

NOTY O AUTORACH

KRYSZYNA BEMBENNEK – mgr, asystentka w Zakładzie Historii Filozofii Nowożytnej Instytutu Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego. Autorka artykułów dotyczących filozofii P. Ricoeura, H.-G. Gadamera, G. Marcela. Zainteresowania badawcze: historia, status i problemy filozofii hermeneutycznej, zagadnienie podmiotowości, dydaktyka filozofii i etyki. Prowadzi zajęcia w Uniwersytecie Trzeciego Wieku w Gdyni, jest członkinią *L'Association Paul Ricoeur*. E-mail: krystyna.bembennek@ug.edu.pl

HARRY G. FRANKFURT – należy do czołówki amerykańskich filozofów analitycznych; do czasu przejścia na emeryturę wykładał filozofię m.in. w uniwersytetach Yale i Princeton. Zajmował się racjonalizmem w XVII wieku (Kartezjusz), filozofią moralną oraz filozofią umysłu i działania. Do najważniejszych jego prac należą: *Demons, Dreamers and Madmen: The Defence of Reason In Descartes's Meditations* (1970); *The Importance of What We Care About* (1988); *Necessity of Volition, and Love* (1999); *The Reason of Love* (2004) oraz dwie niewielkie objętościowo prace, które przyniosły mu światowy rozgłos: *On Bullshit* (2005) – przekład polski: *O wciskaniu kitu* (2008) i *On Truth* (2006) – przekład polski: *O prawdzie* (2008).

STANISŁAW JUDYCKI – prof. dr hab., kierownik Zakładu Metafizyki i Filozofii Religii w Instytucie Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego, autor ponad stu czterdziestu publikacji, w tym sześciu książek: *Intersubiektywność i czas. Przyczynek do dyskusji nad późną fazą poglądów Edmunda Husserla* (1990); *Umysł i synteza. Argument przeciwko naturalistycznym teoriom umysłu* (1995); *Świadomość i pamięć. Uzasadnienie dualizmu antropologicznego* (2004); *Bóg i inne osoby. Próba z zakresu teologii filozoficznej* (2010); *Książeczka o człowieku wierzącym* (2014). Obszary zainteresowań: epistemologia, filozofia współczesna, filozofia umysłu, teologia filozoficzna. E-mail: s.judycki@ug.edu.pl

ELŻBIETA JUNG – dr hab. prof. UŁ, Prodziekan ds Nauki, Wydz. Filozoficzno-Historyczny, Kierownik Katedry Historii Filozofii w Instytucie Filozofii Uniwersytetu Łódzkiego. Główne zainteresowania to filozofia i teologia późnego średniowiecza, historia nauki do czasów Newtona, historia kobiet myślicielek, współczesny feminizm. Około 100 publikacji w językach kongresowych, wydania krytyczne tekstów łacińskich, tłumaczenia z łaciny na język polski. Do 2012 r. członek Prezydium Societ Internationale pour l'Etude de la Philosophie Mdivale, redaktor naczelna „Mediaevalia Philosophica Polonorum”. Ostatnia książka: *Arystoteles na nowo odczytany. Ryszarda Kilvingtona Kwestie o ruchu* (2014). Kierownik grantu NCN: „W kierunku nowożytnej filozofii przyrody. Średniowieczna Szkoła Oksfordzkich Kalkulatorów, czyli matematyzacja Arystotelesa”. Konsul Honorowy Republiki Finlandii w Łodzi. E-mail: hisfil@filozof.uni.lodz.pl

RADOSŁAW KAZIBUT – dr, adiunkt w Zakładzie Filozofii Techniki i Rozwoju Cywilizacji Instytutu Filozofii Uniwersytetu im. Adama Mickiewicza w Poznaniu. Zainteresowania badawcze: zagadnienie procesu kształtowania się praktyki badawczej nauk laboratoryjnych, także w odniesieniu do społecznych uwarunkowań mechanizmów akceptowania i uzasadniania wiedzy naukowej; problem kryteriów demarkacji pomiędzy wiedzą naukową a pseudonaukową; wpływ czynników kulturowych i przekonań światopoglądowych na kształt wiedzy naukowej. Szczególną uwagę badawczą koncentruje na zagadnieniu filozoficznych podstaw praktyki badawczej „nauki laboratoryjnej” w kontekście myśli filozoficznej Roberta Boyle’a. Publikowała m.in. w: „Zagadnieniach Naukoznawstwa”, „Studia Philosophica

Wratislaviensia”, „Studiach Metodologicznych”, „Przeglądzie Religioznawczym”, „Studia Philosophiae Christianae”. E-mail: rkazibut@amu.edu.pl

RYSZARD KLESZCZ – Prof. dr hab., pracuje w Katedrze Logiki i Metodologii Nauk, Instytutu Filozofii Uniwersytetu Łódzkiego. Zainteresowania badawcze: epistemologia/metodologia, filozofia analityczna, filozofia polska XX w., filozofia religii, metafizyka. Opublikował, oprócz ponad 70 artykułów, m.in. książki: *O racjonalności. Studium epistemologiczno-metodologiczne* (1998); *O rozumie i wartościach* (2007); *Metoda i wartości. Metafilozofia Kazimierza Twardowskiego* (2013). Redagował polskie wydanie pracy Chaima Perelmana pt. *Imperium retoryki. Retoryka i argumentacja* (2002) oraz współredagował (wraz z J. Kaczmarkiem) zbiór rozpraw pt. *Wokół logiki i filozofii. Księga jubileuszowa z okazji 60. urodzin Profesora Grzegorza Malinowskiego* (2005). Adres E – mail: kleszcz@filozof.uni.lodz.pl

KRZYSZTOF KOSIOR – dr hab. profesor nadzwyczajny Uniwersytetu Marii Curie-Skłodowskiej w Lublinie, kierownik Zakładu Religioznawstwa i Filozofii Wschodu, specjalista z zakresu historii i filozofii religii, w głównej mierze buddyzmu i tradycji dalekowschodnich. Autor ponad setki publikacji, uczestnik ponad pół setki konferencji. E-mail: krzysztof.kosior@poczta.umcs.lublin.pl

BOGNA KOSMULSKA – dr; adiunkt w Zakładzie Historii Filozofii Starożytnej i Średniowiecznej Instytutu Filozofii Uniwersytetu Warszawskiego; członkini Komisji Speculum Byzantinum przy Wydziale Artes Liberales Uniwersytetu Warszawskiego. Zajmuje się patrologią grecką i myślą wczesnobizantyjską, a także kulturowym kontekstem myśli antycznej. Autorka książki pt. *Historyczne i doktrynalne uwarunkowania rozwoju myśli Maksyma Wyznawcy* (2014). E-mail: bognakosmulska@onet.pl

MARTYNA KOSZKAŁO – dr; adiunkt w Zakładzie Historii Filozofii Starożytnej, Średniowiecznej i Nowożytnej w Instytucie Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego. Zainteresowania badawcze: historia filozofii starożytnej i średniowiecznej, filozofia Boga, Jan Duns Szkot, problem jednostkownienia, etyka średniowieczna, historia pojęcia woli. Autorka monografii *Indywidualizm i jednostkownienie. Analiza wybranych tekstów Jana Duns Szkota* (2003), artykułów dotyczących metafizyki i etyki Jana Duns Szkota, historii pojęcia woli, scholastyki nowożytnej (Franciszek Suárez), haseł encyklopedycznych z zakresu filozofii średniowiecznej w *Powszechnej Encyklopedii Filozofii* i tłumaczeń z łaciny. Strona http://ug.edu.pl/pracownik/1487/martyna_koszkało Adres e-mail: filmko@univ.gda.pl.

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. E-mail: jozefkozuchowski@gmail.com

DARIUSZ ŁUKASIEWICZ – dr hab., profesor Uniwersytetu Kazimierza Wielkiego w Bydgoszczy. Członek Komitetu Nauk Filozoficznych PAN, członek Bydgoskiego Towarzystwa Naukowego, Polskiego Towarzystwa Filozoficznego (wiceprzewodniczący oddziału w Bydgoszczy) i Gesellschaft der Analytischen Philosophie. Przewodniczący Central European Society for Philosophy of Religion. Główne obszary badań: filozofia polska (w szczególności Szkoła Lwowsko-Warszawska), brentanizm i fenomenologia, filozofia re-

ligii. Najważniejsze publikacje książkowe: *Opatrzność Boża, wolność, przypadek. Studium z analitycznej filozofii religii* (2014); *Sąd i poznanie w fenomenologii Edmunda Husserla* (2008); *Bóg, wszechwiedza, wolność* (2007); *Stany rzeczy i prawda. Szkice filozoficzne* (2002); *Filozofia Tadeusza Czeżowskiego* (2002); *Actions, Products, and Things. Brentano and Polish Philosophy* (współred., 2006); *Scientific Knowledge and Common Knowledge* (współred., 2009), *The Right to Believe. Perspectives in Religious Epistemology* (współred. 2012). E-mail: dluke@ukw.edu.pl

GEORGE I. MAVRODES – amerykański filozof analityczny; wykładał filozofię w University of Michigan. Zajmował się epistemologią religii oraz teologią filozoficzną. Przez wiele lat pełnił funkcję przewodniczącego amerykańskich towarzystw filozoficznych: *Society for Philosophy of Religion* oraz *Society of Christian Philosophers*. Był również redaktorem naczelnym takich czasopism jak: „American Philosophical Quarterly” i „Faith and Philosophy”. Do najważniejszych jego prac należą: *Belief in God: A Study in the Epistemology of Religion* (1970) i *Revelation in Religious Belief* (1988).

RYSZARD MORDARSKI – dr hab. prof. Uniwersytetu Kazimierza Wielkiego w Bydgoszczy; zajmuje się filozofią religii i filozofią polityki oraz filozofią polską. Jest autorem m.in. książek: *Albert Camus: między absurdem a solidarnością* (1999); *Klasyczny racjonalizm polityczny w ujęciu Leo Straussa* (2007); przekładów na j. polski: R. MacInerney, *Zagadnienie etyki chrześcijańskiej*; Leo Strauss, *Jerozolima i Ateny oraz inne eseje z filozofii politycznej*; P. van Inwagen, *Problem zła* oraz redaktorem (wraz z D. Łukaszewiczem) prac zbiorowych poświęconym filozofom polskim: W. Tatarkiewiczowi, J.M. Bocheńskiemu i Kazimierzowi Ajdukiewiczowi. E-mail: ryszard.mordarski@gmail.com

ANDRZEJ OSTROWSKI – dr hab., pracownik Zakładu Historii Filozofii Nowożytnej Wydziału Filozofii i Socjologii Uniwersytetu Marii Curie-Skłodowskiej w Lublinie. Publikacje w zakresie specjalizacji naukowej: historia filozofii nowożytnej i współczesnej, filozofia egzystencjalna, idealistyczna filozofia rosyjska XIX i XX w. E-mail: aostrowski@bacon.umcs.lublin.pl

MAREK PEPLIŃSKI – dr, adiunkt w Zakładzie Metafizyki, Filozofii Religii i Filozofii Współczesnej w Instytucie Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego. Specjalizuje się w filozofii religii, epistemologii normatywnej, metodologii filozofii uprawianych z perspektywy analitycznej. Autor ponad pięćdziesięciu publikacji, artykułów, haseł, tłumaczeń, drukowanych m.in. w „Kwartalniku Filozoficznym”, „Kognitywistyce i Mediach w Edukacji”, „Rocznikach Filozoficznych”, „Przeglądzie Religioznawczym”, „Filo-Sofii” oraz w pracach zbiorowych. Redaktor numerów tematycznych czasopisma „Filo-Sofija” poświęconych metafizyce oraz filozofii i epistemologii religii – vol. 15 (2011/4) *Metafizyka i filozofia religii*; vol. 19 (2012/4) *O Bogu i człowieku. Wszechwiedza Boga, wszechmoc a ludzka wolność* oraz wraz z Robertem Koszkało numeru dotyczącego epistemologii – vol. 27 (2014/4/II) *Epistemologia i metaepistemologia w ich aktualnych przemianach*. Strona internetowa http://ug.edu.pl/pracownik/2288/marek_peplinski. E-mail: marek.peplinski@ug.edu.pl

TADEUSZ SIEROTOWICZ – dr hab., zajmuje się filozofią nauki, zwłaszcza w aspekcie jej relacji z teologią i literaturą. Autor publikacji dotyczących Galileusza i tłumacz jego dzieł na j. polski. Współpracuje z Centrum Kopernika Badań Interdyscyplinarnych w Krakowie oraz Istituto di Scienza Religiose w Bolzano (Włochy). Opublikował m.in. *Nauka a wiara – przestrzeń dialogu* (1997) (poszerzona i poprawiona wersja polska książki *La casa nel*

mondo interpretato; wyd. II – poprawione w profilu: <https://isr.academia.edu/TadeuszSierotowicz>), *Od metodycznej polemiki do polemiki metodologicznej. Impresje z lektury 'Wagi probierczej' Galileusza wraz z antologią* (2008) (wyd. II, popr. i zmienione, zatytułowane *Aut Ceasar aut nihil*, jest dostępne pod adresem internetowym: <https://isr.academia.edu/TadeuszSierotowicz/Books>), *O położeniu płam słonecznych* (2013) oraz tłumaczenie dzieła Galileusza *Waga probiercza* (2009). E-mail: sierotowicz@gmail.com.

ADAM ŚWIEŻYŃSKI – dr hab. nauk humanistycznych w zakresie filozofii; prof. Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie; kierownik Katedry Filozofii Przyrodoznawstwa; zajmuje się zagadnieniem cudu, problematyką genezy życia, filozofią przyrody i filozofią nauk przyrodniczych oraz filozofią biblijną. Jest stypendystą Fundacji Lankorońskich z Brzezia (2014) oraz autorem kilkudziesięciu publikacji naukowych, m.in.: „Nowożytny przemiany idei samoródtwa” („Roczniki Filozoficzne”, 2009); *Knowledge and Values. Selected Issues in the Philosophy of Science* (2011); „The Philosophy of Nature, Chance, and Miracle” (“American Journal of Theology and Philosophy”, 2011); *Filozofia cudu. W poszukiwaniu adekwatnej koncepcji zdarzenia cudownego* (2012); “The Concept of Miracle as an ‘Extraordinary Event’” („Roczniki Filozoficzne” 2012); *God and Nature. Selected Issues in the Philosophy and Theology of Nature* (2014); “Science and/or Miracle? The System Approach to Miracle Events” (“Open Theology”, 2015); “Where/when/how did life begin? A philosophical key for systematizing theories on the origin of life” (International Journal of Astrobiology, 2016). Więcej: <http://www.filozofia.uksw.edu.pl/node/31>. E-mail: a.swiezynski@uksw.edu.pl.

MARCIN TREPCZYŃSKI – doktor nauk humanistycznych w zakresie filozofii, badacz Instytutu Filozofii Uniwersytetu Warszawskiego, adiunkt w Instytucie Badań Edukacyjnych; autor książki *Ścieżki myślenia Alberta Wielkiego i Tomasza z Akwinu*, „*Campidoglio*” (2013) oraz artykułów z obszaru filozofii średniowiecznej, w tym stosowanej przez ówczesnych myślicieli logiki i metodologii nauk, a także z zakresu filozofii włoskiej; zajmuje się też zagadnieniami związanymi z krytycznym myśleniem i edukacją filozoficzną; jest redaktorem i współautorem raportu „Nauczanie filozofii na III i IV etapie edukacyjnym”, prezentującego wyniki badania przeprowadzonego w IBE. E-mail: mercyn@o2.pl

JACEK WOJTYSIAK – prof. dr hab., kierownik Katedry Teorii Poznania Wydziału Filozofii Katolickiego Uniwersytetu Lubelskiego Jana Pawła II. Zajmuje się przede wszystkim ontologią i metafizyką, filozofią Boga i religii, semiotyką i filozofią języka, metafizyką i dydaktyką filozofii. Był stypendystą Fundacji Nauki Polskiej (1997), a w 2010 r. otrzymał nagrodę Ministra Nauki i Szkolnictwa Wyższego za rozprawę habilitacyjną. Jest autorem licznych publikacji naukowych i popularyzatorskich, w tym sześciu książek: *Filozofia. Pochwała ciekawości* (2003); *O słowie BYĆ. Z teorii wyrażen egzystencjalnych i ich filozoficznego zastosowania* (2005); *Filozofia i życie* (2007); „*Dlaczego istnieje raczej coś niż nic?*” *Analiza problemu w kontekście dyskusji we współczesnej filozofii analitycznej* (2008); *Spór o istnienie Boga. Analityczno-intuicyjny argument na rzecz teizmu* (2012); *Wprowadzenie do teologii naturalnej* (2013). Współredaktor „Studiów Metafilozoficznych” oraz „Studies in Logic and Theory of Knowledge”. Strona internetowa: <http://pracownik.kul.pl/jacek.wojtysiak>