

About the Contributors

Rafał Banka, PhD, is an Assistant Professor in the Centre for Comparative Studies of Civilisations, Faculty of Philosophy, Jagiellonian University. His research interests include Chinese philosophy, comparative philosophy and contemporary aesthetics.

Agnė Budriūnaitė, PhD, is an Associate Professor at the Department of Philosophy and senior researcher at the Centre for Asian Studies, Vytautas Magnus University, Lithuania. Her area of interests includes: Eastern philosophy, existential philosophy, classical and modern mysticism, and interdisciplinary investigations into religious experience. Her publications include: *The Half-full and Half-empty Glass of Water: The Theme of Joy in Existentialism and Classical Daoism* (2013), *Investigations into Mysticism: Limits and Possibilities* (2013), *The Existential Experience of One's Own Death or The 'Dispute' of M. Heidegger and E. Levinas in the Eyes of Everyman* (2007), *The Concept of Nothingness in Buddhism, Existentialism and Christianity* (2004).

Jinli He, PhD, is an Assistant Professor in the Department of Modern Languages and Literatures at Trinity University. Her academic interest is Chinese and comparative aesthetics.

Marina Kravtsova is a Doctor of Sciences in Philology (academic degree), Professor (scientific degree, asserted by Supreme Certifying Department of the Russian Federation) in the in the area of Philosophy and Culture of Orient, Professor (current position) in the Department of Philosophy and Culture of Orient at Saint Petersburg State University and the Head of ed-

ucational branch 'Chinese Culture.' Her special interests include history of the Chinese classical culture, literature (primarily poetic phenomena) and arts. She is an author of more than 350 publications, including six monographs.

Marta Kudelska is a Professor and the Chair of the Centre for Comparative Studies of Civilisations, Jagiellonian University. Her research interests include Indian philosophy and Sanskrit literature. Main book publications: *The Cosmological Scheme of Classical Upanishads* (1996), *Karman i dharma. Wizja śiwata w filozoficznej myśli Indii (Karma and Dharma. The Vision of the World in the Philosophical Thought of India)*, 2003), *Dlaczego istnieje raczej „Ja” niż „to”?* *Ontologia podmiotu w Upaniszadach (Why There Is 'I' Rather Than 'This.' Subject Ontology in the Upanishads)*, 2009). She has also translated the *Upanishads* into Polish.

Chengyou Liu is a Professor and the Dean of the School of Philosophy & Religious in Minzu University of China. His major works include *the Study of Modern Buddhist Buddhism in China*, *Buddhist Modernization – Ven. Yin Shun's Biography*.

Rafał Mazur, M.A. in Philosophy, is a doctoral student in the Philosophy of Culture Department at Jagiellonian University. His research field concerns the reconstruction of the Taoist strategical basis used in the art practices of Wenren, a circle of Confucian philosopher-clerics. In addition, he is a musician focused on free improvisation in contemporary music.

Katarzyna Pażucha is currently a PhD Candidate at the University of Chicago in the South Asian Languages and Civilizations Department. Her primary interests lie in Sanskrit poetry, *kāvya* and literary theory. Her dissertation concentrates on the *Kāvyamīmāṃsā*, the tenth century text of Rājaśekhara. She holds a Master's degree from Jagiellonian University, Poland in Indian Philology as well as from the University of Chicago. She has been involved with Sanskrit teaching since 2005. She is an author of 'King Bhoja of Dhāra and His Court, as Described in Ballāla's Bhojaprabandha' in: *The city and the Forest in Indian Literature* (Elipsa, 2010); and 'Kavirahasya, "The secret of poets;" Rājaśekhara's View on Poetry' in: *Cracow Indological Studies*, Vol. XV (Księgarnia Akademicka, 2013).

Leszek Sosnowski is a Professor in the Institute of Philosophy, Jagiellonian University. His research interests include Plato's philosophy and its relation to contemporary philosophy, philosophy of art and cultural relation between European and Japanese art and values.

Sandra A. Wawrytko, Ph.D., is a Professor in the Department of Philosophy and Director of the Center for Asian and Pacific Studies, San Diego State University. She specialises in Buddhist and Daoist epistemology, comparative philosophy. Her papers have been published in professional journals such as: *Philosophy East and West*, *Journal of Chinese Philosophy*, *Dao: A Journal of Comparative Philosophy*, *Journal of East-West Thought*. She is currently developing a 7 volume book series entitled *Buddhism for Philosophers: A Guided Tour of Primary Texts*.

Anna I. Wójcik, is an Associate Professor in the Department of Philosophy at Jagiellonian University in Kraków and a member of the research Team of Eastern Philosophy. Her areas of research include: Confucianism, Chinese philosophy of art, philosophy of gardens. Key book publications: *Konfucjusz (Confucius)* (1995), *Wolność i władza. Filozoficzne idee cywilizacji liberalnej i konfucjańskiej w próbie międzykulturowego porównania (Freedom and Power. Philosophical Ideas of Liberal and Confucian Civilizations at the Intercultural Comparison)* (2002); *Ogrody – zwierciadła kultury, tom I: Wschód, tom II: Zachód (Gardens – a Mirror of Culture; Volume I: East, Volume II: West; ed. with Leszek Sosnowski* (2004, 2008), *Filozoficzne podstawy sztuki kręgu konfucjańskiego. Źródła klasyczne okresu przedhanowskiego (The Philosophical Basis of the Confucian Art. Classical Sources Pre-Han Period)* (2010).

Bin You, Professor of Christianity at Minzu University of China, Director of Institute of Comparative Scripture and Inter Religious Dialogue, Publications: *The Historical, Literary, and Thought World of the Hebrew Bible: An Introduction* (Beijing, 2007); *Holy Book and Holy People: Historical Memory and Ethnic Construction in Ancient Israel* (Beijing, 2011).

