

Prof. Filip Musiał - profesor nadzwyczajny w Akademii Ignatianum w Krakowie, historyk, politolog, pracownik IPN Oddział w Krakowie, członek Zarządu Ośrodka Myśli Politycznej, zastępca redaktora naczelnego „Zeszytów Historycznych WiN-u”, członek redakcji „Horyzontów Polityki”, redaktor popularno-naukowej serii „Z archiwów bezpieki – nieznane karty PRL” oraz naukowych serii wydawniczych „Nieźłomni”, „Normatywy aparatu represji”, „Zagadnienia źródłoznawcze”. Specjalizuje się w tematyce aparatu bezpieczeństwa w PRL i represji wobec Kościoła po II wojnie światowej. Wydał wiele monografii, w tym najważniejsze: „Polityka czy sprawiedliwość? Wojskowy Sąd Rejonowy w Krakowie (1946–1955)” (2005), „Podręcznik bezpieki. Teoria pracy operacyjnej Służby Bezpieczeństwa w świetle wydawnictw resortowych Ministerstwa Spraw Wewnętrznych PRL (1970–1989)” (2007). Jest współautorem wielu książek, w tym m. in.: „Kościół zraniony. Sprawa ks. Lelity i proces Kurii krakowskiej” (2003), „Komunizm w Polsce” (2005), „Po dwóch stronach barykady PRL” (2007), „Kronika komunizmu w Polsce” (2009), „Osądź mnie Boże... Ks. Władysław Gurgacz – kapelan Polski Podziemnej” (2009), „Od niepodległości do niepodległości. Historia Polski 1918–1989” (2010, 2012).

Dr Michał Wenklar – politolog, historyk, kierownik Referatu Badań Naukowych Oddziałowego Biura Edukacji Publicznej IPN w Krakowie, adiunkt Akademii Ignatianum w Krakowie. Uzyskał stopień doktora nauk humanistycznych w zakresie nauk o polityce, specjalności: najnowsza historia Polski, najnowsza historia polityczna. Tytuł rozprawy doktorskiej *Mechanizmy i formy oporu społecznego wobec władzy komunistycznej w latach 1945-1956. Studium wydarzeń w powiecie tarnowskim*. Autor i redaktor kilku książek; ostatnio opublikował *Nie tylko WiN i PSL. Opór społeczny w latach 1945–1956 w powiecie tarnowskim*.

Dr Maria Żychowska – harcmistrzyni, historyk, archiwistka, wieloletni kierownik oddziału Archiwum Państwowego w Tarnowie oraz autorka kilku książek poświęconych lokalnym dziejom harcerstwa. Po otwarciu archiwów IPN podjęła mozolny trud przebadania obszernej dokumentacji pozostawionej po tarnowskiej bezpiece. Efektem tej pracy jest szczegółowe zestawienie represji, jakim po II wojnie światowej zostali poddani mieszkańcy szeroko rozumianej Ziemi Tarnowskiej. Pierwszy tom tego dzieła to *Represje komunistyczne w Tarnowskiem 1945–1956, tom 1, Miasto i powiat Tarnów* (2013). Kolejny

tom to *Represje komunistyczne w Tarnowskiem 1945–1956, tom 2, Miasto i powiat Brzesko* (2014). Oczekujemy na ostatni tom z tego cyklu, obejmujący Dąbrowę Tarnowską i powiat dąbrowski. (źródło IPN).