

NOTY O AUTORACH

Maciej Bugajewski — dr hab., adiunkt w Zakładzie Metodologii Historii i Historii Historiografii Instytutu Historii Uniwersytetu im. Adama Mickiewicza. Zainteresowania naukowe: współczesne stanowiska historyzoficzne, status poznawczy wiedzy historycznej, historia historiografii. Opublikował: *Historiografia i czas. Paula Ricoeura teoria poznania historycznego* (2002); *Francuska historiografia kobiet. Dokonania — perspektywy — krytyka* (wspólnie z M. Solarską) (2008); *Czy przeszłość powinna być inna? Studia z teorii i historii historiografii* (redakcja) (2008); *Brzemie przeszłości. Zło jako przedmiot interpretacji historycznej* (2009).

Bartłomiej Brzeziński — dr, adiunkt w Instytucie Wschodnim UAM; zainteresowania badawcze: rosyjska myśl filozoficzno-religijna XIX i XX ww., filozofia, teologia i kultura prawosławna, religioznawstwo. Najważniejsze publikacje: *Mikołaj Bierdiajew — medytacje. Ideowe źródła i konteksty* (Poznań 2002); (red.) *Fenomen rosyjskiego komunizmu. Geneza, konteksty, konsekwencje* (Poznań 2010); (red. wraz z D. Jewdokimow, N. Przybylską) *Kultura prawosławna*, „Zeszyty Naukowe Centrum Badań im. Edyty Stein”, 2011, nr 7. Jest również autorem wielu artykułów oraz z przekładów z języków angielskiego i rosyjskiego.

Claudia-Florentina Dobre — dr historii Uniwersytetu w Laval (Québec, Canada), pracuje na Uniwersytecie Bukaresztańskim, redaguje czasopismo naukowe „Memoria. Revista gândirii arestate”. Autorka prac: *Mendicants in Moldavia: Mission in an Orthodox Land*, Aurel Verlag und Handel Limited, Daun 2009; *Vies menottées, paroles libérées. Témoignages des anciennes persécutées politiques roumaines*, Editions universitaires européennes, Saarbrücken 2010.

Stanisław Jankowiak — dr hab., profesor w Instytucie Historii UAM. Pracuje w Zakładzie Najnowszej Historii Polski. Autor licznych prac na temat poznańskiego Czerwca 1956, wydarzeń 1968 r. w Wielkopolsce, relacji kościoła — państwo w PRL, stosunków polsko-niemieckich po II wojnie światowej. Opublikował m.in. książkę *Wysiedlenie i emigracja ludności niemieckiej w polityce władz polskich w latach 1945–1970* (Warszawa 2005).

Violetta Julkowska — dr hab., pracuje w Instytucie Historii UAM, zajmuje się historią historiografii XIX i XX w. oraz dydaktyką historii i kulturą historyczną; autorka książek: *Retoryka w narracji historycznej Joachima Lelewela* (1998) oraz *Historia dla wyobraźni. Recepcja i interpretacja pisarstwa historycznego Karola Szajnochy* (2010), autorka i współautorka podręczników do nauczania historii oraz międzynarodowych projektów edukacyjnych. Członkini prezydium Polsko-Niemieckiej Komisji Podręcznikowej i Rady Ekspertów wspólnego polsko-niemieckiego podręcznika historii. Współautorka wydawnictwa: *Polsko-niemieckie miejsca pamięci*.

Michał Kierzkowski — dr, historyk, autor kilkunastu artykułów naukowych, współredaktor prac zbiorowych. Publikował m.in. w „Kwartalniku Historycznym”, „Historyce — studiach metodologicznych” oraz w „Porównaniach”. Stypendysta Fundacji Kościuszkowskiej (2007–2008). Wiceprezes Polskiego Towarzystwa Historii Mówionej.

NOTY O AUTORACH

Zainteresowania badawcze: metodologia historii, teoria pamięci, historia mówiona (ze szczególnym uwzględnieniem Europy Środkowej).

Maciej Michalski — dr, adiunkt w Zakładzie Historii Kultury Instytutu Historii UAM w Poznaniu. Zajmuje się historią średniowiecza, a ostatnio recepcją tradycji średniowiecznej w epokach późniejszych (schyłkowe Oświecenie i romantyzm). Prowadzi badania z zakresu zjawiska mediewalizmu w historiografii, literaturze i sztukach wizualnych.

Olha Ostriitchouk — dr historii i etnologii, Centrum studiów nad kryzysami i konfliktami międzynarodowymi (CECRI) w Instytucie Nauk Politycznych Uniwersytetu katolickiego w Louvain-la-Neuve, Belgia. Autorka prac: *Le conflit identitaire à travers les rhétoriques concurrentes en Ukraine post-soviétique*, « Autrepart », n° 48, 2008/4; « *Des victimes du stalinisme à la nation-victime : évolution des pratiques commémoratives en Ukraine (1989–2007)* ». Médiathèque des études supérieures Anamnesis [en ligne]. Paris, 31 octobre 2008. www.anamnesis.tv.

Izabela Skórzyńska — dr hab., pracuje w Zakładzie Dydaktyki Historii Instytutu Historii UAM. Odbiła studia postdoktoranckie w Chaire de recherche du Canada en Histoire comparée de la mémoire — Université Laval (2004–2005). Zajmuje się szeroko rozumianą edukacją historyczną, historią teatru alternatywnego, historią i socjologią pamięci. Ostatnio opublikowała *Widowiska przeszłości. Alternatywne polityki pamięci (1989–2009)* (Poznań 2010).

Anna Wachowiak — dr hab., profesor Wyższej Szkoły Humanistycznej TWP w Szczecinie, kierownik Zakładu Metodologii Badań Społecznych. Zainteresowania naukowe koncentruje wokół zagadnień metodologii badań społecznych, socjologii rodziny, studiów feministycznych, socjologii pamięci. Opublikowała m.in. *Transgraniczność wobec perspektyw socjologicznych teorii komunikacji społecznej*, w: *Transgraniczność w perspektywie socjologicznej — kontynuacje*, red. L. Gołdyka, (Zielona Góra 1999); *The quality of behavioral culture of the inhabitants of the countryside in the face of prospects of change in rural areas*, in: *Proceedings of the Polish-German Symposium on Science Research Education SRE' 2000, 28–29 September 2000*, ed. by E. Hajduk, T. Rongińska (Zielona Góra 2000); A. Wachowiak (red.) *Mikrostruktury społeczne w socjologicznym lustrze*. Zielona Góra 2007. A. Wachowiak (red.) *Socjologia jako terapia*. Oficyna Wydawnicza U.Z., 2008.

Jan Krzysztof Witczak — dr, pracownik Instytutu Wschodniego UAM. Prace badawcze dotyczą historii Rosji XIX i XX stulecia, ze szczególnym uwzględnieniem rosyjskiej myśli społeczno-politycznej i kulturalnej, rosyjskiego ruchu rewolucyjnego a także dziejów historiografii rosyjskiej XVIII–XX w. Publikował m.in. w „Sprawach Wschodnich”, „Studiach z dziejów Europy Wschodniej” i „Przeglądzie Wschodnioeuropejskim”. Przygotował monografię pt. *Historycy rosyjscy wobec rewolucji bolszewickiej i rzeczywistości radzieckiej w latach 1917–1938* (w druku). Publikował również poezję. Wydał zbiór wierszy pt. *Chabry* (2004). Jest współautorem wyboru wierszy *Imiona miłości* (2005).

Jakub Wojtkowiak — dr hab., profesor w Instytucie Historii UAM, pracuje w Zakładzie Historii Powszechnej XIX i XX w. Autor prac o polityce zagranicznej ZSRR na Dalekim Wschodzie, dziejach Armii Czerwonej i Polakach w szeregach sił zbrojnych ZSRR. Opublikował m.in. *Polowanie na „dálniewostoczników”. Represje wobec korpusu oficerskiego dalekowschodniego zgrupowania radzieckich sił zbrojnych w latach 1936–1939* (Poznań 2007).