

IM. STEFANA

**FUNDACJA
BATOREGO**

ul. Sapieżyńska 10a
00-215 Warszawa
tel. 22 536 02 00
fax 22 536 02 20
batory@batory.org.pl
www.batory.org.pl

Nostalgia za komunizmem 18-19 listopada 2013

Noty

Roman Abramow (ur. 1975) – socjolog, dr. Pracuje w Instytucie Socjologii Rosyjskiej Akademii Nauk oraz na Uniwersytecie Wyższa Szkoła Ekonomii w Moskwie. Współpracował z Fundacją Obszestwennoje Mnienie. Zajmuje się socjologią pracy oraz badaniami nad postsowiecką nostalgią. Autor licznych publikacji. Uczestnik programów stypendialnych na Węgrzech, w USA, Finlandii i Wielkiej Brytanii.

Michał Bilewicz (ur. 1980) – psycholog społeczny, publicysta, dr. Koordynator Centrum Badań nad Uprzedzeniami Uniwersytetu Warszawskiego oraz wykładowca na Wydziale Psychologii UW. W latach 2000-2001 redaktor naczelny pisma "Jidełe", później przez kilka lat redaktor "Słowa Żydowskiego". Publikował m.in. w "Krytyce Politycznej", "Kulturze i Społeczeństwie", "Lewą Nogą", "Midraszu", "Polityce" i na portalu lewica.pl. Współredaktor książek: *Żydzi i komunizm* oraz *Trudne pytania w dialogu polsko-żydowskim*. Wiceprezes fundacji Forum Dialogu między Narodami.

Natalia Burlinowa (ur. 1983) – dyrektorka programów Fundacji Wsparcia Dyplomacji Publicznej im. A. M. Gorczakowa. Politolożka, dr. Kieruje organizacją Kreatywna Dyplomacja. Wcześniej ekspertka Fundacji Historyczne Perspektywy. Pracowała w dziale zagranicznym Agencji Informacyjnej RIA Novosti. Prowadziła program publicystyczny poświęcony sytuacji wewnętrznej i zagranicznej Rosji w rozgłośni *Goworit Moskwa*. Ekspertka w dziedzinie dyplomacji publicznej, polityki informacyjnej w Rosji.

Elżbieta Ciżewska (ur. 1979) — doktor socjologii, historyczka idei, adiunkt w Instytucie Stosowanych Nauk Społecznych Uniwersytetu Warszawskiego. Autorka *Filozofia publiczna Solidarności. Solidarność 1980-1981 z perspektywy republikańskiej tradycji politycznej* (2010). Publikowała w „Teologii Politycznej”, „Znaku”, „Res Publice Nowej” i w słowackim czasopiśmie „Impuls”. Związana m.in. z Instytutem Tertio Millennio.

Iryna Czezel (ur. 1975) – historyczka, dr. Redaktor naczelna magazynu internetowego „Gefter” (www.gefter.ru). Dyrektorka Programu Edukacyjnego Fundacji Efektywnej Polityki. W latach 1998-2012 wykładowczyni Rosyjskiego Państwowego Uniwersytetu Humanistycznego w Moskwie. Autorka licznych publikacji z zakresu historiografii, historii ZSRR oraz historii rosyjskiej inteligencji.

Timofej Dziadko (ur. 1985) – dziennikarz, publicysta telewizji internetowej Dożd (www.tvrain.ru). Wcześniej redaktor gazety „Wiedomosti” oraz rosyjskiego wydania magazynu „Forbes”, a także internetowego wydania portalu Gazeta.ru. Współpracuje z czasopismem „Nowaja Polska” oraz „The New Times”. Wspólnie z braćmi prowadzi cotygodniowy program „Dziadko 3” w TV Dożd.

Łukasz Jurczyszyn (ur. 1980) – socjolog, dr. Pracownik Centrum Badań Solidarności i Ruchów Społecznych Instytutu Socjologii UW. Współzałożyciel Zespołu Analizy Ruchów Społecznych. Członek Centrum Analizy i Interwencji Socjologicznych i Centrum Badań Wschodnich w Paryżu, gdzie realizuje projekt Understanding Violence in Russia.

Krzysztof Iszkowski (ur. 1978) – socjolog polityki, dr. Członek zespołu redakcyjnego „Liberte!”. Dyrektor Planu Zmian – eksperckiego zaplecza Twojego Ruchu. Wykładowca integracji europejskiej i stosunków międzynarodowych w warszawskiej Szkole Wyższej Psychologii Społecznej. W latach 2008-2010 analityk społeczno-ekonomiczny w Komisji Europejskiej. Był dziennikarzem „Tygodnika Idei Europa” (dodatku do „Faktu” i „Dziennika”), a wcześniej – dwutygodnika „Unia&Polska”, „Krytyki Politycznej” oraz czeskiego tygodnika „Respekt”. Wydał *Po co nam Europa? O rozbieżnych wizjach integracji* (2009).

Dominika Kozłowska (ur. 1978) – redaktorka naczelna miesięcznika „Znak”, filozofka, dr. Związana ze środowiskiem uczniów i przyjaciół ks. Józefa Tischnera skupionych wokół Instytutu Myśli Józefa Tischnera. Wcześniej była redaktorką naczelną „Thinking in Values”.

Zofia Król (ur. 1980) – krytyczka i historyczka literatury, doktor filozofii. Redaktor naczelna internetowego magazynu kulturalnego „Dwutygodnik” (www.dwutygodnik.com). Autorka recenzji oraz esejów. Publikowała między innymi w: „Zeszytach Literackich”, „Kontekstach”, „Tygodniku Powszechnym”, „Gazecie Wyborczej” oraz „Res Publice”. Laureatka przyznawanej przez Zeszyty Literackie nagrody im. Konstantego A. Jeleńskiego (2006).

Jarosław Kuisz (ur. 1976) – prawnik, dr. Redaktor naczelny „Kultury Liberalnej”. Wykładowca w Kolegium Międzywydziałowych Indywidualnych Studiów Humanistycznych i Collegium Artes Liberales UW. Adiunkt na Wydziale Prawa i Administracji Uniwersytetu Warszawskiego. Zajmuje się związkami prawa z literaturą i filmem w okresie Polski Ludowej, a także historią państwa i prawa Zachodu.

Jekaterina Kuzniecowa (ur. 1982) – politolożka i ekonomistka, współtworzyła program kandydata na prezydenta Rosji w 2012 roku Michaiła Prochorowa. Wykładowczyni na Uniwersytecie Wyższa Szkoła Ekonomii w Moskwie. Dyrektorka Programu Europejskiego w Centrum Badania Społeczeństwa Postindustrialnego. Stale współpracuje z Delegacją Unii Europejskiej w Moskwie.

Adam Leszczyński (ur. 1975) – historyk, adiunkt w Instytucie Studiów Politycznych PAN, gdzie zajmuje się ideologiami modernizacyjnymi w krajach peryferyjnych. Publicysta i reporter. Autor dwóch monografii o historii społecznej PRL oraz m.in. książki *Dziękujemy za palenie. Dlaczego Afryka nie może sobie poradzić z przemocą, głodem, wyzyskiem i AIDS*

(2003). Laureat licznych stypendiów i nagród, m.in. Fundacji Kultury, Ministra Edukacji Narodowej, Fundacji na Rzecz Nauki Polskiej.

Jan Lewczenko (ur. 1974) – językoznawca, kulturolog, dr hab. Wykładowca Wydziału Filozofii na Uniwersytecie Wyższa Szkoła Ekonomii w Moskwie. Krytyk literacki, publicysta. Autor m.in. *Drugaja nauka. Russkije formalisty w poskach biografii* (2012) oraz licznych publikacji poświęconych m.in. kulturze wizualnej, rosyjskiej i sowieckiej kinematografii oraz sztukom wizualnym. Kieruje projektem „Balszyje goroda”. Kończy prace nad książką poświęconą centrum i peryferiom w sowieckiej kinematografii.

Kirill Lewinson (ur. 1971) – historyk, tłumacz, dr. Pracuje w Instytucie Badań Humanistycznych w Wyższej Szkole Ekonomii w Moskwie. Wcześniej związany z Instytutem Światowej Historii Rosyjskiej Akademii Nauk oraz Rosyjskim Humanistycznym Uniwersytetem. Specjalizuje się w historii Środkowej Europy. Stale publikuje w czasopismach m.in. „Nowoje Literaturnoje Obozrenije” oraz „Odissej”.

Michał Łuczewski (ur. 1978) – socjolog, dr. Adiunkt w Instytucie Socjologii Uniwersytetu Warszawskiego. Członek redakcji „44/Czterdzieści i Cztery”. Wcześniej m.in. kierownik Instytutu Badawczo-Naukowego Centrum Myśli Jana Pawła II. Publikował m.in. w „Arcanach”, „Polsce The Times”, „Res Publice Nowej”, „Wprost”. Wydał: *Wartość krajobrazu. Rozwój przestrzeni obszarów wiejskich* (z Adrianną Kupidurą i Przemysławem Kupidurą, 2011). W 2013 otrzymał Nagrodę im. Księdza Józefa Tischnera za książkę *Odwieczny naród. Polak i katolik w Żmiącej*.

Sergiej Łukaszewski (ur. 1975) – historyk. Dyrektor Centrum Społecznego im. Sacharowa. Wcześniej pracował m.in. w Stowarzyszeniu Memoriał, gdzie zajmował się historią ruchu dysydenckiego. Był dyrektorem programu Monitoring Przestrzegania Praw Człowieka w Moskiewskiej Grupie Helsińskiej. Kierował Centrum Demos. Autor artykułów o historii rosyjskiego ruchu dysydenckiego oraz o prawach człowieka i społeczeństwie obywatelskim w Rosji.

Michaił Niemcew (ur. 1980) – filozof, dr. Wykładowca Nowosybirskiego Państwowego Uniwersytetu Ekonomii i Zarządzania. Absolwent Uniwersytetu Środkowoeuropejskiego w Budapeszcie. Zajmuje się m.in. historią sowieckiej filozofii i antropologią postsowieckiego społeczeństwa. Był zastępcą redaktora naczelnego czasopisma „60 parallel”. Uczestnik licznych projektów badawczych dotyczących pamięci, w tym m.in. „Soviet in Everyday Life” oraz „Soviet remembrances in contemporary Russia”.

Galina Orłowa (ur. 1974) – psycholog, dr. Adiunkt na Wydziale Psychologii Południowego Uniwersytetu Federalnego (Rostów nad Donem). Wykładowczyni Uniwersytetu Humanistycznego w Wilnie. Współpracuje także z moskiewskim Centrum Badań Humanistycznych. Zajmuje się m.in. psychologią rosyjskiego społeczeństwa w XX wieku, historią rosyjskiej i sowieckiej kultury oraz sowiecką antropologią.

Łukasz Pawłowski (ur. 1985) – psycholog i socjolog, sekretarz redakcji i felietonista „Kultury Liberalnej”. Doktorant w Instytucie Socjologii Uniwersytetu Warszawskiego. Przygotowuje pracę doktorską poświęconą wybranym teoriom poprawy jakości demokracji we współczesnych społeczeństwach zachodnich. W latach 2009-2010

redaktor „Dziennika”. Był *visiting scholar* na Uniwersytecie Indiana w Bloomington oraz Uniwersytecie Oksfordzkim.

Iwan Preobrażenski (ur. 1981) – politolog, publicysta, analityk, dr. Pracował m.in. w Centrum Technologii Politycznych, czasopiśmie „Profil” i dzienniku „Wiedomosti”. Był szefem działu świat portalu Strana.ru, a następnie szefem działu polityka agencji informacyjnej Rosbałt. Dziś współpracownik tej agencji. Specjalizuje się w Europie Środkowej i Wschodniej. Publikował m.in. w „Nowej Europie Wschodniej”.

Aleksandra Poliwanowa – historyczka, literaturoznawczyni. Zajmowała się literaturą skandynawską i rosyjską. Kuratorka programów kulturalnych Stowarzyszenia Memoriał. Obecnie koordynuje projekt badawczy „Moskwa. Topografia terroru”.

Wojciech Przybylski (ur. 1980) – historyk idei. Redaktor naczelny „Res Publici Nowej” i „Visegard Insight”. Pracownik Katedry im. Erazma z Rotterdamu UW, koordynator Debat Tischnerowskich. Członek grupy ds. mediów Forum Społeczeństwa Obywatelskiego Partnerstwa Wschodniego. Inicjator programu DNA Miasta. Publikował m.in. w „Eurozine”, „Polska. The Times”, „Res Publice Nowej” i „Social Europe Journal”.

Jan Sowa (ur. 1976) – materialistyczno-dialektyczny teoretyk kultury, doktor socjologii, doktor habilitowany kulturoznawstwa. Współtwórca Fundacji Korporacja Ha!art oraz Spółdzielni Goldex Poldex. Od roku 2009 aktywnie związany z Wolnym Uniwersytetem Warszawy. Wydał zbiór esejów *Sezon w tatrze lalek* (2003) oraz monografie: *Ciesz się, późny wnuku! Kolonializm, globalizacja i demokracja radykalna* (2007) i *Fantomowe ciało króla. Peryferyjne zmagania z nowoczesną formą* (2011). Opublikował ok. 100 tekstów w kraju i za granicą. Pracownik naukowy Uniwersytetu Jagiellońskiego w Krakowie.

Michał Sutowski (ur. 1985) – politolog, publicysta. Członek zespołu Krytyki Politycznej. Tłumacz książek Manuela Castellsa i Pekki Himanena *Społeczeństwo informacyjne i państwo dobrobytu* (2009) oraz *Haralda Welzera Wojny klimatyczne* (2011). Publikował m.in. w „Gazecie Wyborczej”, „Krytyce Politycznej”, „Rzeczpospolitej”.

Michał Szuldrzyński (ur. 1980) – politolog i publicysta. Kierownik działu krajowego „Rzeczpospolitej”. Wykładowca na UKSW w Warszawie. Prowadzi programy „Tygodnik Polski” i „Minęła 20” w TVP Info. Wcześniej pracował w Wyższej Szkole Europejskiej im. ks. Józefa Tischnera. W latach 2006-2008 redaktor naczelny kwartalnika „Nowe Państwo” oraz członek redakcji kwartalnika „Pressje”. Był prezesem stowarzyszenia Klub Jagielloński.

Karolina Wigura (ur. 1980) – socjolożka, publicystka. Członkini redakcji Tygodnika Internetowego „Kultura Liberalna” (www.kulturaliberalna.pl) oraz Zarządu Fundacji Batorego. Adiunkt w Instytucie Socjologii Uniwersytetu Warszawskiego. Publikowała m.in. w „Gazecie Wyborczej”, „Europie” (dodatku do „Dziennika. Polska. Europa. Świat”), „Przeglądzie Politycznym”, „Tygodniku Powszechnym”, „Znaku”. Autorka książki *Wina narodów. Przebaczenie jako strategia prowadzenia polityki* (2011). Laureatka nagrody Grand Press w roku 2008 za wywiad z Jürgenem Habermasem.