

NOTY O AUTORACH

MACIEJ DYMKOWSKI, profesor zwyczajny w Szkole Wyższej Psychologii Społecznej, w jej Wydziale Zamiejscowym we Wrocławiu, kierownik Katedry Psychologii Historycznej i Politycznej. Interesuje się problematyką poznawania siebie, meta-teoretycznymi zagadnieniami psychologii społecznej oraz psychologią historyczną. Wśród książek jego autorstwa są m.in.: *Poznanie siebie: umotywowane sprawdziany samowiedzy* (Warszawa 1993), *Samowiedza w okowach przywdziewanych masek* (Warszawa 1996), *Między psychologią a historią. O roli złudzeń w dziejach* (Warszawa 2000) oraz *Wprowadzenie do psychologii historycznej* (Gdańsk 2003).

JOHANNES FEICHTINGER, pracownik naukowy w Instytucie Studiów o Kulturze i Historii Teatru, Austriacka Akademia Nauk, docent Uniwersytetu Wiedeńskiego (2011). Specjalizacja: historia intelektualna i historia nauki, historia Monarchii Habsburskiej i Austrii, studia o kulturze (teoria postkolonialna, studia pamięci, studia tożsamości). Ostatnie publikacje: *Wissenschaft als reflexives Projekt. Von Bolzano über Freud zu Kelsen: Österreichische Wissenschaftsgeschichte 1848–1938*, Bielefeld 2010; red. wraz z Jamesem Hodkinsonem, Johnem Walkerem i Shaswati Mazumdar, *Deploying Orientalism in Culture and History. From Germany to Central and Eastern Europe*. Rochester, 2013; red. wraz z Johannem Heissem, *Der erinnerte Feind*, Wien 2013; red. wraz z Johannem Heissem, *Geschichtspolitik und »Türkenbelagerung«*, Wien 2013.

ADAM IZDEBSKI, historyk-bizantynolog, odbywa obecnie staż doktorski NCN w Instytucie Historii UJ u prof. Macieja Salamona. Głównym przedmiotem jego badań jest historia środowiskowa Bizancjum oraz metodologia łączenia różnych typów źródeł (pisanych, archeologicznych oraz przyrodniczych) w badaniach historycznych. Obecnie zajmuje się przede wszystkim związkiem zmian klimatycznych z historią społeczno-gospodarczą Bizancjum oraz przyrodniczymi aspektami migracji i przemian kulturowych na terenie średniowiecznych Anatolii i Bałkanów. W 2013 roku wydał książkę *A Rural Economy in Transition. Asia Minor from Late Antiquity into the Early Middle Ages* (Warszawa 2013: JJP Supplements), jest także redaktorem pracy zbiorowej *Cultures in Motion. Studies in the Medieval and Early Modern Periods* (Kraków 2014: WUJ, wspólnie z D. Jasińskim).

ALLAN MEGILL, profesor w Corcoran Department of History, University of Virginia, USA. Jest autorem między innymi *Karl Marx: The Burden of Reason (Why Marx Rejected Politics and the Market)* (2002) i *Historical Knowledge, Historical Error: A Contemporary Guide to Practice* (2007). Zajmuje się historią intelektualną nowoczesnej Europy i teorią historii.

ANNA NICIŃSKA, adiunkt w Zakładzie Ekonomii Ludności i Demografii na Wydziale Nauk Ekonomicznych Uniwersytetu Warszawskiego; zajmuje się badaniem transferów prywatnych w tym spadków, warunkami końca życia oraz wpływem wydarzeń z historii życia na ryzyko zgonu. Jej ważniejsze publikacje: *Why Do People Bequeath?* „Argumenta Oeconomica”, 2013, nr 31/2, s. 75–95; *Private Transfers to Parents from Their Genetically Related and Nongenetically Related Children*, „Journal of Family Studies”, 2012, nr 18/1, s. 36–46 z Małgorzatą Kalbarczyk-Stęclik.

ALEKSANDRA PORADA (ur. 1978) socjolog, doktor nauk humanistycznych, absolwentka Uniwersytetu Warszawskiego oraz Szkoły Nauk Społecznych Polskiej Akademii Nauk, współpracownik katedry psychologii historycznej i politycznej Szkoły Wyższej Psychologii Społecznej we Wrocławiu.

MICHAŁ STACHURA, dr hab., od 1999 roku pracuje w Zakładzie Historii Bizancjum Instytutu Historii UJ, obecnie na stanowisku adiunkta. Zasadniczym obszarem jego badań jest historia Późnego Cesarstwa Rzymskiego. Jego zainteresowania koncentrują się wokół historii mentalności, mniejszości religijnych, prawa rzymskiego, historii wojskowości, wykraczając poza ścisłe ramy badanej epoki.

JAN SWIANIEWICZ (ur. 1983) dr, związany z Instytutem Filozofii Uniwersytetu Warszawskiego. Zajmuje się współczesną filozofią kontynentalną, filozofią i metodologią historii oraz społeczno-gospodarczymi dziejami kapitalizmu. Publikował m.in. w „Przeglądzie Filozoficznym”, „Societas/Communitas” oraz „Recyclingu Idei”. Interesuje się również perspektywami dydaktyki filozofii w Polsce: jest współautorem podręcznika do filozofii dla gimnazjów i liceów oraz współpracuje z Centralną Komisją Egzaminacyjną przygotowując egzaminy maturalne z filozofii.

WIKTOR WERNER (ur. 1974) doktor habilitowany, profesor nadzwyczajny w Instytucie Historii UAM. Autor czterech książek: *Kult początków. Historyczne zmagania z czasem, religią i genetyką. Szkice z historii historiografii polskiej i obcej*. Wydawnictwo Poznańskie, Poznań 2004; *Od duszy do świadomości, od jednostki do społeczeństwa. Szkice z historii intelektualnej*, Instytut Historii UAM, Poznań 2008 [drugi autor: Iwona Werner]; *Historyczność kultury. W poszukiwaniu myślowego fundamentu współczesnej historiografii*, Poznań 2009; *Wprowadzenie do historii*, Warszawa 2012. Zainteresowania badawcze: historia intelektualna, historia idei, teoria i historia nauki nauki. Adres e-mail: werner@amu.edu.pl