

Noty o autorach

Michał Głowala – dr, adiunkt w Zakładzie Filozofii Starożytnej i Średniowiecznej Instytutu Filozofii Uniwersytetu Wrocławskiego. Główne obszary zainteresowań: metafizyka umysłu ludzkiego; charakterystyka aktywności władz duszy ludzkiej (zwłaszcza rozumu i woli), samych tych władz i ich sprawności (*habitus*) z perspektywy ogólnej teorii aktu i możliwości; ogólna teoria aktu i możliwości. To wszystko – w scholastyce XIII–XVII w., ze szczególnym uwzględnieniem szkół tomistycznych w scholastyce XVI/XVII w. Wybrane publikacje: *Uczenie i pokazywanie palcem. Akwinata i Henryk z Gandawy o przyczynowości nauczyciela*, [w:] Człowiek i świat wokół niego. Studia z filozofii średniowiecznej, red. M. Manikowski, Instytut Filozofii Uniwersytetu Wrocławskiego, Wrocław 2008; *Czym jest rozumowe wnikiwanie? Rozumność w świetle kryteriów tożsamości aktów*, [w:] *Swoistość człowieka? Rozumność*, red. G. Bugajak, J. Tomczyk, Wydawnictwo UKSW, Warszawa 2009; *Dlaczego pewnych rodzajów rzeczy nigdy nie wolno robić? Malum ex genere i bytowość uczynku ludzkiego*, „*Studia Philosophica Wratislaviensia*”, vol. V, fasc. 3 (2010), s. 137-148; *Co wyrażają predykaty relacyjne? Jan od św. Tomasza oraz Bartłomiej Mastri i Bonawentura Belluto o czterech typach realności relacji*, „*Studia Philosophica Wratislaviensia*”, vol. VII, fasc. 1 (2012), s. 57-70; publikacje zwarte – Łatwość działania. Klasyczna teoria cnót i wad w scholastyce, Wydawnictwo TN KUL, Lublin 2012; Św. Tomasz z Akwinu, *O cnotach rozumu. Komentarz do VI księgi* Etyki nikomachejskiej *Arystotelesa*, przekład i opracowanie M. Głowala, J. Kostaś, M. Otlewska, W. Ziółkowski, współpraca M. Filip, Oficyna Wydawnicza „ATUT”, Instytut Filozofii Uniwersytetu Wrocławskiego, Wrocław 2010.

Krzysztof Hubaczek – adiunkt w Zakładzie Filozofii Współczesnej Instytutu Filozofii Uniwersytetu Szczecińskiego. Publikował m.in. w „Kwartalniku Filozoficznym”, „Rocznikach Filozoficznych KUL”, „Analizie i Egzystencji”, „Diametrosie”. Wydał książkę *Bóg a zło. Problematyka teodycealna w filozofii analitycznej* (Wrocław 2010) w ramach serii „Monografie. Seria humanistyczna” Fundacji na rzecz Nauki Polskiej. Obecnie zajmuje się filozofią religii, a także przygotowuje monografię poświęconą problematyce wolności woli i odpowiedzialności moralnej.

Stanisław Judycki – prof. dr hab., kierownik Zakładu Metafizyki i Filozofii Religii w Instytucie Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego, autor książek: *Intersubiektywność i czas. Przyczynek do dyskusji nad późną fazą poglądów Edmunda Husserla*, Lublin 1990; *Umysł i synteza. Argument przeciwko naturalistycznym teoriom umysłu*, Lublin 1995; *Świadomość i pamięć. Uzasadnienie dualizmu antropologicznego*, Lublin 2004; *Bóg i inne osoby. Próba z zakresu teologii filozoficznej*, Poznań 2010. Obszary zainteresowań: epistemologia, filozofia współczesna, filozofia umysłu, teologia filozoficzna. E-mail: s.judycki@ug.edu.pl

Elżbieta Jung, dr hab. prof. UŁ, 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 Société Internationale pour l'Etude de la Philosophie Médiévale, redaktor naczelna „Mediaevalia Philosophica Polonorum”.

Natalia Marciniowska – studentka II roku studiów magisterskich z filozofii na Uniwersytecie Gdańskim. W semestrze zimowym roku akademickiego 2012/2013 przebywała na Uniwersytecie Karola w Pradze. Obecnie zajmuje się filozofią Józefa Tischnera oraz filozofią religii.

Ryszard Kleszcz – dr hab., prof. Uniwersytetu Łódzkiego; pracuje w Katedrze Filozofii Analitycznej w Instytucie Filozofii UŁ. Zainteresowania badawcze: epistemologia, filozofia analityczna, filozofia polska XX w., metafizyka, filozofia religii, metaetyka, metodologia nauk humanistycznych. Opublikował, oprócz kilkudziesięciu artykułów, m.in. książki *O racjonalności. Studium epistemologiczno-metodologiczne* (1998), *O rozumie i wartościach* (2007). 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).

Martyna Koszkało – dr, adiunkt w Zakładzie Historii Filozofii Starożytnej i Średniowiecznej, Instytut Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego. Zainteresowania badawcze: historia filozofii starożytnej i średniowiecznej, filozofia Boga, Jan Duns Szkot, problem jednostkowania, etyka średniowieczna. Autorka monografii *Indywiduum i jednostkowanie. Analiza wybranych tekstów Jana Duns Szkota* (Towarzystwo Naukowe KUL, Lublin 2003), artykułów dotyczących metafizyki i etyki Jana Duns Szkota, scholastyki nowożytnej, haseł encyklopedycznych z zakresu filozofii średniowiecznej w *Powszechnej Encyklopedii Filozofii* i tłumaczeń z łaciny. Adres e-mail: fi lmko@univ.gda.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. 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 naukowobadawcze: filozofia austriacka (Bolzano, Brentano, Meinong), filozofia niemiecka (Husserl i fenomenologia), szkoła lwowsko-warszawska, filozofia analityczna (analityczna metafizyka i metaetyka, filozofia religii).

Ryszard Mordarski – dr hab., prof. Uniwersytetu Kazimierza Wielkiego w Bydgoszczy. Zajmuje się etyką, filozofią polityki i filozofią religii. 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).

O. Jacek Maria Norkowski OP – dr. Jest lekarzem i zakonnikiem. Studia medyczne ukończył w 1982 r. na obecnym Uniwersytecie Medycznym w Poznaniu. W 1991 r. uzyskał stopień magistra filozofii na Papieskiej Akademii Teologicznej. Tematem pracy była analiza filozoficzna powstawania i rozwoju świadomości u człowieka. Pracę doktorską z medycyny obronił pod kierunkiem prof. Jana Talara w roku 2009 na UMK w Toruniu. Praca ta ukazała się w formie książkowej pod tytułem *Medycyna na krawędzi* (Polwen, 2010). Nie wykonuje zawodu

NOTY O AUTORACH

lekarskiego. Jest kapłanem i wykładowcą teologii moralnej, w tym – bioetyki, na Papieskim Uniwersytecie *Angelicum* w Rzymie.

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”, „Kognitywistyka i Media w Edukacji”, „Roczniki Filozoficzne”, „Przegląd Religioznawczy”, „Filo-Sofija” oraz w pracach zbiorowych. Redagował nr 15. „Filo-Sofiji” (4/2011) poświęcony metafizyce i filozofii religii.

Ks. Adam Świeżyński – dr, pracuje w Katedrze Filozofii Przyrody, Instytut Filozofii Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie. Zainteresowania badawcze: filozofia cudu, żydowska filozofia przyrody, zagadnienie śmierci człowieka w ujęciu filozoficznym, problematyka relacji między naukami przyrodniczymi a teologią. Najważniejsze publikacje (od najnowszych): *Filozofia cudu. W poszukiwaniu adekwatnej koncepcji zdarzenia cudownego* (2012); *The Philosophy of Nature, Chance, and Miracle*, “American Journal of Theology and Philosophy”, 32 (2011), no. 3; *W poszukiwaniu żydowskiej filozofii przyrody*, [w:] *Z zagadnień filozofii przyrodoznawstwa i filozofii przyrody*, t. 20, red. A. Lemańska, M. Lubański, A. Świeżyński, Wydawnictwo UKSW, Warszawa 2011; *Is chance an “element” of miracle? In search for common aspect of miraculous and chance events*, “Studia Philosophiae Christianae”, 46 (2010), no. 2; *Majmonidesowe rozumienie zdarzeń cudownych a współczesna filozofia cudu*, „Studia Judaica”, 12 (2009), nr 1-2 (23-24); *Nowożytne przemiany idei samorodztwa*, „Roczniki Filozoficzne”, 57(2009), nr 1; *Philosophy of Human Death. An Evolutionary Approach*, Wydawnictwo UKSW, Warszawa 2009; *The Evolutionary Concept of Human Death*, “Forum Philosophicum. International Journal for Philosophy”, 13 (2008), no. 1. Adres strony www: www.pustelnik.org.pl