

PROBLEMATYCZNOŚĆ CZŁOWIEKA W STECHNICYZOWANYM ŚWIECIE

Profesor Tadeusz Klimski poza szeroką aktywnością na polu naukowym oraz wieloletnią działalnością na rzecz Uniwersytetu Kardynała Stefana Wyszyńskiego, m.in. poprzez pełnienie przez dwie kadencje funkcji prorektora tej uczelni, odznaczał się też wyjątkowym podejściem do swoich studentów, doktorantów i współpracowników. Na prowadzonych przez siebie zajęciach dydaktycznych, na przykład na seminarium magisterskim, które miałam zaszczyt i przyjemność z nim współprowadzić, często sam podejmował oraz akceptował proponowane tematy związane z problematyką dotyczącą człowieka i ludzkiej kondycji we współczesnym, stechniczowanym świecie. Niejednokrotnie seminaria z Profesorem rozpoczynały się wspólną analizą tekstu Maxa Schelera „O idei człowieka”, w którym już na początku pada stwierdzenie: „W pewnym rozumieniu wszystkie centralne problemy filozofii dadzą się sprowadzić do zagadnienia, czym jest człowiek [...]”¹. Kwestie związane z niedefiniowalnością człowieka postawione przez Schelera, a obok tego starania o jak najbardziej adekwatne określenie istoty ludzkiej osobowości widoczne w wykładach Henri Bergsona oraz dalsze próby opisanie i zrozumienia relacji między człowiekiem a techniką, jakie w swoich pismach przeprowadzali choćby Martin Heidegger, Hannah Arendt, czy Lewis Mumford, stanowiły mocny punkt wspólnych z Profesorem seminariów i toczących się podczas tych spotkań dyskusji. Tadeusz Klimski podkreślał, że właściwa droga poszukiwania odpowiedzi na pytania dotyczące ludzkiego bycia, powinna rozpoczynać się od uświadomienia sobie, że technika, podobnie jak cała kultura jest skonstruowanym, zewnętrznym ludzkim wytworem, zaś „pierwsza jest rzeczywistość realnych bytów”, do której człowiek należy „i z nimi nawiązuje różnorodne relacje, wśród nich także relacje osobowe”². Należy zatem, według Klimskiego poszukiwać takich teorii człowieka i ludzkiego odniesienia do stechniczowanego świata, które zbudowane będą zgodnie z realnymi bytami.

¹ M.Scheler, *O idei człowieka*, tłum. A.Węgrzecki, w: tenże, *Pisma z antropologii filozoficznej i teorii wiedzy*, tłum. S.Czerniak, A.Węgrzecki, Warszawa 1987, s.3.

² T.Klimski, *Rola kultury w Europie Ojczyzn*, w: *Europa Ojczyzn*, red. P.Bromski, s.29.