

NOTY O AUTORACH

Mark H. Bickhard, ur. 2 listopada 1945. Profesor robotyki kognitywnej i filozofii wiedzy w Lehigh University. W perspektywie stanowiska, które określa mianem „interaktywizmu”, bada, na czym polega bycie osobą, co jego zdaniem wymaga odpowiedzi na pytania, czym jest wiedza i reprezentacja, funkcja, racjonalność, język, psychologia i świat społeczny. Opublikował m.in. *Cognition, Convention, and Communication* (1980), *On the Nature of Representation. A Case Study of James Gibson's Theory of Perception* (1983, z D.M. Richiem), *Knowing Levels and Developmental Stages. Contributions to Human Development* (1986, z R.L. Campbellem), *Foundational Issues in Artificial Intelligence and Cognitive Science: Impasse and Solution* (1995, z L. Terveenem). Pracuje obecnie nad książką *Whole Person*.

Anthony Chemero, ur. 1969. Profesor na wydziałach filozofii i psychologii w University of Cincinnati. Łączy filozofię z pracą empiryczną. Zajmuje się filozofią kognitywistyki i nauki. Opublikował książkę *Radical Embodied Cognitive Science* (2009). Wraz z S. Kauferem pracuje nad książką *Phenomenology and Cognitive Science*.

Robert Cummins, ur. 1944, emerytowany profesor Uniwersytetu Kalifornijskiego w Davis. Zajmuje się przede wszystkim problematyką funkcji (jest autorem klasycznej koncepcji analizy funkcjonalnej) oraz reprezentacji umysłowych, które analizuje w kategoriach strukturalnych i niejęzykowych. Opublikował m.in. książki *The Nature of Psychological Explanation* (1983), *Meaning and Mental Representation* (1989), *Representations, Targets and Attitudes* (1996) i *The World in the Head* (2010).

Fred Dretske (1932-2013) – amerykański filozof umysłu i epistemolog, jeden z twórców semantyki informacyjnej. Do 1988 profesor University of Wisconsin-Madison, następnie profesor w Stanfordzie,

a jako profesor emeritus także w Duke University. Początkowo zajmował się problematyką widzenia w książce *Seeing and Knowing* (1969). W książce *Knowledge and the Flow of Information* (1981) zanalizował pojęcie wiedzy w kategoriach informacji, broniąc jej eksternalistycznego ujęcia; napisał też *Explaining Behavior* (1991). W języku polskim ukazała się jego książka *Naturalizowanie umyśłu* (2004).

Stanisław Gromadzki, ur. 1971 r. w Kolnie; filolog, filozof, aforysta, tłumacz, eseista, redaktor i wydawca. Współautor (z Jerzym Niecikowskim) antologii *Nihilizm: dzieje, recepcja, prognozy* (Warszawa 2001). Zredagował tom *Nietzsche – prowokator czy moralista?* (Toruń 2011). Przełożył książkę Karla Löwitha, *Od Hegla do Nietzschego. Rewolucyjny przelom w myśli XIX wieku* (Warszawa 2001). Przygotowuje książkę eseistyczną *Zapiski lekkoducha* oraz bibliografię Leszka Kołakowskiego. Wybrał i opracował (samodzielnie lub z innymi osobami) teksty do 22 numerów kwartalnika „Przegląd Filozoficzno-Literacki”. Zajmuje się myślą Nietzschego, filozofią kultury, filozofią literatury, tzw. warszawską szkołą historii idei, komparatystyką literacką i teorią przekładu.

Wojciech Laskowski – komunikolog, absolwent Uniwersytetu im. Adama Mickiewicza w Poznaniu. Studia doktoranckie poświęcone ripostom w dialogach potocznych rozpoczął pod opieką prof. Romana Kubickiego w Instytucie Filozofii, następnie napisał i obronił rozprawę doktorską pod kierunkiem prof. Macieja Karpińskiego w Instytucie Językoznawstwa.

Paweł Marczewski – adiunkt w Instytucie Socjologii UW, w roku akademickim 2014/2015 Bronislaw Geremek Visiting Fellow w Instytucie Nauk o Człowieku w Wiedniu. Zajmuje się historią myśli społecznej i politycznej. Wchodzi w skład redakcji „Stanu Rzeczy” i „Przeglądu Politycznego”, stale współpracuje z „Tygodnikiem Powszechnym”. Wydał książkę *Uczyńć wolność nieuchronną. Wątki republikańskie w myśli Alexis de Tocqueville’a* (2012).

Ruth Garrett Millikan, ur. 1933. Amerykańska filozof biologii, psychologii i języka, emerytowana profesor w Uniwersytecie w Connecticut. Doktoryzowała się pod kierunkiem Wilfrida Sellarsa. Zajmuje się problematyką intencjonalności analizowaną w kategoriach *quasi*-biologicznych. Opublikowała książki *Language, Thought, and Other Biological Categories* (1984), *White Queen Psychology and Other Essays for Alice* (1993), *On Clear and Confused Ideas* (2000), *The Varieties of Meaning* (2004), *Language*.

A Biological Model (2005), a także kilkadziesiąt artykułów. Aktualnie pracuje nad książką *Unicepts, Language and Information* (Oxford University Press).

Marcin Miłkowski, ur. 1976. Profesor nadzwyczajny IFiS PAN. Wraz z R. Poczobutem zredagował tomy *Analityczna metafizyka umyśłu* (Warszawa 2008) i *Przewodnik po filozofii umyśłu* (Kraków 2012); z K. Talmontem-Kamińskim *Beyond Description. Naturalism and Normativity* (Londyn 2010) i *Regarding the Mind, Naturally* (Newcastle 2013). Za pracę *Explaining the Computational Mind* (Cambridge, MA 2013) otrzymał Nagrodę im. T. Kotarbińskiego Wydziału I PAN.

Monika Murawska, absolwentka filozofii i historii sztuki na Uniwersytecie Warszawskim. Pracuje jako adiunkt w Katedrze Teorii Wydziału Sztuki Nowych Mediów na Akademii Sztuk Pięknych w Warszawie. Jest trzykrotną stypendystką Rządu Francuskiego, sekretarzem redakcji „Przeglądu Filozoficzno-Literackiego” i Polskiego Towarzystwa Fenomenologicznego. Tłumaczy z języka francuskiego; autorka książek: *Problem innego* (2005), *Filozofowanie z zamkniętymi oczami* (2011) i *Jean Renoir. Malarz kadrów* (2012).

Robert Poczobut, dr hab., prof. UwB, kierownik Zakładu Ontologii i Epistemologii – w latach 1993-2000 asystent i adiunkt w Zakładzie Logiki i Metodologii Nauk na Wydziale Filozofii i Socjologii UMCS. Opublikował cztery książki oraz kilkadziesiąt artykułów z zakresu filozofii logiki, filozofii nauki, ontologii, filozofii języka, filozofii umyśłu i filozofii kognitywistyki. Za pracę *Spór o zasadę niesprzeczności. Studium z zakresu filozoficznych podstaw logiki* otrzymał Nagrodę im. Tadeusza Kotarbińskiego przyznaną przez Wydział I Nauk Społecznych Polskiej Akademii Nauk. Jego książka *Między redukcją a emergencją. Spór o miejsce umyśłu w świecie fizycznym* uzyskała wyróżnienie Fundacji na rzecz Nauki Polskiej. Obecnie przygotowuje do druku książkę *Kognitywistyczne teorie jaźni* oraz uczestniczy w pracach organizacyjnych i programowych zmierzających do uruchomienia studiów kognitywistycznych na Uniwersytecie w Białymstoku.

Marek Pokropski – ur. 1981, doktor filozofii, stypendysta Fulbrighta, pracuje w Instytucie Filozofii Uniwersytetu Warszawskiego. Jego zainteresowania badawcze koncentrują się wokół fenomenologii, filozofii umyśłu i kognitywistyki (w szczególności koncepcji poznania ucieleśnionego). Autor artykułów oraz monografii *Cielesna geneza czasu i przestrzeni* (IFiS

PAN 2013) poświęconej problemowi percepcji i konstytucji czasu i przestrzeni w naukach kognitywnych i fenomenologii.

Krzysztof Posłajko, ur. 1981. Adiunkt w Instytucie Filozofii Uniwersytetu Jagiellońskiego. Autor książki *To wszystko nic nie znaczy* (Warszawa 2013) poświęconej sceptycyzmowi w sprawie znaczenia i reguł. Obecnie interesuje się głównie metafizyką umysłu.

Łukasz Przybylski, ur. 1975. Kognitywista. Pracownik Zakładu Logiki i Kognitywistyki oraz Laboratorium Badania Działań i Poznania Instytutu Psychologii UAM w Poznaniu. Stypendysta m.in. Johannes Gutenberg Universität-Mainz (Niemcy) oraz University of California, San Diego (USA). Jego zainteresowania naukowe obejmują kognitywne teorie percepcji oraz wzrokową kontrolę działania i skupiają się na badaniu neuronalnych korelatów czynności, takich jak manipulacja przedmiotami, eksploracja otoczenia czy użycie narzędzi. Podejmuje w swoich badaniach również problematykę związaną z poznaniem ucieleśnionym i rozproszonym w kontekście psychologii ekologicznej.

Magdalena Reuter, ur. 1980. Ukończyła doktorat z filozofii na Uniwersytecie Adama Mickiewicza w Poznaniu. W rozprawie doktorskiej zajmowała się problematyką konfabulacji z perspektywy kognitywistycznej. Ponadto ukończyła studia podyplomowe „Neurokognitywistyka w patologii i zdrowiu” na Pomorskim Uniwersytecie Medycznym w Szczecinie. Zatrudniona w Zakładzie Logiki i Kognitywistyki w Instytucie Psychologii na Uniwersytecie Adama Mickiewicza w Poznaniu. Realizuje staż podoktorski pod kierunkiem Prof. Grzegorza Króliczaka w Laboratorium Badania Działań i Poznania w Poznaniu. W swoich badaniach skupia się na zagadnieniach lateralizacji języka i prakcji, problematyce ewolucji języka i umysłu, psychologii rozwojowej i porównawczej oraz neurokognitywistyce społecznej.

Martin A. Roth, profesor filozofii w Drake University. Interesuje się filozofią umysłu i nauki, zwłaszcza wyjaśnianiem w nauce, reprezentacjami umysłowymi i naturą wiedzy. Publikował w czołowych czasopiśmie światowych, m.in. „*Philosophical Studies*”, „*Mind and Language*”, „*Synthese*” i „*Philosophical Psychology*”.

Andrzej Stępnik – ur. 29 listopada 1979 r. w Warszawie, doktor filozofii, absolwent Instytutu Filozofii Uniwersytetu Warszawskiego. Autor około 50 publikacji naukowych, w tym książki *Pragmatyzm Williama*

Jamesa: ujęcie systemowo-krytyczne. Zajmuje się epistemologią, filozofią umysłu, filozofią nauki i metodologią ogólną, filozofią religii i aksjologią. Interesują go zagadnienia z pogranicza filozofii i nauk szczegółowych.

Witold Wachowski, absolwent Instytutu Filozofii Uniwersytetu Mikołaja Kopernika w Toruniu, gdzie obronił pracę magisterską z zakresu filozofii kognitywistyki (promotor: prof. dr hab. Michał Tempczyk). Współredaktor tomów monograficznych: *Immune System, Immune Self* (Avant III, 1/2012), *A Remedy Called Affordance* (Avant III, 2/2012). Przeprowadził i opublikował blisko 30 wywiadów z przedstawicielami świata nauki i sztuki.

Andrzej Waśkiewicz, zajmuje się historią idei społecznych i politycznych. Jego najważniejsze publikacje – oprócz recenzowanej tu książki – to *Interpretacja teorii politycznej. Spór o metodę we współczesnej literaturze anglosaskiej* (1998), *Polityka dla dorosłych. Eseje* (2006) i *Obcy z wyboru. Studium filozofii społecznej* (2008). Jest pracownikiem Instytutu Socjologii UW i jego obecnym dyrektorem, a także stałym współpracownikiem Kolegium Artes Liberales UW.