
Toruń 2015

Filozofia – Etyka – Ekologia
Profesorowi Włodzimierzowi Tyburskiemu

w darze

Recenzent

Prof. dr hab. Jarosław Rolewski

Redakcja i korekta

Iwona Wakarecy

Projekt okładki

Tomasz Jaroszewski

© Copyright by Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika

Toruń 2015

ISBN 978-83-231-3451-0

WYDAWNICTWO NAUKOWE UNIWERSYTETU MIKOŁAJA KOPERNIKA

Redakcja: ul. Gagarina 5, 87-100 Toruń

tel. 56 611 42 95, fax 56 611 47 05

e-mail: wydawnictwo@umk.pl

www.wydawnictwoumk.pl

Dystrybucja: tel./fax 56 611 42 38

e-mail: books@umk.pl

www.wydawnictwoumk.pl

Druk i oprawa: Drukarnia WN UMK

Profesorowi Włodzimierzowi Tyburskiemu w darze

SPIS TREŚCI

Wstęp . 11

Gratulacje – laudacje – dyplomy
Wdzięczność . 27

PIOTR DOMERACKI

Prof. zw. dr hab. Włodzimierz Bernard Tyburski – sylwetka i dorobek naukowy 29

Teksty ofiarowane

Część pierwsza: Filozofia: ujęcia historyczne, personalne,
problemowe i systematyczne

CZESŁAW GŁOMBIK

Jeszcze o wczesnych lekturach filozoficznych Martina Heideggera. 59

STANISŁAW BORZYM

Józef Kremer i Henryk Struve . 77

MAREK JĘDRASZEWSKI

Oświecenie i konieczność nowej racjonalności . 85

ANTONI SIEMIANOWSKI

Nowożytne myślenie o człowieku w kulturze zachodnioeuropejskiej 99

TADEUSZ GADACZ

Społeczeństwo i spotkanie u Georga Simmla i Martina Bubera. 125

Spis treści

Filozofia – Etyka – Ekologia

6

STANISŁAW JEDYNAK

Filozofia wychowania Adama Zieleńczyka . 137

STANISŁAW JANECZEK

W związku z jubileuszem 250-lecia KEN. Uwagi z zakresu historii
kultury intelektualnej . 145

WITOLD WOJDYŁO

Ideologia wychowania narodowego w myśli politycznej Narodowej Demokracji . . . 159

MAREK N. JAKUBOWSKI

Problem jedności teorii i praktyki w „polskim heglizmie” . 173

MIECZYSŁAW JAGŁOWSKI

W kręgu saudade i sebastianizmu. O imaginarium portugalskiej filozofii 183

DARIUSZ PAKALSKI

Funkcje władzy sądzenia w filozofii spekulatywnej i praktycznej 205

ZDZISŁAW PAWLAK

Recepcja filozofii neoscholastycznej w Polsce . 219

DARIUSZ BARBASZYŃSKI

Filozofia czyli aksjologia? Kilka uwag o światopoglądowych uwarunkowaniach
refleksji Sergiusza Hessena . 233

ALEKSANDRA DERRA

Czy nauka i technologia nie lubią kobiet, czyli o interwencjach feministycznej
filozofii nauki. Studium przypadków Barbary McClintock i Rosalind Franklin 247

ANITA PACHOLIK-ŻUROMSKA

Problem samowiedzy w eksternalizmie psychologicznym. 265

MIROSŁAW ŻELAZNY

Czym jest muzyka . 277

TADEUSZ KOBIERZYCKI

Cisza dźwięków i dźwięki ciszy. U podstaw reistycznej ontologii muzyki 289

TOMASZ BOCHAT
Turystyka jako narzędzie alternacji osobowości . 309

STEFAN KONSTAŃCZAK

Czy istnieje toruńska szkoła filozoficzna? Recepcja myśli Tadeusza Czeżowskiego
i Henryka Elzenberga w powojennej filozofii polskiej . 323

Profesorowi Włodzimierzowi Tyburskiemu w darze

Spis treści 7

Część druga:
Etyka: problemy, stanowiska, komentarze

JÓZEF LIPIEC

Aksjologia miłości . 343

BARBARA A. MARKIEWICZ

O życzliwości . 359

HALINA PROMIEŃSKA
Postęp naukowo-cywilizacyjny jako źródło cierpień? . 371

JOLANTA ŻELAZNA

Podwójna etyka Spinozy? . 383

ANNA LATAWIEC

Różne odsłony szczęścia . 399

ANNA DRABAREK

Co starożytni Grecy głosili na temat szczęścia. 409

CZESŁAWA PIECUCH

Wielkość człowieka w czasie marnym. 419

EWA PODREZ

Cnoty i nie-cnoty – wokół kompromisu. 433

LESŁAW HOSTYŃSKI

W stronę konsumpcyjnej absolutyzacji wolności . 443

KRZYSZTOF STACHEWICZ

Uwagi o względnej doniosłości Efektu Lucyfera dla etyki filozoficznej
i filozofii zła . 461

EWA STARZYŃSKA-KOŚCIUSZKO

Relatywizm etyczny a nihilizm . 471

HELENA CIĄŻELA

Wokół biologii, ekonomii i moralności. Miejsce Thomasa Roberta Malthusa
w historii etyki . 491

MAREK REMBIERZ

Refleksja moralna nad odpowiedzialnością filozofa w XX wieku. 501

WOJCIECH ZIELIŃSKI

Uwagi o praktycznej potrzebie filozofii praktycznej . 517

Spis treści

Filozofia – Etyka – Ekologia

8

TOMASZ KUPŚ

Amoralizm sacrum? Wybrane paradoksy religijnego uzasadnienia moralności 531

MARCIN JARANOWSKI

O dobru bez uprzedzeń. Esej z elementami etyki przekonań 543

MARCIN KANIA

O przyjaźni. Na podstawie Henryka Elzenberga Kłopotu z istnieniem 557

ZDZISŁAW WICHŁACZ

Między postem a karnawałem, czyli cenzura w stanie pobudzenia. 567

Część trzecia:
Ekologia: zagadnienia ekofilozofii, ekoetyki, sozologii i bioetyki

 JÓZEF M. DOŁĘGA

Z metateoretycznych zagadnień sozologii systemowej . 577

ZDZISŁAWA PIĄTEK

Aksjologiczny wymiar nowej filozofii środowiskowej . 597

ZBIGNIEW HULL

Język ekofilozofii . 621

JÓZEF JAROŃ
Suicydologia – od Émila Durkheima do Brunona Hołysta . 641

IGNACY S. FIUT

„Człowiek ekologiczny” a myśl ekofilozoficzna Włodzimierza Tyburskiego. 659

ANDRZEJ PAPUZIŃSKI

Teoretyczny status filozofii zrównoważonego rozwoju . 679

ARTUR PAWŁOWSKI

Przyszłość rozwoju zrównoważonego . 693

JAN WAWRZYNIAK

The Deep Utilitarian Factor in Environmental Policy. 705

DANUTA ŚLĘCZEK-CZAKON

Spór o antropocentryzm w etyce środowiskowej – uwarunkowania,
konsekwencje dla teorii i praktyki dobrego życia . 727

PIOTR DOMERACKI

Antropologie alternatywne i alterhumanistyczne kontrdyskursy z nieustającym
odniesieniem do antyhumanistycznej ekoantropologii Johna N. Graya. 743

Profesorowi Włodzimierzowi Tyburskiemu w darze

Spis treści 9

BARBARA GRABOWSKA

Jeremy Bentham – nowe spojrzenie na problem okrucieństwa wobec zwierząt 769

MARCIN LEŹNICKI

Genetyczne modyfikacje roślin – argumenty za i przeciw (ujęcie porządkujące) 781

RYSZARD WIŚNIEWSKI

Aksjologia ekologii . 793

Varia – Memorabilia et Gratiarum Actiones

 JÓZEF M. DOŁĘGA

Słowo o Profesorze Włodzimierzu Tyburskim . 809

ZDZISŁAWA PIĄTEK
Rozłożysta lipa . 811

ZBIGNIEW HULL

Zaczęło się od książki . 813

ANDRZEJ PAPUZIŃSKI

Europejczyk. 815

STANISŁAW JANECZEK
Wspomnienie o przyzwoitym Człowieku. 819

HALINA PROMIEŃSKA

Kilka refleksji, wspomnień i życzeń dla Jubilata . 821

ANDRZEJ WACHOWIAK

Czas nieutracony. 825

TADEUSZ KOBIERZYCKI

Ja etyczne i ja egzystencjalne – autonomia i wolność (Spotkanie z myślą
Profesora Włodzimierza Tyburskiego). 829

ZDZISŁAW PAWLAK

Było to prawie czternaście lat temu . 835

STEFAN KONSTAŃCZAK

Toruńskie impresje . 843

HELENA CIĄŻELA
Życzenia . 847

Spis treści10

DANUTA ŚLĘCZEK-CZAKON

O Profesorze Włodzimierzu Tyburskim zaledwie kilka ciepłych zdań,
choć zasługuje na więcej . 849

LUCJAN PAWŁOWSKI

Moje refleksje na temat wkładu Profesora Włodzimierza Tyburskiego do rozwoju
teorii zrównoważonego rozwoju . 851

ANONIM

O rodzajach schorzeń moralnych (przeł. Marcin T. Zdrenka) 853

Informacja o reprintach zamieszczonych w Księdze . 861

Summary . 863

WSTĘP

O ddajemy do rąk Czytelnika książkę szczególną i to pod wieloma wzglę-
dami. Najpierw dlatego, że jest to hołd złożony Osobie i dziełu Profesora
Włodzimierza Tyburskiego – postaci wyjątkowo zasłużonej dla filozofii

polskiej szczególnie na polu prowadzonych przez blisko pół wieku studiów nad
jej historią, zwłaszcza doby pozytywizmu, włączając w to także jej okres wileń-
ski, a w jeszcze wydatniejszym stopniu nad historią etyki polskiej, której toruński
Uczony jest niezrównanym znawcą i systematykiem. Dość wspomnieć Jego mo-
numentalną rozprawę z roku 2000, zatytułowaną Myśl etyczna w Polsce od XVI
do XIX wieku, która – miejmy nadzieję – doczeka się kolejnego wydania. Profesor
Tyburski zasłużył się nie tylko dla rodzimej filozofii, ale także dla filozofii świa-
towej. Najdobitniej świadczą o tym Jego osiągnięcia w dziedzinie ekofilozofii,
w tym zaś szczególnie etyki środowiskowej, której dziś jest już jednym z klasycz-
nych przedstawicieli. Horyzonty naukowe tego Autora naturalnie rozciągają się
także w kierunku nowych perspektyw badawczych, powstających w ramach dys-
kursu ekologicznego (takich jak ekoestetyka, ekopedagogika, psychologia ekolo-
giczna czy ekoteologia), bioetyki oraz filozofii i etyki zrównoważonego rozwoju.
Rozległość zainteresowań i wielorakość dokonań czyni zeń postać nieomal rene-
sansową, co potwierdza nie tylko dorobek naukowy, instytucjonalny i organiza-
cyjny Profesora Tyburskiego, ale także zamieszczone w tej książce teksty, spośród
których część – po raz pierwszy w polskiej literaturze filozoficznej – przedmio-
tem namysłu czyni ów dorobek (zobacz zwłaszcza artykuły Zdzisławy Piątek,
Ignacego S. Fiuta, Stefana Konstańczaka, Piotra Domerackiego oraz Danuty
Ślęczek-Czakon).

Szczególnego – odświętnego rzec można – charakteru tej książce, którą
z uwagi tę odświętność, jak też w związku z jej rozmiarami, określić można mia-
nem księgi, nadają okoliczności, które zainspirowały jej powstanie. Jedna z nich to

Filozofia – Etyka – Ekologia

12 WSTĘP

jubileusz siedemdziesiątych urodzin, obchodzonych przez Profesora Tyburskiego
w roku 2013. Druga to przejście Jubilata na zasłużoną emeryturę i zakończenie
wieloletniej pracy naukowo-dydaktycznej w Instytucie Filozofii Uniwersytetu
Mikołaja Kopernika w Toruniu. Utarł się przy tego rodzaju okazjach nader fortun-
ny zwyczaj, obrastając godną kultywowania tradycją, by zasłużonych Profesorów,
obchodzących swoje jubileusze urodzin i odchodzących na emeryturę, czcić w spo-
sób szczególny, ofiarowując im w dowód wdzięczności i uznania pamiątkowe księ-
gi, gromadzące autorki i autorów na różne sposoby z nimi związanych. Nie inaczej
jest w przypadku tej księgi, co zapowiada już jej podtytuł.

Niechaj jednak nikogo nie zmyli jej okolicznościowy charakter, który bynaj-
mniej nie obniża, a uwydatnia jej walor naukowy. Jest to więc praca w pełnym tego
słowa znaczeniu naukowa. Nie mogło być zresztą inaczej, gdy honoruje ona tak
znamienitego Naukowca, skupiając wysiłki badawcze szerokiego grona Uczonych,
reprezentujących całe spektrum najlepszych ośrodków akademickich w Polsce,
od południa aż po północ. Wśród nich znajdują się: Instytut Filozofii i Socjologii
Polskiej Akademii Nauk, Uniwersytet Jagielloński, Uniwersytet Warszawski,
Uniwersytet im. Adama Mickiewicza w Poznaniu, Uniwersytet Pedagogiczny
im. KEN w Krakowie, Uniwersytet Marii Curie-Skłodowskiej w Lublinie, Katolicki
Uniwersytet Lubelski Jana Pawła II, Uniwersytet Kardynała Stefana Wyszyńskiego
w Warszawie, Uniwersytet Śląski w Katowicach, Uniwersytet Warmińsko-Mazurski
w Olsztynie, Uniwersytet Kazimierza Wielkiego w Bydgoszczy, Uniwersytet
Gdański, Uniwersytet Muzyczny Fryderyka Chopina w Warszawie, Uniwersytet
Zielonogórski, Politechnika Lubelska, Akademia Górniczo-Hutnicza im. Stanisława
Staszica w Krakowie, Akademia Pedagogiki Specjalnej im. Marii Grzegorzewskiej
w Warszawie, Uniwersytet Przyrodniczo-Humanistyczny w Siedlcach, Olsztyńska
Szkoła Wyższa im. Józefa Rusieckiego oraz Wyższa Szkoła Nauk o Zdrowiu
w Bydgoszczy.

W książce tej znajdują się teksty kilku pokoleń badaczy. Wśród nich są wy-
bitni profesorowie, doktorzy habilitowani, doktorzy i jeden magister, o doktorat
w najbliższym czasie się ubiegający. Część autorów to ogromnie zasłużeni dla
polskiego środowiska filozoficznego i filozofii polskiej profesorowie, przebywa-
jący obecnie na emeryturze, część zaś to czynni zawodowo pracownicy nauko-
wo-dydaktyczni, pochodzący z różnych ośrodków naukowych w Polsce. Swoje
teksty ofiarowali do księgi przyjaciele Jubilata, bliżsi i dalsi współpracowni-
cy oraz uczniowie. W przeważającej mierze reprezentują oni nauki filozoficz-
ne. Są jednak wśród nich także historycy, politologowie, religioznawcy, teolo-
gowie i kognitywiści. Są świeccy i są duchowni. Dwaj autorzy zdążyli jeszcze
ofiarować swoje teksty, dedykując je Profesorowi Tyburskiemu, ale niestety nie
doczekali dnia Jego Jubileuszu, przypadającego 16 października 2015 roku,
by wraz z pozostałymi móc uroczyście wręczyć je w postaci tej księgi Jubilatowi.
Jako redaktorzy tego wspólnego dzieła chcielibyśmy w tym miejscu serdecznie

Profesorowi Włodzimierzowi Tyburskiemu w darze

13WSTĘP

ich wspomnieć i upamiętnić: Księdza Profesora Józefa Marcelego Dołęgę oraz
Pana Profesora Stanisława Jedynaka. Wymieńmy zatem choćby tych najzna-
mienitszych Autorów: Profesor Czesław Głombik, Profesor Stanisław Borzym,
Arcybiskup Profesor Marek Jędraszewski, Profesor Stanisław Jedynak, Profesor
Józef Lipiec, Profesor Halina Promieńska, Ksiądz Profesor Antoni Siemianowski,
Profesor Tadeusz Gadacz, Profesor Zdzisława Piątek, Profesor Zbigniew Hull,
Profesor Mirosław Żelazny, Profesor Barbara A. Markiewicz, Profesor Jolanta
Żelazna, Profesor Lesław Hostyński, Profesor Ryszard Wiśniewski, Profesor
Czesława Piecuch, Profesor Anna Latawiec, Profesor Witold Wojdyło, Profesor
Krzysztof Stachewicz, Profesor Ewa Podrez, Ksiądz Profesor Stanisław Janeczek,
Profesor Marek N. Jakubowski, Profesor Mieczysław Jagłowski, Profesor Ignacy
S. Fiut oraz Profesor Andrzej Papuziński. Łącznie w księdze partycypuje aż pięć-
dziesięciu trzech autorów i autorek.

Ze względu na charakter zgromadzonych tekstów, strukturę księgi tworzą
cztery sekcje, uwieńczone streszczeniem w języku angielskim. Rzecz otwiera-
ją „Gratulacje – Laudacje – Dyplomy”, skierowane do Profesora Włodzimierza
Tyburskiego kolejno przez Jego Magnificencję Rektora Uniwersytetu Mikołaja
Kopernika w Toruniu, prof. dr. hab. Andrzeja Tretyna, Dziekana Wydziału
Humanistycznego UMK, prof. dr. hab. Andrzeja Szahaja, Dyrektora Instytutu
Filozofii UMK, prof. dr. hab. Adama Grzelińskiego, Przewodniczącego Polskiego
Towarzystwa Filozoficznego, prof. dr. hab. Władysława Stróżewskiego oraz
Przewodniczącego Polskiego Towarzystwa Etycznego, prof. dr. hab. Tadeusza
Gadacza.

Sekcję drugą zajmują przedstawione w syntetycznej formie przez wycho-
wanka Profesora Tyburskiego, doktora Piotra Domerackiego, sylwetka i dorobek
naukowy Jubilata, wraz z bibliografią najważniejszych Jego prac, datowanych od
roku 1971 aż po rok 2015.

Sekcję trzecią, najobszerniejszą i stricte naukową, zajmują teksty ofiarowane,
podzielone na trzy samodzielne części. Część pierwsza koncentruje się na filozo-
fii ujmowanej historycznie, personalnie, problemowo i systematycznie. Wypełnia
ją dziewiętnaście artykułów naukowych poświęconych takim zagadnieniom, jak:
recepcja filozofii Martina Heideggera (Czesław Głombik), analiza porównawcza
filozofii Józefa Kremera i Henryka Struvego (Stanisław Borzym), zagadnienie
oświecenia i nowej racjonalności (Marek Jędraszewski), nowożytne koncepcje
człowieka w kulturze zachodnioeuropejskiej (Antoni Siemianowski), zagadnienie
społeczeństwa i spotkania w filozofii Georga Simmla i Martina Bubera (Tadeusz
Gadacz), „Filozofia wychowania Adama Zieleńczyka” (Stanisław Jedynak), uwagi
z zakresu historii kultury intelektualnej w związku z jubileuszem 250-lecia KEN
(Stanisław Janeczek), „Ideologia wychowania narodowego w myśli politycznej
Narodowej Demokracji” (Witold Wojdyło), »Problem jedności teorii i praktyki
w „polskim heglizmie”« (Marek N. Jakubowski), imaginarium filozofii portugal-

Filozofia – Etyka – Ekologia

14 WSTĘP

skiej (Mieczysław Jagłowski), „Funkcje władzy sądzenia w filozofii spekulatywnej
i praktycznej” (Dariusz Pakalski), „Recepcja filozofii neoscholastycznej w Polsce”
(Zdzisław Pawlak), światopoglądowe uwarunkowania refleksji Sergiusza Hessena
(Dariusz Barbaszyński), interwencje feministycznej filozofii nauki (Aleksandra
Derra), eksternalizm psychologiczny wobec problemu samowiedzy (Anita
Pacholik-Żuromska), poszukiwanie istoty muzyki (Mirosław Żelazny), reistycz-
na ontologia muzyki (Tadeusz Kobierzycki), „Turystyka jako narzędzie alternacji
osobowości” (Tomasz Bochat), „Recepcja myśli Tadeusza Czeżowskiego i Henryka
Elzenberga w powojennej filozofii polskiej” (Stefan Konstańczak).

Druga część sekcji trzeciej składa się łącznie z osiemnastu tekstów podejmu-
jących problemy, przedstawiających stanowiska bądź rozwijających komentarze,
przyporządkowane do dyskursu etycznego. Znajdziemy tu wypowiedzi: Józefa
Lipca o aksjologii miłości, Barbary A. Markiewicz „O życzliwości”, Jolanty Żelaznej
o podwójnej etyce Spinozy (opatrzonej znakiem zapytania), Anny Latawiec o róż-
nych odsłonach szczęścia, Anny Drabarek o starogreckich koncepcjach szczęścia,
Czesławy Piecuch o wielkości człowieka w czasie marnym, Ewy Podrez o zagadnie-
niu kompromisu moralnego, Lesława Hostyńskiego o konsumpcyjnej absolutyzacji
wolności, Krzysztofa Stachewicza „o względnej doniosłości Efektu Lucyfera dla ety-
ki filozoficznej i filozofii zła”, Ewy Starzyńskiej-Kościuszko o relatywizmie etycz-
nym skonfrontowanym z nihilizmem, Heleny Ciążeli o miejscu Thomasa Roberta
Malthusa w historii etyki, Marka Rembierza o refleksji moralnej nad odpowiedzial-
nością filozofa w XX wieku, Wojciecha Zielińskiego „o praktycznej potrzebie fi-
lozofii praktycznej”, Tomasza Kupsia o wybranych paradoksach religijnego uza-
sadnienia moralności, Marcina Jaranowskiego „O dobru bez uprzedzeń”, Marcina
Kani o przyjaźni na podstawie Elzenbergowskiego Kłopotu z istnieniem, a także
Zdzisława Wichłacza o cenzurze w stanie pobudzenia w kontekście etyki mediów.

Część trzecia wreszcie, grupująca trzynaście samodzielnych tekstów, zbiega
w szeroko pojętej problematyce ekologicznej, poruszając „zagadnienia ekofilozo-
fii, ekoetyki, sozologii i bioetyki”. Tekst otwierający, przyglądający się metateore-
tycznym zagadnieniom sozologii systemowej, należy do nieodżałowanej pamię-
ci Józefa M. Dołęgi. O aksjologicznym wymiarze nowej filozofii środowiskowej
traktuje artykuł Zdzisławy Piątek. Zbigniew Hull dokonuje pogłębionej analizy
języka ekofilozofii. Józef Jaroń śledzi rozwój suicydologii „od Émila Durkheima
do Brunona Hołysta”. Ignacy S. Fiut przedmiotem namysłu czyni myśl ekofilo-
zoficzną Włodzimierza Tyburskiego. Andrzej Papuziński rozważa, w swoim ar-
tykule, „Teoretyczny status filozofii zrównoważonego rozwoju”, którego przy-
szłości przypatruje się, z kolei, Artur Pawłowski. W anglojęzycznym tekście Jan
Wawrzyniak zajmuje się utylitarnymi determinantami polityki środowiskowej.
Danuta Ślęczek-Czakon rozpatruje „Spór o antropocentryzm w etyce środowi-
skowej”. Piotr Domeracki bada antropologie alternatywne i alterhumanistyczne
kontrdyskursy, odnoszone porównawczo do antyhumanistycznej ekoantropologii

Profesorowi Włodzimierzowi Tyburskiemu w darze

15WSTĘP

Johna N. Graya. Barbara Grabowska przedstawia Jeremy’ego Benthama „spoj-
rzenie na problem okrucieństwa wobec zwierząt”. Marcin Leźnicki, dla odmiany,
prezentuje porządkujące ujęcie argumentów „za” i „przeciw” genetycznym mo-
dyfikacjom roślin. Tekst zamykający tę część książki, a równocześnie całą sek-
cję dedykowanych Profesorowi Tyburskiemu artykułów naukowych, należy do
Ryszarda Wiśniewskiego, który w sposób systematyczny omawia aksjologię eko-
logii, kładąc fundamenty pod dalszy rozwój tej obiecującej problematyki.

Tak oto przybliżone pokrótce części trzeciej sekcji książki wyznaczają logikę
struktury jej naukowych zaangażowań i peregrynacji, znajdując odzwierciedlenie
w pierwszym członie tytułu pracy: Filozofia – Etyka – Ekologia.

Sekcję czwartą wypełniają Varia, wśród których dominują utrzymane w bar-
dziej osobistym i nastrojowym tonie wspomnienia (memorabilia), podziękowania
(gratiarum actiones) oraz życzenia, którymi dzielą się z Jubilatem kolejno: Józef M.
Dołęga, Zdzisława Piątek, Zbigniew Hull, Andrzej Papuziński, Stanisław Janeczek,
Halina Promieńska, Andrzej Wachowiak, Tadeusz Kobierzycki, Zdzisław Pawlak,
Stefan Konstańczak, Helena Ciążela, Lucjan Pawłowski oraz Marcin T. Zdrenka.

Jako redaktorzy tej księgi dołączamy i zwielokrotniamy zamieszczone w niej
podziękowania, gratulacje i życzenia, adresowane do Profesora Włodzimierza
Tyburskiego, żywiąc nadzieję, że zechce On je wszystkie przyjąć, uznając za wyraz
szczególnego szacunku i wdzięczności, jakie tą pracą chcemy Mu okazać. Wyrażamy
jednocześnie nadzieję, że książka ta zyska szerokie grono odbiorców, zainteresowa-
nych tak Osobą i dorobkiem Jubilata, jak roztaczaną w niej – za pośrednictwem
licznych tekstów cenionych autorek i autorów – perspektywą naukową.

Na koniec wypada odwołać się do słów Henryka Elzenberga, którego postaci
i dziełu Profesor Tyburski poświęcił wiele swoich prac, na czele z wydaną w roku
2006, w prestiżowej serii „Myśli i Ludzie”, monografią zatytułowaną po prostu
Elzenberg. W niezmiennie aktualnym i wciąż inspirującym Kłopocie z istnieniem fi-
lozof ten napomina:

kto się zna na wyżynach, powinien – i ten obowiązek ciąży na nim bardziej niż
na kimkolwiek – sam stać się istotą wysoką; nie wolno mu, najwyraźniej nie
wolno, hodować w sobie tej dysproporcji między poznaniem a bytem, między
dobrem, z którym obcuje i na którym się „zna”, a własnym czy to złem, czy to
po prostu przeciętnością i nijakością. Nie wolno się znać na wyżynach, a same-
mu w dalszym ciągu być niskim; chadzać tam myślą, a dążeniami i substancją
swej duszy zostać na dole. Nie wolno być tylko znawcą; jednak nie budow-
niczym, nie twórcą, nie głosicielem czy mistrzem trzeba ponadto być przede
wszystkim, tylko urzeczywistniaczem wyżyny w sobie. Toteż przyznać
komuś znawstwo i tylko znawstwo, to zawierałoby implicite nawet naganę1.

 1 H. Elzenberg, Kłopot z istnieniem. Aforyzmy w porządku czasu, Toruń 2002, zapisek z 10.09.1942,
s. 327.

16 WSTĘP

Niewątpliwie należy przyznać, że to filozoficzno-etyczne napomnienie nie
tylko nie pozostaje bez echa, lecz znajduje godną pochwały i uznania realizację
w przebiegu kariery naukowej Profesora Tyburskiego, który w istocie nie jest jedy-
nie znawcą, budowniczym, twórcą, głosicielem ani mistrzem na filozoficznej niwie,
lecz nade wszystko „urzeczywistniaczem” filozoficznych, etycznych i ekologicznych
wyżyn w sobie. Niechaj obfita twórczość naukowa Jubilata niesie należyte poucze-
nie, a Jego przykład niechaj pociąga kolejne pokolenia zarówno profesjonalnych
adeptów, jak amatorów filozofii ku temu, co wysokie.

Piotr Domeracki, Adam Grzeliński i Ryszard Wiśniewski

