

Towarzystwo Naukowe

Księży Jezuitów w Krakowie

Prace 1950–2008

Redakcja

Robert Janusz

Wyższa Szkoła Filozoficzno-Pedagogiczna *Ignatianum*
Wydawnictwo WAM
Kraków 2008

© Wyższa Szkoła Filozoficzno-Pedagogiczna IGNATIANUM, 2008
ul. Kopernika 26 • 31-501 Kraków
tel. 012 62 93 420 • fax 012 42 30 038
wydawnictwo@ignatianum.edu.pl
<http://www.ignatianum.edu.pl>

Projekt okładki: Andrzej Sochacki

ISBN 978-83-89631-99-2 (Ignatianum)
ISBN 978-83-7505-210-7 (WAM)

WYDAWNICTWO WAM
ul. Kopernika 26 • 31-501 KRAKÓW
tel. 012 62 93 200 • fax 012 42 95 003
e-mail: wam@wydawnictwowam.pl

DZIAŁ HANDLOWY
tel. 012 62 93 254, 012 62 93 255, 012 62 93 256 • fax 012 43 03 210
e-mail: handel@wydawnictwowam.pl

Zapraszamy do naszej KSIĘGARNI INTERNETOWEJ
<http://WydawnictwoWam.pl>
tel. 012 62 93 260

Drukarnia Wydawnictwa WAM • ul. Kopernika 26 • 31-501 Kraków

SPIS TREŚCI

<i>Robert Janusz</i>	WPROWADZENIE	7
<i>Roman Darowski</i>	TOWARZYSTWO NAUKOWE KSIĘŻY JEZUITÓW W KRAKOWIE 1950–2007	11
<i>Józef Bremer</i>	LUDWIG WITTGENSTEIN: TEORIA MASZYN W TRAKTARIAŃSKIEJ TEORII ODWZOROWANIA	31
<i>Stanisław Cieślak</i>	DZIAŁALNOŚĆ DOMU REKOLEKCYJNEGO OO. JEZUITÓW W CZECHOWICACH-DZIEDZICACH W LATACH 1945–1949	57
<i>Roman Darowski</i>	KONCEPCJE OPRACOWYWANIA HISTORII FILOZOFII A SPECYFIKA BADAŃ NAD FILOZOFIĄ JEZUITÓW W DAWNEJ POLSCE I NA LITWIE	81
<i>Roman Darowski</i>	FILOZOFIA W POLSCE — UWAGI I REFLEKSJE	93
<i>Stanisław Głaz</i>	DETERMINATES OF RELIGIOUS EXPERIENCES	101
<i>Stanisław Głaz, Michał Leżoń</i>	KONCEPCJA WOLNOŚCI W FILOZOFII J. TISCHNERA	123

<i>Piotr Janik</i>	ABDUKCJA — DEDUKCJA — INDUKCJA: C.S. PEIRCE	155
<i>Robert Janusz</i>	MATEMATYKA, UMYŚŁ, ŚWIAT I DOBRO	179
<i>Robert Janusz</i>	OBSERWACJA W ASTRONOMII	193
<i>Antoni Jarnuszkiewicz</i>	KRYTYKA ROZUMU DIALOGICZNEGO — STUDIUM Z METAFIZYKI PRAWA NATURALNEGO	207
<i>Antoni Jarnuszkiewicz</i>	EMMANUELA LÉVINASA METAFIZYKA SPOTKANIA	223
<i>Jolanta Kosztęyn</i>	ŻYCIE A ORIENTACJA W RZECZYWISTOŚCI PRZYRODNICZEJ	237
<i>Teresa Obolevitch</i>	ALEKSEGO F. ŁOSIEWA GŁOS W SPORZE O ONOMATODOKSJE	253
<i>Małgorzata Pagacz</i>	RACJONALNOŚĆ W UJĘCIU BENEDYKTA XVI .	279
<i>Tadeusz Ślipko</i>	SPRAWY ALICJI TYSIĄC CIĄG DALSZY	295
<i>Stanisław Ziemiański</i>	HISTORIA FILOZOFII CZY SAMA FILOZOFIA?	301

Robert Janusz

WPROWADZENIE

Towarzystwo Naukowe Księży Jezuitów w Krakowie (obecnie: Towarzystwo Filozoficzne *Ignatianum*), jest związane z Wydziałem Filozoficznym Wyższej Szkoły Filozoficzno-Pedagogicznej *Ignatianum* w Krakowie¹. Trudności, na jakie napotykało uprawianie nauki w polskich prowincjach jezuickich związane były ściśle z losami nie tylko Zakonu, ale i z historią naszego narodu. Ponieważ ostatnie stulecia nie sprzyjały tak Polakom, jak i jezuitom — a na problemy zewnętrzne nakładały się także problemy wewnętrzne Zakonu — tym bardziej dramatycznie układały się losy nauki pośród polskich jezuitów. Siłą rzeczy nauka była związana jakoś z formacją zakonną. Wydaje się zatem pożyteczne, aby w niniejszym *Wprowadzeniu* streścić pokrótce najpierw dzieje Wydziału Filozoficznego. Na tym tle lepiej będzie można umiejscowić i zrozumieć *status quo* TN/TFI, jak i losy nauki także w obecnym *Ignatianum*.

Wydział Filozoficzny Towarzystwa Jezusowego w Krakowie ma bogatą historię. Wpisuje się ona w szeroki nurt działalności naukowej jezuitów zapoczątkowanej w roku 1551 powstałym w Rzymie *Collegium Romanum*. Jezuici, od samego początku swego istnienia, oddawali się pracy i badaniom ściśle naukowym oraz dydaktyce. Naukowa sieć edukacyjna Towarzystwa Jezusowego działała w oparciu o ogłoszone w 1599 roku *Ratio atque Institutio Studiorum Societatis Iesu*. Filozoficzna tradycja Zakonu była przez kilka wieków rozwijana

¹Dla uproszczenia i ujednoznacznienia, Towarzystwo Naukowe Księży Jezuitów w Krakowie będziemy dalej oznaczać skrótem „TN”; podobnie Towarzystwo Filozoficzne *Ignatianum* będziemy oznaczać „TFI”.

w nurcie „scholastyki jezuickiej” — systemu suarezańskiego, będącego pewną formą tomizmu. W roku 1773 brewe Klemensa XIV *Dominus ac Redemptor* umożliwiło wrogim Zakonowi władcom świeckim rozwiązanie Towarzystwa Jezusowego na terytoriach im podległych. Jednakże caryca Katarzyna II i Fryderyk II nie ogłosili wspomnianego brewe. Tak więc, choć jezuita zostali skasowani, to głównie na terenie imperium carskiego mogli nadal działać, otwierając nawet Akademię w Połocku (1813). Przywrócenie Towarzystwa Jezusowego przez Piusa VII (1814) nie spotkało się z życzliwością dla jezuitów w Rosji, skąd Aleksander I wypędził ich w roku 1820. Przybyli z Rosji na utracone polskie terytoria jezuita zorganizowali w 1823 r. studia filozofii w Tarnopolu, Starej Wsi (1827–1848) i ponownie — po kolejnym ograniczeniu działalności Zakonu w Galicji — w Tarnopolu. Po odwilży za Franciszka Józefa I studia filozoficzne znów wróciły do Starej Wsi (1859)².

Tymczasem w innych regionach świata jezuita mogli już się rozwinąć tak, że w 1832 roku Zakon ogłosił nową wersję *Ratio Studiorum*, dostosowującą nauczanie, w tym także filozofii, do nowych czasów. Jednakże na ziemiach Polski nie było łatwo. W roku 1867 udało się, co prawda, utworzyć *Seminarium Cracoviense Societatis Iesu*, które mogło się czuć spadkobiercą Akademii Połockiej, łącząc stare i nowe studium Towarzystwa. Niestety, jezuickie studium filozofii często było przenoszone do różnych miejsc w Polsce. Niekorzystne warunki nie przeszkodziły jednak jezuitom szukać dróg odnowy filozofii chrześcijańskiej (m.in. Marian Morawski SJ opublikował swoje dzieło *Filozofia i jej zadanie* w roku 1877, wyprzedzając, gdy chodzi o poruszane tematy, o dwa lata *Aeterni Patris* Leona XIII)³.

Dopiero budowa nowego ośrodka Kolegium Krakowskiego sprawiła, że studium filozofii powróciło do Krakowa (1926). Kongregacja ds. Seminariów i Uniwersytetów przyznała czasowo w 1932 r. powsta-

²Zob. szerzej: [J. Bremer, R. Janusz], *Wydział Filozoficzny Towarzystwa Jezusowego w Krakowie: historia — sylwetki — działalność*, [w:] *Philosophia Rationis Magistra Vitae*, [red.] J. Bremer, R. Janusz, t. 1, „Ignatianum” — WAM, Kraków 2005, ss. 7–17.

³Zob. tamże.

jącemu Wydziałowi Filozoficznemu prawa kościelne, zaś definitywnie — 2 II 1934 roku. Opracowane przez jezuitów *Statuta Facultatum Theologiae et Philosophiae in Collegiis Societatis Iesu Erectarum* były zgodne z ogłoszonymi przez Piusa XI normami, zawartymi w konstytucji *Deus Scientiarum Dominus* (1931) i *Ordynacjami* Kongregacji. Nowy Wydział Filozoficzny TJ mógł nadawać kościelny stopień „licencjata filozofii”. Przez okres wojny, pośród okupacji i prześladowań, jezuici studiowali filozofię w Starej Wsi i Nowym Sączu. Po wojnie władze komunistyczne ulokowały w Kolegium Krakowskim kliniki medyczne, a w roku 1966 pojawiła się nawet groźba zamknięcia Kolegium⁴.

Po Soborze Watykańskim II Towarzystwo Jezusowe ogłosiło w 1968 r. *Normae Generales de Studiis*, mające dostosować studia do współczesnego świata. Oznaczało to, w gruncie rzeczy, zamknięcie jednolitości studiów w całym Zakonie. Kolejna zmiana nastąpiła w 1980 r. po dostosowaniu *Normae Generales* do konstytucji Jana Pawła II *Sapientia Christiana* (1979). Po przemianach politycznych w Polsce, Wydział Filozoficzny TJ w Krakowie uzyskał osobowość prawną 17 V 1989 r., przekształcając się w roku 1999 w Wyższą Szkołę Filozoficzno-Pedagogiczną *Ignatianum* w Krakowie. Uczelnia — posiadająca obecnie dwa Wydziały: Filozoficzny i Pedagogiczny — została uznana tak przez władze kościelne, jak i państwowe⁵.

Na przykładzie studium filozoficznego widzimy zatem, że w Polsce, na przestrzeni zwłaszcza ostatnich stuleci, nauka rozwijana przez jezuitów nie miała takiego szczęścia, jak w innych regionach świata. Tym bardziej należy doceniać wysiłki pojedynczych entuzjastów pragnących przybliżyć Zakonowi naukowe osiągnięcia i rozwijać je w ramach jakiejś wspólnej formy, jakiegoś „towarzystwa”, pomimo totalitaryzmu PRL’u czy zmian w ramach samego TJ. Niestety, złożone procesy, postawy i decyzje, które z pewnością zostaną odsłonięte w przy-

⁴Zob. tamże.

⁵Zob. tamże.

szłości, wygaszały te entuzjastyczne wysiłki. Pewnym przejawem tego stanu rzeczy było nieustanne poszukiwanie nazwy dla TN.

Przemiany w Polsce po okresie „Solidarności”, a na Uczelni *Ignatianum* — wiele nagłych, „dydaktycznych potrzeb chwili” nie sprzyjają refleksji nad zorganizowanymi, ściśle naukowymi badaniami. Nakłada się na to powszechny kryzys polskiego systemu nauki, a także ogólnoswiatowe jej zideologizowanie, skierowane często przeciw wierze i moralności uznawanym przez Kościół Katolicki. Tym bardziej, w tak niesprzyjających czystej nauce czasach, wszelki trud łączenia pojedynczych wysiłków w działalność „towarzystwa” wymaga szczególnej pielęgnacji. Przejawem tej troski jest, z jednej strony, poszukiwanie żywych wciąż korzeni, z drugiej zaś, rozwijanie nowych gałęzi nauki.

TN miało już u początku powstania ambicje wspierania publikacji naukowych. Okoliczności, w których działali jezuici w Polsce, nie zawsze jednak sprzyjały działalności wydawniczej. Po ustąpieniu tych ograniczeń brak było działań wspierających bezpośrednio TN. Niniejsza książka ma na celu uzupełnić ten brak. Zawiera ona prace autorów, którzy opracowali dany temat, wychodząc od referatu na posiedzeniach TN, bądź byli inspirowani toczącymi się dyskusjami, czy wreszcie zechcieli wnieść swój wkład bezpośrednio w pisemnej formie. Również w przyszłości TFI będzie kontynuować wydawanie podobnych publikacji dokumentujących jego działalność naukową i popularyzatorską.

Roman Darowski

TOWARZYSTWO NAUKOWE KSIĘŻY JEZUITÓW W KRAKOWIE 1950–2007

Towarzystwo Naukowe powstało z inicjatywy Jana Poplatka SJ (1903–1955), historyka kultury, a formalnie zostało powołane do życia dnia 24 III 1951 roku decyzją Wojciecha Krupy SJ (1902–1981), ówczesnego Przełożonego Prowincji Małopolskiej Towarzystwa Jezusowego. Określono wtedy, że „zadaniem Towarzystwa jest tworzenie atmosfery naukowej na Wydziale Teologicznym i Filozoficznym, mieszczącymi się podówczas w Kolegium Krakowskim, a środkiem do jej osiągnięcia będzie osobista praca badawcza członków Towarzystwa, wyrażająca się w posiedzeniach naukowych i ewentualnych publikacjach”. Pierwszym przewodniczącym Towarzystwa został Poplatek, który zarazem osobistą postawą badacza i naukowca wskazywał, jak należy urzeczywistniać zadania wytknięte Towarzystwu.

Przez pierwsze półtora roku Towarzystwo nosiło nazwę „Towarzystwo Naukowe Profesorów Wydziału Teologicznego i Filozoficznego Księża Jezuitów w Krakowie”. Po przeniesieniu w 1952 roku Wydziału Teologicznego do Warszawy przyjęto nazwę „Towarzystwo Naukowe Księża Jezuitów”. Później — jak zobaczymy — nazwę modyfikowano.

Od chwili założenia Towarzystwa zdawano sobie sprawę z potrzeby opracowania jego statutu. „Projekt organizacji Towarzystwa Naukowego” opracował Poplatek już we wrześniu 1951 roku, a 5 X i 20 XI 1951 roku odbyły się dwie dyskusje nad przedstawionym projektem. Nie doprowadziły one jednak do ustalenia nowego statutu i przez wiele

następnych lat (do 1976) Towarzystwo Naukowe działało bez formalnego, pisanego statutu, ale z prezesem na czele, którego mianował Przełożony Prowincji. Prezesem pozostał Poplatek, który w znacznej mierze wpływał na powstanie „statutu zwyczajowego”. Na posiedzeniu dnia 26 V 1953 roku Poplatek wysunął wniosek, by wybrano sekretarza Towarzystwa. Został nim Bronisław Natoński SJ, który tę funkcję pełnił do 21 VI 1967 roku. Następnie sekretarzem został Kazimierz Drzymała SJ i był nim do 17 I 1972 roku. Po śmierci Jana Poplatka (11 X 1955) prezesem został dnia 18 X Jan Popiel SJ, a po nim 31 VIII 1959 roku — Andrzej Bober SJ, który funkcję tę piastował do 1970 roku.

W ciągu pierwszego dziesięciolecia Towarzystwo odbywało przeciętnie 10 posiedzeń w roku. Łącznie było ich 103. Ponad 20 odczytów ukazało się wtedy drukiem. Wiele prac nie mogło się ukazać w druku wskutek trudności wydawniczych tamtego okresu. Prelegentów wystąpiło 27, w tym dwóch spoza Towarzystwa Jezusowego: Stefan Swieżawski dnia 5 V 1951 roku z referatem: „Zagadnienie filozofii Dantego” oraz ks. Eugeniusz Wojtacha dnia 18 XI 1955: „Pojęcie subsystemy u Rustyka Diakona” i dnia 7 XII 1960: „Komentarz do tekstu św. Tomasza z Akwinu, STh. I, qu. 4, art. 1–3, oraz I, qu. 3, art. 4”. Z grona jezuitów referaty wygłosili profesorowie teologii: Edward Bulanda, Franciszek Macios, Walenty Prokulski. Spośród profesorów filozofii odczyty wygłosili: Franciszek Bargieł, Bronisław Bębenek, Jan Choczewski, Władysław Markucki, Czesław Michalunio, Stefan Moysa-Rosochacki, Jan Popiel, Jan Sieg, Tadeusz Ślipko. Z grona pisarzy Towarzystwa Jezusowego wywodzili się następujący prelegenci: Mieczysław Bednarz, Andrzej Bober, Władysław Lohn, Bronisław Natoński, Jan Poplatek, Piotr Turbak. Nadto odczyty wygłosili jezuita: Kazimierz Drzymała, Włodzimierz Kałkowski, Stanisław Kościński, Karol Miziniak, Ludwik Piechnik oraz Jan Dorda.

Tematyka odczytów i komunikatów dotyczyła: filozofii — 28, teologii — 26, historii — 32, nauk społecznych, przyrodniczych, fizyki i innych — 24.

W latach 1961–1970 Towarzystwo Naukowe zmniejszyło swoją aktywność. Każdego roku odbywano zaledwie kilka posiedzeń. Najbardziej aktywnymi prelegentami byli: Jan Sieg — 10 odczytów, Andrzej Bober — 4, Bronisław Natowski — 3. Przeważały aktualne tematy z zakresu etyki i socjologii, mniej natomiast było tematów z filozofii teoretycznej. Kilka prac przedstawionych na posiedzeniach ukazało się później drukiem.

Decyzją Prowincjała Stanisława Nawrockiego SJ, ogłoszoną dnia 21 VI 1970 roku, Towarzystwo otrzymało nazwę: „Towarzystwo Naukowe Filozoficzno-Historyczne Księży Jezuitów”, a jego przewodniczącym został Roman Darowski SJ, który w listopadzie tego samego roku został wybrany na przewodniczącego Sekcji Filozoficznej Polskiego Towarzystwa Teologicznego w Krakowie i funkcje te pełnił do 25 I 1974 roku. Ze względu, na to, że udział jezuitów w zebraniach Towarzystwa Naukowego był w poprzednich latach dość niski oraz w celu stworzenia prelegentom jezuickim możliwości szerszego oddziaływania, połączono Towarzystwo Naukowe Księży Jezuitów ze wspomnianą Sekcją Filozoficzną Polskiego Towarzystwa Teologicznego. Zebrania odbywały się przeważnie w Auli Wielkiej Kolegium przy ul. Kopernika 26 i brali w nich udział oprócz jezuitów (księży i kleryków — studentów filozofii) także księża z miasta, a niekiedy także osoby świeckie.

Działalność Towarzystwa w poprzedniej formie (tj. jako Towarzystwa Naukowego Księży Jezuitów w Krakowie) wznowił Roman Darowski dnia 5 V 1976 roku referatem Leszka Balczewskiego SJ pt. „Granice poznania naukowego”. Dnia 22 X 1976 roku odbył się wybór przewodniczącego Towarzystwa, którym został Roman Darowski. Wówczas przyjęto też statut Towarzystwa. Odtąd każdego roku akademickiego wygłaszano od 8 do 10 referatów. Wiele z tych referatów ukazało się potem drukiem, m.in.:

- Roman Darowski, *Stan badań nad filozofia jezuitów w Polsce*, „Archiwum Historii Filozofii i Myśli Społecznej” 24 (1978), 237–285. — Toż w wersji francuskiej. „Archivum Historicum Societatis Iesu” 46 (1977), 388–398 [Referat 9 VI 1976].

- Franciszek Bargieł, *Stanisław Szadurski SJ (1726–1789) — jeden z wybitniejszych przedstawicieli filozofii polskiej XVIII wieku.* — Praca znacznie rozszerzona ukazała się drukiem: *Stanisław Szadurski SJ (1726–1789), przedstawiciel współczesnej filozofii scholastycznej*, Kraków 1878, s. 314 [Referat 18 II 1977].
- Roman Darowski, *Działalność filozoficzna Piotra Viany SJ w Wilnie.* — Artykuł znacznie rozszerzony ukazał się pt. *Piotr Viana SJ (1549–1609) i jego działalność filozoficzna w Polsce*, „Odrodzenie i Reformacja w Polsce” 23 (1978), 35–53 oraz w wersji hiszpańskiej w czasopiśmie „Pensamiento” 35 (1979), 425–443 [Referat 25 III 1977].
- Ludwik Grzebień, *Adam Adamandy Kochański (1631–1700).* — Ukazał się drukiem w wersji angielskiej pt. *Kochański and the Jesuits*, „Organom” 14 (1980), 51–59 [Referat 2 V 1977].
- Jan Popiel, *Problemy nauczania filozofii w Towarzystwie Jezusowym.* — Ukazał się drukiem pt. *Jezuici o nauczaniu filozofii*, „Tygodnik Powszechny” 1978, nr 5 [Referat 26 X 1977].
- Roman Darowski, *Geneza dzieła Wojciecha Tytkowskiego SJ pt. „Philosophia curiosa”,* „Archiwum Historii i Myśli Społecznej” 26 (1980), 21–34 [Referat 20 XIII 1977].
- Stanisław Ziemiański, *Ontologiczne podstawy teorii definicji według Arystotelesa.* — Streszczenie rozprawy doktorskiej, której rozdział pt. *Wpływ platonizmu na arystotelesowską teorię definicji* ukazał się drukiem w: *Studia z historii filozofii*, Kraków 1980, ss. 27–46 [Referat 17 I 1978].
- Roman Darowski, *Ks. Paweł Siwek SJ — w osiemdziesiątą piątą rocznicę urodzin*, „Znak” 30 (1978), 1541–1548 [Referat 22 II 1978].

- Jan Sieg, *Wymiar etyczny kryzysu ekologicznego*. — Druk pt. *Ochrona środowiska*, w: *Katolicyzm A-Z*, Poznań 1982, ss. 293–294 [Referat 17 XI 1978].
- Leszek Balczewski, *Umysłowość filozoficzna a przyrodnicza*, „Zagadnienia Filozoficzne w Nauce”, 1 (1978–1979), 66–70 [Referat 17 XI 1978].
- Roman Darowski, *Działalność filozoficzna Jana Kleina SJ w Poznaniu w XVI wieku*, „Studia Philosophiae Christianae” 16 (1980), nr 1, 145–160 [Referat 20 VI 1979].
- Stanisław Kuczkowski, *Koncepcja autorytaryzmu i jej zastosowanie w wychowaniu*. Por. „Studia Philosophiae Christianae” 16 (1980), nr 1, 83–99 [Referat 9 XI 1979].
- Jan Sieg, *Nowa strategia walki z głodem i absolutnym ubóstwem w świecie współczesnym*. — Rozdział pracy pt. *Powściągliwość, umiarkowanie i praca a rozwój ludów*, Warszawa 1981 [Referat 26 II 1979].
- Roman Darowski, *Przepisy dotyczące nauczania filozofii w uczelniach jezuickich w Polsce w XVI wieku*, w: *Studia z historii filozofii*, Kraków 1980, ss. 47–85 [Referat 12 V 1980].
- Roman Darowski, *Specyfika zagadnienia ateizmu w Polsce*. — Ukazał się drukiem w wersji włoskiej: *Le caratteristiche speciali del problema „Evangelizzazione e ateismo in Polonia”*, „ASCE News” (Milano) 1981, nr 11, 25–26 oraz w wersji angielskiej pt. *The Features of the Problem „Evangelisation and Atheism in Poland”*. Tamże, 26–27 [Referat 18 VI 1980].
- Jan Sieg, *Encyklika Jana Pawła II „Dives in misericordia” jako dopełnienie nauczania społecznego papieża*, w: *Dives in misericordia*, Kraków 1981, s. 1987–1999 [Referat 27 V 1981].

Dnia 25 VI 1982 roku na przewodniczącego Towarzystwa wybrano Stanisława Ziemiańskiego SJ i pełnił on to stanowisko przez następne 6 lat, do 1 X 1988 roku. Potem Towarzystwem Naukowym kierowali: Adam Żak (1988–1994), Piotr Lenartowicz (1995–2001), Bogdan Lisiak (2001–2004) i Robert Janusz (od 2004 roku). W tym okresie wygłoszono następujące referaty:

- 25 X 1983 — Stanisław Ziemiański, *Ontyczne podstawy abstrakcji*.
- 19 XI 1983 — Piotr Lenartowicz, *Całościowość dynamizmu energetycznego w biologii (na przykładzie fotosyntezy)*.
- 13 XII 1983 — Stanisław Kuczkowski, *Strategie wychowawcze*.
- 13 III 1984 — Jan Sieg, *Encyklika „Laborem exercens” Jana Pawła II a „Manifest komunistyczny” K. Marksa*.
- 10 IV 1984 — Antoni Jarnuszkiewicz, *Diada tautologiczna. Z dociekań nad personalistyczną teorią metafizycznego prawa naturalnego*.
- 22 V 1984 — Roman Darowski, *Filozofia w szkołach jezuickich w Polsce w XVI wieku*.
- 6 XI 1984 — Piotr Lenartowicz, *Problem obserwacji w naukach przyrodniczych*.
- 11 XII 1984 — Jan Sieg, *Refleksje nad instrukcją Stolicy Apostolskiej o „Teologii Wyzwolenia”*.
- 19 I 1985 — Franciszek Bargieł, *Sprawozdanie z badań nad filozofią Tomasza Młodzianowskiego SJ (1622–1686)*.
- 25 II 1985 — Antoni Jarnuszkiewicz, *Emmanuela L’evinasa metafizyka spotkania*.

- 4 IV 1985 — Piotr Lenartowicz, *Sprawozdanie z pracy na Uniwersytecie Fort Collins (Colorado) oraz omówienie zastosowania komputera osobistego w pracy naukowej i pisarskiej.*
- 22 X 1985 — Jan Sieg, *Ideologia i prawda.*
- 19 XI 1985 — Stanisław Ziemiański, *Prawo wzrostu entropii w kosmologii relatywistycznej.*
- 20 XII 1985 — Jakub Gorczyca, *Poznanie wartości w ujęciu Dietricha von Hildebranda.*
- 21 III 1986 — Stanisław Ziemiański, *O. Jana Dordy SJ krytyka teorii względności.*
- 7 IV 1986 — René Laturelle, *Recepcja nauki Soboru ze szczególnym uwzględnieniem aspektów filozoficznych*, (ref. po franc. z tłum. na pol.).
- 6 V 1986 — Piotr Lenartowicz, *O selektywności charakteryzującej procesy biologiczne.* Uwagi na marginesie teorii powstawania życia.
- 3 VI 1986 — Henryk Pietras, *Miłość u Orygenesusa.*
- 14 X 1986 — Jan Sieg, *Odpowiedź Stolicy Apostolskiej na wyzwanie teologii wyzwolenia.*
- 25 XI 1986 — Adam Żak, *Punkt wyjścia filozofii Franza Rosenzweiga.*
- 24 II 1987 — Roman Darowski, *Stosunek jezuitów polskich XVIII wieku do filozofii Kartezjusza.*
- 17 III 1987 — Piotr Lenartowicz, *Ekonomiczny przekaz energii w fazie świetlnej fotosyntezy na poziomie kwantowym.*
- 7 IV 1987 — Stanisław Ziemiański, *Spór kreacjonistów z ewolucjonistami.*

- 26 V 1987 — Antoni Jarnuszkiewicz, *Krytyka rozumu dialogicznego*.
- 3 VI 1987 — Henryk Pietras, *Miłość u Orygenesesa* (II).
- 20 X 1987 — Jan Sieg, *Modele solidarności ze światem ubogich*.
- 24 XI 1987 — Adam Żak, *Co teoretycy nauki mają wspólnego z marksizmem?* Impresje z konferencji w Gębicach k. Poznania.
- 22 XII 1987 — Stanisław Ziemiański, *Teoria kwantów a realizm*.
- 26 IV 1988 — Josiah Lee Auspitz, *Pragmatyzm Peirce'a jako doktryna metafizyczna*.
- 17 V 1988 — Tadeusz Sierotowicz, *O koherencyjnej teorii prawdy kilka uwag krytycznych*.
- 7 VI 1988 — Stanisław Ziemiański, *Filozofia a teologia*.
- 25 X 1988 — Stanisław Ziemiański złożył sprawozdanie (cz. II) z posiedzenia Sekcji Filozoficznej Polskiego Towarzystwa Teologicznego (Katolicki Uniwersytet Lubelski, 3 VI 1988) na temat: *Program wykładów o ateizmie*.
- 22 XI 1988 — Tadeusz Rostworowski, *Zagadnienie poznania w książce Karola Wojtyły «Osoba i czyn»*.
- 13 XII 1988 — Jakub Górczyca, *O istocie odpowiedzialności*.
- 21 lutego 1989 — Stanisław Obirek, *Jedność Kościoła w rozumieniu ks. Piotra Skargi SJ*.
- 14 III 1989 — Tomasz Homa, *Rozum i wiara w egzystencji jednostki wg «Bojaźń i drżenie» S. Kierkegaarda*. Próba interpretacji.
- 11 IV 1989 — Tadeusz Sierotowicz, *Między stacjonarnym a ewolucyjnym obrazem wszechświata. Refleksje z pogranicza historii i filozofii nauki*.