

NOTY O AUTORACH

KRZYSZTOF BRZECHCZYN – profesor nauk humanistycznych zatrudniony w Instytucie Filozofii UAM. Autor książek *Odrębność historyczna Europy Środkowej. Studium Metodologiczne* (1998), *O wielości linii rozwojowych w procesie historycznym. Próba interpretacji ewolucji społeczeństwa meksykańskiego* (2004) i *O ewolucji solidarnościowej myśli społeczno-politycznej w latach 1980-1981. Studium z filozofii społecznej* (2013). Redaktor prac zbiorowych: *Idealization XIII: Modeling in History* (2009) współredaktor *Thinking about Provincialism in Thinking* (2012). Zainteresowania badawcze: filozofia historii, filozofia polityczna, filozofia społeczna, metodologia historii i filozofia nauk społecznych. E-mail: brzech@amu.edu.pl

MACIEJ GAŹDZICKI – doktorant Wydziału Polonistyki Uniwersytetu Jagiellońskiego związany z Katedrą Historii Literatury Staropolskiej. Jego zainteresowania naukowe dotyczą m.in. powieści historycznej i recepcji Antyku i Średniowiecza w literaturze i kulturze. Przygotowuje rozprawę poświęconą mediewalizmowi w powieściach J. I. Kraszewskiego. Członek redakcji czasopisma historycznoliterackiego „Littera/Historica”. E-mail: mgazdzicki@vp.pl

Tomasz Herbich – absolwent teologii, filozofii i politologii, doktorant w Instytucie Filozofii Uniwersytetu Warszawskiego oraz na Wydziale Teologicznym Uniwersytetu Kardynała Stefana Wyszyńskiego. Członek redakcji „Teologii Politycznej”, „Rocznika Historii Filozofii Polskiej” oraz „Słowa Krzyża”. Specjalizuje się w historii filozofii polskiej, historii filozofii rosyjskiej oraz teologii biblijnej. E-mail: t.herbich@gmail.com

MAREK JEDLIŃSKI – dr, Uniwersytet im. Adama Mickiewicza w Poznaniu, na dorobek naukowy składają się prace z zakresu filozofii rosyjskiej: artykuły i przekłady (m.in. *Rosyjska idea* W. Sołowjowa) oraz monografia *Rosyjskie poszukiwania sensu i celu... Myśl historiozoficzna Iwana Kiriejewskiego, Aleksego Chomiakowa i Piotra Czaadajewa* (2016). Aktualny obszar zainteresowań naukowych: charakterystyka rekonstrukcyjna rosyjskiego sposobu myślenia (umysłowości, mentalności), określanie cech konstytutywnych rosyjskiej myśli intelektualnej, analiza porównawcza konstrukcji świata euroatlantyckiego i rosyjskiego (prawosławnego, m.in. w kontekście politycznym). E-mail: marekjedlinski@poczta.onet.pl

GRZEGORZ LEWICKI – filozof i dziennikarz od 2011 roku związany z tygodnikiem „Wprost” (działy „Świat” i „Nauka”) oraz redaktor magazynu „Pressje”. Absolwent filozofii w London School of Economics, socjologii na Uniwersytecie w Maastricht i stosunków międzynarodowych. Autor wykładów TEDx, raportów dla MSZ i uczestnik projektów prognostycznych nt. migracji i mediacji kulturowej finansowanych przez Komisję Europejską. W latach 2004–2010 kierował Instytutem Badań nad Cywilizacjami przy Wyższej Szkole Europejskiej w Krakowie. Obecnie kończy doktorat z filozofii na Uniwersytecie Jagiellońskim. E-mail: greglewicki@alumni.lse.ac.uk

JĘDRZEJ MALIŃSKI – doktorant w Zakładzie Historii Filozofii Nowożytnej i Współczesnej Instytutu Filozofii Uniwersytetu im. Adama Mickiewicza w Poznaniu. Jego praca magisterska dotyczyła zagadnienia techniki w myśli Martina Heideggera. Obecnie przygotowuje rozprawę doktorską poświęconą wzajemnych powiązań filozofii techniki Martina Heideggera, Gilberta Simondona, Bernarda Stieglera i Bruno Latoura. Zainteresowania badawcze: nieanalityczna filozofia techniki, nieanalityczna ontologia, filozofia społeczna, posthumanizm. Publikował w „Kulturze i Historii” i na portalu „Praktyki Teoretycznej”. Współtworzy portal „Machina Myśli”. E-mail: jedrzejmalinski@gmail.com

BARTOSZ MATYJA – student Kolegium Międzyobszarowych Indywidualnych Studiów Humanistycznych i Społecznych na Uniwersytecie Warszawskim. Interesuje się historią idei, zwłaszcza w Europie Środkowej. E-mail: bartoszmatyja@gmail.com

KRYSTIAN PAWLACZYK – doktorant w Zakładzie Filozofii Społecznej i Politycznej Instytutu Filozofii UAM w Poznaniu. Zainteresowania badawcze: filozofia historii, filozofia polska, klasyczna filozofia niemiecka, postsekularyzm, związki myślenia filozoficznego z refleksją teologiczną. E-mail: krystian.pawlaczyk@amu.edu.pl

JAN PLATA-PRZECHLEWSKI – Wydział Nauk Społecznych, Uniwersytet im. Adama Mickiewicza w Poznaniu. Ukończył studia licencjackie na Wydziale Nauk Społecznych UAM, broniąc pracę pod tytułem: *Perspektywa eschatologiczna w „Celości i nieskończoności” Emmanuela Lévinasa*. Zainteresowania badawcze: filozofia francuska, a zwłaszcza filozofia Emmanuela Lévinasa, filozofia polityki ze szczególnym wyróżnieniem postaci Georges’a Sorela i Carla Schmitta oraz filozofia religii, szczególnie judaizmu. E-mail: pzkw.44@gmail.com

DAWID ROGACZ – doktorant w Zakładzie Filozofii Społecznej i Politycznej Instytutu Filozofii UAM. Kierownik grantu Narodowego Centrum Nauki „Chińska filozofia historii” oraz członek międzynarodowego zespołu badawczego „Narrative Modes of Historical Discourse in Asia” (NAMO). Autor kilkunastu artykułów w czasopiśmie punktowanych oraz monografii *W stronę radykalnego pluralizmu religijnego*. Jego zainteresowania badawcze obejmują: filozofię historii, filozofię chińską oraz filozofię religii. Od lipca b.r. pełni również funkcję przedstawiciela Polsko-Chińskiej Rady Biznesu. E-mail: dawid.rogacz@amu.edu.pl

MACIEJ SAWICKI – doktorant na Wydziale Historycznym Uniwersytetu im. Adama Mickiewicza w Poznaniu. Aktualnie przygotowuje dysertację doktorską poświęconą historiografii Saula Friedländera. Swoje zainteresowania badawcze skupia na problemie krzyżowania się dyscyplin religii, filozofii i historii. E-mail: maciej.sawicki@amu.edu.pl

NORBERT SLENZOK – absolwent filozofii i politologii na Uniwersytecie Śląskim w Katowicach. Obecnie doktorant nauk o polityce tej samej uczelni (Instytut Nauk Politycznych i Dziennikarstwa, Zakład Teorii Polityki i Myśli politycznej). Pod kierunkiem dr. hab. Jacka Surzyna przygotowuje rozprawę doktorską pt. *„A priori wolności, a priori*

NOTY O AUTORACH

porządku. Studium filozofii społeczno-politycznej Hansa-Hermannna Hoppego”. Zainteresowania naukowe oscylują wokół filozofii polityki, myśli politycznej i związków tych dziedzin z ekonomią. E-mail: n.slenzok@onet.eu

ANDRZEJ WAWRZYNOWICZ – dr hab., prof. Uniwersytetu im. Adama Mickiewicza w Poznaniu; kierownik Zakładu Filozofii Społecznej i Politycznej w Instytucie Filozofii UAM. Zajmuje się m.in. problematyką filozofii historii, polskiej filozofii społecznej i politycznej XIX i XX wieku, klasycznej filozofii niemieckiej i epistemologii. Ważniejsze publikacje: *Hegel i Adorno – opozycja dwóch koncepcji myślenia dialektycznego i dwóch wykładni racjonalności* (2001); *Filozoficzne przesłanki holizmu historyzoficznego w myśli Augusta Cieszkowskiego* (2010); *Spór o mesjanizm* (2015). E-mail: andrzej.wawrzynowicz@amu.edu.pl

URSZULA ZBRZEŃNIAK – dr, adiunkt w Instytucie Filozofii Uniwersytetu Warszawskiego; autorka m.in. książki pt.: *Michel Foucault. Ku historycznej ontologii nas samych* (2011). E-mail: urszulazbrzezniak@gmail.com

