

Sprawozdanie z ogólnopolskiej interdyscyplinarnej konferencji „Bóg i nauka. Wokół myśli Michała Hellera”, Kraków, 3 – 5 grudnia 2015 r.

W dniach od 3 do 5 grudnia w gmachu Uniwersytetu Papieskiego Jana Pawła II w Krakowie, przy ul. Bernardyńskiej 3, miała miejsce ogólnopolska interdyscyplinarna konferencja zatytułowana: „Bóg i nauka. Wokół myśli Michała Hellera”. Została ona zorganizowana dzięki staraniom Wydziału Filozoficznego Uniwersytetu Papieskiego Jana Pawła II w Krakowie oraz Koła Naukowego Studentów Filozofii tejże uczelni. Przez 3 dni wygłoszone zostały referaty o szerokim zakresie tematyki: od filozofii, przez teologię, na naukach matematyczno – przyrodniczych skończywszy.

Po powitaniu przez organizatorów wszystkich obecnych, rozpoczęła się pierwsza sesja, podczas której zostały przedstawione następujące referaty: mgr Piotr Przybył: „Czy zmartwychwstanie jest faktem naukowym?”; mgr Angelika Małek: „Teolog jako naukowiec a Magisterium Kościoła”; mgr Konrad Kołodziejczyk: „Jak bardzo inny świat mógłby Bóg stworzyć?”. Po krótkiej dyskusji rozpoczęto następną sesję, na którą składały się wystąpienia kolejnych osób: mgr Adam Jaskot: „*Homo religiosus* – cecha czy natura człowieka?”; mgr Marek Jakubiec: „O możliwości wykorzystania siatki pojęciowej filozofii nauki w analizie charakteru tzw. zdarzeń cudownych występujących w różnych religiach”; lic. Jakub Palm: „Teogonia technologiczna. Koncepcja Boga w transhumanizmie i posthumanizmie”. Po zakończeniu dyskusji, trzecią sesję rozpoczął o. dr hab. Roman Olejnik, który przesunął swoje wystąpienie o kilka godzin. Przybliżył pokrótce treść swojego referatu zatytułowanego: „Stabilność w filozofii i procesach technologicznych przesłanką do teologii franciszkańskiej”. Następne referaty zostały wygłoszone zgodnie z planem, czyli: dr Łukasz Lamża: „Obecność Tajemnicy w strukturze nauki” oraz dr Mateusz Hohol: „Wolna wola bez Libeta”.

Po dłuższej przerwie rozpoczęto kolejną sesję, na którą składały się następujące referaty: mgr Zofia Sajdek: „Bóg, nauka i cała reszta”, mgr Konrad Kośnik: „Bogowie i nauka. Psychologiczne studium przypadku”, mgr Łukasz Gomułka: „Stosunek nauki i religii w myśli Stanisława

Lema. W poszukiwaniu motywów Hellerowskich”. Po dyskusji i krótkiej przerwie ogłoszone zostały ostatnie referaty tego dnia, mianowicie: dr Przemysław Spryszak: „O Locke’owskim dowodzie na istnienie Boga”, dr Marcin Majewski: „Biblia i nauka. Refleksje inspirowane myślą Michała Hellera”, dr Łukasz Jach: „Prognozy naukowych wizjonerów a powszechne poglądy o roli nauki we współczesnym świecie”.

Drugi dzień rozpoczął lic. Kamil Majcherek referując: „Średniowieczne koncepcje celowości świata natury”. Następna prelegentka mgr Paulina Biegaj przybliżyła temat: „Bóg, życie i zło naturalne a punkt wyjścia wykładni prawa naturalnego. Na podstawie wybranych uwag św. Tomasza z Akwinu”. Ostatnia w tej sesji przemawiała mgr Agata Płazińska: „Simone Weil – między wiarą a nauką”. Drugą sesję prelekcji otworzył mgr Artur Przechowski referatem: „Między Bogiem interwencjonizmu a Bogiem odrzuconym”. Po nim wystąpiła mgr Justyna Figas – Skrzypulec z referatem: „Rola realizmu poznawczego w Thomasa F. Torrance’a koncepcji nauki teologicznej”. W trzeciej sesji prelekcje wygłosili: mgr Sławomir Wilk: „Pojęcie rzeczywistości według Michała Hellera”, mgr Kamil Łacina: „Zmierzch absolutności w niezależnych od tła teoriach fizycznych”, mgr Damian Luty: „Koncepcja niezmienników interpretacyjnych Michała Hellera a problem załamania się izomorfizmu struktur”, mgr Maciej Dulewicz: „Czy neurotechnologia mówi coś o Bogu?”. Poobiednią sesję rozpoczął dr Szymon Makuła tematem: „Niefundacjonistyczny charakter antyrealizmu metafizycznego”, po nim wystąpił dr Jacek Poznański z tematem: „Michał Heller i Nicholas Rescher o miejscu i roli racjonalności w stosunkach pomiędzy nauką i wiarą religijną”. Zwieńczeniem dnia był wykład prof. dra hab. Adama Walanusa zatytułowany: „Los i losowość”.

Ostatniego dnia pierwszą sesję rozpoczęła dr Magdalena Senderecka z referatem: „Jak pracuje mózg osób religijnych. Wnioski z badań EEG”, następnie dr hab. Dariusz Łukasiewicz zaprezentował temat: „O niektórych założeniach i konsekwencjach filozoficznych opatrności kwantowej”. Ostatni w tej sesji zabrał głos dr hab. Wojciech Grygiel z referatem: „Teologia jako teoria niezmienników”. Po przerwie obiadowej temat: „Teologia nauki a rozwój nauk matematyczno – przyrodniczych” przedstawił dr hab. Wiesław Wójcik, po nim dr hab. Janusz Mączka przedstawił problem: „Czy Wszechświat ma ostateczne wyjaśnienie”. Zwieńczeniem całej konferencji był wykład prof. dra hab. Michała Hellera zatytułowany „Bóg i logika”.

Kl. Mariusz Bednarek
Częstochowa, WSD