

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

Noty biograficzne

Monika Gabriela Bartoszewicz (ur. 1980) – dr, absolwentka stosunków międzynarodowych na Uniwersytecie Łódzkim oraz International Security Studies na szkockim University of St. Andrews. Badania nad europejskimi konwertytami na islam oraz nad radykalizacją polityczną prowadziła w wielkiej Brytanii, Danii, Holandii, Polsce i Kosowie. Wykładała na Inter-European Centre for Human Rights and Democratisation w Wenecji. Obecnie związana z Akademią Finansów i Biznesu Vistula.

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 i prowadziła program publicystyczny poświęcony sytuacji wewnętrznej i zagranicznej Rosji w rozgłośni Goworit Moskwa. Ekspertka w dziedzinie dyplomacji publicznej i polityki informacyjnej.

Elżbieta Ciżewska-Martyńska (ur. 1979) — doktor socjologii, historyczka idei, adiunkt w Instytucie Stosowanych Nauk Społecznych Uniwersytetu Warszawskiego. Autorka książki *Filozofia publiczna Solidarności. Solidarność 1980–1981 z perspektywy republikańskiej tradycji politycznej* (2010). Za pracę doktorską będącą podstawą książki otrzymała m.in. Nagrodę Prezesa Rady Ministrów i nagrodę Narodowego Centrum Kultury. Stypendystka Fundacji Kościuszkowskiej na Uniwersytecie Columbia w Nowym Jorku i Instytutu Nauk o Człowieku w Wiedniu. Związana m.in. z Instytutem Tertio Millennio.

Aleksiej Czadajew (ur. 1978) – kulturoznawca, dziennikarz. Założyciel i dyrektor ośrodka analitycznego „Region Moskiewski”, były współpracownik Borysa Niemcowa. W latach 2000-2001 redagował antyputinowski portal "dutyj.Pu", w 2006 roku opublikował książkę *Putin. Jego ideologia*. W 2009 roku współtwórca Centrum Inicjatyw Modernizacyjnych przy partii Jedna Rosja - później kierownik centralnej komisji wykonawczej tej partii. W roku 2012 opuścił ją z powodu niezgody na libijską politykę Dmitrija Miedwiediewa.

Irina Czeczeln (ur. 1975) – historyczka, doktor. Redaktor naczelna magazynu internetowego „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, dziejów ZSRR oraz historii myśli społecznej okresu pierestrojki, a także analizy politycznej.

Leszek Jażdżewski (ur. 1982) – redaktor naczelny „Liberté!” (liberalnego kwartalnika idei, portalu i think tanku). Publicysta i komentator, m.in. w „Gazecie Wyborczej”, „Rzeczpospolitej”, „Polityce”, „Wprost”, TOK FM, TVP. Absolwent Marshall Memorial Fellowship. Znalazł się w gronie 25 liderów na kolejnych 25 lat wytypowanych przez „Teraz Polska”.

Łukasz Jurczyszyn (ur. 1980) – socjolog, politolog, doktor. Pracownik Akademii Humanistycznej im. Aleksandra Gieysztor. Dyrektor Centrum Interwencji Socjologicznych Collegium Civitas. Członek Centrum Analizy i Interwencji Socjologicznych oraz Centrum Badań Wschodnich w Paryżu. Specjalizuje się w pozamilitarnym bezpieczeństwie narodowym w Polsce i Europie.

Rafał Kalukin (ur. 1974) – dziennikarz i komentator polityczny. Publicysta „Newsweek Polska”. Studiował psychologię, pracował w „Głosie Wybrzeża”, „Gazecie Gdańskiej”, „Gazecie Wyborczej” (m.in w „Dużym Formacie”) i we „Wprost”.

Tomasz F. Krawczyk (ur. 1986) – ekspert w dziedzinie polityki i prawa europejskiego, niemcoznawca, prawnik. Współpracuje z Centrum Analiz Klubu Jagiellońskiego. W latach 2008–2010 najpierw asystent naukowy Komisji Zdrowia Sejmu RP, a później asystent naukowy ministrów Kancelarii Prezydenta RP. Od 2010 do 2016 roku ekspert Centrum Europejskiego Natolin oraz redaktor merytoryczny periodyku „Nowa Europa. Przegląd Natoliński”. Ekspert strony społecznej w tzw. Komisji Gowina Sejmu RP, powołanej do opracowania zmian w Konstytucji RP w związku z przygotowaniem do wejścia Polski do strefy euro. Członek zespołu polsko-niemieckiego DGAP w Berlinie (Federalnego Towarzystwa Polityki Zagranicznej).

Jekaterina Kuzniecowa (ur. 1981) – politolożka, dr, w latach 2012-2015 wykładowczyni na uniwersytecie Wyższa Szkoła Ekonomii w Moskwie. Dyrektorka programu europejskiego w

Centrum Badania Społeczeństwa Postindustrialnego. Zajmuje się stosunkami pomiędzy Unią Europejską i Rosją, kwestiami strategii i ograniczonej suwerenności.

Michał Łuczewski (ur. 1979) – socjolog, psycholog, metodolog. Dyrektor programowy Centrum Myśli Jana Pawła II w Warszawie. Adiunkt w Instytucie Socjologii Uniwersytetu Warszawskiego. Członek Narodowej Rady Rozwoju przy Prezydencie RP. Redaktor naczelny antydyscyplinarnego pisma „Stan Rzeczy”, członek redakcji „44/Czterdzieści i Cztery”. Wydał m.in.: *Wartość krajobrazu. Rozwój przestrzeni obszarów wiejskich* (z Adrianną Kupidurą i Przemysławem Kupidurą, 2011), *Odwieczny naród. Polak i katolik w Żmijce* (2012) oraz *Solidarity Step by Step//Solidarność krok po kroku* (2015).

Siergiej 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.

Artiom Magun (ur. 1974) – filozof, politolog, doktor. Dziekan Wydziału Nauk Politycznych i Socjologii Europejskiego Uniwersytetu w Petersburgu, doktoryzował się na uniwersytetach w Strasburgu i Michigan. Autor m.in. książek *Negative Revolution* (2013) oraz *Wspólnota i samotność* (2011). Członek grupy roboczej „Co robić?”.

Michaił Niemcew (ur. 1980) – filozof, doktor, wykładowca Rosyjskiej Akademii Gospodarki Narodowej i Administracji Publicznej przy Prezydencie Federacji Rosyjskiej. Absolwent Uniwersytetu Środkowoeuropejskiego w Budapeszcie. Zajmuje się m.in. historią filozofii sowieckiej i antropologią społeczeństwa postsowieckiego. Był zastępcą redaktora naczelnego czasopisma „60 parallel”, aktualnie współpracuje z portalem „Gefter.ru”. Uczestnik licznych projektów dotyczących kultury i pamięci postradzieckiej. Uczestniczył w projekcie badawczym i publikacji dzieł radziecko-amerykańskiego filozofa Davida Zilbermana.

Adam Ostolski (ur. 1978) – doktor, socjolog, filozof i tłumacz. Członek zespołu „Krytyki Politycznej”. Od 2013 roku jest jednym z dwojga przewodniczących partii Zieloni. Adiunkt w Instytucie Socjologii UW. Publikował m.in. w „Res Publice Nowej”, „Odrze” i „Więzi”. W swojej publicystyce analizuje związki między treściami tradycjonalistycznymi a neoliberalizmem. W nauce reprezentuje perspektywę teorii krytycznej, łączącej badania naukowe z zaangażowaniem w przemianę społeczeństwa.

Łukasz Pawłowski (ur. 1985) – psycholog i socjolog, sekretarz redakcji oraz felietonista „Kultury Liberalnej”. Pisze o polskiej i amerykańskiej scenie politycznej. Doktor nauk społecznych (praca dotyczyła współczesnych teorii demokracji). Był stypendysta w Indiana University oraz *academic visitor* na University of Oxford. W latach 2009–2010 redaktor „Europy – Tygodnika idei” (dodatku do „Dziennika”).

Iwan Preobrażeński (ur. 1981) – politolog, publicysta, analityk, doktor. Pracował m.in. w Centrum Technologii Politycznych, czasopiśmie „Profil” i dzienniku „Wiedomosti”. Był szefem działu „Świat” portalu „Strana.ru”, a następnie szefem działu politycznego Agencji Informacyjnej Rosbał. Dziś jest współpracownikiem tej agencji. Specjalizuje się w Europie Środkowej i Wschodniej. Regularnie publikuje w prasie i czasopismach środkowoeuropejskich, m.in. w „Nowej Europie Wschodniej”.

Wojciech Przybylski (ur. 1980) – prezes Fundacji Res Publica. Redaktor naczelny „Eurozine” – magazynu tworzonego przez sieć ponad 80 czasopism kultury z Europy z siedzibą w Wiedniu. Wieloletni redaktor naczelny „Res Publici Nowej”, założyciel i redaktor naczelny „Visegrad Insight”. Inicjator „New Europe 100” – listy innowatorów tworzonej przez Res Publicę wraz z Google, Financial Times i Funduszem Wyszehradzkim. W przeszłości był asystentem naukowym w Katedrze im. Erazma z Rotterdamu UW, gdzie organizował Debaty Tischnerowskie.

Paweł Rojek (ur. 1981) – filozof i socjolog, doktor, wykładowca Uniwersytetu Papieskiego Jana Pawła II. Szef kolegium redakcyjnego kwartalnika „Pressje”, członek Klubu Jagiellońskiego. Zajmuje się metafizyką, epistemologią, filozofią religii, filozofią rosyjską i antropologią kulturową. Autor Przekleństwa imperium (2014), książki o o ideach we współczesnej Rosji.

Agnieszka Rosner (ur. 1982) – politolożka, filozofka, redaktorka działu „Idee” i sekretarz redakcji kwartalnika „Res Publica Nowa”. Doktorantka Uniwersytetu Pedagogicznego im. KEN w Krakowie. Specjalistka w zakresie teorii demokracji i demokratyzacji, historii idei oraz filozofii politycznej.

Mark Simon (ur. 1983) – politolog, dr pracownik naukowy Centrum Teoretycznej i Stosowanej Politologii Rosyjskiej Akademii Gospodarki Narodowej i Administracji Publicznej przy Prezydencie Federacji Rosyjskiej, adiunkt Moskiewskiej Wyższej Szkoły Nauk Społecznych i Ekonomicznych (rosyjsko-brytyjski program „Polityka międzynarodowa”, wykładowca „Liberal Arts” w Instytucie Nauk Społecznych.

Maria Sniegowaja (ur. 1984) – politolożka, doktorantka na Columbia University (politologiczno-statystyczne studia porównawcze). specjalizuje się w źródłach wsparcia partii populistycznych w

Europie Wschodniej. Publicystka „Wiedomosti”, a także „The Washington Post”, „The Huffington Post”, „The New Republic”, „The American Interest”. Pisze przede wszystkim o wewnętrznej i zagranicznej polityce Rosji, niuansach systemu politycznego i konflikcie rosyjsko-ukraińskim.

Michał Sutowski (ur. 1985) – politolog, publicysta. Sekretarz redakcji pisma „Krytyka Polityczna”, członek zespołu Wydawnictwa Krytyki Politycznej. Redaktor pism politycznych Jacka Kuronia i Stanisława Brzozowskiego. Koordynator Instytutu Studiów Zaawansowanych. Publikował m.in. w „Gazecie Wyborczej”, „Krytyce Politycznej”, „Rzeczpospolitej”. Ostatnio wydał rozmowę z Ludwiką Wujec pt. *Wujec. Związki przyjacielskie* (2014).

Jan Tokarski (ur. 1981) – filozof, historyk idei. Doktoryzował się w Instytucie Historii PAN. Autor książek: *Czas zwyrodniały* (2014), *Historie przyszłości. Wizje bolszewizmu w Rosji, 1917–1921* (2012) i *Neokonserwatyści a polityka zagraniczna USA w nowym wieku* (2006). Członek redakcji kwartalnika „Kronos” i „Przeglądu Politycznego”, felietonista „Kultury Liberalnej”. W 2016 roku ukazała się jego książka *Obecność zła. O filozofii Leszka Kołakowskiego*.

Iwo Zmyślony (ur. 1979) – krytyk sztuki i metodolog, autor kilkunastu publikacji naukowych z zakresu epistemologii oraz blisko stu esejów, wywiadów i recenzji. Studiował filozofię i historię sztuki na Uniwersytecie Warszawskim, Katolickim Uniwersytecie Lubelskim, Albert-Ludwigs-Universität Freiburg i Katholieke Universiteit Leuven. Stypendysta programów GFPS, DAAD, MNiSW, NCN i Młoda Polska. Współpracuje z „Dwutygodnikiem” i „Kulturą Liberalną”. Wykładowca Uniwersytetu Otwartego UW, Viamoda Industrial oraz School of Form w Poznaniu.

Marta de Zuniga (ur. 1981) – politolożka, adiunkt w Instytucie Nauk Politycznych Uniwersytetu Warszawskiego. Studiowała także na Uniwersytecie Ludwika Maksymiliana w Monachium i Uniwersytecie Łomonosowa w Moskwie. Związana z Laboratorium Więzi.