Kłamstwo w życiu publicznym* [red.] (2009); *Demokratyczne państwo prawa i jego znaczenie dla człowieka w myśli Ernsta-Wolfganga Boecknerfoerde* (2005). Email: joanna.mysona.byraska@upjp2.edu.pl

DAVID OST is the Joseph DiGangi Professor of Political Science at Hobart and William Smith Colleges in Geneva, New York, and frequent visiting professor in eastern Europe. His books include *Solidarity and the Politics of Anti-Politics* (1990; po polsku: "Solidarność a polityka antypolityki", Europejskie Centrum Solidarnosci, 2014), *Workers After Workers' States* (2001), and *The Defeat of Solidarity: Anger and Politics in Postcommunist Society* (2005; po polsku: "Kłeska Solidarności", Muza, 2007). He is on the editorial boards of *Politics and Society*, *East European Politics and Societies*, *Polish Sociological Review*, *Studia Socjologiczne*, and is a founding member of the *Warsaw Forum of Economic Sociology*. His edited collection, "Class After Communism," is forthcoming in 2015 as a special issue of *East European Politics and Societies*. E-mail: ost@hws.edu

David Ost (ost@hws.edu) – profesor nauk politycznych w Hobart and William Smith Colleges w Genewie w stanie Nowy Jork, wykładowca często w Europie Wschodniej. Autor takich prac, jak *Solidarity and the Politics of Anti-Politics* (1990; przekład polski: *Solidarność i polityka antypolityki*, Europejskie Centrum Solidarności, 2014), *Workers After Workers' States* (2001) oraz *The Defeat of Solidarity: Anger and Politics in Postcommunist Society* (2005; przekład polski: *Kłeska Solidarności*, Muza, 2007). Członek rad redakcyjnych czasopism „Politics and Society”, „East European Politics and Societies, Polish Sociological Review”, „Studia Socjologiczne” oraz członek założyciel Warsaw Forum of Economic Sociology. W 2015 r. jako specjalne wydanie „East European Politics and Societies” ukazał się redagowany przez niego tom: *Class After Communism*.

EDYTA PIETRZAK – dr, antropolożka kultury, politolożka, adiunkt w Katedrze Teorii Polityki i Myśli Politycznej Akademii Humanistyczno-Ekonomicznej w Łodzi, autorka książek: *Kobiety mówią o swoim życiu, czyli Grupy Poszerzania Świadomości* (2006); *Podmiot, osoba, tożsamość* (2007); *Wolność, równość i siostrzeństwo* (2008); *Aksjologia życia publicznego* (2011), *Ku globalnemu społeczeństwu obywatelskiemu. Transgresje idei* (2014). E-mil: edytipietrzak@ahel.lodz.pl

MAREK SIKORA – dr hab., profesor Politechniki Wrocławskiej; kierownik Zespołu Filozofii i Socjologii Wiedzy w Studium Nauk Humanistycznych i Społecznych PWr. Zajmuje się głównie epistemologią, filozofią nauki, socjologią wiedzy oraz metodologią nauk przyrodniczych i społecznych. Redaktor i współredaktor kilku tomów zbiorowych, autor książek: *Problem interpretacji w metodologii nauk empirycznych* (1997) oraz *Problem reprezentacji poznawczej w nowożytnej i współczesnej refleksji filozoficznej* (2007). E-mail: m.sikora@pwr.edu.pl

GRAŻYNA ŻURKOWSKA (1944–2014) – dr hab., prof. Uniwersytetu Rzeszowskiego. Przez wiele lat była bardzo blisko związana ze środowiskiem filozoficznym Uniwersytetu Marii Curie-Skłodowskiej oraz Uniwersytetu Rzeszowskiego. Zajmowała się głównie: krytyką tradycyjnego modelu epistemologii i generowanych przez nią modeli realizmu, onto-poznawczymi wymiarami bytu ludzkiego, fenomenem kryzysu tradycyjnego modelu człowieka i kultury czy problemem prawdy w jej klasycznym rozumieniu. Jest autorką książki *Epistemologia po Wittgensteinie. Nowa perspektywa epistemologiczna Jana Strzednickiego* (2006).