

DOKUMENTY URZĘDU NAUCZYCIELSKIEGO KOŚCIOŁA

14. FRANCISZEK papież, **Adhortacja apostolska *Evangelii gaudium* [Radość Ewangelii]. O głoszeniu Ewangelii w dzisiejszym świecie**, Kraków: „M” 2013, 149 [1] s., ISBN 978-83-7595-788-4.

Jest to pierwsza adhortacja papieża Franciszka, ogłoszona dnia 24 listopada 2013 r. na zakończenie Roku Wiary. Stanowi pokłosie zgromadzenia synodu biskupów poświęconego zagadnieniu nowej ewangelizacji. W tym dokumencie papież zwraca się „do wiernych chrześcijan, aby zaprosić ich do nowego etapu ewangelizacji naznaczonego radością i aby ukazać drogi Kościoła w najbliższych latach” (s. 5). Adhortacja jest więc zachętą do żywego przeżywania wiary i owocnego głoszenia jej we współczesnym świecie. Papież podejmuje szczególnie następujące kwestie: reforma Kościoła u początku misyjnego wyjścia, pokusy zaangażowanych w duszpasterstwo, Kościół pojmowany jako całość ludu Bożego, który ewangelizuje, homilia i jej przygotowanie, społeczna integracja ubogich, pokój i dialog społeczny, duchowe motywacje dla misyjnego zaangażowania.

15. FRANCISZEK papież, **Encyklika *Lumen fidei* [Światło Wiary] Ojca Świętego Franciszka do biskupów, prezbiterów i diakonów, do osób konsekrowanych i do wszystkich wiernych świeckich o wierze**, Poznań: Pallottinum 2013, 61 [1] s., ISBN 978-83-7014-724-2.

To pierwsza encyklika papieża Franciszka, którą podpisał 29 czerwca 2013 r., a więc zaledwie w kilka miesięcy po swoim wyborze na Stolicę Piotrową. Jak sam papież powiedział, jest to „encyklika na cztery ręce”, ponieważ zawiera treści, które w znacznej części zostały opracowane jeszcze przez papieża Benedykta XVI. Refleksje na temat wiary są dopełnieniem tego, co Benedykt XVI napisał w encyklikach o miłości i nadziei. Dokument zawiera 60 punktów podzielonych na cztery rozdziały: I. *Mysłmy uwierzyli miłości*; II. *Jeżeli nie uwierzyicie, nie zrozumiecie*; III. *Przekazuję wam to, co przejąłem*; IV. *Bóg przysposabia mi miasto*.

16. KONGREGACJA ds. DUCHOWIEŃSTWA, **Dyrektorium o posłudze i życiu prezbiterów**, Kraków: Wydaw. Karmelitów Bosych 2013, 205 [2] s., indeks, ISBN 978-83-7604-268-8.

W 1994 r. Kongregacja ds. Duchowieństwa wydała pierwsze *Dyrektorium o posłudze i życiu kapłanów*. Prezentowany obecnie dokument jest odnowioną wersją tegoż *Dyrektorium*. Dokument w obecnej wersji zawiera niektóre idee wpływające z Roku Kapłańskiego (przeżywanego w latach 2009–2010) oraz uwzględnia dynamicznie zmieniający się kontekst kulturowo-społeczny, w którym kapłani podejmują swoją posługę. *Dyrektorium* jest „dokumentem służącym wzrostowi i uświęceniu kapłanów w świecie, który pod wieloma względami jest zsekularyzowany i obojętny religijnie” (s. 17). Trzy kolejne części dokumentu poświęcone są: tożsamości kapłana, duchowości kapłańskiej oraz formacji stałej. Nowe *Dyrektorium* uznać należy za lekturę obowiązkową dla wszystkich kapłanów oraz przygotowujących się do tej posługi, a w szczególności dla odpowiedzialnych za formację kapłańską.

17. Stefan Kardynał Wyszyński, **Prymas Polski, Ojciec Soboru Watykańskiego II 1962–1965. Wybór dokumentów**, oprac. Stanisław Wilk SDB, Anna Wójcik, wstęp abp Józef Michalik, Lublin: Wydaw. KUL 2013, 407 [6] s., il., bibliogr., indeks, Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, ISBN 978-83-7702-682-3.

Opracowanie niniejsze jest zbiorem dokumentów ukazujących aktywność Prymasa Tysiąclecia w pracach Soboru Watykańskiego II. Większość z tych dokumentów była szerszemu gronu czytelników do tej pory nieznaną, głównie z powodu ograniczonego dostępu do źródeł watykańskich oraz słabej znajomości języka łacińskiego, w którym w większości były pisane (książka prezentuje teksty oryginalne oraz tłumaczenia na język polski). Publikacja niniejsza, zwłaszcza zgrabnie zredagowane wprowadzenie, pozwala odkryć, jak duży był wkład kard. Stefana Wyszyńskiego w prace Soboru i jego promocję w Polsce.

OPRACOWANIA OGÓLNE

18. **Dialog. Nagrodzone i wyróżnione prace konkursowe. VII Dni Jana Pawła II**, Kraków: Wydaw. Naukowe UPJP II 2013, 140 [1] s., bibliogr. przy art., ISBN 978-83-7438-340-0.

Treść: PIĘTA Dagmara, Dialog teologii i teatru w myśli Karola Wojtyły – Jana Pawła II, s. 3–14; KUCZBORSKI Michał, „Nazywam was braćmi”, s. 15–38; LAD-DACH Agnieszka, Kultura i liturgia we wzajemnym dialogu o sobie. Próba podjęcia myśli Jana Pawła II, s. 39–52; USZKO Monika Izabela, Dialog. Wartość dialogu wewnętrznego, s. 53–62; KARPIŃSKA Aleksandra, Dialog, do którego nie doszło? Dekalog na tle sytuacji społeczno-politycznej Polski przełomu lat 80. i 90. XX w., s. 63–74; CIEŚLIK Zofia, ***, s. 75–89; ŁAKOMSKA Agnieszka, W myśl dialogu..., czyli Jana Pawła II słów kilka o roz-

mowie, s. 91–107; KOWALEWSKA Katarzyna, Drzwi zostały otwarte, s. 109–115; JAGIELSKA Magdalena, Dialog „z” i „poprzez”, s. 117–127; STAŃCZYK Maciej, Odmienność zachętą do dialogu. Doświadczenie Soboru w życiu i nauce papieża Jana Pawła II, s. 129–140.

19. **Habent omnia tempora sua. Prace ofiarowane ks. prof. dr. hab. Januszowi Wyciśle**, red. Zdzisław Gogola OFMConv, Kraków: Wydaw. Naukowe UPJP II 2013, 640 s., il., bibliogr., ISBN 978-83-7438-335-6.

Treść: **Wprowadzenie**: List arcybiskupa Damiana Zimonia, s. 7; WOLCZAŃSKI Józef, *Non vivere, sed valere vita*, s. 9–10; GOGOLA Zdzisław OFMConv, *Życiorys* ks. prof. dr. hab. Janusza Wycisły, s. 11–13; GOGOLA Zdzisław OFMConv, Bibliografia ks. prof. dr. hab. Janu-

sza Wycisły, s. 15–33; Galeria, s. 35–49; **Księga pamiąt-kowa**: ANTOSZCZUK Rafał Maria OFMConv, „Idziemy do nóg twych Błogosławiony” – franciszkańskie jubileusze bł. Jakuba Strzemię i ich echa, s. 53–73; BEMBEN Szczepan, Organizacje społeczne, religijne i polityczne w parafii Gać koło Przeworska w dwudziestoleciu międzywojennym, s. 75–104; CHAJKO Grzegorz, Sytuacja religijna i oświatowa ludności polskiej oraz ukraińskiej w powiecie Podhajce województwa tarnopolskiego w memoriale Towarzystwa Rozwoju Ziem Wschodnich z 1936 roku, s. 105–117; CIEŚLAK Stanisław SJ, Z dziejów jezuickiego domu rekolekcyjnego i parafii w Czechowicach-Dziedzicach, s. 119–135; DYDUCH Jan, Nowa ewangelizacja priorytetowym zadaniem Kościoła, s. 137–148; FREY-STECOWA Beata, Na zawsze utracone, czyli o okolicznościach powstania i dalszych losach nieznanego dzieła złotnika krakowskiego Kazimierza Sołtykowicza, s. 149–153; GOGOLA Zdzisław OFMConv, Metody walki z „zimną wojną”, s. 155–173; JAMIOŁ Piotr MS, Ks. Franciszek Czarnik MS (1909–1952) – pierwszy proboszcz parafii Matki Bożej Saletyńskiej w Rzeszowie, s. 175–193; JANICKI Jan Józef, Treści religijne i patriotyczne kazania o. Zygmunta Janickiego OFM *Wojna obecna a Miłosierdzie Boże* (1915), s. 195–222; KAŁUŻNY Józef Cezary, Problematyka ustalenia adresata listów św. Józefa Bilczewskiego do rzymskiej wspólnoty księży zmartwychwstańców z lat 1889–1890 przykładem odpowiedzialności historyka za rzetelność analizy tekstu źródłowego, s. 223–241; KĘDER Wojciech, Aktywność dyplomatyczna Michała Wielhorskiego w Paryżu jako wysłannika konfederacji barskiej w świetle korespondencji dyplomatycznej nuncjuszy papieskich, s. 243–252; KOPEREK Stefan CR, SKÓRA Zbigniew CR, Guéranger i zmartwychwstańcy, s. 253–268; MACHINEK Marian MSF, Między zawłaszczeniem a wrogością. Refleksje na temat relacji wiary i polityki na marginesie wypowiedzi Josepha Ratzingera/Benedykta XVI, s. 269–283; MAŁOCHA Joanna, Typologiczno-chronologiczna analiza zespołu średniowiecznych militariów oraz elementów oporządzenia jeździeckiego z Lipowca, s. 285–301; MANDZIUK Józef, Kult Matki Bożej Bolesnej w Oborach nad Drwęcą, s. 303–316; MARECKI Józef, Herb miejski na polskiej powojennej monecie obiegowej, s. 317–329; MAREK Franciszek Antoni, Podcinanie korzeni, z których wyrastamy, s. 331–345; PAMUŁA Stanisław, Wizja świata Oriany Fallaci na przełomie XX i XXI wieku, s. 347–360; PATER Mieczysław, PRL. Refleksje osobiste z lat 80. XX w., s. 361–414; PIWO-WARCZYK ELŻBIETA, Wnioski badawcze w zakresie legatów testamentowych *ad pias causas* w XV-wiecznym Krakowie, s. 415–430; ROTTER Lucyna, Przemiany stylowe i symbolika habitu na przykładzie Zgromadzenia Sióstr Miłosierdzia Świętego Wincentego à Paulo, s. 431–444; SITNIK Aleksander Krzysztof OFM, Norberta Goluchowskiego OFM Autobiografia napisana dla jego przyjaciół Bolesławów Eulenfeldów, s. 445–471; SWASTEK Józef, Aktualność przestróg dla Polski księdza Piotra Skargi, s. 473–487; SZCZURKOWSKI Rafał, Skromnie czy okazale? Wewnątrzkościelny dwugłos o kosztach pogrzebowych w Polsce 2. połowy XVIII wieku, s. 489–501; ŚLIWA Tadeusz, Święcenia diakonów i kapłanów w katolickiej diecezji przemyskiej obrządku greckiego w latach 1727–1731, s. 503–531; ŚPIEWAK Rafał, Po stronie agresora czy ofiary? Dylematy ducho-

wieństwa górnośląskiego wobec polskich dążeń narodowych na przełomie XIX i XX w., s. 533–565; TRYBUŚ Luiza, Obóz koncentracyjny Auschwitz-Birkenau według *Wspomnień oświęcimskich* Antoniny Piątkowskiej, s. 567–585; WANAT Benignus Józef OCD, Rekonstrukcja pustelni św. Agnieszki Karmelitów Bosych w Czernej, s. 587–605; WRÓBEL Elena CSFN, Nie trawcie lat swych darmo, czyli młodym ku napomnieniu i przestrodze słów kilka, s. 607–615; ZWIĄZEK Jan, Działalność społeczna i narodowa ks. Pawła Pośpiecha (1878–1922), s. 617–636.

20. Idea dialogu w myśli Jana Pawła II. VII Dni Jana Pawła II, red. Zofia Zarębianka, Katarzyna Dybeł, Zbigniew Mirek, Kraków: Wydaw. Naukowe UPJP II 2013, 254 [2] s., streszcz. przy art., ISBN 978-83-7438-342-4.

Treść: OSTROWSKI Maciej, Wstęp, s. 5–6; **I. Wokół koncepcji dialogu Jana Pawła II**: POPIEL Jacek, Słowo wstępne, s. 9–10; DZIWISZ Stanisław kard., Otwarcie sympozjum, s. 11–12; WAL Jan, Jana Pawła II wizja dialogu (ustalenie podstawowych pojęć), s. 13–23; MOKRZYCKI Mieczysław abp, Jan Paweł II – człowiek dialogu. Refleksje teologa, s. 25–32; BOROWSKI Andrzej, Jan Paweł II i dialog międzykulturowy, s. 33–42; GRYGIEL Stanisław, Ocalenie człowieka w dialogu darów, s. 43–55; ANTONIUK Mateusz, Spełnione sny, spełnione proroctwa. Miniesiej o dialogu wyobraźni i rzeczywistości, s. 57–70; STRÓŻEWSKI Władysław, Jan Paweł II – człowiek dialogu. Refleksje filozofa, s. 71–81; WOLAK Zbigniew, Jan Paweł II – filozof i człowiek dialogu, s. 83–89; TOMASZEWSKI Mieczysław, Dialog, czyli spotkanie twarzą w twarz, s. 91–96; SZLACHTA Bogdan, Jan Paweł II o kulturze dialogu w sferze społecznej i politycznej, s. 97–108; **II. Dialog z wiecznością**: BANASIK Roman OFMConv, Słowo wstępne, s. 111; ZUZIĄK Władysław, Otwarcie sympozjum, s. 113; KIJAS Zdzisław Józef OFMConv, Wstęp, czyli co daje naszym rozmowom dialog z wiecznością?, s. 115–118; TUROWSKI Gabriel, Błogosławiony Jan Paweł II – świadomy wieczności. Wspomnienia i refleksje, s. 119–126; ZARĘBIANKA Zofia, Przekaz doświadczenia mistycznego w twórczości poetyckiej Karola Wojtyły w perspektywie dialogu, s. 127–137; BRUSIŁO Jerzy OFMConv, Tajemnica świętych obcowania jako dialog z wiecznością, s. 139–155; NOSEK Tadeusz, Jan Paweł II – autentyczny świadek i promotor pedagogiki świętości, s. 157–176; WÓJTOWICZ Marek SJ, Dialog a walka duchowa, s. 177–185; GRABIŃSKA Teresa, O relacji doczesności do wieczności, s. 187–195; SZWED Antoni, O pozornym i rzeczywistym dialogu z wiecznością, s. 197–205; MIREK Zbigniew, Życie w dialogu z wiecznością, s. 207–214; RODZIŃSKI Stanisław, Artysta i dzieło sztuki wobec przemijania i wieczności, s. 215–218; DYBEŁ Katarzyna, O pielgrzymowaniu jako formie dialogu z wiecznością w poezji Karola Wojtyły, s. 219–225; PASTECZKO Edward, Różne oblicza dialogu w wypowiedziach młodzieży na kanwie dni Jana Pawła II (Dialog z wiecznością), s. 227–240; DZIWISZ Stanisław kard., Homilia na zakończenie VII edycji Dni Jana Pawła II, s. 241–244; Noty o autorach, s. 245–254.

21. JAN PAWEŁ II papież, Mądrość. Antologia tekstów. VIII Dni Jana Pawła II, wybór, oprac., wstęp

Krzysztof Gryz, Kraków: Wydaw. Naukowe UPJP II 2013, 165 [2] s., indeks, ISBN 978-83-7438-343-1.

Wprawdzie Jan Paweł II nie pozostawił żadnego dokumentu poświęconego mądrości, jednak, jak zauważa redaktor prezentowanego tomu, „w nauczaniu papieża znajdujemy wiele do niej odniesień, które płynęły z wielkiego zaufania dla daru ludzkiego rozumu, zdolnego nie tylko dociekać prawdy zarówno odnośnie do świata, jak i ludzkiego życia, ale także otworzyć się na prawdę ostateczną, na Boga, który jest źródłem wszelkiej mądrości” (s. 7). Na zawartość treściową publikacji składają się teksty z wszystkich kategorii dokumentów, które opublikował Jan Paweł II. Są to więc: encykliki, adhortacje apostołskie, konstytucje apostołskie, listy, orędzia, katechezy, przemówienia i homilie oraz – w osobnej części – różne teksty wzięte z pielgrzymek do ojczyzny.

22. **Na nowo odkryć treść wiary**, red. Helmut Jan Sobeczko, przedm. bp Andrzej Czaja, Opole: Red. Wydaw. WT UO 2013, 204 [2] s., Uniwersytet Opolski: Wydział Teologiczny, seria: Opolska Biblioteka Teologiczna 136, ISBN 978-83-63950-22-4.

Treść: CZAJA Andrzej bp, Przedmowa, s. 9; **I. Wiara wyznawana**: SOBECZKO Helmut Jan, Poznać treść wiary. Wprowadzenie, s. 13–21; ANDERWALD Andrzej, Wiara chrześcijańska w otwarciu na rozum, s. 23–33; DOLA Tadeusz, Co wyznajemy w wierze?, s. 35–45; RABIEJ Stanisław, Duch Święty sprawcą wiary w życiu chrześcijanina i Kościoła, s. 47–55; **II. Wiara celebrowana**: MATEJA Erwin, Sakramentalna celebrowanie wiary, s. 59–68; JASKÓŁA Piotr, Maryja – najdoskonalszy wzór w wierze i miłości, s. 69–78; SKÓRA Maciej, Wyznawanie wiary poprzez celebrowanie roku liturgicznego, s. 79–85; PIERSKAŁA Rudolf bp, Eucharystia sakramentem dojrzenia w wierze, s. 87–107; **III. Wiara przeżywana**: LIPPA Wojciech, Człowiek wierzący wezwany do nawrócenia, s. 111–120; DRECHSLER Arnold, Wiara działa przez miłość, s. 121–128; GŁOMBIK Konrad, „Nie będziesz miał bogów cudzych przede mną”. Dekalog drogą wiary, s. 129–138; **IV. Wiara przemodlona**: WORBS Marcin, „Panie, naucz nas modlić się” (Łk 11,1b). Chrystus wzorem i Nauczycielem modlitwy, s. 141–152; **V. Dokumenty papieskie na Rok Wiary**: List apostołski papieża Benedykta XVI *Porta fidei* ogłaszający Rok Wiary, s. 155–165; Encyklika papieża Franciszka *Lumen fidei*, s. 167–204.

23. **Przesłanie Jana Pawła II na XXI wiek**, red. Marko Jačov, Franciszek Ziejka, Władysław Zuziak, Kraków: Wydaw. Naukowe UPJP II 2014, 356 [20] s., il. kolor., ISBN 978-83-7438-377-6.

Treść: DZIWIŚ Stanisław kard., Słowo wstępne, s. 5; JAČOV Marko, ZIEJKA Franciszek, ZUZIAK Władysław, Przedmowa, s. 7–8; **Kultura**: PIERONEK Tadeusz bp, Europejskie korzenie Jana Pawła II, s. 11–22; ZIEJKA Franciszek, Polskie korzenie Jana Pawła II, s. 23–55; DELVILLE Jean Pierre bp, Jan Paweł II i jego stosunek do historii, s. 57–78; SZOSTEK Andrzej MIC, Jana Pawła II a kultura, s. 79–89; WYROZUMSKI Jerzy, Jan Paweł II a świat nauki, s. 91–98; BOROWSKI Andrzej, Jan Paweł II i retoryka, s. 99–106; DZIEDZIC Stanisław, Romantyk Boży. Karol Wojtyła – poeta, s. 107–122; POPIEL Jacek, Karol Wojtyła w świecie teatru, s. 123–137; **Filozofia**: BOBKO Aleksander, Filozoficzne źródła my-

śli Jana Pawła II, s. 141–149; ZUZIAK Władysław, Jan Paweł II wobec wielkich etycznych wyzwań, s. 151–166; KALINOWSKI Mirosław, Wezwanie do samodoskonalenia i uczestnictwa, s. 167–180; **Teologia**: MACHNIAK Jan, Miłosierdzie Boże w nauczaniu Jana Pawła II, s. 183–195; CANTÙ Francesca, Ewangelizacja Nowego Świata według Jana Pawła II, s. 197–206; KIJAS Zdzisław J. OFMConv, Między sprzeciwem i spotkaniem. Świętość celem człowieka XXI wieku, s. 207–222; **Spoleczeństwo**: CANTÙ Francesca, „Strażnicy poranka”, s. 225–240; MASTALSKI Janusz, Jan Paweł II wobec młodzieży XXI wieku, s. 241–257; JAČOV Marko, Jan Paweł II – obrońca prześladowanych, ubogich i zepchniętych na margines, s. 259–271; BRANATO Margherita IM, Jan Paweł II i świat chorych, s. 273–276; **Prawo**: DYDUCH Jan, Charakterystyka procesów kanonizacyjnych przeprowadzonych za pontyfikatu Jana Pawła II, s. 279–293; PIAZZONI Ambrogia M., Jana Pawła II reforma konklawe, s. 295–307; **Ekumenizm**: DALLA TORRE Giuseppe, Wolność religijna w nauczaniu Jana Pawła II, s. 311–319; TAURAN Jean-Louis kard., Papież dialogu pomiędzy religiami, s. 321–324; MUSZYŃSKI Henryk J. abp, Jan Paweł II a Żydzi, s. 325–334; *** DZIWIŚ Stanisław kard., *Lectio magistralis* z okazji nadania tytułu doktora *honoris causa* Uniwersytetu *del Salento* w Lecce, s. 337–347; JAČOV Marko, Laudacja z okazji nadania tytułu doktora *honoris causa* Uniwersytetu *del Salento* w Lecce, s. 349–356; **Spotkania**: Spotkania autorów ze św. Janem Pawłem II, s. 357–371.

24. **Servabo legem Tuam in toto corde meo. Księga pamiątkowa dedykowana Księdzu Profesorowi Józefowi Krzywdzie CM, dyrektorowi Instytutu Prawa Kanonicznego UPJP II, z okazji 70. rocznicy urodzin**, red. Stefan Koperek CR i in., Kraków: Wydaw. Naukowe UPJP II 2013, 674 [1] s., bibliogr., Uniwersytet Papieski Jana Pawła II w Krakowie: Wydział Teologiczny, seria: Studia 19, ISBN 978-83-7438-355-4.

Treść: Słowo od Redakcji, s. 11–12; Adresy jubileuszowe, s. 13–31; ZAKRĘTA Arkadiusz CM (oprac.), Biogram i dorobek naukowy, s. 33–60; **Zagadnienia teologiczne**: DĄBEK Tomasz Maria OSB, Zachowanie prawa przejawem miłości Boga i bliźniego w Starym i Nowym Testamencie, s. 63–79; GOGOLA Zdzisław OFMConv, Rola Radia Wolna Europa w procesie odzyskiwania przez Polskę niepodległości w latach 1950–1989, s. 81–96; JELONEK Tomasz, Przymierze jako model religii i źródło prawa Izraela, s. 97–102; KASPRZAK Sylwester, Misje *ad gentes* i *inter getes* jako owoce ewangelizacji prowadzonej przez Kościół katolicki, s. 103–113; KLICH Anna Emanuela OSU, Wpatrzeni w chwałę Pana upodobniamy się do Jego obrazu (por. 2 Kor 3,18), s. 115–125; KOPEK Stefan CR, SKÓRA Zbigniew CR, Czy Dom Prosper Guéranger był rubrycystą?, s. 127–134; KRAJ Tomasz, Przyczyny współczesnego odejścia od moralności chrześcijańskiej – krótka refleksja, s. 135–145; ŁUKASZUK Tadeusz Dionizy OSPPE, Eucharystia ogniskową porządku zbawczego według adhortacji *Sacramentum Caritatis*, s. 147–156; NAPIÓRKOWSKI Andrzej OSPPE, Religia czy wiara? Postulaty Karla Bartha i Dietricha Bonhoeffera, s. 157–167; PANUŚ Kazimierz, Przesłanie nadziei w *Świętokrzyskich Kazaniach Radiowych* w latach stanu wojennego, s. 169–179; NOWAKOWSKI Przemysław CM, Więcej nas łączy niż dzieli... O roli li-

turgii w dialogu Kościołów katolickiego i prawosławnego, s. 181–192; TYMOSZ Stanisław, Wiara w uchwałach II Polskiego Synodu Plenarnego, s. 193–203; **Zagadnienia prawne:** CHRAPKOWSKI Arnold OSPPE, Słowo Boże i życie konsekrowane, s. 207–217; DOBOSZ Iza-bela, Wolność nauki we współczesnej Polsce, s. 219–226; DOHNALIK Jan, Celibat kapłański w prawodawstwie średniowiecznych soborów powszechnych, s. 227–238; DYDUCH Jan, Obrona praw ludzkich drogą do pokoju, s. 239–249; DZIERŻON Ginter, Pozbawienie przywileju (kan. 84 KPK), s. 251–257; GAŁKOWSKI Tomasz CP, Imię biskupa w modlitwie eucharystycznej podczas wakuatu stolicy biskupiej s. 259–269; GÓRALSKI Wojciech, Troska kard. Aleksandra Kakowskiego o dobro Kościoła i ojczyzny w świetle listu pasterskiego z 30 maja 1936 roku, s. 271–282; GRESZATA-TELUSIEWICZ Marta, Próba pogodzenia stron w procesie kanonicznym, s. 283–291; KRAJCZYŃSKI Jan, Dowód z dokumentów w procesie o nieważność małżeństwa z tytułu wykluczenia nierozzerwalności małżeństwa, s. 293–306; KROCZEK Piotr, Modele stanowienia prawa w Kościele i ich konsekwencje dla wykładni prawa, s. 307–316; KRUKOWSKI Józef, Relacje państwo – Kościół w prawie Unii Europejskiej, s. 317–327; LESZCZYŃSKI Grzegorz, Sakrament święceń a wolność człowieka, s. 329–338; MAJER Piotr, Konsekwencje prawne zatwierdzenia instytutu zakonnego na prawie papieskim, s. 339–350; MARZEC Łukasz, Roman Law: the friend or enemy of Church? Some remarks on the attitude of Church towards the Roman law in the Middle Ages, s. 351–359; MISZTAŁ Henryk, Kompletność elementów teologicznych i kanonicznych w sprawach beatyfikacyjnych i kanonizacyjnych, s. 361–371; MIZIŃSKI Artur Grzegorz bp, Wina podstawą odpowiedzialności karnej w prawie Kościoła łacińskiego, s. 373–384; NECEL Wojciech TChr, Ojciec Ignacy Posadzy jako współzałożyciel Towarzystwa Chrystusowego dla Polonii, s. 385–395; PASTWA Andrzej, *Intima personarum et operum coniunctio* – personalistyczny profil José Marii Serrano Ruiza idei małżeństwa kanonicznego, s. 397–410; RAKOCZY Tomasz, Oddalenie powództwa o rozwiązanie małżeństwa przez rozwód, s. 411–420; ROZKRUT Tomasz, Synod biskupów na temat nowej ewangelizacji (2012), s. 421–430; SAJ Marek CSsR, Sprawozdanie do Stolicy Apostolskiej wyrazem troski Kościoła o życie konsekrowane, s. 431–439; SITARZ Mirosław, Skuteczność kościelnych aktów administracyjnych w polskim porządku prawnym. Zarys problematyki, s. 441–457; SKONIECZNY Piotr OP, Teorie władzy kościelnej a stanowisko ks. prof. Józefa Krzywdy CM. Próba syntezy, s. 459–470; SKORUPA Ambroży, Życie osób konsekrowanych jako świadectwo wiary, s. 471–479; SOSNOWSKI Andrzej CR, Niewystarczalność niezdolności relatywnej do stwierdzenia nieważności małżeństwa według kan. 1095, n. 3, s. 481–495; SUCHECKI Zbigniew OFMConv, Zwalnianie z kar kościelnych w zakresie wewnętrznym sakramentalnym w Kodeksie Prawa Kanonicznego z 1983 roku, s. 497–515; SZEWCZUL Bożena, Najwyższa reguła życia oraz pierwszy obowiązek zakonników według kan. 662 i 663 KPK (1983), s. 517–526; SZTYCHMILER Ryszard, Problem ochrony życia ludzkiego na przełomie XX i XXI wieku, s. 527–544; URUSZCZAK Waław, Reguła *quod omnes tangit debet ab omnibus approbari* dawnego prawa kanonicznego i jej znaczenie, s. 545–559; WENZ Wiesław, Wrastanie w cha-

ryzmatycznym darze wincentyńskiego powołania, s. 561–572; WROCEŃSKI Józef SCJ, Jednoosobowe pomocnicze organy administracyjne w Kościele partykularnym, s. 573–585; ZAKRĘTA Arkadiusz CM, Rola wspólnoty w formacji ciąglej zakonników, s. 587–600; ZWOLIŃSKI Andrzej, Prawo o samobójstwie, s. 601–618; **Varia:** GOŁĘBIEWSKA Anna, Encefalopatia jako przyczyna nieważności małżeństwa w świetle wyroków trybunałów kościelnych, s. 621–635; JÓŻWIK Michał, Rola i wpływ mediów na współczesną rodzinę, s. 637–649; PIECH Stanisław Ludwik, Księża Karola Szczeklika opis studiów filozoficznych i teologicznych we Fryburgu i w Lowanium na początku XX stulecia, s. 651–661; SOCHA Paweł CM bp, Sługa Boży bp Wilhelm Pluta i jego wizja duszpasterska, s. 663–675.

25. Veritas Christi liberat. Księga Pamiątkowa ku czci Księdza Biskupa Jacka Jezierskiego w 65. rocznicę urodzin, 40. rocznicę kapłaństwa i 20. rocznicę biskupstwa, red. Katarzyna Parzych-Blakiewicz, Paweł Rabczyński, Jacek Maciej Wojtkowski, Olsztyn: Warmińskie Wydaw. Diecezjalne 2014, 762 s., ISBN 978-83-61864-38-7.

Księga Jubileuszowa dedykowana Biskupowi Jackowi Jezierskiemu składa się z jedenastu części, informacji o autorach oraz wykazu skrótów. Część I zawiera Listy gratulacyjne, część II – kazania uniwersyteckie abpa metropolity warmińskiego Wojciech Ziembę, część III – tłumaczenie z języka niemieckiego bpa Juliana Wojtkowskiego artykułu J.A. Jungmanna pt. Pobożność średniowieczna. Jej powstanie w wyniku sporów chrystologicznych, część IV – biogram Jubilata opracowany przez Katarzynę Parzych-Blakiewicz, część V, zatytułowana *Biblia i Liturgia*, zawiera artykuły: ks. Marek Karczewski, Jakże możemy znać drogę (J 14,5)? Czasowniki *oida* i *ginōskō* w kontekście teologicznym J 14,1-14; ks. Roman Krawczyk, Prawda Chrystusa wyzwala i zobowiązuje w świetle Ewangelii świętego Jana; ks. Bartłomiej Matczak, Oświeceniowe źródła Ruchu Liturgicznego; ks. Bogdan Wiktor Matysiak, Właściwości teologiczne hebrajskiego rdzenia 'mn; Aleksandra Nalewaj, *Kai hē Martha diēkonei* (J 12,2b). Marta z Betanii w świetle Janowego opisu namaszczenia; ks. Władysław Nowak, Teologiczno-pastoralna wizja liturgii w *Sacrosanctum Concilium* Soboru Watykańskiego II; ks. Sławomir Ropiak, Dramat liturgiczny w wykonaniu Scholi Teatru z Węgajt z perspektywy duszpasterskiej. W części VI, pt. *Filozofia i współczesna kultura*, zamieszczono następujące artykuły: ks. Stefan Ewertowski, Transcendencja ludzkiej osoby; ks. Karol Jasiński, Koncepcja objawienia Boga w myśli Martina Bubera; ks. Zygmunt Klimczuk, Religijność młodzieży powiatu kętrzyńskiego – regres czy zmiana?; ks. Zdzisław Kunicki, Pismo, zatruty *farmakon* i osłabienie mitu. Post-dekonstrukcyjne dopiski; ks. Jan Roslan, O pożytkach jakie daje literatura piękna; Eugeniusz Sakowicz, Astrologowie, magowie, mędrcy, a może politycy? Trzej Królowie w kulturze, nie tylko duchowej; ks. Edward Wiszowaty, Wartości chrześcijańskie w kontekście współczesnych przemian społeczno-kulturowych. Część VII pt. *Ekumenizm* zawiera artykuły: Bp Marcin Hintz, *Libertas christiana* – reformacyjne rozumienie wolności i jej kontynuacje; Zoja Jaroszewicz-Piersławcew, Starowiercy-bezpopowcy u progu XXI wieku; Karol Karski, Kardynał Jan Willebrands – prekursor dążeń

ekumenicznych w Kościele rzymskokatolickim; Zdzisław J. Kijas OFMConv, Na drogach wszechjedności. Włodzimierz Solowjow (1853–1900) i początki ruchu ekumenicznego w prawosławiu?; ks. Piotr Jaskóła, Jedność Kościoła w świetle Nowego Testamentu. Część VIII pt. *Święci* gromadzi artykuły o tematyce hagiograficznej: S. Janina Bosko RM, Św. Jacek w sztuce sakralnej diecezji elbląskiej i archidiecezji warmińskiej; ks. Mieczysław Józefczyk, Elblążanie jako promotorzy kultu błogosławionej Doroty; Marta Kowalczyk, Aspekty teologiczne objawień bł. Doroty z Małotów według *Liber de festis* Mistra Jana z Kwidzyna; Zenona Rondonańska, Święty Jacek – na Warmii mało znany. W części IX pt. *Historia* zebrano artykuły odnoszące się do lokalnych wątków historycznych: Stanisław Achremczyk, Marcin Kromer o Polakach; ks. Krzysztof Bielawny, Dzieje parafii lutherańskiej w Świętajnie – na Mazurach – po 1945 r.; ks. Marek Jodkowski, Z dziejów Kościoła katolickiego w Górach Iławeckim w XIX i pierwszej połowie XX wieku; S. Ambrozja Jadwiga Kalinowska OSB, Archiwum Sióstr Benedyktynek Misjonek w Otwocku (ABMO): wykaz niedrukowanej korespondencji ks. Antoniego Jagowskiego z lat 1945–1974; ks. Andrzej Kopiczko, Kościół i parafia w Głotowie w świetle protokołu powizytacyjnego z 1726 roku; Barbara Rozen, Kręte drogi kobiecego powołania dla świata i Kościoła – Alicja Byszewska (1886–1972); Krystyna Stasiewicz, Ignacego Krasickiego polityka bez fanfar; ks. Jan Wiśniewski, Włączenie terytorium Wewa (Melzak) do rodziny chrześcijańskiej; ks. Jacek Maciej Wojtkowski, Muzeum Archidiecezji Warmińskiej w misji Kościoła; ks. Wojciech Zawadzki,

Siostry miłosierdzia św. Wincentego à Paulo w Malborku 1866–1922. Na część X pt. *Prawo i Pedagogia Kościoła* składają się kolejne artykuły: ks. Adam Bielinowicz, Znaczenie katechizmu księdza Tadeusza Świrtuna; S. Marta Teresa Majerczyk SDS, Czy można korzystać z pedagogiki waldorfskiej podczas nauczania religii w przedszkolu?; ks. Lucjan Świto, Biskup jako podmiot alienacji majątku kościelnego; ks. Ryszard Szytchmiller, Ochrona prawa do życia w nauczaniu i prawie Kościoła na przełomie XX i XXI wieku; Anna Zellma, Katechetyczny wymiar kanonicznych wizytacji parafii. W ostatniej jednostce omawianej pozycji – części XI zatytułowanej *Teologia* – mieszczą się artykuły odnoszące się do kilku zagadnień teologicznych: Ryszard Hajduk CSsR, Terapeutyczny wymiar ewangelizacji; ks. Mirosław Kalinowski, Zasady życia społecznego w teologii pastoralnej; ks. Przemysław Nowak, *Christus in vobis spes gloriae!* Osoba biskupa Ratyźbony Rudolfa Voderholzera oraz szkic jego teologicznych poszukiwań; Jacek Jan Pawlik SVD, Dialog profetyczny – charyzmat i perspektywa Zgromadzenia Słowa Bożego; ks. Paweł Rabczyński, Wiara w Jezusa Chrystusa i Jego Kościół dzisiaj; ks. Mariusz Szram, Cnota pokory we wczesnej greckiej myśli patrystycznej; ks. Piotr Towarek, Egzorcyzm autoapologią Jezusa Chrystusa; ks. Marcin Wysocki, Radości i troski biskupiego życia z perspektywy listów św. Ambrożego, Biskupa Mediolanu; ks. Marek Żmudziński, *Kairos* wiary jako perspektywa Nowej Ewangelizacji.

Katarzyna Parzych-Blakiewicz (Olsztyn)

BIBLISTYKA

26. ERLICH Monika, **Instytucje patriarchalne małżeństwa i rodziny biblijnej**, Brzeźnia Łąka: „Poligraf” 2013, 179 s., bibliogr., ISBN 978-83-7856-123-1.

Bibliстыka polska wzbogaca się o kolejne opracowanie w temacie małżeństwa i rodziny w oparciu o źródła biblijne. Książka M. Erlich jest tym cenniejsza, że wychodzi od tła historyczno-kulturowego świata starożytnego w temacie instytucji patriarchalnych. Dzięki temu łatwiej jest czytelnikowi uchwycić cechy wspólne, ale przede wszystkim oryginalność spojrzenia biblijnego na rodzinę patriarchalną. W tym kontekście jawi się nowość zawarta w nauczaniu Jezusa Chrystusa i w wyborze, jaki dokonuje człowiek idąc za Nim. W zakończeniu autorka zawarła wiele cennych spostrzeżeń dotyczących konfrontacji biblijnego obrazu małżeństwa i rodziny ze współczesną wizją ich funkcjonowania, co czyni omawianą pozycję ważnym przyczynkiem w aktualnych dyskusjach i debatach.

27. **Hermeneutyka Pisma Świętego w Kościele. Wokół adhortacji *Verbum Domini* Benedykta XVI „O słowie Bożym w życiu i misji Kościoła”**, red. Roman Pindel, Sylwester Jędrzejewski, Kraków: Wydaw. Naukowe UPJP II 2012, 206 s., Uniwersytet Papieski Jana Pawła II w Krakowie: Katedra Hermeneutyki Biblijnej i Judaistyki, seria: *Hermeneutica et Judaica* 6, ISBN 978-83-7438-333-2.

Treść: DĄBEK Tomasz M. OSB, Postulat jedności interpretacji Biblii i doświadczenia Kościoła w posynodal-

nej adhortacji Benedykta XVI *Verbum Domini*, s. 9–25; MAZUR Roman SDB, Pluralizm hermeneutyczny między rozumem i wiarą, s. 27–36; MALINA Artur, Egzegeza teologiczna Biblii, s. 37–54; JĘDRZEJEWSKI Sylwester SDB, Chrystologiczna lektura Biblii w adhortacji *Verbum Domini*, s. 55–65; KASPRZAK Dariusz OFM-Cap, Sens duchowy Pisma Świętego i doktryna o pięciu zmysłach duchowych jako przykład interpretacji słowa przez świętych, s. 67–97; MIDUCH Maria, Ciągłość i żywotność tradycji interpretacji Biblii w Kościele, s. 99–106; PINDEL Roman, Hermeneutyka biblijna: od literatury duchowej przez ducha literatury do życia według Ducha, s. 107–122; KRAMARZ Damian MS, Analiza struktury literackiej Rz 12,1–21, s. 123–152; SIERŻĘGA Agata, Reinterpretacja biblijnej figury Melchizedeka w judaizmie okresu Drugiej Świątyni, s. 153–174; SZCZYGIEŁ Mikołaj, Teologiczny sens terminu μένεις w świetle J 15,1–11, s. 175–204.

28. JONCZYK Wiesław SJ, **Wprowadzenie do języka greckiego Nowego Testamentu**, Kraków: Wydaw. WAM 2013, 123 s., bibliogr., tab., seria: Pracownia Biblijna 1, ISBN 978-83-7767-943-2.

Podręcznik do nauki języka greckiego Nowego Testamentu warszawskiego jezuita dobrze wpisuje się w dotychczasowe publikacje tegoż autora, które powstały na bazie jego dydaktycznych doświadczeń w prowadzeniu zajęć w *Collegium Bobolanum* jako lektora języków biblijnych. Autor w swoim podręczniku rozprowadza

w sposób zwięzły na poszczególne jednostki lekcyjne podstawowy materiał znajomości greki nowotestamentalnej, dołączając paradygmaty form czasownikowych i rzeczownikowych oraz słowniczek najważniejszych terminów.

29. KOTECKI Dariusz, **Jezus a Bóg Izraela w Apokalipsie św. Jana**, Toruń: Wydaw. Naukowe UMK 2013, 474 s., bibliogr., streszcz. ang., seria: Scripta Theologica Thoruniensia 27, ISBN 978-83-231-3050-5.

Monografia toruńskiego egzegety, w której zostaje podjęty temat relacji Jezusa do Boga Izraela w Apokalipsie św. Jana, owocnie wprowadza czytelnika tej niełatwej księgi w kluczowe zagadnienie teologii. Dzięki przyjętej metodzie intertekstualnej w analizie literackiej poszczególnych części Apokalipsy (1,1-8; 1,9-3,22; 4,1-22,21) książka jest zarazem dobrym komentarzem egzegetyczno-teologicznym o pogłębionym materiale źródłowym w świetle najnowszych opracowań tej księgi. Na szczególną uwagę zasługuje przystępny, a zarazem precyzyjny język autora, który czyni z omawianej publikacji dodatkowy jej walor i ważny przyczynek w popularyzacji Apokalipsy.

30. KULWICKA-KAMIŃSKA Joanna, **Przekład terminologii religijnej islamu w polskich tłumaczeniach Koranu na tle biblijnej tradycji translatorskiej**, Toruń: Wydaw. Naukowe UMK 2013, 357 s., bibliogr., indeksy, ISBN 978-83-231-2971-4.

Omawiana monografia stanowi bardzo cenny wkład w rozwój translologii językoznawczej, obejmującej interdyscyplinarnie szereg dziedzin: biblistykę, islamistykę, sławistykę i orientalistykę. Zdaniem prof. M. Dziekana, wyrażonym w recenzji: „Mamy do czynienia z niezwykle wartościowym opracowaniem w badaniach nad literaturą religijną Tatarów polsko-litewskich i translologią koraniczną oraz porównawczą – koraniczno-biblijną. To ogromny wkład do polskich badań językoznawczych i religioznawczych”. Dodatkowym walorem pracy jest obszerna bibliografia i zamieszczony indeks słowiańskich wyrazów i połączeń wyrazowych.

31. MIDUCH Maria, **Apokaliptyka żydowska – o nadziei**, Kraków: Wydaw. Naukowe UPJP II 2012, 104 s., bibliogr., Uniwersytet Papieski Jana Pawła II w Krakowie: Katedra Hermeneutyki Biblijnej i Judaistyki, seria: Hermeneutica et Judaica 7, ISBN 978-83-7438-320-2.

Wraz z omawianą publikacją M. Miduch krakowska seria biblijna *Hermeneutica et judaica* wzbogaca się o cenne opracowanie dotyczące literatury międzytestamentalnej. Książka stanowi swego rodzaju ekstrakt rozprawy doktorskiej autorki pt. *Apokaliptyka żydowska wobec zburzenia świątyni w Jerozolimie. Eschatologia żydowskich apokalips (70–132 po Chr.)*. Dla potrzeb publikacji wykorzystano z niej wyniki badań dysertacji, dotyczące wyodrębnionych kategorii eschatologicznych, opatrzone koniecznym rozdziałem ukazującym tło historyczno-literackie omawianego okresu. Książka stanowi tym samym szerokie otwarcie perspektyw badawczych w studiach nad wczesnym judaizmem, jak i wczesnym chrześcijaństwem.

32. **Nowy Komentarz Biblijny. Stary Testament**, t. 1, cz. 1: **Księga Rodzaju, rozdziały 1–11**, wstęp,

przekł. z oryg., komentarz Janusz Lemański, Częstochowa: Edycja Świętego Pawła 2013, 567 [4] s., bibliogr., indeksy, ISBN 978-83-7797-102-4.

Kolejny tom NKB, autorstwa J. Lemańskiego, poświęcony pierwszym jedenastu rozdziałom Księgi Rodzaju, walnie wzbogaca polską biblistykę. Znaczenie tej części księgi i ogrom materiału egzegetycznego tłumaczy poświęcenie jej osobnego tomu. Na szczególną uwagę zasługuje obszerne wprowadzenie w problematykę historyczno-literacką i szereg zagadnień opracowanych w postaci ekskursów, które treściowo ubogacają systematyczny komentarz do kolejnych wersetów. Każdy z omawianych rozdziałów opatrzony jest najnowszą bibliografią przedmiotu, co pozwala na dalsze badania nad prehistorią zawartą w Księdze Rodzaju.

33. PACIOREK Antoni, **Przypowieści Jezusa. Wprowadzenie i objaśnienie**, Częstochowa: Edycja Świętego Pawła 2013, 480 s., bibliogr., indeks, ISBN 978-83-7797-140-6.

Polska biblistyka zostaje wzbogacona o kolejną monografię dotyczącą ewangelicznych przypowieści Jezusa. W założeniu jej autora pragnie ona „być kompleksowym ukazaniem problematyki przypowieści” nie tyle w sensie liczby omówionych fragmentów, co bardziej w wielostronnym, choć skrótowym spojrzeniu na dotychczasowe kierunki interpretacji tego specyficznego gatunku przemówień Jezusa. Zasadniczą część publikacji obejmuje systematyczne omówienie kolejnych perykop, z uwzględnieniem najnowszej literatury przedmiotu. Pewną nowością, zdaniem autora, „jest omawianie przypowieści należących do tzw. tradycji podwójnej”, określanej przez większość uczonych źródłem Q albo tzw. Ewangelią Galilejską, przejętych następnie przez synoptyków – Mateusza i Łukasza. Książka została opracowana na wzór NKB i może stanowić cenne ubogacenie istniejących już komentarzy do ewangelii synoptycznych. Niewątpliwym walorem są impulsy pastoralno-duchowe, dołączone do każdej z omówionych przypowieści.

34. PARCHEM Marek, **Obraz Boga w pismach apokaliptycznych okresu Drugiej Świątyni**, Bydgoszcz: KR D obsługa poligraficzno-reklamowa 2013, 555 s., bibliogr., indeksy, streszcz. ang., seria: Biblica et Judaica 1, ISBN 978-83-63779-03-0.

Publikacja warszawskiego egzegety, dotycząca literatury międzytestamentalnej, stanowi kolejne już opracowanie tegoż autora zagadnienia związanego z żydowską apokaliptyką. Ten ważny obszar dziedzictwa religijnego późnego judaizmu, choć dotychczas mało znany, okazuje się ogromnej wagi dla zrozumienia tła historyczno-duchowego, który powstał wokół kanonicznej Księgi Daniela i pozwala na głębsze rozumienie środowiska międzytestamentalnego. Zdaniem autora, „celem pracy jest próba ukazania w sposób syntetyczny obrazu Boga w powstałych w okresie Drugiej Świątyni żydowskich pismach apokaliptycznych” (s. 9). Dla osiągnięcia tego celu autor pogrupował wszystkie treści dotyczące Boga, czyli tytuły, określenia, przymioty i cechy, w kilka kategorii, które umożliwiają pewne całościowe spojrzenie na to zagadnienie. Wśród nich należy wymienić, ze względu na częstotliwość występowania, transcendencję Boga i Jego absolutną władzę, a także Jego wieczność i objawiające się miłosierdzie i litość. Całość publikacji jest zwięzła-

na indeksie nazw, cytowanych materiałów źródłowych i opracowań.

35. PAWŁOWSKI Zdzisław, **Narracja i egzystencja. Genesis w hermeneutyce opowieści**, Toruń: Wydaw. Naukowe UMK 2013, 271 s., bibliogr., streszcz. ang., seria: Scripta Theologica Thoruniensia 29, ISBN 978-83-231-3068-0.

W toruńskiej serii teologicznej ukazała się pozycja Z. Pawłowskiego, która dobrze wpisuje się we współczesną debatę w biblistyce i w teologii na temat metod interpretacji Pisma Świętego. Zamierzeniem autora było „wypracowanie hermeneutyki opowieści, odwołującej się do filozoficznej refleksji nad fenomenem narracyjności jako alternatywnego w stosunku do metod deskryptywnych sposobu poznania ludzkiej osoby zarówno w wymiarze jednostkowym, jak i społecznym” (s. 10). Przedmiotem analizy są teksty Księgi Rodzaju i w tej mierze jest ona kontynuacją poprzedniej publikacji autora: *Bóg i początek. Teologia narracyjna Rdz 1–3* (Warszawa 2003). Po ukazaniu założeń hermeneutycznych, w krytycznym ukazaniu stosowanych dotychczas metod, kolejne rozdziały podejmują narrację o stworzeniu (Rdz 1–3), wstęp do cyklu Abrahama (Rdz 11,27–12,9), próbę wiary patriarchy (Rdz 22), cykl Jakuba i Ezawa jako narrację przebaczenia (Rdz 32,4–33,20) i cykl Józefa i jego braci (Rdz 37–50). Nowatorstwo zastosowania metody narracyjnej prowadzi w tym przypadku do nowego spojrzenia na podstawowe teksty dla judaizmu i chrześcijaństwa.

36. POPOWSKI Remigiusz SDB, **Onomastykon Septuaginty**, Warszawa: „Vocatio” 2013, XXV [1], 206 [2] s., seria: Prymasowska Seria Biblijna, ISBN 978-83-7829-099-5.

Publikacja zbioru nazw i imion, które występują w Septuagincie, stanowi dopełnienie omówionego niżej historycznego przekładu całej Biblii Greckiej na język polski. Zasadność wydania podobnego zbioru wiąże się z wykorzystaniem go do dalszych badań nad genezą, naturą i oddziaływaniem LXX. Ponadto stanowi on cenną pomoc do analiz porównawczych z Biblią Hebrajską, wskazując kierunki i tendencje w istniejących najstarszych tradycjach, które występują w Piśmie Świętym. Zbiór ten nabiera również znaczenia dla poznawania judaizmu hellenistycznego pod koniec ery przedchrześcijańskiej w Egipcie, jak również jest bezcenną pomocą w zgłębianiu powiązań LXX ze słownictwem NT oraz nazewnictwa używanego przez Ojców Kościoła.

37. **Poznajac Biblię**, cz. 8: **Trudne karty Biblii (1)**, wstęp bp Andrzej Jeż, Tarnów: „Biblos” 2013, 192 s., bibliogr., ISBN 978-83-7793-125-7.

Kolejny numer tarnowskiej serii biblijnej rozpoczyna tym razem nowy cykl tematyczny, jakim są trudne fragmenty Pisma Świętego. Treść: JEŻ Andrzej bp, Słowo Biskupa Tarnowskiego, s. 9–11; ŁANOSZKA Jan, Księga Rodzaju, s. 15–59; LABUDA Piotr, Ewangelie dzieciństwa, s. 63–111; GŁUCHOWSKI Piotr, Początki Kościoła w Jerozolimie, s. 115–165; BEDNARZ Michał, Jak czytać Biblię?, s. 169–187; Bibliografia wybrana do poszczególnych bloków tematycznych, s. 189–192.

38. RZEPKA Marcin, **Translacja i konwersja. Językowe i kulturowe aspekty przekładu Ewangelii na**

język perski, Kraków: Wydaw. Naukowe UPJP II 2012, 266 s., bibliogr., indeks, Uniwersytet Papieski Jana Pawła II w Krakowie, seria: Orientalia Christiana Cracoviensia. Monographiae 3, ISBN 978-83-7438-324-0.

Środowisko krakowskie UPJP II wzbogaciło polską biblistykę w bardzo ważną pozycję dotyczącą zagadnienia przekładu tekstu biblijnego na język perski. Choć tytuł wskazywałby na zawężenie tematu do przekładu Ewangelii, to treść książki zdecydowanie sięga po szeroką perspektywę Starego i Nowego Testamentu w odniesieniu do tłumaczenia na język perski. Niewątpliwą zaletą tej publikacji jest pogłębione ukazanie tła historycznego, językowego i kulturowego, w jakim pojawiły się najpierw starożytne, a następnie nowożytne przekłady, ze szczególnym uwzględnieniem postaci Henry’ego Martyna – dziewiętnastowiecznego tłumacza Biblii na język perski.

39. **Septuaginta czyli Biblia Starego Testamentu wraz z księgami deuterokanonicznymi i apokryfami**, tł., przypisy i wstęp Remigiusz Popowski SDB, Warszawa: „Vocatio” 2013, XXVI, 1637 s., seria: Prymasowska Seria Biblijna, ISBN 978-83-7829-040-7.

Do wydarzeń prawdziwie historycznych w dziejach polskiej biblistyki należy zaliczyć publikację przekładu Septuaginty, czyli Biblii Greckiej, na język polski. Przygotowywana od wielu już lat przez ks. prof. Popowskiego, stanowi ogromne przedsięwzięcie w rodzimej kulturze religijnej, jak i ze względu na wyjątkowość samego dzieła (W. Chrostowski, *Przedmowa*, s. XI). Zarówno tłumaczenie całości dzieła, jak i poszczególnych ksiąg, zostało poprzedzone obszernym wstępem tłumacza. Należy również zauważyć, że w edycji tekstu Księgi Daniela została uwzględniona nie tylko tradycja LXX, ale także paralelnie tłumaczenie Teodocjona, które istotnie różni się od LXX. Dodatkowego waloru tej gigantycznej pracy nadaje ilość przypisów, którymi zostały opatrzone fragmenty różniące się od tekstu hebrajskiego lub wymagające ukazania szerszego tła historyczno-literackiego.

40. SZYMIK Stefan MSF, **Współczesne modele egzegezy biblijnej**, Lublin: Wydaw. KUL 2013, 189 s., bibliogr., indeks, Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, Instytut Nauk Biblijnych, ISBN 978-83-7702-739-4.

W związku z dwudziestą rocznicą wydania dokumentu *Interpretacja Biblii w Kościele* (1993) ukazał się zbiór artykułów lubelskiego biblisty, S. Szymika, dotyczących hermeneutyki biblijnej. Na publikację złożyły się omówienia poszczególnych metod i podejść egzegetycznych, które ukazywały się stopniowo w minionych latach oraz opracowania dotąd niepublikowane. Tym samym „praca przynosi całościowe przedstawienie wszystkich głównych modeli interpretacji Biblii, w tym metody historyczno-krytycznej, nowych metod krytyki literackiej i podejść opartych na tradycji” (s. 11). Niewątpliwą zaletą publikacji jest zamieszczenie do każdego rozdziału bibliografia, która, choć zasadniczo polskojęzyczna z uwzględnieniem tłumaczeń na język polski, dobrze obrazuje kierunek badań i rozwoju polskiej biblistyki w zakresie stosowanych metod w egzezie.

41. TURKIEL Jan, **Tematy Księgi Syracha. Człowiek = άνθρωπος**, Słupsk: Wydaw. Naukowe Akade-

mii Pomorskiej 2013, 115 [1] s., bibliogr., ISBN 978-83-7467-210-8.

Wraz z publikacją J. Turkiela antropologia biblijna wzbogaca się o monograficzne opracowanie występowania słowa *άνθρωπος* (człowiek) w Księdze Syracydesa. Autor zadał sobie niewątpliwy trud szczegółowej analizy kontekstu zdań, w których występuje to słowo, używane przez Mędrca aż 30 razy. W wielu miejscach cytowane teksty biblijne i pozabiblijne wymagałyby jednak głębszego omówienia i wejścia w dialog z dotychczasowymi komentatorami Księgi Syracydesa. Niemal zupełnie zostały pominięte, ważne w kontekście tej książki, odnalezione rękopisy hebrajskie, które autor jedynie wspomina w przypisie 289 (s. 96). Choć umniejsza to nieco walor samej publikacji, to pozostaje życzyć, aby kolejne opracowanie tego typu mogło uwzględnić powyższe uwagi.

42. **Wierzę w jednego Boga**, red. Antoni Paciorek i in., Tarnów: „Biblos” 2013, 629 s., streszcz. przy art., Wydział Teologiczny w Tarnowie, seria: Scripturae Lumen. Biblia i jej Oddziaływanie 5, ISBN 978-83-7793-163-9.

Treść: Od redakcji, s. 5; Wprowadzenie, s. 9–19; **Scripturae**: DZIADOSZ Dariusz, Iść za głosem Boga. Motyw wiary w wiodących tekstach cyklu o Abrahamie (Rdz 11,27–25,18), s. 21–39; LEMAŃSKI Janusz, Jakub na drodze do wiary (Rdz 25,19–35,29), s. 41–58; PIETKIEWICZ Rajmund, Wierzę w jednego Boga w Księdze Powtórzonego Prawa, s. 59–73; ROSIK Mariusz, Utrwalanie wiary w jednego Boga na terenach starożytnego Izraela i Judy. Wokół historii i teologii, s. 75–87; PAWŁOWSKI Zdzisław, Naaman i Elizeusz. Narracyjny przekaz wiary według 2 Krl 5,1-19, s. 89–104; BRZEGOWY Tadeusz, Wiara proroka Izajasza, s. 105–130; IWĄŃSKI Dariusz, Czy wierzącemu wypada lamentować?, s. 131–146; TRONINA Antoni, Wiara jako zawierzenie: *he'emîn* w Księdze Hioba, s. 147–161; HAŁAS Stanisław SCJ, Zawierzyć Bogu! Biblijna specyfika wiary na tle współczesnego intelektualizmu, s. 163–175; MALINA Artur, Wiara w Ewangelii Marka, s. 177–195; MICKIEWICZ Franciszek, Rola wiary człowieka w zbawczym dziele Boga w świetle Ewangelii św. Łukasza, s. 197–210; SIKORA Adam Ryszard OFM, Na drodze wiary z umiłowanym uczniem, s. 211–227; NAJDA Andrzej Jacek, Wiara w Dziejach Apostolskich, s. 229–246; BOGACZ Roman, Wiara w Liście do Hebrajczyków, s. 247–257; KOZYRA Józef, Wyznawane prawdy wiary w Liście św. Jakuba, s. 259–274; BARD-SKI Krzysztof, Tajemnica wiary w symboliczno-alegorycznej interpretacji obrazów biblijnych, s. 275–284; **Lumen**: HAJDUK Zygmunt SDS, Dlaczego wierzyć?, s. 285–291; STAROWIEYSKI Marek, Od wyznań apostołów do *Symbolu nicejsko-konstantynopolańskiego*, s. 293–307; SZEWCZYK Przemysław M., Wiara ortodoksyjna i herezja w starożytności chrześcijańskiej, s. 309–319; SZRAM Mariusz, Wiara prosta czy wiara szukająca zrozumienia? Dylematy pierwszych chrześcijan, s. 321–334; KRÓLIKOWSKI Janusz, Imiona Boże w Biblii jako świadectwo wiary w jednego Boga, s. 335–352; WYSOCKI Marcin, Wiara męczenników – świadectwa opisów męczeństwa, s. 353–369; BABIŃSKI Jarosław, Wiara i niewiara wobec rozwoju nauk przyrodniczych. Ujęcie ks. Franciszka Sawickiego, s. 371–385; GACKA Bogumił MIC, Wiara jako relacja

osobowa, s. 387–410; JEŻYNA Krzysztof, Czy warto wierzyć w jednego Boga?, s. 411–423; ZADYKOWICZ Tadeusz, Nowe oblicza niewiary, s. 425–438; SŁOMKA Walerian, Teolog i teologia nie mogą poznać Boga prawdziwego i żywego bez wiary, s. 439–449; KRAKOWIAK Czesław, Wiara i liturgia, s. 451–462; MARIĄŃSKI Janusz, Wiara i wierzenia Polaków w niestabilnym społeczeństwie – analiza socjologiczna, s. 463–484; STALA Józef, Nauczyciel religii i katecheta – nadawca w katechetycznym przekazie wiary, s. 485–496; JODKOWSKI Marek, Przekaz wiary w twórczości Petera Desideriusa Lenza OSB, s. 497–511; **Actualia**: ROZKRUT Tomasz, Apostazja a nowa ewangelizacja (aspekt kanoniczno-duszpasterski), s. 513–526; KIENIEWICZ Piotr, *In vitro* nie jest opcją, s. 527–540; POPEK Monika, Wierzę w Boga – jednego Pana życia... Prawo do godnej śmierci w kontekście eutanazji, s. 541–553; **Przekłady**: TRONINA Antoni (wstęp i przekł.), *Paralipomena Jeremiasza Proroka*, s. 555–576; **Recenzje i omówienia**: s. 577–614; Noty o autorach: s. 615–622.

43. WOJCIECHOWSKI Michał, **Za rodziną = z rodziną pod prąd**, Kraków: „Petrus” 2013, 187 [1] s., bibliogr., ISBN 978-83-7720-115-2.

W kontekście współczesnych wyzwań i zagrożeń związanych z istnieniem instytucji rodziny godnym uwagi jest omawiana pozycja olsztyńskiego bibliisty i teologa, będąca zbiorem publikowanych wcześniej artykułów. Refleksja biblijna, która stanowi centralny rozdział książki, jest dobrze osadzona w aktualnych realiach obecnych czasów, w których teksty Pisma Świętego nie straciły na ważności. Mogą one, zdaniem autora, tym bardziej waleń przyczynić się do odnowy małżeństwa i rodziny jako odpowiedź na trwający kryzys tych instytucji.

44. WRÓBEL Mirosław Stanisław, **Jezus i Jego wyznawcy w Talmudzie. Analiza tekstologiczna, historyczna i socjologiczna**, Lublin: Wydaw. KUL 2013, 272 s., bibliogr., indeks, streszcz. ang., fr., Katolicki Uniwersytet Lubelski Jana Pawła II: Instytut Nauk Biblijnych, ISBN 978-83-7702-639-7.

Omawiana publikacja lubelskiego egzegety, znanego ze swej pionierskiej inicjatywy wydania „Biblii Aramejskiej” w języku polskim, należy do bardziej znaczących wydarzeń w rodzimej bibliistyce. Stanowi ona owoc kilkuletnich badań autora nad Talmudem w kontekście obecnego w nim obrazu Jezusa i Jego wyznawców. Zdaniem autora, „jej celem jest ukazanie rabinicznej optyki w odniesieniu do osoby Jezusa i Jego wyznawców oraz genezy toposu o Jezusie, Jego rodzinie i naśladowcach. Praca ta ma także umożliwić polskim czytelnikom dostęp do źródeł rabinicznych mówiących o Jezusie i o chrześcijaństwie, których znajomość jest niezbędna do lepszego zrozumienia wyznawców judaizmu i do prowadzenia autentycznego dialogu żydowsko-chrześcijańskiego” (s. 24). Zamieszczony indeks cytowanych dzieł i obszerna bibliografia obcojęzyczna dodatkowo podnoszą walor tej ważnej monografii.

PATROLOGIA

45. BARON Arkadiusz, **Świętość a ideały człowieka. (Ojcowie Apostolscy, Klemens Aleksandryjski, Orygenes). Studium teologiczne na tle modeli filozoficzno-religijnych**, Kraków: Wydaw. WAM 2013, 422 s., bibliogr., indeksy, seria: Myśl Teologiczna 79, ISBN 978-83-7767-946-3.

Niniejsze studium proponuje interdyscyplinarną refleksję nad ideą świętości w relacji do różnych modeli powstałych w kulturze antycznej basenu Morza Śródziemnego. Zagadnienie to autor ujął chronologicznie, aby w ten sposób ukazać rozwój myśli i nurtów dotyczących ideałów człowieka. Jednak rozdział pierwszy ma charakter wstępny, gdyż umieszcza w nim obecne nauczanie Kościoła o powszechnym powołaniu do świętości. A. Baron refleksję nad świętością rozpoczyna od ukazania jej koncepcji na kartach Starego i Nowego Testamentu (rozdz. II). Następnie przedstawia ideały człowieka lansowane przez starożytne religie, głównie egipskie, greckie i rzymskie (rozdz. III) oraz ukazane przez greckie nurty filozoficzne (rozdz. IV). Kolejne rozdziały opracowania odnoszą się do literatury patrystycznej, gdzie najpierw przedstawiony został ideał chrześcijanina w pismach Ojców Apostolskich (rozdz. V), potem w nauczaniu Klemensa Aleksandryjskiego (rozdz. VI), a następnie w ujęciu Orygenes (rozdz. VII). Pomocą czytelnikowi służą indeksy: biblijny, cytatów i odniesień starożytnych, wyrażen greckich oraz wyrazów łacińskich. Została ponadto dołączona obszerna *Bibliografia* (s. 359–389), a całość poprzedza metodologiczne *Wprowadzenie* (s. 7–22).

46. GRZYWACZEWSKI Józef, **Modlitwa dojrzałego chrześcijanina według Klemensa Aleksandryjskiego**, Niepokalanów: Wydaw. Ojców Franciszkanów 2013, 253 s., bibliogr., streszcz. fr., ISBN 978-83-7766-063-8.

Tytuł wymienionej monografii wyraźnie wskazuje na odniesienie, jakie autor powziął co do modlitwy w nauczaniu Klemensa Aleksandryjskiego, a mianowicie modlitwy u dojrzałego chrześcijanina. Zgodnie z założeniami tego myśliciela z Aleksandrii, dojrzałym chrześcijaninem jest taki wyznawca Chrystusa, który w pełni osiągnął *agape*. Dojrzała bowiem *agape* obejmuje sferę intelektualną, moralną i egzystencjalną, prowadząc do pełnej wspólnoty życia z Bogiem. Tak określone założenia doprowadziły autora do przedstawienia powziętego zagadnienia w sześciu rozdziałach. Najpierw opisuje koncepcję miłości jako *agape* w dziełach Aleksandryjczyka (rozdz. I), by następnie przedstawić różne aspekty modlitwy doskonałej: obcowanie z Bogiem w miłości (rozdz. II), rodzaje modlitwy (rozdz. III), formy obcowania z Bogiem (rozdz. IV), kontemplację jako formę obcowania z Bogiem (rozdz. V) oraz praktykę modlitewną, będącą owocem prawdziwej *agape* (rozdz. VI).

47. HIERONIM ze Strydonu św., **Pisma polemiczne**, tł. Wojciech Kania, Leon Nieścior OMI, Grzegorz Rubański OMI, wstęp Grzegorz Rubański OMI, Leon Nieścior OMI, red. Leon Nieścior OMI, Kraków: „Ty-niec” 2013, 502 s., bibliogr., indeksy, seria: Źródła Monastyczne 67. Opracowania, Starożytność 40, ISBN 978-83-7354-484-0.

Brak tyt. oryg.

Ten opasły tom zawiera trzy pisma polemiczne słynnego tłumacza epoki wczesnochrześcijańskiej. Są nimi: *Przeciw Helwediuszowi*, *Przeciw Jowinianowi* oraz *Przeciw Wigilancjuszowi*. Zostały napisane w kontekście ostrych dyskusji, jakie prowadził św. Hieronim wokół ascezy, a szczególnie – czystości i dziewictwa. Stąd pierwsze pismo polemiczne podejmuje tematykę dziewictwa Maryi, drugie – dziewictwo w relacji do małżeństwa, natomiast trzecie – w odniesieniu do bezżenności duchownych.

48. „**Karmię was tym, czym sam żyję**”. **Ojcowie Kościoła komentują niedzielne czytania biblijne. Rok A**, oprac. Marek Starowieyski, przedm. kard. Gabriel Maria Garrone, posł. Waldemar Wojdecki, wyd. 2 przered. i powiększ., Kraków: Wydaw. WAM 2013, 605 s., seria: Ojcowie Żywi 18, ISBN 978-83-7505-872-7.

Wybitny polski patrolog, ks. Marek Starowieyski, powziął decyzję ponownego wydania komentarzy do czytań niedzielnych w edycji udoskonalonej i rozszerzonej. Pierwsze wydanie komentarzy na rok A miało miejsce w 1978 r. (potem dwukrotnie wznowiane). Najważniejszą zmianą obecnego wydania jest wprowadzenie tekstów komentarzy do I i II czytania, ponadto – jak pisze autor we *Wstępie* – wiele tekstów zostało poprawionych w oparciu o wydane przekłady tekstów Ojców Kościoła na język polski (s. 12–13). Autor prezentowanego opracowania sięgnął także po dzieła wykraczające poza ramy ścisłego okresu patrystycznego i włączył teksty następnej epoki, sięgając aż po XIII w.

49. LAKTANCJUSZ, **Pisma wybrane. De mortibus persecutorum, Epitome, Deira Dei**, tł. i wstęp Jan Czuj, Poznań: Red. Wydaw. WT UAM 2013, 219 [1] s., indeksy, seria: Pisma Ojców Kościoła w Polskim Tłumaczeniu 16, ISBN 978-83-63266-18-9.

Repr. wyd. Poznań: Jan Jachowski Księgarnia Uniwersytecka 1933, seria: Pisma Ojców Kościoła w Polskim Tłumaczeniu 16.

Niniejszy zbiór pism Laktancjusza jest ponownym ich wydaniem jako reprintsu z 1933 r. Laktancjusz należał do największych pisarzy łacińskich przełomu III i IV w., a ówczesny tłumacz, J. Czuj, wybrał trzy jego dzieła, by udostępnić ich treść polskiemu czytelnikowi. Są nimi: *Jak umierali prześladowcy chrześcijan*, *Streszczenie Boskich Instytucji* oraz *O gniewie Bożym*.

ORCZYK Adam, **Pedagogia wzoru jako model formacji duchownych w Kościele starożytnym** = poz. 132.

50. SWOBODA Antoni, **Kobieta, żona i matka w pismach św. Augustyna**, Poznań: Red. Wydaw. WT UAM 2012, 382 [1] s., bibliogr., streszcz. wł., Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: Studia i Materiały 158, ISBN 978-83-63266-61-5.

Autor w swej pracy podjął się gruntownego opracowania poglądów św. Augustyna na temat kobiety, żony i matki w oparciu o prawie wszystkie jego pisma. Wie-

łość przeanalizowanych aspektów wynikających z tej problematyki w sposób jasny i przejrzysty ujmując *Spis treści*, będący swego rodzaju indeksem tematycznym. Natomiast całość tego zagadnienia autor podzielił na sześć rozdziałów, w których omawia: godność osobistą kobiety i małżonki, specyfikę relacji między żoną i mężem, udział żony w pożyciu małżeńskim, grzechy przeciw godności życia małżeńskiego, godność matki oraz dobro potomstwa. Monografia posiada ponadto obfity *Bibliografię* z podziałem na teksty, opracowania i wydania encyklopedyczne.

51. **Zabobony, czary i magia w Kościele starożytnym**, red. Monika Ożóg, Norbert Widok, Opole: Red. Wydaw. WT UO 2013, 218 s., il. kolor., bibliogr., Uniwersytet Opolski: Wydział Teologiczny, seria: Opolska Biblioteka Teologiczna 138, ISBN 978-83-63950-21-7.

HISTORIA KOŚCIOŁA. HAGIOGRAFIA. BIOGRAFIE, PAMIĘTNIKI I WSPOMNIENIA

Historia Kościoła

52. AMES Christine Caldwell, **Inkwizycja i Bracia św. Dominika. Słuszne prześladowanie**, tł. Aleksander Gomola, wstęp do wyd. pol. Paweł Kras, Poznań: „W Drodze” 2013, 323 [5] s., bibliogr., indeks, ISBN 978-83-7033-868-8.

Autorka bierze na siebie „niełatwe zadanie, które można najprościej ująć w formie dwóch pytań: dlaczego dominikanie stworzyli i «obsługiwali» mechanizm «religijnej przemocy» (*divine violence*), w którym prześladowanie wrogów katolickiej ortodoksji stało się nie tylko dozwolone, ale też całkowicie uzasadnione (*righteous persecution*); a także jakie były motywy i inspiracje, które przyświecały dominikańskim inkwizytorom uczestniczącym w bezpardonowej walce z dysydentami religijnymi” (s. 17–18). Wstrząśnięci wygenerowanym na przecięciu dążeń do czystości doktryny i jedności społecznej obrazem, wedle którego „Chrystus prześladowca zawsze uderzał, wydając sąd sprawiedliwy” (s. 37), pamiętać musimy, że „kary śmierci stanowią tylko jeden procent wszystkich wyroków inkwizycji w tamtym okresie” [lata 1308–1323] (s. 252). Działo się tak choćby dlatego, że „gdy skazani znaleźli się w obrębie struktury zapewniającej wiele możliwości odpokutowania za grzech herezji powrotu do kościelnej jedności, niewielu z nich było tak oddanych wierzeniom i czynom uważanym za heretyckie, by byli gotowi za nie umrzeć” (s. 252). Rozwiązania ostateczne wykląda powracający w książce tekst, pozostający jakoby „najlepszym przykładem wykorzystania wzorców biblijnych wśród dominikanów”, mianowicie traktat Mone-ty z Cremony *Adversus Catharos et Waldenses* ułożony w latach 1241–1244 Moneta pragnął, by heretycy zostali „zwymiotowani” z Kościoła, „ponieważ bezustannie dążą do [jego] spustoszenia” (s. 262). Budzi się jednak pytanie, czy teoria przymusowych bolesnych torsji nie staje się zbyt chętnie chwytanym instrumentem do wydzierania z mroku przeszłości tego, co się znaleźć chce w dziejach tytułowej instytucji, zakonu, Kościoła. Czyba można je jeszcze zadawać.

Treść: OŻÓG Monika, WIDOK Norbert, Wprowadzenie, s. 5–9; DEKERT Tomasz, Wczesne chrześcijaństwo a magia – szkic problematyczno-metodologiczny, s. 11–30; ILUK Jan, Kłątwy i klauzule penalne chroniące budowle grobowe we wschodnich prowincjach Cesarstwa Rzymskiego, s. 31–73; BARON Arkadiusz, Magia i czary w *Konstytucjach apostoelskich*, s. 75–95; OŻÓG Monika, PIETRAS Henryk SJ, Praktyki magiczne w aktach synodalnych – zarys problematyki, s. 97–117; WIDOK Norbert, O wróżbach, zabobonach i czarach w nauczaniu katechetycznym Cyryla Jerozolimskiego, s. 119–138; SŁOMKA Jan, Opisy wróżb i praktyk magicznych w *Państwie Bożym* św. Augustyna, s. 139–151; WYGRALAK Paweł, Duszpasterskie inicjatywy Ojców Kościoła skierowane do osób uwikłanych w magię, s. 153–172; WOLNIK Franciszek, Praktyki magiczne w średniowieczu według sumy spowiedniczej z Rud, s. 173–183; Wykaz skrótów, s. 185–187; Bibliografia, s. 189–204.

Błogosławiony Emil Szramek. Męczennik = poz. 60.

Kapelani Wojska Polskiego pomordowani na Wschodzie 1940–1941. Materiały i źródła do biografii duszpasterzy Wojska Polskiego z lat 1919–1939 wszystkich wyznań religijnych – ofiar zbrodni katyńskiej = poz. 4.

53. KLIBER Jan, **Radość z domu Bożego. Parafie ewangelickie na Śląsku Cieszyńskim i Opawskim po patentach tolerancyjnym i protestanckim**, Bielsko-Biała: „Augustana” 2013, 245 [3] s., il. kolor., bibliogr., mapy, ISBN 978-83-62109-46-3.

Wprowadzenie historyczne książki to specyficzne kalendarium uznanych za najważniejsze – od tez wittenberskich – wydarzeń, opatrzone datami rocznymi, rzadko dziennymi, gdzie obok faktów nakreślono też zachodzące procesy i sytuacje. Natomiast jej rdzeń – prezentacja poszczególnych ośrodków – podzielona jest wedle kryterium temporalnego: najpierw omawia się dwie placówki, które zaistniały „przed patentem tolerancyjnym” z 13 października 1781 r., czyli parafie w Cieszynie i w Białej, z kolei te, które powstały „po patencie tolerancyjnym” i wreszcie „po patencie protestanckim” z 1861 r. Wydrukowany secesyjną czcionką i iskrzący się mnóstwem dawnych i współczesnych fotografii albumik stanowić będzie i piękną pamiątkę i ważny geograficznie-historyczny przewodnik nie tylko dla wyznawców augsburskiej odmiany „Reformacji czyli odnowy [*sic!*] zachodniego chrześcijaństwa” (s. 13), ale także dla katolików ciekawych dziejów, organizacji i samoświadomości chrześcijan – sąsiadów.

54. KRZYŻOSTANIAK Hanna, **Trzynastowieczne święte kobiety kręgu franciszkańskiego Polski i Czech. Kształtowanie się i rozwój kultów w średniowieczu**, Poznań: Wydawnictwo Nauka i Innowacje 2014, 311 s., bibliogr., ISBN 978-83-63795-97-9.

Książka zawiera efekt dociekań nad kultami świętych księżnych i królewien żyjących na terenach Polski i Czech w XIII w. Kobiety z tego kręgu cieszą się nie-

ustanną uwagą historyków, w tym wypadku jednak bardziej niż życiorysy wybitnych kobiet autorkę interesuje proces narodzin opinii świętości pań oraz zabiegi o promowanie nowych ośrodków kultu.

Praca podzielona jest na sześć rozdziałów. Pierwszy z nich, pt. *Kult świętych w religijności Polski i Czech wczesnego średniowiecza*, jest wprowadzeniem, koncentrującym się na omówieniu tradycji fenomenu kultu świętych w Polsce i Czechach przed pojawieniem się omawianego zjawiska. Kult świętych stanowił w średniowieczu bardzo istotny element życia religijnego. Korzeni tego zjawiska należy szukać w antycznym kulcie męczenników za wiarę – pierwszych jej świadków. Z upływem czasu krzepły najbardziej charakterystyczne przejawy kultu świętych, zmieniały się także preferencje w zakresie wzorców świętości. W państwie Piastów do XIII w. w religijności przyjęły się kultury Kościoła powszechnego, rozwijały się kultury rodzime. W religijności XII i XIII w. coraz większego znaczenia nabierały kultury kobiece.

Drugi rozdział, zatytułowany *Dramatis personae*, przedstawia krąg świętych kobiet, których kultury zostały w dalszej części pracy poddane analizie. W pierwszej kolejności ukazane zostały biografie pobożnych księżnych i królowien, co pozwoliło na poznanie nie tylko samych bohaterek, ale również na umieszczenie ich w kontekście czasowym i politycznym. Szczególny akcent położono na aspekt zaangażowania religijnego kobiet, które było przyczyną tego, że już po śmierci otaczano je szacunkiem, kultem. Dla zrozumienia ich świętości potrzebne jest także podkreślenie roli franciszkanizmu dla kształtowania duchowego klimatu epoki.

Przedstawiono sylwetki: Salomei Piastówny, Kunegundy-Kingi i Jolenty-Heleny, córek Beli IV, Agnieszki i Anny, córek Przemysła Otokara I. Kobiety te łączyło pochodzenie, były córkami władców i w konsekwencji brały udział w polityce dynastycznej. Charakterystyczny dla tych biografii jest ponadto model pobożności propagowany przez franciszkanów, który na dworach panujących w Polsce i Czech znalazł uznanie. Święci w tym modelu pobożności byli osobami, które należało naśladować. Oprócz *imitatio* istotną była również koncepcja dziedziczenia świętości. Reprezentowana przez polsko-czeskie panie pobożność stała na pograniczu pobożności monastycznej oraz czynnej, różniła się od rozwijającej się wówczas w klasztorach niemieckich kobiecej mistyki.

U narodzin kultu to tytuł kolejnego, trzeciego, rozdziału książki, w którym wskazano, że świętobliwe panie jeszcze za życia mogły cieszyć się opinią duchowej doskonałości i to stanowiło podstawowy impuls do powstania pośmiertnej czci. Jednak dla początków kultu zasadnicze znaczenie miała chwila zejścia z tego świata (*dies natalis*), a szczególnie cudowne zjawiska towarzyszące śmierci. Rangę tego wydarzenia podkreślały żywoty świętych księżnych. Powstanie najstarszych żywotów, będących świadectwem podejmowania kroków w kierunku formalizacji przejawów spontanicznej czci, uznaje się za zamknięcie pierwszej fazy kultu.

Istotnym elementem procesu powstawania kultu była również bliskość doczesnych szczątków, relikwii, grobu, w którym złożono świętego. W średniowieczu panowało przekonanie, że łaskę, pomoc, proszący otrzyma w bliższej, fizycznej styczności z *sacrum*, dlatego otaczano kultem grób, odbywano pielgrzymki do grobów świętych, przy których często działy się cuda. Gromadzone świa-

dektwa o zaistniałych cudach również przyczyniały się do rozwoju kultu świętego.

W kierunku formalizacji to tytuł czwartego rozdziału pracy, w którym wskazano na gromadzenie odpowiedniej dokumentacji w ramach podejmowania prób uzyskania papieskiej aprobaty dla kultu. Zwrócono uwagę na najstarsze utwory hagiograficzne, jakie poświęcono świętobliwym paniom: *Vita sanctae Salomeae*, *Vita sanctae Kyngae*, *Candor lucis aeternae* – legenda św. Agnieszki i *Vita Annae*. Przedmiotem refleksji jest zagadnienie datacji, okoliczności powstania tekstów, ich autorstwa, profilu hagiograficznego świętych pań i przeznaczenie tekstów. Zauważa się, że wszystkie żywoty powstały stosunkowo niedługo po śmierci swoich bohaterek, w wielu wypadkach żyły jeszcze osoby mogące dostarczyć odpowiednich informacji autorom biografii. Autorzy żywotów byli najpewniej franciszkanami, opiekunami i spowiednikami siostr konwentów fundowanych przez świętobliwe panie. Również prezentowany w żywotach model świętości przeniknięty jest duchem franciszkanizmu, duży akcent kładzie na aspekty życia zakonnego. Starania promotorów kultu omawianych kobiet nie wyszły poza etap propagowania opinii o ich świętości, w żadnym z przypadków nie udało się nawet zainteresować Stolicę Apostolską i zachęcić do rozpoczęcia procesu informacyjnego. Te nieudane próby zamykają pewien etap kształtowania się kultu, zresztą w świetle przekazów źródłowych bardzo żywy i intensywny.

W piątym rozdziale, *W kierunku rozwoju czy zaniku?*, autorka analizuje przejawy kultu w późniejszym średniowieczu, tzn. w czasie rozumianym jako okres po powstaniu pierwszych hagiograficznych biografii świętych pań. Przejawem tego było rozpowszechnienie tradycji hagiograficznej, popularność pierwszych żywotów, hagiografie nowe, późniejsze, obecność świętych pań w historiografii państwowej i w historiografii krajów sąsiednich, w dziejopisarstwie zakonnym, *miracula*, pielgrzymki do grobów świętych kobiet, dalszy kult relikwii, pojawienie się przedstawień ikonograficznych, będących naturalnym uzupełnieniem pisemnych świadectw kultu świętych kobiet.

Te liczne źródła potwierdzają trwałość kultu, a jego nieprzerwana tradycja pozwoliła na to, aby starania o wyniesienie na ołtarze, podejmowane już jednak w następnych epokach, zakończyły się sukcesem. Stało się tak na podstawie orzeczenia Urbana VII z 1634 r. i pozwoliło na oficjalne uznanie kultu: Kingi (beatyfikacja – 1690; kanonizacja – 1999), Salomei (1673), Jolenty (1827), Agnieszki (beatyfikacja – 1874; kanonizacja – 1989). Świętość Anny nie uzyskała zatwierdzenia papieskiego.

Promotorzy kultów i czciciele świętych pań to tytuł szóstego rozdziału pracy, w którym zestawiono środowiska promujące kultury polsko-czeskich pań. Promotorzy sprawili, że spontanicznie rodzący się kult miał szanse rozprzestrzenić się i przetrwać. Promotorami kultu były: rody panujących, środowiska zakonne i rody możnowładcze.

Książka jest pracą oryginalną, dojrzałą. Spotka się zapewne z zainteresowaniem nie tylko mediewistów czy hagiografów, ale także wszystkich miłośników historii.

Ks. Franciszek Wolnik (Opole)

55. ŁUKASZEWSKA-HABERKOWA Justyna, **Pierwsze pokolenie polskich jezuitów w świetle biografii i eg-**

zaminów, Kraków: „Ignatianum”, Wydaw. WAM 2013, 364 s., bibliogr., indeksy, seria: Studia i Materiały do Dziejów Jezuitów Polskich 22, ISBN 978-83-7614-123-7 („Ignatianum”), 978-83-7767-842-8 (WAM).

Ramy czasowe i przestrzenne opracowanej tu materii pomagają czytelnikowi przybliżyć chronologiczno-taksatywnie wyliczenie miejsc życia i pracy bohaterów książki. Oto „wkrótce po założeniu zakonu, a następnie sprowadzeniu go do Rzeczypospolitej, które dokonało się dzięki staraniom kardynała Stanisława Hozjusza, zaczęły powstawać kolejne kolegia zakonne. Do końca XVI wieku były to: Braniewo (1565), Pułtusk (1566), Wilno (1569), Poznań (1573), Jarosław (1575), Koloszwaz (1579), Połock (1584), Ryga (1584), Dorpat (1584), Kalisz (1584), Nieśwież (1585) i Lublin (1586). Należy jednak pamiętać, że, zwłaszcza w początkowych latach, jezuita w Polsce byli bardzo zróżnicowani pod względem pochodzenia, wielu z nich było cudzoziemcami, którzy po pewnym czasie poznali język polski. W roku 1599 Prowincja Polska Towarzystwa Jezusowego miała 148 kapłanów, 138 braci oraz 432 scholastyków” (s. 8). Żywiłowy rozwój wyraził się rychłą samodzielnością organizacyjną, skoro „pierwsi jezuita, obcokrajowcy, którzy przybyli do Polski w 1564 roku, tworzyli wiceprowincję podlegającą Prowincji Austriackiej. W 1575 roku powstała niezależna Prowincja Polska z prawem posiadania własnego prowincjała” (s. 9). Natomiast charakterystyczną metodą czuwania nad rzeczywistością jawią się tytułowe „egzaminy”, które w Towarzystwie Jezusowym odbywa się na różnych etapach rozwoju duchowego, przede wszystkim przed przyjęciem do zakonu, przed złożeniem ślubów (zarówno przez kleryków, jak i braci), po zakończeniu kolejnych lat nauki w seminarium, przed złożeniem ostatnich ślubów, przed święceniami oraz w innych szczególnych chwilach, np. przed wysłaniem na misje zagraniczne, przed otrzymaniem stopnia doktora, przed nominacją na przełożonego (s. 13). Nie mogło zabraknąć materiału na interesującą książkę o ważnym wewnątrzkościelnym nurcie, ściśle zorganizowanym i współorganizującym przez wieki nasze zbiorowe katolickie bytowanie – także dzięki składanym po jezuitskich kolegiach przez naszych przodków egzaminom.

56. Pius XII a Polska 1939–1949, red. Maria Rytel, Warszawa: Wydaw. Sióstr Loretanek 2013, 343 [1] s., il., ISBN 978-83-7257-624-8.

Dwie różne części budują tomik o rzeczywistej postawie papieża, od dziesiątków już lat rytualnie oskarżanego za okrucieństwa mające miejsce przed połową XX w., oskarżanego natarczywie, z rozmysłem, a jakby zamiast ich prawdziwych sprawców: okazuje się, że i na rozkaz jednego z nich. Najpierw *Pius XII wobec nazizmu*, opracowanie salezjanina, ks. Krzysztofa Lisa, na tle biogramu Eugenia Pacellego i jego wyniesienia do pontyfikalnej godności, eksplikuje radykalnie krytyczne odniesienie papieża – kolejno – do zagrożenia wojną, ataku Niemiec hitlerowskich na Polskę, wyniszczania polskiego narodu, zagłady Żydów i tragedii powstańczej Warszawy. „Jedną z pierwszych akcji papieskiej działalności charytatywnej stanowiło powołanie do życia Biura Informacyjnego przy Sekretariacie Stanu, które miało przekazywać informacje dla jeńców wojennych, internowanych i ich rodzin. Współpracę z Biurem podjęły wszystkie państwa z wyjątkiem hitlerowskich Niemiec i sowieckiej Rosji”

(s. 51). Ostatnie cenne pół strony (93) o osławionej (bardziej niż „sławnej”!) sztuce *Namiestnik* z 1963 r., podpisanej przez R. Hochhutha, to rzut reflektora w stronę wycelowanej i jeszcze dymiącej najcięższej propagandowej broni. Z kolei następuje cenny przedruk okazałego zbioru *Pius XII – przemówienia, listy, komentarze z lat 1939–1949* opracowanego przez ambasadora Rzeczypospolitej Polskiej przy Stolicy Apostolskiej od lipca 1939 r. aż do roku 1972, Kazimierza Papée, z tegoż *Słowem wstępnym* do wydania I (Rzym 1954). Znamiennymi słowami z listu Piusa XII, wystosowanego do biskupów polskich w dzień przed Wigilią 1946 r, kończą się obie książki – dawna, mniejsza, i większa, ją zawierająca: „Przeciwnicy wasi, łaską Bożą poruszeni, może kiedyś pokochają to, do czego dziś nienawiścią pałają. A gdyby nawet tylko nieliczni z nich pokutę czynić mieli za winy swoje, synowie ich wznowią i czcić będą ołtarze, na które się ich ojcowie w zadufanym błędzie targnęli. Do Boga bowiem należą przyszłe wieki. Zatrzymuje w nich nieomylna prawda” (s. 334). Nieprzypadkowo.

57. Studia Soborowe. Historia i nauczanie Vaticanum II, red. Michał Białkowski, przedm. abp Józef Kowalczyk, Toruń – Gdańsk: Oficyna Wydaw. Finna 2013, 591 s., [15] s. tabl., il. (w tym kolor.), ISBN 978-83-64141-91-1.

Treść: KOWALCZYK Józef abp, Przedmowa Jego Ekscelencji Arcybiskupa Józefa Kowalczyka Metropolity Gnieźnieńskiego Prymasa Polski, s. 5–7; BIAŁKOWSKI Michał, Ciągłość i odnowa. O aktualności przesłania Soboru Watykańskiego II, s. 9–27; **Część pierwsza. Historia epoki Vaticanum II**: STRZELECKI Michał, Kościół katolicki wobec głównych wyzwań społeczno-politycznych pierwszej połowy XX wieku, s. 31–52; BIAŁKOWSKI Michał, Sobór Watykański II – geneza, okoliczności zwołania i przebieg obrad, s. 53–97; POLAK Wojciech bp, Polityka władz państwowych w Polsce wobec Kościoła katolickiego przed i w czasie trwania Soboru Watykańskiego II (1956–1965), s. 99–141; CZACZKOWSKA Ewa K., Prymas Polski Stefan kardynał Wyszyński na Soborze Watykańskim II, s. 143–168; SKRZYPCZAK Robert, Ojciec soborowy z Krakowa. Udział Karola Wojtyły w pracach Soboru Watykańskiego II, s. 169–207; WĄSOVICZ Jarosław SDB, Udział metropolity poznańskiego arcybiskupa Antoniego Baraniaka SDB w obradach Soboru Watykańskiego II, s. 209–234; JACKOWSKA Natalia, Spełnione prorocstwo Soboru? Orędzie biskupów z 1965 roku i geneza kościelnych inicjatyw pojednania polsko-niemieckiego, s. 235–256; STRZELECKA Małgorzata, Sobór Watykański II na łamach „Tygodnika Powszechnego” i miesięcznika „Znak”, s. 257–287; BORKOWSKA Małgorzata OSB, Odnowa soborowa widziana oczyma benedyktyнки, s. 289–304; RODZYNKOWSKI Waldemar, Rozwój ruchów katolickich na przykładzie diecezji chełmińskiej i toruńskiej. Ważny wymiar Kościoła posoborowego, s. 305–318; **Część druga. Nauczanie Vaticanum II**: JAGODZIŃSKI Marek, Sobór Watykański II w perspektywie teologiczno-eklezyjalnej, s. 321–347; BRZEZIŃSKI Daniel, „Szczyt i źródło” (KL 10). Sobór Watykański II i odnowa liturgii rzymskiej, s. 349–369; PERSZON Jan, Konstytucja dogmatyczna o Kościele *Lumen gentium* – nowa „stara” eklezjologia, s. 371–384; CHROSTOWSKI Waldemar, Konstytucja dogmatyczna o Objawieniu Bożym *Dei Verbum* jako wiosna studiów

biblijnych w Kościele, s. 385–403; MRÓZ Mirosław, Sobór Watykański II w obronie godności rozumu, prawdy i mądrości, s. 405–427; KRZEMIŃSKI Krzysztof, „Człowiek w świetle misterium Chrystusa i Ducha Świętego” – antropologia soborowa z perspektywy 50 lat, s. 429–461; VILLAR José Ramón, Tożsamość teologiczna wiernego świeckiego w świetle Soboru Watykańskiego II, s. 463–480; CICHOSZ Wojciech, Wiosna wychowania chrześcijańskiego według Soboru Watykańskiego II, s. 481–508; ŁUŻYŃSKI Wiesław, Soborowa koncepcja relacji między państwem a Kościołem. Otwarcie epoki pokonstantyńskiej, s. 509–533; KOZŁOWSKA Dominika, Odnowa czy reforma? O soborowej drodze myślenia o Kościele, s. 535–545; DOBROCZYŃSKI Grzegorz SJ, Kościół Web 2.0. W matni czy w sieci?, s. 547–583; Noty o autorach, s. 585–587.

58. WEREDA Dorota, **Biskupi unickiej metropolii kijowskiej w XVII wieku**, Siedlce – Lublin: „Werset” 2013, 375 s., bibliogr., ISBN 978-83-63527-31-0.

Oto „(...) mieszka on w zakątku wsi, publiką żadną się nie bawi, kontent jest zupełnie z siebie, prowadząc prywatne życie, do miasta pryncypialnego swojej diecezji nie przyjeżdża, bo tam nie masz ani katedry, ani kapituły, ani seminarium, i on ich mieć nie potrzebuje, bo by te były na wielkiej zawadzie jego ulubionemu zaciszu i despotycznym swobodom” – chłostał hierarchę, jakoby upatrzonego Sarmatę, „oświecony” krytyk epoki Sejmu Wielkiego (s. 234). Wyjście z tej prywatności – udział w synodzie, „polerowanie duchowieństwa, naprawę skazanych obyczajów” – sławiono, co prawda pośmiertnie, jako niezwykle zasługi (s. 221).

Jak bizantyjski hierarcha któregoś z dziewięciu eparchii stał się kresowym (choć jeno dożywočním) posesjonatem? Materię owocnie zmierzającej do wyjaśnienia tego publikacji uporządkowano wedle problemowego, nie zaś personalnego czy chronologicznego kryterium, a trzy są jej rozdziały. *Droga do biskupstwa* – to przykład klasycznego zastosowania wzorca „rekrutacja i ścieżki awansu”, w tym wypadku z definitywnym udziałem zakonu bazylianów. *Biskupi jako grupa społeczna* to rodzaj „studium socjograficznego” dążącego do dania pełnego obrazu relacji wewnętrzkościelnych (w tym i międzyobrzędkowych) oraz zewnętrznych tytułowych bohaterów w kontekście staropolskim i jego modyfikacjach kulturowych. Natomiast dalsze tego studium rozwinięcie – *Biskupi jako ordynariusze diecezji* – „opisuje aktywność duszpasterską” (s. 13).

Możemy z książki poznawać i podziwiać czasy, gdy w 1747 r., podczas pogrzebu metropolity kijowskiego i zarazem biskupa lwowskiego (awansując, zostawali w diecezjach) Atanazego Szeptyckiego „fasadę cerkwi ozdobiły łańcuchy inskrypcje (...), a także usytuowane na cokołach rzeźby symbolizujące Stolicę Apostolską, Rzeczpospolitą, diecezję metropolitarną i rodzinę zmarłego” (s. 218), gdy takie były w środkowo-wschodniej Europie faktory ładu wśród zamieszania i dialogu między sporami.

59. WILK-WOŚ Zofia, **Późnośredniowieczna kancelaria arcybiskupów gnieźnieńskich (1437–1493)**, Łódź: Archidiecezjalne Wydaw. Łódzkie 2013, 364 s., il., bibliogr., indeksy, tab., streszcz. ang., ISBN 978-83-62934-20-1.

Wytrawna rozprawa zamyka się w sześciu starannie skomponowanych rozdziałach. „Zakres chronologiczny pracy obejmuje lata 1437–1493, czyli pontyfikaty sześciu arcybiskupów gnieźnieńskich – Wincentego Kota (1437–1448), Władysława Oporowskiego (1449–1453), Jana Sprowskiego (1453–1464), Jana Gruszczyńskiego (1464–1473), Jakuba Siennickiego (1474–1480) i Zbigniewa Oleśnickiego (1481–1493)” – wyjaśnia autorka w pierwszym: *Arcybiskupi i arcybiskupstwo gnieźnieńskie w późnym średniowieczu*. Kolejne to: *Działalność kancelarii arcybiskupiej*; *Personel kancelarii i dworu arcybiskupiego*. *Otoczenie arcybiskupów gnieźnieńskich*; *Oficjałowie i wikariusze generalni, oficjałowie okręgowi oraz biskupi sufragani w świetle wytworów kancelarii arcybiskupiej i Współpraca arcybiskupów z kapitułą gnieźnieńską*. Historycy Kościoła i społeczeństwa wieków średnich wielce ucieszą się tym precyzyjnie uporządkowanym zapisem wieloletnich badań.

Hagiografia

60. **Błogosławiony Emil Szramek. Męczennik**, wpraw. i edycja dokumentów Jerzy Myszor, Katowice: „Emmanuel” 2013, 213 [1] s., il., Wydział Teologiczny Uniwersytetu Śląskiego w Katowicach, seria: Źródła do Dziejów Kościoła Katolickiego na Górnym Śląsku 1, ISBN 978-83-63757-29-8.

Proces beatyfikacyjny „męczenników II wojny światowej”, w tym ks. Emila Szramka, przeprowadzony w latach 1991–1999, zaowocował licznymi publikacjami poświęconymi tej postaci. Opracowano nowe biografie, opublikowano kazania, zaś na łamach czasopism naukowych i prasy codziennej w latach 1990–2002 ukazało się 106 mniejszych i większych artykułów poświęconych wyłącznie Szramkowi.

Proces beatyfikacyjny wymagał również zgromadzenia wszystkich zachowanych dokumentów związanych z osobą ks. Szramka. Dokumenty te zostały opublikowane w drugiej części omawianej książki (s. 69–184). Zebrane dokumenty opublikowano w trzech częściach. W pierwszej umieszczono *Źródła różne* z lat 1940–1942, część druga to *Korespondencja obozowa* z lat 1940–1942, część trzecia – *Relacje, wspomnienia, opracowania* z lat 1945–1999.

Edycję dokumentów poprzedzono wprowadzeniem składającym się z biografii ks. Szramka i omówienia jego procesu beatyfikacyjnego w Polsce i przed Kongregacją Spraw Kanonizacyjnych, drzewa genealogicznego rodzin Szramek – Hanus, kalendarium życia ks. Szramka oraz wybranej bibliografii. Książkę kończy wybór zdjęć związanych z osobą ks. E. Szramka.

61. CZARNECKA Barbara Maria, **Życie świętej Królowej Jadwigi**, Kraków: „Bikstudio” 2013, 135 s., bibliogr., ISBN 978-83-61466-12-3.

Praca poświęcona jest życiu św. Jadwigi Andegawenkiej, królowej. Skupia się nie tyle na polityce okresu jej panowania, ile na aspektach typowo ludzkich: rodzinnych, obyczajowych i religijnych. Przedstawia dzieciństwo spędzone w rodzinnym kręgu Andegawenów węgierskich, sytuację po śmierci króla Ludwika Węgierskiego, lata panieńskie – Jadwiga królem Polski, małżeństwo Jadwigi z Władysławem Jagiełłą, lata dojrzałe Jadwigi – Jadwi-

ga królem Polski i Wielką Księżną Litewską, problemy z zakonem krzyżackim, starania o założenie Uniwersytetu Krakowskiego. Autorka omawia osobowość, duchowość i pobożność Jadwigi Andegaweńskiej oraz jej kult po śmierci.

62. JELONEK Tomasz, **Święty Jan Paweł II**, Kraków: „Petrus” 2014, 460 [3] s., ISBN 978-83-7720-059-9.

Książka zawiera zbiór różnych materiałów pisanych przez autora, rozproszonych w osobnych publikacjach, a związanych z pontyfikatem Jana Pawła II. Jako pierwszy materiał umieszczony został tekst wieczornicy opracowany dla zespołów młodzieżowych zaraz w pierwszych tygodniach pontyfikatu. Kolejne teksty dotyczą nauczania papieskiego podczas pielgrzymek do Polski, nowych tajemnic różańcowych, Roku Maryjnego, Roku Jubileuszowego 2000. Materiały te nie zostały aktualizowane, aby było to towarzyszenie pontyfikatowi, a nie jego podsumowanie.

63. **Książka Jerzy Popiełuszko, nauczyciel i męczennik**, red. Andrzej Niedużak, wstęp bp Jan Śrutwa, Lublin: „Polihymnia” 2013, 152 s., il. kolor., bibliogr., ISBN 978-83-7847-125-7.

W kwietniu 2009 r. w Tomaszowie Lubelskim odbyła się konferencja naukowa poświęcona postaci ks. Jerzego Popiełuszki – na 25-lecie jego męczeńskiej śmierci. Owocem tego spotkania, obrad, dyskusji oraz modlitwy stała się zbiorowa publikacja pod redakcją ks. A. Niedużaka, zatytułowana *Nauczanie społeczne i męczeństwo ks. Jerzego Popiełuszki* (Lublin 2009). Był to czas, kiedy w Rzymie dobiegał końca proces beatyfikacyjny ks. Popiełuszki. W grudniu tego roku papież Benedykt XVI wydał dekret o męczeństwie tego Sługi Bożego. Uroczystość beatyfikacyjna odbyła się w Warszawie 6 czerwca 2010 r. Publikacja jest drugim opracowaniem materiałów z konferencji, uzupełnionym i wydanym pod zmienionym tytułem.

Treść: ŚRUTWA Jan bp, Słowo wstępne, s. 7; ŚRUTWA Jan bp, Między św. Wojciechem i św. Stanisławem, s. 9–12; Ostatnie rozważanie różańcowe ks. Jerzego Popiełuszki, s. 13–17; LEWEK Antoni, Życiorys ks. Jerzego Popiełuszki (1947–1984), s. 21–32; LEWEK Antoni, Społeczne i religijne owoce męczeństwa ks. Jerzego Popiełuszki, s. 33–49; KUTNER Heinz-Georg, „Laßt Euch nicht durch die Mächte des Hasses bezwingen” – Jerzy Popiełuszko Kampf für die Menschenrechte, s. 50–64; NIEDUŻAK Andrzej, „Nie dajcie się zwyciężyć nienawiści” – społeczeństwo polskie w walce o wolność, s. 65–69; NIEDUŻAK Andrzej, Chrześcijański etos pracy w nauczaniu Sługi Bożego księdza Jerzego Popiełuszki, s. 73–80; NITECKI Piotr, Głosiciel i świadek prawdy, która wyzwala, s. 81–92; SZCZĘSNY Marian, Aktualność społecznego nauczania ks. Jerzego Popiełuszki, s. 93–110; NIEDUŻAK Andrzej, Ponadczasowy wymiar nauczania społecznego księdza Jerzego Popiełuszki, s. 111–117; Beatyfikacja księdza Jerzego Popiełuszki, s. 121–126; Modlitwy za wstawiennictwem błogosławionego księdza Jerzego Popiełuszki, s. 127–143; Bibliografia, s. 144–146; Galeria zdjęć, s. 147–152.

64. ROGUSZ Ignacy OCist, **Święty Bernard**, Kraków: Wydaw. WAM 2013, 76 [1] s., bibliogr., seria: Wielcy Ludzie Kościoła, ISBN 978-83-7767-962-3.

Biografia ukazuje postać św. Bernarda z Clairvaux (1090–1153) – mnicha i opata. W kolejnych rozdziałach książki poznajemy jego życie: zaangażowanie w życie dwunastowiecznego świata, działania zmierzające do odnowy życia monastycznego, jego pisma, a przede wszystkim jego teologię i duchowość.

Św. Bernard z Clairvaux był postacią wybitną. Biografia ukazuje jego działalność w wielu dziedzinach, pomimo że wstąpił do klasztoru o charakterze monastycznym. Nazywano go „niekoronowanym władcą Europy”, gdyż doradzał papieżom, kardynałom, królom i książętom. Za swoje pisma i nauczanie został nazwany Doktorem Miodopłynnym (*Doctor Mellifluus*) w encyklice papieża Piusa XII z 1953 r. poświęconej jego osobie. W 1830 r. papież Pius VIII przyznał opatowi z Clairvaux oficjalny tytuł Doktora Kościoła. W końcowym rozdziale autor zwraca uwagę na aktualność w ciągu wieków nauczania św. Bernarda.

65. **Święty Antoni z Padwy w wierze, kulcie, teologii i sztuce. Perspektywa regionalna i uniwersalna**, red. Katarzyna Parzych-Blakiewicz, Olsztyn: Warmińskie Wydaw. Diecezjalne 2013, 267 s., ISBN 978-83-61864-18-9.

Publikacja składa się z czterech części zawierających artykuły dotyczące osoby św. Antoniego z Padwy, Doktora Kościoła. Część I, zatytułowana *W literaturze*, zawiera artykuły o charakterze historycznym: bp Julian Wojtkowski, Święty Antoni Padewski w Dziejach malborskiej rezydencji Towarzystwa Jezusowego 1647–1744; Anna Rzymaska, Święty Antoni Padewski w poezji polskiej; Mirosław Kuczkowski, Św. Antoni Padewski w ujęciu polskich czasopism tercjarskich okresu międzywojennego – 1918–1939. W część II, pt. *W sztuce i budownictwie sakralnym*, zostały zebrane artykuły dotyczące powiązanie św. Antoniego z ikonografią: s. Janina Bosko, Ikonografia św. Antoniego Padewskiego w sztuce sakralnej na Warmii; Jowita Jagła, *Sacrum* wobec natury. Św. Antoni „na drzewie” jako przykład ikonografii pustelniczej; Elżbieta Topolnicka-Niemcewicz, „Cud z nogą” w legendzie i na obrazie; ks. Marek Jodkowski, Placówki duszpasterskie i kościoły diecezji warmińskiej dedykowane św. Antoniemu Padewskiemu w pierwszej połowie XX wieku; Stanisław Kuprjaniuk, Patroni warmińskich kapliczek – św. Antoni z Padwy. Część III, która nosi tytuł *W kulcie*, prezentuje opracowania związane z oddawaniem czci świętemu: William A. Thomas, Saint Anthony of Padua. Preist, Mystic, Saint, Wonder-Worker, Patron; ks. Bartłomiej Matczak, Liturgiczny kult świętego Antoniego Padewskiego; ks. Zdzisław J. Kijas, Antoni – Święty cudów; Janusz Hochleitner, Łosiery do św. Antoniego; ks. Józef Węclawik, Kult św. Antoniego Padewskiego – „Radeckiego” w Radechnicy na Zamojszczyźnie; Katarzyna Parzych-Blakiewicz, Kult św. Antoniego Padewskiego w wypowiedziach społecznościowych polskich internautów; Ewelina Mączka, Święty Antoni w kultach afrochrześcijańskich. Natomiast część IV pt. *W teologii* odnosi się do teologicznych ujęć wokół sylwetki świętego: s. Anna Hanna Rzymaska, Wybrane zagadnienia duchowości św. Antoniego w „Kazaniach Świętecznych”; ks. Paweł Rabczyński, Nowy model świętości. Od męczennika do wyznawcy; Anna Rondańska, Treści teologiczne w modlitwach do św. Antoniego Padewskiego; ks. Tomasz Szafanda, Jak dzisiaj mówić o św. Antonim

Padewskim? Przyczynek do badań kaznodziejstwa hagiograficznego.

Katarzyna Parzych-Blakiewicz (Olsztyn)

Biografie, pamiętniki i wspomnienia

66. **Biskup August Hlond i jego diecezja**, red. Jerzy Myszor, Katowice: Księg. św. Jacka 2013, 220 s., indeksy, ISBN 978-83-7030-904-6.

Treść: SKWORC Wiktor abp, Słowo Arcybiskupa Katowickiego na rozpoczęcie sesji naukowej – Biskup August Hlond i jego diecezja, s. 7–8; Wykaz skrótów, s. 9–10; MYSZOR Jerzy, Czy na Górnym Śląsku potrzebna była nowa diecezja, s. 11–21; KRZYŻANOWSKI Leszek, Polsko-niemiecka rywalizacja o Górny Śląsk (1919–1921) i jej oddziaływanie na kształt miejscowych stosunków wyznaniowych, s. 22–36; OLSZOWSKI Grzegorz, ks. August Hlond – program duszpasterski dla nowej diecezji, s. 37–47; KŁAKUS Michał, Współpracownicy administratora apostolskiego ks. Augusta Hlonda, s. 48–56; BEDNARSKI Damian, August Hlond i Józef Gawlina: współpracownicy i wizjonerzy, s. 57–67; SZEWCZYK Leszek, Diecezja śląska (katowicka) na łamach „Gościa Niedzielnego” w latach 1923–1926, s. 68–79; OLSZAR Henryk, Anno Santo 1925 w życiu ks. Augusta Hlonda i Ślązaków, s. 80–90; DUDAŁA Halina, Genealogia kard. Augusta Hlonda – uwagi propozograficzne, s. 91–101; DUDAŁA Halina, Materiały archiwalne do dziejów Administracji Apostolskiej Śląska Polskiego w zbiorach Archiwum Archidiecezjalnego w Katowicach, s. 102–112; OLSZAR Henryk, Sprawozdanie z sesji naukowej „Biskup i jego diecezja” w rocznicę powstania Administracji Apostolskiej Śląska Polskiego, s. 113–120; KŁAKUS Michał, Źródła do dziejów diecezji katowickiej (1923–1926); KŁAKUS Michał (oprac.), Źródła do dziejów diecezji katowickiej (1923–1926), s. 121–211; Indeks osób, s. 213–216; Indeks miejscowości, s. 217–220.

67. KACZMAREK Tomasz, **Świadkowie wiary**, wstęp bp Wiesław A. Mering, Włocławek: Wydaw. Duszpasterstwa Rolników 2013, 229 [1] s., il., bibliogr., ISBN 978-83-7401-369-7.

Lektura niniejszej publikacji to okazja do spotkania z męczennikami za wiarę, związanymi przede wszystkim z Kościołem włocławskim. Na kanwie rozważań o męczeństwie i kanonizowanej świętości (*Męczeństwo i męczennicy*, s. 10–17; *Świętość kanonizowana*, s. 19–34) przedstawia bowiem autor sylwetki męczenników włocławskiego Kościoła z czasów II wojny światowej (bł. alumna T. Dulnego, bł. ks. E. Grzymałę, bł. ks. D. Jędrzejewskiego, bł. ks. H. Kaczorowskiego, bł. alumna B. Kostowskiego, bł. ks. J. Kurzawę, bł. ks. W. Matuszewskiego, bł. ks. L. Nowakowskiego, bł. ks. J. Straszewskiego), a także męczenników tego okresu, związanych z diecezją włocławską (o. N.J. Turchana, o. K.W. Gondeka, br. M.J. Oprządka, br. B.J. Zembola, o. A.J. Pankiewicza, ks. F. Drzewieckiego, s. M.K. Staszewską, o. P. Bartosika, F. Stryjasa). Listę tę uzupełnia autor w rozdziale *Nowe martyrologium Kościoła* notami biograficznymi 13 męczenników (ks. H. Brzuskiego, ks. Cz. Domachowskiego, ks. F. Rawickiego, ks. W. Rysztolego, ks. J. Szymaka,

ks. R. Tomieca, ks. A. Tymińskiego, alumna S. Grzesi-towskiego, H. Dembowskiej, M. Dembowskiej, S. Kaszyńskiego, K. Kaszyńskiej, Z. Kinowskiego). Książka ukazuje także postać bł. M. Kozala oraz osoby, które poniosły śmierć męczeńską w okresie totalitaryzmu sowieckiego, jak również w czasach prześladowań w Hiszpanii, Meksyku i Afryce. Jeden z rozdziałów jest poświęcony bł. ks. J. Popiełuszcze. Całość zamyka lista publikacji autorstwa ks. T. Kaczmarka, traktujących o męczeństwie chrześcijańskim (s. 227–230).

68. KONIOR Jan, **Matteo Ricci**, Kraków: Wydaw. WAM 2013, 148 s., bibliogr., seria: Wielcy Ludzie Kościoła, ISBN 978-83-7767-148-1.

Książka przybliża postać Matteo Ricciego (1552–1610), włoskiego misjonarza z zakonu jezuitów, który w 1583 r. przybył do Chin, gdzie po założeniu misji katolickiej prowadził nowatorską, pod względem stosowanych metod katechetycznych na poziomie intelektualno-doktrynalnym, działalność misyjną, objaśniając z całym szacunkiem dla kultury Państwa Środka i filozofii konfucjańskiej zasady wiary katolickiej. Skuteczność stosowanej przez Apostoła Chin metody ewangelizacyjnej, polegającej na integrowaniu Ewangelii z kulturą chińską w dialogu z innymi religiami, znajdowała dopełnienie w życiowej mądrości i świętości jego życia (*Heroiczność cnót ojca Ricciego*, s. 107–109; *Roztropność i sprawiedliwość*, s. 110–112; *Powściągliwość i pokora*, s. 115–117; *Wiara i nadzieja*, s. 118–120; *Miłość*, s. 121–122).

69. LIPIAN Bernadeta, **Wybrał go Jezus... Ks. Arcybiskup Ignacy Tokarczuk (1918–2012)**, Jarosław – Rzeszów: „Bonus Liber”, Wydaw. i Drukarnia Diecezji Rzeszowskiej 2013, 228 s., bibliogr., il., ISBN 978-83-63452-61-2.

Książka s. B. Lipian to gruntowne, wnikliwe i oryginalne dzieło syntezy dziejów postaci abpa I. Tokarczuka (1918–2012) i Anny Jenke (1921–1976), zasłużonej jarosławskiej nauczycielki i wychowawczynie, kandydatki na ołtarze. W pierwszej części swej pracy (*Łączyła ich miłość Boga i ludzi*) autorka ukazała wspólną ideę abpa I. Tokarczuka i A. Jenke, jaką była miłość Boga i ludzi, wielka troska o Kościół i ojczyznę, a także sprawa wychowania młodego pokolenia. W drugiej części (*Niektóre wydarzenia z życia ks. arcybiskupa Ignacego Tokarczuka*) przedstawione zostały niektóre fakty z życia abpa I. Tokarczuka (m.in. uroczystości milenijne w Przemyślu, koronacja Obrazu Matki Bożej Pocieszenia w Jodłówce, nadanie przez Akademię Teologii Katolickiej doktora *honoris causa*, jubileusz 60-lecia kapłaństwa, odznaczenie Orderem Orła Białego, jubileusz 70-lecia kapłaństwa), zaś w części trzeciej (*Wierność w przyjaźni*) ukazane zostały osoby (bł. ks. J. Popiełusko, sługa Boży ks. S. Frankl, służebnica Boża A. Jenke, A. Nagórska) oraz sprawy (Radio Maryja i Telewizja Trwam) bliskie ks. abp. Tokarczukowi. Część czwarta (*Wspomnienia i refleksje*) zawiera wspomnienia osób, wyrażających swoje uznanie i wdzięczność dla jego posługi. Cennym uzupełnieniem publikacji są zdjęcia dokumentujące różne wydarzenia z życia wieloletniego pasterza diecezji przemyskiej.

70. NOUWEN Henri J.M., **Dziennik z Genesee. Zapiski z klasztoru trapistów**, tł. Anna Skucińska,

Kraków: „Homo Dei” 2013, 228 [2] s., ISBN 978-83-62579-80-8.

Tyt. oryg.: The Genesee Diary. Report from a Trappist Monastery.

H. Nouwen (1932–1996), holenderski jezuita osiadł w Stanach Zjednoczonych, profesor psychologii, nauczyciel duchowości w *Yale Divinity School*, autor wielu światowych bestsellerów z dziedziny duchowości, który ostatnie dziesięć lat życia przeżył, posługując osobom upośledzonym umysłowo, postanowił spędzić siedem miesięcy w klasztorze trapistów, by przeżyć wewnętrzną przemianę. Owocem pobytu w opactwie Genesee w stanie Nowy Jork jest prezentowany *Dziennik z Genesee*, w którym autor nie tylko zapoznaje czytelnika z klasztornym życiem, co przede wszystkim opowiada o duchowym zgłębianiu własnego wnętrza, odnajdywaniu duchowego spokoju oraz o uczeniu się prawdziwego dialogu z Bogiem. Lektura owego *Dziennika*, jak czytamy na okładce książki, „stanowić może inspirację, a zarazem wezwanie dla każdego, kto poszukuje samego siebie” (s. 4 okładki).

71. Pożegnanie „niezlomnego pasterza” arcybiskupa Ignacego Tokarczuka, oprac. Jerzy Łobos, Przemysł: „Civitas Christiana”, Rzeszów: „Bonus Liber” 2013, 87 s., [4] s. tabl., il. (gł. kolor.), ISBN 978-83-63452-53-7.

Na s. tyt.: 67. Biskup przemyski, pierwszy metropolita przemyski.

Niniejsze opracowanie, którego celem jest utrwalenie uroczystości pogrzebowych abpa I. Tokarczuka (1918–2012), zawiera przeważnie nieautoryzowane, pochodzące z nagrań z rozgłośni „Radia Maryja” lub „Radia Fara”, wypowiedzi, homilie oraz wspomnienia, jakie zostały wygłoszone w czasie pogrzebu 2 stycznia 2013 r. w Przemysku. Książka zawiera ponadto wybór fragmentów wystąpień abp. I. Tokarczuka (15 VIII 1981 r. *Leżajsk, Bazylika OO. Bernardynów*; 2 II 1980 r. *Przemysł, Bazylika Katedralna*; 19 IV 1987 r. *Przemysł, Bazylika Katedral-*

na – Wielkanoc; 8 III 1984 r. *Kraków*; 5 IX 1982 r. *Jasna Góra, homilia do rolników*; 1987 r. *Bazylika Mariacka w Gdańsku; Co religia daje?; Co znaczy być chrześcijaninem w każdej epoce?; Rola chrześcijan; Rola Kościoła; Prawda; Godność człowieka; Naród; Kultura; Ojczyzna; Kościół*), dokonany przez M. Łoboś-Kubiś, a także jego wspomnienie o latach swojej posługi w diecezji przemyskiej, wygłoszone podczas sesji Instytutu Pamięci Narodowej w Rzeszowie 5 XI 2002 r. Na końcu książki zamieszczono kilka zdjęć z eksportacji i pogrzebu abpa I. Tokarczuka.

72. WESTERHORSTMANN Theresia, Ogień nowej ewangelizacji. Cierpienie za kapłanów – szczególna misja Marty Robin, tł. Janusz Serafin CSsR, przedm. kard. Josef Cordes, wstęp abp Józef Michalik, przedm. do wyd. pol. Zbigniew Stokłosa, Kraków: „Homo Dei” 2013, 279 s., ISBN 978-83-62579-91-4.

Tyt. oryg.: Passion für die Priester. Die besondere Sendung der Marthe Robin.

Autorka, zafascynowana postacią M. Robin (1902–1981), dwudziestowiecznej mistyczki i stygmatyczki, która swoje modlitwy i cierpienia ofiarowała za kapłanów, maluje w swej książce jej spójny obraz, bogaty w poruszające szczegóły biograficzne i pobudzający do duchowej refleksji, a także wspomina, wyrosłe z miłości i fascynacji kapłaństwem, dzieło jej życia, jakim był założony przez nią, z pomocą ks. G. Fineta, ruch kościelny „Ogniska Miłości” – uznany przez Stolicę Apostolską za międzynarodowe stowarzyszenie świeckich. Cennym walorem książki są zamieszczone w niej wypowiedzi M. Robin na temat samobójstwa, aborcji, modlitwy z dziećmi i ludźmi starszych, jak również jej modlitwy za kapłanów i o nową ewangelizację oraz rozmyślanie i modlitwy na Boże Narodzenie. Na końcu książki znajdzie czytelnik informacje dotyczące „Ognisk Miłości” w Polsce, a także mapkę z „Ogniskami Miłości” na świecie.

TEOLOGIA FUNDAMENTALNA

73. Apologia Kościoła dzisiaj, red. Filip Krauze, Paweł Rabczyński, Gdańsk – Olsztyn – Bydgoszcz: Stowarzyszenie Teologów Fundamentalnych w Polsce 2012, 198 [2] s., bibliogr. przy art., seria: Biblioteka Teologii Fundamentalnej 7, ISSN 2084–5731.

Materiały z VII Zjazdu Stowarzyszenia Teologów Fundamentalnych w Polsce, 22–23 czerwca 2011 r., Gdańsk.

Od 6 numeru w serii brak numeru ISBN [Jest nr ISSN 2084-5731].

Treść: GŁÓDŹ Sławoj Leszek, Homilia Księdza Arcybiskupa Metropolity Gdańskiego na rozpoczęcie VII Zjazdu Stowarzyszenia Teologów Fundamentalnych w Polsce, s. 5–12; KRAUZE Filip, Sylwetka naukowa Księdza Biskupa Zygmunta Pawłowicza (1927–2010), s. 13–18; ROŻAŃSKI Jarosław, Apologia Kościoła we współczesnej Afryce, s. 19–33; KELER Konrad, Apologia Kościoła we współczesnej Azji, s. 35–60; PIETRZAK Andrzej, Apologia Kościoła we współczesnej Ameryce Łacińskiej, s. 61–77; PERSZON Jan, Apologia Kościoła we współczesnej Ameryce Północnej, s. 79–116; ROSSA Piotr, Apologia Kościoła w Europie

Środkowo-Wschodniej. Zarys problematyki, s. 117–138; KAUCHA Krzysztof, Elementy apologii Kościoła w nauczaniu Jana Pawła II, s. 139–186; CUDA Jerzy, Eklezjologia problematyki globalnej solidarności, s. 187–196; Sylwetki autorów, s. 197–198.

JANKOSKI Andrzej, **Autorytatywne nauczanie kościelne według dokumentów dialogu katolicko-luterańskiego na forum światowym** = poz. 2.

PIETRZAK Andrzej, **Modele ewangelizacji kultur i inkulturacji wiary w teologii latynoamerykańskiej** = poz. 9.

74. Rok wiary – rok odnowy, red. Krzysztof Kaucha, Andrzej Pietrzak, Wojciech Rebeta, wstęp abp Stanisław Budzik, Lublin: Wydaw. KUL 2013, 244 [1] s., bibliogr. przy artykułach, Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, ISBN 978-83-7702-731-8.

Treść: BUDZIK Stanisław abp, Słowo wstępne, s. 5–6; KAUCHA Krzysztof, PIETRZAK Andrzej, REBETA Wojciech, Wprowadzenie, s. 7–8; KAUCHA Krzysztof,

Doctor Credibilitatis. Śp. ks. prof. dr hab. dr hc Marian Jan Rusecki (22 III 1942–15 XII 2012), s. 9–17; RUSECKI Marian, Z teologii wiary, s. 21–42; MASTEJ Jacenty, Elementy teologii wiary w świetle listu apostołskiego „*motu proprio*” *Porta fidei* Benedykta XVI, s. 43–56; REBETA Wojciech, Wiara Jezusa, s. 57–73; BORTO Paweł, Wiara Kościoła, s. 76–97; KAUCHA Krzysztof, Apologia Kościoła w nauczaniu Jana Pawła II, s. 99–151; RUSECKI Marian, Siła wiary – siła odnowy, s. 155–167; SCHULZ Adam, Odnowa Kościoła w Polsce. Jak?, s. 169–181; HOŁOWNIA Szymon, Odnowa wizerunku Kościoła. Jak?, s. 183–195; KAUCHA Krzysztof, Odnowa wiarygodności naszego Kościoła. Jak?, s. 197–209; SALIJ Jacek OP, Co boli polskich księży?, s. 211–220; GÓŹDŹ Krzysztof, Wizja kapłaństwa w myśli Benedykta XVI, s. 221–234; SZYMAŃSKI Marek, Nowa ewangelizacja w archidiecezji lubelskiej. Jak?, s. 235–244.

75. **Potwierdzenie apologii**, red. Marek Skierkowski, Płock: Płocki Instytut Wydawniczy 2013, 261 s., ISBN 978-83-63012-34-2.

Treść: Wprowadzenie, s. 7–8; SKIERKOWSKI Marek, Narodziny apologii chrześcijańskiej, s. 9–38; SKIERKOWSKI Marek, Wczesne apologie greckie, s. 39–72; SKIERKOWSKI Marek, Wczesne apologie łacińskie, s. 73–96; ARTEMIUK Przemysław, Josepha de Maistre’a apologia prymatu Biskupa Rzymu, s. 97–115; GÓRNY Grzegorz, Apologia egzystencjalna, s. 117–120; ZIEMKIEWICZ Rafał A., Jeszcze raz o politycznej poprawności, s. 121–130; POSPIESZAŁSKI Jan, Czy jeszcze warto rozmawiać?, s. 131–135; ARTEMIUK Przemysław, Frossard, Messori, Weigel... czyli ekumeniczny Zachód otwiera oczy na apologię, s. 137–154; ARTEMIUK Przemysław, Apologia praktyczna po polsku, s. 155–218; JAWORSKA Agnieszka, Camino de Santiago – apologia wydeptana stopami, s. 219–222; ARBATOWSKA Marta, Edyty Stein apologia swojego narodu, s. 223–225; SEWERYNIAK Henryk, Powracanie apologii. Z kim, o co i jak trzeba dziś zmagać się w obronie chrześcijaństwa?, s. 227–259.

76. **Wiarygodność chrześcijaństwa w dyskusji z postmodernizmem**, red. Wojciech Szukalski, Bydgoszcz – Lublin: Stowarzyszenie Teologów Fundamen-

talnych w Polsce 2013, 163 [4] s., il., bibliogr. przy art., seria: Biblioteka Teologii Fundamentalnej 8, ISSN 2084–5731.

Materiały ze Zjazdu Eucharystii, 27-28 września 2012 r., Bydgoszcz.

Od 6 numeru w serii brak numeru ISBN [Jest nr ISSN 2084-5731].

Treść: SZUKALSKI Wojciech, Wprowadzenie, s. 7–9; WOŹNIAK Robert, Wiarygodność Objawienia w kontekście wyzwań słabej racjonalności, s. 11–26; DZIEWULSKI Grzegorz, Wyzwania postmodernizmu wobec Kościoła i teologii fundamentalnej, s. 27–58; LIS Marek, Film jako *locus (anti-) theologicus*, s. 59–71; KAUCHA Krzysztof, Co może być dobrego w postmodernizmie, s. 73–86; SŁUPEK Roman SDS, Benedykta XVI sensotwórcza apologia wiary jako odpowiedź na postmodernistyczny „kryzys sensu i wartości”, s. 87–106; KAŁUŻA Krystian, Jezus Chrystus jako obraz Nieprzedstawialnego. Teologia chrześcijańska w kontekście filozofii postmodernistycznej, s. 107–128; KOTKOWSKA Elżbieta, Umberta Eco dzieło otwarte a Biblia, s. 129–149; ROSSA Piotr, Romano Guardiniego ponowżyty obraz świata, s. 151–159; Sylwetki autorów, s. 161–163.

77. ZATWARDNICKI Sławomir, **Ateizm urojony. Chrześcijańska odpowiedź na negację Boga**, Kraków: „M” 2013, 228 s., bibliogr., ISBN 978-83-7595-641-2.

Książka jest krytycznym opracowaniem głównych tez stawianych przez Richarda Dawkinsa, czołowego reprezentanta nowego ateizmu, autora książki pt. *Bóg urojony*. S. Zatwardnicki, teolog, współpracownik portalu OpoKa, udziela w sposób komunikatywny odpowiedzi na ateistyczną negację Boga z perspektywy współczesnej teologii chrześcijańskiej (wyraźnie inspirowanej myślą kard. J. Ratzingera/Benedykta XVI). Autor wychodzi (rozdział I) od prezentacji współcześnie szczególnie aktywnych form ateizmu (antropologicznego, scjentystycznego i tzw. nowego ateizmu). Zasadniczą część rozważań stanowi odpowiedź na tezy Dawkinsa (rozdziały II–IV). Natomiast rozdział ostatni (V), o charakterze apologetycznym, zawiera zachęty dla wierzących do podejmowania różnych rodzajów pozytywnej promocji wiary chrześcijańskiej we współczesnym świecie.

NAUKI O RELIGIACH

Religiologia

78. **Chrześcijanie i muzułmanie razem dla pokoju**, red. Mariola T. Kozubek, Tadeusz Czakański, Witośław J. Sztuka OFM, Katowice-Panewniki: Prowincja Wniebowzięcia NMP Zakonu Braci Mniejszych w Polsce 2012, 314 s., il. kolor., bibliogr., seria: Szkoła Seraficka. Seria Nowa 11, ISBN 978-83-60071-61-8.

Treść: KAMIŃSKI Romuald, Słowo wstępne, s. 13–14; Papińska Rada ds. Dialogu Międzyreligijnego, Orędzie na zakończenie ramadanu. Id al-Fitr 1431 Hidżry /2010 A.D., s. 15–16; WAŚ Adam, KONOPACKI Artur, Oświadczenie Rady Wspólnej Katolików i Muzułmanów na XI Dzień Islamu w Kościele katolickim w Polsce, s. 17–18; CZAKAŃSKI Tadeusz, Zasada *non violence* – wybrane aspekty biblijne i antropologicz-

ne w kontekście budowania pokoju, s. 21–32; PIWKO Aldona Maria, SAKOWICZ Eugeniusz, Jan Paweł II i Benedykt XVI w dialogu z muzułmanami, s. 33–48; REMBIERZ Marek, Dialog rozumu i wiary w relacjach między wyznawcami różnych religii w interpretacji Josepha Ratzingera/Benedykta XVI, s. 49–68; KOZUBEK Mariola, Wychowanie i zaangażowanie dla pokoju – wymiar praktyczny, s. 69–83; TABAQ Nedal Abu, Co łączy muzułmanów i chrześcijan na drodze do pokoju?, s. 87–93; ISMAIL Samir, Podstawy zasady *non violence* w islamie, s. 94–108; CZACHOROWSKI Musa, „A między nami pokój”. Z doświadczeń tatarskiej społeczności muzułmańskiej w Polsce, s. 109–112; CZECHOWSKA Melika, Jedna przed nami droga, s. 113–116; SKOWRON-NALBORCZYK Agata, „Jednakowe słowo dla nas i dla was”. Następstwa wyjątkowego gestu muzuł-

manów wobec chrześcijan w dialogu chrześcijańsko-muzułmańskim, s. 117–129; KONOPACKI Artur, Polskie doświadczenia dialogu muzulmańsko-katolickiego w perspektywie historycznej, s. 130–138; ŁYSZCZARZ Michał, Młode pokolenie polskich Tatarów a koraniczna koncepcja dzihadu, s. 139–157; BENEDYKT XVI, Wolność religijna drogą do pokoju. Orędzie na 44. Światowy Dzień Pokoju 2011, s. 161–172; II Spotkanie Biskupów i Delegatów Konferencji Biskupich ds. Relacji z Muzułmanami w Europie (Turyn, Włochy, 31 maja – 2 czerwca 2011), s. 173–174; PONZI Mario, Religie powinny być szkołami człowieczeństwa. Wywiad z kardynałem Jeanem-Louisem Tauranem, przewodniczącym Papieskiej Rady ds. Dialogu Międzyreligijnego, s. 175–180; „Jednakowe słowo dla nas i dla was”. List 138. uczonych i zwierzchników muzulmańskich do przywódców chrześcijaństwa, s. 181–211; LUBICH Chiara, Possono le religioni essere partner sul cammino della pace? (Czy religie mogą być partnerem na drodze do pokoju?), s. 212–222; KOZUBEK Mariola, Wspólne działania chrześcijan i muzulmanów – kalendarium wydarzeń 2010–2011, s. 225–246; JUSZCZAK Ewelina, Unia Europejska na rzecz dialogu chrześcijańsko-muzułmańskiego – zarys chronologiczny, s. 247–272; Bibliografia, s. 273–288; Noty o autorach, s. 289–292; Galeria zdjęć z XI Dnia Islamu, s. 293–307.

79. **Ezoteryzm w zachodniej kulturze**, red. Robert T. Ptaszek, Diana Sobieraj, Lublin: Wydaw. KUL 2013, 251 s., bibliogr. i streszcz. przy art., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Filozofii, seria: Religijność Alternatywna 2, ISBN 978-83-7702-666-3.

Treść: PTASZEK Robert, Wstęp, s. 7–11; POSACKI Aleksander, Ezoteryzm – współczesne idee, inspiracje interdyscyplinarne, perspektywy badawcze, s. 15–32; ZWOLIŃSKI Andrzej, Przesąd jako forma ezoteryzmu, s. 33–46; KIERAŚ Henryk, Gnoza w teorii sztuki, s. 47–59; BUJAK Janusz, Próba oceny zjawiska ezoteryzmu w świetle teologii chrześcijańskiej, s. 61–75; TRUCHLIŃSKA Bogumiła, Irracjonalizm w kulturze filozoficznej dwudziestolecia, s. 79–94; MALDJIEVA Viara, Język ezoteryzmu a ezoteryczny język. Konsekwencje etyki ezoterycznej w języku współczesnych ruchów religijnych, s. 95–110; CHŁODNA Imelda, Wychowanie ku pełnemu człowiekowi? Antropozoficzna nauka o wychowaniu Rudolfa Steinera, s. 111–125; ROZMYŚL Michał, Wróżbiarstwo. Zakres podmiotowy oraz typologizacja przedmiotowa technik przepowiadania przyszłości, s. 127–136; GAJEWSKI Mariusz, Niewidzialne promieniowanie – rzecz o związku radiestezji z okultyzmem New Age i ezoteryzmem, s. 137–152; ŁUCZYŃSKI Michał, Wątki ezoteryczne w tradycyjnych wierzeniach słowiańskich (na materiale słownictwa mitologicznego), s. 155–161; KORCZAK Justyna, Ezoteryzm chrześcijański w duchowości prawosławnej – wybrane zagadnienia filozoficzno-teologiczne, s. 163–175; WAŃKA Andrzej, Uruchamianie pośrednictw. Channeling, spirytyzm, mediumizm w ich relacji do świata ponadmysłowego, s. 177–191; NOWAKOWSKA Anna, Elementy ezoteryzmu w sztuce New Age, s. 193–211; KAMIŃSKI Ireneusz, „Przebóstwienie” kontra transformacja człowieka w „boską samoświadomość”. Soteriologia głównych nurtów chrześcijańskich a ezoteryczne samozbawienie w New Age, s. 213–247; Noty o autorach, s. 249–251.

80. GABRIEL Mark, **Jezus i Mahomet. Głębokie różnice i zaskakujące podobieństwa**, tł. Bartłomiej Grysa, Poznań: „Agape” 2013, 335 s., bibliogr., indeks, ISBN 978-83-63759-18-6.

Tyt. oryg.: Jesus and Muhammad.

Książka jest oryginalną prezentacją życia i dzieła Jezusa z Nazaretu i Mahometa. Autor, posiadający doktorat z muzulmańskiej historii i kultury na prestiżowym Uniwersytecie Al-Azhar w Kairze i równocześnie doktorat z edukacji chrześcijańskiej uzyskany po swojej konwersji z islamu na chrześcijaństwo na Uniwersytecie w Orlando, przedstawia na podstawie analizy źródeł różnice i podobieństwa między Jezusem a Mahometem. Książka składa się z czterech części: *Moje korzenie* (I) – zawierającej osobiste wyznania autora związane z przejściem na chrześcijaństwo; *Życie Jezusa i Mahometa* (II) – prezentująca kontekst społeczny życia i dorobek Jezusa i Mahometa; *Dziedzictwo Jezusa i Mahometa w słowach i czynach* (III) – omawiająca spuściznę, którą pozostawili obydwaj założyciele w nauczaniach i wzorcach; *Wnioski* (IV) – zbierająca osobiste doświadczenia autora z zestawienia obydwu postaci.

81. KĘPA Sebastian, **Autostrada do wiecznego zatracenia katolików niepraktykujących**, Ząbki: „Apostolicum” 2013, 560 s., ISBN 978-83-7031-848-2.

Książka jest studium z zakresu praktycznej teologii pastoralnej zawierającym biblijno-teologiczne uzasadnienie religijno-moralnych obowiązków chrześcijanina wobec Boga. Autor w formie pozytywnych komentarzy, bazujących na Piśmie Świętym i nauczaniu Magisterium Kościoła, odpowiada na „racje” podawane przez tzw. wierzących niepraktykujących katolików dla obrony swojej postawy. Książka zawiera 181 takich „racji” i odpowiedzi. Ostatecznie celem, jaki realizuje autor, „nie jest pamflet skierowany przeciwko katolikom niepraktykującym ani też próba ich oskarżania czy demonizowania. Ukazanie negatywnych przykładów ma jedynie przekonać o areligijności i irracjonalności pewnego typu postaw u osób deklarujących się jako niepraktykujący” (s. 5).

82. **Kultury świata dialogu**, red. Anna Czajka, Warszawa: Wydaw. UKSW 2012, 324 s., bibliogr., przy art., indeks, ISBN 978-83-7072-753-6.

Treść: CZAJKA Anna, Wstęp, s. 9–28; PAWLAK Nina, Kultury Afryki, s. 31–52; RELIGA Małgorzata, Chiny czyli wielość, s. 53–83; KORDZIŃSKA-NAWROCKA Iwona, Kultura Japonii i jej cechy charakterystyczne, s. 85–112; KORDZIŃSKA-NAWROCKA Iwona, Japońska kultura popularna, s. 113–136; KORDZIŃSKA-NAWROCKA Iwona, Tradycja i nowoczesność we współczesnej kuchni japońskiej, s. 137–163; PACHNIAK Katarzyna, Kultura i cywilizacja islamu. Podstawy religijne, społeczne i polityczne, s. 165–200; PAWLAK Nina, Afryka w dialogu międzykulturowym, s. 203–209; STEPIEN Mirosława, Badanie kinematografii afrykańskiej jako przykład nauczania o dialogu międzykulturowym, s. 211–226; DENEJKA Piotr, Kilka słów o trudnościach, na jakie narażona jest perspektywa budowania społeczeństwa wielokulturowego we współczesnej Europie, s. 227–237; BOSKI Paweł, Narodziny, kryzys i perspektywy wielokulturowości, s. 241–267; GAWLIKOWSKI Krzysztof, Dialog międzykulturowy: „inspiru-

jąca koncepcja” czy konieczność, s. 269–317; Indeks nazwisk, s. 319–324.

KULWICKA-KAMIŃSKA Joanna, **Przekład terminologii religijnej islamu w polskich tłumaczeniach Koranu na tle biblijnej tradycji translatorycznej** = poz. 30.

83. SIEWIERSKA-CHMAJ Anna, **Religia a polityka. Chrześcijaństwo**, Warszawa: Wydaw. Uniwersytetu Warszawskiego 2013, 132 s., bibliogr., indeks, ISBN 978-83-235-1175-5.

Książka z zakresu historii myśli religijnej i politycznej jest próbą odpowiedzi na pytanie o miejsce religii w sferze publicznej. Odpowiedzi autorka udziela na podstawie analizy historycznego tła relacji religii i polityki w chrześcijaństwie zachodnim. Struktura książki obejmuje sześć rozdziałów: *Teologia polityczna; Ideologie polityczne wobec religii; Chrześcijaństwo a demokracja; Religia i państwo; Fundamentalizm religijny; Polityka i religia.*

84. TROCKI Remigiusz OFMConv, **Do piekła i z powrotem. Okultyzm jako zagrożenie dla Kościoła współczesnego**, Niepokalanów: Wydaw. Ojców Franciszkanów 2013, 287 s., bibliogr., ISBN 978-83-7766-061-4.

Książka zawiera prezentację różnych praktyk okultystycznych (magii, spirytyzmu, wróżbiarstwa, medycyny okultystycznej, praktyk Wschodu) w perspektywie teologicznopastoralnej. Autor stawia sobie za cel nie tylko prezentację zjawiska okultyzmu jako zagrożenia dla Kościoła, ale również zmierza do wypracowania pewnej „pomocy w posłudze duszpasterskiej osobom duchownym, jak i świeckim, spotykającym się z ludźmi, którzy przejawiają syndromy dręczenia demonicznego wynikające z praktyk okultystycznych” (s. 13). Na strukturę książki składają się trzy rozdziały: *Charakterystyka zjawiska okultyzmu (I); Zjawisko okultyzmu w perspektywie duszpasterskiej (II) i Formy działań duszpasterskich wobec negatywnych skutków okultyzmu (III).*

85. **Wczesne chrześcijaństwo a religie**, red. Ireneusz Sławomir Ledwoń OFM, Mariusz Szram, Lublin: Wydaw. KUL 2012, 671 s., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, seria: Biblioteka Teologii Religii, ISBN 978-83-7702-597-0.

Treść: LEDWOŃ Ireneusz Sławomir OFM, Patrystyczne podstawy teologii religii, s. 11–27; BIELAS Łucjan, Religia pogańska cesarstwa w okresie patrystycznym. Zagadnienia wybrane, s. 31–50; KRĘCIDŁO Janusz MS, Świat pogański wobec rodzącego się chrześcijaństwa. Dlaczego chrześcijanie nie byli lubiani w starożytnym świecie?, s. 51–62; PIETRAS Henryk SJ, HUBER Iwona, Celsus i inni. Nauka i życie chrześcijan w krytyce pogańskiej II w., s. 63–97; KŁOSOWSKI Tadeusz SDB, Krytyka politeizmu i kultów pogańskich w pismach apologetów II w., s. 99–116; ZAGORSKI Dariusz, Krytyka pogańskiej moralności w pismach apologetów greckich II w., s. 117–131; WYSOCKI Marcin, Argumenty wczesnochrześcijańskich apologetów za wyższością chrześcijaństwa nad innymi religiami (Arystydes, Justyn, Atenagoras, Teofil z Antiochii, *List do Diogneta*), s. 133–150; SZRAM Mariusz, Religie starożytnej Grecji i Rzymu w krytycznej ocenie łacińskiego apologety Laktancjusza, s. 151–170; SZEWCZYK Przemysław, Postawa Ojców

wobec pogan w świetle edyktów cesarskich IV w., s. 171–200; ECKMANN Augustyn, Świętego Augustyna krytyka politeizmu, s. 201–214; KASPRZAK Dariusz OFMConv, Stosunek chrześcijan do pogan w późnym Cesarstwie Rzymskim. Augustyn (*De civitate Dei*) a Salwian z Marsylii (*De gubernatione Dei*), s. 215–254; WYGRALAK Paweł, Stanowisko Ojców Kościoła wobec magii, s. 255–273; TURZYŃSKI Piotr, Ojcowie Kościoła a przedstawienia Boga w sztuce, s. 275–301; ŻELAZNY Jan, Patrystyczne świadectwa prób dialogu między chrześcijanami a islamem, s. 303–315; KOŁOSOWSKI Tadeusz SDB, Inkulturacja religijnych wartości pogańskich w chrześcijaństwie w twórczości wczesnochrześcijańskich apologetów greckich. Stanowisko Atenagoras i Justyna, s. 319–327; SŁOMKA Jan, Poznanie Boga przez pogan według apologetów wczesnochrześcijańskich, s. 329–375; MISIARCZYK Leszek, Zbawcza obecność Logosu w innych religiach według Justyna, Ireneusza i Klemensa Aleksandryjskiego, s. 377–405; DRĄCZKOWSKI Franciszek, Filozofia grecka jako „trzeci Testament”, czyli *praeparatio evangelica* w rozumieniu Klemensa Aleksandryjskiego, s. 407–424; BARON Arkadiusz, Neoplatonizm a chrześcijaństwo w pierwszych wiekach, s. 425–454; WIDOK Norbert, Pedagogiczne znaczenie pogańskiej literatury i kultury w szerzeniu chrześcijańskich wartości u niektórych przedstawicieli Ojców Wschodu, s. 455–473; FILIPOWICZ Adam, „Anima naturaliter christiana” – wiara i rozum na drogach duszy do Boga w pismach Tertuliana, s. 475–498; TERKA Mariusz, Objawienie Logosu w nauczaniu św. Augustyna, s. 499–538; KOCHAŃCZYK-BONIŃSKA Karolina, Teologia inkarnacji słowa w ujęciu Maksyma Wyznawcy, s. 539–552; CZYŻEWSKI Bogdan, Starotestamentalne przymierza w interpretacji świętych Justyna i Ireneusza z Lyonu, s. 553–583; TERKA Mariusz, Teologiczna geneza Kościoła w świetle pism wybranych Ojców Kościoła, s. 587–639; PAŁUCKI Jerzy, Poza Kościołem nie ma zbawienia. Od Orygenesisa i Cypriana do Fulgencjusza, s. 641–656; UCIECHA Andrzej, Chrześcijańska misja wśród pogan Edessy w apokryfie *Nauka Addaja*, s. 657–668; Noty o autorach, s. 669–671.

Psychologia religii

86. **Jednostka i religia w relacjach społecznych. Księdzu Profesorowi Józefowi Królowi in memoriam**, red. Dariusz Krok, Anna Bronowicka, Opole: Red. Wydaw. WT UO 2013, 393 [4] s., bibliogr. i streszcz. przy art., Uniwersytet Opolski: Wydział Teologiczny, Instytut Nauk o Rodzinie, seria: Człowiek – Rodzina – Społeczeństwo 23, ISBN 978-83-63950-24-8.

Treść: KROK Dariusz, BRONOWICKA Anna, Wprowadzenie, s. 5–10; WOLSZA Kazimierz, Ks. prof. Józef Król (1945–2011). Drogi życia i myślenia, s. 11–23; **Część I: Jednostka a relacje społeczne – perspektywa psychologiczna**: SZMAJKE Andrzej, STEFAŃSKA Karolina, Aktywizacja myśli o pozytywnych i negatywnych aspektach życia społecznego a poczucie krzywdy i siła inklinacji makiawelicznej kobiet i mężczyzn: znaczenie poczucia krzywdy w genezie makiawelizmu, s. 27–52; KROK Dariusz, Style poczucia sensu życia i ich związek z hedonistycznym i eudajmonistycznym dobrostanem psychicznym, s. 53–82; BRONOWICKA Anna, GARUS Joanna, Atrakcyjność interpersonalna asertyw-

nego kierownika w percepcji podwładnych, s. 85–104; STANKIEWICZ Ewelina, BRONOWICKA Anna, Dyskryminacja osób 50+ na polskim rynku pracy w procesie selekcji zawodowej, s. 107–122; GOCMAN Małgorzata, SZARZYŃSKA Małgorzata, TORO Paul A., Symptomy zaburzeń psychicznych po opuszczeniu opieki zastępczej w Polsce: porównanie osób z domów dziecka i rodzin zastępczych, s. 123–137; KROK Dariusz, KUBIEC Wiktoria, Dobrostan psychiczny i wizerunek ciała u kobiet po mastektomii i ich córek, s. 139–165; TELKA Ewa, Medyczne aspekty jakości życia związanej ze zdrowiem u chorych na nowotwory, s. 167–179; DZIERŻANOWSKA-PESZKO Joanna, Znaczenie bliskich relacji interpersonalnych w życiu człowieka, s. 181–195; SKAŁACKA Katarzyna, Skojarzenia emocjonalne w reklamie społecznej, s. 197–212; **Część II: Psychologiczny obraz relacji jednostka – religia:** GŁAZ Stanisław, Modele przeżycia religijnego: obecności Boga i nieobecności Boga w zależności od płci, s. 215–239; ŚLIWAK Jacek, ZARZYCKA Beata, Przekonania post-krytyczne: Predyktory poznawcze i konsekwencje w zakresie zdrowia psychicznego, s. 241–260; PYSIK Joanna, BOKSZCZANIN Anna, Religijność a poczucie sensu życia, stres i radzenie sobie z problemami przez studentów, s. 261–277; SKRZYPIŃSKA Katarzyna, Psychologiczny portret duchowości osób świeckich i zakonnych, s. 279–304; JAWORSKI Romuald, Tożsamość religijna – refleksja psychologiczna, s. 305–313; PALUCH Adam, BOKSZCZANIN Anna, Stres i religijność a postawy młodzieży wobec samobójstwa, s. 315–333; **Część III: Antropologiczny obraz relacji jednostka – religia:** DOLA Tadeusz, Bóg w ojcowskiej relacji do człowieka, s. 337–346; WOLSZA Kazimierz, Człowiek wobec czasu i wieczności. Koncepcja Tadeusza S. Wojciechowskiego, s. 347–361; MORCINIEC Piotr, Relacje interpersonalne jako istotny czynnik w trosce o zdrowie – perspektywa bioetyczna, s. 363–376; LANDWÓJTOWICZ Paweł, Wartość metody mediacyjnej w perspektywie duszpasterskiego poradnictwa rodzinnego, s. 377–393.

87. Rysunek projekcyjny w badaniach nad rodziną i wychowaniem. Aspekty badań empirycznych i klinicznych, red. Beata Kostrubiec-Wojtachnio, Elżbieta Trubiłowicz, Lublin: TN KUL, Katolicki Uniwersytet Lubelski Jana Pawła II 2012, 218 s., [14] s. tabl., il. kolor., Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego Jana Pawła II, seria: Prace Wydziału Nauk Społecznych 156, ISBN 978-83-7306-583-3, 978-83-7702-584-0.

Treść: KOSTRUBIEC-WOJTACHNIO Beata, TRUBIŁOWICZ Elżbieta, Wstęp, s. 7–10; BRAUN-GAŁKOWSKA Maria, Rysunek jako projekcja zmian w relacjach rodzinnych, s. 11–25; GOSZTYŁA Jan, Projekcyjny obraz dziewcząt z różnymi zaburzeniami odżywiania się, s. 27–49; SZCZYKUTOWICZ Aneta, Projekcyjny obraz przyszłej rodziny w międzykulturowych badaniach porównawczych studentów belgijskich i polskich, s. 51–66; KRZYSZTOFIAK Agnieszka, Obraz przyszłego małżeństwa u studentów dojrzałych i niedojrzałych religijnie, s. 67–81; MRÓZ Barbara, Ekspresja plastyczna w rysunku projekcyjnym menadżerów, s. 83–102; LITWIŃSKA-RĄCZKA Katarzyna, Reklamy telewizyjne a orientacja życiowa „mieć” u dzieci w wieku przedszkolnym, s. 103–126; KONCZEWSKA-MURDZEK Zofia, Kształtowanie postaw wobec dziecka w wieku prenatalnym – próby po-

szukiwań właściwych metod edukacyjnych, s. 127–160; KOSTRUBIEC-WOJTACHNIO Beata, Problematyka badania fenomenu pojęć i relacji w religii za pomocą rysunku projekcyjnego, s. 161–177; MORAJA Katarzyna, SZNAJDER Dominika, Rysunek projekcyjny w diagnozie i terapii wychowanków placówek opiekuńczo-wychowawczych, s. 179–194; TRUBIŁOWICZ Elżbieta, Emocje w rysunku dzieci wychowujących się w placówkach socjalizacyjnych i rodzinach własnych. Badania porównawcze, s. 195–218; Aneks, s. 219–235.

88. TOMCZAK Piotr, Rozszczepiona pobożność. Religijność pacjentów z rozpoznaniem schizofrenii paranooidalnej, Kraków: Wydaw. Naukowe UPJP II 2013, 129 [1] s., bibliogr., tab., ISBN 978-83-7438-338-7.

Obszar psychopatologii religii należy z jednej strony do najciekawszych problemów badawczych psychologii religii, a z drugiej – do najmniej zbadanych i najtrudniejszych do naukowego zbadania. Omawiana książka prezentuje zagadnienie religijności osób z rozpoznaniem schizofrenii paranooidalnej, u których obserwuje się wzmożone zainteresowanie problematyką religijną. Refleksja religijna, dotychczas niezbyt analizowana w terapii i rehabilitacji, może stać się istotnym czynnikiem porozumienia między klientem a terapeutą i społeczeństwem. Książka składa się z 21 rozdziałów, które w naturalny sposób tworzą kilka części: wprowadzenie teoretyczne w problematykę badań nad religijnością; część metodologiczna, obejmująca cele pracy, problemy badawcze, hipotezy, narzędzia pomiarowe; wyniki, ich omówienie i dyskusja; wnioski z badań. Wiedza wynikająca z niniejszej książki może być przydatna w pomocy psychologicznej osobom chorych i zdrowych, które w pewnym momencie życia doświadczają zaburzeń psychicznych o charakterze psychotycznym. Kryzys psychotyczny sprzyja bowiem negatywnym doświadczeniom osamotnienia, odrzucenia i bezradności. Człowiek doświadczający kryzysu często podejmuje działania w obronie swoich wartości i godności, w kontekście których religia może oferować skuteczne wsparcie i pomoc.

Socjologia religii

89. Człowiek wobec bólu, cierpienia i śmierci, red. Józef Stala, Noemi Bravená, wstęp Janusz Królikowski, Kraków: Wydaw. Naukowe UPJP II 2013, 271 s., bibliogr. przy art., seria: Formacja Socjalna 6, ISBN 978-83-7438-369-1.

Treść: Słowo wstępne, s. 7–8; **I. Wartość pomocy człowiekowi choremu i cierpiącemu:** OSEWSKA Elżbieta, Wartość życia i cierpienia osoby starszej w perspektywie pedagogiczno-teologicznej, s. 11–22; STALA Józef, Osoba starsza a sens życia, s. 23–34; BIAŁOŻYT Katarzyna, Wielowymiarowy proces starzenia się i starości, s. 35–48; KUŹNIAR Mariusz, Nemoc, umirání, sort jako pastorační výzva (Choroba, umieranie, śmierć jako pastoralne wyzwania), s. 49–55; BEDNARCZYK Rafał, Encyklika Benedykta XVI *Spe salvi* jako papieska katecheza o nadziei w obliczu doświadczenia śmierci, s. 57–66; KRUK Anna Monika, Wybrane aspekty zarządzania działalnością charytatywną, s. 67–79; ULIASZ Bogusław, Rola i zadania asystenta rodziny, s. 81–97; STASIAK-ZARĘBSKA Bożena, Pomoc rodzinom na przykładzie Powiatowego Centrum Pomocy Rodzinie

w Tarnowie, s. 99–114; **II. Pomoc człowiekowi znajdującemu się w obliczu śmierci:** JANIKULA Gabriela, Pedagogia cierpienia i choroby, s. 117–136; KRÓLIKOWSKI Janusz, Śmierć człowieka w rodzinie, s. 137–150; BRAVENÁ Noemi, Problematika vota a smrti v práci s dymi – nové výzvy (Problematyka życia i śmierci w pracy z dziećmi – nowe wyzwania), s. 151–160; DRÓZDŹ Bogusław, Od prawa do życia do prawa do wolności, s. 161–172; KLUZ Marek, Eutanazja przejawem „kultury śmierci”, s. 173–185; **III. Instytucjonalna pomoc człowiekowi choremu i cierpiącemu:** PIKUŁA Norbert, Holistyczne wsparcie w opiece hospicyjnej, s. 189–205; GRUDZIŃSKI Andrzej, Rola opieki paliatywno-hospicyjnej w pomocy osobom terminalnie chorym, s. 207–217; KRZYŻANOWSKI Dominik, CZOLLEK Rozwita, ZAWISTOWSKI Arkadiusz, Świadomość personelu medycznego placówki lecznictwa zamkniętego na temat duchowej opieki nad pacjentem w terminalnej fazie choroby (badania pilotażowe), s. 219–229; ZBYRAD Teresa, Pomoc człowiekowi umierającemu w warunkach domu pomocy społecznej, s. 231–245; WALESZCZUK Zbigniew, Misterium śmierci jako pytanie o sens życia – doświadczenie hospicjum, s. 247–271.

90. **Ku prywatyzacji religii?**, red. Adam A. Szafranski, Lublin: Wydaw. KUL 2013, 224 s., bibliogr. i streszcz. przy art., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Nauk Społecznych, Katedra Antropologii Społecznej, ISBN 978-83-7702-649-6.

Treść: SZAFRAŃSKI Adam A., Słowo wstępne, s. 7–10; DYCZEWSKI Leon, Kulturowe, społeczne i indywidualne aspekty wartości dziecka, s. 11–24; **Sekularyzacja – Prywatycja – Indywidualizacja:** PNIEWSKA Beata, Prywatyzacja religii a *sacrum*, s. 27–33; JUREK Krzysztof, *Sacrum online* – prywatyzacja religii w Internecie, s. 35–48; LESZCZYŃSKA Katarzyna, Praktyki religijne w przestrzeni wirtualnej, s. 49–74; **Ponowoczesność i religia:** JUREK Justyna i JUREK Łukasz, Konstytucyjna zasada wolności wyznania. Implikacje społeczne, s. 77–89; ALBIŃSKA Ewa, Cywilizacja życia a cywilizacja śmierci. Związki pomiędzy wartościami, mitami, stereotypami, s. 91–110; KLUCH Weronika, Kultura ponowoczesna i jej wartości, s. 111–120; WĄDOŁOWSKI Wojciech, Edukacja w kontekście wartości. Analiza wartości prezentowanych w podręczniku „To lubię!” do języka polskiego w III klasie gimnazjum, s. 121–132; MICZYŃSKA-KOWALSKA Maria, Moralność i religia w ponowoczesności, s. 133–150; SZOKALAK Małgorzata, Rozdroża tożsamości w kazaniach radiowych biskupa Józefa Zawitkowskiego, s. 151–162; ROMANOWICZ Wiesław, Tożsamość prawosławnych w Polsce jako wyraz identyfikacji z tradycją, s. 163–178; BABIICHUK Liudmyła, Mniejszości narodowe i etniczne w Polsce na przykładzie ludności ukraińskiej, s. 179–190; **Religia i nauka w dyskursie**

antropologicznym: BALEWSKI Paweł, Relacje między religią i nauką w ujęciu Bronisława Malinowskiego i Clifforda Geertza, s. 193–203; SZAFRAŃSKI Adam A., Felicitas D. Goodman a antropologiczne dyskusje wokół transu, s. 205–221.

MARIAŃSKI Janusz, **Kontrowersje wokół relacji religii i moralności. Tożsamość czy rozbieżność? Studium socjologiczne** = poz. 6.

91. MARIAŃSKI Janusz, **Małżeństwo i rodzina w świadomości młodzieży maturalnej – stabilność i zmiana**, Toruń: „Adam Marszałek” 2012, 438 s., bibliogr., ISBN 978-83-7780-518-3.

Praca znanego badacza młodego pokolenia Polaków – ks. prof. Janusza Mariańskiego, oparta o badania empiryczne, rzetelnie przedstawia świadomość maturzystów odnośnie do życia małżeńsko-rodzinnego, jego postrzeganie przez nich, wartościowanie oraz ukazuje wartości i normy związane z nim przez młodzież. Badania prof. Mariańskiego wykazują także fakt wielowymiarowości i niespoistości świadomości młodzieży w badanym obszarze. Prezentowana praca składa się z *Wstępu*, sześciu rozdziałów: *Małżeństwo i rodzina w (po)nowoczesnych społeczeństwach – katolickie ideały i rzeczywistość społeczna; Małżeństwo i rodzina jako przedmiot badań socjologicznych; Rodzina jako wartość w hierarchii wartości codziennych i egzystencjalnych; Priorytety wartości podstawowych w świadomości maturzystów; Wartości życia małżeńskiego i rodzinnego; Wartości prorodzinne a życie seksualne*, a także *Zakończenia, Wykazu skrótów oraz Bibliografii*.

MARIAŃSKI Janusz, **Wiara i wierzenia Polaków w niestabilnej nowoczesności. Analiza socjologiczna** = poz. 7.

92. ZWOLIŃSKI Andrzej, **Samobójstwo jako problem osobisty i publiczny**, Kraków: Wydaw. WAM 2013, 271 [2] s., ISBN 978-83-7767-826-8.

W dobie niepokojąco wysokiej liczby samobójstw książka ks. prof. Zwolińskiego stanowi ważne studium, pozwalające na lepsze jego zrozumienie przez analizę czynników socjologicznych, psychologicznych, genetycznych czy biologicznych, których wynikiem interakcji jest akt suicydu. Przybliży także typologie zjawiska, jego tło (historię kulturową), stosunek religii do badanego problemu. Prezentowana praca składa się z *Wstępu* oraz dwunastu rozdziałów: *Problem z określeniem samobójstwa; Samobójstwo w dziejach kultury; Filozofowie o samobójstwie; Religie wobec samobójstwa; Kościół o samobójstwie; Samobójstwo jako ofiara; Socjologia samobójstwa; Psychologia samobójstwa; Samobójstwo dzieci i młodzieży; Wspomagane samobójstwo i eutanazja; Prawo o samobójstwie; Próby przeciwdziałania*.

TEOLOGIA DOGMATYCZNA

93. ANTONIEWICZ Marian, **Chrystologia historii w ujęciu personalizmu Szkoły Lubelskiej**, Poznań: Red. Wydaw. WT UAM 2013, 379 [1] s., bibliogr., streszcz. ang., Uniwersytet im. Adama Mickiewicza w Poznaniu:

Wydział Teologiczny, seria: Studia i Materiały 164, ISBN 978-83-63266-26-4.

Autor podjął się analizy chrystologii historii w ujęciu szkoły lubelskiej utworzonej przez Cz.S. Bartnika, twórcy licznych prac filozoficzno-teologicznych. Przy zastoso-

waniu metody analityczno-syntetycznej dokonano analizy prac teologów tworzących Szkołę Lubelską. Struktura studium ma charakter systematyczny i jest podzielona na dwie zasadnicze części: *Jezus Chrystus twórcą historii zbawienia*; *Jezus Chrystus hermeneutą świata i historii*. Wnioski z przeprowadzonych analiz zamieszczono w końcowych partiach kolejnych rozdziałów: *Historyczność Jezusa* (I); *Jezus historyczny źródłem chrystologii* (II); *Historia zbawienia w perspektywie chrystologicznej* (III); *Mesjanologia uniwersalna* (IV); *Adamalogeniczny tryptyk wszechświatów* (V); *Rekapitulacja chrystologiczna stworzenia* (VI). Ostateczne wyniki badań zawiera zakończenie. Uwagę czytelnika zwraca też bogaty zestaw bibliograficzny (s. 345–378).

94. BALTHASAR Hans Urs von, **Metafizyka**, cz. 2: **Nowożytność**, tł. Leszek Łysień, Kraków: Wydaw. WAM 2013, 593 s., seria: Chwała. Estetyka Teologiczna 3/1, ISBN 978-83-7505-749-2.

Tyt. oryg.: Herrlichkeit. Eine theologische Ästhetik, Band III, 1: Im Raum der Metaphysik, Teil 1: Neuzeit.

Tom III/1 zawiera przegląd mityczno-filozoficzno-poetyckich doświadczeń i przedstawień „chwały” i zawartych w spuściznie przedchrześcijańskiego i chrześcijańskiego Zachodu. Punktów stycznych z teologią jest bardzo wiele, gdyż biblijne objawienie zakorzeniło się w konkretnej historycznej przestrzeni ludzkiego myślenia, odczuwania i obrazowania. Z drugiej strony według tego samego biblijnego objawienia od czasów istniejącego nadprzyrodzonego stosunku stworzonego świata i ludzkiego ducha do Boga, łaska Boża (która w Chrystusie jest z góry przeznaczona dla całego świata) ukryta w całej przestrzeni dziejów. Stąd mity, filozofie i poezje mogą kryć w sobie przecucie chwały Boga. Druga część tomu III/1 (*Chwała. Estetyka Teologiczna/Metafizyka*) poświęcona jest czasom nowożytnym.

95. BARTNIK Czesław Stanisław, **Dogmatyka katolicka**, t. 1: **Traktaty I–VI**, wyd. 3, Lublin: Wydaw. KUL 2012, 927 s., indeksy, Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, ISBN 978-83-7702-513-0 (t. 1), 978-83-7702-512-3 (całość).

Trzecie wydanie dzieł znanego katolickiego teologa dogmatycznego zawiera następujące traktaty: (traktat I) – *O Bogu Jedynym* (Teologia); (traktat II) – *O Trójcy Świętej* (Trynitologia); (traktat III) – *O człowieku* (Antropologia teologiczna); (traktat IV) – *O aniołach* (Angiologia); (traktat V) – *O Chrystusie* (Chrystologia); (traktat VI) – *O Duchu Świętym* (Pneumatologia). Całość zamyka obszerny zestaw bibliograficzny.

96. BARTNIK Czesław Stanisław, **Dogmatyka katolicka**, t. 2: **Traktaty VII–XIII**, wyd. 2, Lublin: Wydaw. KUL 2012, 1079 s., indeks, Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, ISBN 978-83-7702-514-7 (t. 2), 978-83-7702-512-3 (całość).

Tom II stanowi kontynuację wykładu rozpoczętego w t. 1 i zamyka cały podręcznik akademicki. Tom ten otwiera nauka o Kościele – eklezjologia (traktat VII), która uwzględnia najnowsze dokumenty Urzędu Nauczycielskiego Kościoła, łącznie z Katechizmem Kościoła Katolickiego. Po eklezjologii następuje wykład o mariologii (traktat VIII), a następnie traktaty o łasce Bożej (traktat IX), o sakramentach (traktat X), o rzeczach osta-

tecznych (traktat XI), o świecie (traktat XII); ponadto zawiera dwa dodatki: *Metodologię teologiczną* i *Poznanie teologiczne*.

97. BUJAK Janusz, **Sobór Watykański II i jego reformy w świetle hermeneutyki ciągłości Benedykta XVI**, Szczecin: Wydaw. Naukowe US 2013, 214 s., bibliogr., Uniwersytet Szczeciński: Wydział Teologiczny, seria: Studia i Rozprawy 33, ISBN 978-83-7518-558-4.

Autor odwołuje się do pojęć „hermeneutyki ciągłości” oraz „reformy reformy”, które wyjaśnił Benedykt XVI m.in. w swoim przemówieniu do pracowników Kurii Rzymskiej (22 XII 2005 r.). Wobec problemów z właściwą recepcją dokumentów *Vaticanum II*, papież zachęcał do odbioru tekstu Ekumenicznego Soboru Watykańskiego w świetle całego dorobku doktrynalnego Kościoła. Konieczne jest też odzyskiwanie historycznej prawdy o Soborze i ukazanie jego celu, jakim była odnowa/*aggiornamento* Kościoła w ciągłości z Tradycją. Monografia posiada dwie zasadnicze części: *Wydarzenie i nauczanie Soboru Watykańskiego II*; *Niektóre przejawy hermeneutyki zerwania po Soborze Watykańskim II*. W sumie jest to dobra książka w pięćdziesiątą rocznicę zwołania Soboru, pomagająca w odkryciu go w świetle „hermeneutyki ciągłości”.

98. **Chrzest święty w życiu Kościoła. Refleksja teologiczna w środowisku legnickim**, red. Bogusław Dróżdż, Legnica: Biblioteka im. Jana Pawła II WSD Diecezji Legnickiej 2013, 305 s., seria: Biblioteka Diecezji Legnickiej 35, ISBN 978-83-64013-00-3.

Treść: ARASZCZUK Stanisław, Miejsce celebracji chrztu świętego w świetle przepisów liturgicznych, s. 7–23; BISZKO Tomasz, Obrzędy chrztu św. w archidiecezji wrocławskiej w świetle odnowy liturgicznej Soboru Watykańskiego II do 1992 roku, s. 25–35; DROŻDŻ Bogusław, O dynamizmie chrztu świętego, s. 37–50; JAROSIEWICZ Andrzej, Dogmatyczne źródła chrzcielnego powołania do profetycznej godności, s. 51–66; JAŚKIEWICZ Sylwester, Teologia chrztu św. wg Augustyna, s. 67–90; KOT Piotr, Chrzest jako powołanie do „bycia uczniem” Jezusa, s. 91–107; KOWALCZYK Jarosław, Chrzest w katechezie szkolnej w oparciu o wybrane podręczniki do nauczania religii, s. 109–135; MAJEWSKI Mariusz, Sintesi Teologia dell’*inno* A Padre Unigénite, s. 137–163; ROPIAK Grzegorz, Wymagania prawne dla kandydatów na rodziców chrzestnych, s. 165–175; SOKOŁOWSKI Grzegorz, Społeczny wymiar chrztu, s. 177–184; SZELOCH Henryk, Misterium i sprawowanie chrztu św. w świetle postanowień synodu archidiecezji wrocławskiej (1985–1991), s. 185–192; SZETELNICKI Wacław W., Motyw chrztu w symbolice chrześcijańskiej – refleksje wokół wybranych kwestii ikonograficznych, s. 193–233; WALESZCZUK Zbigniew, Chrzest jako wezwanie do świadectwa w świetle życia i myśli Johna Henry’ego Newmana, s. 235–248; WIŚNIEWSKA Jolanta, Sakrament chrztu w perspektywie ekumenicznej, s. 249–263; WIŚNIEWSKI Krzysztof, Chrzcielne obłóczyny – ryt przełomu historii, s. 265–288; WOLAŃSKI Bogusław, Przygotowanie rodziców do chrztu dziecka. Katecheza i rozmowa duszpasterska, s. 289–300.

99. GABARA Paweł, **Pojęcie milczenia i jego funkcja w relacji między Bogiem a człowiekiem w homi-**

liach Jana Pawła II, Kraków: Wydaw. Naukowe UPJP II 2013, 226 s., bibliogr., Ośrodek Badań nad Myślą Jana Pawła II, Instytut Dialogu Międzykulturowego im. Jana Pawła II, seria: Studia nad Myślą Jana Pawła II 14, ISBN 978-83-7438-345-5.

Książka ta jest próbą analizy fenomenu milczenia między Stwórcą a stworzeniem. Autor odwołuje się do nowoczesnych metod analizy semantycznej dla opisu zjawiska milczenia w procesie komunikacji między człowiekiem a Bogiem. Punktem wyjścia jest tajemnica milczenia Boga w Trójcy Świętej i Jego Słowo (Logos), będące objawieniem Boga. Kolejne etapy refleksji nad tekstami homilii Jana Pawła II prowadzą do stwierdzenia, że milczenie było szczególnym sposobem komunikowania się papieża z Bogiem i drugim człowiekiem – Ludem Bożym. Miejszem milczenia była też sprawowana liturgia i modlitwa.

100. GRANAT Wincenty, **Ku człowiekowi i Bogu w Chrystusie. Zarys dogmatyki katolickiej**, t. 1, wyd. 2 uzupeł., Lublin: Wydaw. KUL 2013, 623 s., bibliogr., indeks, Katolicki Uniwersytet Lubelski Jana Pawła II: Instytut Teologii Dogmatycznej, Katedra Personalizmu Chrześcijańskiego, ISBN 978-83-7702-503-1 (t. 1), 978-83-7702-502-4 (t. 1–2).

Książka jest pierwszą częścią z dwutomowego dzieła *Ku człowiekowi i Bogu w Chrystusie. Zarys dogmatyki katolickiej* (Lublin 1972–1974), będącego streszczeniem i twórczym przepracowaniem w kluczu nauki *Vaticanum II* poprzedniej *Dogmatyki*. Dzieło ks. Wincentego Granata, stanowiące najlepszą prezentację myśli teologicznej Soboru Watykańskiego II w języku polskim, zostało wznowione w 50-lecie Soboru.

KOZAKIEWICZ Stanisław, **Stanisława Hozjusza nauka o zbawieniu w Kościele katolickim. Rozwój wybranych aspektów eklezjologicznych i soteriologicznych myśli Hozjusza w relacji do osiągnięć teologii współczesnej** = poz. 5.

101. KRÓLIKOWSKI Janusz, **Bogurodzica Dziewica**, Niepokalanów: Wydaw. Ojców Franciszkanów 2013, 383 s., indeks, Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie: Wydział Teologii, Ośrodek Naukowo-Badawczy w Paprotni (Klasztor Niepokalanów), Instytut Maryjno-Kolbiański „Kolbianum” w Niepokalanowie, seria: Bibliotheca Kolbiana 2, ISBN 978-83-7766-054-6.

Książka stanowi zbiór studiów mariologicznych, w których autor ukazuje Maryję pośrodku misterium Kościoła. Całość opracowania podzielona została na dwie główne części, do których dołączony został wykaz pierwodruków oraz indeks osobowy. Część pierwsza, o charakterze historycznym, przedstawia nauczanie Ojców Kościoła i wybranych papieży oraz elementy specyficznej pobożności maryjnej w Polsce. Część druga ujęta została w formie systematyzowanej mariologii aktualnej. Autor ukazuje konkretną postać Maryi, spełniającą własne zadania w ekonomii zbawienia w Jej wyjątkowej relacji z Chrystusem. W oparciu o integralne złączenie Maryi ze wspólnotą odkupionych autor podkreśla wzajemne relacje zachodzące między mariologią i eklezjologią, które należą do istoty postawy chrześcijańskiej i kształtują ją w sposób dogłębnie autentyczny.

102. McMANUS Jim CSsR, **Jestem swoim ciałem. Teologia ciała Jana Pawła II**, tł. Konrad Czerski, Kraków: „Homo Dei” 2013, 170 [1] s., ISBN 978-83-62579-90-7.

Tyt. oryg.: I am My Body. Blessed Pope John Paul's Theology of the Body.

J. McManus, znany rekolekcjonista i duszpasterz, przedstawia w swej monografii wnikliwą syntezę nauczania Jana Pawła II na temat teologii ciała w kilku różnych aspektach: sakramentalności i świętości ciała, jego obłudnego znaczenia nie tylko w małżeństwie, ale również w celibacie oraz w perspektywie eschatologicznej. Omawia także psychologiczny wymiar „bycia swoim ciałem”, nawołując do szanowania ciała tak, jak szanuje się osobę. W sumie została dokonana synteza teologii ciała według Jana Pawła II, który w swym nauczaniu zarysował wizję tego, co oznacza być człowiekiem, ciałem-osobą, ucieleśnionym duchem. Autor dochodzi do wniosku, że w swym pięcioletnim cyklu katechez papież pomagał zobaczyć godność mężczyzny i kobiety w nowym i niezwykłym świetle. Jan Paweł II w swojej teologii nadał, a może raczej dobitnie podkreślił rangę ciała człowieka, nadając mu miano „pierwotnego znaku obdarowania stwórczego”.

103. RATZINGER Joseph kard., **Kościół – znak wśród narodów. Pisma eklezjologiczne i ekumeniczne**, cz. 2, red. wyd. pol. Krzysztof Góźdz, Marzena Górecka, tł. Wiesław Szymona OP, Lublin: Wydaw. KUL, Freiburg im Breisgau: we współpr. z Wydawnictwem „Herder” 2013, [6] VII–XXV [1], [2] 641–1409 [1] s., il., bibliogr., indeks, seria: Joseph Ratzinger. Opera Omnia 8/2, ISBN 978-83-7702-565-9 (t. 8/2), 978-83-7702-368-6 (całość).

Tyt. oryg.: Kirche – Zeichen unter den Völkern. Schriften zur Ekklesiologie und Ökumene.

Wyd. oryg. niem. pod red. Gerharda Ludwiga Müllera.

Kolejny tom w serii „Opera Omnia” ze względu na obszerność tematyki został podzielony na dwa woluminy: na pisma eklezjologiczne i pisma ekumeniczne. Eklezjologia Benedykta XVI obejmuje cztery zasadnicze tematy: braterstwo chrześcijańskie (A); geneza, istota i misja Kościoła (B); Kościół jako powszechny sakrament zbawienia w Chrystusie (C); komunijna struktura Kościoła (D). Ekumenizm obecnego papieża ukazany jest w trzech kolejnych działach: odzyskiwanie widzialnej jedności Kościoła w dialogu katolicko-prawosławnym, katolicko-ewangelickim i katolicko-anglikańskim (E); Kościół a wielość religii (F); przyszłość Kościoła (G). Treści te można odczytać w perspektywie tytułu tomu VIII: *Kościół – znak wśród narodów*. W takim ujęciu Kościół jawi się odpowiednio jako: znak miłości braterskiej (A), znak wiary (B), uniwersalny znak zbawienia (C), znak komunii (D), znak widzialnej jedności (E), znak wśród wielości religii (F) i znak chrześcijańskiej odnowy (G). Tom ten zamykają recenzje i przedmowy Josepha Ratzingera do dzieł eklezjologicznych i ekumenicznych różnych teologów (H) oraz kazania poświęcone tej tematyce (I).

104. RUTKA Stanisław CSsR, **Wiara i troska o jej przekaz w świetle nauczania Soboru Watykańskiego II**, Kraków: „Homo Dei” 2013, 123 s., bibliogr., ISBN 978-83-62579-85-3.

Autor podjął się omówienia tematu, który w nauczaniu Soboru Watykańskiego II jest niezwykle szeroki i wieloaspektowy. Chociaż Sobór nie zostawił żadnego osobnego dokumentu ani nawet rozdziału wyraźnie poświęconego wierze, jak to uczyniły niektóre wcześniejsze sobory, to jednak przypisuje on wierze ogromne znaczenie. W opracowaniu, poza wprowadzeniem i zakończeniem, odnajdujemy trzy zasadnicze rozdziały poświęcone: zagadnieniu łaski wiary, odpowiedzi człowieka na dar wiary oraz misji Kościoła w przekazie wiary. Całość opatrzona jest też spisem bibliografii.

105. SIARKO Vitali SchP, **Teologia męczeństwa w ujęciu Jana Pawła II**, Kraków: Wydaw. Naukowe UPP II 2013, 172 [1] s., bibliogr., Ośrodek Badań nad Myślą Jana Pawła II, Instytut Dialogu Międzykulturowego im. Jana Pawła II, seria: Studia nad Myślą Jana Pawła II 12, ISBN 978-83-7438-336-3.

Dwunasty tom serii „Studia nad Myślą Jana Pawła II” ukazuje bogactwo teologii męczeństwa Jana Pawła II. Książka o. Vitalija Siarko ukazuje bogactwo Jana Pawła II teologii męczeństwa. Został w niej wybrany i naszkicowany podwójny wymiar teologii męczeństwa według Jana Pawła II: eklezjalny i ewangelizacyjny. Książka jest pierwszym sumarycznym opracowaniem podjętego w niej zagadnienia, opartego bezpośrednio na wszechstronnym i bardzo bogatym nauczaniu papieża. Stanowi zarazem podsumowanie doktryny Jana Pawła II na temat roli i znaczenia, jakie dla Kościoła i ewangelizacji odgrywają męczennicy.

106. SIUDY Teofil, **Matka naszego zawierzenia. Maryja w nauczaniu błogosławionego Jana Pawła II**, wstęp bp Wacław Depo, Warszawa: Wydaw. Sióstr Loretanek 2013, 245 s., bibliogr., ISBN 978-83-7257-595-1.

Autor publikacji stara się odczytać bogatą myśl papieża zawartą w homiliach, przemówieniach, listach apostolskich, katechezach maryjnych, a przede wszystkim w maryjnej encyklice *Redemptoris Mater*. W książce odnajdujemy też teologiczną refleksję odnoszącą się do objawień maryjnych w Guadalupe, Lourdes i Fatimie. T. Siudy wskazuje na chrystologiczne źródło i kontekst maryjnych objawień oraz przedstawia tych, którzy stali się adresatami i powiernikami maryjnych objawień. Przywołuje też papieskie wskazania dotyczące aktualności przesłań maryjnych objawień. Znajdujemy też odwołania do nauczania Jana Pawła II zawarte w listach do kapłanów na Wielki Czwartek. Końcowy fragment książki nawiązuje do ostatniej pielgrzymki Jana Pawła II do Ojczyzny w 2002 r., odbywającej się pod hasłem „Bóg bogaty w miłosierdzie”. W czasie tej pielgrzymki Jan Paweł II w wyjątkowy sposób powiązał zawierzenie Bożemu Miłosierdziu z aktem zawierzenia Matce Miłosierdzia.

107. SKŁADANOWSKI Marcin, **Ciało, dusza, duch. Myśl Josepha Ratzingera na tle współczesnej antropologii**, Warszawa: Wydaw. Sióstr Loretanek 2013, 245 s., bibliogr., ISBN 978-83-7257-596-8.

Autor książki zajmuje się tą częścią poszukiwań intelektualnych kard. Josepha Ratzingera, która wiąże się zasadniczo z jego pracą akademicką jako profesora teologii. W jego dziełach ważne miejsce zajmowały kwestie antropologiczne: ujawnianie i obrona prawdy o człowieku. W publikacji podejmuje się zagadnienie duchowego pierwiastka człowieka (duszy, ducha) i jego relacji do ludzkiej cielesności. Obrona duszy ludzkiej w dzisiejszej antropologii nie jest jedynie problemem teoretycznym: w istocie kard. Ratzingerowi chodzi o obronę człowieka, który dzięki swojej duchowości wykracza poza sferę stworzoną, będąc w szczególnej bliskości wobec Boga. Duchowa i cielesna struktura człowieka jest wobec tego znakiem wyjątkowej godności każdego człowieka, o której zawsze należy pamiętać.

SZCZUREK Jan Daniel, **Opatrzność Boża i jej zbawcza celowość** = poz. 13.

108. TORRELL Jean-Pierre OP, **Dziewica Maryja w wierze katolickiej**, tł. Monika Szewc-Osiecka, Poznań: „W Drodze” 2013, 265 [3] s., bibliogr., seria: Alfa i Omega 31, ISBN 978-83-7033-826-8.

Tyt. oryg.: *La Vierge Marie dans la foi catholique*.

Książka wpisuje się w rodzaj kursu teologii maryjnej przeznaczonego dla przyszłych kapłanów czy wykładowców religioznawstwa. Czytelnik znajdzie tu zatem echo licznych lektur, które ewentualnie można polecić uwadze tych, którzy będą musieli pogłębić znajomość tematu, by przekazywać go innym. Specjaliści znajdą świadectwa rozmaitych wpływów, które nie nużą zbyt licznymi odniesieniami i przypisami. Autor wybrał prosty, mniej zawiły styl, zachowując bezpośredni, a miejscami nawet dydaktyczny ton ustnego wykładu. Owa pedagogiczna zrozumiałość powinna raczej ułatwiać lekturę i karmić wiarę wykształconego chrześcijanina poprzez refleksyjne pogłębienie tajemnicy, którą wyznajemy w *Credo*. Jean-Pierre Torrell, świadom czyhających pułapek, podejmuje zarówno ryzyko, jak i konieczność mówienia o tej prawdzie wiary z powodów dla teologa oczywistych: „Można je streścić w jednym słowie: obiektywna istotność tematu”.

109. TRĘBACZ Tomasz, **Szatan jako źródło zła. Studium dogmatyczno-pastoralne**, wyd. 2, Kraków: Wydaw. WAM 2013, 180 s., bibliogr., ISBN 978-83-7767-928-9.

Autor monografii próbuje zmierzyć się z pytaniami często stawianymi: Skąd wzięło się zło? Gdzie ma swe źródło? Dlaczego diabeł się zbuntował? Jakimi metodami nas kusi? Jaka jest duchowa kondycja człowieka na „dziś”? Na te i wiele podobnych pytań stara się dać odpowiedź w sposób dostępny dla czytelnika. W sumie monografia zawiera próby wyjaśnienia korzeni, źródła zła, stając się jednocześnie zarysem ujęcia genezy oraz istnienia zła, działania szatana, jego wpływu na człowieka. Książka może stać się pomocnym opracowaniem dla katechetyków, nauczycieli i studentów teologii dogmatycznej, pastoralnej, antropologii, a przede wszystkim dla każdego, kto szuka odpowiedzi na wyżej postawione pytania.

EKUMENIZM I TEOLOGIA PORÓWNAWCZA

CHARKIEWICZ Jarosław, **Wielkie święta prawosławne. Zarys historii i ikonografii** = poz. 224.

Dialog. Nagrodzone i wyróżnione prace konkursowe. VII Dni Jana Pawła II = poz. 18.

110. **Ewangelikalizm polski wobec wyzwań współczesności**, red. Sebastian Smolarz, Sławomir Torbus, Wojciech Kowalewski, Wrocław: Ewangelikalna Wyzsza Szkoła Teologiczna, Katowice: „Credo” 2013, 279 s., ISBN 978-83-60567-06-7 (EWST), 978-83-60131-42-8 („Credo”).

Treść: SMOLARZ Sebastian, Przedmowa, s. 7–9; **Część pierwsza: Charakterystyka polskiego ewangelikalizmu**: SZERBA Wojciech, Reformacyjne korzenie ewangelikalizmu, s. 13–26; MODNICKA Noemi, Historia ewangelikalizmu w Polsce, s. 27–38; MODNICKA Noemi, Specyfika polskiego ewangelikalizmu, s. 39–49; **Część druga: Ewangelikalizm – przekonania i praktyki**: SMOLARZ Sebastian, Chrześcijanie ewangelikalni wobec Starego Testamentu, s. 53–63; HAHN Andreas, Ewangelikalizm wobec doktryny Kościoła Rzymskokatolickiego, s. 65–76; TORBUS Sławomir, Retoryka chrześcijan ewangelikalnych, s. 77–85; KOWALEWSKI Wojciech, Duchowe przywództwo, s. 87–96; SMOLARZ Sebastian, „Nagroda będzie w niebie” – o płacy dla pastora, s. 97–106; HAHN Andreas, Chrześcijańskie planowanie budżetu, s. 107–117; **Część trzecia: Ewangelikalizm a inne nurty myślowe**: ŁAZARZ Radosław, Sekularyzacja – proces, znaczenia i zagrożenia, s. 121–130; SMOLARZ Sebastian, Postmodernizm – wyzwania i szansa, s. 131–141; HAHN Andreas, Chrześcijanie ewangelikalni wobec religii niechrześcijańskich, s. 143–154; LOREK Piotr, Nowotestamentowa modlitwa alternatywą dla duchowości dalekowschodniej, s. 155–165; **Część czwarta: Ewangelikalizm wobec zagadnień etyki**: BURNELL Joel, Ku nowemu modelowi etyki ewangelikalnej, s. 169–180; WICHARY Mateusz, Zapłodnienie *in vitro* w polskiej dyskusji ewangelikalnej, s. 181–192; BURNELL Joel, Aborcja i eutanazja w refleksji ewangelikalnej, s. 193–203; TORBUS Sławomir, Ewangelikalizm wobec homoseksualizmu, s. 205–214; BURNELL Joel, Rozwód i powtórne małżeństwo w Kościołach ewangelikalnych, s. 215–224; **Część piąta: Ewangelikalizm a misja Kościoła**: KOWALEWSKI Wojciech, Współczesne podejście do misji Kościoła, s. 227–236; POLASZEK Andrzej, Ewangelikalny etos pracy, s. 237–246; DĘBOWSKI Tomasz R., Społeczne zaangażowanie chrześcijan ewangelikalnych w Polsce, s. 247–255; HUMENIUK-WALCZAK Monika, Pedagogiczne modele działalności misyjnej w dobie ponowoczesności, s. 257–268; KOWALEWSKI Wojciech, Chrześcijaństwo ewangelikalne wobec przemian społecznych i kulturowych, s. 269–279.

111. HRYNIEWICZ Wacław OMI, **Oczekuję życia w przyszłym świecie. Wydarzenia ostateczne w dialogu chrześcijan**, Poznań: „Święty Wojciech” 2013, 444 [2] s., seria: Wyobrażenia Dialogu 8, ISBN 978-83-7516-534-0.

Autor omawianej publikacji, W. Hryniewicz, osobiście określa ją jako „formę osobistych rozważań nad poruszonymi w teologii najbardziej charakterystycznymi tematami, związanymi z ostatecznym losem człowieka i świata” (s. 9). Książka stanowi – jak dodaje – osobiste świadectwo, wyznanie wiary i nadziei. Poruszone zagadnienia wynikają z osobistych zainteresowań autora kwestiami eschatologicznymi, które często stanowiły przedmiot wykładów monograficznych w czasie pracy naukowo-dydaktycznej w Katolickim Uniwersytecie Lubelskim oraz publikacji naukowych, a dziś dodatkowo są wzmacniane egzystencjalnymi uwarunkowaniami jesieni życia. Kierując się otwartością i wrażliwością na dziełnictwo teologicznej myśli chrześcijan różnych wyznań, zwłaszcza prawosławia, proponowane przez W. Hryniewicza medytacje przeplatane są wieloma odniesieniami do prawosławnych teologów i filozofów religijnych, wywodzących się przede wszystkim z kręgu prawosławia rosyjskiego. Forma zawartych w książce tekstów sprawia, że autor nie rości sobie pretensji do całościowego wykładu eschatologii. Celowo natomiast skupia się na zagadnieniach, które przez lata przyciągały jego uwagę, jak np.: obrazowość języka, pośmiertny los człowieka, paruzja, piekło rozumiane jako powaga obecnych decyzji, wieczność piekła, powszechna nadzieja zbawienia. Autor wyraża nadzieję, że jego „rozważania i zamyślenia będą mogły służyć pomocą tym, którym zależy na głębszym rozumieniu własnego losu; że zachęcą ich do samodzielnego myślenia i poszukiwania” (s. 10).

Idea dialogu w myśli Jana Pawła II. VII Dni Jana Pawła II = poz. 20.

JANKOSKI Andrzej, **Autorytatywne nauczanie kościelne według dokumentów dialogu katolicko-luterańskiego na forum światowym** = poz. 2.

112. MODNICKA Noemi, **Małe świąty polskiego ewangelikalizmu. Studium z antropologii interpretatywnej**, Łódź: Wydaw. „Biblioteka” 2013, 288 [4] s., bibliogr., streszcz. ang., ISBN 978-83-62378-35-7.

Zgodnie z podtytułem i wyjaśnieniem samej autorki, niniejsza publikacja stanowi próbę spojrzenia „na ewangelikalizm z punktu widzenia antropologa” (s. 14). Uzasadnieniem dla tej perspektywy badawczej stały się zarówno „trudności, jakie stwarza potencjalnym badaczom brak licznych dokumentów archiwalnych”, co „skłania do podjęcia badań etnograficznych”, jak i ocena, że „ujęcie tematu z tej właśnie perspektywy może przynieść inne wnioski i doprowadzić do odkrycia odmiennych cech ewangelikalizmu niż badania historyczne, religioznawcze czy nawet socjologiczne” (s. 13). Praca obejmuje trzy części, które każdorazowo dzielą się na trzy rozdziały. Pierwsza część (*Ewangelikalizm: zjawisko – dzieje – pojęcie*, s. 17–120) podejmuje historyczne i społeczne konteksty zjawiska ewangelikalizmu – od jego powstania aż do ukazania jego dziejów w Polsce. Druga część, zatytułowana *Antropologia wobec ewangelikalizmu – dylematy teoretyczne* (s. 121–203), zawiera rozważania o charakterze teoretycznym i metodologicznym, związane z antro-

pologiczną specyfiką badań nad religią i religijnością oraz implikacjami oparcia się w badaniach na interpretatywnej koncepcji kultury i religii według C. Geertza, przedstawia „najbardziej charakterystyczne dla antropologii interpretatywnej poglądy dotyczące kultury, religii, a także (...) znaczenie badań terenowych w pracy antropologa” i wreszcie nakreśla „możliwości, jakie daje przyjęcie perspektywy interpretatywnej do badań ewangelikalizmu” (s. 14n). Trzecia część pracy (*Dyskurs wspólnot ewangelikalnych – ewangeliczne universum symboli: próba rekonstrukcji*, s. 205–272) poświęcona została interpretacji materiałów zebranych w czasie badań terenowych. Są to wywiady studentów z członkami wspólnot ewangelikalnych i relacje z przeprowadzonych przez nich obserwacji nabożeństw ewangelikalnych, a także osobiste doświadczenia i wspomnienia autorki, będącej członkinią jednej z łódzkich wspólnot ewangelikalnych. W tej części czytelnik znajdzie interesujące poznawczo wyjaśnienia metafor ewangelikalnych, określających światopogląd członków wspólnot ewangelikalnych, opis intencjonalnej i nieintencjonalnej „mowy” świata rzeczy ewangelikalizmu, czyli „materialnych form przenoszenia myśli”, oraz interpretację niektórych przejawów humoru ewangelikalnego. Parafrazując sformułowane przez autorkę określenie celu niniejszej pracy, można z całą mocą rekomendująco stwierdzić, że książka ta stanowi doskonałe tłumaczenie na pozór enigmatycznych społecznych form ekspresji, podejmowanych przez członków wspólnot ewangelikalnych. Antropologiczna refleksja pozwoliła lepiej wniknąć w wewnętrzny świat ewangelikalizmu, który pozostaje zakryty dla badań o charakterze historycznym i teologicznym.

113. **O ekumenizmie w Roku Wiary. Księga pamiątkowa z okazji jubileuszu 30-lecia Instytutu Ekumenicznego KUL**, red. Przemysław Kantyka, Piotr Kopic, Marcin Składanowski, Lublin: Wydaw. KUL 2013, 458 s., streszcz. przy art., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, seria: Teologia w Dialogu 15, ISBN 978-83-7702-755-4.

Treść: KANTYKA Przemysław, SKŁADANOWSKI Marcin, Słowo wstępne, s. 7–9; Wykaz skrótów, s. 11–12; **Część I: Ekumenia w dorobku Instytutu Ekumenicznego Katolickiego Uniwersytetu Lubelskiego**: Listy gratulacyjne, s. 15–20; KANTYKA Przemysław, Instytut Ekumeniczny na katolickim uniwersytecie, s. 21–29; KOPIEC Piotr, Instytut Ekumeniczny Katolickiego Uniwersytetu Lubelskiego Jana Pawła II. Panorama wybranych wydarzeń (2002–2013), s. 31–42; KOPIEC Piotr, Doktryny i egzaminy licencjackie w Instytucie Ekumenicznym KUL, s. 43–48; **Część II: Spojrzenia na ekumenizm**: HRYNIEWICZ Waław OMI, Dialog jako podstawowa kategoria wiary, s. 51–61; NAPIÓRKOWSKI Andrzej, Piękno ekumenizmu, s. 63–70; SCERRI Hector, Ekumeniczne zaangażowanie papieża Franciszka, s. 71–84; KRZYSZOWSKI Zbigniew, Kardynał Stanisław Nagy SCJ jako ekumenista i współzałożyciel Instytutu Ekumenicznego KUL, s. 85–96; NAPIÓRKOWSKI Stanisław Celestyn OFMConv, Bp Józef Życiński – otwarty na innych chrześcijan, s. 97–107; (KOSTIUCZUK) Jakub abp, Kilka istotnych kwestii dotyczących ekumenizmu, s. 109–120; DIMITRAȘCU Nicu, Kościelna ekumeniczna dyplomacja w czasie i po II Soborze Watykańskim. Stare i nowe uwagi i komentarze prawosławne, s. 121–136;

(POPLAWSKI) Abel abp, Dążenie do jedności a odpowiedzialność za zbawienie. Znaczenie *Dokumentu z Limy* dla Kościoła prawosławnego w Polsce, s. 137–146; **Część III: Ruch ekumeniczny wobec wyzwań współczesności**: KIJAS Zdzisław Józef, Wspólna odpowiedzialność za niedzielę. Ekumeniczne współdziałanie Kościołów chrześcijańskich na rzecz *Dies Domini*, s. 149–161; DENAUX Adalbert, Dialog anglikańsko-rzymskokatolicki i jego recepcja, s. 163–176; BUJAK Janusz, Owoce ruchu ekumenicznego w zakresie wiary i etyki w kontekście nowej ewangelizacji, s. 177–192; KOPIEC Piotr, Ekumeniczna interpretacja globalizacji według Światowej Rady Kościołów, s. 192–201; SKŁADANOWSKI Marcin, Polityka sprawiedliwości genderowej Światowej Federacji Luteranckiej. Uzasadnienie teologiczne i znaczenie dla ruchu ekumenicznego, s. 203–215; **Część IV: Kościół, Tradycja, wiara**: JASKÓŁA Piotr, „Natura i misja Kościoła” – wprowadzenie do eklezjologii komisji „Wiara i Ustrój”, s. 219–231; GLAESER Zygfryd, Trynitarny charakter Kościoła i Eucharystii w świetle doktrynalnych dialogów Kościoła prawosławnego, s. 233–249; LEŚNIEWSKI Krzysztof, Misterium Kościoła w teologicznej refleksji metropolity Johna Zizioulasa, s. 251–262; BORTO Paweł, Ekumeniczny wymiar doktryny o tradycji w konstytucji *Dei Verbum*, s. 263–275; PAWŁOWSKI Sławomir, Co to znaczy „wierzyć”? Katolicko-protestancka droga od sporu do zgody, s. 277–288; **Część V: Biblia, duchowość, ekumenizm**: UGLORZ Marek Jerzy, Czas do domu, czas, już wołają nas, s. 291–304; SIEMIENIEC Tomasz, „Ojciec nasz” – modlitwa o zjednoczenie chrześcijan?, s. 305–314; POPLAWSKI Jarosław M., Nawrócenie św. Pawła w kontekście chrześcijańskiej duchowości, s. 315–323; CHMIELEWSKI Marek, Mariawici: ks. Jan Kowalski i M. Felicja Kozłowska w doświadczeniu mistycznym s. Hilarii Głównicyńskiej, s. 325–335; PORADA Rajmund, Modlitwa za zmarłych w świetle konsensusu w nauce o usprawiedliwieniu. Z katolicko-luteranckich uzgodnień doktrynalnych, s. 337–346; RABIEJ Stanisław, Ekumeniczne znaczenie pobożności ludowej, s. 347–356; **Część VI: Ekumenizm i dziedzictwo słowiańskie**: GÓRKA Leonard, Tradycja cyrylo-metodiańska przesłaniem na dziś i jutro. W 1150. rocznicę misji apostołów Słowian na Morawach 863–2013, s. 359–368; BUDNIAK Józef, Znaczenie dziedzictwa świętych Cyryla i Metodego w procesie pojednania chrześcijan, s. 369–379; MELNYK Marek, Ekumeniczna interpretacja Unii Brzeskiej, s. 381–390; BUGEL Walerian, Od heretyka do reformatora Kościoła. Wspólna releksja postaci Jana Husa jako fundament pojednania Kościołów czeskich i uzdrawiania pamięci historycznej narodu, s. 391–403; **Część VII: Ekumenizm i katecheza**: WRÓŃSKA Halina, Czynniki wspólnototwórcze katechezy, s. 407–417; CZERKAWSKI Jarosław, Ekumenizm w nauczaniu katechetycznym, s. 419–430; ZAJĄC Marian, Wychowanie do ekumenizmu w katechezie o wymiarze maryjnym, s. 431–441; Informacje o autorach, s. 443–450.

114. UGLORZ Marek Jerzy, **Hamartiologia**, Toruń: „Adam Marszałek” 2013, 201 s., bibliogr., ISBN 978-83-7780-811-5.

Niewielka w formacie książka luteranckiego teologa obejmuje dwa rozdziały. Pierwszy stanowi syntetyczną prezentację problemu grzechu w świetle współczesnej teologii biblijnej. W drugim rozdziale autor prezentuje

rozwój poglądów na temat grzechu pierwotnego. Istotnym dopełnieniem całości jest *Zakończenie*, w którym zawarto „próbę reinterpretacji grzechu, uwzględniającą współczesnego człowieka, zanurzonego w a-teistycznym świecie” (s. 7). Jeden z recenzentów wydawniczych, P. Jaskóła, w następujący sposób scharakteryzował omawianą publikację: „W trudnym zadaniu analizy źródeł o różnorodnym charakterze autor pokazał teologiczny «pazur», prezentując interesujące myśli i formułując przekonujące wnioski. (...) Bardzo wyważone, pozbawione tendencyjnych opinii i ocen opracowanie ks. Uglorza jest znaczącym przyczynkiem do ewangelickiej i w pełni ekumenicznej dyskusji na temat rozumienia grzechu”.

WEREDA Dorota, **Biskupi unickiej metropolii kijowskiej w XVII wieku** = poz. 58.

115. ZIELIŃSKI Tadeusz J., **Protestantyzm ewangelikalny. Studium specyfiki religijnej**, Warszawa: Wydaw. Naukowe ChAT 2013, 387 s., bibliogr., ISBN 978-83-60273-30-2.

We *Wstępie* omawianej pracy jej autor zastrzega, że „celem wywodu zawartego w monografii nie jest (...) sformułowanie typowego wprowadzenia w przebudzeniowy protestantyzm, zawierającego drobiazgową prezentację historii tego nurtu religijnego, jego teologii (...) oraz praktyki (...). Zamiast tego za przedmiot rozważań obrano zagadnienie tożsamości religijnej ewangelikalnego protestantyzmu, a ściślej rzecz biorąc, jego specyfiki

religijnej” (s. 12). Monografia dzieli się na dwie części: historyczną i systematyczną. W pierwszej zarysowano dzieje ewangelikalnego protestantyzmu, koncentrując się na wydarzeniach, które miały decydujące znaczenie dla jego rozwoju. Jak wyjaśnia autor, ta część jest przede wszystkim rekapitulacją opracowań wydanych w krajach anglosaskich i najczęściej nieznanymi w Polsce, choć nie pomija również kontekstu polskiego. Część systematyczna stanowi autorską rekonstrukcję specyficznych znamion protestantyzmu ewangelikalnego. Złożoność tego zjawiska sprawia, że monografia T.J. Zielińskiego stanowi pionierską i oryginalną próbę jego systematycznego opisu w oparciu o poczynione terminologiczne i metodologiczne wyjaśnienia oraz założenia. Te drugie mają szczególną wartość hermeneutyczną dla aktualnej, ale i przyszłej refleksji nad tytułowym zjawiskiem i wraz z zasadniczą treścią pracy wpływają na szczególną wartość omawianego opracowania. Warto dodać, że część systematyczna została ujęta w swoisty tryptyk, zbudowany z trzech wyróżnionych przez autora głównych znamion ewangelikalizmu: konwertyzm, biblizm i konwentyklizm. Publikacja została wzbogacona o pięć aneksów, które obejmują: sylwetki przedstawicieli ewangelikalizmu globalnego, sylwetki przedstawicieli ewangelikalizmu polskiego, wybór standardów doktrynalnych aliansów ewangelikalnych, wybór standardów doktrynalnych Kościołów ewangelikalnych oraz wybór standardów doktrynalnych pozakościelnych organizacji ewangelikalnych innych niż alianse.

TEOLOGIA MORALNA, ETYKA. KATOLICKA NAUKA SPOŁECZNA

Teologia moralna, etyka

116. **Bioetyka**, red. Joanna Różyńska, Weronika Chańska, Warszawa: „Wolter Kluwer” 2013, 580 [1] s., ISBN 978-83-264-4402-9.

Treść: RÓŻYŃSKA Joanna, CHAŃSKA Weronika, *Wstęp*, s. 11–12; **I. Natura bioetyki**: RÓŻYŃSKA Joanna, ŁUKÓW Paweł, *Narodziny i natura bioetyki*, s. 15–31; CHYROWICZ Barbara, *Metody bioetyki*, s. 32–46; HARTMAN Jan, *Bioetyka a teorie etyczne*, s. 47–56; BORATYŃSKA Maria, KONIECZNIK Przemysław, *Bioetyka a prawo*, s. 57–69; **II. Relacja lekarz – pacjent**: ŁUKÓW Paweł, *Zgoda na świadczenie zdrowotne i autonomia pacjenta*, s. 73–84; ŁUKÓW Paweł, *Granice autonomii pacjenta*, s. 85–95; CHAŃSKA Weronika, *Pacjenci niezdolni do wyrażenia zgody*, s. 96–107; SZEWCZYK Kazimierz, *Prawdopodobność w medycynie*, s. 108–120; HOŁÓWKA Jacek, RÓŻYŃSKA Joanna, *Tajemnica lekarska*, s. 121–134; ZABOROWSKI Piotr, *Etyczny wymiar komunikacji z pacjentem*, s. 135–149; **III. Zdrowie i choroba**: FIJAŁKOWSKA Barbara, *Teorie zdrowia i choroby*, s. 153–164; KAPUSTA Andrzej, *Spór o pojęcie choroby psychicznej*, s. 165–176; FIJAŁKOWSKA Barbara, *Oblicza niepełnosprawności*, s. 177–190; SUCHORZEWSKA Janina, *Ból i cierpienie*, s. 191–203; **IV. Ciało i jego części**: ORSKI Witold, *Granice ingerencji w ludzkie ciało*, s. 207–219; NOWACKA Maria, *Etyka transplantacji*, s. 220–232; ZIMNY Tomasz, *Komercjalizacja ludzkiego ciała*, s. 233–247; **V. Etyka końca życia**: CHAŃSKA Weronika, *Rezygnacja z leczenia podtrzymującego życie*, s. 251–265; CHAŃSKA

Weronika, ŻYLICZ Zbigniew, *Etyczne aspekty opieki paliatywnej*, s. 266–281; ALICHNIEWICZ Anna, *Eutanazja i lekarska pomoc w samobójstwie*, s. 282–294; WÓJCIK Bogusław, *Definicje i kryteria śmierci*, s. 295–307; **VI. Etyka początku życia**: PRZYŁUSKA-FISZER Alicja, *Etyka i przerywanie ciąży*, s. 311–326; RÓŻYŃSKA Joanna, *Etyka i wspomaganie prokreacji*, s. 327–344; RÓŻYŃSKA Joanna, *Etyka i diagnostyka przedurodzeniowa*, s. 345–361; RUTKOWSKA Magdalena, *Szczepaniak Sławomir, Wybrane problemy etyczne w perinatologii*, s. 362–373; **VII. Genetyka i nowe technologie**: SONIEWSKA Maria, *Etyka i genetyka kliniczna*, s. 377–389; CHYROWICZ Barbara, *Etyka i terapia genowa*, s. 390–406; PIASECKI Jan, *Etyka i klonowanie człowieka*, s. 407–419; **VIII. Etyka badań naukowych w biomedycynie**: WASILEWSKA-ROSZKIEWICZ Paulina, *Etyka badacza*, s. 423–437; CZARKOWSKI Marek, *Zasady prowadzenia badań naukowych z udziałem ludzi*, s. 438–452; PIETRZYKOWSKI Tomasz, *Etyka prowadzenia doświadczeń na zwierzętach*, s. 453–465; **IX. Medycyna i sprawiedliwość**: WALIGÓRA Marcin, *Etyka mikroalokacji świadczeń zdrowotnych*, s. 469–479; HOŁÓWKA Jacek, *Sprawiedliwość globalna a zdrowie*, s. 480–495; **X. Etyka innych zawodów medycznych**: DOBROWOLSKA Beata, *Etyka w pielęgniarstwie*, s. 499–512; PRZYŁUSKA-FISZER Alicja, *Etyka rehabilitacji*, s. 513–523; SZAWARSKI Zbigniew, *Etyka i przemysł farmaceutyczny*, s. 524–541; **XI. Bioetyka w praktyce**: SZEWCZYK Kazimierz, *Komisje etyczne i konsultanci etyczni*, s. 545–557; PIASECKI Jan, *Edukacja bioetyczna*, s. 558–569; HARTMAN

Jan, PIASECKI Jan, Bioetyka w dyskursie publicznym, s. 570–580.

117. **Bioetyka pokolenia Karola Wojtyły – Jana Pawła II. Materiały z Ogólnopolskiej Interdyscyplinarnej Konferencji, 14 stycznia 2012 roku, Kraków-Łagiewniki**, red. Andrzej Muszala, Tomasz Kraj, Patrycja Zielonka-Rduch, Kraków: Wydaw. św. Stanisława BM 2013, 169 s., il., seria: Bioetyka 4, ISBN 978-83-7422-565-6.

Treść: ZIELONKA-RDUCH Patrycja, KRAJ Tomasz, MUSZALA Andrzej, Słowo wstępne, s. 7–12; List arcybiskupa krakowskiego kard. Karola Wojtyły do papieża Pawła VI (1969 r.), s. 13–34; DZIWIŚ Stanisław kard., Powitanie uczestników konferencji „Bioetyka pokolenia Karola Wojtyły – Jana Pawła II”, s. 35–38; ZUZIAK Władysław, Otwarcie Konferencji „Bioetyka pokolenia Karola Wojtyły – Jana Pawła II”, s. 39–41; PÓŁTAWSKA Wanda, Czego oczekiwał Ojciec Święty Jan Paweł II od lekarzy? Niespełnione pragnienie Jana Pawła II, s. 42–54; PÓŁTAWSKI Andrzej, Godność człowieka, s. 55–63; MEISSNER Karol W., OSB, Początki myśli bioetycznej i Instytutu Bioetyki w Krakowie, s. 64–70; CHŁAP Zbigniew, Polskie początki Papieskiej Akademii „Pro Vita”, s. 71–81; GUBAŁA Waław, Duszpasterstwo lekarzy w Kościele krakowskim jako pokłosie *Vaticanum II*, s. 82–86; MIELEC Bogusław, Polskie tło encykliki *Humanae vitae*, s. 87–106; KRAJ Tomasz, Różnica pomiędzy Naturalnym Planowaniem Rodziny a antykoncepcją. Aspekt moralny, s. 107–117; UMIASTOWSKI Jerzy, Wkład Karola Wojtyły – Jana Pawła II w upowszechnianiu właściwego modelu etyki lekarskiej, s. 118–127; RYN Zdzisław, Cierpienie psychiczne w ujęciu Karola Wojtyły i Antoniego Kępińskiego, s. 128–137; HOSER Henryk abp, Przyszłość i promocja myśli bioetycznej Karola Wojtyły – Jana Pawła II, s. 138–142; Panel dyskusyjny, s. 143–169.

118. CIACH Halina, **Istota ludzka czy osoba ludzka? Krytyka bioetyki początków życia Petera Singera**, Kraków: Wydaw. św. Stanisława BM 2013, 271 s., bibliogr., indeks, seria: Bioetyka 2, ISBN 978-83-7422-417-8.

Publikacja jest rozprawą doktorską, której przedmiotem jest krytyczna analiza poglądów na temat początków życia ludzkiego popularnego australijskiego etyka Petera Singera. Autorka dokonała w niej rekonstrukcji założeń antropologicznych Singera oraz jej krytycznej oceny z perspektywy etyki chrześcijańskiej. Całość problematyki została omówiona w czterech rozdziałach. Pierwszy z nich stanowi prezentację źródeł filozoficznych „nowej etyki”. Drugi rozdział dotyczy praktycznych rozstrzygnięć problemów początku życia (sztuczne zapłodnienie, klonowanie i wybór płci, inżynieria genetyczna, macierzyństwo zastępcze, ektogeneza). Przedmiotem trzeciego rozdziału jest status człowieka w świetle „nowej etyki”. Ostatni rozdział został poświęcony krytycznej ocenie myśli bioetycznej Singera z perspektywy chrześcijańskiej etyki personalistycznej. Autorka w podsumowaniu zwróciła uwagę, że założenia antropologiczne bioetyki P. Singera mają charakter zoologiczny, naturalistyczny, funkcjonalistyczny i redukcjonistyczny, a jego błędna koncepcja człowieka wynika z utożsamienia cech człowieka z byciem człowiekiem oraz negacji świętości i godności każdego człowieka (s. 236).

119. CZACHOROWSKI Marek, **Skrypt z wybranych zagadnień bioetyki i etyki seksualnej**, Lublin: Wydaw. KUL 2013, 186 s., bibliogr., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Filozofii, ISBN 978-83-7702-654-0.

Książka jest zbiorem tekstów przygotowanych na użytek studentów i wcześniej opublikowanych w różnych wydawnictwach. Dotyczy kilku wybranych zagadnień z zakresu bioetyki i etyki seksualnej. W przystępny sposób autor omawia różne aspekty takich problemów, jak: aborcja, eutanazja, kara śmierci, klonowanie człowieka, antykoncepcja, rewolucja seksualna, małżeństwo i rodzina w epoce *gender*, rozwód a rozumienie relacji małżeńskiej oraz zjawisko homoseksualizmu w starożytnej Grecji.

120. KUBY Gabriele, **Globalna rewolucja seksualna. Likwidacja wolności w imię wolności**, tł. Dorota Jankowska, Janusz Serafin CSsR, wyd. 2 popr. i uzup., Kraków: „Homo Dei” 2013, 439 s., bibliogr., indeksy, ISBN 978-83-62579-87-7.

Tyt. oryg.: Globale sexuelle Revolution. Zerstörung der Freiheit im Namen der Freiheit.

Prezentowana pozycja autorstwa znanej z tłumaczo-nych na język polski publikacji niemieckiej socjolog G. Kuby jest krytyczną analizą dokonującej się globalnej rewolucji kulturalnej, która głównie w oparciu o założenia ideologii *gender* dotyka kwestii seksualności i wywiera negatywny wpływ na współczesne społeczeństwa i przyszłe pokolenia. Całość problematyki została omówiona w 15 rozdziałach, w których autorka omawia takie zagadnienia, jak: początki i pionierów rewolucji seksualnej, założenia ideologii *gender*, sposoby i nośniki upowszechniania rewolucji obyczajowej, jej przejawy i problemy szczegółowe (pornografia, homoseksualizm, transeksualizm, edukacja seksualna), a także problem tolerancji i dyskryminacji. Jak pisze sama autorka w przedmowie do swojej książki, chodzi w niej o opis globalnej rewolucji seksualnej, która ma na celu zniszczenie przekazanych przez tradycję systemów wartości kultur i religii. Zamiarem towarzyszącym autorce jest ostrzeżenie przed nowym totalitaryzmem, który w imię wolności niszczy wolność (s. 12–13).

121. **Od autonomii osoby do autonomii pacjenta**, red. Andrzej Muszala, Tomasz Kraj, Kraków: Wydaw. św. Stanisława BM 2013, 298 s., streszcz. przy art., seria: Bioetyka 3, ISBN 978-83-7422-523-6.

Treść: Wstęp, s. 11–13; **I. Autonomia w wybranych koncepcjach filozoficznych**: MAZUR Piotr, Autonomia osoby w myśli klasycznej, s. 17–43; TOMASZEWSKA Anna, Autonomia w etyce Immanuela Kanta a współczesna bioetyka, s. 44–66; BREMER Józef, O możliwości autonomii osoby w świetle współczesnej filozofii empirycznej, s. 67–89; DUCHLIŃSKI Piotr, Fenomenologia i metafizyka autonomii. Heurystyczna rola kategorii układu względnie izolowanego w rozumieniu autonomii osoby, s. 90–137; **II. Autonomia w namyśle bioetycznym**: HOŁUB Grzegorz, Co skrywa zasada autonomii?, s. 141–168; BIESAGA Tadeusz, Autonomia a godność osoby, s. 169–183; GAŁECKI Sebastian, Autonomia pacjenta a prymat sumienia, s. 184–202; **III. Autonomia wobec szczegółowych problemów bioetyki**: SONIEWICKA Marta, Prawno-etyczne aspekty autonomii prokreacyj-

nej w kontekście reprodukcyjnych testów genetycznych, s. 205–229; PIASECKI Jan, Autonomia pacjenta i władza medycyny w perspektywie wspomaganiej śmierci, s. 230–248; MUSZALA Andrzej, Autonomia chorego na AIDS, s. 249–256; IWASZCZYSZYN Jan, Autonomia pacjenta w kontekście opieki paliatywnej, s. 257–286; SWEET Brad, Problems with Autonomy: Abuses of Autonomy in the Canadian Health Care Context, s. 287–298.

122. RUTKOWSKI Mirosław, **Kiedy powstaje istota ludzka? Aborcja i doświadczenia na zarodkach**, Kraków: „Universitas” 2013, 202 [1] s., ISBN 978-83-242-2224-7.

Publikacja o charakterze filozoficznym dotyczy zagadnienia początku życia ludzkiego oraz statusu przypisywanego człowiekowi w pierwszych stadiach rozwoju po zapłodnieniu. We wstępie autor w następujący sposób opisuje problematykę zawartą w książce: „Bardziej pogłębionej analizie wymaga natomiast zagadnienie, któremu w dyskusjach o aborcji i doświadczeniach na zarodkach nie poświęca się osobnego miejsca, choć jego rozwiązanie w dużej mierze decyduje o tym, jakiego będziemy bronić w tej kwestii stanowiska oraz jaką postać nadamy ostatecznie argumentom na jego poparcie. Jest nim prawidłowe rozumienie człowieczeństwa bytu prenatalnego na poszczególnych etapach jego rozwoju w oparciu o dostępną na ten temat wiedzę biologiczną. Zamysł winien być praktyczny i polegać przede wszystkim na pokazaniu, jakich pojęć używa się na oznaczenie człowieczeństwa bytu prenatalnego i dlaczego w najważniejszych argumentach pojawiają się takie a nie inne terminy. Nie ukrywam, że szczególnie pożądanym skutkiem takiego postępowania byłoby ujawnienie nieścisłości i błędów w argumentacji stosowanej przez przeciwników aborcji. Istnieje również pewne prawdopodobieństwo, że w rezultacie przeprowadzonej analizy uda się wyodrębnić podstawowe etapy ludzkiego rozwoju prenatalnego i do każdego z nich przypisać zarówno właściwą terminologię na określenie człowieczeństwa znajdującego się w nim bytu, jak i przynależny mu status moralny” (s. 6–7). Tak zarysowaną problematykę autor przedstawił w kilku rozdziałach, dotyczących kryterium genetycznego człowieczeństwa, rozwoju prenatalnego człowieka, organizmu ludzkiego i jego cech konstytutywnych, problemu podziału oraz łączenia się zarodków, a także kwestii indywidualizacji.

123. **Wiara i moralność. Argumentacja teologiczna we współczesnej debacie społecznej / Glaube und Moral. Theologische Argumentation in der gesellschaftlichen Debatte der Gegenwart**, red. Konrad Glombik, Opole: Red. Wydaw. WT UO 2013, 342 s., streszcz. przy art., Uniwersytet Opolski: Wydział Teologiczny, seria: Colloquia Theologica 18, ISBN 978-83-63950-27-9.

Treść: GLOMBIK Konrad, Wprowadzenie, s. 5–7; GLOMBIK Konrad, Einführung, s. 9–12; GLOMBIK Konrad, Introduction, s. 13–15; **Perspektywa ogólna**: LORMAN Jaroslav, Person Jesu Christi und ihre Bedeutung in der moraltheologischen Reflexion. Ein inhaltliches Vorzeichen der christlichen Ethik in einer polarisierten Welt, s. 19–31; DROŻDŻ Alojzy, Nowość historiozbawcza wiary w kontekście *return to religion*, s. 33–52; MI-CHASIÓW Marian OFMConv, Moralność w encyklice o wierze, s. 53–67; GRZYWOCZ Krzysztof, Dramat

i etyka. Od Sofoklesa do Becketta, s. 69–82; **Perspektywa życia małżeńskiego**: LINTNER Martin M., „Alles an die ist schön, und schön ist deine Liebe”. Das Ringen um eine neue Sprache in der Sexualmoral: nur eine Frage der Rhetorik?, s. 85–101; GLOMBIK Konrad, Myśli przewodnie trynitarniej interpretacji sakramentalności małżeństwa, s. 103–126; KROK Dariusz, The sanctification process as a way of strengthening marital bonds, s. 127–147; RERON Tadeusz, Włodzimierza Fijałkowskiego (1917–2003) uzasadnienie konieczności ochrony środowiska ludzkiego, s. 149–162; **Perspektywa wychowania i resocjalizacji**: GLOBOKAR Roman, RIFEL Tadej, Braucht moralische Erziehung den Glauben?, s. 165–183; CHRISTMANN Werner, Religion, Glaube und Moral in der Resozialisierung aus deutscher Perspektive, s. 185–197; **Perspektywa społeczno-bioetyczna**: SCHOCKENHOFF Eberhard, Menschenwürde, Biopolitik und Kultur. Der Beitrag des Glaubens zum ethischen Diskurs der Gesellschaft, s. 201–220; WRÓBEL Józef SCJ bp, Projekty przewycięzania procesu starzenia się człowieka z perspektywy biomedycznej, teologicznej i bioetycznej, s. 221–240; SCHULTE-UEBBING Claus, BERKMÜLLER Alfons, Theologie und Medizin im Dialog. Die Spiritualität der traditionellen westlichen Medizin am Beispiel der hl. Hildegard von Bingen, s. 241–256; **Perspektywa społeczno-gospodarcza**: ŠTICA Petr, Ethik im Spannungsfeld zwischen philosophischer und theologischer Argumentation. Einblicke in die aktuelle Debatte über die theologische Profilierung der christlichen Sozialethik, s. 259–273; DYLUŚ Aniela, Katolicyzm: antycy prokapitalistyczny? Na marginesie dyskursu wokół współczesnego kryzysu ekonomicznego, s. 275–295; PETRÁČEK Tomáš, Christen – Gesellschaft – Politik. Einige Bemerkungen aus der tschechischen Perspektive, s. 297–311; PODZIELNY Janusz, Wiara i moralność przedsiębiorcy w ujęciu dokumentu Papieskiej Rady Iustitia et Pax *Powołanie lidera Biznesu. Refleksja*, s. 313–331; Wykaz autorów, s. 333–336.

124. ZABIELSKI Józef, **Podstawy chrześcijańskiej moralności. Teologia moralna fundamentalna**, Białystok: Wydaw. św. Jerzego 2013, 181 [2] s., seria: Studia Seminarii Białostocensis 7, ISBN 978-83-62071-32-6.

Książka dotyczy podstaw moralności chrześcijańskiej i należy ją zaliczyć do pozycji z teologii moralnej ogólnej. Powstała ona w oparciu o wieloletnie doświadczenie nauczania tych kwestii przez autora w ramach zajęć dla studentów. Całość problematyki została wyjaśniona w siedmiu rozdziałach, które dotyczą istoty teologii moralnej, zarysu antropologii teologicznomoralnej, problematyki sumienia, prawa moralnego, moralności ludzkich czynów, zagadnienia grzechu rozumianego jako odmowa realizacji Bożego powołania oraz zagadnienia cnoty. W bibliografii autor umieścił podstawowe dokumenty Kościoła i podręczniki dotyczące zagadnień teologii moralnej ogólnej.

Katolicka nauka społeczna

125. GŁUSZAK Tomasz, **Zagadnienia wstępne z katolickiej nauki społecznej**, Gniezno: „Gaudentium” 2013, 108 s., bibliogr., ISBN 978-83-62263-94-3.

Opracowanie dotyczy wstępnych zagadnień z katolickiej nauki społecznej. Ma ono na celu zaprezentowanie ta-

kich kwestii, jak: terminologia, zakres treściowy, podstawowe dokumenty, geneza, podmiot i przedmiot, źródła, metoda oraz cechy charakterystyczne (m.in. niezależność, teologiczny charakter, interdyscyplinarność, ciągłość i odnowa) tej dyscypliny naukowej. Oczywiście, jak zaznacza sam autor (s. 6), problematyka ta doczekała się już w kraju i za granicą wielu publikacji. Niemniej jednak zmieniające się warunki społeczno-kulturowe, przeobrażenia cywilizacyjne, jak również pojawiające się nowe dokumenty Urzędu Nauczycielskiego Kościoła na tematy społeczne domagają się wciąż nowych opracowań i analiz. Książka ta może więc być pomocnym podręcznikiem (skryptem) dla studentów teologii oraz innych kierunków (zwłaszcza humanistycznych, społecznych), którzy chcą poznać stanowisko Kościoła katolickiego w najważniejszych kwestiach społecznych. Niewątpliwą zaletą tego syntetycznego opracowania jest jego „osadzenie” w kontekście najnowszych dokumentów społecznych Kościoła (zarówno powszechnego, jak i lokalnego), których stosowne fragmenty autor przytacza na koniec każdego rozdziału tej publikacji.

126. **Powołanie lidera biznesu**, red. Marek Leśniak, Grzegorz Piątek SCJ, Przemysław Król SCJ, Kraków: „Unum” 2013, 140 [2] s., streszcz. przy artykułach, ISBN 978-83-7643-100-0.

Treść: LEŚNIAK Marek, PIĄTEK Grzegorz, KRÓL Przemysław, Wstęp, s. 5–7; Preface – Vocation of a business leader, s. 9–11; RYŚ Grzegorz bp, Słowo biskupa pomocniczego archidiecezji krakowskiej, s. 13–14; LEŚNIAK Marek, Liderzy biznesu na nowo odkryci – *Powołanie lidera biznesu* Papieskiej Rady Iustititia et Pax, s. 15–31; ŻELAZNY Jan, Dobra Kościoła nie zawsze są dobrem Kościoła. Św. Grzegorz Wielki jako patron biznesmenów, s. 33–43; MACHNIAK Jan, Duchowość lidera biznesu w kontekście jego powołania, s. 45–56; KRAJ Tomasz, Miejsce Chrystusa w życiu chrześcijańskiego biznesmena, s. 57–65; KRÓL Przemysław, LEŚNIAK Marek, Koncepcja moralnego przywódcy według Papieskiej Rady Iustitia et Pax, s. 67–74; BURKAT Janusz, LEŚNIAK Marek, Klasa średnia w Polsce – jej obecność czy brak?, s. 75–82; STOCKI Ryszard, Nierozwiązywalne sprzeczności w *Powołaniu lidera biznesu*, s. 83–91; JAWOREK Anna, Integralny rozwój lidera biznesu. W jaki

sposób przezwyciężyć prowadzenie „podzielonego życia”, s. 93–97; FALICKI Paweł, Pułapki rachunku sumienia lidera biznesu, s. 99–112; OKTABA Marek, Jak produkować młotki, s. 113–127; Modlitwa przedsiębiorcy i pracodawcy, s. 129–130; Duszpasterstwo przedsiębiorców i pracodawców „Talent”, s. 131–134; Fundacja im. Świętej Królowej Jadwigi dla Uniwersytetu Papieskiego Jana Pawła II w Krakowie, s. 135–137; Fundacja im. św. Jana Kantego w Krakowie, s. 139–140.

127. WALESZCZUK Zbigniew, **Solidarność w nauczaniu Jana Pawła II. Znaczenie pryncypium w świetle encyklik społecznych *Laborem exercens*, *Sollicitudo rei socialis*, *Centesimus annus***, Kraków: Wydaw. Naukowe UPJP II 2014, 270 s., bibliogr., Ośrodek Badań nad Myślą Jana Pawła II, Instytut Dialogu Międzykulturowego im. Jana Pawła II, seria: Studia nad Myślą Jana Pawła II 15, ISBN 978-83-7438-375-2.

Publikacja porusza problematykę solidarności w kontekście nowych wyzwań społecznych. Zasadniczym celem, jaki stawia sobie autor niniejszego opracowania, jest odpowiedź na pytania: Czym jest solidarność, jak rozumiał to pojęcie Jan Paweł II oraz czy można ją dziś wprowadzać w życie? Książka ta składa się z dwóch podstawowych części. W pierwszej z nich, zatytułowanej *Spoleczeństwo w kontekście solidarności*, autor dokonuje socjologicznego opisu sytuacji współczesnej (rozd. 1), ukazuje pochodzenie i historyczny rozwój idei solidarności (rozd. 2) oraz przybliża znaczenie zasady solidarności w nauce społecznej Kościoła ze szczególnym uwzględnieniem systemu solidaryzmu Heinricha Pescha (rozd. 3). Druga część tej publikacji, pt. *Solidarność w nauczaniu Jana Pawła II*, prezentuje myśl solidarnościową Jana Pawła II, zawartą w jego dorobku filozoficzno-teologicznym (rozd. 1) oraz w encyklikach społecznych (rozd. 2). Na koniec autor zamieszcza całościowy zarys solidaryzmu nauczania społecznego Jana Pawła II, nadając mu tytuł: *Osoba we wspólnotie* (rozd. 3). Opracowanie to stara się przypomnieć w kontekście współczesnych struktur przemocy i niesprawiedliwości chrześcijańskie rozumienie solidarności, które, jak zauważył już Jan Paweł II, stanowi pryncypium budowania właściwych relacji społecznych oraz pokojowego współżycia ludzkości.

TEOLOGIA DUCHOWOŚCI

128. AUGUSTYN Józef SJ, **Droga do szczęścia. Rozmowy**, Kraków: „Homo Dei” 2013, 341 s., ISBN 978-83-62579-92-1.

Książka jest zbiorem wywiadów, jakich udzielił różnym rozmówcom o J. Augustyn, znany w Polsce rekolekcjonista, a przede wszystkim autor wielu publikacji dotyczących życia chrześcijańskiego. Jej treść została podzielona na cztery części. Pierwsze trzy to wywiady na temat szczęścia w rodzinie, troski o życie duchowe oraz kryzysu życia kapłańskiego, natomiast na część czwartą składa się sześć komentarzy, podejmujących zagadnienia związane z życiem małżeńskim i posługą kapłańską.

129. **Charyzmat i tożsamość osób konsekrowanych**, red. Tomasz Płonka OFMCap, wstęp Krystyna Dębowska CSFAA, Zakroczym: Centrum Duchowości „Honoratia-

num” 2013, 382 s., indeksy, seria: Bibliotheca Honoratianna 9, ISBN 978-83-87229-97-9.

Treść: DĘBOWSKA Krystyna CSFAA, Wstęp, s. 9–14; SALIJ Jacek OP, Charyzmatyczny wymiar Kościoła, s. 15–23; PARZYSZEK Czesław SAC, Charyzmat i tożsamość osób konsekrowanych w nauczaniu Kościoła, s. 25–47; PASZKOWSKA Teresa SNMPN, Tożsamość osoby konsekrowanej wobec zaangażowania w ruchy kościelne, s. 49–81; DERDZIUK Andrzej OFMCap, Autosekularyzacja charyzmatu i tożsamości, s. 83–97; URBĄŃSKI Stanisław, Duchowość katolicka a religijność ogólnikowa, s. 99–119; STARZEC Tadeusz OFMCap, Charyzmat braterstwa i kapłaństwo służebne w życiu braci mniejszych, s. 121–140; PŁONKA Tomasz OFMCap, Myśl bł. Honorata Koźmińskiego a Różdżina Honoracka dzisiaj, s. 141–208; MATLAK Grzegorz

CFD, „Tablice” bł. Honorata jako obraz charyzmatów zgromadzeń honorackich, s. 209–255; BARAN Andrzej OFMCap, Prawdziwi bracia i siostry – przykłady świętości w zgromadzeniach honorackich, s. 257–293; MALINOWSKA Jolanta, Czermińska Lucyna CSFAA, Charyzmat i duchowość franciszkańska Sióstr Franciszkanek od Cierpiących w konstytucjach Zgromadzenia, s. 295–316; ROWICKA Jadwiga AI, Charyzmat ukrycia a obowiązek dawania publicznego świadectwa o Chrystusie, s. 317–337; STASIŃSKI Piotr OFMCap, Czy apostołaty zgromadzeń bł. Honorata są zgodne z ich charyzmatami i czy odpowiadają na znaki czasu?, s. 339–359; **Aneks:** LIBERA Piotr bp, „Uświęć ich w prawdzie”, s. 361–365; Program Symposium Duchowości Honorackiej, Warszawa, UKSW, 23 maja 2012 roku, s. 367; Indeks osobowy, s. 369–375; Indeks geograficzny, s. 377–378; Indeks tematyczny, s. 379–382.

130. JAN PAWEŁ II papież, BENEDYKT XVI papież, FRANCISZEK papież, **O życiu konsekrowanym**, red. Marek Saj CSsR, Kraków: „Homo Dei” 2013, 132 [4] s., ISBN 978-83-64451-00-3.

Publikacja jest antologią fragmentów wypowiedzi papieży Jana Pawła II, Benedykta XVI i Franciszka pochodzących „z przemówień czy homilii adresowanych wprost lub pośrednio do osób realizujących chrześcijańskie powołanie w życiu konsekrowanym albo przygotowujących się do tego rodzaju poświęcenia Bogu” (s. 11). Poszczególne wypowiedzi uwzględniają następujące tematy: istota życia konsekrowanego, wierność charyzmatowi, rady ewangeliczne, czystość, ubóstwo, posłuszeństwo, życie duchowe, życie wspólne, apostołstwo, zakony kontemplacyjne, powołania oraz współpraca z biskupami.

131. MASTALSKI Janusz, **Wartości kapłańskie**, Kraków: „Homo Dei” 2013, 347 s., bibliogr., ISBN 978-83-62579-96-9.

Autor w sposób lapidarny ujął cel swej publikacji: „Niniejsza książka jest próbą diagnozy realizacji wybranych wartości przez współczesnych kapłanów” (s. 9). Pierwszy rozdział ma charakter wstępny i przedstawia istotę wartości, natomiast w kolejnych siedmiu rozdziałach autor prezentuje takie wartości, jak: wartość prawdy, wartość wiary, wartość powołania, wartość czystości, wartość miłości kapłańskiej, wartość uczciwości kapłańskiej oraz wartość drugiego człowieka. Nieodzowną pomocą dla poszerzenia refleksji na wymienionych zagadnieniach jest dołączona bibliografia.

132. ORCZYK Adam, **Pedagogia wzoru jako model formacji duchownych w Kościele starożytnym**, Warszawa: Wydaw. UKSW 2013, 495 s., bibliogr., ISBN 978-83-7072-787-1.

Autor w swej książce podjął się trudu opracowania rozwoju i kształtowania się osiągnięć organizacyjno-wychowawczych w przygotowaniu osób pełniących urzędy kościelne. Poprzez taki pryzmat ukazał model wychowania i formacji duchownych w Kościele okresu starożytnego. Swe badawcze zadanie autor przedstawił w czterech rozdziałach, gdzie najpierw umówił pedagogię Jezusa wobec Dwunastu i w okresie poapostolskim (rozd. I), następnie opisał formację duchownych w prawodawstwie kościelnym pierwszych wieków (rozd. II) i formację we wspólnotach monastycznych (Rozdz. III), by potem

ukazać troskę o przygotowanie duchownych w oparciu o przykłady życia i pism niektórych Ojców Kościoła (rozd. IV).

133. SELEJDAK Ryszard, **Stawać się i być kapłanem Chrystusa**, Częstochowa: Kuria Metropolitalna 2013, 376 s., bibliogr., seria: Biblioteka „Niedzieli” 309, ISBN 978-83-62515-41-7.

We *Wstępie* ks. R. Selejda, dyrektor Departamentu Seminariów w watykańskiej Kongregacji Edukacji Katolickiej, zamieszcza powody powstania tej publikacji, pisząc, iż poprzez nią chce wnieść skromny wkład w pogłębienie problematyki posługi kapłańskiej na progu trzeciego tysiąclecia chrześcijaństwa i w kontekście Roku Wiary przeżywanego przez Kościół powszechny (s. 14). W ośmiu rozdziałach autor odsłania swe przemyślenia, przedstawiając rolę seminariów i okresu propedeutycznego, formację przyszłych kapłanów, znaczenie posługi wychowawców seminaryjnych, tożsamość kapłańską w posłudze szafarza sakramentów Eucharystii i pokuty oraz kapłana jako męża modlitwy i ojca duchowego.

134. STACHOWIAK Damian CR, **Dialog w formacji kapłańskiej**, Kraków: „Homo Dei” 2013, 284 s., bibliogr., ISBN 978-83-62579-99-0.

Książka jest adresowana przede wszystkim do kapłanów, a także do odpowiedzialnych za formację kapłańską. Autor, będący wychowawcą w Wyższym Seminarium Duchownym Zmartwychwstańców, obok wiedzy ściśle teoretycznej zawarł w swojej pracy wiele elementów pochodzących z własnego doświadczenia. Centrum swej uwagi skoncentrował na dialogu jako nieodzownym „narzędziu” we współczesnej pracy duszpastersko-ewangelizacyjnej. D. Stachowiak omawia najpierw fenomen dialogu (rozd. I), potem aktualne uwarunkowania dla dialogu, czyli opis współczesnego modelu formacji kapłańskiej (rozd. II) i wyzwań cywilizacyjnych w formacji kapłańskiej (rozd. III), by następnie przedstawić znaczenie dialogu w formacji kapłańskiej (rozd. IV, w formacji permanentnej (rozd. V) oraz warunki owocnej formacji (rozd. VI). Książkę wieńczy bogata bibliografia, zawierająca źródła, dokumenty kościelne i opracowania.

135. WĘGRZYNOWICZ Lidia, **Mistyka kobieca. Hermeneutyczne studium kobiecego doświadczenia Boga**, Kraków: Wydaw. Naukowe UPJP II 2013, 372 s., bibliogr., streszcz. ang., ISBN 978-83-7438-347-9.

Poszczególne człony tytułu niniejszej książki zwiastują złożoność zastosowanych metodologii dla przedstawienia zasadniczej tezy podjętej w publikacji. Z tą kwestią autorka rozprawia się części wstępnej, której nadała tytuł: *Prolegomena metodologiczne* (s. 7–12), gdzie wskazuje na multidyscyplinarność i integrację nauki o mistyce. Zaznacza tam, że mimo filozoficznego charakteru jej rozprawy wykorzystane zostały także metody badawcze teologii. Szczególnym zaś podejściem metodologicznym staje się hermeneutyka w odniesieniu do tekstu mistycznego. W rozważaniach zapisanych na kartach tej książki spotykają się bowiem fenomen mistyki i antropologia kobiety – zagadnienia, które nie zostały w nauce jednoznacznie metodologicznie rozstrzygnięte. Po uwagach zawartych we *Wstępie* (s. 13–17) autorka w pięciu rozdziałach rozprawia się z podjętym zadaniem. Ich tytuły wskazują na poszczególne etapy poznawania mistyki kobiecej: I. *Kultura*

„versus” natura – spór o istotę płci (s. 19–75); II. *Jedna natura – dwa sposoby istnienia* (s. 77–95); III. *Hermeneutyka doświadczenia mistycznego* (s. 97–179); IV. *Miłość obłubieńcza Boga i człowieka* (s. 181–268); V. *Mistyczne macierzyństwo Boga i człowieka* (s. 269–335). W dość

obszernym *Zakończeniu* (s. 337–347) autorka dokonała podsumowania swoich dociekań, zapraszając jednocześnie czytelnika do skondensowanej refleksji nad podjętymi zagadnieniami. Po *Summary* zamieściła *Bibliografię* (s. 355–369).

TEOLOGIA PASTORALNA. DUSZPASTERSTWO RODZIN

Teologia pastoralna

136. BLACHNICKI Franciszek, **Teologia pastoralna ogólna**, t. 1, cz. 1: **Wstęp do teologii pastoralnej. Teologiczne zasady duszpasterstwa**, Warszawa: Wydaw. Salezjańskie 2013, 472 [1] s., bibliogr., seria: Pisma z Teologii Pastoralnej Ogólnej ks. Franciszka Blachnickiego, ISBN 978-83-7201-448-1.

Na okł. Inny tyt. serii: Pisma pastoralne.

Na s. red. błędny numer ISBN.

Pomysł wydania tekstów zwartych ks. F. Blachnickiego wyszedł ze strony ks. R. Murawskiego oraz ks. K. Misiaszka, a więc od przedstawicieli Towarzystwa św. Franciszka Salezego, nauczycieli akademickich UKSW w Warszawie. Fakt, że to właśnie salezianie otoczyli troską naukową spuściznę wybitnego polskiego teologa, nie dziwi, bowiem ks. F. Blachnicki był w różnoraki sposób związany z nimi. W ramach zamierzenia wydawniczego wydrukowali oni najpierw (2005–2011) „pisma katechetyczne” ks. F. Blachnickiego. W prezentowanym tomie ukazują się dwie części jego opracowań z zakresu teologii pastoralnej ogólnej. Należy do nich, wydany przez niego (1970) na małej poligrafii, skrypt dla studentów Katolickiego Uniwersytetu Lubelskiego *Teologia pastoralna ogólna*. (cz. 1) oraz *Wstęp do teologii pastoralnej Teologiczne zasady duszpasterstwa* (cz. 2).

Omawiana część pierwsza teologii pastoralnej jest przygotowaną przez F. Blachnickiego dla celów dydaktycznych wersją własnej pracy doktorskiej *Pośrednictwo zbawcze Kościoła w ujęciu Franciszka Ksawerego Arnolda. Problem zasady formalnej teologii pastoralnej* (Lublin 1965) oraz opracowaniem problematyki teologicznej zasady duszpasterstwa i teologii pastoralnej skoncentrowanej wokół pojęcia „wspólnoty/koinonia/communio”.

Wydawcy starali się oddać wiernie treść wykładu F. Blachnickiego, ingerując tylko tam, gdzie wymagały tego względy adiustacji, merytorycznej poprawności tekstu lub poprawności zapisu terminów czy nazwisk, które w oryginale zostały błędnie przytoczone. Celem tego typu ingerencji było także uzupełnienie myśli wybitnego teologa o współczesną myśl teologiczną, zwłaszcza w zakresie nauczania Benedykta XVI i dogmatycznej refleksji ks. prof. Cz.S. Bartnika, bliskiej, a nawet spójnej z eklezjologią pastoralną.

Omawiane opracowanie zawiera ponadto: obszerną biografię F. Blachnickiego (autorstwa A. Wodarczyka), przedstawienie problematyki zasady formalnej życia Kościoła i teologii pastoralnej (autorstwa M. Marczeńskiego) oraz zasady bosko-ludzkiej jako idei formalnej teologii pastoralnej.

Trzeba przyznać, że omawiana pozycja oraz zapowiedzi kolejnych (wydawcy zamierzają wydać jego pracę habilitacyjną, która ukazała się również nakładem małej poligrafii, także jako skrypt dla studentów KUL *Teologia pastoralna ogólna*, cz. 2: *Eklezjologiczna*

dedukcja teologii pastoralnej, Lublin 1971) są spełnieniem długoletnich oczekiwań ludzi zainteresowanych problemami teologii pastoralnej, a także chrześcijańsko uformowanych w szeroko rozumianej „szkole” F. Blachnickiego. Pomysłodawcom należą się więc słowa wielkiego uznania.

137. BURZAWA Janusz, **Kościół a profilaktyka demoralizacji młodzieży w świetle dokumentów Kościoła i badań empirycznych**, Lublin: „Polihymnia” 2013, 314 s., bibliogr., streszcz. ang., ISBN 978-83-7847-093-9.

Opracowanie powstało na bazie rozprawy doktorskiej napisanej w 2009 r. w KUL pod kierunkiem ks. prof. M. Kalinowskiego, zatytułowanej *Zaangażowanie Kościoła w zapobieganie demoralizacji młodzieży w świetle dokumentów Kościoła i badań empirycznych*. Jego podstawowym zagadnieniem jest zaangażowanie Kościoła w profilaktykę demoralizacji nastolatków, którego źródłem jest przekonanie autora, że Kościół powinien angażować się w proces rozwoju nastolatków doświadczających problemów zarówno w aspekcie funkcjonowania indywidualnego, jak i w wymiarze relacji społecznych.

Postawiony problem znajduje odzwierciedlenie w strukturze opracowania. Najpierw (rozdz. I) zostały przedstawione podstawy zaangażowania Kościoła w przeciwdziałanie demoralizacji nastolatków, przede wszystkim w obszarze biblijno-teologicznym, społeczno-religijnym oraz duszpasterskim. Treść rozdziału następnego (II) przybliży charakterystykę i uwarunkowania zachowań dewiacyjnych młodzieży. Przedstawiono w nim wyniki badań własnych autora w zakresie nasilenia przejawów demoralizacji adolescentów (m.in.: wagarowania, używania substancji psychoaktywnych, zachowań agresywnych i autoagresywnych oraz czynów karalnych).

Kolejny rozdział (III) poświęcony jest oddziaływaniom Kościoła ukierunkowanym na adolescentów wchodzących w konflikt z normami społecznymi. Należą do nich: duszpasterstwo indywidualne – asystowanie duchowe, poradnictwo indywidualne, interwencja duszpasterska, duszpasterstwo rodzin i duszpasterstwo młodzieży. W ostatnim rozdziale (IV) przedstawione zostały wnioski i postulaty dotyczące zapobiegania demoralizacji młodzieży przez różne formy duszpasterstwa indywidualnego i grupowego.

138. HAJDUK Ryszard CSsR, **Ewangelia na forum świata. Od apologetyki do marketingu narracyjnego**, Kraków: „Homo Dei” 2013, 279 [1] s., bibliogr., ISBN 978-83-62579-95-2.

Autor omawianej publikacji w kilku krótkich artykułach opisuje złożoność ewangelizacji oraz podaje praktyczne wskazania służące jej owocnej realizacji. Zwraca uwagę na najistotniejsze wyzwania stojące przed Kościołem, który przekazuje światu orędzie zbawienia. Podkreśla wagę korzystania z takich modeli ewangelizacji, jak: osobiste

świadczenie wierzących, głoszenie słowa, liturgia, wspólnota, inkulturacja oraz dzieła miłosierdzia. Przekonuje, że ewangelizatorzy nie powinni zapomnieć o konieczności wykorzystania nowych metod i środków, jak techniki oddziaływania na odbiorcę z zakresu *public relations*, platformy cyfrowe czy Internet. Wszystko to jednak musi być podporządkowane Dobrej Nowinie do tego stopnia, aby wszelkie narzędzia nie tylko poprzez bezpośredni przekaz treści Ewangelii, ale także przez służbę prawdzie, sprawiedliwości i etosowi stały się czynnikami kształtującymi współczesną kulturę.

Zamieszczone w książce artykuły, zawierając wprawdzie pewne wskazania praktyczne, bardziej akcentują duchowy wymiar dzieła ewangelizacji. Autor słusznie przekonuje, że aby ewangelizować nie wystarczy fascynacja nowoczesnymi środkami komunikacji i stworzenie możliwości „występów” na forum świata. Potrzeba przede wszystkim motywów działania płynących z wiary, którą wspomagają modlitwa i refleksja intelektualna prowadzące do metanoi, czyli do przyjęcia ewangelicznego spojrzenia na rzeczywistość i odrzucenia ducha tego świata. Cennym od strony duszpasterskiej uzupełnieniem przedstawionych wywodów jest ostatnia część: *Oblicza ewangelizacji*, zawierająca konkretne przykłady głoszenia Ewangelii na różnych „forach współczesnego świata”.

139. Inicjatywy duszpasterskie. Przepis na sukces, Kraków: „Homo Dei” 2013, 268 s., ISBN 978-83-62579-41-9.

W 2004 r. kwartalnik „Homo Dei” rozpoczął prowadzenie nowego działu zatytułowanego *Inicjatywy duszpasterskie*. Redakcja chciała w nim prezentować, a przez to także propagować, nowe i niezwykłe formy duszpasterstwa. Przez te lata na łamach czasopisma duszpasterze i świeccy opowiedzieli o blisko 50-ciu tego typu działaniach podejmowanych na terenie całej Polski. Niektóre były zupełnie nowymi formami pracy duszpasterskiej, inne w odnowiony sposób aktywizowały kapłanów i świeckich. Do opisywanych inicjatyw duszpasterskich należą m.in.: parafialna rada duszpasterska i ekonomiczna; synod parafialny; list przed wizytą duszpasterską; duszpasterska pomoc małżonkom opuszczonym; duszpasterstwo starszej młodzieży – formacja przez zaangażowanie; rekolekcje szkolne; czat duszpasterski i inne. Prezentując opisane przed laty inicjatywy, wydawca zachęca tak duszpasterzy, jak i wiernych świeckich, do skorzystania z tych doświadczeń.

KĘPA Sebastian, Autostrada do wiecznego zatracenia katolików niepraktykujących = poz. 81.

140. KOŚCIELNIAK Janusz, Pastoralne aspekty koncepcji socjologii parafii ks. Franciszka Mirka (1893–1970), Kraków: Wydaw. Naukowe UJP II 2013, 219 [2] s., bibliogr., ISBN 978-83-7438-351-6.

Celem omawianej pracy doktorskiej (napisanej pod kierownictwem ks. prof. A. Zwolińskiego w Krakowie) jest przeanalizowanie myśli naukowej pioniera socjologii parafii ks. F. Mirka. Jego dorobek nie został jeszcze należycie opracowany i wykorzystany. Stąd też słusznie autor chce odpowiedzieć na pytanie: Jaką wizję socjologii parafii prezentował ks. F. Mirek oraz jakie ma ona znaczenie w pracy duszpasterskiej?

Praca oparta jest na strukturze pięciu rozdziałów powiązanych ze sobą i wzajemnie się uzupełniających. Pierwszy z nich dotyczy biografii ks. F. Mirka. Omówiono w nim jego edukację szkolną, seminaryjną drogę do kapłaństwa, pracę duszpasterską, studia uniwersyteckie oraz działalność naukową. Kolejne rozdziały prezentują myśl ks. F. Mirka. I tak rozdział drugi poświęcony jest teologicznym i socjologicznym aspektom parafii (geneza parafii; parafia jako grupa społeczna i obraz Kościoła; parafia jako wspólnota spełniająca różnorakie funkcje). W rozdziale trzecim omówiona jest rola kapłana w powstaniu i funkcjonowaniu parafii. Przedstawiono w nim: socjologiczną analizę powołania oraz celibatu kapłańskiego; rolę celibatu w działalności duszpasterskiej; charakterystyczne cechy relacji kapłana z wiernymi oraz rolę autorytetu kapłańskiego. Rozdział czwarty poświęcony jest parafialnym czynnościom społecznym. Dokładnej analizie poddano tutaj: pojęcie styczności społecznej i narzędzia styczności społecznej w życiu parafii; działania społeczne; zjawiska zachodzące w parafii (naturalizacja ideologii, akomodacja oraz asymilacja w grupie parafialnej). W rozdziale piątym przedstawiono socjologiczną analizę rodziny chrześcijańskiej i jej miejsce w parafii. Przyjrano się: grupom i stowarzyszeniom parafialnym; ludziom pracy tworzącym parafię; zjawisku bezrobocia i nędzy społecznej, a także roli odpowiedzialności zarówno w życiu społeczeństwa, jak i parafii.

Nowa ewangelizacja w nowej katechezie = poz. 171.

141. Wierzę w Syna Bożego. Przez Chrystusa, z Chrystusem, w Chrystusie. Przez wiarę i chrzest do świadectwa. Program duszpasterski Kościoła w Polsce na lata 2013–2017, red. Szymon Stułkowski, Komisja Duszpasterstwa Konferencji Episkopatu Polski, Poznań: „Święty Wojciech” 2013, 503 s., [2] k. tabl. złoż. luzem, il., ISBN 978-83-7516-612-5.

Na okł.: Rok 2013–2014.

Po trzech latach realizacji programu duszpasterskiego ukierunkowanego na przeżywanie Kościoła jako domu i szkoły komunii, w pracy duszpasterskiej w Polsce podjęto nowy plan pastoralny skupiony wokół duchowości chrzcielnej. W pierwszą niedzielę Adwentu 2013 r. rozpoczęto realizację czteroletniego programu duszpasterskiego, który przygotowany został przez Komisję Duszpasterstwa Konferencji Episkopatu we współpracy ze Stowarzyszeniem Pastoralistów Polskich. Program nawiązuje do 1050. rocznicy chrztu Polski, którą będziemy przeżywać w 2016 r. Jego hasło brzmi: „Przez Chrystusa, z Chrystusem, w Chrystusie. Przez wiarę i chrzest do świadectwa”.

Praca duszpasterska przez najbliższe cztery lata będzie skupiała się wokół następujących haseł:

2013/2014 – „Wierzę w Syna Bożego”;

2014/2015 – „Nawróćcie się i wiercie w Ewangelię”;

2015/2016 – „Nowe życie w Chrystusie”;

2016/2017 – „Idźcie i głoscie”.

Pierwszy rok (2013/2014) nowego cyklu programu duszpasterskiego przeżywany jest pod hasłem „Wierzę w Syna Bożego”. To swoista kontynuacja Roku Wiary. Tym razem jednak akcent położono na kerygmat, jego treść, znaczenie i możliwości wykorzystania w posłudze pastoralnej. Na pierwszy rok realizacji omawianego programu wyznaczono trzy podstawowe priorytety: 1) słowo

Boże – propagowanie Biblii jako Słowa Bożego, ukazywanie jej ważności w życiu chrześcijańskim oraz pogłębianie duchowości biblijnej; 2) ewangelizacja – przekaz wiary, podjęcie działań preewangelizacyjnych i przeprowadzenie rekolekcji kerygmatycznych oraz wsparcie wiernych, by mogli znaleźć swoje miejsce we wspólnotach; 3) katecheza dorosłych przed chrztem dziecka – rozszerzenie i pogłębienie katechezy rodziców i chrzestnych przed chrztem dziecka.

142. ZAREMBSKI Zbigniew, **Troska Kościoła w Polsce o małżeństwo i rodzinę po Soborze Watykańskim II. Studium teologicznopastoralne**, Toruń: Wydaw. Naukowe UMK 2013, 408 s., bibliogr., streszcz. ang., seria: Scripta Theologica Thoruniensia 28, ISBN 978-83-231-3051-2.

Rozprawa składa się ze wstępu poprzedzonego wykazem skrótów, czterech rozdziałów, zakończenia, bibliografii i streszczenia w języku angielskim. W pierwszym rozdziale zostały przedstawione szeroko rozumiane uwarunkowania troski Kościoła w Polsce o małżeństwo i rodzinę. Należą do nich: nauczanie Soboru Watykańskiego II na temat małżeństwa i rodziny; dokumenty Kościoła posoborowego podejmujące zagadnienia związane z życiem rodzinnym; instytucje Kościoła posoborowego promujące małżeństwo i rodzinę; model małżeństwa i rodziny propagowany przez państwo polskie oraz sytuacja polskich rodzin w okresie PRL, a także Rzeczypospolitej Polskiej. W drugim rozdziale zostały ukazane inicjatywy Episkopatu Polski dotyczące małżeństwa i rodziny. Wśród podejmowanych inicjatyw ważne miejsce zajęły: interwencje Kościoła u władz państwowych, mające na celu obronę wartości warunkujących egzystencję chrześcijańskich małżeństw i rodzin; dokumenty promujące małżeństwo i rodzinę; listy pasterskie Episkopatu; programy duszpasterskie; instrukcje poświęcone rodzinie i duszpasterstwu rodzin oraz najnowsze dokumenty Kościoła w Polsce mające strategiczne znaczenie dla podejmowanej działalności pastoralnej. Rozdział trzeci przedstawia zaangażowanie Kościoła w powstanie i rozwój duszpasterstwa rodzin. Najpierw zostały podkreślone początki tego duszpasterstwa, następnie rozwój jego struktur i organizacji. Omówiono także cele duszpasterstwa rodzin i formację jego współpracowników. Czwarty rozdział zawiera prezentację działań Kościoła podejmowanych w trosce o małżeństwo i rodzinę. Należą do nich: zachowanie sakramentalnego charakteru małżeństwa; obrona życia ludzkiego od początku istnienia aż po naturalną śmierć; wspieranie rodzin w sytuacjach szczególnych oraz aktywizowanie do apostołatu w rodzinie i przez rodzinę.

W zakończeniu pracy sumarycznie przedstawiono rezultaty przeprowadzonych badań, odślaniające bogactwo podejmowanych przez Kościół w Polsce po Soborze Watykańskim II inicjatyw i działań na rzecz małżeństwa i rodziny. Wyprowadzono również wnioski, których wykorzystanie w praktyce pastoralnej Kościoła może przyczynić się do dalszego zintensyfikowania troski o dobro chrześcijańskiego małżeństwa i rodziny.

Duszpasterstwo rodzin

143. **Dezintegracja rodziny**, red. Jacek Siewiora, Tarnów: „Biblos” 2013, 271 s., streszcz. przy art., ISBN 978-83-7793-184-4.

Treść: Wstęp, s. 7–9; ŚNIEŻYŃSKI Marian, Quo vadis polska rodzino?, s. 13–32; MASTALSKI Janusz, Rodzina wspólnotą uczącą i wychowującą, s. 33–60; SZYMAŃSKA Maria, Rozważania wokół fenomenu współczesnej rodziny, s. 61–78; ŚWIĘS Kazimierz, Kondycja religijno-moralna młodzieży. Stan obecny i perspektywy na przyszłość, s. 79–102; GOLISZEK Piotr Tomasz, Prawda jako principium wychowania, s. 103–120; ŁABUDA Piotr, Wychowanie w duchu Biblii, s. 121–138; KANTOR Robert, Przyczyny dezintegracji małżeństwa na podstawie wybranych wyroków sądów kościelnych. Uwagi widziane oczami sędziego, s. 141–164; MISIASZEK Kazimierz, Język w katechezie i szkolnym nauczaniu religii, s. 165–188; KLASIŃSKA Barbara, Wspieranie rodziny w przekazie tradycji, s. 189–214; SIEWIORA Jacek, Syndrom utraty jako źródło zaburzeń zachowań dziecka, s. 215–228; DROŻDŻ Michał, W podziwie i trosce o nasz świat mediów, s. 229–246; SMOLEŃ Renata, Dzieci w sieci – dylematy i zagrożenia dla współczesnej rodziny i szkoły, s. 247–256; SIEWIORA Jacek, Moralne kompetencje pedagoga w procesie komunikacji w oparciu o wskazania dekretu *Inter mirifica*, s. 257–271.

144. **Duszpasterstwo rodzin. Refleksja naukowa i działalność pastoralna**, red. Ryszard Kamiński, Grzegorz Pyżlak, Jacek Goleń, Lublin: „Bonus Liber” 2013, 824 s., ISBN 978-83-63452-55-1.

Publikacja jest pionierskim dziełem, który podejmuje problematykę małżeństwa i rodziny z perspektywy duszpasterstwa rodzin. Podręcznik ten prezentuje główne założenia duszpasterstwa rodzin, gdzie refleksja naukowa i działalność duszpasterska wzajemnie się przenikają i uzupełniają. Ze względu na przeobrażenia we współczesnej rodzinie pod wpływem gwałtownych przemian cywilizacyjnych i przeobrażeń specyficznie polskich wymagają one innego niż dotąd spojrzenia na małżeństwo i rodzinę. W tej perspektywie autorzy omawianej pozycji postawili sobie pytania: W jaki sposób ma się wyrażać obecnie troska Kościoła o małżeństwo i rodzinę?; Jakie ma być dziś duszpasterstwo rodzin?; Jakie są zadania duszpasterstwa rodzin?; Jakich ma ono używać metod i środków, aby najskuteczniej realizować założone cele?; Kto ma być podmiotem duszpasterstwa rodzin? Książka ta podejmuje w ośmiu rozdziałach odpowiedzi na powyższe kwestie. Znajdują się w nich, obok zagadnień wprowadzających, pojęcie i problematyka duszpasterstwa rodzin, jego normatywny i praktyczny charakter, metody badawcze oraz stosunek duszpasterstwa rodzin i innych dyscyplin naukowych (rozd. I); podstawy duszpasterstwa rodzin: biblijno-teologiczne, psychologiczne, socjologiczne, pedagogiczne, biologiczno-medyczne (rozd. II); blaski i cienie współczesnej rodziny (rozd. III); duszpasterstwo rodzin jako działalność zbawcza ukierunkowana na rodzinę (rozd. IV); struktury i funkcje duszpasterstwa rodzin: ogólnokościelne, ogólnopolskie (rozd. V); zadania duszpasterstwa rodzin (rozd. VI); rodzina jako podmiot urzeczywistniania się Kościoła (rozd. VII) oraz formacja osób przygotowujących się do działalności w duszpasterstwie rodzin (rozd. VIII). Podręcznik ten może służyć jako pomoc w formacji pastoralnej studentów wydziałów teologicznych, kleryków oraz laikatu zaangażowanego apostołsko. Może także być pomocny duszpasterzom rodzin, duszpasterzom parafialnym i doradcom rodzinnym, osobom pracującym

w poradnictwie małżeńsko-rodzinnym oraz małżonkom i rodzicom, którzy na co dzień spotykają się z poruszonymi w podręczniku zagadnieniami. Służyć on może także tym wszystkim osobom, które poszukują prawdy i dobra w Kościele. Podręcznik może stać się pomocny nie tylko w przekazywaniu wiedzy z zakresu duszpasterstwa rodzin, ale także w kształtowaniu chrześcijańskich postaw prorodzinnych.

145. GŁÓD Franciszek, **Odnalezienie szczęścia w małżeństwie i rodzinie**, Wrocław: PWT 2013, 430 s., bibliogr., ISBN 978-83-63642-11-2.

Tematem niniejszej książki jest poszukiwanie szczęścia w małżeństwie i rodzinie. Według Objawienia Bożego drogą do realizacji prawdziwego szczęścia jest dla mężczyzny kobieta, a dla kobiety mężczyzna, ściśle ze sobą złączonych węzłem miłości. Wiele dzisiejszych małżeństw przeżywa niebezpieczne kryzysy i szybko się rozpada, tracą wiarę, że w małżeństwie można być szczęśliwym. Szczególnie do nich adresowana jest ta książka, a także do tych, którzy przygotowują się do sakramentu małżeństwa i założenia rodziny.

146. **Poradnictwo rodzinne w teorii i praktyce**, red. Urszula Dudziak, Grażyna Koszałka, Józef Młynski, Kraków: „Homo Dei” 2013, 388 s., ISBN 978-83-62579-76-1.

Treść: DUDZIAK Urszula, Wstęp, s. 5–8; GUZEWICZ Mieczysław, Biblijne aspekty małżeństwa i rodziny – wybrane zagadnienia, s. 11–30; DUDZIAK Urszula, Teologia i psychologia miłości – drogi i bezdroża, s. 31–49; MŁYŃSKI Józef, Rodzina w teorii i praktyce, s. 50–75; ADAMOWICZ Leszek, Zarys kościelnego prawa małżeńskiego, s. 76–95; PRYBA Andrzej, Teologicznomoralne aspekty odpowiedzialnego rodzicielstwa, s. 96–108; MACHINEK Marian, Prawa rodziny w XXI wieku w kontekście ewolucji pojęcia rodziny, s. 109–120; KRÓL Paweł, Nowe technologie jako wsparcie wychowania do życia w rodzinie i poradnictwa rodzinnego na emigracji, s. 121–125; MACHINEK Marian, Teologiczna antropologia w konfrontacji z ideą *gender*, s. 126–144; MIERZWIŃSKI Bronisław, *Quo vadis familia?* Cywilizacja śmierci zagrożeniem dla rodziny i społeczeństwa, s. 145–157; MIERZWIŃSKI Bronisław, Sakrament małżeństwa w nauczaniu Jana Pawła II. Analiza teologiczno-pastoralna katechez środowych *Mężczyzna i niewiasta*

stworzył ich, s. 158–172; LANDWÓJTOWICZ Paweł, Teologia małżeństwa i rodziny w ujęciu Jana Pawła II, s. 173–203; SZEWCZYK Władysław, Projekt poradni rodzinnej, s. 207–220; SZEWCZYK Władysław, Poradnictwo rodzinne dzisiaj – jak je usprawnić?, s. 221–228; MŁYŃSKI Józef, Praktyczne formy metodycznego pomagania rodzinie w problemach społecznych, s. 229–238; WINKLER Elżbieta, Katechizacja przedślubna, s. 239–244; DZIEWIECKI Marek, Przygotowanie do sakramentalnego małżeństwa, s. 245–274; DUDZIAK Urszula, Odpowiedzialne rodzicielstwo. Metody planowania rodziny, s. 275–294; GUZEWICZ Mieczysław, Konspekty zajęć dla młodzieży *Recepta na szczęśliwe życie*, s. 295–302; GUZEWICZ Mieczysław, Konspekt zajęć z rodzicami *Odpowiedzialność za religijne wychowanie dzieci*, s. 303–312; DZIEWIECKI Marek, Jak pomagać uzależnionym w rodzinie?, s. 313–326; BARCZENTEWICZ Maciej, Co to jest NaProTechnology?, s. 327–335; TOMIAK Ewa, Wskazówki praktyczne do podjęcia leczenia niepłodności metodą NaProTechnology, s. 336–338; DZIEWIECKI Marek, Różaniec, s. 341–370; DZIEWIECKI Marek, Droga krzyżowa, s. 375–385.

PYŻLAK Grzegorz, **Formacja świeckich pracowników duszpasterstwa rodzin. Studium z duszpasterstwa rodzin w świetle badań doradców życia rodzinnego i absolwentów diecezjalnych studiów rodziny** = poz. 10.

147. WOJACZEK Krystian, **Profilaktyka kryzysu małżeństwa. Podstawy i praktyka**, Lublin: „Polihymnia” 2013, 199 s., bibliogr., streszcz. ang., ISBN 978-83-7847-126-4.

Książka jest poświęcona profilaktyce kryzysu małżeństwa. Adresowana jest przede wszystkim do małżonków. Autor zajmuje się następującymi zagadnieniami: pojęciem kryzysu małżeństwa; modelem małżeństwa w procesie uprzedzania kryzysu; profilaktyką kryzysu w perspektywie języka i podstawowych pojęć małżeństwa; profilaktyką kryzysu a sakramentalności małżeństwa; metodami uprzedzającymi kryzysy małżeńskie, realizowanymi głównie przez edukację.

ZAREMBSKI Zbigniew, **Troska Kościoła w Polsce o małżeństwo i rodzinę po Soborze Watykańskim II. Studium teologiczno-pastoralne** = poz. 142.

LITURGIA. MUZYKA KOŚCIELNA

Liturgia

148. **Agenda liturgiczna**, red. Helmut Jan Sobeczko, przedm. bp Andrzej Czaja, wyd. 3 nowe i poszerz., Opole: Wydaw. i Drukarnia Świętego Krzyża 2013, 719 s., indeks, nuty, ISBN 978-83-7342-353-4.

Treść: CZAJA Andrzej bp, Przedmowa, s. 5–6; Wprowadzenie duszpasterskie, s. 7–13; **Część I. Komunia święta i kult Eucharystii poza Mszą Świętą**: Komunia Święta poza Mszą Świętą, s. 14–21; Różne formy kultu Najświętszej Eucharystii, s. 22–30; Uroczyste adoracje w parafii, s. 31–39; **Część II. Nabożeństwa w roku liturgicznym i okolicznościowe**: Dzień Pański i święta, s. 40–55; Okres Adwentu, s. 56–69; Okres Narodzenia

Pańskiego, s. 70–123; Okres Wielkiego Postu, s. 124–194; Wielki Tydzień i Triduum Paschalne, s. 195–211; Okres Wielkanocny, s. 212–251; Okres zwykły, s. 252–288; Nabożeństwa ku czci Chrystusa Pana, s. 289–333; Nabożeństwa i modlitwy do Matki Bożej, s. 334–400; Nabożeństwa i modlitwy ku czci świętych, s. 401–471; Nabożeństwa związane z przyjęciem sakramentów świętych, s. 472–497; Nabożeństwa okolicznościowe, s. 498–580; **Część III. Obrzędy błogosławieństw**: Wprowadzenie, s. 581–583; Błogosławieństwa związane z rokiem liturgicznym i kultem świętych, s. 584–613; Błogosławieństwa dotyczące życia rodzinnego, s. 614–635; Błogosławieństwa sprzętów liturgicznych i przedmiotów wyrażających pobożność, s. 636–682; Dodatek muzycz-

ny, s. 683–692; Indeks rzeczowy, s. 693–710; Wykaz skrótów, s. 711.

149. AUGÉ Matias, **Rok liturgiczny. To sam Chrystus, który trwa w Kościele**, tł. Krzysztof Stopa, Kraków: „Homo Dei” 2013, 356 s., bibliogr., ISBN 978-83-62579-91-4.

Tyt. oryg.: L'anno liturgico. È Cristo stesso presente nella sua Chiesa.

Publikacja zachowuje swoją oryginalność pośród licznych opracowań na temat roku liturgicznego, gdyż autor w trakcie prezentacji stara się uwypuklić teologiczny, a także duchowy wymiar roku liturgicznego. Nie pomija także aspektów historycznych i celebracji.

Prezentacja zagadnienia trzyma się schematu opartego na własnej, wewnętrznej logice autora, który najpierw podaje kryteria metodologiczne, aby wyjaśnić, w jaki sposób zamierza podejść do zagadnienia (rozdz. 1). Następnie zajmuje się tematyką czasu liturgicznego, gdyż rok liturgiczny sytuuje się w relacji między czasem historii zbawienia a czasem celebracji tajemnicy zbawienia (rozdz. 2). W dalszej części omówienia autor trzyma się metody historyczno-genetycznej, aby pokazać, że rok liturgiczny narodził się z misterium Paschy, a następnie stopniowo rozrastał się w ciągu pierwszych trzech wieków (rozdz. 3). Dopełnieniem tej problematyki jest krótki rozdział 4 na temat kalendarza liturgicznego. Po nim autor szczególną uwagę poświęcił niedziel, która jako dzień Pański i tygodniowa Pascha jest pierwszą celebracją liturgiczną pojawiającą się w historii (rozdz. 5). Następnie prezentuje studium corocznej Paschy i jej rozwoju w liturgii rzymskiej (rozdz. 6, 7 i 8) oraz analizuje cykle liturgiczne: okres Objawienia się Pana (rozdz. 9) i okres zwykły (rozdz. 10), a także święta idei (rozdz. 11), kult Maryi (rozdz. 12) oraz aniołów i świętych w ciągu cyklu rocznego obchodów misterium Chrystusa (rozdz. 13). Całość omówienia kończy nakreśleniem zasadniczych linii teologii i duchowości roku liturgicznego (rozdz. 14).

150. GŁOWACKI Zbigniew Michał, **Księdza Adama Ludwika Szafrąńskiego teologia liturgii**, Lublin: Wydaw. KUL 2013, 290 s., bibliogr., streszcz. ang., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, ISBN 978-83-7702-732-5.

Autor postawił sobie za cel przedstawienie teologicznego rozumienia liturgii przez ks. Adama Ludwika Szafrąńskiego zarówno co do jej istoty, czyli znaczenia teologicznego, jak też funkcji liturgii w Kościele. Specyfika dzieł ks. Szafrąńskiego narzuciła autorowi metodę przyjętą w pracy, dlatego zastosował w opracowaniu klucz wyznaczony na podstawie określenia liturgii z *Konstytucji o liturgii* nr 7. Istotnymi terminami, do których ks. Szafrąński odwoływał się w teologii liturgii, są: kapłaństwo Chrystusa, Kościoła i sakramenty. One to stały się podstawą konstrukcji opracowania, które podzielono na pięć rozdziałów.

W pierwszym rozdziale przedstawiono osobę ks. Szafrąńskiego, jego działalność naukową i zagadnienia, które w szczególny sposób go zajmowały. Istotę liturgii w jego ujęciu Szafrąńskiego ukazano w drugim rozdziale, natomiast relacje, jakie łączą liturgię z Kościołem, przedstawiono w trzecim rozdziale. Następny rozdział dotyczy ujęcia wybranych sakramentów świętych w kontekście

wcielenia i misterium Paschy Chrystusa. Ostatni rozdział porusza zagadnienie roli i miejsca Eucharystii w życiu Kościoła.

151. ŁAWRESZUK Marek, **Sakrament małżeństwa. Liturgiczna symbolika i znaczenie sakramentu małżeństwa w Kościele prawosławnym**, Białystok: Wydaw. Uniwersytetu w Białymstoku 2014, 143 s., bibliogr., ISBN 978-83-7431-397-1.

Treść książki jest opisem, a właściwie szerokim komentarzem, do rytu sakramentu małżeństwa w Kościele prawosławnym. Podstawowym założeniem tego rytu jest obecność „dwóch liturgicznych obrzędów: zaręczyn oraz sakramentu koronowania. Rozgraniczenie to jest jednak trudne do zaobserwowania przez postronnych, albowiem współcześnie oba te obrzędy są sprawowane wspólnie, bezpośrednio jeden po drugim, (...) a jedyną widzialną różnicą jest miejsce ich sprawowania. Obrzęd zaręczyn odbywa się bowiem przy głównych drzwiach świątyni, natomiast sakrament koronowania – na jej środku” (s. 12).

152. MATCZAK Bartłomiej, **Cipriano Vagaggini OSB i reforma liturgiczna. Studium na podstawie zbiorów Archiwum w Camaldoli**, Kraków: „Tyniec” 2013, 385 s., bibliogr., streszcz. wł., seria: Modlitwa Kościoła 15, ISBN 978-83-7354-483-3.

Autor postawił sobie za cel odkrywanie roli, jaką o. Cipriano Vagaggini odegrał w odnowie liturgicznej po Soborze Watykańskim II. Osiągnięcie wyznaczonego celu opierał na badaniach archiwalnych i studium dzieł opublikowanych przez Vagagginiego. Pierwszy rozdział opracowania dotyczy okresu prac komisji przedprzygotowawczej, przygotowawczej i redakcyjnej związanej z powstaniem *Konstytucji o liturgii świętej*. W drugim rozdziale autor zajął się problematyką Mszy św. koncelebrowanej. W kolejnym rozdziale ukazał zagadnienia związane z powstawaniem nowych modlitw eucharystycznych po Soborze Watykańskim II. Ostatni rozdział dotyczy sakramentów i pojawiających się w ich tle jako temat drugorzędny sakramentaliów.

153. MATWIEJUK Kazimierz, **Liturgiczna celebracja zbawczych ingerencji Boga**, wyd. 2 poszerz., Radom: Wydaw. Diecezji Radomskiej 2013, 301 s., bibliogr., indeksy, streszcz. niem., seria: Theologia Radomiensia 6, ISBN 978-83-61147-89-3.

Historia narodu wybranego była naznaczona wieloma ingerencjami Boga. Jego historyczne działania stanowią treść liturgii, którą ten naród celebruje. Te zbawcze ingerencje Boga były komemorowane w liturgii świątynnej, zaś aktualizowane są w liturgii synagogalnej, domowej oraz w świętach żydowskich. Zbawcze ingerencje Boga dokonane w Nowym Testamencie, są celebrowane w liturgii Kościoła. W opracowaniu poznamy mszalne celebracje zbawczych ingerencji Chrystusa w liturgii rzymskiej i ambrojańskiej. W pierwszym rozdziale autor przedstawia celebrację zbawczych ingerencji Boga w Starym Przymierzu, aby w następnym dopełnić je, ukazując anamnezę zbawczych ingerencji Boga w świętach żydowskich. W trzecim rozdziale prezentuje mszalną celebrację zbawczych czynów Chrystusa w Kościele rzymskim przed *Vaticanium II*, aby w następnym ukazać eucharystyczną celebrację zbawczych

czynów Chrystusa po Soborze Watykańskim II. Kolejny rozdział pracy dotyczy liturgii ambrojańskiej. Ostatni rozdział podejmuje problematykę uczestnictwa w celebracji Paschy Chrystusa.

154. **Modlitwa liturgiczna**, red. Adelajda Sielepin CHR, Jarosław Superson SAC, Kraków: Wydaw. Naukowe UPJP II 2012, 180 [1] s., streszcz. przy art., seria: Ad Dominum 2, ISBN 978-83-7438-318-9.

Treść: Wstęp, s. 5–10; GORDON Ewa, „Żyd nie stoi przed Bogiem sam” – opis liturgii żydowskiej, s. 11–33; SUPERSON Jarosław SAC, La celebrazione di Maria nelle liturgie orientali (L'Analisi delle stanze da 7 a 12 dell'inno acathistos), s. 35–54; GUIVER George CR, Daily liturgical prayer in the Anglican tradition, s. 55–64; MIESZCZAK Stanisław SCJ, *Litania maior* w liturgii rzymskiej, s. 65–76; FRONTCZAK Bogusław, Wybrane modlitwy i błogosławieństwa na różne okoliczności codziennego życia w Sakramentarzu Gelazjańskim. Tekst oryginalny i tłumaczenie, s. 77–107; BUDYTA Monika CHR, Poranna obietnica odpoczynku. Znaczenie Psalmu 95 w liturgii uświęcenia czasu, s. 109–145; FEDOROWICZ Szymon, Dyscyplina chórowa na przykładzie katedry wawelskiej w XV wieku, s. 147–159; DRAĞ Marcin OFMConv, Modlitwa liturgiczna w początkach istnienia zakonu św. Franciszka, s. 161–177; Noty o autorach, s. 179–180.

155. OLEJNICZAK Marcin, **Treści teologiczno-liturgiczne formularza Mszy w dzień uroczystości Ześlania Ducha Świętego**, Toruń: Wydaw. Naukowe UMK 2013, 139 s., bibliogr., seria: Scripta Theologica Thoruniensia 26, ISBN 978-83-231-2967-7.

Podstawowym celem opracowania jest ukazanie teologicznych treści celebracji Pięćdziesiątnicy poprzez analizę tekstów biblijnych i euchologicznych połączonych ze sobą, aby w ten sposób dać pełny obraz celebracji. W pierwszym rozdziale została przedstawiona analiza tekstów euchologicznych i biblijnych, składających się na obrzędy wstępne i liturgię słowa. Drugi rozdział ukazuje dar i działanie Ducha Świętego w tekstach liturgii eucharystycznej. W trzecim rozdziale autor prezentuje owoc analizy biblijno-liturgicznej dokonanej w pierwszym i drugim rozdziale, dlatego stanowi on syntezę globalnej teologii celebracji misterium Pięćdziesiątnicy w odniesieniu do człowieka, wspólnoty Kościoła oraz człowieka we wspólnocie.

156. OSTROWSKI Dominik, **Uświęcenie i kult. Liturgia godzin w perspektywie soborowej definicji liturgii**, Świdnica: Wydaw. WSD „Adalbertus” 2013, 350 s., bibliogr., indeks, streszcz. wł., ISBN 978-83-60663-78-3.

Autor podejmuje się w opracowaniu poszukiwania i uzasadnienia liturgicznego znaku materialnego w liturgii godzin w sensie obrzędu na podstawie rezultatów przeprowadzonych badań. Pragnie odpowiedzieć na pytanie, dlaczego liturgia godzin jest faktycznie czynnością liturgiczną. W pierwszym rozdziale podejmuje analizę *Officium Divinum* w kontekście soborowej definicji liturgii. Drugi rozdział prezentuje problematykę znaków uświęcenia i znaków kultu. Kolejny rozdział dotyczy słowa Bożego w liturgii godzin jako „ritus” Liturgii Godzin. W czwartym rozdziale zajmuje się modlitwą Kościoła jako *preces* liturgii godzin. Ostatni rozdział pracy, będący funkcjonal-

ną syntezą struktury oficjum, jak i następujący po nim ekskurs, dotyczący relacji liturgii godzin i Eucharystii, kierują się specyfiką metody liturgicznej w teologii, aby przedstawić teologię liturgiczną w konkretnej historii.

ROZYNKOWSKI Waldemar, **Studia nad liturgią w zakonie krzyżackim w Prusach. Z badań nad religijnością w późnym średniowieczu** = poz. 11.

157. RZEŹWICKI Grzegorz, **Od kandydata przez stopnie ministranta, funkcję lektora i ceremoniarza do animatora**, Tarnów: „Biblos” 2013, 344 s., bibliogr., ISBN 978-83-7793-168-4.

Publikacja, według autora, przeznaczona jest dla opiekunów grup służby liturgicznej. Stanowi ona swego rodzaju propedeutykę liturgiki pastoralnej, która może posłużyć jako materiał szkoleniowy dla uczestników kursu ceremoniarza i animatora liturgicznego. Zamiarem opracowania jest przedstawienie dawnego programu Krajowego Duszpasterstwa Służby Liturgicznej na nowo, w formie skróconej, według którego dziś formuje się głównie Ruch Światło-Życie. Ponadto oprócz wskazań teoretycznych zawiera także uwagi praktyczne na temat możliwości prowadzenia w ciągu roku formacji według stopni męskiej służby liturgicznej w parafiach o różnej liczbie ministrantów i lektorów.

Całość opracowania podzielono na 16 następujących części: duszpasterstwo liturgiczne, liturgia Kościoła, posługi i funkcje w zgromadzeniu liturgicznym, przestrzeń liturgiczna, postawy i gesty liturgiczne, księgi liturgiczne, szaty liturgiczne, założenia programowe Krajowego Duszpasterstwa Służby Liturgicznej, formacja według stopni ministranckich, posługiwanie wokół stołu słowa Bożego, ministrant słowa Bożego (lektor), posługa śpiewu, funkcja ceremoniarza, funkcja animatora liturgicznego, oaza stałym elementem formacji służby liturgicznej, patronowie służby liturgicznej. Ponadto w *Dodatku* umieszczono wyjątki z nowych dokumentów Kościoła dotyczących tajemnicy Eucharystii.

158. ŻĄDŁO Andrzej, **Lex orandi – lex credendi w modlitwach nad darami Adwentu w Mszale Pawła VI. Studium hermeneutyczno-liturgiczne**, Katowice: Księg. św. Jacka 2013, 266 s., bibliogr., streszcz. ang., seria: Kościół w Trzecim Tysiącleciu 11, ISBN 978-83-7030-898-8.

Autor postawił sobie za cel dostrzeżenie i wyeksponowanie styku wiary (*lex credendi*) z liturgią w Adwencie (*lex orandi*), aby odkryć i wydobyć na światło dzienne te treści, które wchodzą w zakres depozytu wiary Kościoła, znajdują swe odbicie w treści modlitw studiowanych i tworzą pokarm duchowy dla uczestników liturgii. Pierwszy rozdział opracowania prezentuje genezę i wymowę adagium *lex orandi – lex credendi*. W drugim rozdziale autor podejmuje analizę historyczno-krytyczną i lingwistyczną modlitw nad darami Adwentu. Trzeci rozdział stanowi syntezę porządkującą tematy teologicznych treści adwentowych modlitw nad darami.

Muzyka kościelna

159. FLORCZAK Mirosława, **Śpiewy liturgiczne rosyjskiej Cerkwi prawosławnej. Zarys historyczno-analityczny**, Warszawa: Warszawska Metropolia Pra-

wosławna 2013, 187 [1] s., bibliogr., nuty, ISBN 978-83-60311-58-5.

Niniejsza pozycja, w której przedstawiony został ogólny zarys dziejów rosyjskich śpiewów liturgicznych, ilustruje obserwowany od kilku co najmniej lat wzrost zainteresowań muzyczną tradycją Cerkwi Prawosławnej. Praca składa się z trzech rozdziałów. W pierwszym (s. 7–17) podjęto próbę zdefiniowania podstawowych pojęć związanych z Rosyjską Cerkwią Prawosławną (w aspekcie historycznym i terytorialnym), z tradycją rozwijających się w jej łonie śpiewów liturgicznych oraz określeniem roli śpiewającego i prowadzącego śpiewy. Rozdział drugi (s. 19–92), także o charakterze teoretycznym, przedstawia zarys historii śpiewów liturgicznych Rosyjskiej Cerkwi Prawosławnej ze szczególnym wyróżnieniem jej początków zakorzenionych w tradycji Kościoła Wschodniego i Cesarstwa Bizantyjskiego, a także kontynuacji aż do końca XVII w., kiedy pojawiła się wielogłosowość i zaczął się proces przenikania wpływów muzyki zachodniej na twórczość religijną w Rosji. Osobny podrozdział (od s. 62) poświęcony zo-

stał śpiewów cerkiewnym w XX stuleciu, z wyróżnieniem metropolii kijowskiej oraz Szkoły Petersburskiej i Szkoły Moskiewskiej. Ostatni z rozdziałów (s. 93–129) to szczegółowa analiza muzyczna wybranych kompozycji liturgicznych: *Liturgii C-dur* Stefana Diegtiarowa (1766–1813) oraz *Symbolu Wiary z Liturgii św. Jana Chryzostoma* op. 29 Aleksandra Greczaninowa (1864–1956), bogato ilustrowana przykładami nutowymi. Kompletne partytury omawianych dzieł zamieszczone zostały w aneksie książki (odpowiednio na s. 133–176 i 177–185).

GLĄDYSZ Jan Mikołaj: **Życie muzyczno-liturgiczne w Sanktuarium Matki Bożej Tuchowskiej w latach 1893–1966** = poz. 1.

JEŻ Tomasz, **Kultura muzyczna jezuitów na Śląsku i ziemi łódzkiej (1581–1776)** = poz. 3.

Marcin Józef Żebrowski (XVIII w.). **Kompozytor i muzyk kapeli jasnogórskiej** = poz. 8.

HOMILETYKA

160. BIEL Stanisław SJ, **Wiara jak ziarno gorczycy. Homilie na niedziele i święta. Rok A, B, C**, Kraków: Wydaw. WAM 2013, 409 s., seria: Verbum Domini, ISBN 978-83-7767-811-4.

Książka jest zwięzłym i praktycznym komentarzem do niedzielnych i świątecznych Ewangelii. Autor w swojej refleksji kaznodziejskiej korzysta z bogatych źródeł współczesnych egzegetów i biblistów. Rozważania pobudzają do osobistej medytacji nad słowem Bożym i mogą równocześnie inspirować spotkania biblijne i modlitwne. Pozycja może służyć również jako pomoc dla kapłanów w przygotowaniu własnych homilii niedzielnych i świątecznych. Walorem książki są odpowiednio sformułowane pytania podsumowujące każdą refleksję, co może być niezwykle przydatne w aktualizacji orędzia ewangelicznego.

161. CYLIŃSKI Tomasz, **Podmiot przepowiadania słowa Bożego w polskiej teorii homiletycznej okresu międzywojennego 1918–1939**, Łódź: Archidiecezjalne Wydaw. Łódzkie 2013, 219 s., bibliogr., streszcz. ang., ISBN 978-83-62934-09-6.

W swojej rozprawie doktorskiej ks. Tomasz Cyliński omawia problematykę podmiotu przepowiadania słowa Bożego w okresie międzywojennym, analizując ówczesną literaturę homiletyczną. Opracowanie tematu zostało podzielone na sześć rozdziałów. W pierwszym autor omawia stan kaznodziejstwa i homiletyki w latach 1918–1939. W drugim rozdziale ukazuje trynitarny podmiot w przekazie prawdy objawionej. W trzecim autor prezentuje Kościół jako instytucjonalny podmiot przepowiadania słowa Bożego. W kolejnym rozdziale podstawą podmiotu przepowiadania autor czyni wiarę kaznodziei. W piątym rozdziale ks. Cyliński ukazuje wagę poznania słuchacza przez przedmiot przepowiadania. W ostatnim zaś rozdziale autor zajmuje się formacją podmiotu przepowiadania. Praca stanowi ważny przyczynek do analizy historycznej polskiej teorii homiletycznej okresu międzywojennego.

162. CZAJA Andrzej bp, **Pasterskie słowo. Niedzielne refleksje wygłoszone na antenie Radia Plus Opole. Tom IV (Rok C)**, wpraw. Waldemar Klinger, Opole: Wydaw. i Druk. Świętego Krzyża 2013, 140 s., Uniwersytet Opolski: Wydział Teologiczny, seria: Pomoce Duszpasterskie 22, ISBN 978-83-7342-387-9, 978-83-63950-23-1.

Czwarty zbiór niedzielnych refleksji bpa Andrzeja Czaja ukazuje się w serii „Pomoce duszpasterskie”, wydawanej nakładem Wydziału Teologicznego Uniwersytetu Opolskiego. *Pasterskie słowo* jest zapisem audycji radiowych ordynariusza opolskiego emitowanych na falach Radia Plus Opole w okresie od I Niedzieli Adwentu w 2012 r. do Niedzieli Chrystusa Króla w 2014 r. w cyklu C. Bp Andrzej Czaja po raz kolejny dzieli się ze słuchaczami i czytelnikami owocami swojej medytacji nad liturgią słowa z danej niedzieli i tekstami liturgicznymi formularzy mszalnych oraz stara się aktualizować przesłanie orędzia ewangelicznego do życia współczesnych wiernych.

163. DULIAN Renata, **Wartościowanie w dyskursie świętokrzyskich kazań radiowych**, Kraków: Wydaw. i Drukarnia Towarzystwa Słowaków w Polsce 2013, 399 [1] s., bibliogr., ISBN 978-83-7490-573-2.

Książka przedstawia sposób wartościowania w dyskursie świętokrzyskich kazań radiowych, emitowanych podczas niedzielnej Mszy św. o godz. 9.00 w I Programie Polskiego Radia. Przedmiotem analizy objęte zostały kazania i homilie, które ukazały się drukiem pod tym samym tytułem jak audycja radiowa w dwudziestu jeden tomach w latach 1983–2009. Autorka w swojej pracy starała się odpowiedzieć na pytania, czy przekazywane wartości w kazaniach świętokrzyskich zgodne są z nauką Kościoła, czy te wartości są niezmiennie pomimo zmian ustrojowych i politycznych oraz jaką rolę w tym przekazie wartości odgrywa transmisja radiowa. Analiza takich wartości, jak: Bóg, życie, praca, ojczyzna, rodzina, cierpienie, stanowi osnowę badań autorki, które pokazały wieloaspektowość powyższych wartości w przepowiadaniu kaznodziejskim.

GABARA Paweł, **Pojęcie milczenia i jego funkcja w relacji między Bogiem a człowiekiem w homiliach Jana Pawła II** = poz. 99.

164. KALBARCZYK Adam, **Teatr animacji jako medium słowa Bożego. Studium teatrologiczno-homiletyczne**, Poznań: Red. Wydaw. UAM 2013, 337 [1] s., bibliogr., streszcz. ang., Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: Studia i Materiały 163, ISBN 978-83-63266-22-6.

W rozprawie habilitacyjnej ks. dr Adam Kalbarczyk zajął się problematyką teatru animacji, która może służyć za medium słowa Bożego. Celem, jaki postawił sobie autor rozprawy, było wykazanie, że teatr animacji stanowi wartościowe i atrakcyjne narzędzie, pomocne w przepowiadaniu słowa Bożego. W swojej pracy ks. Kalbarczyk wypracował postulaty dla teorii i praktyki kościelnej posługi słowa z zastosowaniem teatru animacji. Wskazał na zagrożenia i granice wykorzystywania animacji w przepowiadaniu słowa Bożego, a także umiejętności i predyspozycje, jakimi powinien wykazywać się kaznodzieja pragnący posługiwać się lalkami. Całość badań zaprezentowana została w czterech rozdziałach. W pierwszym autor omówił zarys historyczny teatru lalek, jego specyfikę wobec innych odmian teatru, a zwłaszcza wobec teatru plastycznego, teatru maski i teatru żywego aktora. Następnie omówił dokładnie znaczenie lalki teatralnej, jej rodzaje i odmiany. Drugi rozdział poświęcony został omówieniu różnych form teatru animacji występujących na pięciu kontynentach. Przedstawił ponadto funkcjonalne znaczenie teatru, a zwłaszcza jego wykorzystanie dla celów dydaktycznych, wychowawczych i terapeutycznych. W trzecim rozdziale autor skonfrontował teatr z przesłaniem religijnym, ukazując najpierw religijne korzenie teatru oraz różnicę między teatrem religijnym i sakralnym, a następnie – specyfikę teatru chrześcijańskiego. W tym samym rozdziale omówił stosunek Urzędu Nauczycielskiego Kościoła do teatru. Ostatni, czwarty rozdział zawiera prezentację teatru jako medium słowa Bożego w ogóle, a następnie podczas liturgii. Na podstawie źródeł należących do Magisterium Kościoła autor wypracował zasady stosowania form teatralnych w liturgii oraz omówił możliwości wykorzystania teatru animacji w homilii; analogię ożywiania martwego przedmiotu przez aktora i ożywiania słowa Bożego przez kaznodzieję; personalizację lalki teatralnej w dialogu kaznodziejskim oraz wykorzystanie lalki jako rekwizytu w ręku głosiciela słowa Bożego. Całość badań zakończył praktycznym zobrazowaniem wykorzystania teatru animacji w posłudze słowa poza kontekstem liturgii (oprac. na podstawie recenzji ks. Henryka Sławińskiego zamieszczonej w „Przeglądzie Homiletycznym” 17 [2013]).

165. MICHALIK Józef abp, **Kazania o świętych Pańskich**, red. Witold Ostafiński, wstęp bp Adam Szal, Warszawa: Wydaw. Sióstr Loretanek 2013, 358 [1] s., indeks, seria: W Nadziei na Czyny z Wiary 3, ISBN 978-83-7257-601-9 (t. 3), 978-83-7257-512-8 (całość).

Zbiór zawiera 33 kazania i homilie hagiograficzne wygłoszone przez abpa Józefa Michalika, które zostały podzielone na cztery grupy: pierwsza dotyczy świętych Kościoła, druga – błogosławionych, trzecia grupa poświęcona jest sługom Bożym i kandydatom, zaś czwarta to kazania okolicznościowe. Autor w swoich kazaniach

kładzie akcent na duchową sylwetkę świętego, na ofiarniczy wymiar życia świętego oraz na związek jego życia ze słowem Bożym, a także wskazuje na scalenie przepowiadania o świętym ze sprawowanym misterium Eucharystii. Niezwykle ważnym elementem hagiograficznego przepowiadania abp Michalika jest aktualizacja przesłania świętego do naszych czasów.

166. RAKOCZY Tadeusz bp, **Do osób konsekrowanych. Wybór homilii**, wstęp Franciszek Mąkinia SAC, Magdalena Dymek FDC, Bielsko-Biała – Poznań: „Pallottinum” 2013, 88 [3] s., [1] k. tabl., il. kolor., ISBN 978-83-7014-707-5.

Książka jest zbiorem siedmiu homilii bpa Tadeusza Rakoczego wygłoszonych przy różnych okazjach do zgromadzeń zakonnych i osób życia konsekrowanego na terenie diecezji bielsko-żywieckiej w latach 1995–2012. Najczęściej tą okazją jest dzień 2 lutego, kiedy to w Kościele przypada Dzień Życia Konsekrowanego. Autor w swoich homiliach odnosi się do duchowości zakonnej oraz do życia charyzmatami swoich założycieli, jak również próbuje aktualizować przesłanie życia konsekrowanego do dzisiejszych czasów.

167. RZYMOWSKA Luiza, **U źródeł pojmowania retoryki**, Wrocław: Wydaw. Uniwersytetu Wrocławskiego 2013, 156 s., bibliogr., indeksy, streszcz. ang., seria: Acta Universitatis Wratislaviensis 3499, ISBN 978-83-229-3385-5.

Autorka w swojej publikacji pokazuje, że retoryka spełnia tę ludzką potrzebę komunikowania się, w której przejawia się otwartość rozumu i jego dążenie do poznania prawdy przekraczającej granice nauk. Jeśli język i świat łączy budowa logiczna, jak zakładał Ludwig Wittgenstein, to mówca tworzy logiczny obraz świata dzięki językowi. Podobnie jak język, retoryka przypomina grę. Jej reguły standaryzują i optymalizują zachowania mówców pochodzących ze wspólnego obszaru kulturowego, dlatego w świecie starożytnym, obok grecko-rzymskiej, zakwitła także retoryka indyjska, egipska, hebrajska, arabska, perska, chińska i japońska. Gra retoryczna jest zarazem procesem twórczym. Samo doświadczenie przemawiania, będące dla osoby zawsze doświadczeniem drugiego, innego, obcego, przerasta jednak grę jako rzeczywistość nieprzewidywalna.

W książce zostały zaprezentowane mało znane fragmenty z najważniejszych źródeł wiedzy o tej ponadczasowej sztuce, przede wszystkim Arystotelesa, Cicerona i Kwintyliana. Badanie dawnych tekstów teoretycznych pozwoliło odsłonić zaskakująco dojrzałe i głębokie rozumienie procesu perswazji u początków skodyfikowanej retoryki.

168. SZALAŃDA Tomasz, **Zwiastowanie Pańskie (Łk 1,26-38) w przepowiadaniu homilijnym**, Siedlce: „Unitas” 2013, 255 s., bibliogr., tab., seria: Biblia w Przepowiadaniu 1, ISBN 978-83-61071-50-1.

Prezentowana pozycja otwiera nową serię wydawniczą „Biblia w Przepowiadaniu”, która ma pomóc we właściwym rozumieniu często niełatwych tekstów ewangelicznych. Pierwszy tom, poświęcony tajemnicy Zwiastowania, skupia przede wszystkim uwagę na mariologicznym kontekście tego wydarzenia. Autor dokonuje szeregu analiz misterium Zwiastowania: warstwy literac-

ko-historycznej, egzegetycznej oraz treści teologiczno-kerygmatycznych wydarzenia w Nazarecie. W dalszej kolejności podsumowuje dotychczasowe przepowiadanie na temat Zwiastowania, aby w końcu dać sugestie dla

współczesnego kaznodziejstwa. Jest więc to tym bardziej cenna pozycja, ponieważ w naszym duszpasterstwie parafialnym i homilijnym często mariologia na ambonie odbiega od ewangelicznej wizji i poprawnej teologii.

KATECHETYKA. PEDAGOGIKA

Katechetyka

169. CZEKALSKI Ryszard, **Rozwój myśli katechetycznej w dokumentach Stolicy Apostolskiej po *Vaticanium II***, Warszawa: Wydaw. UKSW 2013, 341 s., bibliogr., streszcz. ang., ISBN 978-83-64181-12-2.

Celem opracowania jest nie tylko analiza dokumentów katechetycznych Kościoła powstałych po Soborze Watykańskim II, ale również umiejętne wskazanie rozwoju myśli katechetycznej z ukazaniem pozytywów i negatywów oraz wyciągnięcie wniosków pastoralno-katechetycznych. W pierwszym rozdziale autor charakteryzuje dokumenty katechetyczne Stolicy Apostolskiej. W drugim określa pojęcie i naturę katechezy. W trzecim kreśli obraz katechizowanych. W czwartym mówi o katechetach i ich formacji. W piątym porusza kwestię treści, metod i środków katechezy. W szóstym charakteryzuje miejsca katechezy, natomiast w ostatnim omawia problematykę organizacji katechezy.

170. **Katecheza w swoich podstawowych wymiarach**, red. Jarosław Czerkawski, Kielce: „Jedność” 2013, 367 s., seria: Biblioteka Kieleckich Studiów Teologicznych 5, ISBN 978-83-7660-933-1.

Treść: CZERKAWSKI Jarosław, Wstęp, s. 5–6; BORTO Paweł, Eklezjalny wymiar katechezy, s. 7–22; CZERKAWSKI Jarosław, Wymiar eschatologiczny w katechezie, s. 23–40; CZERKAWSKI Jarosław, Liturgiczny wymiar katechezy, s. 41–62; CZERWIK Stanisław, Katecheza – liturgia – więź komunii, s. 63–87; GOLISZEK Piotr, Wymiar moralny katechezy, s. 89–115; KAŁUŻA Krystian, Postulaty współczesnej religiologii wobec katechezy, s. 117–134; KANTYKA Przemysław, Ekumeniczny wymiar katechezy, s. 135–142; KULIGOWSKI Roman, Znaczenie sumienia w wychowaniu moralnym, s. 143–167; MAKOSA Paweł, Ewangelizacyjny wymiar katechezy, s. 169–178; MIELNICKI Krzysztof, Dydaktyczny wymiar katechezy, s. 179–191; RADEJ Maciej, Kazania katechizmowe dawniej i dziś, s. 193–202; RADZISZEWSKI Stefan, Współczesna kultura a katecheza, s. 203–220; RUSIECKI Mieczysław, Wymiar historyczny katechezy, s. 221–267; SIEMIENIEC Tomasz, Biblijny wymiar katechezy, s. 269–307; WILCZYŃSKI Adam, Modlitewny wymiar katechezy, s. 309–319; ZAJĄC Marian, Wymiar maryjny katechezy, s. 321–340; PIERON Bartłomiej, Podstawy prawne nauczania i finansowania religii jako przedmiotu w szkole publicznej, s. 341–355; Wykaz skrótów, s. 357–358.

171. **Nowa ewangelizacja w nowej katechezie**, red. Paweł Mąkosa, Rzeszów: „Bonus Liber” 2013, 234 s., ISBN 978-83-63452-81-0.

Treść: Wykaz skrótów, s. 7–8; MAKOSA Paweł, Wprowadzenie, s. s. 11–12; ŚMIGIEL Wiesław, Specyfika i zadania nowej ewangelizacji, s. 13–22; KOCHEL Jan, Kerygmat jako treść nowej ewangelizacji, s. 23–40;

ZELLMA Anna, Formy nowej ewangelizacji w realiach polskiej szkoły. Możliwości i ograniczenia, s. 41–56; KICINŃSKI Andrzej, Światowe Dni Młodzieży laboratorium nowej ewangelizacji, s. 57–72; GOŁĄBEK Emilian OFM, Ewangelizacyjne wyzwania dla katechezy, s. 73–96; SŁOWIŃSKA Helena, Miłość Jezusa Chrystusa wezwaniem do podjęcia ewangelizacji, s. 97–113; GOLISZEK Piotr, Katecheza nowoewangelizacyjna, s. 115–133; ZAJĄC Marian, Nowa ewangelizacja szansą powrotu do wartości, s. 135–144; ZAKRZEWSKA Justyna Anna, Nowa ewangelizacja w ujęciu Jana Pawła II. Wybrane aspekty, s. 145–154; ZAKRZEWSKI Grzegorz Jerzy, Świadek drogi nowej ewangelizacji, s. 155–164; KULPACZYŃSKI Stanisław, Radość chrześcijańska katechezy istotną cechą wzmacniającą owocność nowej ewangelizacji, s. 165–181; WRÓŃSKA Halina, Znaczenie ewangelizacyjne małych grup parafialnych, s. 183–191; MAKOSA Paweł, Kompetencje ewangelizatorów fundamentem nowej ewangelizacji, s. 193–201; PRZEWIEŚLIK Łukasz, Nowa ewangelizacja w kontekście ludzkich migracji. Szanse i zagrożenia, s. 203–212; BELINA Damian, Pasterz w sieci – biskupi katolicy ewangelizujący przez Internet, s. 213–224; PIĄTEK Izabela Patrycja, Wideoblog jako narzędzie nowej ewangelizacji w Internecie na przykładzie wideoblogu „Bez sloganu”, s. 225–234.

172. PIWOWAR Anna, **Wkład Księdza Profesora Stanisława Kulpaczyńskiego w rozwój katechetyki**, Lublin: „Polihymnia” 2013, 371 s., il. kolor., bibliogr., ISBN 978-83-7847-044-1.

Autorka ukazuje wkład ks. prof. Stanisława Kulpaczyńskiego w rozwój katechetyki. W pierwszym rozdziale kreśli uwarunkowania działalności ks. Kulpaczyńskiego. W drugim szczegółowo jego omawia działalność katechetyczną. W trzecim akcentuje znaczenie działalności naukowej ks. Kulpaczyńskiego. Książka jest podsumowaniem twórczości jednego z wielkich katechetyków. Autorka ukazuje jego bogatą twórczość, naukową maestrię i niepodważalne zasługi dla formacji katechetyków i katechetów w Polsce.

173. SKŁODOWSKI Bogdan, **Ewolucja myśli katechetycznej we Francji w latach 1945–2006**, Białystok: Wydaw. św. Jerzego 2013, 431 [3] s., bibliogr., streszcz. ang., fr., ISBN 978-83-62071-40-1.

Autor opracowania prezentuje myśl katechetyczną zawartą w dokumentach katechetycznych opublikowanych przez Episkopat Francji oraz refleksję naukową nad katechezą. Za główny cel postawił sobie zrozumienie, jak ewaluowała katechetyczna myśl francuska w oparciu o dokumenty katechetyczne w latach 1945–2006. Książka składa się z następujących rozdziałów: *Z dziejów myśli katechetycznej we Francji; Pierwszy etap odnowy katechetycznej we Francji po drugiej wojnie światowej; Drugi etap odnowy katechetycznej we Francji; „Nowa logika” we francuskiej myśli katechetycznej.*

174. ZAJĄC Marian, **Ewaluacja w nauczaniu religii**, Lublin: Wydaw. KUL 2013, 290 s., bibliogr., indeks, streszcz. ang., niem., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, ISBN 978-83-7702-741-7.

Książka zajmuje się problematyką ewaluacji w nauczaniu religii. Autor stara się kompetentnie odpowiedzieć na pytanie: Jakie zadania stają aktualnie przed nauczaniem religii w kontekście procedury ewaluacji oraz co trzeba uczynić w przyszłości w celu aktywacji środowiska katechetycznego do bardziej zdecydowanego zaangażowania się w jej strategię badawcze na terenie szkoły? W rozdziale pierwszym autor prezentuje ewaluację jako dziedzinę nauki. W drugim przedstawia zasady, procedury, modele działania i narzędzia badawcze ewaluacji. W trzecim charakteryzuje obszary ewaluacji zewnętrznej. W czwartym omawia etapy procesu ewaluacji wewnętrznej. W piątym ukazuje ewaluację jako procedurę w służbie nauczania religii. W szóstym wskazuje na mocne i słabe strony ewaluacji w kontekście nauczania religii.

175. ZELMA Anna, **Profesjonalny rozwój nauczyciela religii**, Olsztyn: Wydział Teologii Uniwersytetu Warmińsko-Mazurskiego 2013, 358 [2] s., bibliogr., streszcz. ang., niem., seria: Biblioteka Wydziału Teologii Uniwersytetu Warmińsko-Mazurskiego w Olsztynie 76, ISBN 978-83-928653-5-3.

Głównym problemem niniejszego opracowania jest próba ukazania profesjonalnego rozwoju nauczyciela religii w polskim kontekście edukacyjnym. Studium to ma charakter teoretyczny i bazuje na założeniach zapisanych w dokumentach katechetycznych Kościoła katolickiego, w polskim prawie oświatowym, w analizach koncepcyjnych katechetyków i pedeutologów oraz sporadycznie przedstawicieli pedagogiki i psychologii. Autorka prezentuje nie tylko aktualny stan problematyki profesjonalnego rozwoju nauczycieli religii, lecz również stara się wysuwać wnioski i postulaty na przyszłość. Książka składa się z następujących rozdziałów: *Rozwój nauczyciela religii w ujęciu psychologiczno-pedagogicznym*; *Katechetyczne aspekty profesjonalnego rozwoju nauczyciela religii*; *Obszary rozwoju zawodowego nauczyciela religii*; *Strategie twórczego rozwoju zawodowego nauczyciela religii*; *Perspektywy profesjonalnego rozwoju nauczyciela religii*.

Pedagogika

176. CHROST Sławomir, **Homo capax Dei jako ideał wychowania**, Kraków: „Impuls” 2013, 190 [3] s., bibliogr., streszcz. ang., ISBN 978-83-7850-116-9.

Rozprawa wpisuje się w obszar dociekań pedagogiki ogólnej i teoretycznych podstaw wychowania, zwłaszcza antropologii pedagogicznej i pedagogiki religii nurtu personalistycznego. Ideałem wychowania jest człowiek „otwarty” na Boga, człowiek, który pyta i szuka odpowiedzi w relacji z Bogiem. Pedagogika personalistyczna jest wierna Bogu i człowiekowi. Praca ks. S. Chrosta podejmuje cztery zasadnicze kwestie: relacji między pedagogiką, teologią i filozofią w służbie człowiekowi, celów wychowania, ideału wychowania: człowieka stworzonego (*imago Dei*), odkupionego (*similitudo Dei*), eschatologicznego (*visio Dei*) oraz pedagogicznych implikacji przyjęcia koncepcji człowieka pojętego jako *capax Dei*. Autor przedstawia człowieka niejako w trzech dopełniających się wymiarach. Nawiązując do najnowszych tech-

nologii, można powiedzieć, że ukazuje człowieka w 3D: „w głąb” (poprzez podmiotowość, duchowość, wielowymiarowe stawanie się), „horyzontalnie” (relacyjność, bezinteresowny dar z siebie, dialog z ludźmi i Bogiem oraz miłość) i „wertykalnie” (wolność, poszukiwanie i odczytywanie ciągle na nowo sensu życia, wizję przyszłości, cel ostateczny) (s. 174).

177. CICHOSZ Wojciech, **Możliwość dialogu wychowania chrześcijańskiego ze współczesną edukacją polską**, Pelplin: „Bernardinum” 2013, 458 s., bibliogr., streszcz. ang., fr., niem., ISBN 978-83-7823-195-0.

Rozprawa ks. Wojciecha Cichosza, filozofa, teologa i pedagoga, jest ważnym głosem w rozwijającym się dyskursie na temat możliwości dialogu wychowania chrześcijańskiego ze współczesną edukacją polską oraz miejsca nauczania religii (katechezy szkolnej) w realiach szkoły publicznej lub prywatnej. Jest skierowana do tych wszystkich, którzy z poczuciem osobistej odpowiedzialności podejmują się i zarazem odpowiadają we własnym sumieniu za jakość procesu szkolnego nauczania religii, jak i tych, którzy przygotowują się do pracy katechetycznej w szkołach, czyli studentów teologii, katechetyki oraz pedagogiki. Autor najpierw wskazuje na podstawowe założenia edukacji szkolnej i wychowania chrześcijańskiego (rozd. I), następnie wskazuje na możliwości dialogu w obszarze kultury (rozd. II), by w końcu zwrócić uwagę na możliwości dialogu w zakresie kształcenia i wychowania według podstawy programowej (rozd. III). Książka – według założeń autora – ma być recepcją i diagnozą współczesnej szkoły polskiej, w którą integralnie wpisane jest wychowanie religijne – wychowanie chrześcijańskie. „Punktem wyjścia prawdziwej edukacji musi być prawda o człowieku, uznanie jego godności i jego transcendentnego powołania” (Jan Paweł II).

178. JEZIORAŃSKI Marek, **Bl. Jana Pawła II koncepcja wychowania małżonków**, Lublin: Wydaw. KUL 2013, 291 s., bibliogr., streszcz. ang., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Nauk Społecznych, seria: Biblioteka Katedry Pedagogiki Chrześcijańskiej Katolickiego Uniwersytetu Lubelskiego Jana Pawła II 5, ISBN 978-83-7702-718-9.

Nowa dyscyplina, jaką jest „Nauki o Rodzinie”, domaga się pogłębionych opracowań teoretycznych podstaw wychowania w małżeństwie i rodzinie. Autor omawianej pracy sięga do bogactwa nauczania prorodzinnego św. Jana Pawła II. On to przekonywał, że „poprzez małżeństwo mężczyzna i kobieta stają się w sposób szczególny bratem i siostrą” oraz podejmują zadania i obowiązki wychowawcze. Pięć rozdziałów rozprawy wskazuje na kolejne etapy analizy dorobku wielkiego papieża w tej dziedzinie: *Karola Wojtyły refleksja nad wychowaniem małżonków* (rozd. I), *Struktura procesu wychowania małżonków w ujęciu Karola Wojtyły* (rozd. II), *„My-mażeńskie” jako istota wychowania małżonków* (rozd. III), *Aksjologia wychowania małżeńskiego* (rozd. IV), *Metodyka wychowania małżonków* (rozd. V). Autor dochodzi do następującego wniosku: „(...) małżeństwo nie jest rzeczywistością statyczną, lecz jak najbardziej dynamiczną, zmieniającą się”, stąd „(...) zmiany dokonujące się w tej wspólnotce w dużym stopniu zależne są od aktywności samych małżonków. Wkład Jana Pawła II wzmacnia zatem to stanowisko, według którego przemiany relacji mał-

żeńskich nie były widzialne jako skutek bezosobowego szczęścia bądź nieszczęścia, ale świadomych i odpowiedzialnych decyzji ludzkich” (s. 267). W rozprawie wskazano na możliwie pełny obraz tych decyzji, ich przedmiot i kontekst. Koncepcję wychowania małżonków ukazano w perspektywie zasad, metod i środków wychowania, podkreślając fakt, że podstawowymi wychowawcami w rodzinie są sami małżonkowie, chociaż papież wymienia również inne podmioty biorące udział w procesie rozwoju wspólnoty małżeńskiej, np. grupy i stowarzyszenia, instytucje państwowe czy kościelne.

KROCZEK Piotr, Wychowanie. Optyka prawa polskiego i prawa kanonicznego = poz. 190.

179. LACH-ROSOCHA Jadwiga, **Pedagogia przeżycia estetycznego w wychowaniu człowieka jako osoby**, Kraków: „Impuls” 2013, 474 s., bibliogr., indeks, ISBN 978-83-7850-451-1.

Wyjątkową rolę estetyki w kształtowaniu osobowości człowieka w realizacji celu ostatecznego potwierdzają znane słowa F. Dostojewskiego, że to „piękno zbawi świat” Praca monograficzna Jadwigi Lach-Rosochy utwierdza to budzące nadzieję przekonanie. Autorka dokładnie nakreśla kierunek badań, przyjmując – w pierwszym rozdziale – podstawowe założenia pedagogiki personalistycznej. W drugim rozdziale wyróżnia istotne koncepcje wychowania osoby przez przeżycie estetyczne. Trzeci rozdział jest próbą określenia pedagogii przeżycia estetycznego poprzez wskazanie możliwości i perspektyw stawania się osoby w przeżyciach estetycznych. Wszelkie oddziaływania wychowawcze winny zwracać uwagę na „drogę piękną” (*via pulchritudinis*), która – według papieża Franciszka – prowadzi do spotkania z Panem Jezusem (por. *Evangelii gaudium*, nr 167). Książka odpowiada więc na papieski apel, by mieć odwagę znajdowania nowych znaków, nowych symboli, nowych sposobów przekazywania słowa, nowych form piękna pojawiających się w różnych kręgach kulturowych.

180. **Pedagogie katolickich zgromadzeń zakonnych**, t. 1: **Historia i współczesność**, red. Janina Kostkiewicz, Kraków: „Impuls” 2012, 570 s., il., bibliogr. przy art., ISBN 978-83-7850-136-7, 978-83-7850-156-5.

Treść: KOSTKIEWICZ Janina, Wstęp, s. 7–9; KOSTKIEWICZ Janina, Pedagogie katolickie zgromadzeń zakonnych – wprowadzenie w problematykę, s. 11–20; **Pedagogia franciszkańska**: JUSIAK Roman OFM, Pedagogia franciszkańska, s. 21–34; JUSIAK Roman OFM, Pedagogia franciszkańska bernardynów [Zakonu Braci Mniejszych], s. 35–60; BIEŚ Andrzej Paweł SJ, DYBOWSKA Ewa, GRZEBIENIŃ Ludwik SJ, Pedagogia jezuitów (ignacjańska) [Towarzystwa Jezusowego], s. 61–100; KOBIELA Ewelina CSC, Pedagogia sióstr katarzynek [Zgromadzenia Sióstr św. Katarzyny Dziewicy i Męczennicy], s. 101–131; GOŁEK Bartłomiej, Pedagogia pijarów [Zakonu Kleryków Regularnych Ubogich Matki Bożej Szkół Pobożnych], s. 133–161; HAJDUK Łukasz, Pedagogia misjonarzy lazarystów (wincentyńska) [Zgromadzenia Księży Misjonarzy świętego Wincentego à Paulo], s. 163–194; BABICKI Zbigniew SAC, Pedagogia pallotyńców [Stowarzyszenia Apostolstwa Katolickiego], s. 195–228; MISIASZEK Kazimierz SDB, Pedagogia salezjanów [Towarzystwa św. Franciszka Sa-

lezego], s. 229–269; WROŃSKA Halina CMW, Pedagogia salezjanek [Zgromadzenia Córek Maryi Wspomożycielki], s. 271–307; **Pedagogia zmartwychwstańców**: KOSTKIEWICZ Janina, Zgromadzenie Zmartwychwstania Pańskiego i jego system wychowawczy, s. 309–334; KOSTKIEWICZ Janina, Misje edukacyjne i ważniejsze instytucje oświatowo-wychowawcze zmartwychwstańców, s. 335–367; WALULIK Anna CSFN, Pedagogia nazaretanek [Zgromadzenia Sióstr Najświętszej Rodziny z Nazaretu], s. 369–403; MYSZKA Anna CSDP, Pedagogia sióstr pasterek [Zgromadzenia Sióstr Pasterek od Opatrzności Bożej], s. 405–443; OPIELA Maria Loyola BDNP, Pedagogia bł. Edmunda Bojanowskiego realizowana przez Siostry Służebniczki NMP. Na przykładzie Zgromadzenia Sióstr Służebniczek BDNP, s. 445–497; KUSTRA Czesław CSMA, Pedagogia michalitów [Zgromadzenia Świętego Michała Archaniola], s. 499–536; OLBRYCHT Katarzyna, Pedagogia szarych urszulanek [Zgromadzenia Urszulanek Serca Jezusa Konającego], s. 537–566; Noty o autorach, s. 567–570.

181. **Sprawności moralne wychowawcy**, red. Iwona Jazukiewicz, Ewa Rojewska, Szczecin: Wydaw. Przedsiębiorstwo Produkcyjno-Handlowe ZAPOL Dmochowski, Sobczyk 2013, 219 s., bibliogr. przy artykułach, seria: **Sprawności Moralne w Wychowaniu**, ISBN 978-83-7518-547-8.

Treść: JAZUKIEWICZ Iwona, ROJEWSKA Ewa, Wprowadzenie, s. 5–10; TCHORZEWSKI Andrzej Michał de, Sprawności moralne jako wyraz świadomości wychowawczej i kultury pedagogicznej, s. 11–28; RYNIO Alina, Oczekiwane cechy osobowe nauczycieli i wychowawców, s. 29–51; SAWCZUK Wiktor, Co nam po sprawnościach moralnych? Pedagoga refleksji kilka, s. 53–60; KRZYŚKA Sławomir, Rola sprawności moralnych w bezpieczeństwie emocjonalnym dziecka, s. 61–74; ŁOBACZ Małgorzata, Sprawności moralne drogą do szacunku wobec osób marginalizowanych. Aspekt etyczno-pedagogiczny, s. 75–100; KOZAK Igor, Sprawności moralne w wychowaniu dziecka uzależnionego od narkotyków, s. 101–122; CARLEO Anna Agnieszka, Sprawności moralne w zawodzie pedagoga specjalnego, s. 123–136; ROSA Piotr, Trudności i szanse wychowania na współczesnym uniwersytecie: autorytet mistrza, s. 137–146; RADZKI Kacper, Sprawności moralne w wychowaniu według o. Jacka Woronieckiego, s. 147–166; GONISZEWSKI Piotr, „...Jeśli jest jakąś cnotą...”. Egzegeza Listu św. Pawła do Filipian 4,8-9, s. 167–183; MODZELEWSKI Piotr, Wychowanie do szczęścia i optymizmu a sprawności moralne, s. 185–213; Zamiast zakończenia: Być ojcem, s. 215–216; Noty o autorach, s. 217–219.

182. SZEWCZUK Katarzyna, **Metody dydaktyczne stosowane w szkole wyższej**, Kraków: „Ignatianum”, Wydaw. WAM 2013, 293 s., bibliogr., tab., seria: **Studia Pedagogiczne 27**, ISBN 978-83-7614-112-1 („Ignatianum”), 978-83-7767-179-5 (WAM).

Naukowa seria „Studia Pedagogiczne” oferuje wiele prac łączących teorię z praktyką. Tak jest również w przypadku omawianej książki. Praca „związana jest z teorią i praktyką kształcenia w szkołach wyższych, z dydaktyką szkoły wyższej, co nabiera szczególnego wyrazu w dobie przyrostu i rozrostu szkół wyższych w Polsce” (S. Palka). Podstawowym celem autorki jest

przedstawienie zagadnień dotyczących metod nauczania, którymi posługują się na co dzień w swojej pracy nauczyciele akademicki. W rozdziale pierwszym analizuje literaturę pedagogiczną, podejmując zagadnienie procesu nauczania akademickiego, wyjaśnia znaczenie podstawowych pojęć dydaktycznych, przytacza typologię metod nauczania oraz własną ich klasyfikację. W drugim rozdziale ukazuje cel, problem badawczy, charakterystykę wykorzystywanych metod, techniki i narzędzia badawcze, a także tereny, organizację i przebieg badań. Kolejne rozdziały mają charakter empiryczny. Rozdział trzeci stanowi opis celów kształcenia ogólnego oraz dominujących teorii doboru treści nauczania występujących podczas wykładów i ćwiczeń, a rozdział czwarty opisuje metody nauczania stosowane przez nauczycieli akademickich podczas ich pracy dydaktycznej: metody asymilacji wiedzy, metody samodzielnego dochodzenia do wiedzy, metody eksponujące i praktyczne. Otrzymujemy zatem bardzo praktyczną pomoc dla nauczycieli akademickich, wdrażającą przyszłych nauczycieli (praktyków) w podstawowe założenia procesu dydaktycznego.

183. **Wspomaganie funkcjonowania psychospołecznego osób z niepełnosprawnością**, red. Bożena Grochmal-Bach, Małgorzata Alberska, Anna Grzebinoga, Kraków: „Ignatianum”, Wydaw. WAM 2013, 341 s.,

bibliogr. przy art., ISBN 978-83-7614-128-2 („Ignatianum”), 978-83-7767-874-9 (WAM).

Treść: Wprowadzenie, s. 7–9; **Część I: GROCHMAL-BACH** Bożena, Terapia, neurorehabilitacja i wsparcie społeczne osób z zespołami otępiennymi, s. 13–45; **KONARSKA** Joanna, Formy wsparcia rehabilitacji osób z niepełnością wzrokową, s. 47–72; **KOCHANOWICZ** Aneta, Odkrywanie ekspresji językowej dziecka niemówiącego, s. 73–96; **RAKOWSKA** Alicja, Dwujęzyczność niesłyszących a bilingwalne konteksty procesów edukacyjnych, s. 97–112; **MAJEWICZ** Piotr, Wspomaganie psychomotorycznego rozwoju dzieci i młodzieży z niepełnosprawnością ruchową, s. 113–135; **Część II: SEREDYŃSKA** Anna, Complex-PTSD i zaburzenie osobowości z pogranicza w diagnozie osób z doświadczeniem przemocy w dzieciństwie, s. 139–162; **SKOCZEK** Anna, Specyfika terapii logopedycznej u dzieci z SLI, s. 163–197; **GRZEBINOĞA** Anna, Wsparcie społeczne rodzin wychowujących niesłyszące dzieci w percepcji słyszącego rodzeństwa, s. 199–223; **CZYŻ** Anna, Poczucie jakości życia osób z uszkodzonym narządem słuchu w kontekście psychospołecznych wskaźników, s. 225–303; **ALBERSKA** Małgorzata, Udział rodziny w procesie rehabilitacji dziecka z niepełnosprawnością intelektualną, s. 305–320; **GRZEBINOĞA** Anna, SZALAS Nina, Wsparcie psychologiczno-pedagogiczne ucznia zagrożonego niedostosowaniem społecznym, s. 321–341.

MISJOLOGIA

184. **DRESLER** Joanna MC, **Aktywność społeczna Kościoła latynoamerykańskiego w świetle dokumentów CELAM**, Kraków: Wydaw. Naukowe UPJP II 2013, 308 s., bibliogr., tab., ISBN 978-83-7438-353-0.

Prezentowana pozycja jest pracą doktorską obronioną na Uniwersytecie Papieskim Jana Pawła II w Krakowie. Autorka skupia się głównie na otwartości i wrażliwości na potrzeby społeczne Zgromadzenia Misjonarek św. Antoniego Marii Klareta. Tem do ukazania tej problematyki są dokumenty końcowe wszystkich konferencji ogólnych Rady Biskupów Ameryki Łacińskiej (CELAM). Autorka rozszerza swoje dociekania o znaczenie wpływu CELAM na rozwój formacji, duchowości dla życia wspólnotowego oraz o wypełnianie posłannictwa w realizacji działalności społecznej.

185. **JAGODZIŃSKI** Marek, **Misje. Teologia – historia – rzeczywistość**, Radom: Wydaw. Diecezji Radomskiej „Ave” 2013, 225 s., bibliogr., seria: Theologia Radomiensia 10, ISBN 978-83-61147-85-5.

Zawartość treściową książki stanowią zapisy wcześniej opracowanych i wygłaszanych przez autora wkładów z misjologii dla studentów. Poszczególne paragrafy sygnalizują o przekazywanych ideach w ramach tego przedmiotu. Są to następujące zagadnienia: 1) misjologia; 2) pojęcie misji; 3) biblijne podstawy misji; 4) teologia misji; 5) etapy historii misji; 6) ewangelizacja kultur; 7) antropologia misyjna; 8) działalność misyjna w nauczaniu Kościoła; 9) metody misyjne; 10) znaczenie duchowieństwa rodzimego; 11) adaptacja misyjna; 12) inkulturacja misyjna; 13) duchowość misyjna; 14) powołanie misyjne; 15) ekumenizm a misje; 16) duszpasterstwo misyjne; 17) zaangażowanie misyjne Stolicy Apostolskiej; 18) mi-

sje a reewangelizacja. Swoistym uzupełnieniem treści tej książki jest artykuł ks. Marcelego Prawicy pt. *Świadectwo i męczeństwo chrześcijan Afryki w XX wieku*.

186. **KLUJ** Wojciech OMI, **Kształtowanie się podstawowych tekstów wiary w języku malgaskim**, Warszawa: „Missio-Polonia” 2013, 378 s., il., bibliogr., seria: Studia i Materiały Misjologiczne 20, ISBN 978-83-61859-09-3.

Na książce błędny ISBN (978-83-61859-09-03).

Rozprawa habilitacyjna W. Kluja OMI *Kształtowanie się podstawowych tekstów wiary w języku malgaskim* posiada trójjęzyczny spis treści, wykaz skrótów (którego nie uwzględniono w spisie treści), *Wstęp*, trzy części, *Zakończenie*, trójjęzyczne streszczenie, *Bibliografię* oraz cztery aneksy.

Wstęp jest niezbyt obszerny, może dlatego iż nie zawiera prezentacji podstawowej literatury, którą autor przedstawi później w rozdziale I część II (o czym wzmiankuje na s. 24). Trzeba przyznać, że jest to zabieg dość nietypowy w tego rodzaju rozprawach. Poza tym *Wstęp* zawiera wszystkie istotne elementy wymagane w metodologii pracy naukowej. Bardzo przekonująco, a zarazem bardzo komunikatywnie przedstawił autor problematykę rozprawy. Chodzi mianowicie o przeanalizowanie, jak wspólnota eklezjalna na Madagaskarze odczytywała chrześcijańskie prawdy wiary przekazywane jej w sformułowaniach wyrażonych w językach europejskich, na ile były one interpretowane, czy też modyfikowane w rzeczywistości kultury i języka malgaskiego (s. 23). Pisząc natomiast o poważnym ograniczeniu zakresu badań (s. 22), daje o sobie świadectwo skromności, która nie zawsze cechuje naukowców!

Jak już wspomniano wyżej, praca składa się z trzech części. Pierwsza, *Zarys problematyki tłumaczeń w kontekście historii Madagaskaru* (s. 27–133), ma charakter wprowadzający i zawiera cztery rozdziały. Niewielkim mankamentem metodologicznym pierwszej części jest brak wprowadzenia. Z merytorycznego punktu widzenia rozdział pierwszy jest niezwykle ważny, natomiast jego podział na dwa paragrafy wydaje się nie mieć większej racji bytu. Autor, co prawda, uzasadnia go pisząc, iż chce najpierw przedstawić sugestie nauczania Kościoła w kwestii przekładalności tekstów, by potem przypomnieć tradycję refleksji misjologicznej nad językami. Lektura tych paragrafów prowadzi jednak do wniosku, że od początku mamy tu do czynienia z refleksją misjologiczną. Przedstawione tu cztery zasady przekładalności tekstów są zdecydowanie priorytetowe dla problematyki rozprawy. Dyskusyjnym wydaje się być natomiast rozdział drugi. Z jednej strony jest on bardzo erudycyjny, z drugiej – bardzo niewiele w nim odniesień do Kościoła malgaskiego. Oczekiwałbym od autora głębszego uzasadnienia dla umieszczenia tego rozdziału w swej publikacji. Najmniejszych wątpliwości natomiast nie budzą rozdziały trzeci i czwarty. Po raz kolejny przekonujemy się o dobrym warsztacie historycznym, jaki reprezentuje ks. Kluj.

Część druga i trzecia monografii stanowią już jej główny trzon. Autor słusznie przyjął tu kolejność historyczną, omawiając najpierw w części drugiej teksty przedkolonialne i kolonialne, następnie, w części trzeciej, teksty po zdobyciu niepodległości przez Madagaskar w 1960 r. Niezwykle interesujące i erudycyjne są zawarte w rozdziale pierwszym prezentacje źródeł tekstów. Mamy tu szeroką panoramę chociażby takich tekstów, jak katechizmy czy *Modlitwa Pańska*. To stanowi jednak dopiero wstęp do dalszej i głębszej przygody naukowej, gdy w rozdziale drugim zagłębimy się w historię kształtowania się malgaskiej wersji *Ojciec nasz*. Na trzech niemal stronach (s. 150–152) spotkamy tu refleksję nad dwoma tylko pierwszymi słowami tej modlitwy. Na tym chociażby przykładzie widzimy, jak autor w swych badaniach trzyma się przyjętych wcześniej czterech zasad kształtowania się tekstów malgaskich. Równie frapujące, w najgłębszym naukowym pojęciu tego określenia, są rozważania W. Kluja nad tekstami *Pozdrowienia Anielskiego*, *Składu Apostolskiego*, Dekalogu i Przykazań

kościelnych (rozdział trzeci). Rozdział czwarty, ostatni w drugiej części rozprawy, traktuje natomiast o kształtowaniu się tekstu Biblii w języku malgaskim. W hierarchii omawianych tu tekstów wiary wydaje się, iż Pismo Święte stanowi tekst najważniejszy, więc powstaje pytanie: Dlaczego zostało potraktowane jako ostatnie? To po pierwsze, zaś po drugie: Czy nie można było nieco szerzej zająć się problematyką biblijną (tu poświęcono jej dziewięć stron), gdy np. modlitwie *Zdrowaś Maryjo* poświęcono aż trzynaście stron? Autorowi należy się jednak uznanie za wymiar ekumeniczny tego rozdziału! I jeszcze jedno: całe druga część książki kończy się bardzo poprawnym podsumowaniem, czego nie da się powiedzieć o części pierwszej!

Powiedzmy jeszcze słów kilka o trzeciej, ostatniej części rozprawy. Słusznie autor omawia tu osobno kolejne teksty wiary. Powstawały one bowiem (i powstają nadal) w podwójnie nowej rzeczywistości – po uzyskaniu przez Madagaskar niepodległości (1960 r.), a przede wszystkim po zakończeniu Soboru Watykańskiego II. Rozumiem umieszczenie tu w pierwszym rozdziale refleksji o kształtowaniu się soborowego rozumienia tłumaczeń liturgicznych, ale czy musiało to zająć aż dwadzieścia stron, skoro potem w rozdziale drugim o tłumaczeniach Mszału rzymskiego mamy zaledwie pięć stron, tym bardziej że – jak pisze autor na s. 258 – już w czasie zakończenia Soboru istniała pierwsza, studyjna wersja dialogów mszalnych. Bardzo interesujący jawi się wreszcie rozdział trzeci, ostatni, o teologii religijnych pieśni malgaskich. Na omawianych przykładach widać, jak przechodzi się tam od teologii adaptacyjnej do teologii inkulturacyjnej. Za wyeksponowanie tego procesu należą się słowa uznania dla ks. W. Kluja.

Całość rozprawy zamyka bardzo poprawne metodologicznie *Zakończenie*, bogata, właściwie posegregowana *Bibliografia* oraz cztery aneksy.

Niewielkim mankamentem rozprawy jest (od strony formalnej) brak wprowadzenia do części pierwszej, jak i brak podsumowania tej części. Pod tym względem więc pozostałe dwie części są zdecydowanie bardziej poprawne. Publikację ks. Wojciecha Kluja cechuje wielka staranność od strony formalnej.

Ks. Jerzy Urban (Opole)

PRAWO KANONICZNE I WYZNANIOWE

187. BILSKA Miriam Maria CSSJ, **Obowiązek zamieszkania zakonnika we własnym domu zakonnym**, Kraków: „Homo Dei” 2013, 250 s., bibliogr., ISBN 978-83-62579-78-5.

Charakteryzowane opracowanie jest drukowaną wersją rozprawy doktorskiej. Autorka rozpoczyna rozważania od wykładni przepisów dotyczących domów zakonnych, następnie charakteryzuje prawny obowiązek przebywania zakonnika we wspólnocie zakonnej, a w zakończeniu przedstawia zagadnienia związane z różnymi formami nieobecności zakonnika we własnym domu zakonnym zarówno legalnymi, jak i bezprawnymi, oraz charakteryzuje ich przyczyny, przebieg i prawne konsekwencje.

188. JAGODZIŃSKI Henryk Mieczysław, **Zarys historii Najwyższego Trybunału Sygnatury Apostol-**

skiej, wstęp Paweł Malecha, Kielce: „Jedność” 2013, 190 s., ISBN 978-83-7660-791-7.

Tekst część. łac.

Niniejsza publikacja w syntetyczny sposób przedstawia historię powstania i rozwoju Najwyższego Trybunału Sygnatury Apostolskiej. Autor w swoich rozważaniach koncentruje się na najnowszej historii Trybunału, czyli na okresie po reformie św. Piusa X, który ustanowił Sygnaturę jako Najwyższy Trybunał. W opracowaniu zostały przedstawione też w sposób syntetyczny: struktura Trybunału oraz poszczególne organy wraz z krótką charakterystyką ich kompetencji.

189. KANTOR Robert, **„Rota Hiszpańska”. Struktura i działalność Trybunału Roty Nuncjatury Apostolskiej w Hiszpanii. Studium historyczno-prawne,**

Tarnów: „Biblos” 2013, 355 s., bibliogr., streszcz. ang., hisz., ISBN 978-83-7793-131-8.

Charakteryzowane opracowanie stanowi wartościowe studium na temat „Roty Hiszpańskiej”, która jest Trybunałem wyjątkowym w systemie organizacji sądownictwa kościelnego. Trybunał Roty Nuncjatury Apostolskiej w Hiszpanii, po reformie Jana Pawła II, jest trybunałem kolegialnym, zwyczajnym i zasadniczo funkcjonującym jako sąd apelacyjny właściwy do rozpatrywania wyroków kościelnych wydawanych na terytorium Hiszpanii. Ponadto Trybunał ten rządzi się własną ustawą partykularną i posiada bogate orzecznictwo. Autor publikacji, podejmując zakresloną w temacie opracowania problematykę, za pomocą metody historyczno-prawnej, analitycznej i porównawczej prowadzi rozważania skoncentrowane wokół zagadnień odnoszących się do Roty Rzymskiej jako pierwowzoru Roty Hiszpańskiej, Trybunału Nuncjusza Apostolskiego w Hiszpanii, Trybunału Roty Nuncjatury Apostolskiej w Hiszpanii w latach 1771–1947 (Rota Klementyńska), natury i kompetencji Roty Nuncjatury Apostolskiej w Hiszpanii od 1947 do 1999 r. (Rota Piusa) oraz aktualnej struktury prawnej i zadań Roty Hiszpańskiej, która współcześnie dookreślana jest mianem „Roty Jana Pawła II”. Wartość prezentowanego opracowania znacząco podnosi okoliczność, że na gruncie polskojęzycznej kanonistyki generalnie brakuje analogicznych opracowań i to zarówno całościowych, jak i szczytowych.

190. KROCZEK Piotr, **Wychowanie. Optyka prawa polskiego i prawa kanonicznego**, Kraków: Wydaw. Naukowe UPJP II 2013, 158 [1] s., bibliogr., indeks, streszcz. ang., ISBN 978-83-7438-334-9.

Prezentowana publikacja ma na celu przedstawienie i analizę aktualnego stanu prawnego odnoszącego się do szeroko pojmowanego wychowania w systemie prawa polskiego i kanonicznego. Autor w pierwszej kolejności wyjaśnia pojęcie „wychowanie” w porównywalnych porządkach prawnych, a następnie analizuje normy prawne dotyczące wychowania, funkcjonujące w prawie polskim oraz prawie kanonicznym, natomiast w ostatniej części ukazuje podobieństwa i różnice w tej materii ujawniające się we wspomnianych systemach prawnych. Charakteryzowana książka posiada cechy opracowania prawnoporównawczego, które, zdaniem autora, może pomóc pracodawcom w dokonywaniu ewentualnych zmian w zakresie własnego ustawodawstwa.

Servabo legem Tuam in toto corde meo. Księga pamiątkowa dedykowana Księdzu Profesorowi Józefowi Krzywdzie CM, dyrektorowi Instytutu Prawa Kanonicznego UPJP II, z okazji 70. rocznicy urodzin = poz. 24.

191. ŚWIĘCICKA Paulina, **Proces Jezusa w świetle prawa rzymskiego. Studium prawno-historyczne**, wstęp Janusz Sondel, Warszawa: „Wolters Kluwer” Polska 2012, 400 s., bibliogr., indeksy, streszcz. wł., ISBN 978-83-264-3910-0.

Prezentowana publikacja stanowi próbę całościowej oceny procesu Jezusa od strony jurydycznej. Rozważania *stricto* prawne zostały poprzedzone przedstawieniem i opracowaniem tekstów źródłowych oraz ukazaniem kontekstu historycznego, politycznego i prawnego

provincji Judei z czasów współczesnych Chrystusowi, co umożliwiło autorce dokonanie rzetelnej analizy zasad i ram organizacyjnych procesu. W dalszej kolejności dokonana została wykładnia obowiązujących norm prawnych oraz zasad rządzących postępowaniem rozpoznawczym i wykonawczym, natomiast w zakończeniu scharakteryzowana została wzajemna relacja pomiędzy jurydycznymi kompetencjami przedstawicieli władzy rzymskiej oraz Sanhedrynu przede wszystkim w odniesieniu do procedowania spraw zagrożonych karą śmierci i ich wykonywania. W trakcie przeprowadzania szczegółowych analiz rzymskiego prawa materialnego i formalnego oraz funkcjonujących zwyczajów i zasad prawnych autorka dokonała oceny poszczególnych etapów historycznego procesu Jezusa w aspekcie jego legalności i rzetelności.

192. **Wiara a prawo: Między wolnością a posłuszeństwem**, red. Piotr Kroczek, wstęp Józef Krzywda, Kraków: Wydaw. Naukowe UPJP II 2013, 170 [3] s., bibliogr., streszcz. przy art., Uniwersytet Papieski Jana Pawła II w Krakowie: Instytut Prawa Kanonicznego, seria: Annales Canonici. Monographie 1, ISBN 978-83-7438-349-3.

Treść: KRZYWDA Józef, Słowo wstępne, s. 5–6; MIZIŃSKI Artur Grzegorz bp, Prawnokanoniczne konsekwencje sprzecznych z doktryną Kościoła decyzji i wypowiedzi związanych z pełnieniem funkcji publicznych przez katolików, s. 7–48; LESZCZYŃSKI Grzegorz, Defekty wiary a prawo do zawarcia małżeństwa, s. 49–66; WENZ Wiesław, Współczesna praktyka Kościoła wobec zjawiska herezji, s. 67–107; GOŁĄB Marek, Kiedy prawo do własnej duchowości (kan. 214) podlega ograniczeniom, s. 109–126; BRZEMIA-BONAREK Aleksandra, Kanoniczny wymóg „życia zgodnego z wiarą” (kan. 874 § 1, 3) rodziców chrześcijańskich i świadków bierzmowania, s. 127–141; KROCZEK Piotr, Termin „fides” w optyce prawodawcy i interpretatora na przykładzie KPK 1983, s. 143–159.

193. WOJCIECHOWSKI Grzegorz, **Znaczenie Synodu Monte Libano z 1736 roku dla Kościoła maronickiego**, Lublin: TN KUL 2013, 226 [3] s., bibliogr., indeksy, streszcz. ang., fr., Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego Jana Pawła II, seria: Prace Wydziału Nauk Prawnych 49, ISBN 978-83-7306-613-7.

Prezentowana publikacja jest drukowaną wersją rozprawy doktorskiej Grzegorza Wojciechowskiego. Rozważania w niej zawarte stanowią studium historyczno-prawne dotyczące synodu Monte Libano z 1736 r., najbardziej znaczącego dla rozwoju Kościoła Maronickiego – jednego z dwóch katolickich Kościołów wschodnich, które nie mają swoich odpowiedników pośród Kościołów wschodnich nie pozostających w pełnej łączności z Kościołem katolickim. Autor w pierwszej kolejności przedstawia historię Kościoła maronickiego, a następnie charakteryzuje synod Monte Libano, odnosząc się do przyczyn jego zwołania, przebiegu obrad oraz głównych postanowień synodu. W dalszej kolejności ukazuje wpływ wspomnianych postanowień na wspólnotę maronicką oraz przedstawia późniejszą aktywność synodalną Kościoła maronickiego.

FILOZOFIA SYSTEMATYCZNA I HISTORIA FILOZOFII

194. BROŻEK Bartosz, **Granice interpretacji**, Kraków: Copernicus Center Press 2014, 276 [4] s., bibliogr., indeks, ISBN 978-83-7886-068-6.

Autor podchodzi do zagadnienia interpretacji przy użyciu narzędzi, jakie wypracowała filozofia analityczna (dotychczas problematyka ta była omawiana przede wszystkim w szkołach humanistycznych, m.in. w hermeneutyce, strukturalizmie, poststrukturalizmie i postmodernizmie). Autor stawia tezę, że jesteśmy skazani na interpretację, nie istnieje bowiem język idealny. Omawia ponadto takie kwestie, jak: znaczenie, proces rozumienia, wpływ przekonań na proces interpretacji.

195. CEBULA Adam, **Uczucia moralne. Współczesny emotywizm a filozofia moralna szkockiego Oświecenie**, Warszawa: Wyd. Naukowe „Semper” 2013, 152 s., bibliogr., ISBN 978-83-7507-245-7.

„Rozprawa poświęcona jest analizie emotywizmu, stanowiącego jedno z głównych stanowisk we współczesnej debacie metaetycznej. Jej zasadniczym celem jest zarysowanie szerszego kontekstu historyczno-filozoficznego, warunkującego wyłonienie się nurtu emotywistycznego w filozofii moralnej pierwszej połowy dwudziestego wieku. (...) Rozprawa porządkuje obecne w literaturze wątki krytyczne względem emotywizmu oraz rozszerza ich katalog o szereg nowych zagadnień, pojawiających się na gruncie zastosowanego przez autora modelu analizy koncepcji emotywistycznych” (s. 4 okładki).

CZACHOROWSKI Marek, **Skrypt z wybranych zagadnień bioetyki i etyki seksualnej** = poz. 119.

196. DAROWSKI Roman, **Filozofia jezuitów na ziemiach dawnej Rzeczypospolitej w XIX wieku. Próba syntezy. Słownik pisarzy i wykładowców. Antologia tekstów**, Kraków: „Ignatianum”, Wydaw. WAM 2013, 390 s., il., bibliogr., indeksy, streszcz. ang., ISBN 978-83-7614-149-7 („Ignatianum”), 978-83-277-0006-3 (WAM).

Książka składa się z dwóch części. W pierwszej R. Darowski ogólnie charakteryzuje filozofię jezuitów na ziemiach polskich w XIX w., omawiając m.in. *ratio studiorum*, ośrodki studiów filozoficznych, sylwetki wybitnych filozofów oraz poruszaną tematykę. Druga część zawiera biografie ok. 80 filozofów (autorów i wykładowców) należących do Towarzystwa Jezusowego w omawianym okresie.

197. DAVIES Paul, **Kosmiczny projekt. Twórcze zdolności przyrody w porządkowaniu wszechświata**, tł. Aleksandra Bielaczyc, Kraków: Copernicus Center Press 2014, 354 [6] s., bibliogr., indeks, ISBN 978-83-7886-019-8.

Tyt. oryg.: *The Cosmic Blueprint: New Discoveries in Nature's Ability to Order the Universe*.

„Dlaczego we wszechświecie odnajdujemy porządek? Czy należy spojrzeć głębiej, niż sięgają prawa fizyki, by zrozumieć zadziwiającą kreatywność natury? Opierając się na odkryciach i teoriach pochodzących z różnych dyscyplin – od matematyki i fizyki przez in-

formatykę i biologię, aż do genetyki i neuronauki – Paul Davies przedstawia prowokacyjną teorię dotyczącą źródeł twórczego potencjału wszechświata. Autor odchodzi od przestarzałego, Newtonowskiego spojrzenia na rzeczywistość, na rzecz nowego poglądu, w którym w złożonych układach poszukuje się nowych własności, nieobecnych w prostszych strukturach. Prawa fizyki zostają wpisane w przebieg wielkiego kosmicznego «projektu», który jest realizowany wraz z rozwojem wszechświata” (s. 4 okładki).

198. FELIGA Piotr, **Czas i ortodoksja. Hermeneutyka teologii w świetle Prawdy i metody Hansa-Georga Gadamera**, Toruń: Wydaw. Naukowe UMK 2014, 379 [17] s., bibliogr., indeksy, seria: Monografie Fundacji na Rzecz Nauki Polskiej, ISBN 978-83-231-3153-3.

Autor proponuje w przedstawianej pracy szersze, niż to ma miejsce obecnie, przyswojenie myśli H.-G. Gadamera w refleksji teologicznej i metateologicznej. Hermeneutyka teologii, którą proponuje, „ma być (...) ujęciem teologii w aspekcie, w którym teologia rozumie samą siebie, a nie zdaje się na obcą wobec niej, zewnętrzną «mądrość», która ją sobie podporządkowuje, prowadząc nierządkiem do dezintegracji” (s. 38). Autor omawia m.in. takie zagadnienia, jak: hermeneutyczna fenomenologia Heideggera, fenomenologiczna hermeneutyka Gadamera, problem myślenia topicznego w teologii, język jako medium doświadczenia teologicznego.

199. FILEK Jacek, **Etyka. Reinterpretacja**, Kraków: Homini 2014, 239 s., ISBN 978-83-7354-525-0.

Jest to kolejna książka J. Filka, w której autor poszukuje nowego paradygmatu uprawiania etyki. Praca składa się z trzech części: (I) *Życie w horyzoncie prawdy*; (II) *Życie w horyzoncie wolności*; (III) *Życie w horyzoncie odpowiedzialności*. Struktura ta odpowiada zamiarowi autora, który pisze: „Wkraczając na drogę, jaką przebył w dziejach namysł etyczny, będziemy rozważali pytanie: «Jak żyć?» kolejno w trzech horyzontach: w horyzoncie prawdy, w horyzoncie wolności oraz w horyzoncie odpowiedzialności, mając na uwadze, iż droga prawdy domaga się rozumu, wolność – woli, zaś odpowiedzialność – uczucia” (s. 26).

200. GALAROWICZ Jan, **Karol Wojtyła. Myśl o człowieku**, Kraków: Petrus 2014, 219 s., bibliogr., seria: Wielcy Ludzie Nauki i Kultury, ISBN 978-83-7720-111-4.

Jest to nowe wydanie monografii J. Galarowicza, która w poprzedniej wersji nosiła tytuł *Imię własne człowieka. Klucz do myśli i nauczania Karola Wojtyły – Jana Pawła II* (Kraków 1996). Autor rekonstruuje pryncypia personalizmu etycznego K. Wojtyły. Praca jest podzielona na cztery części: (I) *Życie i osobowość*; (II) *Formacja intelektualna*; (III) *Styl myślenia*; (IV) *Fundamentalne problemy filozofii człowieka*.

201. GAŁAJ Andrzej, **Udręka predestynacji. Nowe spojrzenie na teorię poznania Bożego św. Tomasza z Akwinu**, Warszawa: nakładem Autora 2012, 182 s., bibliogr., streszcz. ang., ISBN 978-83-936503-0-9.

Przedstawiana pozycja dotyczy poznawania Bożego w ujęciu św. Tomasza z Akwinu. Analiza tekstów Akwinaty została poprzedzona przedstawieniem historii zagadnienia poznania Bożego w historii filozofii. Autor omawia ujęcia: Anaksagorasa, Platona, Arystotelesa, św. Augustyna, Boecjusza i Awicenny. Omawiając poglądy św. Tomasza, autor przedstawia następujące kwestie: natura poznania Bożego, doskonale poznawanie rzeczy przez Boga, opatrność, predestynacja. W osobnym rozdziale autor analizuje niektóre trudniejsze zagadnienia, takie jak: doskonałość wiedzy Bożej w figurze *futura contingentia*, problem zła wobec przyczynowej konieczności wiedzy Bożej, niezmiennosc wiedzy Bożej, realna relacja Boga do bytów przygodnych.

202. GIELAROWSKI Andrzej, **Tajemnica obecności. Bycie i intersubiektywność w filozofii Gabriela Marcela**, Kraków: „Ignatianum”, Wydaw. WAM 2013, 376 s., bibliogr., indeks, streszcz. fr., seria: Universum Philosophiae, ISBN 978-83-7614-143-5 („Ignatianum”), 978-83-7767-979-1 (WAM).

Kolejna pozycja z serii „Universum Philosophiae” dotyczy filozofii Gabriela Marcela (1889–1973), a zwłaszcza jego pojęcia bycia, pozostającego w ścisłym związku z kwestią intersubiektywności. Analizy tych zagadnień usytuowały myśl Marcela w centrum współczesnych dyskusji filozoficznych. Autor pisze: „Pytanie o relację między byciem a intersubiektywnością jest (...) pytaniem o wzajemny stosunek bycia (bytu) i dobra (miłości), czyli ontologii i etyki. Analiza wzajemnych relacji między byciem a intersubiektywnością w filozofii Marcela wydaje się więc jak najbardziej aktualna. Aktualność tej myśli jest związana także z żywo dyskutowaną we współczesnej filozofii problematyką obecności. Koncepcja obecności wypracowana przez Marcela pozwala uznać go za jednego z najbardziej oryginalnych, chociaż najczęściej pomijanych, uczestników sporu o rozumienie obecności” (s. 17).

203. GRZEGORCZYK Anna, **Humanistyka i obecność**, Poznań: Wydaw. Nauka i Innowacje 2014, 291 s., bibliogr., indeks, fot. gł. kolor., streszcz. ang., ISBN 978-83-63795-85-6.

Tom zawiera następujące teksty (wcześniej publikowane) A. Grzegorzycy: Wstęp: Humanistyka jako obecność, s. 7–9; *Sedes Sapientiae*, s. 11–28; Kondycja humanistyki współczesnej, s. 29–42; Bogowie i ludzie w semiotyce Algirdasa Julienu Greimasa. Przewyciężanie teoretycznych aporii, s. 43–60; Góra piękna i ekstazy. O ścieżkach doskonalenia ducha i ciała, s. 61–74; Między ikoną a idolem. Język obecności i *simulacrum*, s. 75–89; Zmęczenie estetyki – powrót do źródłowości, s. 91–98; Sztuka ikony w humanistyce obecności, s. 99–112; Ikona i dźwięk w semantyce obecności, s. 113–126; „Transcendentne” językoznawstwo Anny Wierzbickiej, s. 127–138; Dojrzewanie do Prawdy, s. 139–148; Miłość jako działanie, s. 149–159; Radosna wiedza Krzyża według Edyty Stein, s. 161–180; „Oścień śmierci” według Edyty Stein, s. 181–196; Dwie twarze – jedno oblicze mądrości. Św. Teresa z Avila i św. Teresa Benedykta od Krzyża (Edyta Stein), s. 197–222; Filozofia bez granic, s. 223–241; Wskrzeszanie kultury. Nowy brewiarz humanisty, s. 243–259; Zakończenie: *Oeconomia Divina*, s. 261–262.

204. HOMA Tomasz, **Obywatelskość. Wybrane europejskie ujęcia filozoficzne i kulturowe. Studium historyczno-hermeneutyczne**, Kraków: „Ignatianum”, Wydaw. WAM 2013, 379 s., bibliogr., indeks, streszcz. ang., ISBN 978-83-7614-151-0 („Ignatianum”), 978-83-7767-987-6 (WAM).

Prezentowana pozycja składa się z trzech części. W pierwszej (*Wybrane ujęcia myśli społeczno-politycznej inspirujące polskie rozumienie obywatelskości*) T. Homa omawia następujące ujęcia obywatelskości: republikańskie (Platon, Arystoteles, Cynceron, I. Kant), liberalne (J. Locke, A. Smith, A. de Tocqueville, J.S. Mill), idealistyczne (G.W.F. Hegel), dysydenckie (V. Havel, V. Benda), katolickie (katolicka nauka społeczna). Druga część (*Polskie filozoficzne i kulturowe koncepcje obywatelskości*) zawiera rozważania na następujące tematy: paradygmat szlacheckiego społeczeństwa obywatelskiego, formuła narodu bez państwa, teoria państwa kulturalnego, model socjalistycznego dyformizmu społecznego, idea społeczeństwa obywatelskiego jako wspólnoty etycznej, koncepcja partycypacyjna okresu transformacji ustrojowej, rozwiązania konstytucyjne III RP. W trzeciej części (*Obywatelskość i jej etos – próba interpretacji*) autor omawia filozoficzne założenia idei obywatelskości i etosu obywatelskości. Próbuje także poddać analizie polski etos obywatelski po 1989 r., uwzględniając takie aspekty, jak: zagospodarowanie wolności obywatelskich, dobro wspólne i praworządność.

205. Jean-Paul Sartre w poszukiwaniu moralności. **Etyczne dziedzictwo myśli**, red. Krzysztof Stachewicz, Przemysław Strzyżyński, Poznań: Red. Wydaw. WT UAM 2013, 187 [1] s., Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: Colloquia Disputationes 22, ISBN 978-83-63266-10-3.

Treść: STRZYŻYŃSKI Przemysław, Wprowadzenie. Sartre o sobie a pytanie o źródła jego etyki, s. 7–15; JĘDRASZEWSKI Marek, Wolność i moralność. Jeana-Paula Sartre’a poszukiwania rozumienia moralności w *Cahiers pour une morale* oraz w *Vérité et existence*, s. 17–51; DOMERACKI Piotr, Implikacje etyczne ontologii fenomenologicznej Jean-Paul Sartre’a, s. 53–77; WIECZOREK Krzysztof, Każdy ma taką wolność, na jaką zasłużył. Kilka refleksji wokół Sartre’owskiej idei wolności, s. 79–94; MOŃ Ryszard, Czy Inez może (powinna) się zmienić? Kilka uwag na temat ewolucji poglądów Jeana-Paula Sartre’a, s. 95–105; KOWALSKA Małgorzata, W stronę historii: próba dialektyki krytycznej, s. 107–161; PODREZ Ewa, Rozważania Sartre’a o ciele jako przyczynek do filozofii innego, s. 163–188.

206. KACZMAREK Piotr, **Czy Bóg ukrył się w sylogizmie? Awerroesa wiedza o Bogu a jej źródła**, Warszawa: Wydaw. UKSW 2012, 211 s., bibliogr., ISBN 978-83-7072-813-7.

We *Wstępie* przedstawianej pracy czytamy: „Chcemy w poniżej pracy przyjrzeć się bliżej twórczości Abu Walida Muhammada Ibn Ahmada Muhammada Ibn Ruszda, zwanego w średniowiecznej Europie Awerroesem (1126–1198). (...) W niniejszej dysertacji skoncentrujemy się na pytaniu o Awerroesa wiedzę o Bogu i jej źródła. Chcemy przez analizę pism filozofa z Kordoby przyjrzeć się, z jakich źródeł korzystał i w jaki sposób zdołał ją zasymilować w swoich pracach; na ile czerpał z tradycji religij-

nej, a na ile z filozoficznej. Pytamy, czy filozofia stała się narzędziem, które pozwoliło wyłuszczyć wiarę z Koranu, wyeksplikować ją w sposób metodologiczny z poetyckiego *Al-Kitab*. (...) Szukamy także odpowiedzi na pytanie o rolę filozofii w poznaniu Boga oraz chcemy zbadać Awerroesa wiedzę o Bogu” (s. 7, 11).

207. ŁUKASIEWICZ Dariusz, **Opatrzność Boża, wolność, przypadek. Studium z analitycznej filozofii religii**, Kraków: Fundacja „Dominikańskie Studium Filozofii i Teologii”, Poznań: „W Drodze” 2014, 411 s., bibliogr., indeks, seria: Wykłady Otwarte z Teologii Naturalnej im. J.M. Bocheńskiego OP 6, ISBN 978-83-936917-4-6.

Kolejny tom *Wykładów Otwartych z Teologii Naturalnej im. J.M. Bocheńskiego OP* zawiera rozszerzoną wersję wykładów wygłoszonych przez D. Łukasiewicza w kwietniu 2013 r. w Kolegium Filozoficzno-Teologicznym OO. Dominikanów w Krakowie. Tom składa się z następujących rozdziałów: (1) *Metafizyka Boga teizmu klasycznego*; (2) *O działaniu Boga w świecie w ujęciu Alvina Plantingi*; (3) *Wiedza Boża w molinistycznym modelu opatrzności*; (4) *Teizm otwarty*; (5) *Teizm probabilistyczny*; Dodatek: *Semantyka przypadku*.

208. MARKOWSKI Rafał, **Rozumienie chrześcijaństwa w badaniach ks. Tadeusza Dajczera w kontekście fenomenologii religii**, Warszawa: „Adam” 2013, 407 s., bibliogr., streszcz. ang., ISBN 978-83-7821-066-5.

Jest to pierwsza rekonstrukcja i synteza poglądów ks. T. Dajczera, przedstawiona w kontekście fenomenologii religii. R. Markowski ukazuje najpierw relacje pomiędzy fenomenologią filozoficzną a fenomenologią religii, a także spojrzenia głównych fenomenologów religii na chrześcijaństwo (R. Otto, G. van der Leeuw, M. Eliade). W prezentacji poglądów T. Dajczera autor omawia takie zagadnienia, jak: definicje religii, konstytutywne elementy zjawiska religijnego (wiera, doktryna, kult, wspólnota, normy, pojęcie zbawienia), typologie religii, specyfika chrześcijaństwa.

209. MIGASIŃSKI Jacek, **W stronę metafizyki. Nowe tendencje metafizyczne w filozofii francuskiej połowy XX wieku**, wyd. 2, Toruń: Wydaw. Naukowe UMK 2014, 376 s., bibliogr., indeks, streszcz. ang., seria: Res Humanae, ISBN 978-83-231-3007-9.

Autor omawia francuskie tradycje metafizyczne, sytuację filozofii francuskiej po recepcji fenomenologii i zwrotach lat 30. XX w. Przedstawia następujące tendencje metafizyczne w filozofii francuskiej: metafizykę wiecznej obecności (Louis Lavelle), metafizykę negatywną (Ferdinand Alquié), metafizykę niewystawialną (Jean Wahl), metafizykę intercielesności (Maurice Merleau-Ponty) oraz metafizykę poza ontologią (Emmanuel Lévinas).

210. STACHEWICZ Krzysztof, **Życie i rozumieć. Szkice o człowieku i moralności**, Poznań: Wydaw. WT UAM 2013, 369 [1] s., bibliogr., streszcz. ang., Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: Biblioteka Filozofii Chrześcijańskiej 5, ISBN 978-83-63266-97-4.

Tom zawiera publikowane wcześniej etyczne i aksjologiczne teksty K. Stachewicza. Zostały one obecnie zebrane

w następujące części: (I) *Rozumienie a język i milczenie*; (II) *Człowiek (po)nowoczesny wobec Boga i przyszłości*; (III) *Człowiek i moralność*; (IV) *Meandry etyki*. Autora interesuje korelacja procesów życia i rozumienia: „Rozumienie jawi się jako proces współbieżny z życiem człowieka, rozwijający się z nim, choć nie zawsze kumulatywnie przyrastający. Głoszony przez Arystotelesa ideał życia ześrodkowanego na kontemplacji prawdy to właśnie życie nastawione na rozumienie. Dialektyka życie–rozumienie zasługuje niewątpliwie na osobne opracowanie monograficzne. Niniejsza książka jest tylko skromnym przyczynkiem do tego problemu” (s. 9).

211. STEIN Edyta, **O zagadnieniu wczucia**, oprac. i wpraw. Maria Antonia Sondermann OCD, tł. Danuta Gierulanka, Jerzy F. Gierula, tł. uzupełnień Jerzy Machnac, Kraków: Wydaw. Karmelitów Bosych 2014, 278 [2] s., bibliogr., indeksy, seria: Św. Teresa Benedykta od Krzyża – Edyta Stein 5, ISBN 978-83-7604-308-1.

Tyt. oryg.: Zum Problem der Einfühlung.

Jest to nowe polskie wydanie dysertacji doktorskiej E. Stein na temat wczucia. Inaczej niż w niemieckim wydaniu (*Edith Stein Gesamtausgabe*, t. 5) w polskiej edycji nie uwzględniono osobistych poprawek naniesionych na tekst przez E. Stein, a jedynie skorygowano przekład D. Gierulanki i J.F. Gierululi z 1988 r. Obecne wydanie nie zawiera szkicu R. Ingardena *O badaniach filozoficznych Edith Stein*, który znajdował się w pierwszym wydaniu, natomiast – podobnie jak ESGA 5 – zamieszczono w nim dwa dodatki: M.A. Sondermann OCD, *Wprowadzenie* (s. 7–27); E. Husserl, *Wczucie (Lipps)*. *Interpretacja Edyty Stein – Notatki dotyczące pracy do egzaminu państwowego Edyty Stein* (s. 237–248).

212. STEIN Edyta, **Wiedza Krzyża. Studium o św. Janie od Krzyża**, oprac. i wstęp Ulrich Dobha OCD, słowo wstępne Klaus Mass OCD, tł. Immaculata J. Adamska, Grzegorz Sowinski, Kraków: Wydaw. Karmelitów Bosych 2013, 419 [5] s., bibliogr., indeks, seria: Św. Teresa Benedykta od Krzyża – Edyta Stein 18, ISBN 978-83-7604-256-5.

Tyt. oryg.: Kreuzeswissenschaft. Studie über Johannes vom Kreuz.

„W niniejszym dziele Edyta Stein nie usiłuje wielostronnie przedstawić ani życia, ani doktryny św. Jana od Krzyża; także w tym ostatnim ze swych pism stara się – podobnie jak już w swoim najważniejszym dziele *Byt skończony a byt wieczny* – ukazać jedność i różnorodność ludzkiej istoty. Jak sama pisze w przedmowie, wszelkie jej dążenia wiążą się z problemem poznania «praw bytu i życia duchowego». Orientując się na świadectwa *homines religiosi*, autorka – z okazji 400. rocznicy urodzin swego ojca duchowego, św. Jana od Krzyża – sięga do jego dzieł, które jako punkt wyjścia pozwalają jej naświetlić zasadnicze struktury ludzkiej egzystencji. Przed sześćdziesięciu laty [tekst z 2003 r.] Edyta Stein została oderwana od końcowej pracy nad *Wiedzą Krzyża* i wydana na pastwę śmierci. Aprobowała swe życie jako *experimentum crucis* i spełniła je z właściwą sobie odpowiedzialnością” (K. Mass, *Słowo wstępne*, s. 5).

213. SUCH Paweł, **Analogia u Mistra Eckharta**, Kraków: Wydaw. Naukowe UPJP II 2013, 236 s., bibliogr., indeksy, ISBN 978-83-7438-337-0.

Mistrz Eckhart (ok. 1260–1328) rozumiał analogię inaczej niż św. Tomasz z Akwinu (1225–1274), inaczej się też nią posługiwał. Autor przedstawianej monografii stawia pytanie, dlaczego tak jest i jaki jest sens tej różnicy. Jego rozprawa na temat pojęcia analogii u Mistrza Eckharta składa się z następujących rozdziałów: (1) *Spostrzeżenia na tle życia i procesu Mistrza Eckharta*; (2) *Analogia proporcjonalności czy atrybucji?*; (3) *Analogia atrybucji jako świadomy wybór Mistrza Eckharta*; (4) *Spór o charakter zależności stworzeń od Boga*; (5) *Ontyczny i agatologiczny głód Boga*; (6) *Mieć, a nie posiadać*.

214. TUPIKOWSKI Jerzy CMF, **Między realizmem a subiektywizmem. J.L. Balmèsa „eklektyczna” re-interpretacja tomizmu**, Warszawa: Wydaw. Misjonarzy Klaretynów 2013, 177 s., bibliogr., indeksy, streszcz. hiszp., ISBN 987-83-89691-78-7.

„Celem niniejszej monografii jest próba prezentacji myśli dziewiętnastowiecznego katalońskiego myślicielela – Jaime Luciano Balmèsa [1810–1848], który w opinii wielu badaczy (m.in. E. Gilson, M.A. Krąpiec) uchodzi za zasadniczego prekursora neotomizmu zaznaczającego swój dorobek oraz wpływ w drugiej połowie XIX oraz w całym stuleciu XX. (...) Pisane z wielkim rozmachem logiczne, teoriopoznawcze i metafizyczne dzieła Balmèsa są – jak sam to wielokrotnie podkreśla – pisane po to, aby zademonstrować bezwzględnie pierwszoplanową

wartość prawdy, jak i towarzyszącej jej i uzupełniającej, a nawet poniekąd ją warunkującej, poznawczej pewności” (s. 9-10).

WĘGRZYNOWICZ Lidia, **Mistyka kobieca. Hermeneutyczne studium kobiecego doświadczenia Boga** = poz. 135.

215. ŻYCIŃSKI Józef, **Transcendencja i naturalizm**, Kraków: Copernicus Center Press 2014, 276 [4] s., bibliogr., indeks, ISBN 978-83-7886-073-0.

Jest to kolejna pośmiertnie wydana książka abpa J. Życińskiego (1948–2011). Jej podstawą były notatki do wykładu monograficznego *Teizm i naturalizm: granice racjonalności*, prowadzonego na Wydziale Filozofii KUL. Tom zawiera dwa wprowadzające szkice: *Pasja i obecność* (T. Adamek) oraz *Naturalizm teologiczny Józefa Życińskiego* (M. Heller). Sam wykład J. Życińskiego składa się z następujących odcinków: *Teizm i naturalizm: granice racjonalności*; *Kosmiczna perspektywa ewolucji człowieka*; *Bóg w ontycznej strukturze świata (Pluralistyczna ontologia przyrody w ujęciu George’a F.R. Ellisa)*; *Bóg interwencji, praw przyrody i projektów biologicznych*; *Ontologiczna interpretacja immanencji Boga w przyrodzie*; *Bóg filozofów i estetyków w Whiteheadowskiej filozofii procesu*; *Bóg sensu a dysharmonia cierpienia i zła*; *Bóg obecny w dramatach historii*; *Piękno jako forma obecności Boga w świecie*.

KOMUNIKACJA SPOŁECZNA I MEDIA

216. KAWECKI Witold CSsR, **Zobaczyć wiarę. Studium obrazu postrzeganego jako komunikacja wiary z perspektywy teologii kultury i teologii mediów**, Kraków: „Homo Dei” 2013, 332 s., bibliogr., streszcz. ang., ISBN 978-83-62579-84-6.

Autor, biorąc pod uwagę następujący zwrot kulturowy od logocentryzmu do dowartościowania wzroku, dostrzega coraz większą wartość obrazu w doświadczeniu wiary. Komunikacja wizualna jest zatem istotna dla ewangelizacji, stąd potrzebne jest w Kościele wypracowanie coraz pełniejszej koncepcji teologii wizualności. Książka ukazuje zróżnicowane formy obrazu – malarskiego, filmowego, telewizyjnego, reklamowego. Pierwszy rozdział ukazuje obraz jako fundamentalne zjawisko kulturowe, podkreślając znaczenie „zwrotu piktoralnego”, dostrzegając zainteresowanie obrazem w teologii. Rozdział drugi koncentruje się na komunikowaniu wiary przez obraz, obecny m.in. w języku znaków i symboli, ikonie, liturgii i filmie. W rozdziale trzecim autor analizuje obraz telewizyjny w przekazywaniu treści wiary, koncentrując się na programach Redakcji Programów Katolickich TVP. W ostatnim rozdziale autor przedstawia zadania i wyzwania nowej ewangelizacji w sferze kultury wizualnej.

217. KLOCH Józef, **Kościół w Polsce wobec Web 2.0**, Kielce: Wydaw. Jedność 2013, 334 s., il., bibliogr., streszcz. ang., seria: Nowe Media i Kościół, ISBN 978-83-7660-907-2.

Książka jest próbą odpowiedzi na pytanie, w jaki sposób narzędzia dostępne dzięki tzw. Web 2.0 (czyli blogi, Twitter, YouTube, Wikipedia, Facebook itd.) są stosowane w Kościele w Polsce. Rozdział pierwszy zarysowuje

konteksty teologiczne relacji Internetu i Kościoła, wskazując nowe sposoby komunikacji i obecności chrześcijan na „cyfrowym kontynencie”. Rozdział drugi omawia wybrane narzędzia komunikowania w Web 2.0 (serwisy społecznościowe, platformy multimedialne, blogi, encyklopedie). W rozdziale trzecim autor odwołuje się do przeprowadzonych przez siebie badań empirycznych, dających obraz stosowania Internetu w praktyce polskiego Kościoła. Ostatni rozdział przedstawia sposoby zastosowania narzędzi Web 2.0 w wybranych obszarach misji Kościoła: dobroczynności, nauczania, głoszenia Dobrej Nowiny oraz prowadzenia do świętości.

218. LAKOMY Mirosław, **Demokracja 2.0. Interakcja polityczna w nowych mediach**, Kraków: „Ignatianum”, Wydaw. WAM 2013, 404 s., bibliogr., streszcz. ang., seria: Dyskurs Politologiczny. Monografie, ISBN 978-83-7614-138-1 („Ignatianum”), 978-83-7767-938-8 (WAM).

Książka podejmuje tematykę relacji komunikowania politycznego i nowych mediów: celem badawczym autora jest „ukazanie roli nowych mediów jako platformy politycznej interakcji” (s. 18), określając to zjawisko mianem „demokracji 2.0”. Pierwszy rozdział jest wprowadzeniem, opisującym rozwój Internetu i nowych mediów. Rozdział drugi wskazuje najważniejsze aspekty funkcjonowania demokracji (od klasycznej do współczesnej). Rozdział trzeci podejmuje próbę omówienia fenomenu „demokracji 2.0”, czyli wzrostu znaczenia nowych mediów jako platformy interakcji politycznej. Rozdział czwarty został poświęcony omówieniu praktycznych zastosowań nowych mediów jako platformy interakcji przez

elity polityczne („polityka 2.0”). W ostatnim rozdziale autor wskazuje niedawne przykłady wykorzystania Internetu przez obywateli, grupy i ruchy społeczne do interakcji z klasą polityczną.

219. MAIGRET Éric, **Socjologia komunikacji i mediów**, tł. Iwona Piechnik, Warszawa: Oficyna Naukowa 2012, 484 [4] s., bibliogr., indeks, seria: *Disciplinae* 8, ISBN 978-837737-009-4.

Tyt. oryg.: *Sociologie de la communication et des médias*.

Książka, wprowadzająca do teorii komunikacji rozumianej przez autora jako przedmiot trójwymiarowy (poziom naturalny/funkcjonalny, społeczny/kulturowy oraz kreatywności), jest podręcznikiem, w syntetyczny sposób ujmującym związki między badaniami nad komunikacją z badaniami mediów. Autor proponuje tematyczny i chronologiczny przegląd nurtów myślowych: prolog służy przedstawieniu ukonstytuowania się przedmiotu nauk o komunikacji. Część pierwsza stawia pytanie o oddziaływanie mediów, bezdyskusyjne, lecz trudne do uchwycenia: w tej perspektywie mieszczą się zarówno hipotezy oddziaływania bezpośredniego, jak i szkoła frankfurcka i determinizm technologiczny McLuhana. Część druga proponuje spojrzenie kulturoznawcze na komunikację i media. Część trzecia koncentruje się na pluralizacji komunikacji, przechodząc od politycznych teorii opinii publicznej aż po nową socjologię mediów i nowe technologie informacji.

220. **Media religijne i wyznaniowe w polskim systemie medialnym**, red. Jan Kania, Zdzisław Kroplewski, Szczecin: Wydaw. Naukowe Uniwersytetu Szczecińskiego 2013, 179 s., bibliogr. przy art., seria: *Rozprawy i Studia t. (CMXXXVIII)* 863, ISBN 978-83-7241-923-1.

Treść: KANIA Jan, Wpływ systemu medialnego na funkcjonowanie mediów kościelnych, s. 9–27; URBAS Michał, Źródła informacji o prasie wyznaniowej i religijnej, s. 29–52; ŁUSZCZEK Krzysztof, Inicjatywy medialne Kościoła katolickiego w epoce Web 2.0, s. 53–68; SZCZEPANIAK Maciej, Diecezja w Internecie – sieć jedności i współpracy, s. 69–90; OLECHOWSKA Paulina, Polska prasa religijna i wyznaniowa pierwszej dekady XXI wieku, s. 91–109; WOŹNY Aleksander, Media kościelne a polski system medialny ostatniej dekady peleru, s. 111–128; WEJMAN Grzegorz, Prasa parafialna jako media kościelne na przykładzie archidiecezji szczecińsko-kamieńskiej, s. 129–147; TRUSZCZYŃSKI Marek, Regionalne media katolickie w kontekście rynku medialnego na przykładzie tygodnika diecezji łomżyńskiej „Głos Katolicki”, s. 149–164; OSTROWSKI Piotr, Media diecezji pelplińskiej: dwutygodnik „Pielgrzym”, Radio Głos, s. 165–178.

221. **Miejsca teologiczne w kulturze wizualnej**, red. Witold Kawecki Kraków-Warszawa: Wydawnictwo „scriptum” 2013, 356 s., il., bibliogr., streszcz. ang., ISBN 978-83-64028-14-4.

Treść: KAWECKI Witold, Teologia wobec kultury wizualnej, s. 15–29; WOJCIECHOWSKI Jan Stanisław, Locus theologicus kultury wizualnej, s. 31–57; FLADER-RZESZOWSKA Katarzyna, Na progu tajemnicy. O teologicznych tropach w sztuce Tadeusza Kantora, s. 61–102; JASZEWSKA Dagmara, Locus theologicus w filmie

jako kategoria interdyscyplinarna. Między teologią a kulturoznawstwem, s. 103–164; KAWECKI Witold, Telewizja jako miejsce teologiczne, s. 165–217; ŻUKOWSKA-GARDZINSKA Dominika, Ciało jako revelatio Boga, s. 219–244; KLOCEK DI BIASIO Beata, Nowa mitologia Igora Mitoraja: między Grecją a chrześcijaństwem, s. 245–294; WRZEŚNIAK Małgorzata, Miejsca teologiczne malarstwa, czyli o znaczeniu formy, s. 295–319; MOJŻYŃ Norbert, Teologiczne implikacje ochrony dziedzictwa artystycznego Kościoła w dobie globalizacji, s. 321–345.

222. SPADARO Antonio, **Cyberteologia. Chrześcijaństwo w dobie Internetu**, tł. Marcin Masny, Kraków: Wydaw. św. Stanisława BM 2013, 220 [1] s., bibliogr., indeks, ISBN 978-83-7422-528-1.

Tyt. oryg.: *Cyberteologia. Pensare il cristianesimo al tempo della rete*.

Autor, świadom istnienia bogatej literatury omawiającej Internet z perspektywy duszpasterskiej oraz niewielkiej liczby opracowań związanych z refleksją w dziedzinie teologii systematycznej, stawia pojawiające się rzadko pytania o wpływ Sieci na rozumienie Kościoła i kościelnej komunii, na wyobrażenie o Objawieniu, łasce, liturgii. Autor książki, złożonej w części z esejów publikowanych wcześniej w „La Civiltà Cattolica”, analizuje różne aspekty nowych technologii, zadając pytanie o istnienie cyberteologii: Internet sytuuje pomiędzy teologią a technologią, widząc w nim także perspektywy duchowe. Poszczególne teksty dotyczą m.in. kwestii nowych, cyfrowych środowisk życia, chrześcijańskiego spojrzenia na etykę hakera, znaczenia technologii dla liturgii i sprawowania sakramentów. Zamykający rozdział stawia pytanie o teologiczne wyzwania „zbiorowej inteligencji”.

SZCZEPANIAK Maciej, **Msza fonogeniczna. Pierwsza polska radiowa transmisja Mszy Świętej i towarzyszące jej okoliczności** = poz. 12.

223. **Współczesna psychologia mediów. Nowe problemy i perspektywy badawcze**, red. Agnieszka Ogonowska, Grzegorz Ptaszek, Kraków: „Impuls” 2013, 251 s., bibliogr. i streszcz. przy art., ISBN 978-83-7850-500-6.

Treść: PTASZEK Grzegorz, Psychologia mediów – historia, obszar badań i perspektywy, s. 13–32; OGONOWSKA Agnieszka, Kompetencje medialne i informacyjne jako nowy typ kompetencji cywilizacyjnych człowieka. Ujęcia modelowe, s. 35–48; KOŁODZIEJCZYK Anna, Media w życiu rodziny. Rodzaje mediacji korzystania z mediów, s. 49–69; MAKOWSKI Mariusz, Edukacja psychologiczna w serialu HBO *Bez tajemnic*. Przez rozrywkę do poznania, s. 71–88; MUDYŃ Krzysztof, Fazy materializacji idei na przykładzie postaci Sherlocka Holmesa. Przyczynek do roli mediów w społecznym konstruowaniu rzeczywistości, s. 91–106; GÓRNIAN Lech, Zaufanie na dobre i na złe? Czynniki wzmacniające i osłabiające zaufanie do mediów, s. 107–123; MAJ Konrad, MATUL Przemysław, Zobaczyć znaczy uwierzyć? Sugestia i dezinformacja w przekazie wideo, s. 125–139; POPADIAK-KULIGOWSKA Tatiana, Wskaźnik skuteczności telewizyjnego przekazu reklamowego, s. 141–161; KUŚPIT Małgorzata, Afektywne i osobowościowe

czynniki w percepcji reklamy, s. 163–182; STYŚKO-KUNKOWSKA Małgorzata A., NAJBERT Marta, Wizerunek marki jako pracodawcy w reklamie internetowej: o roli atrybutów funkcjonalnych i symbolicznych, s. 185–209; ZAJĄC Julia, Własne dobro czy prawdziwa

pomoc? Przykłady nowych form zachowań pomocnych za pośrednictwem Internetu, s. 211–230; PASIKOWSKA Agata, Dialog z wirtualnym i wyobrażonym rozmówcą jako forma wsparcia i poprawy zdrowia psychicznego, s. 231–247.

SZTUKA, KULTURA I LITERATURA CHRZEŚCJAŃSKA

Sztuka

224. CHARKIEWICZ Jarosław, **Wielkie święta prawosławne. Zarys historii i ikonografii**, Warszawa: Warszawska Metropolia Prawosławna 2013, 191 s., il. kolor., bibliogr., ISBN 978-83-60311-69-1.

Prezentowana książka zawiera dwutorowe informacje na temat świąt prawosławia. Opis każdego z nich składa się z dwóch części: ogólnego przedstawienia danego święta w ujęciu teologiczno-historycznym oraz opisu jego ikonograficznych przedstawień. Całość została przedstawiona w ujęciu chronologicznym, zgodnym z kalendarzem liturgicznym Kościoła wschodniego. Poza częścią zasadniczą, składającą się z trzynastu rozdziałów, książka zawiera również stosunkowo szerokie wprowadzenie oraz słownik terminologiczny. Poświęcone ono jest głównie wyjaśnieniu miejsca i ewolucji rozwoju idei wielkich świąt. Pozycja zawiera bogaty materiał ilustracyjny.

225. JAGIEŁŁO Jakub, **Hermann Fischer, rzeźbiarz z Nysy**, Warszawa: Wydaw. CM 2014, 158 s., il., bibliogr., seria: Rzeźbiarze Dolnego Śląska 2, ISBN 978-83-63424-23-7.

Autor opisuje jednego z najbardziej płodnych rzeźbiarzy nyskich przełomu XVI i XVII w. Herman Fischer zostawił bowiem największy dorobek drewnianej rzeźby manierystycznej na Śląsku. Książka jest bogata ilustrowana, pokazująca charakterystyczne cechy tej sztuki w tym okresie. Uzupełniają ją indeksy i bibliografia.

226. ROLSKA Irena, **Sztuka po Trydencie w archidiakonacie lubelskim w XVII wieku. Antiquum documentum et novo cedat ritui**, Lublin: Wydaw. KUL 2013, 340 [2] s., il. kolor., bibliogr., indeksy, streszcz. ang., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Nauk Humanistycznych, ISBN 978-83-7702-643-4.

Pozycja składa się z trzech części: pierwsza w szerokim ujęciu przedstawia najważniejsze przykłady architektury kościelnej archidiakonatu lubelskiego w XVII w.; druga część omawia wnętrza kościołów z ich wyposażeniem (autorka prezentuje tu ołtarze z uwzględnieniem ich form i dekoracji, tabernakula oraz ozdoby ołtarza oraz porusza zagadnienie symboliki wnętrza kościoła w kontekście funkcjonalno-liturgicznym); trzecia część książki odnosi się wprost do dekretu soborowego o kulcie obrazów i relikwii, zawiera prezentację głównych tendencji ikonograficznych w XVII w. Pozycja bogata jest w materiał ilustracyjny

Święty Antoni z Padwy w wierze, kulcie, teologii i sztuce. Perspektywa regionalna i uniwersalna = poz. 65.

Kultura i literatura chrześcijańska

227. **Bibliografia piśmiennictwa o świętym Jacku Odrowążu**, oprac. Małgorzata Habuda, Kraków: „Esprit” 2013, 310 s., bibliogr., indeks, seria: Studia i Źródła Dominikańskiego Instytutu Historycznego w Krakowie 11, ISBN 978-83-63621-51-3.

Prezentowana bibliografia jest imponująca pod wieloma względami: obejmuje bowiem niemal 500 lat, a ponadto została sporządzona w oparciu o wiele cząstkowych bibliografii wcześniej opracowanych. Podstawą jej opracowania stał się księgozbiór Biblioteki oo. Dominikanów w Krakowie. Bibliografia została podzielona na dwie części: *Stare druki XVI–XVIII w.* oraz *Druki XIX–XXI w.* Dodatkowo opracowano indeks osobowy, porządkujący alfabetycznie wszystkich autorów.

228. GRZEBIEŃ Ludwik SJ, **Organizacja bibliotek jezuickich w Polsce od XVI do XVIII wieku**, wyd. 2 uzupeł., Kraków: „Ignatianum”, Wydaw. WAM 2013, 248 s., il., bibliogr., indeksy, streszcz. ang., seria: Klasyki Jezuickiej Historiografii 5, ISBN 978-83-7614-145-9 („Ignatianum”), 978-83-7767-984-5 (WAM).

Jak pisze autor monografii, poprzednie wydanie obecnej publikacji miało miejsce przed prawie 40 laty i cieszyło się dużym zainteresowaniem historyków kultury, zwłaszcza historyków bibliotekarstwa. Autor postanowił ją wydać ponownie, ponieważ pierwotne wydanie jest trudno dostępne (s. 12). Publikacja przedstawia zatem biblioteki jezuickie, ich rodzaje, sposoby gromadzenia zbiorów oraz przechowywanie, porządkowanie i udostępnianie zbiorów. Dużą pomocą są ponadto: tzw. dodatek źródłowy, bibliografia oraz indeksy (osób i polskich placówek jezuickich).

229. **Katalog rękopisów bibliotecznych ze zbiorów Archiwum Polskiej Prowincji Dominikanów w Krakowie**, cz. 1: **Sygnatury 1–400**, oprac. Anna Markiewicz, Kraków: „Esprit” 2013, 338 s., indeksy, seria: Studia i Źródła Dominikańskiego Instytutu Historycznego w Krakowie 12, ISBN 978-83-63621-50-6.

Publikacja zawiera mniej znaną kategorię materiałów, a mianowicie rękopisy biblioteczne znajdujące się w zbiorach Archiwum Polskiej Prowincji Dominikanów w Krakowie, a pochodzące ze zbiorów klasztorów dominikanów w Krakowie, Lwowie i Warszawie. Obecny tom pierwszy obejmuje sygnatury od 1 do 400. Do katalogu rękopisów, który stanowi zasadniczy trzon publikacji, dołączono także indeksy (osób i nazw geograficznych oraz proveniencji).

230. NOWASZCZUK Jarosław, **Difficillimum poematis genus. Jezuicka teoria epigramatu**, Szczecin: Wydaw. Naukowe US 2013, 574 s., il., bibliogr., indeksy, streszcz. ang., Uniwersytet Szczeciński, seria: Rozprawy i Studia 848, ISBN 978-83-7241-905-7.

Na s. tyt. także t. 922, oznaczający numer kolejny serii Rozprawy i Studia do nr. 74, wydawanej przez Wyższą Szkołę Pedagogiczną w Szczecinie.

Cel swego naukowego przedsięwzięcia autor opisał następująco: „Ujęcia naukowe [członków Towarzystwa Jezusowego] stanowią główny przedmiot analiz w obecnym opracowaniu. W zamierzeniu ma być monografią teorii dotyczącej gatunku, upowszechnionej w środowisku jezuickim w okresie zamkniętym pomiędzy wydania-

mi dzieł dwu znaczących uczonych: Antonia Possevina i Antonia Fortiego” (s. 10). Autor w swym studium zwraca uwagę na bogactwo i różnorodność jezuickich epigramatów (m.in. epigramaty kunsztowne i zabawy epigramatyczne), na formalne i estetyczne właściwości, sposoby opracowania argucji oraz opisuje teorię źródeł Masena. Publikację wzbogacają: aneksy, spis ilustracji, bibliografia, oraz indeksy (osób i rzeczowy).