

NOTY O AUTORACH

WILLIAM PAYNE ALSTON, należy do najwybitniejszych i wpływowych amerykańskich analitycznych filozofów języka (teoria aktów mowy), metafizyków, epistemologów, epistemologów religii oraz teologów filozoficznych. Umieszczany wraz z oddziałującymi nań A. Plantingą i N. Wolterstorffem wśród twórców tzw. epistemologii reformowanych (Reformed epistemology). Urodził się 29 listopada 1921 roku w Shreveport, Louisiana, USA, zmarł 13 września 2009 roku w Jamesville, New York, USA. Wykładał na Uniwersytecie Michigan, w Douglass College Uniwersytetu Rutgers, na Uniwersytecie Illinois w Urbana-Champaign oraz na Uniwersytecie Syracuse. Prezydent: Western (obecnie Central) Division of the American Philosophical Association 1978-9, Society for Philosophy and Psychology w 1977, Society of Christian Philosophers. Redaktor i założyciel trzech czasopism *Faith and Philosophy*, kwartalnika Society of Christian Philosophers, którego towarzystwa był współzałożycielem; *Journal of Philosophical Research* oraz *Cornell Studies in the Philosophy of Religion*. Członek American Academy of Arts and Sciences od 1990 roku. Alston jest autorem około dwustu publikacji filozoficznych, w tym do najważniejszych należą *Epistemic Justification: Essays in the Theory of Knowledge* (Ithaca, N.Y., 1989), *Divine Nature and Human Language: Essays in Philosophical Theology* (Ithaca, N.Y., 1989), *Perceiving God: The Epistemology of Religious Experience* (Ithaca, N.Y., 1991), *The Reliability of Sense Perception* (Ithaca, N.Y., 1993), *A Realist Conception of Truth* (Ithaca, N.Y., 1996), *Illocutionary Acts and Sentence Meaning* (Ithaca, N.Y., 2000), *A Sensible Metaphysical Realism* (Milwaukee, Wise., 2001), *Beyond "Justification": Dimensions of Epistemic Evaluation* (Ithaca, N.Y., 2004), *Epistemic Desiderata*, "Philosophy and Phenomenological Research" 53(1993), s. 527-51; *A Philosopher's Way Back to Faith*, w: *God and the Philosophers: The Reconciliation of Faith and Reason*, ed. T. V. Morris (Oxford, 1994), s. 19-30, *Back to the Theory of Appearing*, "Philosophical Perspectives", 13(1999), s. 181-204; *Religious Language and Verificationism*, w: *The Rationality of Theism*, ed. P. Copan and P. K. Moser (London and New York, 2003), s. 17-34.

JAKUB BUŻNIAK, mgr filozofii Uniwersytetu Gdańskiego na podstawie pracy „*Epistemologia Moritza Schlicka*”, doktorant filozofii na Katolickim Uniwersytecie Lubelskim. Przedmiotem jego rozprawy doktorskiej jest fundacjonalizm epistemologiczny. Zainteresowania badawcze: epistemologia, filozofia kultury, filozofia polityki.

CELINA GŁOGOWSKA, mgr filozofii Uniwersytetu Gdańskiego, doktorantka filozofii Uniwersytetu Szczecińskiego, stypendystka programu „Erasmus” na Università degli Studi di Salerno we Włoszech. Zajmowała się m.in.: epistemologią normatywną, aretologią i filozofią prawa oraz filozofią starożytną, średniowieczną i analityczną. Obecnie interesuje się teologią filozoficzną. Opublikowała następujące teksty z zakresu filozofii: *Jeffa Jordana pragmatyczne uzasadnienie wiary religijnej*, [w:] *Rozum i przestrzeń racjonalności*, pod red. A. Chmieleckiego, Gdańsk 2010, s. 144-152; *Jak się zachować racjonalnie w obliczu różnicy zdań? Recenzja z: David Christensen, Jennifer Lackey (red.), The Epistemology of Disagreement. New Essays, Oxford: Oxford University Press 2013*, „Analiza i Egzystencja” 2015, nr 29, s. 113-122. E-mail: cglogowska@gmail.com

KATARZYNA JOPEK, absolwentka filozofii Uniwersytetu Gdańskiego, redaktorka współpracująca m.in. z Wydawnictwem Uniwersytetu Gdańskiego, tłumaczka. Zajmowała się zagadnieniami z zakresu etyki cnót i sytuacjonizmu, obecnie także filozofii polityki i filozofii społecznej. Przedmiotem jej pracy magisterskiej była krytyka zarzutów G.A. Cohena wobec teorii sprawiedliwości, a w szczególności zasady dyferencji Johna Rawlsa.

TOMASZ KĄKOL, dr, adiunkt w Zakładzie Filozofii Współczesnej Instytutu Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego. Współpracownik International Center for Formal Ontology (ICFO) w Warszawie przy Politechnice Warszawskiej jako członek rady redakcyjnej „Fundamenta Onto/Logica”, której współwłaścicielem jest ICFO i Walter de Gruyter; także jako członek grupy badawczej WCST (Warsaw Circle for the Study of Thomism). Kierunki badań naukowych: ontologia (Roman Ingarden, Benedykt Spinoza, Tomasz z Akwinu, Immanuel Kant, czas, konstytucja materialna, identyczność), logika filozoficzna, filozofia umysłu, bioetyka, etyka seksualna, bibliistyka, koranistyka. W ostatnich dwóch latach opublikował: “Persons and Bodies. Lowe’s Arguments for Dualism vs. Ingarden’s Analysis”, [w:] Mirosław Szatkowski (ed.), *The Dualistic Ontology of Human Person*, Muenchen: Philosophia Verlag 2013, s. 149-160; *Is God His essence? The logical structure of Aquinas’ proofs for this claim*, „Philosophia”, vol. 41 (2013), nr 2, s. 649-660; *Aquinas and the ontological argument*, ukáže się w: M. Szatkowski (ed.), *Analytically Oriented Thomism*, Walter de Gruyter; *Czy ontologia czterowymiarowa jest równoważna trójwymiarowej?*, [w:] M. Piwo-warczyk (red.), „Substancja” (Studia Systematica, t. 2), Wrocław: Wydawnictwo UWr 2013, s. 105-114; *O kilku argumentach za zniesieniem różnicy kategoryjnej między przedmiotami trwającymi w czasie i procesami*, [w:] D. Leszczyński, M. Rosiak (red.), *Świadomość, świat, wartości. Profesorowi Andrzejowi Półtawskiemu z okazji 90. jubileuszu w darze*, Wrocław: Oficyna Naukowa Polskiego Forum Filozoficznego 2013, s. 324-338; *Ingardenowska ontologia czasu i procesu a prezentyzm*, „Filozofia Nauki”, 2(82)/2013, s. 117-129; *W kwestii nieśmiertelności duszy w Etyce w porządku geometrycznym dowiedzionej B. Spinozy*, „Studia z historii filozofii”, 3(4) 2013, s. 145-157; *Idealizm transcendentálny dziś? Od Kantowskiej metafizyki substancji i czasu w Krytyce czystego rozumu do sporu o istnienie świata*, „Studia Philosophica Wratislaviensia”, 4/2013, s. 7-18; *Spór o istnienie świata rozniecony na nowo? Idee I Husserla a (możliwa) przyszłość fenomenologii*, „Fenomenologia”, 12/2014, s. 145-153; *Panowie, właśnie rozmawialiśmy z Absolutem*, <http://tomaszkakol.blog.onet.pl/2014/12/03/panowie-wlasnie-rozmawialismy-z-absolutem-czyli-ewangelie-w-reku-filozofa-w-xxi-wieku/>

ROBERT KOSZKAŁO, dr, adiunkt w Zakładzie Filozofii Współczesnej Instytutu Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego. Zainteresowania badawcze: ontologia, epistemologia, filozofia sztuki, filozofia analityczna, filozofia francuska.

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),

NOTY O AUTORACH

Elementy logiki dla prawników (2006, 2012 [2 wyd.]), *Przekonania i zmiana przekonań. Analiza logiczna i filozoficzna* (2011).

WITOLD PŁOTKA, dr, adiunkt w Zakładzie Filozofii Współczesnej w Instytucie Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego. Jest laureatem „The 2011 CARP Directors’ Memorial Prize in Honor of José Huertas-Jourda”. Autor prac z zakresu fenomenologii klasycznej i jej współczesnych przeformułowań. Jest redaktorem *Wprowadzenia do fenomenologii. Interpretacje, zastosowania, problemy* (IFiS PAN, Warszawa 2014).

MAREK PEPLIŃSKI, dr, adiunkt w Zakładzie Metafizyki i Filozofii Religii w Instytucie Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego. Specjalizuje się w analitycznej filozofii religii, epistemologii normatywnej, metodologii filozofii. Autor ponad pięćdziesięciu publikacji, artykułów, haseł, tłumaczeń, drukowanych m.in. w „Kwartalniku Filozoficznym”, „Kognitywistyce i Mediach w Edukacji”, „Rocznikach Filozoficznych”, „Przeglądzie Religioznawczym”, „Filo-Sofiji” oraz w pracach zbiorowych. Redagował tomy 15. i 19. „Filo-Sofiji” poświęcone metafizyce, filozofii religii i epistemologii religii.

ARTUR SZUTTA, dr, adiunkt w Instytucie Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego. Zajmuje się problematyką z zakresu filozofii społecznej, etyki, metaetyki i filozofii umysłu. Jest autorem książki *Obywatelskie nieposłuszeństwo. Próba określenia pojęcia* (2011). Publikował artykuły w takich czasopismach jak „Analiza i Egzystencja”, „American Catholic Philosophical Quarterly”, „Diametros” czy „Filo-Sofija”. Aktualnie pracuje nad zagadnieniem intuicji moralnych. Jest także, wspólnie z Robertem Kryńskim, współzałożycielem i redaktorem internetowego czasopisma popularyzującego filozofię „Filozofuj!”, dostępnego na stronie <http://filozofuj.academicon.pl/>.