
353

ESTETYKA I KRYTYKA nr 1-12

Indeks autorów
oraz spis tytułów ich publikacji

 Redaktorzy poszczególnych tomów Estetyki i Krytyki

Andrzej J. Nowak, Leszek Sosnowski – 1(1/2001)
Andrzej J. Nowak, Leszek Sosnowski – 2(1/2002)
Andrzej J. Nowak, Leszek Sosnowski – 3(2/2002)
Leszek Sosnowski, Andrzej Warmiński – 4(1/2003)
Leszek Sosnowski – 5(2/2003)
Franciszek Chmielowski, Leszek Sosnowski – 6(1/2004)
Andrzej Warmiński – 7/8(2/2004 – 1/2005)
Leszek Sosnowski – 9/10(2/2005 – 1/2006)
Franciszek Chmielowski – 11(2/2006)
Andrzej Warmiński – 12(1/2007)

 Autorzy, publikacje

Åhlberg Lars-Olof
 Północne światło i ciemność w muzyce i malarstwie albo: artystyczna ekspresja

tożsamości kulturowej – 9/10(2/2005 – 1/2006)
Alechnowicz Iwona
 Wolność i duch w poezji f ilozof icznej Fryderyka Schillera – 11(2/2006)
Bal Nowak Maria
 „Piękny i dobry” – normatywny wzorzec kultury? – 7/8(2/2004 – 1/2005)
Bartoszyński Kazimierz
 Dwie książki o f ikcji literackiej – 2(1/2002)
Białkowski Łukasz
 Krystyna Wilkoszewska Estetyki filozoficzne XX wieku – 7/8(2/2004 –

1/2005)
Białkowski Łukasz
 Sztuka w procesie jako typ dzieła otwartego – 11(2/2006)
Bogusz Ewa
 Antyesencjalizm w estetyce analitycznej – 9/10(2/2005 – 1/2006)
Bogusz Ewa
 Człowiek i artysta – wywiad z Henrykiem Musiałowiczem – 6(1/2004)

354

Bogusz Ewa
 Dialektyka twórczości – dynamizm a wartość – 5(2/2003)
Bogusz Ewa
 Francisa Sparshotta obrona estetyki jako nauki o pięknie – 1(1/2001)
Bogusz Ewa
 „Krytycy poza wszelkimi nie są Bogami” Sztuka i krytyka według Arthura

C. Danto – 3(2/2002)
Bokiniec Monika
 Bohdan Dziemidok – 9/10(2/2005 – 1/2006)
Bokiniec Monika
 Sztuka i etyka. Umiarkowany moralizm Noëla Carrolla – 9/10(2/2005 –

 1/2006)
Bokiniec Monika
 „To, co nie zostało napisane”: Josepha Margolisa koncepcja realizmu kulturowego –

 6(1/2004)
Boruta Tadeusz
 Zło w sztuce – 11(2/2006)
Branicki Wacław
 Kondycja ludzka wobec dekonstrukcji tożsamości – 4(1/2003)
Branicki Wacław
 Technologie widzenia w procesie ref igurowania kultury – 6(1/2004)
Bromboszcz Roman
 Rozprawa z cyfrowym cieniem. O dwóch znaczeniach terminu „wirtualna rze-

czywistość” – 6(1/2004)
Chęćka-Gotowicz Anna
 Czy mamy obiektywne podstawy do orzekania, co wyraża muzyka? Konwencje

rozpoznawania znaczeń ekspresywnych według Petera Kivy – 3(2/2002)
Chęćka-Gotowicz Anna
 Ogarnąć muzykę. Wywiad z Vladimirem Ashkenazym – 3(2/2002)
Chęćka-Gotkowicz Anna
 Hanna Kostrzewa Analogia i muzyka. Z filozoficznych zagadnień muzyki –

6(1/2004)
Chęćka-Gotowicz Anna
 Proceduralny charakter wykonywania utworu muzycznego – 7/8(2/2004 –

1/2005)
Chmielowski Franciszek
 Estetyczna zmiana warty – 1(1/2001)
Chmielowski Franciszek
 Hans Georg Gadamer – 3(2/2002)
Chmielowski Franciszek
 Konferencja ekologiczna – Orońsko 2000 – 1(1/2001)
Chmielowski Franciszek
 Od redakcji – 6(1/2004)

355

Chmielowski Franciszek
 Od redakcji – 11(2/2006)
Chmielowski Franciszek
 Polilog o życiu dzieła sztuki – 5(2/2003)
Chmielowski Franciszek
 Sztuka i doświadczenie – 9/10(2/2005 – 1/2006)
Chrobak Karol
 Leon Chwistek: in memoriam – 5(2/2003)
Cieszyńska Jagoda
 Spotkanie z demonem. Uwagi na marginesie nowej książki Paolo Coeh lo (P. Coehlo

Der Deamon und Fraeulein Prym) – 3(2/2002)
Dankowska Jagna
 Miejsce muzyki w f ilozof ii Fryderyka Nietzschego – 1(1/2001)
Danto Arthur C.
 Historia a pojęcie sztuki – 3(2/2002)
Demby Łucja
 Co pozostaje? O Pułapce Tadeusza Różewicza – 12(1/2007)
Demby Łucja
 Kino w zwierciadle psychoanalityka. Lacanowska faza lustra jako fundament

wrażenia realności w kinie – 1(1/2001)
Demby Łucja
 W poszukiwaniu imienia miłości – 2(1/2002)
Diff ey Terence J.
 Wittgenstein, antyesencjalizm i def inicja sztuki – 9/10(2/2005 – 1/2006)
Dziamski Grzegorz
 Ernst Gombrich: in memoriam (1909-2001) – 2(1/2002)
Dziamski Grzegorz
 Nowe media a sztuka XX wieku – 1(1/2003)
Dziamski Grzegorz
 Spoglądając na sztukę minionego wieku – 3(2/2002)
Dziamski Grzegorz
 Sztuka konceptualna: od anty-sztuki do sztuki – 9/10(2/2005 – 1/2006)
Earl of Shaftesbury
 List o entuzjazmie – 1(1/2001)
Earl of Shaftesbury
 Moraliści – 2(1/2002)
Fiut Ignacy S.
 Blogi – literatura interaktywna w sieci – 3(2/2002)
Fiut Ignacy S.
 Estetyka w perspektywie „zemsty obrazów” – 6(1/2004)
Fiut Ignacy S.
 Idee estetyczne Maurice’a Merleau-Ponty’ego (P. Mróz Sztuka jako projekt. Fi-

lozofia i estetyka M. Merleau-Ponty’ego) – 3(2/2002)

356

Fiut Ignacy S.
 O urodzie bytu i pięknie dzieła sztuki – 12(1/2007)
Fiut Ignacy S.
 Świat sztuki interaktywnej – 2(1/2002)
Friedrich Jacek
 Ludwik Wojtyczko – metodologiczne uwagi o sposobach pisania monograf ii po-

święconej twórczości architektonicznej – 7/8(2/2004 – 1/2005)
Gleń Adrian
 Obejmowanie rzeczy. Poszukiwanie języka całości w wierszach Tymoteusza

Karpo wicza – 11(2/2006)
Głowa Jadwiga
 „Kino-prawda” nadal jest możliwa 12(1/2007)
Głowa Jadwiga
 Marek Włodarski. Między groteską a „faktorealizmem” – 7/8(2/2004 – 1/2005)
Głowa Jadwiga
 „Odpoczynek dla oczu, wyzwanie dla ducha” – nowe czeskie i słowackie f ilmy do-

kumentalne – 6(1/2004)
Głowa Jadwiga
 Potęga smaku? (Międzynarodowy Festiwal Filmowy Etiuda Kraków, 16-21.

11. 2002) – 4(1/2003)
Grzeliński Adam
 Entuzjazm i piękno w estetyce Shaftesbury’ego – 1(1/2001)
Grzeliński Adam
 Shaftesbury`ego „Moraliści” – 2(1/2002)
Guczalski Krzysztof
 Ekspresja – prekursorska koncepcja Henryka Elzenberga a estetyka amerykańska –

9/10(2/2005 – 1/2006)
Gurga Lee
 Od Bashō do Barthesa. Estetyka amerykańskich haiku K. Włodarczyk (tł.) –

6(1/2004)
Hanusek Jerzy
 Ucieczka w metasztukę – 6(1/2004)
Hańderek Joanna
 Bunt sztuki – 9/10(2/2005 – 1/2006)
Hańderek Joanna
 Georges Steiner Po wieży Babel. Problemy języka i przekładu – 6(1/2004)
Hańderek Joanna
 Małgorzata Czermińska Autobiograficzny trójkąt. Świadectwo, wyznanie

i wyzwanie 6(1/2004)
Hańderek Joanna
 O tożsamości – 2(1/2002)
Hańderek Joanna
 Stefania Lubańska Pascal i Kierkegaard – filozofowie rozpaczy i wiary –

3(2/2002)

357

Höge Holger
 Korzenie estetyki empirycznej – 9/10 (2/2005 – 1/2006)
Jamroziakowa Anna
 Chimera wobec Pegaza. Nowe media – nadzieje dla wielkiej sztuki

– 5(2/2003)
Jamroziakowa Anna
 Przedstawienie a wyzwolenie spod niechcianego dziedzictwa – 4(1/2003)
Jamroziakowa Anna
 Sztuka życia a kondycja f izyczna człowieka – 9/10(2/2005 – 1/2006)
Jaszewska Dagmara
 Świat jako kolekcja. Estetyczność jako metaf izyka nowoczesności – 4(1/2003)
Kałuża Maciej, Mróz Piotr
 Motyw nonsensu i absurdu w awangardzie teatralnej lat pięćdziesiątych i sześć-

dziesiątych – 9/10(2/2005 – 1/2006)
Kamisińska Dorota
 Książka jako dzieło sztuki – 12(1/2007)
Kaśkiewicz Kinga
 Piękno naturalne a piękno dzieł sztuki w Kallias-Briefe Fryderyka Schillera

4(1/2003)
Kłonkowska Anna M.
 Przestrzenie estetyki i estetyka przestrzeni – 7/8(2/2004 – 1/2005)
Kohlenberger Helmut
 W noc religii sztuki – 6(1/2004)
Kolarzowa Romana
 Między grą a sumieniem. Z problematyki nowej sztuki – 5(2/2003)
Kołek Krzysztof
 Gernot Böhme: koncepcja atmosfer a estetyka środowiska ludzkiego –

11(2/2006)
Komorowska Joanna
 Plutarcha z Cheronei Kwestie platońskie – 12(1/2007)
Korpal-Jakubiec Paulina
 G. Dufour-Kowalska Caspar Friedrich David – 12(1/2007)
Kostyrko Teresa
 Pojęcie dzieła sztuki a sztuka współczesna – 5(2/2003)
Kostyro Teresa
 Problemy metodologiczne estetyki z pozycji socjologa. Komentarz do pracy

St. Ossow skiego U podstaw estetyki – 1(1/2001)
Koś Aleksandra
 Fotograf ia jako obraz znaczący – 11(2/2006)
Krawczyk Andrzej
 (Poza)estetyczne poglądy Noëla Carrolla – 4(1/2003)
Krupiński Janusz
 „Di, segn, o”. Renesansowa idea „disegno” jako teoria ekstazy świata – 7/8(2/2004 –

1/2005)

358

Krupiński Janusz
 Obraz a malowidło. Rembrandt contra Ingarden – 11(2/2006)
Krupiński Janusz
 Od-czuwanie – istota twórczości – 5(2/2003)
Kubit Hubert
 Twórcze dochowanie wierności, czyli jak Kenneth Branagh uf ilmował Hamleta –

11(2/2006)
Kuczyńska Alicja
 Filozof iczne treści obrazu. Malarstwo Henryka Musiałowicza – 6(1/2004)
Kuczyńska Alicja
 Uzdrawiające moce f ilozof ii według Marsilia Ficina – 9/10(2/2005 – 1/2006)
Kudelska Marta
 Piękno i brzydota w klasycznej myśli indyjskiej – 2(1/2002)
Kuff el Józef
 II Konferencja: Dialog sztuk w kulturze Słowian wschodnich – 12(1/2007)
Kuna Marcin
 Estetyczna charakterystyka podgatunków grozy – 7/8(2/2004 – 1/2005)
Lankosz Anna M.
 Maria Gołaszewska Estetyka możliwości. Eseje filozoficzne – 12(1/2007)
Lankosz Anna M.
 O naturze sztuki i przeżycia estetycznego – 9/10(2/2005 – 1/2006)
Liessmann Konrad P.
 Sztuka po końcu końca sztuki – 11(2/2006)
Lipiec Józef
 Eidos muzyki – 3(2/2002)
Lipka Krzysztof
 Karla Poppera kilka myśli o muzyce – 4(1/2003)
Łaptaś Aleksandra
 Koncepcja czasu i wieczności w przestrzeni utworu muzycznego. Czas cyrkular-

ny Wariacji Goldbergowskich J. S. Bacha a „moment form” w V Klavierstück
K. Stockhausena – 7/8(2/2004 – 1/2005)

Majewski Tomasz
 Baudrillard i onto-(teo)-logia – 4(1/2003)
Makota Janina
 Dwie jakości estetyczne: naiwność i groteska – 5(2/2003)
Makota Janina
 „Glossa” do artykułu E. M. Swiderskiego „Ingarden: od realizmu fenomenologicz-

nego do moralnego” – 7/8(2/2004 – 1/2005)
Makota Janina
 Od kontemplacyjnego do partycypacyjnego modelu kultury artystycznej – 1(1/2001)
Makota Janina
 Perspektywy: przestrzenna i czasowa a antropologia f ilozof iczna Romana Ingar-

dena – 7/8(2/2004 – 1/2005)

359

Makota Janina
 Roman Ingarden we wspomnieniach – 4(1/2003)
Makota Janina
 W stronę kultury inkontrologicznej (Zof ia Majewska Świat kultury Romana

Ingardena) – 3(2/2002)
Matsuzaki Yumiko
 Gra w iki. Analiza fenomenu iki na podstawie prac Shuzo Kuki – 2(1/2002)
Matusik Marcin
 Blogi – literatura interaktywna w sieci – 3(2/2002)
Misiek Józef
 Piękno i prawda – 7/8(2/2004 – 1/2005)
Mostowicz Igor
 Tauforyt: forum kultury w Krakowie – 2(1/2002)
Mrówka Kazimierz
 „Dubia et spuria”. Heraklit. Fragmenty – 7/8(2/2004 – 1/2005)
Mróz Piotr
 Maria Gołaszewska Estetyka współczesności – 2(1/2002)
Mróz Piotr
 Samobójstwo myśli. Uwagi o f ilozof icznej aforystyce E. Ciorana – 9/10(2/2005 –

1/2006)
Muniak Radosław
 Strategie uwodzenia. Jean Baudrillard – 12(1/2007)
Nowak Andrzej J.
 Janusz Krupiński Intencja i interpretacja – 2(1/2002)
Nowak Andrzej J.
 Martin Heidegger W drodze do języka – 2(1/2002)
Nowak Andrzej J.
 Romantyzm a duch lucyferyzmu. Uwagi o antropologii w projekcie antropofanii –

 1(1/2001)
Odjas Zuzanna
 Anna Peck Teleewangelizm, apokalipsa i polityka – 12(1/2007)
Pacelt Agata
 Powroty do Witkacego. Trzecia sesja Witkacologiczna w słupskim MuzeumPomo-

rza Środkowego – 7/8(2/2004 – 1/2005)
Padoł Roman
 Estetyka Edwarda Abramowskiego – 7/8(2/2004 – 1/2005)
Papla Paweł
 Estetyka Krzysztofa Pendereckiego – 4(1/2003)
Peck Anna
 Kolory w amerykańskiej symbolice świątecznej: komercjonalne kształtowanie spo-

łecznej recepcji sztuki – 12(1/2007)
Peck Anna
 W. Patrick Th ieves of Bagdad – 12(1/2007)

360

Piotrkowska Zofia
 W poszukiwaniu źródeł estetyki japońskiej – 12(1/2007)
Płazak Monika
 Marian Kempny, E. Nowicka Badanie kultury. Elementy teorii antropologicz-

nej – 7/8(2/2004 – 1/2005)
Płazak Monika
 Podróże myśli po świecie zła – 7/8(2/2004 – 1/2005)
Płazak Monika
 Świat pułapek w Don Kichocie Cervantesa i Hamlecie Szekspira – 7/8(2/2004 –

1/2005)
Płazak Monika
 W stronę sztuki. Kontrowersyjne wędrówki estetyków współczesnych –

9/10(2/2005 – 1/2006)
Rogoziecki Robert
 Estetyka egzystencji – 4(1/2003)
Rozmarynowska Katarzyna
 Daleki widok jako kategoria estetyczna (Gdańsk i okolice) – 7/8(2/2004 –1/2005)
Rozmarynowska Katarzyna
 O wzajemnych relacjach człowieka, przyrody, ogrodu i miasta – 12(1/2007)
Salaber Piotr
 Symbioza muzyki i dramatu – czyli kompozytor w teatrze – 12(1/2007)
Sasaki Ken-ichi
 Głębsza retoryka – mechanizm propagandy jako perswazja (tł. M. Bokiniec) –

4(1/2003)
Siedlecka Marta
 Mieczysław Dąbrowski Postmodernizm: myśl i tekst – 5(2/2003
Skolimowski Henryk
 Droga Musiałowicza od naturalizmu do kosmizmu – 6(1/2004)
Skolimowski Henryk
 Piękno jako potrzeba ludzka – 5(2/2003)
Solewski Rafał
 Dokumenta 11. – kronika, hermeneutyka, konstytuowanie świata – 4(1/2003)
Solewski Rafał
 German Ritz Jarosław Iwaszkiewicz. Pogranicza nowoczesności – 6(1/2004)
Solewski Rafał
 Metaksiążka. Książka artystyczna jako hermeneutyka księgi – 7/8(2/2004 – 1/2005)
Solewski Rafał
 Objawienia – 7/8(2/2004 – 1/2005)
Sosnowski Leszek
 Andrzej Leder Nieświadomość jako pustka – 2(1/2002)
Sosnowski Leszek
 Filozof iczne forum estetyki: aksjologiczne dylematy sztuki współczesnej (I Zebra-

nie Sekcji Estetyki Polskiego Towarzystwa Filozof icznego, Kraków 24. 04. 2003) –
4(1/2003)

361

Sosnowski Leszek
 Grzegorz Dziamski Lata dziewięćdziesiąte – 2(1/2002)
Sosnowski Leszek
 Erotyka w sztuce japońskiej. Wywiad z Beatą Romanowicz (T. Screech Erotycz-

ne obrazy japońskie 1700 – 1820) – 3(2/2002)
Sosnowski Leszek
 Od redakcji – 4(1/2003)
Sosnowski Leszek
 Od redakcji – 5(2/2003)
Sosnowski Leszek
 Od redakcji – 6(1/2004)
Sosnowski Leszek
 Od redakcji – 9/10(2/2005 – 1/2006)
Sosnowski Leszek
 Rewolucja w nauce i sztuce. T.S. Kuhn – A.C. Danto – 9/10(2/2005 – 1/2006)

Sosnowski Leszek

 Sztuka a integracja? – 2(1/2002)

Sosnowski Leszek

 Sztuka jako świętowanie – 5(2/2003)

Sosnowski Leszek

 „W hołdzie…” poecie obrazów – 1(1/2001)

Sosnowski Leszek

 Zof ia Majewska Świat kultury Romana Ingardena – 2(1/2002)

Spyra Andrzej

 Przestrzeń naturalna i przestrzeń sztuczna w Labiryncie świata i raju serca
Jana Amosa Komenskiego – 11(2/2006)

Stańczyk Antoni

 Muzyka i etyka – 7/8(2/2004 – 1/2005)

Studnicka Anna

 Raj zmysłów – 12(1/2007)

Swiderski Edward M.

 Ingarden: od realizmu fenomenologicznego do moralnego – 5(2/2003)

Szewczuk Agnieszka

 C. Tomkins Duchamp. Biografia – 11(2/2006)

Sztabiński Grzegorz

 Jak możliwa jest obecnie teoria sztuki? – 9/10(2/2005 – 1/2006)

Szuksztul Robert

 Yuasa Yasuo – 12(1/2007)

Szuksztul Robert

 Yusa Michiko Zen & Philosophy – 11(2/2006)

Szymańska Beata

 Haiku i literatura polska przełomu XIX i XX w. O estetyce wartości nastroju –
2(1/2002)

362

Tański Marek
 Transgresje psychopatologiczne. Refl eksja aksjologiczna – 7/8(2/2004 – 1/2005)
Tański Marek
 Widma transgresji – 12(1/2007)
Taranczewski Paweł
 Drogi Wacława Taranczewskiego – 6(1/2004)
Taranczewski Paweł
 Estetyka ekstatyczna i normatywna Władysława Stróżewskiego – 5(2/2003)
Taranczewski Paweł
 O sensie malarstwa w czasie „sztuki po końcu sztuki” – 12(1/2007)
Taranczewski Paweł
 Spotkania z Rembrandtem – 11(2/2006)
Tarnowski Józef
 Architektura – technika – cywilizacja – 2(1/2002)
Tarnowski Józef
 Gdynia – laboratorium architektury okresu wielkiego przełomu 11(2/2006)
Tarnowski Józef
 Grand Hotel – 12(1/2007)
Tarnowski Józef
 Michael H. Mitias Architecture and Civilisation – 2(1/2002)
Tarnowski Józef
 Obrona tradycji w architekturze i urbanistyce – 4(1/2003)
Tarnowski Józef
 Odkrywanie architektury Szczecina (R. Dawidowski, R. Długopolski, A.M.

Szymski Architektura modernistyczna lat 1928-1940 na obszarze Pomorza
Zachodniego”) – 3(2/2002)

Tarnowski Józef
 Rehabilitacja eklektyzmu w architekturze: Czesław Bielecki – 12(1/2007)
Tarnowski Józef
 Transformacje artystyczne architektury i urbanistyki XX wieku – 3(2/2002)
Tarnowski Józef
 Wystawa i książka: „Architekt Adolf Bielefeldt 1876-1934” – 7/8(2/2004 – 1/2005)
Tarsa Monika
 Czas – pamięć – fotograf ia. Próba fenomenologicznej refl eksji nad fotograf ią –

7/8(2/2004 – 1/2005)
Tendera Paulina A.
 International Association of Empirical Aesthetics – 12(1/2007)
Tendera Paulina A.
 Józef Tarnowski (red. naukowa) Powroty do Witkacego – 11(2/2006)
Tendera Paulina A.
 Tomasz Małyszek Romans Freuda i Gradivy – 12(1/2007)
Tendera Paulina A.
 Violetta Pałka Wewnętrzny krąg władzy w myśli S. Freuda – 12(1/2007)

363

Trumbull Charles
 Haiku w Ameryce, haiku na świecie – 6(1/2004)
Trzcieniecka-Schneider Irena
 Świat według Joanny Warchoł – 12(1/2007)
Warmiński Andrzej
 Adam Grzeliński Angielski spór o istotę piękna. Koncepcje estetyczne Shaftes-

bury’ego i Burke’a – 2(1/2002)
Warmiński Andrzej
 Filozof iczne forum estetyki – Władysław Stróżewski: Trzy wymiary dzieła sztu-

ki a współczesne realizacje artystyczne (VIII Zebranie Sekcji Estetyki Polskiego
Towarzystwa Filozof icznego, Kraków 13.04.2005) – 7/8(2/2004 – 1/2005)

Warmiński Andrzej
 Henryk Szabała, Wiktor Pepliński Wobec świata wartości. Księga pamiątkowa

w 45-lecie pracy Profesora Bohdana Dziemidoka – 2(1/2002)
Warmiński Andrzej
 Jaka Przyszłość pewnego złudzenia? Kłopotliwe dziedzictwo Freuda – 5(2/2003)
Warmiński Andrzej
 Jolanta Antas O kłamstwie i kłamaniu. Studium semantyczno-pragmatyczne –

3(2/2002)
Warmiński Andrzej
 Kilka uwag o wielkości wielkości – 5(2/2003)
Warmiński Andrzej
 Leksykologia a uniwersum symboliczne. O recepcji literatury symbolicznej w Pol-

sce – 1(1/2001)
Warmiński Andrzej
 Leszek Sosnowski Aesthetica perennis? – 2(1/2002)
Warmiński Andrzej
 Od redakcji – 4(1/2003)
Warmiński Andrzej
 Od redakcji – 12(1/2007)
Warmiński Andrzej
 Od redakcji – 7/8(2/2004 – 1/2005)
Wawrzyńska Marta
 Janina L. Cunnell – pomiędzy nauką, religią i sztuką, czyli historie kwantowa-

nych duchów – 2(1/2002)
Wesołowska-Starzec Hanna
 Caroline Humphrey, Piers Vitebsky Architektura i sakrum – 9/10(2/2005 –

1/2006)
Wesołowska-Starzec Hanna
 Postmodernizm a sacrum – 12(1/2007)
Wesołowski Leszek
 Andrzej Zawadzki Nowoczesna eseistyka filozoficzna w piśmiennictwie

polskim pierwszej połowy XX wieku – 5(2/2003)

364

Widomski Jacek
 Metaf izyczne uzasadnienie koncepcji piękna Mikołaja z Kuzy – 5(2/2003)
Winnicka-Gburek Joanna
 Krytyczne oceny – reaktywacja (Critical Evaluation – Reloaded) 40 – Kongres

AICA, Paryż 15-20 październik 2006) – 11(2/2006)
Winnicka-Gburek Joanna
 O problemach z tożsamością narodową i sztuką – 9/10(2/2005 – 1/2006)
Winskowski Piotr
 Ponowoczesne interpretacje nowoczesnej architektury. Odbiorca i krytyk w izoto-

powej przestrzeni interpretacji – 3(2/2002)
Wiśniewski Jakub International Assotiation of Empirical Aesthetics –

12(1/2007)
Woleński Jan
 Przyczynek do estetyki opery – 5(2/2003)
Woleński Jan
 Roman Ingarden we wspomnieniach – 4(1/2003)
Wolińska Anna
 Symbol jako „eksplozja znaczeń” – 6(1/2004)
Wójcik Anna I.
 Sześć zasad chińskiego malarstwa tuszem – 2(1/2002)
Wójtowicz Ewa
 Lew Manovich Th e Language of New Media – 6(1/2004)
Wójtowicz Ewa
 Stephen Wilson Information Arts. Intersections of Arts. Intersections of Art,

Science and Technology – 6(1/2004)
Załuski Tomasz
 Powtórzenie i motyw końca sztuki w f ilozof ii Jean-Luc Nancy’ego – 11(2/2006)
Zarzycka Paulina
 Ken-ichi Sasaki o doświadczeniu piękna – 7/8(2/2004 – 1/2005)
Zeidler-Janiszewska Anna
 Od „dionizyjskiej ekstazy” do „świeckiego objawienia”. O jednej z granicznych

form doświadczenia estetycznego – 9/10(2/2005 – 1/2006)
Zgodzińska Beata
 Uwaga! Oryginał! – 12(1/2007)
Zmudziński Bogusław
 Animacja przedmiotowa Jana Švankmajera wobec tradycji przedstawień mar-

twej natury – 7/8(2/2004 – 1/2005)
Zmudziński Bogusław
 Borykając się z Posolinim – 11(2/2006)
Zmudziński Bogusław
 Pier Paola Pasoliniego kino życia i śmierci – 11(2/2006)
Zuziak Zbigniew K.
 Architektonika przestrzeni życiowej – 12(1/2007)

365

Żuławska-Umeda Agnieszka
 Wartości estetyczne w poetyce haikai szkoły Bashō – 6(1/2004)
Żyłko Bogusław
 Miasto jako przedmiot semiotyki kultury. Uwagi metodologiczne – 12(1/2007)

opracowała Paulina A. Tendera

366

KOMUNIKAT

DRUGI TOM STUDIÓW O JÓZEFIE KREMERZE

Do połowy 2009 roku trwa nabór zgłoszeń do drugiego tomu studiów
o Józefi e Kremerze (obowiązuje jednostronicowe streszczenie). Tom
pierwszy: Józef Kremer (1806-1875) J. Maj (red.) Universitas, Kraków
2007. Składanie tekstów do druku: grudzień 2009 roku. Decyzja o publi-
kacji artykułu zostanie podjęta na podstawie recenzji.
 Więcej informacji: www.kremer.pl
 kontakt: jozef@kremer.pl
 Jacek Maj (Kraków-Heidelberg)

367

W poprzednich numerach

NR 7/8

PIĘKNO I METODA

Józef Misiek Piękno i prawda
Paulina Zarzycka Ken-ichi Sasaki o doświadczeniu piękna
Maria Bal Nowak „Piękny i dobry” – normatywny wzorzec kultury
Janusz Krupiski „Di,segno,o” Renesansowa idea „diesegno” jako teoria

estezy świata
Roman Padoł Estetyka Edwarda Abramowskiego

HETERONOMICZNOŚĆ WARTOŚCI

Janina Makota Perspektywy: przestrzenna i czasowa a antropologia
f ilozof iczna Romana Ingardena

Antoni Staczyk Muzyka i etyka
Aleksandra Łapta Koncepcje czasu i wieczności w przestrzeni utworu

muzycznego
Anna Procesualny charakter wykonania utworu muzycznego
Chcka-Gotkowicz
Rafał Solewski Metaksiążka. Książka artystyczna jako hermeneutyka

księgi
Katarzyna Daleki widok jako kategoria estetyczna
Rozmarynowska (Gdańsk i okolice)
Monika Tarsa Czas – pamięć – fotograf ia. Próba fenomenologicznej

refl eksji nad fotograf ią
Marcin Kuna Estetyczna charakterystyka podgatunków grozy
Marek Taski Transgresje psychopatologiczne. Refl eksja aksjologiczna

KOSMOS SZTUKI

Jadwiga Głowa Marek Włodarski. Między groteską a „faktorealizm”
Bogusław Zmudziski Animacja przedmiotowa Jana Švankmajera wobec

tradycji przedstawień martwej natury
Monika Płazak Świat pułapek w „Don Kichocie” Cervantesa i „Hamle-

cie” Szekspira
Kazimierz Mrówka Dubia et spuria. Heraklit. Fragmenty 67 a, b 125 a,

B 126 a, B 127, B 128, B 130, B 132

368

NR 9/10

Monika Bokiniec Bohdan Dziemidok
Lars-olof Åhlberg Północne światło i ciemność w muzyce i malar stwie albo:

artystyczna ekspresja tożsamości kulturowej
Ewa D. Bogusz Antyesencjalizm w estetyce analitycznej
Monika Bokiniec Sztuka i etyka. Umiarkowany moralizm Noëla

Carrolla
Terence J. Diffey Wittgenstein, antyesencjalizm i def inicja sztuki
Grzegorz Dziamski Sztuka konceptualna: od anty-sztuki do sztuki
Franciszek
Chmielowski Sztuka i doświadczenie
Krzysztof Guczalski Ekspresja – prekursorska koncepcja Henryka Elzen-

berga a estetyka amerykańska
Joanna Haderek Bunt sztuki
Holger Höge Korzenie estetyki empirycznej
Anna Jamroziakowa Sztuka życia a kondycja f izyczna człowieka
Maciej Kałua
Piotr Mróz Motyw nonsensu i absurdu w awangardzie teatralnej

lat pięćdziesiątych i sześćdziesiątych
Alicja Kuczyska Uzdrawiające moce f ilozof ii według Marsilia Ficina
Piotr Mróz Samobójstwo myśli. Uwagi o f ilozof icznej aforystyce

E. Ciorana
Leszek Sosnowski Rewolucja w nauce i sztuce. T.S. Kuhn – A.C. Danto
Grzegorz Sztabiski Jak możliwa jest obecnie teoria sztuki?
Joanna
Winnicka-Gburek O problemach z tożsamością narodową i sztuką
Anna
Zeidler-Janiszewska Od „dionizyjskiej ekstazy” do „świeckiego obja-

wienia”. O jednej z granicznych form doświadczenia
estetycznego

369

NR 11

ROK REMBRANDTA

Janusz Krupiski Obraz a malowidło. Rembrandt contra Ingarden
Paweł Taranczewski Spotkania z Rembrandtem

MISCELLANEA

Konrad Paul Liessmann Sztuka po końcu końca sztuki
Iwona Alechnowicz Wolność i duch w poezji f ilozof icznej Fryderyka

Schillera
Łukasz Białkowski „Sztuka w procesie” jako typ dzieła otwartego
Tadeusz Boruta Zło w sztuce
Adrian Gle Obejmowanie rzeczy. Poszukiwanie języka Całości

w wierszach Tymoteusza Karpowicza
Tomasz Załuski Powtórzenie i motyw końca sztuki w f ilozof ii

Jean -Luc Nancy’ego

370

NR 12

PRZESTRZEŃ I ARCHITEKTURA

Katarzyna
Rozmarynowska O wzajemnych relacjach człowieka, przyrody,
 ogrodu i miasta
Hanna
Wesołowska-Starzec Postmodernizm a sacrum. W poszukiwaniu sacrum
 w dziele architektonicznym
Zbigniew K. Zuziak Architektonika przestrzeni życiowej
Bogusław Żyłko Miasto jako przedmiot semiotyki kultury.
 Uwagi metodologiczne

SZTUKA I SZTUKI

Dorota Kamisiska Książka jako dzieło sztuki
Joanna Komorowska Plutarcha z Cheronei Kwestie platońskie
Radosław Muniak Strategie uwodzenia. Jean Baudrillard
Anna Peck Kolory w amerykańskiej symbolice świątecznej.
 Komercyjne kształtowanie społecznej percepcji sztuki
Zofia Piotrkowska W poszukiwaniu źródeł estetyki japońskiej
Piotr Salaber Symbioza muzyki i dramatu – czyli kompozytor
 w teatrze
Paweł Taranczewski O sensie malarstwa w czasie „sztuki po końcu sztuki”
Beata Zgodziska Uwaga! Oryginał!
Łucja Demby Co pozostaje? O Pułapce Tadeusza Różewicza
Ignacy S. Fiut O urodzie bytu i pięknie dzieła sztuki
Jadwiga Głowa Kino-„prawda” nadal jest możliwa
Józef Kuffel II Konferencja: Dialog sztuk w kulturze
 Słowian wschodnich
Anna Studnicka Raj zmysłów
Robert Szuksztul Współczesna f ilozofia japońska
Marek Taski Widma transgresji
Józef Tarnowski Neobarokowy modernizm?
Józef Tarnowski Rehabilitacja eklektyzmu w architekturze
Paulina A. Tendera,
Jakub Winiewski International Association of Empirical Aesthetics
Paulina A. Tendera Wewnętrzny krąg władzy
Irena
Trzcieniecka-Schneider Rzeczywistość według Joanny Warchoł

