

Polski Uniwersytet na Obczyźnie

**Filozofowie wśród
wykładowców PUNO
(1939 – 2009)**

ARTUR ANDRZEJUK

Plan

1. Adam Żółtowski (1881 - 1958)
2. Augustyn Jakubisiak (1884 – 1945)
3. Marian Kukiel (1885 – 1973)
4. Józef Bocheński (1902- 1995)
5. Tymon Terlecki (1905 – 2000)
6. Wiesław Strzałkowski (1909 – 1988)
7. Jerzy Mirewicz (1909 – 1996)
8. Irena Szumilewicz-Lachman (1912-2002)
9. Czesław Lejewski (1913 – 2001)
10. Hubert Franciszek Kostrzański (1913 - 2002)
11. Józef Grochot (1915-1993)
12. Halina Taborska (ur. 1933)
13. Marek Prokop (ur. 1951)

Założenia

- Wybór ograniczony do pierwszych siedemdziesięciolecia PUNO
 - sporządzony za Słownikiem Biograficznym Pracowników Naukowych, prac. p. Judyckiego pt. *Polski Uniwersytet w Londynie*
- Brano pod uwagę następujące kryteria:
 - Edukacja filozoficzna
 - Publikacje z filozofii
 - Nauczanie filozofii

Schemat prezentacji

1. Podstawowe dane biograficzne
 - Charakter związków z PUNO
2. Zainteresowania i poglądy filozoficzne
3. Osiągnięcia i publikacje

Adam Żółtowski (1881 - 1959)

- Ziemiańin, profesor filozofii, heglista, polityk narodowy w II RP
- Studiował filozofię w Berlinie, Heidelbergu i Monachium, gdzie uzyskał dr. na podstawie rozprawy *Graf Cieszkowski's Philosophy der Tat* (*Hrabiego Cieszkowskiego filozofia czynu*, 1904).
- Habilitował się na UJ w 1910 r.
- Pracował w MSZ (1918-20); walczył w III Powstaniu Śląskim
- Kierownik Katedry Filozofii Nowożytnej Uniwersytetu Poznańskiego (1920-33)
 - W 1933 r. minister Jędrzejewicz skasował Katedrę Filozofii w Poznaniu; była to ukryta zemsta za podpisanie protestu w sprawie Brzeźcia.
- Był posłem na Sejm z listy Stronnictwa Narodowego (1928-30)
- Profesor filozofii na PUNO (1950-59)
 - Do śmierci prowadził Polski Ośrodek Naukowy, był długoletnim prezesem Związku Profesorów i Docentów Polskich Szkół Akademickich (współzałożyciel PUNO) oraz prezesem PUC'au (Polish University College)

Zainteresowania

- Był znawcą idealizmu niemieckiego
- Propagował filozofię Augusta Cieszkowskiego
- Znał naukę I. Kanta, którą cenił za rozwiązania w teorii poznania –
 - Sceptycznie odnosił się do neokantystów, których interpretacje uważał za mniej twórcze,
- Kartezjusz był zdaniem Żółtowskiego prekursorem heglizmu
- W okresie dwudziestolecia Żółtowski polemizował ze szkołą lwowsko-warszawską, np. z J. Łukasiewiczem, broniąc rangi systemów metafizycznych i ich znaczenia w poznaniu

Poglądy filozoficzne

- Rozwijał doktrynę neoheglizmu w kierunku rehabilitacji filozofii G. W. F. Hegla
- Chciał wyklądać doktrynę tego myśliciela w sposób najbardziej zbliżony do polskiej mentalności i kultury umysłowej.
- Wzorem była filozofia A. Cieszkowskiego.
 - za Cieszkowskim krytykował heglowską filozofię dziejów, zarzucając jej, że ma charakter nazbyt teoretyczny, nie przejawia zainteresowań przyszłością oraz lekceważy rolę jednostek w rozwoju społeczeństw.

Osiągnięcia i publikacje

- *Listy Zygmunta Krasińskiego do Augusta Cieszkowskiego, I–II, (1912);*
- *O podstawach filozofii Hegla (1907);*
- *Metoda Hegla i zasady filozofii spekulatywnej (1910);*
- *Filozofia Kanta. Jej dogmaty, złudzenia, zdobycze (1923);*
- *Descartes (1937);*
- *Germany, Russia and Central Europe (1942);*
- *Zarys historii filozofii (1952);*

Augustyn Jakubisiak (1884 – 1945)

Augustyn JAKUBISIAK

- Kapłan archidiecezji warszawskiej
- Studiował w Sem. Duch. W Warszawie, w Instytucie Kat. w Paryżu na Sorbonie i Collège de France
 - dr: *Principes de la morale d'après Auguste Cieszkowski* (1912)
- Wykładał na Sorbonie od 1936 oraz na Polskim Uniwersytecie za Granicą (późniejsze PUNO) w l. 1939 – 40.
- Zajmował się etyką, epistemologią, fil. bytu, teologią moralną oraz filozofią polityczną.

Zainteresowania i poglądy filozoficzne

KRYTYKA FILOZOFII KANTA

- W teorii poznania radykalne oderwanie przedmiotu od podmiotu likwiduje samo poznanie, które wymaga ich ścisłego związku
 - dogmatyzm (założenia)
 - *błąd petitio principii* (metoda) - przyjmuje za pewnik to, co ma być udowodnione
 - Kwestionował absolutną pewność matematyki (co przyjmował Kant) powołując się na geometrie nieeuklidesowe

NOWA KONCEPCJA FILOZOFII

- Podstawą realistyczna logika i matematyka
 - „konkretyzm”
- Powrót do konkretności
 - unikanie abstrakcji i idealizacji
- Zmiana charakteru pojęcia
 - nie zakresowe lecz „treściowe”
- Zwracanie uwagi na różnice między rzeczami, a nie podobieństwa

Osiągnięcia i publikacje

- *Podstawy krytycyzmu* (1920)
- *Essais sur les limites de l'espace et du temps*
 - (1927 – nagroda francuskiej Akademii Nauk Moralnych i Politycznych)
- *Sur la fondaments philosophique de communisme* (1932)
- *Od zakresu do treści* (1936)
- Pośmiertnie – 1946 – zbiory odczytów
 - *Nowe Przymierze. Z zagadnień etyki*
 - *Wytrwać by zwyciężyć*
 - *Vers a la causalité individuelle*

Marian Kukiel (1885 – 1973)

- **Generał, historyk, polityk**
- **Studiował filozofię na Uniwersytecie Lwowskim (1903-1909)**
- **Dr. z filozofii (1909)**
- **hab. z historii na UJ 1927 - docentura**
- **Prof. UJ (1935)**
- **Dyrektor Muzeum i Biblioteki Czartoryskich (1935-39)**
- **Prof. PUNO (1953-73)**

Gen. dyw. Marian Kukiel

Osiągnięcia i publikacje

Osiągnięcia i publikacje

W związku z naszą osobną rozmową
i sprawą „Dzielną pocztówką”
komunikuję że p. B. Świrski zgodzi
się, jak przewidywałem, na rabacie
do ceny subskrypcyjnej, tj. 30%
od cenz. zamiast 48%; należy
o maximum opisać. Prosi by
zechciał się z nim porozumieć co
do dostarczenia i warunków.

Łączę wyrazy głębokiego szacunku i najłepsze pozdrowienia
M. Kukiel

Józef M. Bocheński (1902- 1995)

- Dominikanin, profesor (dziekan i rektor) uniwersytetu we Fryburgu Szwajcarskim
- Pułkownik Wojska Polskiego
- Studiował na Uniwersytecie Lwowskim, w Seminarium Duchownym w Poznaniu, na Uniwersytecie Fryburskim (dr filozofii), *Angelicum* (dr teologii), Uniwersytecie Jagiellońskim (hab.)
- Specjalizował się w filozofii analitycznej, logice, historii filozofii (szcz. współczesnej)
- Zorganizował „studia wschodnie„ we Fryburgu
- Profesor PUNO w latach 1954 - 1995
- Jeden z najbardziej znanych i docenianych polskich filozofów XX wieku

Zainteresowania i poglądy filozoficzne

FAZY ZAINTERESOWAŃ

- neotomistyczny (1934–1940),
- historyczno-logiczny (1945–1955),
- sowietologiczny (1955–1970),
- systematyczno-analityczny (1970–1995).
 - Jedyną prawdziwą filozofią, jedyną filozofią zasługującą na miano nauki, jest filozofia analityczna.

Osiągnięcia i publikacje

LOGIKA

- *La logique de Théophraste*, 1947
- *Europäische Philosophie der Gegenwart*, 1947
- *Formale Logik. Geschichte*, 1956
- *Ku filozoficznemu myśleniu*, 1960 (wyd. pol. 1986)
- *Logika religii*, 1965 (wyd. pol. 1990)
- *Sto zabobonów*, 1987 (Paryż) , "Kurs", 1988, PHILED, 1992
- *Logika i filozofia. Wybór pism*, 1993
- *Współczesne metody myślenia*, 1992

SOWIETOLOGIA

- *Handbuch des Weltkommunismus*, 1958
- *Marksizm – leninizm. Nauka czy wiara?*, 1988 ANTYK – dwa wydania w podziemiu, 1999, 2006 ANTYK
- *Katastrofa pacyfizmu*, 1989 ANTYK (II obieg, „nielegalny”)
- *Lewica, religia, sowietologia*, 1996

Osiągnięcia i publikacje

ETYKA

- *Szkice etyczne*, 1953 Veritas, Londyn; *Etyka*, 1995 Philed, Kraków)
- *De virtute militari*, 1939, 1993,
- *Podręcznik mądrości tego świata*, 1992
- *Sens życia i inne eseje*, 1993, 2008
- *Patriotyzm. Męstwo. Prawość żołnierska*, 1995,
 - wydanie pod nowym tytułem *Katastrofy pacyfizmu z uwzględnieniem poprawek i naniesień Autora*), 2008
- *Szkice o nacjonalizmie i katolicyzmie polskim*, 1995, 1999, 2008

WSPOMNIENIA I KAZANIA

- *Wspomnienia*, Wydawnictwo NADAR, 1994, Wydawnictwo ANTYK – Marcin Dybowski, 2008
- *Polski Testament. Ojczyzna, Europa, Cywilizacja*, 1999, 2006, 2008
- *Kazania i przemówienia, T1 i 2*, 2005
- *Listy do ojca, prywatna korespondencja*, 2007

Józef Maria Bocheński

STO ZABOBONÓW

Krótki filozoficzny słownik zabobonów

O. Józef Innocenty Maria Bocheński OP

ZARYS HISTORII FILOZOFII

WYDANIE NOWE - POPRAWIONE

Książki

Józef Maria Bocheński

SZKICE O NACJONALIZMIE I KATOLICYZMIE POLSKIM

a Bocheński

Józef M.

MARKSIZM I NAUKA

WYDAWNICTWO ANTYK MARCIN DYBOWSKI

NSERWATYSTY

RYSKI

ARIA BOCHEŃSKI

LENINIZM I WIARA?

ANTYK

f Maria Bocheński

STO ZABOBONÓW

J. M. BOCHEŃSKI

STO ZABOBONÓW

KRÓTKI FILOZOFICZNY SŁOWNIK ZABOBONÓW

Józef Maria Bocheński

LOGIKA RELIGII

WYDAWNICTWO ANTYK MARCIN DYBOWSKI

J. Bocheński

PODRECZNIK MĄDROŚCI TEGO ŚWIATA

Bocheński

Józef Maria Bocheński

POLSKI TESTAMENT OJCZYŻNA, EUROPA, CYWILIZACJA

WYDAWNICTWO ANTYK - MARCIN DYBOWSKI

Józef Maria Bocheński

Józef Maria Bocheński

WSPOMNIENIA

WYDAWNICTWO ANTYK MARCIN DYBOWSKI

Józef Maria Bocheński

WSPÓŁCZESNE METODY MYŚLENIA

WYDAWNICTWO ANTYK MARCIN DYBOWSKI

NAKSADEM KATOLICKIEGO OŚRODKA WYDAWNICZEGO „VERITAS” LONDYN 1990

WYDAWNICTWO ANTYK - MARCIN DYBOWSKI

Tymon Terlecki (1905 – 2000)

Ps. Benvenuto, A. Janowski, J. Rogowski

Tymon Terlecki
(z archiwum Jerzego Timoszewicza)

- Historyk, humanista, krytyk, tłumacz, historiozof, teatrolog
- Studiował historię i filologię na Uniwersytecie Jana Kazimierza (dr 1932)
- Przed wybuchem wojny animator życia kulturalnego w Warszawie
- W czasie II wojny współzałożyciel i redaktor „Polski Walczącej”
- Od 1939 w PUNO (od 1968 prof.)
- Prof. hist. lit. Polskiej i teatrologii na Uniwersytecie w Chicago (1964-72)

Zainteresowania i poglądy filozoficzne

- Nie uważał się za filozofa, lecz krytyka i teatrologa
- Zajmował się jest jednak
 - filozoficznymi podstawami kultury
 - analizą polityki, relacji między państwami i narodami
- zwolennik chrześcijańskiego personalizmu
- stał na stanowisku obrony wartości uniwersalnych (tak jak Norwid, Brzozowski)

„Praktyczne” poglądy filozoficzne

W sprawie poezji i pieśni żołnierskich (jako red. „Polski Walczącej)

- prawda
- właściwa postawa wobec rzeczywistości
- prawa moralności i obyczajowość

Wartości w krytyce teatralnej

- przesunął ośrodek zainteresowania recenzenta z dramatu na widowisko;
- oceniał teatr wedle stosunku do wartości wyższych:
 - tradycji,
 - uczestnictwa w nowoczesnych prądach artystycznych;
 - oddziaływania moralnego na widownię;

Publikacje filozoficzne

- *Polska a Zachód. Próba syntezy, 1947*
- *Krytyka personalistyczna, 1957*
- *Egzystencjalizm chrześcijański, 1958*

Osiągnięcia

- Tymon Terlecki doczekał się uhonorowania w Kraju
 - otrzymał dr. h.c. Uniwersytetu Wrocławskiego
 - nagrodę im. Idziego Radziszewskiego (KUL)
 - Krzyż Oficerski Orderu Odrodzenia Polski
 - zorganizowano też szereg sesji naukowych poświęconych Tymonowi Terleckiemu

Wiesław Strzałkowski (1909 – 1988)

Wiesław STRZAŁKOWSKI

- Filozof, poeta i polityk
- Studiował prawo (1929-34) i filozofię (1934-37) na UW oraz na Sorbonie (1937-38)
- Uzyskał dr. z psychologii w Oksfordzie (1943-47)
- Habilitował się na PUNO (1962)
- Podczas wojny był m.in. sekretarzem gen W. Sikorskiego (1939-40)
- Prof. historii filozofii i psychologii na PUNO (1951-65)
- W latach 1965-67 wykładał w USA

Zainteresowania i poglądy filozoficzne

FILOZOFIA

- **Jedność myślenia i działania**
 - filozofia pozwoli poznać prawdę o działaniu ludzi i społeczeństw
 - ta prawda umożliwi ludziom na zbudowanie lepszych stosunków międzyludzkich i międzynarodowych

HISTORIA FILOZOFII

- **Próby jednoczenia myślenia i działania u wielkich myślicieli**
 - Platon
- **Szczególna cecha filozofii polskiej: jedność myślenia i działania**
 - praktycyzm
 - „ton moralny”

Osiągnięcia i publikacje

Wiesław Strzałkowski

ŁUDZIE I IDEE

(Wybór esejów)

Polska Fundacja Kulturalna
Londyn 1987

- *Współczesne kierunki psychologiczne*, 1952
- *The Active Charakter of Thinking*, 1982
- *Science in Polish Positivism*, 1983
- *Władysław Tatarkiewicz jako historyk kultury*, 1987
- *Podstawy filozofii Descartesa*, 1988

Jerzy Mirewicz (1909 – 1996)

Jerzy MIREWICZ

- **Jezuita**
 - właściwie Bronisław Wójcik
- **Stud. filozoficzne w Val-Prè-Le Puy (1931-34) oraz KUL (1938 dr teologii)**
- **Powstaniec warszawski (AK)**
- **Wykładał na KUL (1946-58)**
 - był też duszpasterzem akademickim
- **1975 – 1993 wykładowca (od 1980 prof.) PUNO**
- **Interesował się filozofią Boga, religii, teorią kultury**

Zainteresowania i poglądy filozoficzne

- Interesowała go filozofia Boga i filozofia człowieka
- Relację człowiek-Bóg uważał za podstawową dla człowieka.
- Z jej punktu widzenia analizował moralność indywidualną, historię, politykę, kulturę

TEZY

1. Związek pomiędzy prawdą o Bogu i prawdą o człowieku stanowi podstawowy wyznacznik tożsamości człowieka
2. Ma to nadal podstawowe znaczenie dla człowieka
3. Objawienie chrześcijańskie jest podstawowym czynnikiem kształtującym kulturę europejską
4. Kontekst społeczno-kulturalno-historyczny ma wpływ na postrzeganie Boga

Książki

Słowa o Bogu i człowieku, 1963

Słowo które nie przemija, 1963

Wierność łasce, 1965

Czytając Ewangelię, 1966

Mity współczesne, 1968

Prorok i tancerka, 1971

Na marginesie Biblii, 1972

Myśli nieśmiałe, 1973

Emigracyjne sprawy i spory, 1975

Zapomniani współtwórcy

Europy, 1976

Trzy minuty filozofii, 1978

*Człowiek — miasto oblężone,
1979*

*Życie wewnętrzne emigracji,
1979*

Spotkania i dialogi, 1980

*Współtwórcy i wychowawcy
Europy, 1983*

Nad rzekami Babilonu, 1985

Obrońcy Europy, 1985

Śtudzy Europy, 1985

Klio — Muza płacząca, 1986

Obrońcy i Śtudzy Europy, 1987

Polskie lamentacje, 1987

*Marnotrawni synowie Europy,
1987*

Emigracja, 1989

Książki

Ks. JERZY MIREWICZ

EMIGRACJA

OFICyna POETÓW I MALARZY

Ks. JERZY MIREWICZ, T.

PROBLEMY
EMIGRACJI

OFICyna POETÓW I MALARZY

KS. JERZY MIREWICZ T.J.

POLSKIE
LAMENTACJE

KSIĘŻA JEZUICI

Irena Szumilewicz-Lachman (1912-2002)

Irena LACHMAN

- Filozof, chemik, fizyk, metodolog
- W czasie wojny wywieziona na Ural (1940-46)
- studiowała chemię na UW, gdzie zrobiła dr. z problematyki metodologii fizyki i filozofii (1959) oraz habilitowała się (1963)
- Prof. na Kat. Fil. Uniwersytetu Gdańskiego (1959-75)
- Prof. IF PAN (1975-79)
- Prof. PUNO (1979-2002)

Zainteresowania i poglądy filozoficzne

- Interesowała się teorią nauki, którą traktowała jako wartość autoteliczną (samą w sobie)
- Cel uprawiania nauki ma być:
 - spójny,
 - możliwy do osiągnięcia,
 - bezstronny,
 - ma dać wskazówki przy wyborze najlepszej teorii,
 - ma zawierać ideę prawdy
 - tj. prawdę w rozumieniu Tarskiego - przy poprawności przesłanek i rozumowań - stanowiącą wynik wnioskowania

Osiągnięcia i publikacje

- *Teoria śmierci cieplnej wszechświata, 1961*
- *O kierunku upływu czasu, 1964*
- *Poncaré, 1978*
- *Zygmunt Zawirski, his live and work, 1994*

Osiągnięcia i publikacje

- Polskie Towarzystwo Filozoficzne Oddział Gdański wydało w 2005 roku księgę dla uczczenia prof. Szumilewicz-Lachman, zatytułowaną
- *Nauka, świat, człowiek. Księga poświęcona pamięci Ireny Szumilewicz-Lachman.*
- Księgę zredagował W. Krajewski.
- Jej pierwsza część zawiera szkic W. Krajewskiego „Irena Szumilewicz – Lachman (1916 – 2002)”.

Czesław Lejewski (1913 – 2001)

- Przedstawiciel Szkoły- Lwowsko-Warszawskiej
- Stud. na UW (dr. filozofii 1939) oraz London University (dr. 1955)
- Aresztowany przez NKWD i zesłany na Syberię; trafił do Anglii z II Korpusem WP)
- Od 1956 wykładowca (prof., kier. Katedry) filozofii na Uniwersytecie w Manchester
- Prof. filozofii na PUNO
- Interesował się logiką formalną, historią logiki, metafizyką i teorią języka.
- Najbardziej znany w Anglii logik ze Szkoły Lwowsko-Warszawskiej

Zainteresowania i poglądy filozoficzne

- Uczeń Jana Łukasiewicza, Karla Poppera i Willarda Quine`a
- W pracy *Logic and Existence* (1954–5) zaproponował wersję „logiki wolnej” (sformułowaną przez Stanisława Leśniewskiego)
- Zajmował się historią logiki – pisał o logikach polskich

Polish Logicians: Alfred Tarski, Chaim Perelman, Jerzy Giedymin, Czesław Lejewski, Jan Łukasiewicz, Kazimierz Twardowski, Emil Leon Post

Books LLC

Logika wolna

Próba stworzenia logiki uniwersalnej, obejmującej przedmioty nie istniejące

$\exists x$ (x does not exist)

("Istnieje takie x , że x nie istnieje")

Hubert Franciszek Kostrzański (1913 - 2002)

- Cysters (opát szczyrzycki)
- Stud. na UJ oraz na Katolickim Uniwersytecie w Waszyngtonie (dr teologii)
- Kapelan AK do 1946 (aresztowany w 1945 r. przez UB zdołał zbiec); mianowany w 1990 gen. brygady
- Od 1947 w USA: w l. 1978 – 1982 wykładał hist. filozofii w afiliowanym do PUNO Studium Polskiej Historii, Kultury i Ekonomiki w Chicago, przekształconym na Polski Instytut Nauki i Kultury, który prowadził.
- Zarazem od 1971 do 1996 - opát szczyrzycki
- Interesował się etyką, teologia moralna i teorią kultury

Działalność i osiągnięcia

USA

- Założył cysterski ośrodek misyjny w Chicago
- Wykładał historię filozofii
- Kierował Polskim Instytutem Nauki i Kultury
- Napisał:
 - *De culpa theologica in restitutione damni*, 1952
 - *Dziedzictwo Białych Mnichów*, 1992

POLSKA

- Do 1971 organizował pomoc, dla Szczyrzyca; reprezentował też konwent na kapitułach generalnych
- 30 XI 1971, bracia ze Szczyrzyca wybrali go na opata Kraju przebywał na podstawie wizy czasowej; wraz z wygaśnięciem ważności musiał wracać do USA i podejmować zabiegi o kolejną wizę.
- 1989 przyniósł odmianę w położeniu opata. Odtąd jego bytności w kraju nie były już krępowane.
- Przywrócono mu obywatelstwo; 15 VIII 1990 r. otrzymał stopień gen. bryg. WP, a 30 IX 1992 r. Krzyż Komandorski Orderu Odrodzenia Polski
- zrezygnował z funkcji opata 11.VII.1996 ; wyjechał na do Chicago, gdzie zmarł 5.I.2002.

Józef Grochot (1915-1993)

Józef GROCHOT

- Redemptorysta, filozof, duszpasterz polonijny
- Studiował w Sem. Duchownym redemptorystów w Tuchowie oraz na *Angelicum* w Rzymie (dr.)
- Kapelan w II Korpusie WP
- Wykładowca filozofii w Instytucie Teologicznym w Lille
- Prof. Sem. Duch. w Echternach (Luksemburg)
- Wykładowca PUNO
- Prezes Tow. Przyjaciół PUNO w Danii (1980-92)

Halina Taborska (ur. 1933)

- Filozof (estetyka), historyk sztuki, prorektor PUNO
- Studiowała polonistykę (1951-55) i filozofię (1957-59) na UW ukończone doktorantem w 1962 (u prof. Władysława Tatarkiewicza)
- Habilitacja w 1999 na PUNO
- Wykładała estetykę, historię sztuki i filozofię języka w Anglii, Polsce i na świecie.

Zainteresowania i poglądy filozoficzne

- Od ok. 20 lat zajmuje się estetyką przestrzeni publicznej
 - W Anglii należała do prekursorskiej grupy inicjującej zainteresowanie sztuką przestrzeni publicznej
 - W Polsce była inicjatorką tej specjalizacji
- 1996 podręcznik „Współczesna sztuka publiczna”

Działalność i osiągnięcia

- *Sympatyczna Pani Profesor Halina Taborska, autorka książek o sztuce w przestrzeni publicznej stwierdziła*
- *Pani Profesor wyznaje: „jestem pomnikową abstrakcjonistką”,*
- *Mówiąc o pomniku żołnierzy radzieckich w Ossowie Halina Taborska, prorektor Polskiego Uniwersytetu na Obczyźnie w Londynie, stwierdziła, „że bezczeszczenie czy pogarda dla grobów wystawia nam, jako chrześcijanom i Europejczykom, jak najgorsze świadectwo.”*

• Jeremi T. Królikowski

— Komentarz na blogu do rozmowy w „Polityce” nr 36, 4 września 2010

Działalność dydaktyczna w PUNO

- Wykłady z estetyki przestrzeni publicznej w Londynie
 - Znakomity, choć nietypowy, przewodnik po „nowym” Londynie

Marek Prokop (ur. 1951)

- Historyk filozofii, bibliotekoznawca, arabista
- Studiował historię filozofii w Akademii Teologii Katolickiej w Warszawie (1969-74; mgr u prof. Mieczysława Gogacza)
- Doktoryzował się ze średniowiecznej filozofii arabskiej u prof. M.-T. d'Alveny na Uniwersytecie w Poitiers (1978)
- Kierował działem rękopisów Biblioteki Polskiej w Paryżu (1982 – 91)
- Prac. naukowy Zakładu Biografistyki Polonijnej PUNO (od 1995)

Zainteresowania i poglądy filozoficzne

W filozofii interesuje mnie identyfikowanie realnie istniejących bytów i odróżnianie ich od bytów wirtualnych (możliwych), wymyślonych przez człowieka, a które większość współczesnych teorii filozoficznych bierze za realnie istniejące przez co prowadzi naszą kulturę w ślepy zaułek świata wirtualnego, a nie realnego. Dlatego lubię Arystotelesa, Tomasza z Akwinu, Gilsona, Swieżawskiego, Gogacza. (25 marca 2011)

Osiągnięcia i publikacje

- Zbeletryzowana opowieść o filozofii zbudowana na kanwie podróży do różnych rajów, kultur i środowisk.

Podsumowanie

- PUNO nie stanowiło ośrodka filozoficznego, gdyż nie prowadziło studiów filozoficznych (pomimo tego Wydział Humanistyczny nadawał stopnie z filozofii);
- Zajęcia z filozofii były „usługowe” wobec innych nauk
- Nie stworzono więc środowiska – byli raczej poszczególni filozofowie
- Burzliwe dzieje PUNO (zwłaszcza do 1953 r.) nie sprzyjały budowaniu wspólnoty akademickiej w klasycznym sensie
- Kryteria przyjęte w wykładzie prowadziły raczej do poszczególnych osób, a mniej do środowisk i szkół filozoficznych

Podsumowanie

- Przewinęli się przez PUNO wybitni filozofowie, reprezentujące różne dyscypliny filozoficzne
 - **Metafizyka** (Augustyniak, Bocheński, Żółtowski, Prokop)
 - Logika; Historia logiki (Lejewski, Bocheński)
 - **Filozofia polityczna** (Jakubisiak, Bocheński, Terlecki)
 - **Estetyka; Filozofia kultury** (Terlecki, Mirewicz, Kostrzański, Taborska)
 - **Historia filozofii** (Żółtowski, Bocheński, Prokop, Strzałkowski)
 - **Teodycea; Filozofia religii** (Augustyniak, Mirewicz)
 - **Etyka** (Jakubisiak, Kostrzański)
 - **Epistemologia; Filozofia nauki; Metodologia filozofii** (Jakubisiak, Lachman)