

cji Soboru w eklezjologii i teologii pastoralnej. Teologia soborowa bowiem ujmuje prawo Kościoła w kategoriach eklezjologicznych, a teologia pastoralna nie zrezygnowała tak łatwo z traktowania go jako podstawowej funkcji urzeczywistniania się Kościoła. W każdym razie w wyniku dyskusji Ojców Soboru nabrało ono rumieńców eklezjalnych: „Ta nowa optyka postrzegania prawa Kościoła, w której świadomość prawna staje się częścią świadomości religijnej, wskazała na konieczność konfrontacji *ius Ecclesiae* z soborową eklezjologią i założeniami duszpasterskimi” (W. Góralski, s. 687). Można powiedzieć, że w wyniku podejmowanej przez Ojców Soboru z dnia na dzień reformy Kościoła, prawo kościelne stało do ich dyspozycji, czego imponujący wyraz mamy w przyswojonym dla języka polskiego *Posoborowym prawodawstwie kościelnym* (t. 1–12, oprac. E. Szafranski, Warszawa 1971–1983). W uchwalanych bowiem dokumentach mamy albo do czynienia z formalnym nakazem uwzględnienia w przygotowywanym *Kodeksie Prawa Kanonicznego* (KPK) całościowej ich treści, albo bezpośrednie zlecenie określonych spraw czy polecenie rewizji instytucji regulowanych przez KPK. W niektórych dokumentach zawarte zostały określone i na nowo definicje *sensu stricto* prawne (s. 694–695). One wszystkie – jak już powiedziano – „znalazły swoje urzeczywistnienie w posoborowym ustawodawstwie Stolicy Apostolskiej poprzedzającym opracowanie nowego KPK, które promulgował Jan Paweł II 25 stycznia 1983 r. (s. 700). W kilka lat później dokonano reformy prawa Kościołów Wschodnich. Tekst po uzyskaniu aprobaty papieskiej został wydany drukiem i promulgowany 18 października 1990 r. przez Jana Pawła II (s. 705).

Ostatnie dwa teksty poświęcone są inspiracjom soborowym w katechezie i liturgii. Jeśli chodzi o zagadnienie katechezy, to „niezależnie od braku stanowiska *Vaticanum II* odnośnie do katechezy, wpływ treści jego dokumentów oraz myśli na katechezę i ruch katechetyczny był ogromny, zarówno co do treści, metod, jak i adresatów. Sobór Watykański II wyzwolił nowe inicjatywy i nowe kierunki katechetyczne, przyczynił się do trwałego umieszczenia katechezy w działalności duszpasterskiej Kościoła, podtrzymał tworzenie centrów czy ośrodków katechetycznych na poziomie zarówno regionalnym, jak i diecezjalnym” (K. Misiaszek, s. 728). Chodzi tu o wypracowanie katechezy o kierunku antropologicznym, a także publikowanie tzw. katechizmów dla dorosłych, „w których autorzy integralnie złączyli orędzie zbawienia z życiem człowieka dorosłego” (s. 729), oraz skupienie uwagi na katechezie dorosłych. Okres posoborowy to przede wszystkim niezwykle żywy nurt publikowanych dokumentów, od

Ogólnej instrukcji katechetycznej (1971) poczynając, a na *Dyrektorium ogólnym o katechizacji* (1997) kończąc. W nich „rysuje się pełny obraz katechezy”, znajdujemy tam „odniesienia do wszystkich elementów tworzących metodologię katechetyczną (...). Są one inspiracją do przemyślenia fundamentalnych linii katechezy (...) szczególnie poprzez nowe spojrzenie na niektóre podstawowe (...) punkty odniesienia, jak słowo Boże, wiara i Kościół” (s. 735).

Dobrze się stało, że ks. prof. Daniel Brzeziński wydo był z zapomnienia i przybliżył nam dwa dokumenty Jana Pawła II dotyczące „oceny i swobodnego bilansu odnowy liturgii rzymskiej po Soborze Watykańskim II” (s. 745). Chodzi tu o dwa listy apostolskie, które podkreślały rocznice uchwalenia pierwszego dokumentu *Vaticanum II*, którym była Konstytucja o liturgii świętej. Pierwszy z nich ukazał się w dwudziestopięciolatecie promulgowania dokumentu (*Vicesimus quintus annus* z 1988 r.), a drugi z racji ogłoszenia jego czterdziestolecia (*Spiritus et Sponsa* z 2004 r.).

Podstawę odnowy liturgii stanowiła odnowiona eklezjologia. To prawda fundamentalna. Jest jednak i drugie przesłanie, które wskazuje na sprzężenie zwrotne, które istnieje pomiędzy liturgią a eklezjologią: jaka liturgia, taki Kościół (taka eklezjologia), bo liturgia jest epifanią Kościoła. Wśród teologicznych aksjomatów odnowy liturgicznej Jan Paweł II wymienia trzy, o których należy pamiętać i je rozwijać: anamnesticzny wymiar liturgii (s. 749–750); obecność słowa Bożego w liturgii (s. 750–751); objawienie się Kościoła samemu sobie (epifania Kościoła) (s. 752). Myślę, że warto byłoby wskazane aksjomaty odnowy liturgicznej uzupełnić o czwarty, a mianowicie: permanentną odnowę liturgii. Na ten temat pisałem w artykule *O potrzebie permanentnej odnowy liturgii* („Roczniki Teologiczne” 50 [2003], z. 8, s. 51–67).

*

Wrażenie, z którego trudno się wydobyć po przeczytaniu tego tomu, to odczucie dokonanej autodestrukcji Kościoła. Nie oznacza to, że przyczynę dokonanej „masakry” widzę w dokumentach. Nie. Widzę ją we łzach Pawła VI, który został oszukany przez przyjaciela, z którym – jak mówi Psalmista – jadł chleb. Chodzi więc o szukanie odpowiedzi na pytanie: Na czym polega prawdziwa reforma? Papież Benedykt w tektście o *Istocie prawdziwej reformy* stwierdził, że prawdziwa reforma to *ablatis*, które staje się *congregatio* (w: *Kościół – wspólnota w drodze*, Kielce 2009, s. 129–136).

Marek Marczewski (Lublin)

DOKUMENTY URZĘDU NAUCZYCIELSKIEGO KOŚCIOŁA

238. **Kodeks Teodozjusza: Księga Szesnasta**, tł. Agnieszka Caba, oprac. Monika Ozóg, Monika Wójcik, wstęp Michał Stachura, Kraków: Akademia „Ignatianum”, Wydaw. WAM 2014, LXIII, 277 [2] s., bibliogr., indeksy, seria: Źródła Myśli Teologicznej 71. Synody i Kolekcje Praw 7, ISBN 978-83-7614-164-0 („Ignatianum”), 978-83-7505-493-4 (WAM).

Tyt. okł.: *Codicis Theodosiani: Liber Sextus Decimus*.
Tyt. na s. przedred.: *Kodeks Teodozjusza XVI*.

Tekst część. łac.

S. 1–125 mają podwójną numerację. Tekst równol. łac. i pol.

Kolejny tom serii „Synody i Kolekcje Praw” (ukazującej się w ramach szerszej serii wydawniczej: „Źródła Myśli Teologicznej”) poświęcony został szesnastej księdze Kodeksu Teodozjusza. Kodeks ten „należał w starożytności i należy także dzisiaj do najważniejszych zbiorów ustaw cesarskich III–V w. Wpływał on na kulturę prawną

ówczesnych mieszkańców Imperium i stanowił podstawę dla działalności prawników-praktyków” (s. V). Szesnasta księga tegoż Kodeksu podejmuje kwestie religijne. Lektura tego starożytnego dzieła pośrednio odsłania obraz ówczesnego Kościoła, ukazuje relację cesarstwa do chrześcijaństwa, a ponadto pozwala sporządzić listę istniejących wtedy herezji. Prezentowane dzieło dzieli się na jedenaście tytułów: 1. O wierze katolickiej; 2. O biskupach, kościołach i duchownych; 3. O mnichach; 4. O tych, którzy walczą o religię; 5. O heretykach; 6. Nie należy powtarzać świętego chrztu; 7. O odstępcach; 8. O Żydach, czcicielach nieba i Samarytanach; 9. Niech Żyd nie ma chrześcijańskiego niewolnika; 10. O poganach, ofiarach i świątyniach; 11. O religii.

239. DRÓŻDŻ Bogusław, **Od zdumienia do spełnienia. Śladami encyklik błogosławionego Jana Pawła II**, Legnica: Diecezjalne Centrum Edukacyjne, Biblioteka im. bł. Jana Pawła II Wyższego Seminarium Duchownego Diecezji Legnickiej 2013, 121 [3] s., il. kolor., seria: Nowa Ewangelizacja Dzisiaj 8, ISBN 978-83-64013-08-9.

Opracowanie niniejsze wpisuje się w szereg publikacji, które starają się upowszechniać i zgłębiać nauczanie św. Jana Pawła II. Autor sięga do szczególnie znaczącej grupy pism Świętego Papieża, jaką stanowi jego czternaście encyklik. Każdą z nich prezentuje na kilku stronach, starając się pokazać, że stanowi ona bardzo konkretny drogowskaz, wskazujący człowiekowi drogę ku spełnieniu.

240. **Napisałem do was, abyście wiedzieli, że macie życie wieczne. Listy pasterskie abp. Henryka J. Muszyńskiego Metropolity Gnieźnieńskiego w latach 1992–2010**, red. Mirosław Jasiński, wstęp abp Józef Kowalczyk, Gniezno [Tczew]: Oficyna Wydawnicza „Edytor” 2013, 295 [1] s., ISBN 978-83-932285-7-7.

Książka stanowi zbiór listów pasterskich abpa Henryka Muszyńskiego kierowanych do wiernych archidiecezji gnieźnieńskiej. Jest to swego rodzaju podsumowanie małego wycinka pracy duszpasterskiej Arcybiskupa. Listy prezentowane są w kolejności chronologicznej. Metropolita Gnieźnieński zwracał się do swoich diecezjan z okazji najważniejszych wydarzeń duszpasterskich w archidiecezji. Swoje słowa kierował do kapłanów, osób życia

konsekrowanego oraz świeckich (w tym szczególnie do rodzin, nauczycieli, wychowawców, katechetów i młodzieży).

241. PAPIESKA KOMISJA BIBLIJNA, **Natchnienie i prawda Pisma Świętego. Słowo, które od Boga pochodzi i mówi o Bogu, aby zbawić świat**, przedm. kard. Gerhard Müller, Kielce: „Verbum” 2014, 240 s., ISBN 978-83-930550-5-0.

Dokument Papieskiej Komisji Biblijnej „nie jest oficjalną deklaracją Magisterium Kościoła, ani nie przedstawia całej doktryny na temat natchnienia i prawdy Pisma Świętego” (s. 7). Zawiera jedynie wyniki wnikliwej analizy egzegetycznej tekstów biblijnych pod kątem ich pochodzenia od Boga i zawartej w nich prawdy. Dokument dzieli się na trzy części. Pierwsza, zatytułowana *Świadectwo ksiąg biblijnych o ich pochodzeniu od Boga*, na podstawie analizy wybranych fragmentów Starego i Nowego Testamentu podejmuje kwestię natchnienia Pisma Świętego, badając jego pochodzenie. Druga część nosi tytuł *Świadectwo tekstów biblijnych na temat objawionej w nich Prawdy* i zgłębia problem prawdy słowa Bożego, uwydatniając orędzie o Bogu i Jego planie zbawienia. Trzecia część, zatytułowana *Interpretacja słowa Bożego i stojące przed nią wyzwania*, poświęcona jest niektórym wyzwaniom, które sama Biblia stawia przed czytającym ją z tej racji, że pewne jej aspekty wydają się zaprzeczać rozumieniu jej jako słowa Bożego.

242. **Sobór Watykański II. Złoty jubileusz**, red. Marcin Cholewa, Szymon Drzyżdżyk, Marek Gilski, wstęp Grzegorz Szewczyk, Kraków: „Scriptum” 2013, 264 s., ISBN 978-83-64028-20-5.

Niniejsza publikacja wpisuje się w liczną grupę opracowań, upamiętniających 50-lecie Soboru Watykańskiego II. Autorzy, pragnąc upowszechnić nauczanie Soboru, analizują je zarówno z perspektywy historycznej, teologicznej, jak i duszpasterskiej. Dzięki harmonizowaniu tak różnych wymiarów autorom udało się uzyskać swiste, unikatowe na skalę światową, kompendium wiedzy o *Vaticanium II*. Po słowie wstępnym oraz wprowadzeniu do problematyki soborowej omówione zostały wszystkie dokumenty ostatniego Soboru. Najpierw przedstawiono cztery konstytucje, po nich dziewięć dekretów, a na końcu trzy deklaracje.

OPRACOWANIA OGÓLNE

243. **Hereditatis custos. Księga dla uczczenia Księdza Profesora Józefa Patera**, red. Andrzej Tomko, wstęp abp Józef Kupny, Wrocław: PWT 2014, 531 [1] s., il. (gł. kolor.), ISBN 978-83-7454-258-6.

Treść: KUPNY Józef abp, List gratulacyjny, s. 5; TOMKO Andrzej, Kustosze dziedzictwa, s. 7–8; **Wokół osoby**: SWASTEK Józef, *Curriculum vitae*, s. 11–19; Zdjęcia, s. 20–34; MATWIJOWSKI Krystyn Jakub, Archiwista, bibliotekarz, muzealnik – historyk Kościoła, s. 35–40; SOKOŁOWSKI Grzegorz, *Iter academicum atque scientiae*, s. 41–54; Bibliografia prac ks. prof. dr. hab. Józefa Patera, s. 55–79; Prace magisterskie i doktorskie napisane pod kierunkiem ks. prof. Józefa Patera, s. 81–86; **Historia**: BISKUP Marcin, Wrocławski „Dom ziarna” kolebką formacji do kapłaństwa, s. 89–104; DOLA Kazimierz,

Próba „uwspółcześnienia” reguł zakonów żeńskich pozostałych po kasacie klasztorów w 1810 r., s. 105–111; FI TYCH Tadeusz, Ksiądz Gerhard Hirschfelder (* 17 lutego 1907 r. Kłodzko – † 1 sierpnia 1942 KL Dachau). Wybitny przedstawiciel duchowieństwa Ziemi Kłodzkiej, s. 113–132; HARASIMOWICZ Jan, Ikonografia „katolickiej reformy”. Ilustracje publikacji książkowych Johanna Leisentritza, administratora apostolskiego Łużyc w latach 1562–1586, s. 133–146; JAWORSKA Kazimiera, Działania resortu bezpieczeństwa wobec ks. kan. Adama Szczepana Łańcuckiego, s. 147–156; JERZAK Norbert, Gajków w czasie opieki duszpasterskiej Rycerskiego Zakonu Krzyżowców z Czerwoną Gwiazdą, s. 157–168; KOGUT Mieczysław, Zarys dziejów protestanckiego kościoła w Namysłowie do 1945 r., s. 169–179; KOPIEC

Jan bp, Stan wiedzy archiwalnej w kapitulnym środowisku Wrocławia na początku XVII wieku. Fryderyka Berghiusa „Repetytorium dokumentów”, s. 181–188; KUCHARSKI Wojciech, *Vita beati Ceslái – XV-wieczny żywot bł. Czesława na tle hagiografii dominikanów polskich w średniowieczu*, s. 189–200; LEC Zdzisław, Zagadnienie czytelnictwa książek należących do biblioteki jezuitów w Świdnicy Śląskiej w latach 1629–1778, s. 201–208; MANDZIUK Józef, Zgromadzenie Sióstr św. Elżbiety na Dolnym Śląsku w latach 1945–1956, s. 209–220; MIROŃCZUK Tadeusz, Człowiek Kościoła, s. 221–229; MOSZUMAŃSKI Krzysztof, Życie religijne w Świebodzicach do roku 1945 i po zakończeniu drugiej wojny światowej, s. 231–242; NOCHOWICZ Tomasz, Sprawa obiektowa kryptonim „Turyści”. Inwizycja duszpasterstw młodzieży na terenie województwa wałbrzyskiego 1980–1989, s. 243–263; PIELA Michał SDS, Encyklika Ojca świętego Piusa XI *Mit brennender Sorge* (14 marca 1937) przedmiotem sporu pomiędzy rządem III Rzeszy a Kościołem katolickim, s. 265–282; PRASAL Andrzej, Organy w kościele pw. św. Jana Chrzciciela w Jodłowie. Przyczynek do dziejów budownictwa organowego w dawnym Hrabstwie Kłodzkim, s. 283–296; ROK Bogdan, Przyczynek do rekonstrukcji staropolskiego atlasu sanktuariów maryjnych, s. 297–303; WRÓBLEWSKI Stanisław, *Sub Tuum praesidium confugimus*. Kult św. Józefa na Śląsku w świetle wezwań kościołów w czasie średniowiecza, s. 305–320; **Teologia i filozofia**: DEC Ignacy bp, Rok 2014 – Jan Paweł II wśród świętych Kościoła, s. 323–330; GŁÓD Franciszek, Człowiek poszukuje jednoczącej filozofii życia, s. 331–348; JAROSIEWICZ Andrzej, Człowiek ikoną przeobstwienia w ujęciu św. Grzegorza Palamasa. Wschodnie studium antropologiczno-teologiczne, s. 349–375; JEZIERSKA Ewa J. OSU, Kazanie na górze podtekstem Listu św. Jakuba, s. 377–384; KICIŃSKI Jacek CMF, Aktualność formacji duchowej w życiu i posłudze prezbiterów według wskazań *Pastores dabo vobis*, s. 385–395; KOŁODZIEJ Marcin, Wskazania najnowsze w kwestii partykularnego prawa liturgicznego w archidiecezji wrocławskiej, s. 397–412; LISZKA Piotr CMF, Pole semantyczne terminów łacińskich *animus, spiritus i mens* odpowiadających terminowi „duch”, s. 413–420; ŁUŻNIAK Adam, Kapłańskie świadectwo wiary w kontekście encykliki Ojca świętego Franciszka *Lumen fidei*, s. 421–430; PIETKIEWICZ Rajmund, Góra Gerizim i Samarytanie. Historia terażniejszości, s. 431–440; ROSIK Mariusz, Błogosławieństwo przeklętych, s. 441–446; SIEMIENIEWSKI Andrzej bp, Mistrz starożytnej medytacji monologicznej: Jana Kasjana „Rozmowa z Abba Izaakim”, s. 447–454; SROCZYŃSKI Piotr, Samoocena katechizowanych, s. 455–462; TUPIKOWSKI Jerzy CMF, Gabriela Marcela projekt „filozofii konkretnej”, s. 463–476; WENZ Wiesław, Prawo powszechne Kościoła o zakresie współpracy i współdziałania wikariusza biskupiego z biskupem diecezjalnym, s. 477–506; WOŁYNIEC Włodzimierz, Trynitologia i chrystologia starożytnego synodu w Antiochii (344/345 r.), s. 507–516; ZAPOTOCZNY Robert, Księża Bronisława Markiewicza zasady wychowawcze, s. 517–527.

244. **In aedificationem Corporis Christi. W 50-lecie święceń prezbiteratu Księdza Biskupa Tadeusza Rakoczego pierwszego pasterza diecezji bielsko-ży-**

wieckiej, red. Tadeusz Borutka, Bielsko-Biała, Kraków: „Czuwajmy” 2013, 919 [2] s., il. (gł. kolor.), ISBN 978-83-68262-26-9.

Treść: BORUTKA Tadeusz, Wstęp, s. 7–10; *Tabula gratulatoria*, s. 11–71; URBANIEC Jerzy, Kalendarium posługi Księdza Biskupa Tadeusza Rakoczego, s. 73–251; **Droga życiowa**: BORUTKA Tadeusz, Środowisko rodzinne i parafialne Księdza Tadeusza Rakoczego pierwszego Biskupa Bielsko-Żywieckiego, s. 255–275; DYDUCH Jan, Lata seminaryjne Biskupa Tadeusza Rakoczego, s. 277–290; BORUTKA Tadeusz, Powołanie do życia Diecezji Bielsko-Żywieckiej i najważniejsze decyzje jej Biskupa, s. 291–311; BORUTKA Tadeusz, Zasługi Ks. Biskupa Tadeusza Rakoczego w organizacji i w czasie pielgrzymki Jana Pawła II do Diecezji Bielsko-Żywieckiej 22 maja 1995 roku, s. 313–333; **Instytucjonalno-wspólnotowy wymiar życia diecezjalnego**: CZERNIK Stanisław, Administracja Diecezji Bielsko-Żywieckiej i troska Biskupa Ordynariusza o jej infrastrukturę, s. 337–345; TRACZ Szymon, Troska o artystyczne dziedzictwo sztuki sakralnej w Diecezji Bielsko-Żywieckiej w latach 1992–2012. Analiza wybranych zagadnień, s. 347–373; KOŁATA Sławomir, Formacja kandydatów do kapłaństwa dla Diecezji Bielsko-Żywieckiej (1992–2012), s. 375–389; BORUTKA Tadeusz, Formacja kapłanów, s. 391–406; MAREK M. Emanuela SSND, MAKINIA Franciszek SAC, DYMEK Magdalena FDC, Ożywienie życia konsekrowanego w Diecezji Bielsko-Żywieckiej, s. 407–421; BORUTKA Tadeusz, Apostolat świeckich w pasterskiej posłudze Księdza Biskupa Tadeusza Rakoczego, s. 423–439; PŁONKA Franciszek, Duszpasterstwo Rodzin w 20-lecie Diecezji Bielsko-Żywieckiej, s. 441–456; BORUTKA Tadeusz, Pasterska troska Księdza Biskupa Tadeusza Rakoczego o środowisko akademickie w Diecezji Bielsko-Żywieckiej, s. 457–473; KROCZEK Piotr, Duszpasterska troska Księdza Biskupa Tadeusza Rakoczego o środowisko samorządowców terytorialnych i przedstawicieli zawodów prawniczych, s. 475–486; **Realizacja funkcji prorockiej w diecezji**: BORUTKA Tadeusz, Kaznodziejstwo Pierwszego Biskupa Bielsko-Żywieckiego Tadeusza Rakoczego w pięćdziesiąt rocznicę przyjęcia święceń kapłańskich, s. 489–506; BORUTKA Tadeusz, Najważniejsze zagadnienia duszpasterskie i apostolskie zawarte w listach i komunikatach Księdza Biskupa Tadeusza Rakoczego – Pierwszego Ordynariusza Diecezji Bielsko-Żywieckiej, s. 507–532; STIDENSKI Marek, Biskup – „pierwszym katechetą” diecezji. Posługa katechetyczna Księdza Biskupa Tadeusza Rakoczego, s. 533–554; SATŁAWA Henryk, Szkolnictwo katolickie w Diecezji Bielsko-Żywieckiej (rys historyczny), s. 555–562; ŚWIEŻY-SOBEL Alina, „Życzę wam dobrych natchnień” – troska Biskupa Tadeusza Rakoczego o rozwój diecezjalnego wydania tygodnika „Gość Niedzielny”, s. 563–573; BĄCZEK Piotr, Troska Biskupa Tadeusza Rakoczego o rozwój Tygodnika Katolickiego „Niedziela” i powstanie diecezjalnej edycji „Niedziela na Podbeskidziu”, s. 575–583; PĘDZIWIATR Jacek M., Miejsce Radia Diecezjalnego „Anioł Beskidów” w życiu Kościoła bielsko-żywieckiego i posłudze pasterskiej Księdza Biskupa Tadeusza Rakoczego, s. 585–597; BORUTKA Tadeusz, SAMSSEL Robert, Z działalności naukowej w Diecezji Bielsko-Żywieckiej, s. 599–613; BORUTKA Tadeusz, JEZIOREK Dawid, Troska Księdza Biskupa Tadeusza Rakoczego o rozwój życia naukowego ludzi

świeckich w Diecezji Bielsko-Żywieckiej, s. 615–632; **Diecezjalne życie liturgiczne:** RUCKI Sebastian, Wizytacje kanoniczne i poświęcenia kościołów, s. 635–653; ZAWADA Sławomir, Troska Księdza Biskupa Tadeusza Rakoczego o Liturgiczną Służbę Ołtarza, s. 655–667; ZYZAK Wojciech, Beatyfikacje i kanonizacje świętych i błogosławionych związanych z Diecezją Bielsko-Żywiecką w ciągu dwudziestu lat jej istnienia, s. 669–690; KRAMARSKI Radosław OFMConv., Sanktuaria maryjne i pobożność maryjna w diecezji, s. 691–710; OSTROWSKI Maciej, Kultura uświęcania czasu. Refleksja teologiczno-pastoralna w świetle nauczania Księdza Biskupa Tadeusza Rakoczego, s. 711–727; WAL Jan, Kształtowanie religijno-patriotycznego wymiaru życia Diecezji Bielsko-Żywieckiej przez Księdza Biskupa Tadeusza Rakoczego, s. 729–758; **Diaconia caritatis w diecezji:** SAMSEL Robert, W służbie misjom katolickim, s. 761–773; BUDNIAK Józef, Troska o jedność chrześcijan w posłudze biskupiej Tadeusza Rakoczego, s. 775–790; KRÓL-CEBULSKA Elżbieta, Wydział ds. Ewangelizacji w Kurii Diecezjalnej, s. 791–801; ORZESZYNA Jan, Problematyka obrony życia ludzkiego w pasterskim słowie Biskupa Bielsko-Żywieckiego Tadeusza Rakoczego, s. 803–820; OLESZKO Józef, Troska Biskupa Tadeusza Rakoczego o dzieci i młodzież, s. 821–843; LUBASZKA Stanisław, Dzieło stypendialne w Diecezji Bielsko-Żywieckiej, s. 845–857; CZADER Ignacy, Opieka nad ludźmi w podeszłym wieku, ubogimi i chorymi, s. 859–876; KRYWULT Jacek, Wpływ działalności Księdza Biskupa Tadeusza Rakoczego na życie społeczno-samorządowe i kulturalno-polityczne, s. 877–884; KASPRZYKOWSKI Artur, Solidarny z „Solidarnością”. Związki Biskupa Tadeusza Rakoczego i Kościoła katolickiego z NSZZ „Solidarność” Regionu Podbeskidzie i ludźmi pracy, s. 885–899; KRZEMIEN Marcin, Zaangażowanie i inicjatywy duszpasterskie Księdza Biskupa Tadeusza Rakoczego na Żywiecczyźnie, s. 901–913.

245. Konsekwencje wiary. Wykłady otwarte zorganizowane w okresie Wielkiego Postu 2014, red. Marcin Worbs, Opole: Red. Wydaw. WT UO 2014, 265 s., Uniwersytet Opolski: Wydział Teologiczny, seria: Sympozja 85, ISBN 978-83-63950-32-3.

Treść: WORBS Marcin, Wprowadzenie, s. 5–7; **Artykuły:** CZAJA Andrzej bp, Rodzina jako „Kościół domowy”. Fenomen i wartość rodziny chrześcijańskiej, s. 9–21; KROK Dariusz, Profilaktyka i rozwiązywanie kryzysów rodzinnych, s. 23–43; DOŁA Tadeusz, Akademicka odpowiedzialność za młode pokolenie. Perspektywa chrześcijańska, s. 45–58; KOPIEC Jan bp, Co Kościół zrobił dla ubogich i potrzebujących?, s. 59–68; WALENCIK Dariusz, Ograniczenie działalności charytatywnej Kościoła katolickiego w okresie PRL, s. 69–104; DRECHSLER Arnold, Działalność *Caritas* Diecezji Opolskiej po 1989 roku, s. 105–138; WIATKOWSKI Mirosław, Ochrona środowiska w działaniach człowieka XXI wieku, s. 139–160; PODZIELNY Janusz, Ekologia w myśli chrześcijańskiej, s. 161–180; MAKUCHOWSKA Marzena, Styl mówienia o ekologii w „Gościu Niedzielnym”, s. 181–198; WIATKOWSKI Mirosław, KÓZKA Karina, Poziom świadomości ekologicznej mieszkańców województwa opolskiego, s. 199–216; PIECUCH Joachim, Normatywny charakter sprawiedliwości ekologicznej i jej wielowymiarowość, s. 217–234; **Głosy w dyskusji:**

TUKIENDORF Marek, MACIEK-KAMIŃSKA Krystyna, Akademicka odpowiedzialność za młode pokolenie, s. 235–237; NICIEJA Stanisław Sławomir, Akademicka odpowiedzialność za młode pokolenie, s. 239–241; SZWEDZIK Katarzyna, Czy świadomość ekologiczna w Polsce jest wystarczająca? Świadomość GMO, s. 243–247; **Aneksy:** Encyklika papieża Franciszka *Lumen fidei*. Fragmenty, s. 249–256; Adhortacja apostolska papieża Franciszka *Evangelii gaudium* „O głoszeniu Ewangelii we współczesnym świecie”. Fragmenty, s. 257–262.

246. Kościół – komunია i dialog. Księga pamiątkowa ofiarowana Księdzu Biskupowi Kazimierzowi Ryczanowi w 75. rocznicę urodzin, red. Przemysław Kantyka, Jarosław Czerkawski, Tomasz Siemieniec, Kielce: „Jedność” 2014, 519 s., bibliogr., seria: Biblioteka Kieleckich Studiów Teologicznych 6, ISBN 978-83-7660-988-1.

Treść: KANTYKA Przemysław, CZERKAWSKI Jarosław, SIEMIENIEC Tomasz, Słowo wstępne, s. 5–7; **Osoba i dzieło Biskupa Kazimierza Ryczana w komunii Kościoła kieleckiego:** KALINOWSKI Mirosław, List Dziekana Wydziału Teologii KUL, s. 19–20; TAMBOR Paweł, List Rektora Wyższego Seminarium Duchownego w Kielcach, s. 21–22; CHUCHRA Maria Monika, KOZA Stanisław Józef, KOWALSKI Mirosław, CZERKAWSKI Jarosław, Bibliografia publikacji Księdza Biskupa Kazimierza Ryczana, s. 23–50; OSTROWSKI Jerzy, Duszpasterz i nauczyciel w służbie wspólnoty, s. 51–57; CZERKAWSKI Jarosław, Działalność naukowo-dydaktyczna Biskupa Kazimierza Ryczana, s. 59–64; LEDWON Ireneusz Sławomir OFM, Chrystologia przepowiadania Biskupa Kazimierza Ryczana w latach 2001–2011, s. 65–76; KRZYSZOWSKI Zbigniew, Kerygma pastoralna Biskupa Kazimierza Ryczana, s. 77–90; KWAŚNICKI Andrzej, Rozwój sieci parafialnej i dekanalnej w diecezji kieleckiej w latach 1999–2013, s. 91–113; **Biblijno-teologiczne implikacje komunii Kościoła:** SIEMIENIEC Tomasz, Komunია wiernych z Chrystusem jako fundament relacji we wspólnocie eklezjalnej w świetle Ap 1,9, s. 117–131; KOWALSKI Marcin, „Abyśmy się stali w Nim sprawiedliwością Bożą” (2 Kor 5,21b). Zarys Pawłowej nauki o usprawiedliwieniu i jej eklezjalne implikacje, s. 133–146; KANTYKA Przemysław, Pojednanie z Lutrem? Ocena dialogu katolicko-luterańskiego w przededniu 500-lecia Reformacji, s. 147–158; **Wiara, duchowość i wartości uniwersalne w komunii Kościoła:** PIĄTEK Jan, Wiara sprzymierzeńcem rozumu, s. 161–175; BORTO Paweł, Znaczenie „oczu wiary” według encykliki *Lumen fidei*, s. 177–186; CHMIELEWSKI Marek, Czym jest życie duchowe chrześcijanina?, s. 187–195; JAGIEŁŁO Jarosław, O idei uniwersytetu katolickiego, s. 197–208; **Posługa biskupa w komunii Kościoła:** SOWA Władysław, Posługa biskupa na podstawie wybranych dokumentów Urzędu Nauczycielskiego Kościoła katolickiego, s. 211–227; CZERKAWSKI Jarosław, Katechetyczna posługa biskupa w przekazie prawd wiary i jej realizacja w przepowiadaniu Biskupa Kazimierza Ryczana, s. 229–245; GACIA Tadeusz, Obraz biskupa w *Carmina* Wenancjusza Fortunata, s. 247–261; WAŚIK Wojciech, Władza rządzenia biskupa diecezjalnego w Kościele partykularnym według KPK z 1983 r. Zarys problematyki, s. 263–276; **Komunia Kościoła wobec wyzwań współczesności:** ŚMIGIEL Wiesław bp, Zaangażowanie katolików świeckich w poli-

tykę – specyfika sytuacji w Polsce, s. 279–291; ŚWIĘŚ Kazimierz, Młodość wobec wartości prorodzinnych, s. 293–306; KULIGOWSKI Roman, Niewiara jako wyzwanie dla nowej ewangelizacji, s. 307–314; FIAŁKOWSKI Marek OFM, Kościół wobec okultyzmu, s. 315–323; **Komunia Kościoła wobec wyzwań duszpasterskich**: PRZYGO-DA Wiesław, Budowanie komunii Kościoła dzięki świadectwu miłości w świetle *motu proprio* „Intima Ecclesiae natura”, s. 327–338; MARIANSKI Janusz, Wiara i praktyki religijne a wartości prospołeczne młodzieży szkolnej, s. 339–361; JANOCHA Witold, Wspólnota rodzinna z dzieckiem niepełnosprawnym w poszukiwaniu źródła nadziei, s. 363–378; KALINOWSKI Mirosław, W służbie życiu. Opieka paliatywno-hospicyjna, s. 379–390; MAKOSA Paweł, Geneza i perspektywy duszpasterstwa Polaków w warunkach emigracji, s. 391–402; LIPIEC Dariusz, Przywództwo w parafii, s. 403–414; PIERON Bartłomiej, Udział proboszcza w zarządzaniu majątkiem parafii, s. 415–430; **Nauczanie w komunii Kościoła**: GOLISZEK Piotr, Katecheza w służbie wychowania personalistycznego, s. 433–442; WRÓŃSKA Halina, Koordynacja działalności katechetycznej, s. 443–452; KICIŃSKI Andrzej, Katechizm – komunია i dialog, s. 453–461; DYK Stanisław, Współczesne kierunki refleksji teologicznej nad przepowiadaniem, s. 463–476; SŁOTWIŃSKA Helena, Źródła teologiczne w pedagogice religii, s. 477–492; ZAJĄC Marian, Pedagogizacja maryjna w świetle nauczania prymasów Polski w II Rzeczypospolitej, s. 493–504; Informacje o autorach, s. 505–516.

247. Kryzys i prawda. Imperatywy przywracanego porządku, red. Grzegorz Noszczyk, Cezary Smuniewski, Katowice: Księg. św. Jacka 2013, 246 s., streszcz. przy artykułach, seria: Studia i Materiały Wydziału Teologicznego Uniwersytetu Śląskiego w Katowicach 75, ISBN 978-83-7030-907-7.

Tekst częśc. ang. i wł.

Treść: NOSZCZYK Grzegorz, SMUNIEWSKI Cezary, Wstęp, s. 7–14; MASPERO Giulio, Logos e filiazione: La Cristi etico-educativa attuale, s. 16–26; CALABRESE Gianfranco, La chiesa e l'educazione della persona, nella società Europea contemporanea: tra crisi e proposta, s. 28–42; POŁOWIANIUK Jacek M., Le Cristi Dei sacerdoti e la formazione seminaristica, s. 44–59; KRÓLIKOWSKI Janusz, Kryzys w Kościele i drogi wyjścia. Propozycje czerpane z historii Kościoła, s. 60–71; NOWACKI Krzysztof, „Trudna jest ta mowa”. Kryzys dialogu?, s. 72–83; WANCK John, Communications in the third millennium: crisis or new springtime?, s. 84–90; WOODALL George J., Crisis in moral theology, s. 92–111; KACZMARSKI Bartosz, Kryzys w relacji między chrystologią a liturgią. Problem z chrystologicznymi fundamentami liturgii, s. 112–125; MAJ Grzegorz, Pneumatologia w kryzysie?, s. 126–146; SZYSZKA Tomasz, Przyczyny oraz sposoby zaradzania sytuacjom kryzysowym w systemie redukcji jezuickich w Maynas, s. 148–164; NOSZCZYK Grzegorz, Demographic aspects of family crisis in the age of recession, s. 166–174; NOGAL Piotr Paweł, TREJNIS Zenon, Kryzys czy rozwój. Z badań nad pozycją wojska w Polskiej Rzeczypospolitej Ludowej w latach 1944–1989, s. 176–190; KOCIŃSKI Marek Andrzej, O kryzysach powiązanych z matematyką jako nauką myślenia i narzędziem opisu rzeczywistości, s. 192–207; SZYMONIK Marian, Aby przewyciężyć

kryzys społeczeństwa. Humanizm tomistyczny w służbie godności człowieka, s. 208–222; SMUNIEWSKI Cezary, Come vincere le avversità? L'attualità del pensiero del beato Jerzy Popiełuszko nel superamento delle crisi contemporanee, s. 224–240; Informacje o autorach, s. 243–246.

248. 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.

Publikacja niniejsza jest zbiorem referatów wygłoszonych w dniach 15–18 listopada 2011 r. na Uniwersytecie del Salento, gdzie spotkali się uczeni z kilku europejskich uniwersytetów, aby podjąć próbę poddania naukowej refleksji przesłania pozostawionego przez Jana Pawła II.

249. SEWERYNIAK Henryk, SITKOWSKA Katarzyna, ROBAK Marek, Kultura – media – teologia. Metodyka pisania prac dyplomowych, Płock: Płocki Instytut Wydawniczy 2013, 256 s., bibliogr., ISBN 978-83-63012-16-8.

Książka ta jest skierowana głównie do studentów teologii i kultury mediów, choć z pożytkiem może być wykorzystana także przez studiujących inne nauki humanistyczne. Zamierzeniem autorów było, by ich opracowanie stało się „praktyczną pomocą w opanowaniu rzemiosła pisania i redagowania prac dyplomowych: licencjackich, magisterskich i doktorskich na studiach wyższych” (s. 11). W pierwszej części opisane zostały: specyfika metodologiczna teologii, teologie kontekstualne oraz podstawowe pojęcia z zakresu pisania prac naukowych. W drugiej części poruszono zagadnienia dotyczące: organizacji procesu pisania pracy, seminarium naukowego, promotora i tematu, poszukiwania literatury oraz tworzenia planu. Część trzecia poświęcona została metodom badawczym. W czwartej części omówiono zasady tworzenia struktury pracy. Ostatnia część książki prezentuje technikę pisania pracy.

Sobór Watykański II. Złoty jubileusz = poz. 242.

250. 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: Warmiński Wydaw. Diecezjalne 2014, 762 s., ISBN 978-83-61864-38-7.

Treść: **Listy gratulacyjne**: PISZCZ Edmund abp, s. 13; BAŻANOWSKI Rudolf bp, s. 14; WYSOCZAŃSKI Wiktor bp, s. 15; GÓRECKI Ryszard, s. 17; HANC Wojciech, s. 18; LESIŃSKI Andrzej, s. 19; ROGOWSKI Cyprian, s. 21; **Kazania uniwersyteckie**: ZIEMBA Wojciech abp, Według danej mi łaski Bożej, jako roztropny budowniczy, położyłem fundament, ktoś inny zaś wznosi budynek. Niech każdy jednak baczy na to, jak buduje (1 Kor 3,10), s. 25–52; **Tłumaczenie**: JUNGSMANN Joseph Andreas SJ, Pobożność średniowieczna. Jej powstanie w wyniku sporów chrystologicznych (tłum. Bp J. Wojtkowski), s. 55–67; **Biogram jubilat**: PARZYCH-BLAKIEWICZ Katarzyna, Biskup Jacek Jezierski – nauczyciel teologii, kapłan, ekumenista, s. 71–94; **Biblia i liturgia**: KARCZEWSKI Marek, Jakże możemy znać drogę (J 14,5)? Czasowniki *oida* i *gneōskō* w kontekście

teologicznym J 14,1-14, s. 97–109; KRAWCZYK Roman, Prawda Chrystusa wyzwala i zobowiązuje w świetle Ewangelii świętego Jana, s. 111–122; MATCZAK Bartłomiej, Oświeceniowe źródła Ruchu Liturgicznego, s. 123–131; MATYSIAK Bogdan Wiktor, Właściwości teologiczne hebrajskiego rdzenia *ʾmn*, s. 133–143; NALEWAJ Aleksandra, *Kai hē Martha diēkonei* (J 12,2b). Marta z Betanii w świetle Janowego opisu namaszczenia, s. 145–153; NOWAK Władysław, Teologiczno-pastoralna wizja liturgii w *Sacrosanctum Concilium* Soboru Watykańskiego II, s. 155–171; ROPIAK Sławomir, Dramat liturgiczny w wykonaniu Scholi Teatru Węgajty z perspektywy duszpasterskiej, s. 173–184; **Filozofia współczesna i kultura**: EWERTOWSKI Stefan, Transcendencja ludzkiej osoby, s. 187–201; JASIŃSKI Karol, Koncepcja objawienia Boga w myśli Martina Bubera, s. 203–224; KLIMCZUK Zygmunt, Religijność młodzieży powiatu kętrzyńskiego – regres czy zmiana?, s. 225–247; KUNICKI Zdzisław, Pismo, zatruty farmakon i osłabienie mitu. Post-dekonstrukcyjne dopiski, s. 249–258; ROSŁAN Jan, O pożytkach jakie daje literatura piękna, s. 259–265; SARKOWICZ Eugeniusz, Astrologowie, magowie, mędry, a może politycy? Trzej Królowie w kulturze, nie tylko duchowej, s. 267–276; WISZOWATY Edward, Wartości chrześcijańskie w kontekście współczesnych przemian społeczno-kulturowych, s. 277–290; **Ekumenizm**: HINTZ Marcin bp, *Libertas christiana* – reformacyjne rozumienie wolności i jej kontynuacje, s. 293–302; JAROSZEWICZ-PIERESŁAWCEW Zoja, Staro-wiercy-bezpopowcy u progu XXI wieku, s. 303–313; KARSKI Karol, Kardynał Jan Willebrands – prekursor dążeń ekumenicznych w Kościele katolickim, s. 315–326; KIJAS Zdzisław J. OFMConv, Na drogach wszechjedności. Włodzimierz Sołowjow (1853–1900) i początki ruchu ekumenicznego w prawosławiu?, s. 327–350; JASKOŁA Piotr, Jedność Kościoła w świetle Nowego Testamentu, s. 351–361; **Święci**: BOSKO Janina RM, Św. Jacek w sztuce sakralnej diecezji elbląskiej i archidiecezji warmińskiej, s. 365–370; JÓZEFczyk Mieczysław, Elblążanie jako promotorzy kultu błogosławionej Doroty, s. 371–376; KOWALCZYK Marta, Aspekty teologiczne objawień bł. Doroty z Mątów według *Liber de festis* Mistra Jana z Kwidzyna, s. 377–388; RANDOMAŃSKA Zenona, Święty Jacek – na Warmii mało znany, s. 389–404; **Historia**: ACHREMCZYK Stanisław, Marcin Kromer o Polakach, s. 407–424; BIELAWY Krzysztof, Dzieje parafii luterńskiej w Świętajnie – na Mazurach – po 1945 r., s. 425–446; JODKOWSKI Marek, Z dziejów Kościoła katolickiego w Górowie Iławeckim w XIX i pierwszej połowie XX wieku, s. 447–458; KALINOWSKA Ambrozja Jadwiga OSB, Archiwum Sióstr Benedyktynek Misjonarek w Otwocku (ABMO): wykaz niedrukowanej korespondencji ks. Antoniego Jagowskiego z lat 1945–1974, s. 459–463; KOPICZKO Andrzej, Kościół i parafia w Głotowie w świetle protokołu powizytacyjnego z 1726 roku, s. 465–473; ROZEN Barbara, Kręte drogi kobiecego powołania dla świata i Kościoła – Alicja Byszewska (1886–1972), s. 475–495; STASIEWICZ Krystyna, Ignacego Krasickiego polityka bez fanfar, s. 497–507; WIŚNIEWSKI Jan, Włączenie terytorium Wewa (Melzak) do rodziny chrześcijańskiej, s. 509–519; WOJTKOWSKI Jacek Maciej, Muzeum Archidiecezji Warmińskiej w misji Kościoła, s. 521–543; ZAWADZKI Wojciech, Siostry miłosierdzia św. Wincentego à Paulo w Malborku 1866–

1922, s. 545–566; **Prawo i pedagogia Kościoła**: BIELI-NOWICZ Adam, Znaczenie katechizmu księdza Tadeusza Świrtuna, s. 569–578; MAJERCZYK Maria Teresa SDS, Czy można korzystać z pedagogiki waldorfskiej podczas nauczania religii w przedszkolu?, s. 579–594; ŚWITO Lucjan, Biskup jako podmiot alienacji majątku kościelnego, s. 595–609; SZTYCHMILER Ryszard, Ochrona prawa do życia w nauczaniu i prawie Kościoła na przełomie XX i XXI wieku, s. 611–621; ZELMA Anna, Katechetyczny wymiar kanonicznych wizytacji parafii, s. 623–635; **Teologia**: HAJDUK Ryszard CSsR, Terapeutyczny wymiar ewangelizacji, s. 639–654; KALINOWSKI Mirosław, Zasady życia społecznego w teologii pastoralnej, s. 655–662; NOWAK Przemysław, *Christus in vobis spes gloriae!* Osoba biskupa Ratzybony Rudolfa Voderholzera oraz szkic jego teologicznych poszukiwań, s. 663–676; PAWLIK Jacek Jan SVD, Dialog profetyczny – charyzmat i perspektywa Zgromadzenia Słowa Bożego, s. 677–685; RABCZYŃSKI Paweł, Wiara w Jezusa Chrystusa i Jego Kościół dzisiaj, s. 687–697; SZRAM Mariusz, Cnota pokory we wczesnej greckiej myśli patrystycznej, s. 699–712; TOWAREK Piotr, Egzorcyzm autoapologią Jezusa Chrystusa, s. 713–723; WYSOCKI Marcin, Radości i troski biskupiego życia z perspektywy listów św. Ambrożego z Mediolanu, s. 725–740; ŻMU-DZIŃSKI Marek, *Kairos* wiary jako perspektywa Nowej Ewangelizacji, s. 741–751; Informacje o autorach, s. 752–756.

BIBLISTYKA

251. **Biblia kodem kulturowym Europy**, red. Stefan Szymik, Lublin: Wydaw. KUL 2013, 298 s., bibliogr., indeksy, Katolicki Uniwersytet Lubelski Jana Pawła II: Instytut Nauk Biblijnych, seria: *Analecta Biblica Lublinensia* 9, ISBN 978-83-7702-625-0.

Prawdopodobnie błędny nr serii, powinien być raczej nr 10.

Treść: SZYMIK Stefan, Wprowadzenie, s. 7–10; WITCZYK Henryk, Psalm 137 w kantacie „An Wasserflüssen Babylon” J.S. Bacha i w arii „Va, pensiero” G. Verdiego, s. 11–21; KOWALSKI Marcin, Hiob wzywa Zmartwychwstałego. Ujęcie dramatu zbawienia w „Mesjaszu” G.F. Haendla, s. 23–44; KNAPIŃSKI Ryszard, Egzegeza biblijna w sztuce – słowo obrazem się staje, s. 45–75; SZYMIK Stefan, „Wieża Babel” P. Breugla czytana oczami biblisty, s. 77–92; ADAMCZEWSKI Bartosz, Ewangelia według św. Marka jako *opus classicum* literatury chrześcijańskiej Europy, s. 93–111; CHROSTOWSKI Waldemar, „Nad rzekami Babilonu” (Ps 137,1). Polskie reminiscencje pieśni żydowskich wygnańców w początkach „zamordowanego królestwa” (1795–1831), s. 113–135; WRÓBEL Mirosław Stanisław, Biblijne inspiracje w twórczości Juliusza Słowackiego, s. 137–146; RAKOCY Waldemar, Recepcja Pawłowej nauki o usprawiedliwieniu z wiary w „Fauście” J. Goethego i w „Braciach Karamazow” F. Dostojewskiego, s. 147–159; PAWŁOWSKI Zdzisław, Historia Józefa egipskiego w powieści Tomasza Manna *Józef i jego bracia*, s. 161–178; ZAWADZKI Arnold, Biblijne pojęcie „odkupienia” w poezji Zbigniewa Herberta?, s. 179–212; RADZISZEWSKI Stefan, „Emaus to dla niej pusty dźwięk”. O pewnej podróży z marksizmu do wiary, czyli Anny Kamieńskiej portret biblijny, s. 213–238; LIS Marek, Biblia w „Dekalogu”

Krzysztofa Kieślowskiego i milczenie teologów, s. 239–247; POPIELEWSKI Wojciech OMI, *Od „Siódmej pieczęci” I. Bergmana aż po „Legion” S. Stewarta – czego laicka sztuka filmowa szuka w Apokalipsie św. Jana?*, s. 249–265; SZYMIK Jerzy, „Divina commedia Ratzingeriana”. Biblia a kultura radości, s. 267–287; Indeks miejsc biblijnych, s. 289–292; Indeks miejsc pozabiblijnych, s. 293–294; Indeks autorów, s. 295–298.

252. BRZUSZEK Bogdan OFM, **Maryja, kobieta hebrajska, która uwierzyła. Biblijna mariologia Frédérica Mannsa OFM**, Poznań 2013 [2014], 135 s. [6]. Nadbitka z: „Studia Franciszkańskie” (t. 23, Poznań 2013, s. 21–106), ISSN 0860-0775.

Celem niniejszego opracowania jest wierne przedstawienie polskiemu czytelnikowi wnikliwych przemyśleń o Fryderyka Mannsa (ur. 1942), profesora Franciszkańskiego Studium Biblijnego w Jerozolimie, na temat osoby Maryi, sformułowanych w świetle Starego i Nowego Testamentu. Wolą o F. Mannsa było nakreślenie biblijnego obrazu Maryi także z myślą o Kościele współczesnych judeochrześcijań i o ich sąsiadach żyjących w dzisiejszej Palestynie – muzułmanach. Wydaje się, że autor cel ten osiągnął, choćby przez sam fakt odświeżenia istniejącego od dawna problemu.

Do podjęcia tego tematu przygotował się przez studia nad starożytną literaturą żydowską, nad genezą i rozwojem teologii judeochrześcijańskiej, nad wzajemnymi relacjami judaizmu i chrześcijaństwa w pierwszych wiekach, przez publikacje na temat Ewangelii według św. Jana Apostoła, a także przez źródłowe wydanie z komentarzami apokryfu maryjnego: *Le récit de la dormition de la Vierge Marie (Vatican grec 1982). Contribution a l'étude des origines de l'exégèse chrétienne* (Jerusalem 1989). Dokumentuje to zamieszczona w *Aneksie* jego bibliografia. Sam autor wyjaśnił, że temat *Maryja, kobieta hebrajska, która uwierzyła* podjął dlatego, ponieważ w mediach lansowany jest program aryjski, który głosi, że Jezus nie był Żydem. Równocześnie encyklopedia żydowska ignoruje Maryję pośród córek Izraela. Są więc laguny, które trzeba zapełnić.

Prezentowane opracowanie jest oparte głównie na trzech jego książkach: *Heureuse es-tu toi qui as cru. Marie, une femme juive* (Paris 2005) – tł. wł. *Beata Coeli che ha creduto. Maria, una donna ebrea* (Milano 2009); *Jésus, fils de David. Les Évangiles, leur contexte juif, et les Pères de l'Église* (Paris 1994) oraz *Que sait-on de Marie de la Nativité?* (Paris 2007) – tł. wł. *Trenta domande e trenta risposte su Maria e la nascita di Gesù* (Milano 2007).

Ich treść została ujęta we *Wstępie* (s. 3–7) oraz w 18 rozważaniach nad tekstami biblijnymi: 1. Dawidowe pochodzenie Maryi; 2. Codzienne życie Maryi w Galilei; 3. Maryja zachowywała dzień szabat; 4. Zwiastowanie Maryi; 5. Józefie, nie bój się wziąć do siebie Maryi; 6. Jak przyrzekł ojcom naszym, Abrahamowi i jego potomstwu na wieki; 7. Porodziła swego syna pierworodnego, owinęła w go w pieluszki i położyła w żłobie; 8. Starzec wziął Dziecię w objęcia; 9. Oto Magowie ze wschodu przybyli do Jerozolimy i do Betlejem; 10. Herod będzie szukał Dziecięcia, aby go zgładzić; 11. Józefie, wstań, weź Dziecię i Jego matkę, i uchodź do Egiptu; 12. Dwunastoletni Jezus, nowy Samuel, w Świątyni; 13. Lud pielgrzymów; 14. Czyż jego braci nie żyją pośród nas?; 15. Matka Je-

zusa w Kanie Galilejskiej; 16. Pascha w Jerozolimie; 17. Cztery kobiety pod krzyżem; 18. Kobieta Apokalipsy (s. 7–111). Natomiast po *Dopowiedzeniach* omówione są zagadnienia: Maryja w refleksji teologicznej w sformułowaniach Soboru Watykańskiego II, w islamie i w dialogu międzyreligijnym (s. 111–123). Całość zamyka *Podsumowanie* (s. 124–132). W *Aneksie* znajdują się: *Bibliografia 35 prac książkowych F. Mannsa*, a po niej wł. *Riasunto i Spis treści*.

Temat zawarty w tytule tej pracy ma znaczenie dla dialogu ekumenicznego, ale szczególnie międzyreligijnego, gdyż Maryja w dialogu między religiami nie zajmuje wiele miejsca. Jeżeli muzułmanie respektują matkę Jezusa (Issa), to po stronie żydowskiej jest inaczej. Współczesna wspólnota judeochrześcijańska, żyjąca w Jerozolimie, w trosce o szacunek dla starszych braci zdaje im się im wtórować, że przekład określenia „Maryja, matka Boża” na język hebrajski jest niemożliwy bez oburzenia z ich strony. Aby nie niepokoić nikogo, wspólnota proponuje przekład: *'em immanouel* (Matka Emmanuela) lub *'em Yeshouah Eloheynou* (Matka Jezusa naszego Boga). Zaś zdaniem prof. F. Mannsa, przekład hebrajski słów z Ewangelii Łukasza 1,43: „Matka Pana” *'em 'adonay*, może być modelem dla współczesnego przekładu: *Maryja Theotokos*, Bogarodzicielka. Chwała Maryi wywodzi się z Jej wiary, a nie z tego, że pochodzi Ona z narodu żydowskiego: „Szczęśliwa jesteś, żeś uwierzyła” – mówi do Niej Elżbieta. A więc fakt, że Maryja jest kobietą hebrajską, jest szczególnie ważny w kontekście aktualnego Kościoła jerozolimskiego, jeśli chce się uniknąć jego podziału na chrześcijan pochodzenia arabskiego i chrześcijan kultury hebrajskiej.

Maryja już w *Wieczerniku* była więzią jedności pomiędzy braćmi Jezusa i Apostołami, a Ewangelia dzieciństwa Mateusza i Łukasza pod względem literackim jest bliska midraszowi, z tym że midrasz hebrajski wyjaśnia Pismo samym Pismem, a midrasz chrześcijański przenika osoba Jezusa Chrystusa, który jest kluczem otwierającym bramę do rozumienia obydwóch Testamentów, a także osoby i posłannictwa Maryi, Matki Mesjasza. Ponadto nasza wiara we Wcielenie zobowiązuje nas do oglądania Maryi i Jezusa również w kontekście społecznym i religijnym Galilei w I w.

Salezy Bogdan Brzuszek OFM (Kraków)

253. DOGONDKE Dariusz, **Charakter deuteronomistyczny Księgi Malachiasza. Teologiczne implikacje intertekstualnej analizy biblijnej**, wstęp Krzysztof Siwek, Warszawa: „Verbinum” 2013, 216 s., bibliogr., streszcz. ang., seria: *Lingua Sacra. Monografie* 3, ISBN 978-83-7192-464-4.

Praca poznańskiego egzegety, dotycząca w zasadniczej treści Księgi Malachiasza, wzbogaca w sposób istotny dorobek biblijny w naszym kraju: po pierwsze, ze względu na niewielką ilość publikacji, które dotyczą tematyki proroków mniejszych, po wtóre, z powodu podjęcia w swej pracy intertekstualnej analizy biblijnej dla ukazania zasadniczych linii przewodnich w teologii Malachiasza. Zasadnicza teza autora pracy opiera się na przekonaniu o istniejącej zależności proroka od treści Księgi Powtórzonego Prawa, ale także, i w tym leży nowość ujęcia, od treści tzw. dzieła deuteronomistycznego (Joz –

2 Krl). Autor nie tylko ukazuje zasadność poszukiwania deuteronomistycznego charakteru Księgi Malachiasza (rozd. I), ale omawia szczegółowo główne wątki, które pozostają wspólne dla proroka i dzieła deuteronomistycznego. Wśród tych wątków uwagę autora skupiło zwłaszcza przymierze (rozd. II) i nawrócenie (rozd. III) – jako wspólny cel przepowiadania u proroka i dzieła deuteronomistycznego. Do tego należy dołączyć również wątki pomniejszych, jakimi są: teologia ziemi, kult ofiarniczy i mesjanizm (rozd. IV), które okazują się być wspólne dla Malachiasza i dzieła deuteronomistycznego. Wskazane przez autora wnioski z pewnością będą podstawą do dalszych badań w obszarze intertekstualności biblijnej.

254. HOŁUBOWSKI Rafał SAC, **Biblijne podstawy apostołstwa w pismach św. Wincentego Pallottiego**, przedm. Mariusz Malkiewicz, Ząbki: „Apostolicum” 2013, 202 [6] s., bibliogr., seria: Studia Pallotyńskie 1, ISBN 978-83-7031-887-1.

Opracowanie pallotyńskiego teologa, dotyczące biblijnych podstaw apostołstwa w pismach św. Wincentego Pallottiego, wykracza daleko poza wąsko rozumiane badanie hagiograficzne dzieł świętego założyciela w najważniejszym aspekcie jego myśli. Autor sięga głębiej w pisma św. Wincentego, starając się przedstawić i poddać analizie biblijne źródła teologii apostołstwa. Do szczególnie oryginalnych ujęć należy usystematyzowanie tychże źródeł w trzech uzupełniających się obszarach, które stanowią zarazem treść poszczególnych rozdziałów: wzorce apostołstwa, motywacje apostołskie oraz środki niezbędne w działalności apostołskiej. W celu lepszego ich zrozumienia autor stara się dotrzeć do wersji tekstów biblijnych stosowanych przez Pallottiego, analizuje etymologię ważniejszych biblijnych wyrażen, nawiązuje do scholastycznej interpretacji biblijnej i konfrontuje ze współczesnymi osiągnięciami egzegezy biblijnej. Autor uwzględnia przy tym historyczno-kościelny kontekst wypowiedzi św. Wincentego, zakorzenionych w dziewiętnastowiecznej myśli teologicznej, aby tym lepiej dostrzec oryginalność przesłania tego wielkiego apostoła.

255. GAJOWNIK Marek, **Biblijne tło polskich zwyczajów wielkopostnych i wielkanocnych**, Kraków: Wydaw. Naukowe UPJP II 2013, 344 s., ISBN 978-83-7438-344-8.

Polska biblistyka, a właściwie patrząc szerzej, również polska kultura, otrzymuje wraz z publikacją książki M. Gajownika ogromnie cenną prezentację polskich zwyczajów wielkopostnych i wielkanocnych na ich biblijnym tle. Odczytywanie bowiem i rozumienie tekstu biblijnego nie kończy, ale wręcz rozpoczyna długi proces oddziaływania Pisma Świętego na postawy ludzi i całych społeczeństw na przestrzeni wieków i w historii narodów, które swą kulturę oparły na tradycjach i inspiracjach biblijnych. Autor podjął się trudnego zadania ukazania tych inspiracji biblijnych, obecnych w literaturze, w pracach twórców sztuk wizualnych i w dziełach muzycznych, czerpiących natchnienie i odwołujących się do Biblii (rozd. I). Równocześnie bardzo wiele z tradycji i zwyczajów ludowych, zwłaszcza w okresie Wielkiego Postu i Wielkanocy, nawiązuje do treści biblijnych i stanowiło w przeszłości swoistą obrzędowość „roku polskiego” (rozd. II). W tym kontekście polskie zwyczaje wielkanocne zasługują na baczniejszą uwagę autora (rozd. III), który umiejętnie

ukazuje powiązania dawniejszej obrzędowości z dzisiejszymi praktykami religijnymi. Odsłonięcie ukrytego nieraz biblijnego tła istniejących zwyczajów i zarazem ogrom zebranego materiału jest niewątpliwym walorem pracy krakowskiego badacza.

256. JANUS Ewa, **Grzechy ludzi Kościołów Apokalipsy i Jezusowe sposoby ich przewycięzania (Ap 2–3)**, Kraków: Wydaw. Naukowe UPJP II 2013, 337 s., bibliogr., streszcz. ang., ISBN 978-83-7438-368-4.

Księga Objawienia św. Jana nie przestaje intrygować i inspirować wielością wątków i tematów. Świadectwem tego wciąż aktualnego oddziaływania jest opracowanie E. Janus dotyczące tej księgi, a zwłaszcza części zwanej „Listami do siedmiu Kościołów” w specyficznym aspekcie grzechów ludzi Kościoła. Pośród wielości opracowań tej części autorka słusznie dostrzega istniejący niedosyt w badaniach nad negatywnymi postawami wśród wierzących w Chrystusa. Stąd podjęcie tej tematyki w formie rozprawy, której autorka nadała bardzo interesującą strukturę. Po omówieniu sytuacji historycznej i polityczno-gospodarczej siedmiu wspólnot (rozd. I), następuje zestawienie postaw negatywnych ze sposobami ich pokonania: prawda sposobem przewycięzania grzechów słowa w formie kłamstwa i bluźnierstwa (rozd. II); miłość lekarstwem na grzechy zaniedbania i letniości (rozd. III); wiara w Boga jako antidotum na bałwochwalstwo (rozd. IV). Dodatkowego waloru pracy nadaje cenna próba autorki sformułowania w każdym rozdziale aktualizacji przesłania. Od strony metodologicznej trzeba jednak zauważyć niezbyt szczęśliwe umiejscowienie paragrafu teologicznego *Pojęcie grzechu* (s. 42–54) w rozdziale pierwszym, poświęconym, według tytułu, sytuacji historycznej i polityczno-gospodarczej siedmiu Kościołów Azji Mniejszej. Nie umniejsza to jednak pozytywnej oceny całości pracy.

257. JASIŃSKI Andrzej Sebastian OFM, **Komentarz do Księgi proroka Ezechiela. Rozdziały 21–30**, Opole: Red. Wydaw. WT UO 2013, 338 [8] s., bibliogr., streszcz. ang., Uniwersytet Opolski: Wydział Teologiczny, seria: Opolska Biblioteka Teologiczna 130, ISBN 978-83-63950-06-4.

Kolejna pozycja opolskiego egzegety stanowi kontynuację zapoczątkowanej kilka lat temu pracy nad systematycznym komentarzem do Księgi Ezechiela (zob. Ez 1–10; OBT 77; Ez 11–20; OBT 111). Trzeci tom tegoż komentarza poświęcony jest rozdziałom Ez 21–30, które przynależą do dwóch grup tematycznych. Pierwsza z nich (Ez 21–24) ukazuje zbliżającą się klęskę Jerozolimy. Natomiast druga (Ez 25–30) zawiera wyrocznie przeciwko obcym narodom. Do opracowania dołączona jest bibliografia, która uzupełnia spis podany już w poprzednich tomach komentarza. Pozostaje życzyć autorowi szybkiego ukończenia *opus vitae* wraz z wydaniem całości cennego komentarza, opatrzonego w konieczne indeksy autorów i cytowanych dzieł.

258. KAMYKOWSKI Łukasz, **Biblia, słowo Boże, Chrystus – pełnia Objawienia. Pytanie o wzajemne relacje na kanwie wybranych tekstów**, cz. 2a: **Od czasów apostołskich do średniowiecza**, Kraków: Wydaw. Naukowe UPJP II 2013, 158 s., seria: Biblioteka Ekumenii i Dialogu 36, ISBN 978-83-7438-365-3.

Publikacja krakowskiego teologa zawiera w sobie część opracowanych refleksji z konwersatoriów prowadzonych przez autora dla doktorantów WT UPJPII w Krakowie. Tematem zajęć był tekst biblijny jako narzędzie objawienia, widziany na przestrzeni wieków. „Kryterium zasadniczym” – jak zaznacza autor we wstępie – „było pokazanie różnorodności ujęć tekstu natchnionego i podejścia do niego tak w teorii, jak i w praktyce, z czym wiązało się wybieranie autorów i tekstów” (s. 8). W ten sposób czytelnik otrzymuje prezentację fragmentów, najczęściej w oryginale, dzieł św. Klemensa Rzymskiego, św. Ireneusza z Lyonu, Orygenesusa, św. Augustyna, św. Leona Wielkiego, św. Bonawentury i św. Tomasza z Akwinu, opatrzone zwięzłym komentarzem teologicznym, który uwzględnia specyfikę epoki i kontekstu eklezjalnego wypowiedzi. W ten sposób cenne świadectwo o podejściu do ksiąg natchnionych w minionych wiekach uczy zarówno poprawnej interpretacji Pisma Świętego, jak i szacunku dla dotychczasowego bogactwa tradycji jego rozumienia.

KLICH Anna Emmanuela OSU, **Chrystocentryzm hermeneutyki biblijnej Jana Pawła II w katechezach o psalmach i kantykach** = poz. 420.

259. KRĘCIDŁO Janusz MS, **Honor i wstyd w interpretacji Ewangelii. Szkice z egzegezy antropologicznej**, wstęp: Krzysztof Siwek, Warszawa: „Verbinum” 2013, 397 s., bibliogr., streszcz. ang., seria: Lingua Sacra. Monografie 1, ISBN 978-83-7192-463-7.

Książka warszawskiego egzegety stanowi niewątpliwie „absolutne *novum* w obszarze polskiej biblistyki” (z recenzji ks. prof. W. Pikora KUL JPPII, Lublin), biorąc pod uwagę uprzystępnienie polskim czytelnikom podejścia antropologiczno-kulturowego w badaniach nad tekstem biblijnym. Punktem wyjścia dla badań autora są elementy kulturowe, które determinują społeczne interakcje. Do takich elementów można z pewnością zaliczyć kategorie honoru i wstydu, które w cywilizacji śródziemnomorskiej czasów Nowego Testamentu stanowiły istotne wartości i kryteria, wokół których oscylowały wszystkie inne. W ich świetle, po zapoznaniu czytelników w rozdziale pierwszym z zastosowaną metodą, autor podejmuje się analizy wybranych tekstów z Ewangelii kanonicznych: w rozdziale drugim podejmuje kwestię honoru w Mateuszowej *Ewangelii dzieciństwa* (Mt 1–2); w rozdziale trzecim interpretuje w tej perspektywie *Osiem błogosławieństw* (Mt 5,3–12); w rozdziałach czwartym i piątym analizuje wybrane teksty Ewangelii według św. Marka w koncepcji honoru i wstydu w rodzinie i względem osoby Jezusa (Mk 11,27–33); w rozdziale szóstym autor sięga po teksty Ewangelii według św. Łukasza w aspekcie honoru dziedzicznego (Łk 3–24); wreszcie, w rozdziale siódmym, prezentuje zagadnienie honoru i wstydu w Janowej narracji o męce i śmierci krzyżowej Jezusa (J 18–19). Można mieć tylko nadzieję, wraz z autorem tej cennej publikacji, że tak podjęte nowe podejście egzegetyczne przyczyni się do głębszego wnिकnięcia w przesłanie biblijnych tekstów.

260. **Księga Psalmów. Nowy przekład dynamiczny**, wstęp Waldemar Chrostowski, Warszawa: „Vocatio” 2013, 323 [10] s., seria: Prymasowska Seria Biblijna, ISBN 978-83-7829-075-9.

Przekł. na podstawie tł. z jęz. hebr. dokonanej przez Annę Horodecką i Jurija Gołowanowa.

W zasłużonej już dla polskiej biblistyki serii „Vocatio” ukazuje się kolejny tom, tym razem poświęcony Księdze Psalmów, w nowym przekładzie dynamicznym. Wpisuje się on w długą tradycję translatorską tej księgi, tłumaczonej niemal w każdej epoce. W każdym przekładzie pozostaje najistotniejszą zasadą podania tekstu w sposób możliwie najbardziej zrozumiały dla współczesnych odbiorców. Zdaniem redaktora serii, ks. prof. W. Chrostowskiego: „Tym razem chodzi o daleko idące ukierunkowanie na wszechstronne zrozumienie tekstu świętego, wykorzystujące zastosowanie dynamicznych równoważników znaczeniowych” (*Wstęp*, s. 10). Nadzieję budzi również fakt, że publikacja przekładu jest zarazem zwiastunem zakrojonego na wielką skalę projektu, który ma obejmować tzw. dynamiczny przekład Pisma Świętego Starego i Nowego Testamentu.

261. **Nowy Komentarz Biblijny. Nowy Testament**, t. 2, cz. 1: **Ewangelia według św. Marka 1,1–8,26**, wstęp, przekł. z oryg., komentarz Artur Malina, Częstochowa: Edycja Świętego Pawła 2013, 519 [9] s., bibliogr., indeksy, ISBN 978-83-7797-204-5.

Kolejny tom w serii Nowego Komentarza Biblijnego, tym razem poświęcony pierwszej części Ewangelii według św. Marka (1,1–8,26), zapowiada zwińczenie ważnego etapu, jakim jest publikacja komentarza do wszystkich ewangelii kanonicznych. Opracowanie katowickiego egzegety zasadniczym kształtem nie odbiega od stylu przyjętego przez redaktorów serii: wstęp, tekst i komentarz opatrzone szczegółową literaturą, podaną pod każdą omówioną perykopą oraz jej aspekt kerygmacyjny. Wymaga jednak podkreślenia ogromna erudycja autora, który od wielu już lat zajmuje się Markową Ewangelią, obecna zwłaszcza w szczegółowych wyjaśnieniach egzegetycznych. Na tym większą uwagę zasługuje podjęty przez autora aspekt kerygmacyjny, który nie jest prostym powtórzeniem wniosków z komentarza, co bardziej otwarciem perspektywy na całość Pisma Świętego, z uwzględnieniem współczesnych sytuacji egzystencjalnych człowieka w konfrontacji do orędzia Dobrej Nowiny. Lektura komentarza A. Maliny stanowi tym samym cenny wkład w rozumienie tej najkrótszej, choć przez to wcale nie mniej ważnej Ewangelii.

262. LINKE Waldemar CP, **Literacka ojczyzna Tobiasza. Tło kulturowe Tb jako klucz teologicznej lektury księgi**, wstęp Krzysztof Siwek, Warszawa: „Verbinum” 2013, 676 s., bibliogr., streszcz. ang., seria: Lingua Sacra. Monografie 3, ISBN 978-83-7192-465-1.

Tom warszawskiej serii biblijnej „Lingua Sacra” stanowi prawdziwe wydarzenie dla polskiej biblistyki. To „pierwsza w nowożytnej egzegezie biblijnej polskojęzyczna monografia poświęcona Księdze Tobiasza” (z recenzji ks. prof. Załęskiego). Choć sam tytuł sugerowałaby zatrzymanie się jedynie na aspektach literackich i kulturowych, to głębsze studium zebranego przez autora materiału ukazuje jasno, że ten podstawowy poziom lektury jest dla niego punktem wyjścia do pełniejszego odczytania przesłania Księgi Tobiasza. Równocześnie erudycja językowa autora zarówno w językach starożytnych, jak i współczesnych, pozwoliła na pogłębione podejście do zachowanych wersji językowych i ich synoptyczną lekturę.

rę. „Nie tworzy on jednak kolejnego opracowania z zakresu krytyki tekstu, ale w wielości wersji stara się uchwycić wewnętrzny rozwój teologiczny tego dzieła” (z recenzji ks. prof. Załęskiego). Część pierwsza monografii poświęcona jest życiu społecznemu, ze szczególnym uwzględnieniem małżeństwa i rodziny jako podstawowych instytucji wychowawczych, narodowych i religijnych. Część druga obejmuje zagadnienia z życia religijnego, jakie uwidaczniają się w księdze w postaci wątków teologicznych, praktyk pobożności oraz pojawiającej się angelologii i demonologii na tle myśli mezopotamskiej i perskiej. Dzięki temu autor „w sposób nowatorski przedstawia judaizm okresu Drugiej Świątyni, odchodząc od uproszczeń, które sprowadzają wewnętrzną różnorodność judaizmu do dwóch orientacji: zhellenizowanej i wrogo nastawionej do hellenizacji” (z recenzji ks. prof. Załęskiego), kierując uwagę czytelnika ku Wschodowi, ku diasporze żydowskiej żyjącej w państwie Arsacydów i kultuwującej wiarę przodków.

263. PINDEL Roman, **Mowy obronne św. Pawła w Dziejach Apostolskich. Analiza teoretyczna Dz 24 i 26 w kontekście zastosowania retoryki w biblistyce**, Kraków: Wydaw. Naukowe UPJP II 2012, 252 s., bibliogr., ISBN 978-83-7438-323-3.

Księga Dziejów Apostolskich jest nie tylko udramatyzowaną narracją o działalności apostołów, ale zawiera również w jednej trzeciej treści wygłoszone przez nich mowy. Wśród nich na szczególną uwagę zasługują przemówienia św. Pawła, wypowiedziane w kontekście jego obrony przed władzami żydowskimi (Dz 24) i rzymskimi (Dz 26). Teksty te stanowią przedmiot analizy retorycznej w najnowszej książce R. Pindela, opatrzone obszernym wstępem do zastosowania tej metody we współczesnej egzegezie (rozd. I) i panoramicznym spojrzeniem „od retoryki antycznej do analizy retorycznej” (rozd. II). Cennym wkładem jest w tej części wstępnej analiza retoryczna wybranych współczesnych przemówień o charakterze obrony, co tylko podkreśla aktualność zagadnienia. W rozdziałach poświęconych mowom obronnym św. Pawła, zdaniem recenzenta: „na szczególne podkreślenie i uznanie zasługuje wielka akrybia, z jaką pisze autor, piękny i precyzyjny język, jasność wyrażania myśli, sprawiające, że czytelnik pomimo trudności omawianych zagadnień, z uwagą i zainteresowaniem wsłuchuje się w kolejno stawiane problemy i próbę ich rozwiązania” (z recenzji ks. A. Barona).

264. PONIŻY Bogdan, **Między judaizmem a hellenizmem. Σοφία Σαλωμώνος księga spotkania**, Poznań: Red. Wydaw. WT UAM 2013, 182 [1] s., bibliogr., streszcz. ang., Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: Studia i Materiały 166, ISBN 978-83-63266-50-9.

W serii publikacji teologicznych UAM ukazuje się kolejna książka nestora polskiej egzegezy Księgi Mądrości – ks. prof. B. Ponizego. Stanowi ona swoistą syntezę dotychczasowych badań autora nad księgą, która pozostaje świadectwem spotkania pomiędzy judaizmem a hellenizmem. W kolejnych rozdziałach zostają omówione następujące zagadnienia: wzajemne odniesienia Greków i Żydów w Aleksandrii jako historyczne tło powstania księgi (rozd. I); relacja Księgi Mądrości do innych ksiąg Starego Testamentu (rozd. II); próba zdefiniowania kon-

trastu pomiędzy judaizmem a hellenizmem (rozd. III); ujęcie apologetyczne judaizmu w greckiej szacie (rozd. IV); przedstawienie wielkich tematów Starego Testamentu w postaci zreinterpretowanej i dostępnej dla Żydów w diasporze i pogan (rozd. V); retoryka hebrajska i grecka obecne w Księdze Mądrości (rozd. VI); przykłady analiz tekstu księgi w oparciu o figury retoryczne judaizmu i hellenizmu (rozd. VII). Tym samym monografia B. Ponizego wpisuje się nie tylko w jego bogaty dorobek naukowy, ale wydatnie wzbogaca istniejące już opracowania Księgi Mądrości w polskiej biblistyce.

265. SZARLEJ Jolanta, **Językowy obraz człowieka w profetycznych księgach Starego Testamentu**, Bielsko-Biała: Akademia Techniczno-Humanistyczna 2013, 255 s., bibliogr., streszcz. ang., seria: Rozprawy Naukowe 46, ISBN 978-83-63713-44-7.

Publikacja J. Szarlej, językoznawczyni i adiunkta w Katedrze Teorii i Praktyk Komunikacji w Akademii Techniczno-Humanistycznej w Bielsku-Białej, należy do tego typu monografii, w których lingwista wnosi ogromny wkład z owoców swych badań do rozumienia tekstu biblijnego. Świadoma trudności podejmowanych analiz językowych dotyczących obrazu człowieka, autorka przedstawia w rozdziale wstępnym odmienne sposoby wyrażania myśli w językach semickich i europejskich. Następnie ukazuje tło działalności proroków w Izraelu, których przepowiadanie stanowi materiał językowy do analizy obrazu człowieka. Istotnym rozdziałem w rozprawie jest omówiona metodologia tzw. kognitywna, według której autorka prezentuje podjęte analizy językowe. Zasadniczy trzon rozprawy stanowi odtworzenie biblijnych wyobrażeń o człowieku, o jego naturze, relacjach ze Stwórcą i ze światem innych stworzeń. Odtworzenie to jest możliwe dzięki „analizie materiału językowego, w którym występują rdzenie hebrajskie, określające człowieka jako gatunek, jako byt biologiczny oraz jako byt osobowy” (*Streszczenie*, s. 250). Wyniki dokonanych badań bardzo wiele mogą wnieść we współczesne ujęcia antropologiczne, dla których Biblia pozostaje fundamentem spojrzenia na człowieka, istoty słabej i rozumnej zarazem, w jego kruchości i ulotności z jednej strony, jak i zdolności do panowania nad najbardziej gwałtownymi emocjami – z drugiej strony; w jego zróżnicowaniu na mężczyznę i niewiastę, a zarazem stale przekraczającą siebie w otwarciu na świat relacji osobowych i społecznych w rodzinie i w społeczeństwie. W ten sposób człowiek stale jest zapraszany, aby się stawać na „obraz i podobieństwo Boże” (Rdz 1,26). Autorce pozostaje życzyć dalszych owocnych badań nad biblijnymi tekstami pozostałych części Starego i Nowego Testamentu.

266. **Targum Neofiti 1 – Księga Rodzaju. Tekst aramejski – przekład, aparat krytyczny – przypisy**, tł. i oprac. Mirosław Stanisław Wróbel, Lublin: „Gaudium” 2014, LII, 553 [1] s., bibliogr., indeks, Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, Instytut Nauk Biblijnych; Polska Akademia Nauk, Oddział w Lublinie; Komitet Nauk Teologicznych Polskiej Akademii Nauk, seria: Biblia Aramejska 1, ISBN 978-83-7548-164-8.

Publikację pierwszego tomu projektu „Biblia Aramejskiej”, poświęconemu Księdze Rodzaju, należy uznać za moment przełomowy dla biblistyki polskiej. Daje on

początek uprzystępnieniu polskiemu czytelnikowi tekstu aramejskiego targumu wraz z polskim przekładem, z aparatem krytycznym i przypisami. Projekt ten obejmuje w pierwszym etapie 15 tomów do Pięcioksięgu w ujęciu *Targumu Neofiti 1* (tomy 1–5), *Targumu Pseudo-Jonatana* (tomy 6–10) i *Targumu Onkelosa* (tomy 11–15). Całość będzie poprzedzona, zgodnie z zapowiedzią wydawcy, specjalnym tomem wprowadzającym polskich czytelników w lekturę i bogatą treść tekstów targumicznych. Pierwszy tom, poświęcony Księdze Rodzaju zawiera również ogólny wstęp do *Targumu Neofiti 1*, ukazujący historię odkrycia rękopisu zawierającego targum, omówienie literackie tekstu oraz jego teologię, co pozwala na lepsze uchwycenie znaczenia dla pełniejszego zrozumienia Biblii. Indeks autorów oraz odniesień biblijnych i pozabiblijnych wraz z dołączoną bibliografią istniejących opracowań pozwalają na dalsze pogłębione badania nad tym dotychczas mało uczęszczanym obszarem bibliistyki.

267. WOJCIECHOWSKI Michał, **Bóg stał się dzieckiem. Objaśnienie Ewangelii dzieciństwa Jezusa**, Częstochowa: Edycja Świętego Pawła 2013, 169 [3] s., ISBN 978-83-7797-182-6.

Monografia na temat Ewangelii dzieciństwa Jezusa dobrze wpisuje się w popularyzatorski nurt działalności prof. M. Wojciechowskiego, olsztyńskiego biblisty. Zasadniczy trzon książki stanowią rozdziały poświęcone Ewangelii dzieciństwa według św. Mateusza 1–2 (rozdz. II), i św. Łukasza 1–2 (rozdz. III). Godnym zauważenia jest jednak rozdział wstępny, który wprowadza czytelnika w lekturę tych specyficznych fragmentów. W sposób bardzo przystępny i jasny autor wyjaśnia, jak odczytywać Ewangelię dzieciństwa, omawia pochodzenie Jezusa wzmiankowane w innych tekstach Nowego Testamentu, przybliża zagadnienie datacji narodzin Jezusa, odnosi się do informacji o dalszych Jego krewnych, dokonuje porównania z opisami narodzin Jezusa w apokryfach i szerzej zatrzymuje się nad tłem historyczno-religijnym judaizmu w aspekcie nadziei mesjańskich. Załączony tekst Mt 1–2 i Łk 1–2 w tłumaczeniu autorskim oraz skrótowo omówiona obszerna bibliografia polsko- i obcojęzyczna czyni z publikacji prof. M. Wojciechowskiego cenny materiał wprowadzający w rozumienie opisów dzieciństwa Jezusa.

268. WRONKA Stanisław, **Jak drzewo zasadzone nad płynącą wodą (Ps 1,3). Antropologiczny wymiar metafory drzewa w Biblii**, Kraków: Wydaw. Naukowe UJP II 2013, 293 s., bibliogr., indeksy, streszcz. niem., ISBN 978-83-7438-319-6.

Monografia S. Wronki, która podejmuje tematykę antropologicznego wymiaru metafory drzewa w Biblii, należy do tych pozycji, która może stać się dobrym punktem odniesienia w pogłębionej lekturze fragmentów nawiązujących do drzewa i jego symboliki. Autor w syntetycznym wstępie dokonuje wprawdzie wprowadzenia w teksty zawierające metaforę drzewa oraz omawia zastosowaną metodę analizy lingwistycznej. W zasadniczym trzonie pracy autor przechodzi do analizowanych tekstów, które zostały zestawione według kryterium treściowego, z tym jednak zastrzeżeniem, że punktem odniesienia nie są drzewa w ich rozróżnieniach gatunkowych, co człowiek, do którego metafora się odwołuje. Pierwsza część opracowania

dotyczy tekstów ukazujących metaforę drzewa w odniesieniu do pojedynczego człowieka, zarówno od strony ontycznej, egzystencjalnej, moralnej i religijnej, jak i w relacji do jednostek o szczególnym znaczeniu. Natomiast część druga poświęcona jest społeczności ludzkiej w odniesieniu do Izraela i do narodów pogańskich, głównie w perspektywie historiozbowczej: wybranie, kara, zbawienie. Przy takim ujęciu można mówić, zdaniem autora, o „swoistej antropologii i etyce w obrazach” (*Wstęp*, s. 14). Dołączone indeksy cytowanych miejsc biblijnych, nazw gatunków omówionych drzew, jak również symboliki antropologicznej poszczególnych drzew i ich części składowych w relacji do rzeczywistości ludzkich czynią monografię niezwykle cenną pomocą w dalszych badaniach nad antropologią biblijną.

PATROLOGIA

269. **Ecclesia in republica. Studia patrystyczne zebrane w 90. rocznicę ustanowienia Administracji Apostolskiej na Górnym Śląsku**, wybór i red. Wincenty Myszor, Katowice: Księg. św. Jacka 2014, 255 s., bibliogr. i streszcz. przy artykułach, Uniwersytet Śląski w Katowicach: Wydział Teologiczny, seria: *Studia Antiquitatis Christianae*. Series Nova 15, ISBN 978-83-7030-938-1.

Treść: MYSZOR Wincenty, Wprowadzenie, s. 7–8; SŁOMKA Jan, Teologiczne przesłanki urzędu biskupa: rola biskupa w Kościele według Ignacego Antiocheńskiego, s. 9–16; UCIECHA Andrzej, Geneza i rozwój struktur organizacyjnych w starożytnym Kościele – problem badawczy, s. 17–35; PIWOWARCZYK Przemysław, Wybór biskupa w świetle *Apostolskiego porządku kościelnego* na tle praktyki gmin chrześcijańskich do początku III w. n.e., s. 36–50; SORDYL Krzysztof, Biskupi wobec pryscylianizmu: Synody hiszpańskie wobec schizmy pryscylianowskiej, s. 51–69; SZCZUR Piotr, Opieka duszpasterska jako zadanie biskupa w praktyce św. Jana Chryzostoma. Zarys problematyki, s. 70–89; KASPRZAK Dariusz, Augustyn – „polityk teocentryczny”, s. 90–113; Aneks źródłowy: Tłumaczenia wybranych tekstów augustyńskich do artykułu: Augustyn – „polityk teocentryczny” (D. Kasprzak), s. 114–132; KAMCZYK Wojciech, Biskup jako „pasterz” i „owca” w nauczaniu św. Augustyna, s. 133–152; MYSZOR Wincenty, *Audientia episcopalis* jako zadanie duszpasterskie według św. Augustyna, s. 153–179; Aneks źródłowy: *Audientia episcopalis*: wybrane źródła (W. Myszor), s. 180–200; TERKA Mariusz, Troska biskupa o duchownych w świetle korespondencji św. Grzegorza Wielkiego, s. 201–233; KEMPA Jacek, Biskup w nauce soboru trydenckiego. Ujęcie teologiczno-dogmatyczne, s. 234–245; WOJTCZAK-SZYSZKOWSKI Jerzy, Uprawnienia biskupów w szóstej, piętnastej i szesnastej księdze „Dekretu” Burcharda z Wormacji, s. 246–255.

270. DOLNICKI Damian, **Czystość serca a chrześcijańska doskonałość. Studium w oparciu o pisma św. Jana Kasjana**, Opole: Red. Wydaw. WT UO 2014, 202 [2] s., bibliogr., streszcz. niem., Uniwersytet Opolski: Wydział Teologiczny, seria: *Opolska Biblioteka Teologiczna* 142, ISBN 978-83-63950-38-5, 978-83-7342-410-4.

Współczesna kultura zdaje się niezbyt sprzyjać czystości, szczególnie w wymiarze sfery płciowości. Czystość

jest powszechnie uważana za wartość nieaktualną, która utraciła zdolność ubogacenia życia przeciętnego człowieka. Absolutyzacja wolności osobistej powoduje, że wezwanie do czystości (obojętnie, w jaki sposób rozumianej) zwykle wydaje się być zachętą do wyzbycia się tego, co mi się słusznie należy, do czego mam święte i naturalne prawo, jako wszechwładny posiadacz i użytkownik swojego ciała i ducha – jako człowiek. Tak jak na wiele innych sfer życia ludzkiego, także i szeroko rozumiana czystość zostaje zbanalizowana, ewentualnie sprowadzona wyłącznie do wspomnianej już czystości płciowej.

Tym bardziej cenną wydaje się być rozprawa ks. Damiana Dolnickiego, który, opierając się na pismach św. Jana Kasjana (Ojca Kościoła żyjącego na przełomie IV i V w.), pokazuje czytelnikom czystość serca jako rzeczywistość obejmującą całego człowieka, we wszystkich wymiarach jego istnienia i jako wartość, która potrafi być inspirująca.

Publikacja ma cztery rozdziały. Pierwszy z nich (*Koncepcja czystości*, s. 19–71) wyjaśnia, jak Opat z Marsylii rozumiał naturę czystości. Najpierw przedstawiona została bogata terminologia, której Galińczyk używał w odniesieniu do czystości. Pozwoliło to na odkrycie różnorodności treści, która kryje się pod poszczególnymi pojęciami. Dalej autor opisuje poszczególne rodzaje czystości. Pierwszy z nich dotyczy niebiańskiego ideału tej cnoty, zaś dwa kolejne odsłaniają jej ludzką postać. Czystość, zdaniem Kasjana, obejmuje wszystkie sfery człowieka, lecz szczególną jej postacią jest czystość serca, którą rozumieć należy jako swoisty wyznacznik, wskazujący na poziom osiągniętej doskonałości. Dopelnieniem całej koncepcji czystości jest ukazanie jej w relacji do innych cnót oraz w przeciwieństwie do wad.

W drugim rozdziale (*Wysiłek człowieka w dążeniu do czystości*, s. 73–111) przedstawiono zadania, które stają przed człowiekiem pragnącym dążyć do czystości. Skazana grzechem ludzka natura boryka się z różnymi słabościami, które tym samym odciągają człowieka od wszelkiej doskonałości. Po scharakteryzowaniu tego zagadnienia ukazano konieczność podjęcia zdecydowanego wysiłku woli, bez którego niemożliwe jest zabieganie o czystość. W tym kontekście niezbędne okazuje się praktykowanie ascezy, a zwłaszcza podejmowanie radykalnego postu oraz przyjmowanie postawy nieustannego czuwania. Ostatnim zagadnieniem związanym z ludzkim wysiłkiem, który jest niezbędny do osiągnięcia czystości, jest ukazanie wartości pobytu na pustyni. Opat z Marsylii uważał bowiem, że życie monastyczne jest uprzywilejowanym miejscem zdobywania chrześcijańskiej doskonałości.

Kasjan wielokrotnie w swoim nauczaniu podkreślał, że sam ludzki wysiłek nie jest w stanie doprowadzić człowieka do szczytów doskonałości. Dlatego też kolejny rozdział (*Konieczność Bożej pomocy w osiągnięciu czystości*, s. 113–152) poświęcony jest zagadnieniom związanym z Bożą pomocą, bez której niemożliwe jest osiągnięcie nieskazitelnej czystości. W pierwszej kolejności autor wskazuje na przekonanie, że Bóg pomaga człowiekowi poprzez słowa Pisma Świętego, w których daje zachęty i pokazuje potrzebę zabiegania o czystość. Następnie omówiono poglądy Galińczyka dotyczące współpracy człowieka z Bogiem. Współdziałanie z łaską, którego ważnym elementem jest pokonanie pychy i wypracowanie cnoty pokory, stanowi kluczowy element chrześcijań-

skiej duchowości. Bez niego niemożliwe byłoby owocne dążenie do doskonałości. Na koniec podjęto temat modlitwy, która jest uprzywilejowanym miejscem otwierania się na Boże wsparcie i podejmowania skutecznej współpracy z łaską.

Rozdział czwarty (*Duchowe dobrodziejstwa nabytej czystości*, s. 153–187) poświęcony jest duchowym dobrodziejstwom, jakie stają się udziałem człowieka, który dzięki swojemu wysiłkowi i Bożej pomocy osiągnął nieskazitelną czystość. Kasjan zdaje się dostrzegać cztery zasadnicze obszary, w których najbardziej widoczne są efekty osiągniętej wcześniej czystości. Jako pierwsze omówione zostało przekonanie, że czystość uzdalnia człowieka do bardziej owocnej współpracy z łaską Bożą. Następnie przedstawiono wpływ tej cnoty na jakość modlitwy. Kolejną korzyścią, jaka staje się udziałem ludzi o czystym sercu, jest to, że dzięki tej cnocie mogą osiągnąć prawdziwą wiedzę. Ostatnim dobrodziejstwem płynącym z doskonałej czystości jest przekonanie, że staje się ona niejako przedśmionkiem królestwa Bożego, które jest ostatecznym celem chrześcijańskiego życia. W ten sposób w czterech rozdziałach omówiona została całość wizji czystości, jaką pozostawił w swoich pismach św. Jan Kasjan.

Komentując pisma św. Jana, autor publikacji umieszcza kasjanowe rozumienie czystości w szerokiej perspektywie biblijnego wezwania do doskonałości chrześcijańskiej – świętości. Wskazuje również na to, że czystość jako cnota z jednej strony wymaga od człowieka podjęcia bardzo konkretnych działań, mających na celu „wycwiczenie” postawy czystości serca, a z drugiej – konieczność nieustannej otwartości serca i bardzo konkretnej współpracy z łaską Bożą.

Autor publikacji otwiera przed czytelnikiem ciekawy świat Ojców Pustyni, ich przeżywania wiary, modlitwy, ascezy. Szeroka bibliografia może być pomocna dla tych wszystkich, których zainteresuje ważna dla duchowości postać św. Jana Kasjana.

ks. Marcin Cytrycki (Opole)

271. DRĄCZKOWSKI Franciszek, **Sakramentologia patrystyczna w zarysie**, Pelplin: „Bernardinum” 2014, 199 s., indeksy, ISBN 978-83-7823-435-7.

Treść prezentowanej książki została oparta na materiałach wcześniej opracowanych przez autora, będących najpierw podstawą wykładów z sakramentologii patrystycznej, jak informuje czytelników F. Drączkowski w swej przedmowie. Ponadto dodaje, że zarys sakramentologii „adresowany jest nie tylko do studentów teologii, ale również do szerokiej rzeszy duszpasterzy” (s. 8). Autor omówienie poszczególnych sakramentów oparł na tekstach źródłowych, przytaczając wiele tekstów dosłownie, a także na opracowaniach współczesnych autorów. Pomocą w korzystaniu z tej monografii służy nie tylko przejrzysty spis treści, lecz także *Indeks tematyczny* (s. 189–195).

272. GRZEGORZ Z NAZJANZU, **Chrystus cierpiący**, tł., wstęp i przypisy Robert R. Chodkowski, Lublin: TN KUL 2013, 145 [2] s., bibliogr., indeksy, Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego Jana Pawła II, seria: Źródła i Monografie 404, ISBN 978-83-7306-626-7.

Tekst tragedii ukazuje mękę, śmierć i zmartwychwstanie Jezusa Chrystusa i przypisywany jest przez wszystkie rękopisy Grzegorzowi z Nazjanzu, natomiast tytuł, *Chrystus cierpiący*, został zaproponowany przez pierwszego wydawcę w XVI w. Mimo że polski przekład tego tekstu ukazał się już w 1995 r., to tłumacz obecnego, prof. R. Chodkowski, uznał, by ponownie go opublikować, gdyż poprzednie tłumaczenie zawiera wiele błędów i niestaranności. Tragedia jest centonem, czyli utworem w dużej części skomponowanym z wypowiedzi innych autorów.

273. GRZEGORZ Z NYSSY, **O tytułach psalmów**, tł. i wstęp Marta Przyszychowska, Kraków: Wydaw. WAM 2014, 129 [2] s., bibliogr., indeks, seria: Źródła Myśli Teologicznej 72, ISBN 978-83-7767-168-9.

Podst. przekł.: In inscriptiones Psalmorum.

Omawiany traktat powstał w latach 376–378 i stanowi komentarz poświęcony nagłówkom poszczególnych psalmów. Ich tytuły zawierają interpretację Psalterza, a ich treść jest owocem kontemplacji psalmów. Grzegorz tytuły psalmów komentuje w odniesieniu do duchowego rozwoju duszy człowieka. Ostatecznie da się zauważyć pięć etapów duchowego rozwoju: od oderwania się od zła po wyżyny kontemplacji. Prezentowany komentarz Grzegorza należy do ważnych osiągnięć literatury wczesnochrześcijańskiej.

274. JAN KASJAN, **Rozmów dwadzieścia cztery**, cz. 1: **Rozmowa I–X**, tł. i wstęp Ludwik Wrzoł, Poznań: Red. Wydaw. WT UAM 2013, 368 [1] s., seria: Pisma Ojców Kościoła w Polskim Tłumaczeniu 6, ISBN 978-83-63266-38-7.

Repr. wyd. Poznań: Fiszer i Majewski Księgarnia Uniwersytecka 1928, seria: Pisma Ojców Kościoła w Polskim Tłumaczeniu 6.

Tom jest wznowieniem wcześniej wydanego tekstu głównego dzieła Jana Kasjana, zawierający dziesięć spośród dwudziestu czterech rozmów z mnichami. Są świadectwem monastycyzmu galijskiego w drugiej połowie IV w. i jednocześnie propozycją do osiągnięcia doskonałości duchowej.

275. JAN KASJAN, **Rozmów dwadzieścia cztery**, cz. 2: **Rozmowa XI–XXIV**, tł. i wstęp Ludwik Wrzoł, Poznań: Red. Wydaw. WT UAM 2013, 528 [1] s., seria: Pisma Ojców Kościoła w Polskim Tłumaczeniu 7, ISBN 978-83-63266-42-4.

Repr. wyd. Poznań: Fiszer i Majewski Księgarnia Uniwersytecka 1929, seria: Pisma Ojców Kościoła w Polskim Tłumaczeniu 7.

Niniejszy tom jest kontynuacją poprzedniego, będącego także wznowieniem wcześniej wydanego tekstu Jana Kasjana. Przekład zawiera rozmowy od jedenastej do dwudziestej czwartej, zawierające pouczenia mnichów na temat zdobywania doskonałości duchowej.

Kodeks Teodozjusza: Księga Szesnasta = poz. 238.

276. **List św. Jakuba, I–II List św. Piotra, I–III List św. Jana, List św. Judy**, oprac. wyd. pol. Dariusz Sztuk SDB, Ząbki: „Apostolicum” 2014, 269 s., bibliogr., indeksy, seria: Ojcowie Kościoła Komentują Biblię. Nowy Testament 11, ISBN 978-83-7031-850-5 (tom 11), 978-83-7031-710-2 (komplet).

Tyt. oryg.: James, 1–2 Peter, 1–3 John, Jude (Ancient Christian commentary on Scripture, New Testament XI).

Publikacja zawiera komentarze do kolejnych ksiąg Nowego Testamentu, stanowiące wypowiedzi poszczególnych Ojców Kościoła do danej perykopy biblijnej. Układ treści przypomina starożytne *kateny*, będące popularną formą przybliżania czytelnikowi nauczania biblijnego, a więc przekazu słowa Bożego.

277. NIEŚCIOR Leon OMI, **Mowa misyjna Jezusa w interpretacji patrystycznej**, Wrocław: PWT 2013, 431 s., bibliogr., streszcz. ang., ISBN 978-83-63642-13-6.

Podstawą patrystycznych interpretacji stała się dla autora niniejszej publikacji perykopa biblijna zawierająca przekaz mowy misyjnej Jezusa: Mt 10, Mk 6 i Łk 9. Analiza wewnątrztekstowa pozwoliła autorowi na zaproponowanie dziesięciu elementów tematycznych ukazujących misyjność owego przekazu. Do nich należą: żniwo wielkie, posłanie wybranych, prymat własnego narodu, głoszenie królestwa Bożego słowem i czynem, moc nad nieprzyjacielem, kwestia zapłaty, ubóstwo apostołskie, misja pokoju, odrzucenie i prześladowanie. Doniosłą wartością opracowania jest zamieszczona w monografii *Bibliografia* (s. 395–421).

278. SZRAM Mariusz, **Cnota pokory w nauczaniu greckich Ojców Kościoła IV wieku**, Lublin: Wydaw. KUL 2014, 252 s., bibliogr., streszcz. ang., Katolicki Uniwersytet Lubelski Jana Pawła II: Instytut Historii Kościoła i Patrologii, ISBN 978-83-7702-808-7.

Autor dokonuje analizy cnoty pokory w nauczaniu czterech Ojców greckich: Bazylego Wielkiego, Grzegorza z Nazjanzu, Grzegorza z Nyssy i Jana Chryzostoma. Poszczególne rozdziały zawierają omówienie różnych aspektów nauczania o niej u przytoczonych Ojców. I tak autor przedstawia: terminologię pokory i pychy, istotę pokory i inne odmiany uniznienia, miejsce pokory wśród innych cnót, rolę pokory jako lekarstwa na pychę, wzorce osobowe ludzi pokornych, sposoby zdobywania pokory. Zwieńczeniem pracy jest *Bibliografia* (s. 209–240) z podziałem na źródła i opracowania.

HISTORIA KOŚCIOŁA. HAGIOGRAFIA. BIOGRAFIE, PAMIĘTNIKI I WSPOMNIENIA

Historia Kościoła

279. **25-lecie wznowienia stosunków dyplomatycznych między Stolicą Apostolską i Polską = 25 anni dal ristabilimento delle relazioni diplomatiche fra la Santa Sede e la Polonia**, przygot. tekstów Józef Trela, red. tekstów pol. Krzysztof R. Jaśkiewicz, Warszawa: Wydaw. Sióstr Loretanek 2014, 141, [1] s., [24] s. tabl. il. (gł. kolor.), ISBN 978-83-7257-672-9.

Tekst równol. pol. i wł.

Treść: MIGLIORE Celestino abp, Wstęp, s. 5–6; PAROLIN Pietro kard., List Sekretarza Stanu, s. 7–8; JAN PAWEŁ II papież, Przemówienie skierowane do Pana Jerzego Kuberskiego, Ambasadora RP przy Stolicy Apostolskiej, s. 9–12; SODANO Angelo kard., Obowiązek wdzięczności, s. 13–14; KOWALCZYK Józef abp, Sukces współczesnej dyplomacji i wyzwanie na przyszłość, s. 15–21; SUCHOCKA Hanna, Wolność religijna na prze-

strzeni 25 lat od nawiązania stosunków dyplomatycznych między Polską a Stolicą Apostolską, s. 23–28; DZIWIŚ Stanisław kard., Dyplomatyczne relacje Polski ze Stolicą Apostolską, s. 29–35; FRANKIEWICZ Stefan, Osobiste wspomnienia, s. 37–39; GULBINOWICZ Henryk kard., Polska po 25 latach nawiązania stosunków dyplomatycznych ze Stolicą Apostolską, s. 41–44; GRAJEWSKI Andrzej, Długa droga do normalizacji, s. 45–50; LIBERA Piotr bp, Srebrny jubileusz, s. 51–56; ŁĄCZKOWSKI Wojciech, Wznowienie stosunków dyplomatycznych Polski ze Stolicą Apostolską w 1989 roku, s. 57–61; KOPIEC Jan bp, Refleksje historyka nad 25. rocznicą nawiązania stosunków dyplomatycznych między Polską a Stolicą Apostolską, s. 63–67; ZOLL Andrzej, Ważny akt, s. 69–71; MIGLIORE Celestino Mons., Presentazione, s. 73–74; PAROLIN Pietro Card., Lettera del Segretario di Stato, s. 75–76; GIOVANNI PAOLO II, Discorso al Signor Jerzy Kuberski, ambasciatore della Repubblica Popolare di Polonia presso la Santa Sede, s. 77–80; SODANO Angelo Card., Un dovere di gratitudine, s. 81–82; KOWALCZYK Józef Mons., Successo della diplomazia contemporanea e sfida per il futuro, s. 83–88; SUCHOCKA Hanna, Libertà di religione nei venticinque anni di rapporti diplomatici tra Polonia e Santa Sede, s. 89–94; DZIWIŚ Stanisław Card., Tratti della diplomazia pontificia in Polonia, s. 95–101; FRANKIEWICZ Stefan, Ricordi personali, s. 103–105; GULBINOWICZ Henryk Card., La Polonia dopo 25 anni di relazioni diplomatiche con la Santa Sede, s. 107–110; GRAJEWSKI Andrzej, La lunga strada verso la normalizzazione, s. 111–116; LIBERA Piotr Mons., Giubileo d'argento, s. 117–121; ŁĄCZKOWSKI Wojciech, Contesto storico e prospettive delle relazioni diplomatiche tra Polonia e Santa Sede, s. 123–127; KOPIEC Jan Mons., Considerazioni storiche sul 25 delle relazioni diplomatiche tra Polonia e Santa Sede, s. 129–133; ZOLL Andrzej, Un atto importante, s. 135–137.

Biskup August Hlond i jego diecezja = poz. 310.

280. BYLINA Sławomir, **Relacje państwo – Kościół katolicki na Południowym Podlasiu w II Rzeczypospolitej**, Drohiczyn: Drohiczyńskie Wydaw. Naukowe, Kuria Diecezjalna w Drohiczynie 2013, 318 [22] s., il., bibliogr., indeksy, tab., streszcz. ang., niem., seria: Biblioteka Drohiczyńska 21, ISBN 978-83-60239-56-8.

Pozycja ks. dra Sławomira Byliny dotyczy relacji pomiędzy państwem i Kościołem katolickim na terenie Południowego Podlasia (dawnej diecezji podlaskiej w okresie międzywojennym). Jest ona uzupełnioną i na nowo zredagowaną dysertacją doktorską autora. W pierwszym rozdziale autor przedstawił specyfikę wymienionego terenu pod względem uwarunkowań terytorialnych, struktury demograficzno-społecznej ludności, stosunków narodowościowych i wyznaniowych. Dalej przedstawił obraz diecezji podlaskiej w okresie II Rzeczypospolitej pod względem jej funkcjonowania oraz organizacji poszczególnych komórek kościelnej administracji. Zasadnicza treść tematyczna dotycząca relacji państwo–Kościół na Południowym Podlasiu pod względem organizacyjnym i politycznym składa się na treść trzeciego rozdziału, zaś w dalszej części scharakteryzowano owe relacje pod względem zagadnień społecznych i religijnych. W ostatnim rozdziale omówiono zagadnienia dotyczące kwestii majątkowych, które były tematem rozmów po-

między władzami państwowymi a lokalnym Kościołem. Autor wykazuje w pracy szczególną rolę bpa Henryka Przeździeckiego, przybliżając wiele jego inicjatyw, którym przyświecały: konsolidacja i identyfikacja lokalnego Kościoła oraz ożywienie religijne. Podobnie wskazuje na ożywioną działalność nie tylko duszpasterską, ale i polityczną ówczesnego duchowieństwa.

CASTELLI Francesco, **Ojciec Pio i Święte Oficjum. Odtajnione archiwa Watykanu** = poz. 298.

281. CIEŚLAK Stanisław SJ, **Działalność społeczno-kulturalna jezuitów galicyjskich w stowarzyszeniach katolickich 1856–1914**, Kraków: „Ignatianum”, Wydaw. WAM 2013, 468 s., il., bibliogr., seria: Studia i Materiały do Dziejów Jezuitów Polskich 23, ISBN 978-83-7614-139-8 („Ignatianum”), 978-83-7767-947-0 (WAM).

Autor opisuje szeroki wachlarz działalności jezuitów galicyjskich w latach 1856–1914 zarówno na polu religijnym, jak i społeczno-kulturalnym. Dla pełniejszego rozumienia tej działalności S. Cieślak przedstawił najpierw uwarunkowania aktywności Towarzystwa Jezusowego w Galicji w wymienionych latach (rozdz. I), by potem opisać kościelne organizacje i stowarzyszenia (rozdz. II) oraz stanowe stowarzyszenia katolickie-społeczne, w tym głównie Sodalitę Mariańską (rozdz. III). Osobną uwagę poświęcił Stowarzyszeniu św. Zyty (rozdz. IV). Ponadto zwrócił uwagę na „opiekę nad młodzieżą przemysłową i rękodzielniczą” (rozdz. V).

282. CITLAK Amadeusz, **Wokół problemów tożsamości pierwszych chrześcijan**, Podkowa Leśna: „Signa Temporis” 2013, 203 s., bibliogr., tab., ISBN 978-83-62161-04-1.

Autor w obecnym wydaniu zebrał wydane już przez siebie fragmenty swoich pozycji naukowych, które na nowo przededagował dodając do nich nowe, oryginalne treści. Celem publikacji jest kompleksowa prezentacja kształtowania się tożsamości pierwszych chrześcijan i wprowadzenie w proces leżący u jej podstaw, czyli proces rozchodzenia się z judaizmem i podejmowanych pierwszych prób odnalezienia się w świecie grecko-rzymskim. Działania te zaowocowały wypracowaniem przez chrześcijaństwo nowych form egzystencji religijnej. Autor wykazuje, że od samego początku relacje prachrześcijan z judaizmem były napięte. Wyznawcy Chrystusa, odcięci od korzeni swojej wiary, poszukiwali nowej przestrzeni egzystencji. Również świat pogański, na wskroś politeistyczny, był sam w sobie trudny do zaakceptowania przez chrześcijan. Wobec sytuacji prześladowań wyznawcy Chrystusa zmuszeni byli także do duchowej walki. Ich celem było zachowanie własnej, religijnej tożsamości, która koncentrowała się przede wszystkim na przekonaniu o zbawiennym charakterze śmierci Jezusa.

283. CUCHARC Stanislav Ioan, **Odrodzenie życia religijnego i społecznego Kościoła katolickiego w Mołdawii**, Kraków: Wydaw. Naukowe UPJP II 2014, 290 [2] s., bibliogr., streszcz. ros., rum., ISBN 978-83-7438-370-7.

Społeczeństwo Mołdawii, chociaż posiada wielką spuścizną tradycji, historii i dziedzictwa swojej tożsamości, to jako państwo jest tworem nowym. Autor przyjrzał się krótkiej historii Kościoła katolickiego w Mołdawii

po ustanowieniu samodzielnej Administracji Apostolskiej w Mołdawii 28 października 1993 r., podniesionej 27 października 2001 r. do statusu diecezji. Treść publikacji podzielił na pięć rozdziałów. W pierwszym dał zarys historii Kościoła katolickiego w Mołdawii już od czasów starożytnych, poprzez trudny okres rozłamu Kościoła i funkcjonowania w okresie nowożytnym po koniec XX w. (s. 11–51). Dalej opisał warunki działalności Kościoła katolickiego w Mołdawii (s. 52–109), działalność duszpasterską (s. 110–153) i życie zakonne po „odrodzeniu” katolicyzmu w kraju (s. 154–190). Dyskurs kończy charakterystyka obecności Kościoła katolickiego w życiu społecznym Mołdawii (s. 191–254).

284. Droga do stabilizacji polskiej administracji kościelnej na Ziemiach Zachodnich i Północnych po II wojnie światowej. W 40. rocznicę wydania konstytucji apostolskiej Pawła VI *Episcoporum Poloniae coetus*, red. Wojciech Kucharski, Wrocław: Ośrodek „Pamięć i Przyszłość” 2013, 274 s., indeksy, streszcz. ang., niem., seria: Konferencje Ośrodka „Pamięć i Przyszłość” 4, ISBN 978-83-934597-8-0.

Treść: PIELA Michał, Wstęp, s. 7–10; KOPIEC Jan bp, Relacje państwo – Kościół w Polsce w latach 1945–1989, s. 11–32; PIETRZAK Jerzy, Rola prymasa Hłonda w ustanowieniu polskiej administracji kościelnej na ziemiach przyłączonych do Polski po II wojnie światowej. Trudne odkrywanie faktów, s. 33–45; CICHOCKA Marta, Działalność prymasa Stefana Wyszyńskiego wobec Pomorza Zachodniego w latach 1949–1953, s. 47–56; JAWORSKA Kazimiera, Działalność Komisji Episkopatu Polski do spraw Ziem Zachodnich i Północnych na rzecz zmiany statusu administracji kościelnej na terytorium przyłączonym do Polski po II wojnie światowej, s. 57–68; MYSZOR Jerzy, Granice diecezji wrocławskiej – aspekt polityczny, s. 69–81; MUTOR Marek, Działalność wrocławskiego biskupa Bolesława Kominka w Rzymie w latach 1960–1972, s. 83–99; GRAJEWSKI Andrzej, Normalizacja administracji kościelnej na Ziemiach Zachodnich w kontekście watykańskiej polityki wschodniej, s. 101–120; KUCHARSKI Wojciech, Stabilizacja polskiego Kościoła na Ziemiach Zachodnich i Północnych w świetle raportów polskich dyplomatów w Rzymie z lat 1945–1972, s. 121–136; PATER Józef, Ks. Karol Miłlik jako administrator apostolski Dolnego Śląska, s. 137–146; HANICH Andrzej, Powstanie, rozwój i stabilizacja struktury diecezjalnej Kościoła katolickiego na Śląsku Opolskim po II wojnie światowej, s. 147–171; WEJMAN Grzegorz, Kościół na Pomorzu Zachodnim i Środkowym Nadodrzu przed bullą papieża Pawła VI *Episcoporum Poloniae coetus* i po niej, s. 173–193; KOPICZKO Andrzej, Diecezja warmińska za rządów bp. Józefa Drzazgi (1965–978). Zarys problematyki, s. 195–209; STRAUCHOLD Grzegorz, „Także i na «naszej» ziemi zaświeci słońce”. Obraz demograficzny ziem inkorporowanych w publicystyce katolickiej lat 40. XX w., s. 211–225; KOLTAN Edyta, Wpływ zmian granicy polsko-niemieckiej po II wojnie światowej na żeńskie zgromadzenia zakonne na Dolnym Śląsku na przykładzie Zgromadzenia Sióstr Maryi Niepokalanej, s. 227–235; WÓJTOWICZ Norbert, Sprawa o kryptonimie „Kaszub-2” – przyczynek do propagandy Stowarzyszenia PAX dotyczącej polskiej organizacji kościelnej na Ziemiach Zachodnich i Północnych, s. 237–249.

285. Dziedzictwo Kresów. Przeszłość i teraźniejszość, red. Irena Kozimala, Anna Królikowska, Beata Topij-Stempińska, Kraków: Akademia „Ignatianum”, Wydaw. WAM 2013, 297 s., bibliogr., indeksy, ISBN 978-83-7614-154-1 („Ignatianum”), 978-83-277-0028-5 (WAM).

Treść: Wprowadzenie, s. 7–8; NALEŻNIAK Paweł, Józef Piłsudski, ostatni romantyk i obrońca Kresów, s. 9–38; JANUSZEWSKA-JURKIEWICZ Joanna, Kresy w myśli polskich elit Wilna i Lwowa w okresie międzywojennym, s. 39–60; MARECKA-DANESI Urszula, TOPIJ-STEMPIŃSKA Beata, Ks. Kazimierz Kucharski SJ – bohater wileńskiego ruchu niepodległościowego, s. 61–78; POWĘSKA Katarzyna, Unowocześniona gawęda Melchiora Wańkowicza o Kresach w kontekście utworu *Szczenięce lata*, s. 79–100; KALCZYŃSKA Maria, Dziedzictwo kulturowe Kresowian na Śląsku Opolskim. Procesy przemian i postulaty badawcze, s. 101–116; HOLD-ŁUKASIK Marta, „Kresowiaci z urodzenia, Dolnoślązacy z historycznej konieczności” – przykład przysiedleńców z Siemianówki koło Lwowa, s. 117–140; BADETKO Alicja, Śląski Lwów a może lwowski Śląsk, czyli wpływ Kresowian (głównie Lwowian) na rozwój społeczny i kulturalny Górnego Śląska w okresie od 1945–1959 roku, s. 141–166; MALEWSKA Alicja, Tutejsi czy Wilniuki? O samoidentyfikacji Polaków na Wileńszczyźnie, s. 167–190; JARKIEWICZ Katarzyna, Pamięć jako religia. Obecność religijności kresowej w katolicyzmie polskim, s. 191–217; WALEWANDER Edward, Religijność na dawnych Kresach – wczoraj i dziś, s. 219–237; STUKUS Katarzyna, Życie i działalność księdza Prałata Józefa Obrembskiego, s. 239–256; Bibliografia, s. 257–277; Indeks osobowy, s. 279–290; Indeks nazw geograficznych, s. 291–297.

286. DZIWOKI Julia, Kancelaria kurii diecezjalnych Kościoła rzymskokatolickiego w II Rzeczypospolitej, Częstochowa: Wydaw. im. Stanisława Podobińskiego Akademii im. Jana Długosza 2013, 466 s., il. (gl. kolor.), bibliogr., indeks, streszcz. ang., niem., ISBN 978-83-64256-03-5.

Praca dr Julii Dziwoki, adiunkta w Instytucie Historii Akademii im. Jana Długosza w Częstochowie, to owoc badań autorki nad kancelariami diecezjalnymi (wcześniej biskupimi) Kościoła rzymskokatolickiego w okresie II Rzeczypospolitej. W publikacji ukazano proces tworzenia się oraz rozwoju urzędów administracyjnych Kościoła rzymskokatolickiego w odrodzonej Polsce po ukazaniu się nowego Kodeksu Prawa Kanonicznego w 1917 r. Poprzez termin „kancelaria” autorka rozumie czynności aktotwórcze towarzyszące powstawaniu kościelnej dokumentacji urzędów administracyjnych oraz cały urząd administracyjny obejmujący czynności kancelaryjne i merytoryczne. W rozbudowanych dwóch rozdziałach wstępnych autorka przybliżyła organizację Kościoła rzymskokatolickiego w odrodzonej Rzeczypospolitej w latach 1918–1939 i analizuje funkcjonowanie administracji kościelnej w czasie zaborów. Kolejno przedstawia prawne podstawy działania kurii diecezjalnych i ich kancelarii oraz przybliżyła ich tok i sposób urzędowania. Nie zabrakło rozdziału dotyczącego władz i struktur diecezjalnych, reorganizujący ówczesny system kancelaryjny zgodnie z KPK i treścią uchwał synodalnych. Ostatni, szósty, rozdział poświęcono problemowi archiwizacji materiałów

archiwalnych wytworzonych przez kancelarie diecezjalne i tworzenia diecezjalnych agend archiwalnych.

287. GIL Andrzej, SKOCZYLAS Ihor, **Kościoły wschodnie w państwie polsko-litewskim w procesie przemian i adaptacji. Metropolia kijowska w latach 1458–1795**, Lublin – Lwów: Instytut Europy Środkowo-Wschodniej 2014, 683 [1] s., [50] s. tabl., il. kolor., bibliogr., indeksy, ISBN 978-83-60695-77-7.

Autorzy pracy, Andrzej Gil – historyk i politolog, autor wielu prac dotyczących szeroko pojętej tematyki wschodnioznawczej, i Ihor Skoczylas – historyk, badacz Cerkwi prawosławnej i unickiej, gruntownie opracowali dzieje metropolii kijowskiej w państwie polsko-litewskim. Wiele pracy poświęcili dziejom struktur administracyjnych Cerkwi tradycji kijowskiej, wykazując jej wiodącą rolę w formowaniu „staroruskiej wspólnoty etnokułturowej” oraz w formowaniu terytorialno-politycznej organizacji społeczności ruskiej. Całość treści składa się z siedmiu rozdziałów: pięciu dotyczących ściśle tematu oraz rozdziału wprowadzającego i końcowego wraz ze spisami i indeksami: *Cerkiew wschodnia. Kultura kijowskiego chrześcijaństwa oraz ruska wspólnota narodowo-wyznaniowa – tytułem wprowadzenia* (s. 9–48); *Przed wielkim podziałem. Metropolia kijowska w latach 988–1458* (s. 49–82); *Wobec Wschodu i Zachodu. Metropolia kijowska w latach 1458–1596* (s. 83–135); *Dwie Rusie. Metropolia podzielona (1596–1648)* (s. 137–216); *Wbrew powstaniom i wojnom. Religijno-kulturowa odnowa metropolii kijowskiej w latach 1648–1720* (s. 217–324); „*Nowa unia*”. *Metropolia kijowska w latach 1720–1795* (s. 325–426); *Kontynuacja. „Niepamięć” i „przypomnienie”*. *Dziedzictwo metropolii kijowskiej w okresie najnowszym* (s. 427–683).

JAKUBEK-RACZKOWSKA Monika, **Tu ergo flecte genua tua. Sztuka a praktyka religijna świeckich w diecezjach pruskiego państwa zakonu krzyżackiego do połowy XV wieku** = poz. 234.

288. **Jubileusz 200-lecia lokalii w Ligocie Turawskiej 1813–2013**, red. Sławomir Pawiński, Opole: Red. Wydaw. WT UO 2013, 160 s., il. (gł. kolor.), Uniwersytet Opolski: Wydział Teologiczny, seria: Z Dziejów Kultury Chrześcijańskiej na Śląsku 78, ISBN 978-83-7342-362-6, 978-83-63950-09-5.

W 2013 r. podopolska parafia w Ligocie Turawskiej świętowała jubileusz 200 lat od ustanowienia samodzielnej lokalii. Wydana staraniem parafii i Redakcji Wydawnictw Wydziału Teologicznego Uniwersytetu Opolskiego publikacja jest materialnym akcentem pragnącym upamiętnić rok jubileuszowy w parafii. Jej treść podzielono na trzy rozdziały. Pierwszy z nich poświęcono historii lokalii w Ligocie Turawskiej. W drugim rozdziale opublikowano 5 kazań ks. prob. Sławomira Pawińskiego dotyczących przeżywanego przez parafię jubileuszu. W ostatniej części Patrycja Kałuża podjęła się dzieła tłumaczenia na język polski wszystkich dokumentów dotyczących utworzenia lokalii w 1813 r., które przechowywane są w tamtejszym archiwum parafialnym. Oryginalny tekst zamieszczono w postaci dokumentacji fotograficznej.

Ks. August Hlond na Górnym Śląsku 1922–1926. Listy pasterskie – odezwy – przemówienia = poz. 313.

289. LESZCZYŃSKI Mariusz bp, **W służbie ewangelizacji. Szkice z historii Kościoła w Polsce XX wieku**, Lublin: TN KUL 2014, 183 [4] s., bibliogr., indeks, streszcz. ang., wł., Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego, seria: Prace Wydziału Teologii 161, ISBN 978-83-7306-652-6.

Publikacja biskupa pomocniczego diecezji zamojsko-lubaczowskiej stanowi zbiór pięciu części dotyczących terenów Polski południowo-wschodniej w ubiegłym stuleciu. Ich treść obejmuje zagadnienia dotyczące udziału kard. Karola Wojtyły w obchodach milenijnych w Lubaczowie w 1966 r. (s. 13–30), osoby bpa Mariana Rechowicza i jego motywów historyczno-patriotycznych w nauczaniu pasterskim (s. 35–80) oraz osoby ks. infułata Stanisława Cichego, kapłana wyświęconego we Lwowie jeszcze w 1945 r. (s. 81–101). Kolejne eseje historyczne autor poświęcił: *Środkom masowego przekazu w archidiecezji lwowskiej obrządku łacińskiego w 20-lecie międzywojennym* (s. 103–134) oraz *Akcji Katolickiej w Polsce w latach 1945–1953* (s. 135–158).

290. ORCZYK Adam, **Kształcenie i formacja duchownych w średniowieczu**, Lublin: „Polihymnia” 2013, 218 s., bibliogr., ISBN 978-83-7847-102-8.

Książka przybliży tematykę przygotowania do kapłaństwa przyszłych duchownych w okresie średniowiecza. Autor dowodzi, że już we wczesnym średniowieczu wypracowano rozwiązania formacyjne, wpisując je w powstający system szkolnictwa kościelnego. Przetwarzały one do czasu reformatorskiego Soboru Trydenckiego, którego dekrety nakazywały m.in. tworzenie seminariów duchownych.

Autor omawia kluczowe inicjatywy podejmowane na przełomie starożytności i średniowiecza. Starożytny system kształcenia uczeń–mistrz przechodzi do idei tworzenia szkół kościelnych (klasztornych, biskupich i parafialnych – s. 23–67). Nie zabrakło rozdziału ukazującego wkład dynastii karolińskiej w formacji duchownych, tworzących system szkół przy biskupstwach i klasztorach. Została również zaprezentowana reguła życia kanonickiego opracowana przez św. Chrodeganga (s. 69–97). Dzieło odnowy życia duchownych propagowano w ramach reformy gregoriańskiej, soborów powszechnych i synodów prowincjonalnych w XIII i XIV w. Ukazano ponadto kapituły katedralne jako instytucje odpowiedzialne za formację przyszłych pokoleń kapłańskich oraz zakres i metody tegoż nauczania (s. 133–151). Tematykę wieńczy rozdział przybliżający dzieło formacji kapłańskiej w strukturach uniwersytetów i kolegów uniwersyteckich (s. 177–196).

291. **Religia i polityka na obszarze Europy Wschodniej, Kaukazu i Azji Centralnej**, red. Tomasz Stępniewski, Lublin – Warszawa: Instytut Europy Środkowo-Wschodniej, Wydaw. KUL 2013, 304 s., seria: Studia Wschodnie Instytutu Europy Środkowo-Wschodniej, ISBN 978-83-60695-99-9, 978-83-7702-763-9.

Treść: STĘPNIIEWSKI Tomasz, Słowo wstępne, s. 9–11; ZENDEROWSKI Radosław, Konflikt etniczny, konflikt religijny, konflikt etnoreligijny jako konflikty polityczne, s. 13–33; CURANOVIC Alicja, Kontrolowana „zemsta Boga”: znaki szczególne poradzieckiego systemu wyznaniowego, s. 35–48; SZYSZLAK Tomasz, Próba teoretycznego ujęcia postradzieckich konfliktów religijnych, s. 49–64; LEGUCKA Agnieszka, Czynniki re-

ligijny w poradzieckich konfliktach zbrojnych, s. 65–80; KOZYRSKA Antonina, Wymiar społeczny i polityczny podróży zagranicznych Jana Pawła II do państw postsowieckich, s. 81–109; OLEJARZ Tomasz, STĘPNIEWSKI Tomasz, Prawosławie jako element konstytutywny „dyplomacji konfesyjnej” Federacji Rosyjskiej wobec wybranych państw obszaru poradzieckiego, s. 111–139; NADSKAKUŁA Olga, Stosunek Rosyjskiej Cerkwi Prawosławnej do opozycji politycznej w Rosji, s. 141–153; SZEPTYCKI Andrzej, Działalność Ukraińskiego Kościoła Greckokatolickiego – wymiar krajowy i międzynarodowy, s. 155–170; STRUTYNSKI Maciej, Kijów i Moskwa. Polityka zagraniczna i religia w ocenie współczesnych ugrupowań nacjonalistycznych na Ukrainie, s. 171–183; JAROSZEWICZ Marta, Religia i stosunki międzynarodowe we współczesnej Białorusi, s. 185–200; GIL Andrzej, Polityka władz wobec katolików w Białoruskiej Socjalistycznej Republice Radzieckiej w okresie międzywojennym, s. 201–217; RAŚ Maciej, Rosja wobec świata islamu, s. 219–235; TARNAWSKI Marcin, Islam jako czynnik rosyjskiej polityki, s. 237–252; SZABACIUK Andrzej, Islamofobia w Federacji Rosyjskiej: geneza i potencjalne skutki zjawiska, s. 253–267; KOZŁOWSKI Krzysztof, Polityczny obraz islamu w poradzieckiej Azji Centralnej, s. 269–283; NIECZUJA-OSTROWSKI Paweł, Religia w polityce w państwach Kaukazu Południowego, s. 285–301.

Studia soborowe. Historia i nauczanie Vaticanum II = poz. 236.

Studia soborowe. Historia i recepcja Vaticanum II = poz. 237.

292. SZYGULA Werner, **Dzieje miejscowości i parafii Ujazd w XIX i XX wieku**, Opole: Red. Wydaw. WT UO 2014, 359 s., [46] s. tabl., il., bibliogr., indeks, streszcz. niem., Uniwersytet Opolski: Wydział Teologiczny, seria: Z Dziejów Kultury Chrześcijańskiej na Śląsku 82, ISBN 978-83-7342-408-1, 978-83-63950-39-2.

Monografia dotycząca dziejów Ujazdu jako miejscowości i parafii była od dłuższego czasu bardzo oczekiwana przez lokalne środowisko. Wiadomo przecież, że Ujazd jest jednym z najstarszych miast na Śląsku. Swoje początki czerpie z dziedzictwa kościelnej i świeckiej przynależności do biskupów wrocławskich, którzy w Ujeździe posiadali siedzibę swoich górnośląskich włości od początku XII do połowy XV w. Autorem monografii i zarazem dysertacji doktorskiej, obronionej na Wydziale Teologicznym Uniwersytetu Opolskiego, jest ks. prałat Werner Szygula, który od 1969 r. posługuje w parafii, w tym od 1971 do 2011 r. jako proboszcz. Jak sam podkreśla, miasto doczekało się kilka pomniejszych monografii na swój temat, ale nie podejmowano w nich problematyki życia religijnego. Zadanie to wydawało się tym bardziej trudne, że w 1945 r. plebania wraz z archiwum parafialnym spłonęła w skutek działań wojennych (zachowały się nieliczne dokumenty). Brakujące XIX-wieczne źródła autor zgromadził podczas kwerendy przeprowadzonej w Archiwum Archidiecezjalnym we Wrocławiu i Archiwum Państwowym w Opolu. Najnowszą bazę źródłową stanowiły: wytwór powojennej kancelarii parafialnej, kroniki szkolne i liczne wywiady z parafianami. Zebrany materiał pozwolił opracować dzieje miasta i parafii na przełomie

wieków XIX i XX, a całość podzielona została na osiem rozdziałów.

Treść pierwszego rozdziału poprzedza wprowadzenie historyczne, ukazujące Ujazd od strony kościelnej i miejskiej do 1810 r. Tę część autor dopełnia scharakteryzowaniem przemian politycznych i administracyjnych miasta. Wymienia ponadto miejscowości należące do parafii wraz z podaniem danych demograficznych (s. 9–34). Choć autor zamieścił w rozdziale paragraf dotyczący początków parafii, to jedynie skrótowo omówił kwestie jej przynależności dekanalnej. To jeden z nielicznych mankamentów pracy. Być może autor nie chciał powielać informacji zebranych w przedwojennych opracowaniach.

Drugi rozdział poświęcony został obiektom sakralnym (s. 35–119). Gruntownie opisano zarówno obecny kościół parafialny pw. św. Andrzeja, pochodzący z 1613 r., jak i kościoły filialne: w Starym Ujeździe (z 1992 r.), w Niedzrowicach (tymczasowy z 1947 r. i obecny z 1996 r.) i kościół pątniczy w Studzionce. W przypadku każdej świątyni autor gruntownie przybliżył zarówno nieruchomą, jak i ruchomą strukturę obiektów. Podkreślił, że poza kościołem parafialnym ważne miejsce na mapie parafii i Górnego Śląska posiada pielgrzymkowy kościół Nawiedzenia NMP w Studzionce wraz z kaplicami słynącego łaskami obrazu i Źródła Maryi (z 1861 r.). W tej części autor przybliżył historię i specyfikę ruchu pielgrzymkowego do Studzionki, datowanego jeszcze na połowę XVIII w. Ks. Szygula pokusił się także o pełny spis pozostałych kaplic (także tych nieistniejących), krzyży przydrożnych i 5 cmentarzy, które na stan posiadanej wiedzy w sposób dostateczny opisał. Warto tutaj wspomnieć o kaplicach św. Bartłomieja, św. Barbary, czy też św. Mikołaja w nieistniejącym już starym szpitalu. Na odrębny rozdział złożyła się kwestia materialnego wyposażenia parafii. W tym miejscu scharakteryzowano pozostałe budynki parafialne (s. 121–132). Powstaje jednak pytanie: czy tak mała ilość zebranego materiału nie sugerowałaby połączenia rozdziałów pod jednym tytułem: Materialna struktura parafii: budynki i wyposażenie (s. 133–138)?

Kolejny z rozdziałów autor poświęcił proboszczom parafii i ich współpracownikom: wikariuszom, siostrzom boromeuszkom (obecnym w parafii przez 100 lat – do 1967 r.) i współpracownikom świeckim. W przypadku duszpasterzy autor pokusił się o ich w miarę pełne zestawienie, rozpoczynając katalog proboszczów od ks. Günthera (1252–1253). Skąpa baza materiałów źródłowych ogranicza się od XVIII w. w zasadzie do schematyzmów diecezjalnych. Ponieważ książka omawia kwestie XIX- i XX-wieczne, stąd autor do 1810 r. wymienił jedynie personalia duchownych i ewentualnie daty ich posługi w parafii. Więcej informacji zamieścił w krótkich biogramach proboszczów i wikariuszy po 1810 r.

W rozdziale piątym scharakteryzowano pracę duszpasterską w parafii (s. 157–194). Zastosowano tutaj klasyczny podział na posługę sakramentalną, nauczanie i szczególne akcje duszpasterskie. Do tych ostatnich autor zaliczył wizytacje biskupie i dziekańskie, rekolekcje i misje ludowe oraz peregrynacje kopii cudownego obrazu Matki Boskiej Częstochowskiej (z 1996 r.; pominięto prawie zupełnie pierwszą peregrynację – z 1966 r.). Uzupełnieniem części duszpasterskiej jest omówienie życia religijnego i praktyk religijnych (rozd. VI, s. 195–228). Choć rozmiarowo ustępuje on innym rozdziałom (poza rozdz. III), to cechuje go bardzo rozbudowany układ wy-

mieniający szczegółowo praktyki obowiązkowe i pobożnościowe wiernych, zwyczaje i tradycje religijne oraz działające w parafii bractwa, stowarzyszenia i grupy religijne. Ks. Szygula nie zapomniał o powołaniach z terenu parafii zarówno do życia kapłańskiego, jak i konsekrowanego. Udało mu się nie tylko zestawić w krótkich biogramach 20 kapłanów urodzonych po 1810 r., ale także na podstawie opublikowanych wizytacji i schematyzmów wymienił dalszych 18 kapłanów urodzonych przed tym rokiem. Warto wspomnieć, że z parafii pochodziła kandydatka na ołtarze, Służebnica Boża Anna Kaworek, współzałożycielka Zgromadzenia Sióstr Michalitek w Miejscu Piastowym (s. 226).

Ostatnie dwa rozdziały ks. Szygula poświęcił sprawom oświaty (rozdz. VII, s. 229–280) oraz opieki społecznej i zdrowotnej (rozdz. VIII, s. 281–318). Ta pokazanych rozmiarów część publikacji (1/4 książki) ubogaca wiedzę czytelnika o kwestie, które jakkolwiek od samego początku w gestii Kościoła, od czasów pruskich zostały zdominowane przez lokalną władzę administracyjną. Obecność i towarzyszenie tymże instytucjom obecne jest nadal w działaniach duszpasterskich Kościoła, jak można to wyczytać także w niniejszej publikacji dotyczącej Ujazdu.

Autor pisze: „Niniejsza publikacja, która ukazała się w 400. rocznicę powstania obecnego kościoła parafialnego i 790. rocznicę nadania Ujazdowi praw miejskich (których nigdy nie utraciło) [jest] głębokim ukłonem dla wszystkich dawnych i obecnych mieszkańców parafii, jej nauczycieli i duszpasterzy” (s. 323). Z pewnością jej brak zubożyłby bardzo naszą wiedzę. A z drugiej strony, któż zdołałby się pokusić o lepszą monografię, niż „ojciec parafii”, budowniczy nie tylko 2 kościołów, ale także zatroskany duszpasterz, skrzętnie przechowujący w pamięci i w zapisach wiadomości z ostatniego półwiecza? Dla lepszej lektury zadbano o ubogacenie książki licznymi ilustracjami (99 zdjęć na 48 odrębnie numerowanych stronach książki, wydanych na kredowym papierze). Opatrzono ją także w aparat krytyczny, indeksy osób i miejscowości i zestawienie wykorzystanej bibliografii.

ks. Piotr Górecki (Gliwice)

293. **Wybór źródeł do historii Towarzystwa św. Wincentego a Paulo na ziemiach polskich**, red. Wacław Umiński, Kraków: Wydaw. Instytutu Teologicznego Księży Misjonarzy 2013, 19 [1] s., il., indeksy, ISBN 978-83-7869-135-8.

W 2013 r. Rodzina Wincentyńska w świecie przeżywała jubileusz: 200-lecie urodzin bł. Fryderyka Ozanama i 180-lecie powstania pierwszej konferencji św. Wincentego a Paulo. Zamiarem redaktora było zapoznanie czytelnika z tekstami źródłowymi Towarzystwa dotyczącymi jego historii na ziemiach polskich. Na wprowadzenie w temat składają się dwa krótkie teksty będące zarysem historii Towarzystwa św. Wincentego a Paulo na ziemiach polskich (s. 7–10) oraz omówienie najważniejszych źródeł drukowanych dotyczących Towarzystwa (s. 11–16). Część właściwą stanowią: Ustawy towarzystwa z 1835 r. (s. 17–36), regulaminy (ogólny dla Rad Centralnych i dla Rad Wyższych) z 1932 r. (s. 37–68), 3 statuty z 1922, 1932 i 1949 r. (s. 69–84) i 3 inne teksty dotyczące zakładania konferencji w miejscowościach (s. 85–116).

294. **Żmudziński Marek, Apologia Kościoła katolickiego w Listach Episkopatu Polski 1945–1970**, Olsztyn: WT UWM 2013, 267 [1] s., bibliogr., streszcz. ang., seria: Biblioteka Wydziału Teologii Uniwersytetu Warmińsko-Mazurskiego w Olsztynie 79, ISBN 978-83-928653-9-1.

Ks. Marek Żmudziński podejmuje ważną problematykę dotyczącą zmagania się Kościoła katolickiego w Polsce z komunistycznym państwem i jego aparatem przemocy w latach 1945–1970 (czyli w okresie stalinowskim i gomułkowskim). Publikacja zawiera opis dramatycznych wydarzeń Kościoła katolickiego związanych ze strony władzy z administracyjnym prześladowaniem i restrykcjami wobec duchowieństwa i wiernych. Były to przecież czasy pokazowych procesów, rugowania Kościoła z przestrzeni publicznej, grabieży mienia i dyskredytowania chrześcijańskiego światopoglądu. Źródłem badawczym stały się listy Episkopatu Polski o charakterze pasterskim, kierowane do wiernych, i o charakterze administracyjnym, których adresatem był rząd PRL. Pozostałą część źródeł stanowiły listy pasterskie prymasów Polski, komunikaty i inne urzędowa pisma Kościoła powszechnego i lokalnego (*Wstęp*, s. 9–13). Apologię Kościoła autor rozpatruje w kilku perspektywach: debaty publicznej, misji charytatywno-opiekuńczej, działalności oświatowo-naukowej i pastoralnej.

Hagiografia

295. **ALBERIGO Giuseppe, Życie św. Jana XXIII. Duchowa biografia papieża**, tł. Krzysztof Stopa, Kraków: Wydaw. Księży Sercanów 2014, 339 [1] s., seria: Świadkowie Wiary na Dziś, ISBN 978-83-7519-246-9.

Tyt. oryg.: *Vita di papa Giovanni. Biografia di un pontefice*.

W swej książce Giuseppe Alberigo – profesor historii Kościoła Uniwersytetu Bolońskiego, współpracujący w przygotowaniu dokumentacji do procesu beatyfikacyjnego Jana XXIII, wybitny znawca najnowszej historii Kościoła i papieżstwa, przedstawia duchową biografię św. Jana XXIII. Z lektury jego biografii wyłaniają się trzy zasadnicze elementy, które pozostaną stałymi punktami odniesienia w całym jego życiu. Przede wszystkim jest to nieustanne dążenie do uświęcenia i wierności łasce – jak wskazuje pisany przez niego przez sześćdziesiąt lat *Dziennik duszy*. Temu dążeniu towarzyszyła obserwacja wydarzeń historycznych. Trzecim elementem jest Kościół – najbliższy mu horyzont w całym jego życiu. Na tle pozornej „zwyczajności” jego gestów, w której ocenie zdarzało się, że mylono prostotę z powierzchownością, posłuszeństwo z biernością, pokorę z bezosobowością, wybija się postać człowieka zdolnego sprawić, by wszyscy bezpośrednio odczuli Bożą miłość.

296. **BANACH Agnieszka, Ojciec Pio, wielki stygmatyk**, konsult. Zbigniew Zaremski, Warszawa: Grupa Wydawnicza „Foksal” 2014, 164 [4] s., bibliogr., ISBN 978-83-280-0767-3.

Książka jest biografią Ojca Pio, jednego z najbardziej znanych świętych naszych czasów, nie tylko na naszym kontynencie, ale i na całym świecie. Był pierwszym kapłanem stygmatykiem kanonizowanym przez Kościół, stał się słynny za życia, a jego liczne dzieła są kontynuowane do dzisiaj.

Autorka opisuje w kolejnych rozdziałach narodziny świętego, pojawienie się stygmatów, wizje, objawienia i ekstazy przeżywane przez niego, walkę z diabłem, cuda i inne niezwykle zdarzenia, wiedzę nadprzyrodzoną świętego, cierpienia i dziedzictwo Ojca Pio. Jednocześnie Ojciec Pio przedstawiony jest jako człowiek twardo stąpający po ziemi. Uzupełnieniem treści jest kalendarium życia Ojca Pio, modlitwy do Ojca Pio oraz bibliografia zawierająca najważniejsze publikacje dotyczące tego świętego.

297. BRZUSZEK Salezy Bogdan OFM, **Brat Dominik Ignacy Drabczyński OFM, wierny syn św. Franciszka z Asyżu i męczennik Katynia (1916–1940)**. Wyd. Drukarnia „Styl” Anna Dura, Kraków 2014, 207 s., 36 fot., errata. ISBN 978-83-937912-6-2.

Publikacja ta jest pierwszą próbą pełnego ujęcia życia i działalności tego młodego franciszkanina, alumna promowanego na czwarty rok teologii w Studium Filozoficzno-Teologicznym Prowincji Matki Bożej Anielskiej Zakonu Braci Mniejszych w Wieliczce, a we wrześniu 1939 r., za zgodą przełożonych, sanitariusza ochotnika w szpitalu polowym Armii „Lublin”, w nieznanych okolicznościach i niewiadomych przyczyn zaliczonego do grona kapelanów Wojska Polskiego w stopniu porucznika i zamordowanego w maju 1940 r. w Katyniu.

Autor biografii ukazuje życie br. Dominika Ignacego Drabczyńskiego w rodzinie, w zakonie, posługę w polowym szpitalu w Chełmie oraz pobyt w niewoli sowieckiej, w oparciu o zebrane dokumenty oraz świadectwa i fotografie bliskich mu osób i miejsc. Zaś w wypadku ich braku opiera się na wnioskach wyciągniętych przez analogię. Dotyczy to zwłaszcza miejsca i okoliczności zagarnięcia do niewoli, drogi do obozu przejściowego w Szepietówce i do specjalnego – dla oficerów Wojska Polskiego w Kozielsku, oraz miejsca kaźni, jak też jej dokonania w Katyniu.

Biografia składa się z *Wprowadzenia* (s. 5–11), *Rozdziału wstępnego* (s. 13–28), w którym autor próbuje odpowiedzieć na ważne pytanie: za kogo był uważany br. Dominik w obozie jenieckim w Kozielsku?, *Chronologii życia* (s. 29–31) oraz z pięciu rozdziałów dotyczących życiorysu: I. *Miasto Kęty i dom rodzinny* (s. 33–52); II. *W Zakonie Braci Mniejszych – Franciszkanów* (s. 53–76); III. *W drodze z Chełma do obozów polskich jeńców wojennych* (s. 77–121); IV. *Męczeńska śmierć w Katyniu* (s. 123–146); V. *Sylwetka fizyczna i duchowa oraz pamięć o męczeństwie* (s. 147–162). Całość zamykają: *Postowie pt. Męczeństwo. Refleksja teologiczna* (s. 163–190); *Bibliografia* (s. 191–194) oraz *Aneks* zawierający 13 wybranych utworów poetyckich, poświęconych tysiącom Ofiar Katynia (s. 194–207). Podtytuł publikacji, *Biografia udokumentowana*, według intencji autora, ma informować, że zgromadzone dokumenty mogą i powinny być pomocne w dalszych opracowaniach, bowiem pamięć o br. Dominiku trwa nieprzerwanie, a jego prywatny kult zatacza coraz szersze kręgi.

Br. Dominik Ignacy Drabczyński w obozie sowieckim w Kozielsku był jedynym synem duchowym św. Franciszka z Asyżu i jednym z wielu tysięcy „wojskowych misjonarzy”, którzy z Polski wnieśli do sowieckiej Rosji znaki wiary katolickiej. Jest on męczennikiem za wiarę i katolicką Polskę, męczennikiem miłości Boga, bliźniego i Ojczyzny.

Salezy Bogdan Brzuszek OFM (Kraków)

298. CASTELLI Francesco, **Ojciec Pio i Święte Oficjum. Odtajnione archiwa Watykanu**, tł. Edward Augustyn, Kraków: „Serafin” 2014, 298 s., il., ISBN 978-83-63243-31-9.

Tyt. oryg.: Padre Pio e il Sant’Uffizio (1918–1939). Fatti, protagonisti, documenti inediti.

Publikacja, oparta na systematycznej analizie odtajniowanych źródeł watykańskich, ukazuje bardzo szczegółowo stanowisko Świętego Oficjum dotyczące Ojca Pio. Problem narastał przez wiele lat. Przede wszystkim książka wyjaśnia kwestię decyzji z maja 1931 r., kiedy to kardynałowie Świętego Oficjum zakazali Ojcu Pio odprawiania Mszy św. publicznie i cofnęli mu prawo spowiadania. Praca daje ponadto okazję do zgłębienia ważnych tematów dotyczących Kurii Rzymskiej na początku XX w. dzięki analizie do dziś niepublikowanego dokumentu *Lex et Ordo* z 1911 r., stanowiącego ogólną regulację działalności Kongregacji. Jest to dokument o wyjątkowym znaczeniu, pozwalający zrekonstruować sposób pracy Świętego Oficjum w tym czasie.

299. KONOPKA Bogusław, **Kult bł. Anieli Salawy w Polsce ze szczególnym uwzględnieniem Sieprawia i Krakowa**, Wrocław: PWT 2013, 368 s., il. (w tym kolor.), Papieski Wydział Teologiczny we Wrocławiu, seria: Rozprawy Naukowe 96, ISBN 978-83-7454-227-2.

Autor z autopsji poznał wszystkie źródła archiwalne odnoszące się do Anieli Salawy, jej rodziców i rodzeństwa. Dotarł do wielu miejsc jej kultu, otrzymał wiele listów i zdjęć od gorliwych czcicieli Błogosławionej. Poznał kilka osób z rodziny bł. Anieli Salawy, sporządził jej drzewo genealogiczne. Źródła te autor wykorzystał w swej pracy.

Książka obejmuje siedem rozdziałów. Pierwszy przybliża Siepraw na przełomie XIX i XX w. oraz sytuację polityczną, religijną i społeczną w Galicji. W drugim rozdziale przedstawiono rodowód Anieli Salawy oraz zagadnienia związane z jej życiem i duchowością, w trzecim opisano sławę jej świętości (*fama sanctitatis*) w Sieprawiu, Krakowie, Ziębicach i innych miejscowościach w Polsce. Czwarty rozdział jest omówieniem formularza mszalnego ku czci bł. Anieli Salawy, a piąty – oficjum brewiarzowego ku jej czci. W szóstym rozdziale przedstawiono pozostałe formy kultu: ikonografię, godzinki ku czci bł. Anieli Salawy i inne nabożeństwa. Ostatni rozdział opisuje pobeatyfikacyjny kult oraz podjęte prace prowadzące do kanonizacji Anieli Salawy.

300. KUSIAK Franciszek, **Ze św. Franciszkiem z Asyżu poprzez śmierć cielesną do nieba na obrazkach z minionych wieków**, Warszawa: Franciszkańskie Centrum dla Europy Wschodniej i Azji Północnej 2014, 360 s., il. kolor., bibliogr., streszcz. wł., ISBN 978-83-935348-1-4.

Jest to nienumerowany IV tom prac prof. Franciszka Kusiaka, poświęconych św. Franciszkowi z Asyżu w jego świętych obrazkach, na który trzeba patrzeć w kontekście trzech pierwszych. Łączy je bowiem ściśle sama osoba *Poverella* z Asyżu, przekazywana w bogatej sztuce malarstwa, od wieków obecnej w życiu wiernych Kościoła katolickiego. Pierwsze trzy tomy to: *Święty Franciszek z Asyżu i kolekcjoner jego przedstawień* (wyd. Bernardinum, Pelplin 2009; PPT 16 [2010], nr 2 [32], s. 611); *Matka Boska Anielska i św. Franciszek Serafic-*

ki w złotym okresie obrazka religijnego (1846–1946). *Wstęp teologiczny*: Salezy B. Brzuszek OFM, *Wprowadzenie*: Zenon M. Styś OFM (wyd. Bernardinum, Pelplin 2011; PPT 17 [2011], nr 2 [34], s. 530); *Stygmatyzacja św. Franciszka z Asyżu na obrazkach koronkowych z XIX wieku* (wyd. Franciszkańskie Centrum dla Europy Wschodniej i Azji Północnej, Warszawa 2012; PPT 18 [2012], nr 2 [36], s. 290).

Wszystkie cztery tomy stanowią swoistą biografię św. Franciszka i zarazem poważny przyczynek do historii jego kultu w Polsce na tle europejskim. Łącznie liczą one 1064 strony druku, formatu A4, z 1261 doskonałymi kolorowymi ilustracjami, wkomponowanymi w tekst drukowany na kredowym papierze. Każdy z nich przez recenzentów nazywany jest monografią, ale w rzeczywistości jest to monografia czterotomowa. Łączy je ściśle nie tylko osoba św. Franciszka, ukazywana w różnych odsłonach jego życia i kultu pośmiertnego, ale także metoda, cel i motywy opracowania kolekcji jego małoobrazkowych wizerunków, gromadzonej przez lata.

Treść IV tomu została rozpracowana w 7 rozdziałach, które poprzedza *Wstęp* ujęty w podpunktach: [obrazki], podstawowa teza badawcza, układ pracy, ikonografia, źródła i literatura (s. 7–17); rozdział I. *Żalobne obrazki religijne* (Zarys historii; Funkcje obrazków żalobnych i ich treści; Rodzaje modlitw i religijny przekaz; Podstawowe motywy ikonograficzne; Dane osobowe i inne treści na obrazkach żalobnych ze szczególnym uwzględnieniem tercjarzy i czcicieli św. Franciszka – s. 19–71) ilustrowany reprodukcjami 58 obrazków w kolorze; rozdział II. *Cuda św. Franciszka i sceny z jego życia na obrazkach żalobnych* (Krzyż i Ewangelia; Przyroda nieożywiona i ożywiona; Różaniec i czaszka; Cud uścisku; Stygmaty; Odpust dla Porcjunkuli – s. 73–112, 53 ilustracje); rozdział III. *Ku zachodowi „słońca człowieczego rodu”* (Na spotkanie ze śmiercią; Testament; Znaczenie pracy; Ludzkie radości i cierpienia cielesne – s. 113–143, 42 ilustracje); rozdział IV. *Transitus* (Ostatnie dni przed śmiercią cielesną; Bracia nad ciałem Serafickiego Ojca; Przeniesienie ciała św. Franciszka do Asyżu – zatrzymanie konduktu u św. Klary i pogrzeb w kościele św. Jerzego; Śmierć niektórych świętych – s. 145–201, 89 ilustracje); rozdział V. *Relikwie św. Franciszka w bazylice jego imienia w Asyżu* (Bazylika; Święty Franciszek w swoim grobowcu – s. 203–231, 38 ilustracje); rozdział VI. *Pomoc Maryi i świętych, a zwłaszcza Patriarchy Serafickiego i Bractwa Paska w wybawieniu dusz z czyśćca* (Czyściec; Msze św. i inne formy pomocy duszom czyśćcowym; Bractwo Paska św. Franciszka – s. 233–275, 66 ilustracje); rozdział VII. *Chwała św. Franciszka* (Niebo; Apoteoza św. Ojca Franciszka; Ukoronowanie Najświętszej Maryi Panny i Święta Trójca; W otoczeniu franciszkanów; Rzeczy ostateczne – s. 277–326, 54 ilustracje). Całość wieńczy *Zakończenie* (s. 327–330), *Bibliografia* (s. 331–356), zestawiona w trzech grupach: źródła drukowane, źródła ikonograficzne i literatura oraz streszczenie w języku włoskim (s. 357–360) pt. *Con san Francesco d'Assisi attraverso la morte corporale al Cielo nelle immagini dei tempi passati*.

Autorzy recenzji stwierdzają, że wszystkie cztery prace prof. Kusiaka stanowią poważny przyczynek do dalszych badań nad popularyzacją dzieł wielkich mistrzów, rozwojem ikonografii franciszkańskiej, jak też nad dziejami kultu św. Franciszka, nie mówiąc już o ich poważ-

nej roli w życiu duchowym jego naśladowców i w ogóle katolików. Obrazki religijne, zwane też dewocyjnymi czy świętymi, w przeszłości powielane masowo – niekiedy za ich oryginałami w świątyniach – były z natury swojej „Biblią dla nie umiejących czytać”.

Do niniejszego IV tomu można także odnieść słowa prof. Anny Sutowicz, wyjęte z jej recenzji t. I *Święty Franciszek z Asyżu i kolekcjoner jego przedstawień*: „Do moich rąk trafiła niezwykła książka. Niezwykła z wielu powodów. Najpierw dla swej niepowtarzalnej naukowej koncepcji, która jednocześnie odbiera jej prawo klasyfikowania w znanych gatunkach narracji historycznej i publicystycznej. Jest to pozycja niebanalna także, a może przede wszystkim, z powodu bogatego ładunku wiedzy szczegółowej odnoszącej się do wszelkich znanych wizerunków świętego Franciszka, równie oryginalnej osobowości swoich czasów. Autor pracy, prof. Franciszek Kusiak [Uniwersytet Wrocławski], zabiera czytelnika w podróż po świecie świętych obrazków, obrazów, rzeźb, miniatur. Stanowią one jednak tylko pretekst do odwiedzenia miejsc dzieciństwa autora, miejsc jego pracy jako dawnego oficera politycznego Wojska Polskiego i historyka, nade wszystko zaś osobistych spotkań ze świętym i jego oryginalną osobowością” (cyt. za: *Perspectiva. Legnickie Studia Teologiczno-Historyczne* 10 [2011], nr 2 [19], s. 427–431).

Salezy Bogdan Brzuszek OFM (Kraków)

301. ŁOPAT Jerzy OFMConv, **Leksykon postaci franciszkańskich z XIII i XIV wieku**, Niepokalanów: Wydaw. Ojców Franciszkanów 2011, 925 [2] s., bibliogr. przy hasłach, indeks, ISBN 978-83-7766-018-8.

Dołączono: ŁOPAT Jerzy OFMConv, **Leksykon postaci franciszkańskich z XIII i XIV wieku**, Niepokalanów: Wydaw. Ojców Franciszkanów 2012, 52 s., bibliogr. przy hasłach, ISBN 978-83-7766-042-3.

Autor (ur. 1964), filozof zakorzeniony w myśli szkoły franciszkańskiej średniowiecza (praca magisterska: *Współczesne interpretacje poznania Boga wg św. Bonawentury*, Niepokalanów 1997, praca doktorska: *Rozumienie natury Boskiej u św. Bonawentury*, nie opublikowana, promotor – o. prof. Edward Iwo Zieliński OFMConv, KUL), wykładowca w WSD franciszkanów Łódź-Łagiewniki, UKSW, w Instytucie Teologicznym w Kaliszu. Studia i profesorska praca korespondują z pracą nad omawianym tu *Leksykonem*.

Książka J. Łopata jest wydarzeniem: 1450 duchowych synów św. Franciszka, klarysek i tercjarzy z XIII i XIV w.! Aż trudno uwierzyć! Stoimy przed precedensem w skali światowej. Książka ma orientować i pomagać w dotarciu do materiałów o poszukiwanym autorze. Wielką galerię 1450 postaci franciszkańskich z XIII i XIV w. otwiera anonim: A. Brat angielski, gwardian Londynu (ok. 1250 r.), zamyka Zyta z Lukki (ok. 1218–1272). Znamy kilku, kilkunastu – mediewiści mogą znać może kilkadziesiąt – zaprezentowanych tu osób.

Autor przyjął następującą strukturę prezentacji swoich bohaterów: 1. w miarę możliwości kilka informacji biograficznych, 2. spis manuskryptów (tytuł, data powstania, miejsce aktualnego przechowywania, inne dane), 3. kolejne wydania dzieł, ewentualnie także reedycje, 4. literatura o autorze, jego dziełach i poglądach. Szczególną

uwagę zwrócono na literaturę polską, jeżeli taka w ogólnie istnieje.

Przy niektórych postaciach udało się pozyskać bardzo mało informacji. Niekiedy znamy jedynie datę śmierci lub inny szczegół z jego życia. Mimo tego nie rezygnowano z umieszczania tych postaci w *Leksykonie*, by ocalić dla historii to, co tylko się da. Niech nie dziwi, że jedni mają kilkanaście i więcej stron, inni kilka wierszy.

Leksykon może być przydatny dla badaczy franciszkanizmu, kultury średniowiecza, historyków mediewistów, filozofów, teologów, filologów, romanistów, badaczy kultury Europy Zachodniej, ponieważ tutaj pojawiają się ówczesne wszystkie nacje Europy. Posiada niekwestionowane znaczenie dla polskiego czytelnika, o większości bowiem zamieszczonych w *Leksykonie* postaci brak jakichkolwiek informacji w języku polskim.

Autor nie odkłada pracy nad *Leksykonem*. Jest świadomy białych plam w swoim olbrzymim dziele, nad którym – jak pisze w *Przedmowie* – będzie dalej pracował. *Leksykon* narodził się i pozostaje w trakcie dojrzewania do powtórnych narodzin. Zawinione i niezawinione braki „będzie można usunąć w następnych wydaniach, jeśli Czytelnik zechce uprzejmie podjąć współpracę z autorem, przysyłając mu swoje uwagi, refleksje, informacje oraz bezwzględnie krytykując nieścisłości”.

Stanisław Celestyn Napiórkowski OFMConv (Lublin)

302. MARECKI Józef, ROTTER Lucyna, **Jak czytać wizerunki świętych. Leksykon atrybutów i symboli hagiograficznych**, wyd. 2 uzup., Kraków: „Universitas” 2013, 902 [1] s., il., bibliogr., ISBN 978-83-242-2320-6.

Na każdym kroku spotykamy się z rzeźbami i zabytkami sztuki malarskiej, wyobrażającymi postacie biblijne, świętych, błogosławionych oraz osoby uznane za świętobliwe. Pełne ich są muzea, galerie sztuki, ulice, niekiedy prywatne domy, kaplice przydrożne, a przede wszystkim świątynie. W większości przypadków opatrzeni są niezrozumiałymi przedmiotami, które dla współczesnego człowieka mogą stanowić jedynie zbiór niezrozumiałych elementów, czasem czysto dekoracyjnych. A przecież każda z tych kompozycji, każdy z atrybutów niesie ze sobą przesłanie, istotną treść duchową, historyczną czy pouczenie moralne. Symbolika hagiograficzna może przemówić do współczesnego człowieka, jeśli ten na nowo odkryje zapomniany nieco język symboli, przypomniany w tym leksykonie.

W opracowaniu zastosowano następujący schemat przedstawień poszczególnych osób: imię świętego lub błogosławionego w kolejności alfabetycznej; krótka nota biograficzna; data wspomnienia w kalendarzu liturgicznym; opis stroju, w którym święty jest przedstawiany; alfabetycznie uszeregowane atrybuty omawianej postaci oraz wyjaśnienie znaczenia poszczególnych atrybutów. *Leksykon* może być wykorzystany przez badaczy symboliki chrześcijańskiej, artystów, hagiografów, znawców duchowości chrześcijańskiej, a także przez wszystkich, którzy, pragnąc zidentyfikować bezimiennych świętych spoglądających z obrazów, pociągnięci ich przykładem, chcą osiągnąć świętość.

303. PODLEJSKI Zygmunt, **Świadkowie Boga. Święci i błogosławieni wyniesieni na ołtarze przez Be-**

nedykta XVI, t. 1: 2005–2009, Kraków: Wydaw. Księży Sercanów 2013, 356 s., bibliogr., indeks, ISBN 978-83-7519-229-2 (t. 2), 978-83-7519-227-8 (całość).

304. PODLEJSKI Zygmunt, **Świadkowie Boga. Święci i błogosławieni wyniesieni na ołtarze przez Benedykta XVI**, t. 2: 2010–2012, Kraków: Wydaw. Księży Sercanów 2013, 295 s., bibliogr., indeks, ISBN 978-83-7519-229-2 (t. 2), 978-83-7519-227-8 (całość).

W dwóch tomach autor prezentuje sylwetki świętych i błogosławionych wyniesionych na ołtarze przez Benedykta XVI.

Tom pierwszy zawiera biografie osób wyniesionych na ołtarze w latach 2005–2009. Są to: Marianna Cope (1838–1918), s. 9–12; Ascensión Nicol Goni (1868–1940), s. 13–15; Władysław Findysz (1907–1964), s. 16–19; Bronisław Markiewicz (1842–1912), s. 20–24; Ignacy Kłopotowski (1866–1931), s. 25–28; Klemens August von Galen (1878–1946), s. 29–32; Zygmunt Gorazdowski (1845–1920), s. 33–38; Józef Bilczewski (1860–1923), s. 39–42; Feliks z Nikozji (1715–1787), s. 43–46; Kajetan Catanoso (1879–1963), s. 47–48; Albert Hurtado Cruchaga (1901–1952), s. 49–51; Józef Tápies Sirvant (1869–1936) i sześciu współbraci: Paschalis Araguás Guàrdia, Sylwester Arnau Pascuet, Józef Boher Foix, Franciszek Castell Brenuy, Piotr Martret Moles i Józef Jan Juanmarti s. 52–54; Maria od Aniołów Ginard Martí (1894–1936), s. 55–57; Eurozja Fabries Barban (1866–1932), s. 58–60; Karol de Foucauld (1858–1916), s. 61–66; Maria Pia Masterna (1881–1951), s. 67–69; Maria od Ukrzyżowania Curcio (1877–1957), s. 70–72; Józef Anaklet González Flores (1888–1927) i 12 Towarzyszy: Józef Dionizy Ludwik Padilla Gomez, Jerzy Rajmund Vargas González, Rajmund Wincenty Vargas González, Józef Lucjan Ezechiel Huerta Gutiérrez, Salvador Huerta Gutiérrez, Michał Gómez Loza, Ludwik Magaña Servín, Józef Sánchez del Rio, Józef Trynidad Rangel Montaña, Andrzej Solá Molist, Leonard Pérez Lários i Dariusz Acosta Zurita s. 73–80; Eliasza od św. Klemensa Fracasso (1901–1927), s. 81–83; Augustyn Thevarparampil „Kunjachan” (1891–1973), s. 84–85; Alojzy Biraghi (1801–1879), s. 86–87; Ludwik Monza (1898–1954), s. 88–91; Maria Teresa od św. Józefa Tauscher (1855–1938), s. 92–94; Maria od Męki Tarallo (1866–1912), s. 95–96; Ryta od Jezusa (1848–1913), s. 97–99; Eustachy van Lieshout (1890–1943), s. 100–103; Mojżesz Tovini (1877–1930), s. 104–106; Sara Salcaházi (1899–1944), s. 107–109; Maria Teresa od Jezusa Scrilli (1825–1889), s. 110–112; Teodora Guérin (1798–1856), s. 113–115; Rafał Guízar Valencia (1878–1938), s. 116–118; Filip Smaldone (1848–1923), s. 119–121; Róża Venerini (1656–1728), s. 122–124; Małgorzata Maria López de Maturana (1884–1934), s. 125–126; Paweł Józef Nardini (1821–1862), s. 127–129; Marian de la Mata Aparicio (1905–1983), s. 130–131; Eufrozja od Najświętszego Serca Jezusa (1877–1952), s. 132–133; Alojzy Boccoardo (1861–1936), s. 135–137; Maria Magdalena od Męki Pańskiej (1845–1921), s. 138–139; Franciszek Spato (1924–1964), s. 140–141; Maria Róża od Jezusa Pellesi (1917–1972), s. 142–144; Maria del Carmen od Dzieciątka Jezus (1834–1899), s. 145–147; Antoni od św. Anny Galvão (1739–1822), s. 148–150; Karol Liviero (1866–1932), s. 151–153; Karol od św. Andrzeja (1821–1893), s. 154–156; Jerzy Preca (1880–1962), s. 157–159; Maria Eugenia od Jezusa Milleret (1817–1898), s. 160–

162; Szymon z Lipnicy (ok. 1435–1482), s. 163–167; Bazyli Antoni Maria Moreau (1799–1873), s. 168–170; Maria Celina od Ofiarowania Najświętszej Maryi Panny (1878–1897), s. 171–172; Stanisław Papczyński (1631–1701), s. 173–175; Maria Luiza Merkert (1817–1872), s. 176–178; Albertyna Berkenbrock (1919–1931), s. 179–180; Manuel Gónez Gonzáles (1877–1924), s. 181–182; Adílio Daronch (1908–1924), s. 183; Franciszek Jägerstätter (1907–1943), s. 184–189; Celina Chludzińska-Borzęcka (1833–1913), s. 190–192; 498 Hiszpańskich Męczenników, s. 193–209; Zefiryn Naumuncurá (1886–1905), s. 210–211; Antoni Rosmini-Serbaty (1797–1855), s. 212–215; Lindalwa Justo de Oliveira (1553–1993), s. 216–219; Józefina Nicoli (1863–1924), s. 221–223; Celestyna od Matki Bożej (1848–1925), s. 224–226; Kandelaria od św. Józefa (1863–1940), s. 227–229; Maria Magdalena od Wcielenia (1770–1824), s. 230–233; Maria Róża Flesch (1826–1908), s. 234–236; Marta Maria Wiecka (1874–1904), s. 237–242; Maria Józefina od Jezusa Ukrzyżowanego (1894–1948), s. 243–244; Jakub z Ghaziru (1875–1954), s. 245–248; Józefa Hendrina Stenmns (1852–1903), s. 249–253; Wincencja Maria Poloni (1802–1855), s. 254–256; Michał Sopoćko (1888–1975), s. 257–260; Franciszek Pianzola (1881–1943), s. 261–262; Franciszek Jan Bonifacio (1912–1946), s. 263–266; Kajetan Kosma Damian Errico (1791–1860), s. 267–269; Narcyza od Jezusa (1832–1869), s. 270–271; Alfonsa Muttathupa Dathu od Niepokalanego Poczęcia (1910–1946), s. 272–273; Maria Bernarda od Najświętszego Serca Maryi (1848–1924), s. 274–276; Ludwik Martin (1823–1894) i Maria Zelia Martin (1831–1877), rodzice św. Teresy z Lisieux, s. 277–281; Piotr Kibe Kasui (1587–1639) i 187 Towarzyszy, s. 282–289; Józef Eulalio Valdés (1820–1889), s. 290–291; Archanioł Tadini (1846–1912), s. 292–295; Bernard Tolomei (1272–1348), s. 296–297; Noniusz Álvares Pereira (1360–1431), s. 298–300; Gertruda Comensoli (1847–1903), s. 301–303; Katarzyna Volpicelli (1839–1894), s. 304–306; Rafał Ludwik Rafiringa (1856–1919), s. 307–308; Emilia de Villeneuve (1811–1854), s. 309–311; Eustachy Kugler (1867–1946), s. 312–314; Damian z Molokai (1840–1889), s. 315–319; Zygmunt Szczęsny Feliński (1822–1859), s. 320–324; Rafał Arnáiz Barón (1911–1938), s. 325–326; Franciszek Coll (1812–1875), s. 327–330; Maria od Krzyża Jugan (1792–1879), s. 331–334; Cyriak Maria Sancha y Hervás (1833–1909), s. 335–336; Karol Gnocchi (1902–1956), s. 337–339; Zoltán Lajos Meszlényi (1892–1953), s. 340–342; Maria-Alfonsyna Danil Ghattas (1843–1927), s. 343–345).

Tom II zawiera biografie osób wyniesionych na ołtarze w latach 2010–2012. Są to: Józef Samsó y Elias (1887–1936), s. 7–9; Bernard Franciszek de Hoyos (1711–1735), s. 10–13; Anioł Paoli (1642–1720), s. 14–18; Józef Tous y Soler (1811–1871), s. 19–22; Teresa Manganiello (1849–1879), s. 23–25; Maria Pierina de Micheli (1890–1945), s. 26–29; Jerzy Popiełuszko (1947–1984), s. 30–43; Emanuel Lozano Garrido (1920–1971), s. 44–47; Alojzy Grozde (1923–1943), s. 48–50; Stefan Nehmé (1889–1938), s. 51–52; Leopold z Alpendeire (1864–1956), s. 53–55; Maria od Najczystszej od Krzyża Salvat y Romero (1926–1998), s. 56–57; Gerhard Hirschfelder (1907–1942), s. 58–61; Jan Henryk Newman (1801–1890), s. 62–66; Klara Badano (1971–1990), s. 67–70; Anna Maria Adorni (1805–1893), s. 71–73; Stanisław Kazimierczyk (1433–

1489), s. 74–78; Kandyda Maria od Jezusa (1845–1912), s. 79–81; Maria od Krzyża (1842–1909), s. 82–84; Kamila Baptysta Varano (1458–1524), s. 85–87; Julia Salzano (1846–1929), s. 88–89; Andrzej Bessette (1845–1937), s. 90–93; Alfonsa Clerici (1860–1930), s. 94–96; Szilard Ignac Bogdanffy (1911–1953), s. 97–99; Maria Barbara Maix (1818–1873), s. 100–102; Jan Paweł II (1920–2005), s. 103–115; Justyn Maria Russolillo (1891–1955), s. 116–118; Jerzy Häfner (1990–1942), s. 119–121; Maria Klara od Dzieciątka Jezus (1843–1899), s. 122–123; Siostra Dulce (1914–1992), s. 124–126; Maria Serafina od Najświętszego Serca (1849–1911), s. 127–129; Jan de Palafox y Mendoza (1600–1659), s. 130–131; Alojzy Andricki (1914–1943), s. 132–134; Małgorzata Rutan (1736–1794), s. 135–137; Jan Prassek (1911–1943), s. 138–140; Edward Müller (1911–1943), s. 141–142; Hermann Lange (Arminius Lange) (1912–1943), s. 143–145; Serafino Morazzone (1747–1822), s. 146–148; Klemens Vismara (1897–1988), s. 149–150; Enrichetta Alfieri (1891–1951), s. 151–153; Jan Scheffler (1887–1952), s. 154–157; Helena Aiello (1895–1961), s. 158–161; Franciszek Paleari (1863–1939), s. 162–164; Drińskie Męczennice: Maria Julia Ivanišević (1893–1941), Maria Berchmana Leidenix (1865–1941), Maria Krescencja Bojanc (1885–1941), Maria Antonia Fabjan (1907–1941) i Maria Bernadeta Banja (1912–1941), s. 165–169; Antonina Maria Verna (1773–1838), s. 170–171; Anna Maria Janer Anglarill (1800–1885), s. 172–174; Gwidon Maria Conforti (1865–1931), s. 175–177; Alojzy Guanella (1842–1915), s. 178–181; Bonifacja Rodríguez Castro (1837–1905), s. 182–184; Karol Lampert (1894–1944), s. 185–189; Franciszek Esteban Lacal (1888–1936) i Towarzysze: Juan Antonio Pérez Mayo, Manuel Gutiérrez Martin, Cecilio Vega Domínguez, Juan Pedro Cotillo Fernández, Pascual Aláez Medina, Francisco Polvorinos Gómez, Justo González Lorente, Candido Castan San José, José Vega Riano, Serviliano Riaño Herrero, Franciszek Esteban Lacal, Vincenta Blanco Guadilla, Gregorio Escobar Garcia, Juan José Caballero Rodríguez, Publio Rodríguez Moslares, Justo Gil Pardo, Ángel Francisco Bocos Hernández, Maecelino Sánchez Fernández, José Guerra Andrés, Daniel Gómez Lucas, Justo Fernández González, Clemente Rodríguez Tejerina i Eleuterio Prado Villarroel s. 190–193; Cándido Castán San José (1894–1936), s. 194–197; Hildegarda Burjan (1883–1933), s. 198–202; Maria Agnieszka od Najświętszego Sakramentu (1904–1981), s. 203–206; Józef Toniolo (1845–1918), s. 207–210; Piotr Adrian Toulorge (1757–1793), s. 211–214; Hildegarda z Bingen (1098–1179), s. 215–219; Matka od św. Ludwika (1763–1825), s. 220–223; Jan Józef Lataste (1832–1869), s. 224–229; Cecylia Eusepi (1910–1928), s. 230–233; Marian Arciero (1707–1788), s. 234–236; Ludwik Brisson (1817–1908), s. 237–240; Gabriel Maria Allegra (1907–1976), s. 241–244; 14 franciszkańskich męczenników z Pragi: Fryderyk Bachstein, Jan Martínez, Szymon, Bartłomiej Dalmasoni, Krzysztof Zelt, Jan Dydak, Emanuel, Jan Bodeo, Hieronim, Kasper Daverio, Jakub z Augsburga, Klemens ze Szwabii, Jan i Antoni s. 245–248; Jakub Berthieu (1838–1896), s. 249–251; Piotr Calungsod (ok. 1654–1672), s. 252–253; Jan Chrzyciel Piamarta (1841–1913), s. 254–256; Maria Carmen Sallés y Barangueras (1848–1911), s. 257–260; Marianna Cope (1838–1918), s. 261; Katarzyna Tekakwitha (1656–1680), s. 262–264; Anna Schäffer (1882–1925),

s. 265–268; Maria Luisa Prospero (1799–1847), s. 269–271; Maria Krescencja Perez (1897–1932), s. 272–274; Maria Troncatti (1883–1969), s. 275–278 i Łazarz Pillai (1712–1752), s. 279–282.

305. SZUMIŁ Halina Irena, **Pani Podola, Wołyń i Lublina**, Lublin: Multipress G. Wodecki, D. Wodecka 2014., 87 s., il. (w tym kolor.), bibliogr.

Brak numeru ISBN.

Z okazji przekazania obrazu Matki Bożej Latyczowskiej przez Zgromadzenie Sióstr Służek NMP Niepokalanej dla archidiecezji lubelskiej i przeniesienia go z kaplicy sióstr przy ul. I Armii WP 9 do parafii Matki Bożej Różańcowej przy ul. Bursztynowej 20 w Lublinie oraz poprzedzającej ten fakt peregrynacji obrazu od w dniach 15 września do 4 października 2014 r. po dwudziestu wybranych świątyniach Lublina, ukazała się publikacja autorstwa Haliny Ireny Szumił, poświęcona łaskami słynącemu Wizerunkowi Bogarodzicy, „Świętej Wygnanki” – *Pani Podola, Wołyń i Lublina*.

Na okładce książki znajduje się zdjęcie obrazu Matki Bożej Latyczowskiej i zdjęcie kościoła pw. Matki Bożej Różańcowej w Lublinie. Ponadto w książce zamieszczonych jest z różnego okresu kilka zdjęć Matki Bożej Latyczowskiej.

Publikację otwierają słowa abpa lubelskiego Stanisława Budzika. W tekście, zatytułowanym *Patronka Nowej Ewangelizacji*, czytamy: „Losy słynącego łaskami obrazu, który przywędrował na ziemię Rzeczypospolitej z Wiecznego Miasta, na stałe związały się z historią Polski. Maryja wiernie towarzyszyła ludowi Bożemu, który z miłością i wdzięcznością oddawał się pod Jej opiekę na wszystkich etapach swojej, jakże często dramatycznej historii. Śmiało można powiedzieć, że Ta, która czczona jest *Salus Populi Romani*, stała się także «Znakiem pociechy i niezawodnej nadziei» (4. prefacja o NMP) dla narodu polskiego i ludów zamieszkujących Rzeczpospolitą”.

Z kolei *Słowo Księdza Kustosza* – Józefa Dzducha, proboszcza parafii Matki Bożej Różańcowej, informuje o przygotowaniu kościoła do przyjęcia i intronizacji obrazu, wybraniu odpowiedniego miejsca w prezbiterium nad tabernakulum, aby ten piękny wizerunek Matki Bożej i Jej Syna, Jezusa Chrystusa, słynący łaskami i cudami mógł być dostępny i widoczny dla wiernych przybywających do świątyni.

Książka składa się z czterech rozdziałów. Rozdział I poświęcony jest dziejom miasta Latyczowa, założonego na Podolu prawdopodobnie w XIV w. po wypędzeniu Tatarów. W 1366 r. Latyczów zostaje przez króla Kazimierza III Wielkiego wraz z całym Podolem włączony do Królestwa Polskiego. Miasto to było zniszczone kilkakrotnie przez Tatarów. Po drugim rozbiórce Polski w 1793 r. Latyczów wraz z całym Podolem znalazł się w granicach Rosji i był miastem powiatowym guberni podolskiej.

Rozdział II podaje rys historyczny parafii w Latyczowie. Około 1430 r. wybudowano w Latyczowie drewniany kościół i erygowano parafię rzymskokatolicką. Kościół ten w 1453 r. wraz z całym miastem został spalony podczas najazdu Tatarów. Pod koniec XVI w. przybyli do Latyczowa dominikanie z Rzymu, którym powierzono prowadzenie duszpasterstwa. Przy zamku był już kościół murowany z kamienia.

W 1832 r. na mocy ukazu carskiego został skasowany klasztor ojców dominikanów, a zakonników wywieziono.

Wówczas parafię przejęli księża diecezjalni, kontynuując nadal gorliwą działalność duszpasterską. W nocy z 25 na 26 maja 1933 r. kapłana wywieziono, a świątynię zamknięto. Bolszewicy zamienili kościół na stajnię dla końchozowych koni. Po drugiej wojnie światowej były w nim magazyny. 27 maja 1989 r. wierni siłą odebrali zniszczoną świątynię. Od tego czasu podjęli pracę nad odbudową kościoła poddominikańskiego. W okresie od 1 września 1992 do 1 lipca 2001 r. przy parafii pracowały dwie siostry służki.

Rozdział III omawia burzliwe dzieje kultu cudownego obrazu Matki Bożej Latyczowskiej od jego początków. Rozdziału IV, pt. *Najświętsza Maryja Panna w Latyczowskim Obrazie*, opisuje cudowny Wizerunek Bogurodzicy i kolejne konserwacje obrazu.

W aneksie książki zamieszczone są modlitwy i kilka pieśni do Matki Bożej Latyczowskiej. Na końcu podana jest wybrana bibliografia. „Ufamy, że Pani Podola, Wołyń i Lublina – czytamy w *Zakończeniu* publikacji – nie przestała i teraz, jak przed wiekami, czuć nad swym ludem, przyjmując w 1945 r. dla swego Cudownego Wizerunku gościnę w kaplicy u Sióstr Służek w Lublinie, a teraz w świątyni parafii Matki Bożej Różańcowej (ul. Bursztynowa 20), bierze łaskawie pod opiekę cały swój wierny lud i wyprasza dla niego u Syna obfite łaski”.

Maria Leontyna Wójcik (Lublin)

306. ŚWIĘCKI Jacek, **Jan XXIII, wypróbowany święty**, Kraków: Wydaw. WAM 2014, 236 [1] s., bibliogr., ISBN 978-83-277-0092-6.

Książka opisuje drogę do świętości zupełnie normalnego człowieka, Angelo Roncallego, który został papieżem Janem XXIII. W dwóch częściach przedstawiono jego proste życie. W pierwszej opisano życie kleryka skupiającego się na własnej doskonałości, lata służby wojskowej, czas wewnętrznych burz i niepokojów, czas dojrzewania i okres pontyfikatu. W drugiej części przedstawiono zasady wiodące Jana XXIII do świętości: trzymanie się wskazówek wybranych świętych, wierność duchowości ignacjańskiej, dążenie do prostoty życia, ufność w Boże miłosierdzie, zażyłość z Jezusem, zakorzenienie w rodzinie i domowej tradycji. Treść książki uzupełniona została bibliografią i kalendarium życia Jana XXIII.

307. **Św. Wincenty Pallotti apostoł wiary**, red. Marian Kowalczyk SAC, Mirosław Mejzner SAC, Warszawa: Wydaw. UKSW 2013, 484 s., indeksy, seria: Biblioteka Centrum Teologii Apostolstwa „Pallottianum” w Ołtarzewie 1, ISBN 978-83-64181-24-5.

Treść: KOWALCZYK Marian, Wprowadzenie, s. 11–16; **I. Zagrożenia wiary**: GOMUŁCZAK Franciszek, Kryzys – symptom destrukcji czy rozwoju? Kościół w czasach Pallottiego – rys historyczny, s. 19–37; PARZYSZEK Czesław, Pallotti wobec zjawiska sekularyzacji i dechrystianizacji, s. 39–60; GÓRALCZYK Paweł, Współczesne zagrożenia wiary, s. 61–73; LACHOWSKA Izabela, Kryzys wiary w XXI wieku, s. 75–91; GOMUŁCZAK Franciszek, Kryzys – destrukcja czy rozwój? Kościół przełomu XX i XXI wieku, s. 93–131; GOŁASZEWSKA Karolina, Bóg uświadomiony i Bóg nierozpoznany: religijna tożsamość św. Wincentego Pallottiego wobec postawy współczesnego ateizmu, s. 133–

153; EGGEN Wilhelmus M.G., To answer a threat to faith or to the Word?, s. 155–188; CHRUDZIMSKA Beata, Czy kwestionowanie wieczności piekła niesie zagrożenie dla wiary? Teologia nadziei ks. Wacława Hryniewicza, s. 189–225; **II. Życie i wiara św. Wincentego Pallottiego**: MEJZNER Mirosław, Burzliwa epoka. Tło historyczno-religijne życia Wincentego Pallottiego, s. 227–246; MANELSKI Artur, Bóg w wierze św. Wincentego Pallottiego, s. 247–258; GALBAS Adrian, Pallotti – świętość dla apostołstwa, s. 259–274; KOWALCZYK Marian, Tryptyk Pallottiego: Maryja, Duch Święty i poznanie Chrystusa, s. 275–284; FORYCKI Roman, Św. Wincenty Pallotti a apostołat Miłosierdzia Bożego, s. 285–292; STAWICKI Stanisław, O „usterkach” Wincentego Pallottiego, s. 293–309; PALLOTTI Wincenty, Testament duchowy, s. 311–316; **III. Dzieło Pallottiego w rozkrzewianiu wiary**: LASAK Józef, Wiara w życiu Pallottiego – wiara w życiu pallotynów, s. 319–321; KOWALCZYK Marian, Odnowa wiary – priorytet dla całego współczesnego Kościoła (ponadczasowość idei św. Wincentego Pallottiego), s. 323–346; WYRODEK Małgorzata, Formacja do świętości dla apostołstwa we Wspólnotach Wieczernikowych, s. 347–358; OSIAŁ Wojciech, Wspólnota i jej ewangelizacyjna misja w myśli św. Wincentego Pallottiego, s. 359–372; KOŁODZIEJSKI Sebastian, Kazania św. Wincentego Pallottiego do alumnów i kapłanów (wybór tekstów), s. 373–381; FORYCKI Roman, Zjednoczenie apostołstwa katolickiego, s. 383–420; SMOLAREK Dariusz, Repertuar śpiewów Stowarzyszenia Apostołstwa Katolickiego w Polsce, s. 421–465; Aneks: Teksty pieśni pallotyńskich, s. 467–484.

308. TORNIELLI Andrea, **Tajemnica Ojca Pio i Karola Wojtyły**, przedm. Wanda Półtawska, tł. Bernadetta Tomaszek, wyd. 2, Częstochowa: Edycja Świętego Pawła 2014, 111 [1] s., ISBN 978-83-7797-333-2.

Tyt. oryg.: Il Segreto do Padre Pio e Karol Wojtyła.

Ojciec Pio i Karol Wojtyła spotkali się po raz pierwszy w 1948 r., kiedy Karol Wojtyła, młody ksiądz studiujący w Rzymie, udał się po raz pierwszy do San Giovanni Rotondo, by poznać Ojca Pio, tajemniczego mnicha ze stygmatami. W 1962 r. Wanda Półtawska, od wielu lat znajoma Wojtyły, zachorowała na nowotwór. Nadzieje na przeżycie były nikłe. Przyszły papież, jako biskup Krakowa, napisał list do Ojca Pio, który po przeczytaniu listu oświadczył profetycznym tonem: „Jemu nie można odmówić”. Kobieta cudownie powróciła do zdrowia, a Wojtyła wysłał poruszający list z podziękowaniem. Od tamtej chwili między zakonikiem ze stygmatami a papieżem Polakiem powstała serdeczna więź.

309. WILKOŃSKA Joanna, **Święty Jan Paweł II. Historia życia**, wyd. uzup., Kraków: Wydaw. WAM 2014, 437 s., [80] s. tabl., il. (gł. kolor.), ISBN 978-83-277-0065-0.

Książka, opisująca historię życia Ojca Świętego Jana Pawła II, który dla milionów ludzi różnych ras, narodowości i wyznań był prawdziwym świadkiem Chrystusa, przeplatana jest jego osobistymi wspomnieniami, zawiera liczne anegdoty, wypowiedzi przyjaciół i współpracowników. Ta szczególna biografia uzupełniona jest o cenne dokumenty – listy Karola Wojtyły do Ojca Pio, kolejne wersje testamentu papieża czy świadectwa cudów, jakie

dokonały się za jego wstawiennictwem, w tym cudu beatyfikacyjnego i kanonizacyjnego. Ubogaceniem treści książki jest również korespondencja nadsyłana do papieża przez dzieci, stroskanych rodaków, przedstawicieli Kościoła i państwa polskiego, a także dziękczynnych modlitw – w tym Matki Teresy z Kalkuty – za niezwykle dar, jakim był dla współczesnego świata pontyfikat Jana Pawła II.

Biografie, pamiętniki i wspomnienia

310. **Biskup August Hlond i jego diecezja**, red. Jerzy Myszor, Katowice: Księg. św. Jacka, WT UŚ 2013, 220 s., indeks, 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 Góry 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 apostołskiego 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 prozopograficzne, 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), s. 121–211; Indeks osób, s. 213–216; Indeks miejscowości, s. 217–220.

311. CZAJA Andrzej bp, **Szczerze o Kościele**, rozm. Tomasz Ponikło, Kraków: Wydaw. WAM 2014, 307 s., indeks, ISBN 978-83-277-0090-2.

Prezentowana książka, będąca owocem rozmów, jakie przeprowadził z biskupem opolskim A. Czają T. Ponikło, podzielona jest na dwie główne części: *Wiara i Kościół*. W części pierwszej bp Czaja prezentuje swoje poglądy na najważniejsze tematy chrześcijaństwa, dotyczące m.in. doświadczenia wiary, Boga chrześcijan, poziomów wiary, szatana. W części drugiej zabiera głos w ważnych sprawach polskiego Kościoła, odpowiadając m.in. na pytania o powołania i formację, schorzenia wiary, zło w Kościele, autorytet biskupa czy odejścia z kapłaństwa. Część druga zawiera także opinię biskupa na temat kondycji polskiej teologii, a także pozwala poznać stanowisko opolskiego hierarchy w kwestii ewangelizowania proboszczów i związków Kościoła z polityką.

312. FLORKOWSKA Marzena, **Być prochem w ręku Boga. Ojciec Piotr Rostworowski (1910–1999)**, Kraków: MMF 2013, 421 s., il., bibliogr., indeksy, ISBN 978-83-932133-8-2.

Składająca się z czterech rozdziałów książka M. Florowskiej (*Środowisko rodzinne*, s. 19–79; *Benedyktyn*, s. 80–193; *Kameduła*, s. 194–258; *Dziedzictwo*, s. 259–316) ma na celu przybliżenie postaci o. P. Rostworowskiego, ukazanie jego trudnej i niezwyklej drogi życia, roli w rozwoju życia monastycznego w Polsce i na świecie, a także jego wpływu na kolejne pokolenia świeckich. Dogłębne poznanie, dzięki niniejszej pracy, losów o. Rostworowskiego może być, jak czytamy we *Wstępie* (s. 7), „także cennym źródłem wiedzy o historii Polski XX wieku. (...) Pozwała na zetknięcie się z dziejami ziemiaństwa polskiego, prześledzenie życia politycznego I wojny światowej, okresu międzywojennego, problematyki okupacji hitlerowskiej, walki państwa z Kościołem w czasach PRL, poznanie mechanizmów systemu sądownictwa lat 60. XX wieku w Polsce oraz przemian lat 80.”. Na końcu pracy zamieszczone zostały aneksy zawierające wybrane refleksje i wspomnienia o. Rostworowskiego, kalendarium jego życia, drzewo genealogiczne, a także dokumentacja fotograficzna zebrana dzięki życzliwości jego rodziny, Archiwum Benedyktynów w Tyńcu, Archiwum Kamedułów we Frascati oraz prywatnych osób.

Kardynała Augusta Hlonda działalność edukacyjno-społeczna i organizacyjno-pasterska = poz. 425.

313. **Ks. August Hlond na Górnym Śląsku 1922–1926. Listy pasterskie – odezwy – przemówienia**, red. Jerzy Myszor, Katowice: „Emmanuel” 2013, 123 [1] s., bibliogr., indeks, Uniwersytet Śląski w Katowicach: Wydział Teologiczny, seria: Źródła do Dziejów Kościoła Katolickiego na Górnym Śląsku 4, ISBN 978-83-63757-34-2.

Prezentowana książka składa się z dwóch części. Pierwsza, będąca wprowadzeniem, przedstawia m.in. ks. A. Hlonda jako administratora apostolskiego na Górnym Śląsku, zaznajamia czytelnika z jego programem duszpasterskim oraz rysuje genezę Zjazdów Katolickich i ich cele. Część drugą stanowi zbiór wszystkich rozproszonych listów pasterskich, odezwy, przemówień i słów w dyskusji ks. A. Hlonda z okresu od listopada 1922 r. do czerwca 1926 r. W książce zamieszczono ponadto najważniejsze publikacje związane z pobytem ks. Hlonda na Górnym Śląsku jako administratora apostolskiego i pierwszego biskupa katowickiego, a także kalendarium jego działalności z lat 1922–1926.

314. **KRZYSZTOFIŃSKI Mariusz, W służbie Chrystusa Króla. Ks. Józef Sondej**, Rzeszów: Instytut Pamięci Narodowej – Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu 2013, 288 s., [38] s. tabl., il. (w tym kolor.), bibliogr., ISBN 978-83-7629-589-3.

Książka opowiada o życiu i posłudze ks. infułata Józefa Sondej, wieloletniego proboszcza parafii pw. Chrystusa Króla w Rzeszowie, a także organizatora nielegalnego budownictwa świątyni w tym mieście w okresie PRL, który, jak czytamy w *Słowie wstępnym* abp. I. Tokarczuka (s. 9), „należał do najbardziej zasłużonych kapłanów z czasów jego pracy biskupiej”. Cennym uzupełnieniem książki są zdjęcia ilustrujące ważniejsze fakty z życia i działalności ks. Sondej oraz wybór dokumentów z archiwów kościelnych i akt przechowywanych przez Instytut Pamięci Narodowej, stanowiących podstawę źródłową niniejszej pracy.

315. **PYRCHAŁA Paweł, Jasne promienie z szarych teczek. Świadkowie wiary w czasie totalitaryzmów XX wieku. Nieugięci z Zabrze: ks. Paweł Janik, ks. Antoni Thomeczek, ks. Jan Dolla, ks. Franciszek Pieruszka**, Katowice: Drukarnia Archidiecezjalna 2013, 479 [1] s., il. (w tym kolor.), ISBN 978-83-7593-075-7.

„Szare tecki – to pozostałość totalitarnych struktur faszystowskiego i komunistycznego państwa. W teczkach gromadzono różne dokumenty, opinie, donosy i obserwacje dotyczące kontrolowania codziennego życia obywateli celem poddania ich surowym normom postępowania narzuconym przez wszechwładne państwo” – wyjaśnia we *Wstępie* (s. 9) autor niniejszego studium, którego celem było odczytanie na podstawie zachowanych w szarych teczkach dokumentów historii czterech kapłanów, żyjących na Górnym Śląsku w czasie dwóch totalitaryzmów XX w.: ks. P. Janika (1888–1944), ks. A. Thomeczka (1887–1962), ks. J. Dolla (1900–1976) i ks. F. Pieruszki (1904–1986). Nie pretendujące do miana wyczerpującej biografii opracowanie, pozwala poznać wiele faktów z życia „nieugiętych” śląskich kapłanów, wyjaśnia ich bogatą działalność duszpasterską, realizowaną w trudnych i skomplikowanych czasach, a także dostarcza wielu informacji na temat ówczesnych społeczno-politycznych uwarunkowań i mechanizmów ideologicznych, jak również partyjnych działań stosowanych w XX w. przez każdorazową rządzącą partię, a tym samym zapoznaje czytelnika z całokształtem warunków, w jakich przypadło żyć ludności Zabrze i okolic w okresie wspomnianych totalitaryzmów. Książka jest bogato udokumentowana zdjęciami osób, miejsc, wydarzeń i dokumentów, które autor odszukał w różnych archiwach polskich i niemieckich.

316. **RYSZKA Czesław, Prymas ze Śląska. Sługa Boży Kardynał August Hlond (1881–1948)**, wstęp abp Wiktor Skworc, Katowice: Księg. św. Jacka 2013, 308 s., il., bibliogr., ISBN 978-83-7030-901-5.

Cz. Ryszka, autor ponad 60 książek, w swej najnowszej publikacji, poprzez logicznie zaprojektowane rozdziały: I. *Szybkie dojrzewanie* (s. 9–54); II. *Na ukochanym Śląsku* (s. 55–106); III. *Prymas II Rzeczypospolitej* (s. 107–195); IV. *Ostatnie lata dla Polski i Kościoła* (s. 197–276), buduje monument postaci kard. A. Hlonda, jak i kościelnych instytucji przez niego współtworzonych, skupiając się przede wszystkim na jego fenomenie duszpasterskim, a także na niezwyklej jego osobowości i cnotach, nie pomijając przy tym podejmowanych przez niego organizacyjno-administracyjnych zadań, jak też i jego heroicznej walki. Poza wstępem abp. W. Skworca i zasadniczym korpusem pracy, jaki stanowią cztery jej rozdziały, na uwagę zasługuje zamieszczone na końcu książki, kalendarium życia kard. Hlonda (s. 285–299) oraz wybór opracowań, przybliżających jego osobę, nauczanie i dokonania (s. 300–304).

TEOLOGIA FUNDAMENTALNA

317. **BARTNICKI Sławomir, Wiarygodność Objawienia chrześcijańskiego według kardynała Avery Dullesa**, Lublin: Wydaw. KUL 2013, 308 s., bibliogr., streszcz. ang., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, ISBN 978-83-7702-672-4.

Książka przedstawia argumentację kard. Avery Dullesa za wiarygodnością Objawienia chrześcijańskiego.

Autor wychodzi od przedstawienia trzech rodzajów Objawienia właściwych dla koncepcji objawienia amerykańskiego teologa. Następnie w zasadniczych dla rozprawy częściach przedstawia kolejno: zastosowane przez Dulleasa uzasadnianie oparte na zrównoważonej relacji między wiarą a rozumem, reinterpretację tradycyjnych argumentów i propozycje nowych argumentów na rzecz wiarygodności objawienia chrześcijańskiego. Całość rozprawy zamykają rozważania na temat wiary umotywowanej jako odpowiedzi na Boże Objawienie.

318. DURAJ Jan, **Objawienie, doświadczenie i teologia Boga Trójjedynego a pochodzenie Kościoła**, Kraków: „Serafin” 2013, 432 s., bibliogr., indeks, streszcz. ang., wł., ISBN 978-83-63243-18-0.

Książka jest syntetycznym omówieniem katolickiej nauki o Trójcy Świętej. Na jej strukturę składają się cztery rozdziały. Pierwszy przedstawia obraz Boga z Objawienia Starego Testamentu. W drugim autor udziela odpowiedzi na pytanie, kim jest Bóg Jezusa Chrystusa, którego On nazywa Ojcem. W świetle świadectw Nowego Testamentu J. Duraj przedstawia rozumienie Boga jednego i jedynego jako Ojca, Syna i Ducha Świętego. Rozdział trzeci jest prezentacją historycznego procesu kształtowania się dogmatu o Trójcy Świętej. Natomiast rozdział czwarty ukazuje powiązania pomiędzy pochodzeniem Kościoła a Tajemnicą Trójcy Świętej.

319. **Jaki początek?**, cz. 1: **Wiara i rozum o początku świata**, red. Rajmund Pietkiewicz, Wrocław: Towarzystwo Studiów Interdyscyplinarnych przy Papieskim Wydziale Teologicznym 2013, 165 s., bibliogr. przy artykułach, seria: Fides et Ratio 2, ISBN 978-83-7454-231-9.

Treść: Transkrypcja z alfabetu hebrajskiego, s. 7; Transkrypcja z alfabetu greckiego, s. 8; PIETKIEWICZ Rajmund, Wstęp, s. 9–11; IREK Waldemar, Po co pytać o początek?, s. 13–24; PIETKIEWICZ Rajmund, Czy Bóg stworzył świat w siedem dni? Początek według Księgi Rodzaju, s. 25–48; SIEMIENIEWSKI Andrzej bp, Ojcowie Kościoła czytają Księgę Rodzaju, s. 49–68; MARYNIARCZYK Andrzej, Kreationizm filozoficzny a ewolucjonizm, s. 69–118; MANIKOWSKI Maciej, Czy ewolucja ma koniec? Ewolucja ukierunkowana ku..., s. 119–140; PREŚ Paweł, Od Wielkiego Wybuchu do Wielkiego Rozdarcia, czyli o ciemnych sprawach wszechświata, s. 141–162; Noty o autorach, s. 163–165.

320. **O naturze teologii**, red. Bogusław Kochaniewicz, Poznań: Red. Wydaw. WT UAM 2013, 168 s., Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: *Studia Theologiae Fundamentalis* 5, ISBN 978-83-63266-62-2.

Treść: KOCHANIEWICZ Bogusław, Przedmowa, s. 7–8; SZYMIK Jerzy, Rozum na drodze do nieskończoności, czyli o teologii na uniwersytecie według J. Ratzingera/Benedykta XVI, s. 9–24; TRONINA Antoni, Teologia owocem słuchania słowa Bożego, s. 25–36; FERDEK Bogdan, Rola wiary w refleksji teologicznej, s. 37–46; SALIJ Jacek OP, Mądrościowy wymiar teologii, s. 47–56; KRÓLIKOWSKI Janusz, *Sensus fidei* i *sensus fidelium* a zadania teologii, s. 57–70; NAPIÓRKOWSKI Stanisław Celestyn, O metodzie teologii. Nad lekturą dokumentu *Teologia dzisiaj*, s. 71–88; KOCHANIEWICZ Bogusław, Tradycja według dokumentu Międzynarodowej

wej Komisji Teologicznej *Teologia dzisiaj: perspektywy, zasady i kryteria*, s. 89–96; DOLA Tadeusz, Teologia w służbie *Communio Ecclesiae*, s. 97–106; WĄSEK Damian, Teologia a inne dyscypliny naukowe, s. 107–116; DADACZYŃSKI Jerzy, Problem racjonalności epistemologicznej i naukowości teologii w dokumencie Międzynarodowej Komisji Teologicznej *Theology Today, Perspectives, Principles and Criteria*, s. 117–136; PRZYBECKI Adam, Teologia w dialogu ze światem, s. 137–144; POTOCKI Andrzej, *Teologia dzisiaj* dla katechetyki i katechezy, s. 145–163.

321. **Teologia fundamentalna**, t. 1: **Człowiek – filozofia – Bóg**, red. Tadeusz Dzidek, Łukasz Kamykowski, Andrzej Napiórkowski OSPPE, wyd. 4, poszerz., Kraków: Wydaw. Naukowe Uniwersytetu Papieskiego Jana Pawła II 2014, 115 s., Uniwersytet Papieski Jana Pawła II w Krakowie: Wydział Teologiczny, seria: Podręczniki 1, ISBN 978-83-7438-366-0.

Na okł. odmienny tyt. serii: Podręczniki Wydziału Teologicznego 1.

Treść: Wprowadzenie do teologii fundamentalnej, s. 6–16; Wstęp do tomu I, s. 17–18; SIKORA Piotr, Problem idei Boga, s. 19–24; DZIDEK Tadeusz, KOŚCIELNIAK Krzysztof, SIKORA Piotr, WĄSEK Damian, Ateizm – droga negacji Boga, s. 25–52; DZIDEK Tadeusz, SIKORA Piotr, Drogi afirmacji Boga, s. 53–86; DESELAERS Manfred, KAMYKOWSKI Łukasz, SIKORA Piotr, Bóg a zło (rozumność wiary w Boga w kontekście doświadczenia zła), s. 87–113; Zakończenie, s. 115.

322. **Wiara w poszukiwania zrozumienia. Hermeneutyki teologiczne 50 lat po Soborze Watykańskim II / Glaube, der Verstehen Sucht. Theologische Hermeneutiken 50 Jahre nach dem II. Vatikanischen Konzil**, red. Andrzej Anderwald, Reinhold Zwick, przedm. bp Andrzej Czaja, Opole: Red. Wydaw. WT UO 2014, 165 [4] s., streszcz. przy artykułach, Uniwersytet Opolski: Wydział Teologiczny, seria: *Colloquia Theologica* 19, ISBN 978-83-63950-28-6.

Tekst część. niem.

Treść: CZAJA Andrzej bp, Przedmowa, s. 5–10; ANDERWALD Andrzej, ZWICK Reinhold, Wprowadzenie, s. 11–18; DOLA Tadeusz, Powitanie gości, s. 19–22; KÖNEMANN Judith, Słowo pozdrowienia, s. 23–29; ANDERWALD Andrzej, Auf der Suche nach dem Gesamtsinn. Über die hermeneutische Notwendigkeit der Relation zwischen Theologie und anderen Formen der Wissenschaft, s. 31–46; DEMITRÓW Andrzej, Hermeneutika biblijna 20 lat po dokumencie Papieskiej Komisji Biblijnej *Interpretacja Biblii w Kościele* (1993). Wnioski i wyzwania, s. 47–60; FEITER Reinhold, ... *vera signa praesentiae vel consilii Dei discernere* (*Gaudium et spes*, 11). Hermeneutische Überlegungen zur Pastoraltheologie, s. 61–74; GLOMBIK Konrad, Die Besonderheit der Hermeneutik in der Moralthologie, s. 75–92; PIECUCH Joachim, Heideggers Hermeneutik der Faktizität und die Theologie, s. 93–103; SAJAK Clauss Peter, Hermeneutische Kompetenz als Schlüssel religiöser Bildung? Eine aktuelle fachdidaktische Debatte, s. 105–120; SCHÜLLER Thomas, Der CIC – die Krönung des II. Vatikanum? Zur Hermeneutik des Bruches vs. Hermeneutik der Kontinuität (Papst Benedikt XVI.) am Beispiel des kirchlichen Verfassungsrechtes, s. 121–138; WERBICK Jürgen,

Theologisch-hermeneutische Folgerungen aus der Dogmatischen Konstitution über die göttliche Offenbarung *Dei Verbum*, s. 139–156; WOJACZEK Krystian, Hermeneutics of pastoral work with marriages, s. 157–165.

323. **Wierzę w Boga. Interdyscyplinarne spojrzenie na wiarę**, red. Bogusław Kochaniewicz, Poznań: Red. Wydaw. WT UAM 2013, 205 s., Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: Colloquia Disputationes 23, ISBN 978-83-61884-54-7.

Treść: KOCHANIEWICZ Bogusław, Wprowadzenie, s. 7; DOGONDKE Dariusz, Od słuchania do oglądania Boga. Biblijne ujęcie początku i celu wiary, s. 9–21; PONIZY Bogdan, Naturalne poznanie Boga w świetle Pisma Świętego (Mdr 13,1-9 i Rz 1,18-23), s. 23–41; WOJTCZAK Adam, Maryja szczytem wiary Izraela, s. 43–70; CZĘSZ Bogdan, Ojcowie Kościoła jako nauczyciele wiary, s. 71–85; NIZIŃSKI Rafał Sergiusz, Rozumność wiary. Polemika z fideizmem Karla Bartha, s. 87–105; HADRYŚ Jacek, Wiara w doświadczeniu wewnętrznej ciemności Matki Teresy z Kalkuty, s. 107–115; SOIŃSKI Borys Jacek, Kryzysy na drodze rozwoju wiary. Perspektywa psychologiczno-pastoralna, s. 117–140; WIERADZKA Anna, Obraz rodzica a kształtowanie się wiary dziecka, s. 141–156; KWIATKOWSKI Dariusz, Chrzest sakramentem wprowadzającym człowieka w „podwoje wiary” w świetle Katechizmu Kościoła Katolickiego, s. 157–168; SZULC Miłosz Jan, *Credo in Spiritum Sanctum* – zarys myśli pneumatologicznej Benedykta XVI/ Josepha Ratzingera, s. 169–179; SŁOWIŃSKI Jan, Wychowanie potomstwa w wierze – istotny obowiązek czy jedynie dobra wola małżonków katolickich?, s. 181–192; LIJKA Kazimierz, Symbol wiary we Mszy św. według bp. Wilhelma Duranda, s. 193–205.

324. **Zrozumieć wiarę**, red. Przemysław Artemiuk, Płock: Płocki Instytut Wydawniczy 2013, 269 [2] s., ISBN 978-83-63012-36-6.

Treść: Wprowadzenie, s. 7–8; ARTEMIUK Przemysław, Dlaczego warto wierzyć?, s. 9–32; TUŁOWIECKI Dariusz, Religijność w diecezji łomżyńskiej, Próba diagnozy socjologicznej, s. 33–87; SKIERKOWSKI Marek, Wiara i rozum, s. 89–115; CHABEREK Michał, O pochodzeniu ciała człowieka – wiara w stworzenie czy w ewolucję?, s. 117–163; ARTEMIUK Przemysław, Apologia chrześcijaństwa wobec postmodernizmu, s. 165–213; DOBRZYCKI Mateusz, Tomáša Hálika rozumienie wiary, s. 215–248; RAJSKA Anna, Pełna wiary, pełna łaski, pełna piękna... Wizerunki Maryi Niepokalanej dłuta Gustawa Żemły, s. 249–257; WITESKA-CHMIELEWSKA Karolina, Wiara w medalu zastygnięta, s. 259–264; DAWIDCZYK Norbert, Wiara rodząca zaangażowanie, s. 265–269.

NAUKI O RELIGIACH

Religiologia

325. **Ezoteryczne tropy w kulturze Zachodu**, red. Robert T. Ptaszek, Diana Sobieraj, Lublin: Wydaw. KUL 2013, 184 s., bibliogr. i streszcz. przy artykułach, wykr., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Filozofii, seria: Religijność Alternatywna 3, ISBN 978-83-7702-667-0.

Treść: PTASZEK Robert, Wstęp, s. 7–8; SKUZA Sylwia, Elementy magii i okultyzmu utrwalone i zachowane w języku na przykładzie przysłów i związków frazeologicznych polskich i włoskich, s. 11–20; NOWAKOWSKI Dawid, Alegoria rajszych drzew i jej znaczenie według Lodovica Lazzarelliego, s. 21–38; GÓRNY Tomasz, Hermetyzm a literatura, s. 39–47; SOWIŃSKA Agata, *Scientia Hermetica* na linii czasu, czyli idea okresów historycznoliterackich hermetyzmu, s. 49–56; SÓJKA Tomasz, Alchemiczny obraz *animae mediae naturae* w interpretacji Carla Gustava Junga, s. 57–68; KOTKOWSKA Karolina Maria, Dynamika dyskursywnego obrazu świata w ezoterycznej prasie polskiej na przestrzeni dwóch dekad, s. 69–81; JAKÓBCZYK-GOŁA Aleksandra, Dwie kaplice. Analiza porównawcza wątków neoplatonickich w kaplicy Zygmuntońskiej w katedrze wawelskiej i kaplicy rodziny Chigich w kościele *Santa Maria del Popolo* w Rzymie, s. 85–97; KASPEREK Andrzej, Romantyzm a tradycja ezoteryczna. Obecność ezoterycznych wątków i inspiracji w twórczości Augusta Cieszkowskiego i Zygmunta Krasińskiego, s. 99–114; OBSULEWICZ Beata K., Epitafium ofiarom przesądów, czyli o *Michale Duniaku* Marii Konopnickiej, s. 115–127; ŁOBOŻEWICZ Ada, Od królewskich dworów po stragany. Kręte ścieżki hermetyzmu renesansowego w kulturze staropolskiej, s. 131–143; WÓJTOWICZ Magdalena, Magiczne funkcje wybranych liczb w kulturze tradycyjnej, s. 145–152; SYGUDA Magdalena, Wierzenia i rytuały magiczne ludu polskiego związane z ciążą, porodem i pójściem w XIX i na początku XX wieku, s. 153–168; HRYCIUK Dariusz, Rola filmu i innych mass mediów w kształtowaniu przekonań młodzieży lubelskiej na temat ideologii ezoterycznych. Prezentacja wyników badań empirycznych, s. 169–181; Noty o autorach, s. 183–184.

326. GÓRZNA Sylwia, **Dzieci Abrahama. Dialog Kościoła katolickiego z islamem i judaizmem w Polsce w okresie pontyfikatu Jana Pawła II**, Słupsk: Wydaw. Naukowe Akademii Pomorskiej w Słupsku 2013, 200 [1] s., Akademia Pomorska w Słupsku, ISBN 978-83-7467-211-5.

Książka jest studium z zakresu dialogu międzyreligijnego i zawiera prezentację dialogu Kościoła katolickiego z islamem i judaizmem w Polsce w czasie pontyfikatu Jana Pawła II (1978–2005). W rozprawie można wyróżnić dwie części. Pierwsza dotyczy ogólnego przedstawienia dialogu w świetle dokumentów kościelnych jako kategorii religijnej, społecznej i politycznej oraz rozumienia dialogu w ujęciu Jana Pawła II. Natomiast druga, zasadnicza – dialog międzyreligijnego w Polsce. Autorka dokonuje kolejno prezentacji takich zagadnień, jak: tematyka spotkań papieża z wyznawcami islamu i judaizmu podczas jego pielgrzymek do Ojczyzny, instytucjonalizacja dialogu międzyreligijnego oraz inicjatywy podejmowane w Polsce na rzecz dialogu międzyreligijnego.

327. MIGDA Andrzej, **Mistycyzm pentekostalny w Polsce**, Kraków: „Nomos” 2013, 413 [1] s., bibliogr., streszcz. ang., ISBN 978-83-7688-136-2.

Książka zawiera charakterystykę mistycyzmu pentekostalnego w Polsce. A. Migda, kulturoznawca oraz religioznawca związany z Instytutem Religioznawstwa Uniwersytetu Jagiellońskiego, wskazuje w swojej książ-

ce na obecność mistycyzmu w protestanckich środowiskach pentekostalnych w Polsce i znaczenie mistycznej duchowości w życiu wspólnot pentekostalnych. Monografia obejmuje cztery rozdziały: *Mistyka a doświadczenie religijne*, *Mistyca protestancka*, *Zielonoświątkowe doświadczenia religijne w świetle cech dystyngtywnych doświadczenia mistycznego*, *Aktywność wspólnoty a mistycyzm pentekostalny*.

MOCH Michał, **Swoi i obcy. Tożsamość Koptów i Maronitów w arabskich tekstach kultury** = poz. 469.

Oblicza tolerancji i nietolerancji religijnej. Aspekty prawno-historyczne i teologiczne = poz. 357.

328. **Religijność w dobie popkultury**, red. Tomasz Chachulski, Jerzy Snopek, Magdalena Ślusarska, Warszawa: Wydaw. UKSW 2014, 329 s., il., indeks, ISBN 978-83-64181-35-1.

Treść: Wstęp, s. 5–9; MIKOŁAJKO Zbigniew, Religia bez właściwości, s. 11–17; KUDYBA Wojciech, Język religijny w kulturze masowej, s. 18–24; KOEHLER Krzysztof, Uwiedzeni własną perswazją. Współczesna kultura chrześcijańska a popkultura, s. 25–35; PYCKA Anna M., Kościół na sprzedaż – oblicza desakralizacji, s. 36–62; ŚLUSARSKA Magdalena, Marketing religijny, sacrobiznes i „dewocjonalia na topie”, s. 63–92; MÜLDNER-NIECKOWSKI Piotr, Ciężkie czasy chrześcijaństwa. O języku niektórych forów internetowych i o nowym gatunku tekstowym, s. 93–105; WITEK Halina, Konsument *sacrum*. Wokół kaplicy św. Barbary w Silesia City Center, s. 106–115; SZURIK Bartosz, Eschatologia chrześcijańska w popkulturze, s. 116–126; KUBIAK Anna E., Żałoba on-line. Cybernetyczne obcowanie, s. 127–145; JARECKA Urszula, Świeckie „anioły”. Wyobrażenia para-anielskie w kulturze popularnej, s. 146–172; SMOZYŃSKI Rafał, O nieuchwytnym obiekcie satanizmu, s. 173–181; DYBCIAK Krzysztof, Pokolenie Jana Pawła II – zjawisko religijne czy medialno-popkulturowe?, s. 182–190; KRUSZYŃSKA Agnieszka, Trzej królowie w maju, czyli motywy (*quasi*-) religijne w skeczach kabaretowych, s. 191–210; PLUCIŃSKA Dorota, Hagiografia we współczesnej kulturze popularnej. Jan Paweł II w konwencji humorystyczno-anegdotycznej, s. 211–229; PAWŁOWSKA-JĄDRZYK Brygida, *Sacrum* i skandal. O nawiązaniach do religii w przekazie reklamowym, s. 230–243; JAROSZ-MACKIEWICZ Edyta, Biomechaniczne stworzenie świata w popkulturowej twórczości Hansa Rudiego Gigerera, s. 244–251; HALL Dorota, Medytacja z Michaeliem Jacksonem i piłkarzyki w kaplicy. Świętość i codzienność w czasach popkultury, s. 252–260; GŁOWACKI Bartosz, Reggae jako przykład przekazu religijnego w muzyce popularnej, s. 261–281; ŁĘCICKI Grzegorz, Obraz życia mniszego w wybranych polskich filmach fabularnych i seriali telewizyjnych z czasów PRL-u oraz III RP, s. 282–298; WINEK Teresa, Książka religijna dla dzieci w kontekście zjawisk kultury popularnej, s. 299–316.

329. **Zbawienie bez Zbawiciela? Idea samozbawienia i jej kulturowe konsekwencje**, red. Robert T. Ptaszek, współpr. Diana Kwietniewska, Lublin: Wydaw. KUL 2014, 215 s., bibliogr. i streszcz. przy artykułach, Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział

Filozofii, seria: Religijność Alternatywna 4, ISBN 978-83-7702-862-9.

Treść: PTASZEK Robert, Wstęp, s. 7–9; GRZESIAK Krzysztof, Koncepcje zbawienia w głównych nurtach chrześcijaństwa, s. 13–21; MODRAS Krzysztof, „Droga prosta” do zbawienia w islamie, s. 23–36; ZAJĄC Ewa, Koncepcja zbawienia w głównych nurtach judaizmu, s. 37–51; SAJDEK Paweł, Zbawienie czy wyzwolenie? Koncepcje *mukti* w systemach indyjskich, s. 53–64; NOWAK Marek, Czy religia gnozy głosi ideę samozbawienia?, s. 67–81; KARP Hanna, Tantryzm jako dalekowschodnia technika samozbawienia, s. 83–95; DULSKA Małgorzata Alicja, „Radżajoga nowoczesna” – synkretyczna koncepcja autosoteriologiczna Józefa Świtoskiego, s. 97–107; SERAFIN Karolina A., Mitologiczne i filozoficzne uwarunkowania idei samozbawienia, s. 111–120; WIONCZYK Grzegorz, Idea samozbawienia jako zaprzeczenie miłości w teologii Josepha Ratzingera/Benedykta XVI. Perspektywa teologiczno-filozoficzna, s. 121–132; MALDJIEVA Viara, Językowe konsekwencje idei samozbawienia, s. 133–147; ZWOLIŃSKI Andrzej, Transhumanizm jako technokratyczna wersja idei samozbawienia, s. 151–174; HRYCIUK Dariusz, Nowa generacja synkretyzmu w ujęciu Emergent Church, s. 175–182; KAMIŃSKI Ireneusz, Kościół Eutanazji, kopimiści, Kościół Modyfikacji Ciała i wyznawcy świętego Czajnika – konsekwencje kulturowe samozbawczych poszukiwań człowieka, s. 183–198; KIEREŚ Henryk, Utopizm i idea „samozbawienia”, s. 199–212; Noty o autorach, s. 213–215.

Psychologia religii

330. **Małżeństwo, rodzina, rozwód**, red. Barbara M. Kaja, Bydgoszcz: Wydaw. Uniwersytetu Kazimierza Wielkiego 2013, 223 [1] s., bibliogr. przy artykułach, streszcz. ang., tab., ISBN 978-83-7096-886-1.

Treść: KAJA Barbara M., Wprowadzenie, s. 8–10; MIOTK-MROZOWSKA Magdalena, Propozycja rozwojowej koncepcji jakości życia. Jak optymalizować jakość życia młodych rodziców?, s. 11–29; KAJA Barbara M., HOŁTYŃ Beata, Wartości młodzieży amerykańskiej, hinduskiej i fińskiej a wartości młodzieży polskiej, s. 30–54; SOKAL Urszula, Obraz małżeństwa i przyszłej rodziny u młodych dorosłych, s. 55–76; HOŁTYŃ Beata, SAWICKA Karolina, Relacje córki z ojcem a jej styl przywiązania do partnera, s. 78–101; ZAJĄC Magdalena, Zasoby rodzicielskie w sytuacji stresu związanego z wychowaniem dziecka niepełnosprawnego, s. 102–126; KAJA Barbara M., Bliskie związki emocjonalne dorosłych dzieci rozwiedzionych rodziców. Przemijający syndrom rozwodowy?, s. 127–146; KAJA Barbara M., WRÓBLEWSKA Anna W., Psychospołeczne funkcjonowanie dorosłych dzieci rozwiedzionych rodziców, s. 147–186; HOŁTYŃ Beata, Istota udzielania wsparcia w związkach małżeńskich, s. 187–215; KAJA Barbara M., Zakończenie – zrozumieć świat życia człowieka, s. 216–220.

331. ROSTOWSKI Jan, ROSTOWSKA Teresa, **Małżeństwo i miłość. Kontekst psychologiczny i neuropsychologiczny**, Warszawa: „Difin” 2014, 354 s., bibliogr., seria: Engram, ISBN 978-83-7930-129-4.

Książka prezentuje szerokie spektrum zagadnień wyjaśniających złożoność i specyfikę relacji zachodzących

w małżeństwie i innych związkach interpersonalnych opartych na miłości. Składa się ona z dwóch zasadniczych części: I. *Dobór partnerów do małżeństwa w świetle teorii psychologicznych*, oraz II. *Bioneuropsychologiczne uwarunkowania miłości partnerów związków małżeńskich*. W pierwszej części omówione zostały najważniejsze teorie psychologiczne, wyjaśniające dobór partnerów do małżeństwa, m.in. teoria społecznej wymiany, teoria sprawiedliwości, teorie bodźca – wartości – roli czy komplementarności potrzeb według R. Wincha. Ponadto w interesujący sposób przedstawiono podobieństwo w zakresie szczęśliwymiarowego modelu dobranej związku małżeńskiego w ujęciu J. Rostowskiego oraz podobieństwo małżonków w zakresie osobowości w świetle koncepcji H.J. Eysencka i H.G. Gougha. Druga część książki koncentruje się głównie na psychologicznych i neuropsychologicznych uwarunkowaniach miłości małżeńskiej i partnerskiej. Wskazano na genetyczne, ewolucyjne i neuronalne uwarunkowania miłości małżeńskiej, a także czynniki związane z funkcjonowaniem psychiki ludzkiej. Dużą zaletą książki jest bogactwo treści, komunikatywny język oraz rzetelne odwołanie się do najnowszej literatury przedmiotu.

BUKALSKI Sławomir, **Style przywiązaniowe nupturientów oraz inne czynniki psychologiczne jako predyktory jakości narzeczeństwa. Analiza empiryczna** = poz. 232.

Socjologia religii

332. BANIAK Józef, **Portret księdza w wyobrażeniach i ocenach polskiej młodzieży. Studium socjologiczne**, Kraków: „Nomos” 2013, 332 [1] s., bibliogr., indeks, streszcz. ang., tab., ISBN 978-83-7688-131-7.

Praca empiryczna prof. Józefa Baniaka jest owocem jego 25-letnich badań (1983, 1991, 2008) nad obrazem kapłana w oczach polskiej młodzieży szkół średnich i studentów. Przedmiotem zainteresowań prof. Baniaka jest kapłaństwo instytucjonalne jako fakt religijny, kulturowy i społeczny, widoczny w zawodzie księdza, zakotwiczony w religijnej i społecznej świadomości młodzieży. Prezentowana książka składa się z *Wprowadzenia*, siedmiu rozdziałów: *Teoretyczne i metodologiczne założenia własnych badań socjologicznych*; *Kapłaństwo instytucjonalne w ujęciu i ocenie badanej młodzieży*; *Kapłan jako typ roli społecznej w ujęciu badanej młodzieży*; *Autoritet kapłana w sprostowaniach i ocenie badanej młodzieży*; *Model kapłana parafialnego w ujęciu i ocenie badanej młodzieży*; *Obowiązek celibatu księży rzymskokatolickich w sprostowaniach i ocenie badanej młodzieży*; *Religijne i społeczne korelaty postaw badanej młodzieży licealnej i akademickiej wobec kapłaństwa instytucjonalnego i księży parafialnych*, a wieńczy *Zakończenie*, *Podsumowanie wyników badań*, *Bibliografia*, *Aneks*, *Indeks osobowy* oraz streszczenie w języku angielskim.

333. **Homo oeconomicus w pastoralno-społecznej przestrzeni**, red. Ireneusz Celary, Grzegorz Polok, Katowice: Księg. św. Jacka 2013, 263 s., bibliogr. i streszcz. przy artykułach, wykr., ISBN 978-83-7030-911-4.

Treść: Wykaz skrótów, s. 7; Wstęp, s. 9–10; **Część I: Pastoralna**: SAMSEL Robert, *Homo oeconomicus* w katolickiej nauce społecznej, s. 13–27; OLSZAR Henryk,

Krytyka technokratycznej koncepcji *homo oeconomicus* w nauczaniu Jana Pawła II, s. 28–37; BIELA Bogdan, Świat gospodarki a wyzwanie nowej ewangelizacji, s. 38–58; KŁOS Jan, Wolny rynek w perspektywie biblijnej, s. 59–71; DRÓŻDŹ Bogusław, Chrześcijańska postawa lidera biznesu w kontekście relatywistycznej interpretacji kulturowych znaczeń, s. 72–82; ZIOMBRA Andrzej, Ekonomia jako źródło cierpienia, s. 83–92; CERNIK Tomasz, *Working poor* na obrzeżach życia społecznego a sprawiedliwa płaca, s. 93–106; WOLAŃSKI Bogusław, Zharmonizowanie pracy ze świętym budowaniem społeczeństwa o ludzkim obliczu, s. 107–120; CELARY Ireneusz, Chrześcijańska wizja niedzielnego świętowania wobec procesu laicyzacji w Polsce, s. 121–138; FABIŚ Artur, Duchowy wymiar starzenia się *homo oeconomicus*, s. 139–146; **Część II: Społeczna**: LIPSKI Aleksander, *Homo oeconomicus*: powszechne prawo naturalne czy lokalna doktryna ideologiczna, s. 149–162; KAPIAS Michał, Cnota egoizmu u *homo oeconomicus*, s. 163–178; ADAMUS-MUSZYŃSKA Anna, *Homo oeconomicus* w dobie idei społecznej odpowiedzialności, s. 179–191; POŁOK Grzegorz, PUT Agnieszka, Realizowanie strategii społecznej odpowiedzialności powołaniem lidera biznesu, s. 192–209; WALASIK Artur, Współczesna teoria finansów publicznych w perspektywie paradygmatu *homo oeconomicus*, s. 210–223; CZECH Maria, SZEWCZYK Łukasz, *Homo oeconomicus* na rynku usług finansowych w Polsce – wybrane zagadnienia, s. 224–235; JANECZEK Zdzisław, Ignacy Potocki (1750–1809) – przykład racjonalności ograniczonej w sferze działalności ekonomicznej na tle epoki i historii rodowej, s. 236–263.

334. MARIAŃSKI Janusz, **Kościół katolicki w Polsce w przestrzeni życia publicznego. Studium socjologiczne**, Toruń: „Adam Marszałek” 2013, 385 s., bibliogr., streszcz. ang., ISBN 978-83-7780-774-3.

Ks. prof. Janusz Mariański wzywa w swej książce do odpowiedzialnego namysłu nad kondycją społeczną i religijną Kościoła katolickiego w przestrzeni publicznej społeczeństwa naszego kraju, wskazując na jej uwarunkowania, konteksty i wielorakie zależności. Autor poddaje krytycznej ocenie wiele powierzchownych, nieadekwatnych potocznych wyobrażeń, przesądów czy szablonowych konstruktywów światopoglądowych uprzedzeń. Ukazuje, że Kościół nie może widzieć siebie jedynie w obrazie opinii publicznej, nie może korygować swoich wymagań według niej, ponieważ straciłby wówczas swoją ewangeliczną tożsamość. Korpus prezentowanej pracy składa się z pięciu rozdziałów: I. *Tożsamość kościelna Polaków przed 1989 rokiem*; II. *Tożsamość kościelna Polaków po 1989 roku*; III. *Kościół a życie społeczne*; IV. *Kościół urzeczywistniający się w parafii*; V. *Kościół katolicki w Polsce i jego wierni wobec wyzwań cywilizacyjnych*.

335. **Podstawowe pojęcia socjologii religii w eksplikacji ks. Janusza Mariańskiego**, oprac. Marek Marczewski, Lublin: „Polihymnia” 2013, 232 s., indeks, ISBN 978-83-7847-098-4.

Ks. prof. Janusz Mariański jest jednym z najbardziej znanych i doświadczonych badaczy socjologii religii w kraju. Dlatego praca dr. hab. M. Marczewskiego jest cennym przedstawieniem rozumienia kluczowych termi-

nów tejże dyscypliny wiedzy przez ks. prof. J. Mariańskiego. Książka zawiera trzynaście rozdziałów: *Desekularyzacja/Rewitalizacja religii; Duchowość; Globalizm/Globalizacja; Indywidualizm/Indywidualizacja; Instytucjonalizacja/Dezynstytucjonalizacja; Nowe ruchy religijne; Odkościelnienie; Pluralizm/Pluralizacja/Radykalny pluralizm; Religia/Religijność; Rewitalizacja tradycyjnych formacji religii światowych; Sekularyzacja; Główne scenariusze przemian religijności; Socjologia religii.* Ważnym dodatkiem do książki jest *Słownik i Indeks hasel*.

336. Religia i Kościół w świadomości katolików świeckich w Polsce i w Niemczech. Kontynuacja czy zmiana nastawienia?, red. Józef Baniak, Poznań: Wydaw. Naukowe UAM 2013, 266 s., bibliogr. i streszcz. przy artykułach, ISBN 978-83-62243-77-8.

Tekst częśc. niem.

Treść: BANIAK Józef, Wprowadzenie. Religijność i kościelność katolików w Polsce na tle zmiany pokoleniowej i społecznej, s. 7–48; **Część pierwsza. Uwarunkowania religijności młodzieży szkolnej:** BANIAK Józef, Wierzenia i praktyki religijne gimnazjalistów polskich. Studium socjologiczne na przykładzie badań w Kaliszu, s. 51–73; JAMNIAK Bartosz, Przeżycia i doświadczenia religijne dzieci w wieku szkolnym, s. 75–88; SZAUER Remigiusz, Wpływ stylu życia na religijność młodzieży. Analiza socjologiczna, s. 89–104; **Część druga. Wierzenia i praktyki religijne młodzieży u progu dorosłości:** MISZCZAK Ewa, Stan wiedzy maturzystów z województwa lubelskiego na temat świętości. Raport z badań, s. 107–121; ZIMNICA-KUZIOLA Emilia, Lednica jako jedna z form ewangelizacji młodzieży, s. 123–136; **Część trzecia. Wpływ nowych mediów na religijność katolików i postrzeganie Kościoła instytucjonalnego w Polsce:** KIŻEWSKA Aleksandra, Internet jako czynnik kształtujący przemiany życia religijnego młodych, s. 139–154; ZDUNIAK Agnieszka, Obraz Kościoła w oczach internautów po wyborze nowego papieża, s. 155–168; **Część czwarta. Kulturowe uwarunkowania i zróżnicowania religijności i kościelności katolików w Polsce i w Niemczech:** BANIAK Józef, Od *sacrum* do *profanum*. Desakralizacja rytów przejścia w Polsce w świetle wyników badań socjologicznych, s. 171–205; GAJOS Leszek, Rola wartości religijnych w kształtowaniu tożsamości mieszkańców wiejskich parafii na Podkarpaciu, s. 207–224; KUBICKI Dominik, Przewyciężanie zwrotu od *Veritas Prima* do prawdy ewolucyjnej busolą reorientacji Kościoła i społeczeństwa polskiego w odtworzeniu międzypokoleniowej więzi kulturowej, s. 225–239; KAMIŃSKI Władysław, Religiosität und Einstellungen zur katholischen Kirche in Deutschland angesichts des Wandels der Zugänge zu sozialen und materiellen Ressourcen der Gesellschaft. Aktueller Stand der Forschung, s. 241–266.

337. Świętowanie niedzieli w wymiarze społeczno-etycznym. XXII Społeczne Sympozjum Piekarskie, red. Arkadiusz Wuwer, Katowice: Księg. św. Jacka, WT UŚ 2013, 223 [5] s., streszcz. przy artykułach, ISBN 978-83-7030-905-3.

Na s. 4. okł. odmienna nazwa sympozjum: XXII Piekarskie Sympozjum Naukowe, Katowice – Piekary Śląskie, 24–25 maja 2013 r.

Treść: SKWORC Wiktor abp, Słowo wstępne, s. 9–10; Wykaz skrótów, s. 11; Wstęp, s. 12–14; **I. Świę-**

owanie niedzieli w tradycji kulturowej Górnego Śląska: ZIMON Damian abp, Świętowanie w życiu parafialnym przez uczestnictwo we mszy świętej na ziemiach polskich w XIX w., s. 15–21; PAWŁOWICZ Weronika, Świętowanie w życiu rodzinnym: świadkowie wiary. Edycje żywotów świętych przełomu XIX i XX w., s. 22–35; OLSZAR Henryk, „Niedziela Boża i nasza”. Walka biskupa Herberta Bednorza z władzą ludową o dzień Pański wolny od pracy, s. 36–43; **II. Współczesne przemiany w świętowaniu niedzieli:** DRÓZDŹ Bogusław, Istota świętowania, czyli dlaczego mamy świętować?, s. 47–54; ŚWIĄTKIEWICZ Wojciech, Profanizacja *dies Domini*. Między przyzwoleniem a zgorzeniem, s. 55–70; SKI-TEK Rafał, Współczesne przemiany religijno-kulturowe a desakralizacja niedzieli, s. 71–84; DRÓZDŹ Alojzy, Rodzina zanurzona w fenomenie weekendowym. Krótka analiza teologicznomoralna, s. 85–95; MISIAK Roman, Świętowanie dnia Pańskiego w perspektywie tożsamości, s. 96–113; ZIĘBA Kamila, Świadczenie pracy w dni ustawowo wolne od pracy na tle przepisów prawa pracy i prawa wspólnotowego, s. 114–119; WĘGRZECKI Janusz, Niedziela wartością osobową i społeczną. Kościół a demokratyczne państwo prawa, s. 120–132; **III. Chrześcijańska perspektywa świętowania niedzieli:** BASIUK Maciej, Biblijne i patrystyczne korzenie świętowania dnia Pańskiego, s. 135–142; SURMIAK Wojciech, „W niedzielę oraz święta nakazane uczestniczyć we mszy świętej i powstrzymać się od prac niekoniecznych” – prawno-moralny sens pierwszego przykazania kościelnego, s. 143–159; CZOGALIK Kornelia, Supermarket w kościele, kościół w supermarkecie, czyli o godność dnia Pańskiego, s. 160–168; HOINKIS Andrzej, Teologia świętowania niedzieli jako dnia Pańskiego, s. 169–178; BIELA Bogdan, Kształtowanie świątecznego charakteru niedzieli w parafii – aspekt pastoralny, s. 179–191; SOSNA Krzysztof, Wychowanie do świętowania niedzieli w świetle listu apostołskiego *Dies Domini*, s. 192–206; BUDNIAK Józef, Świętowanie niedzieli, Dnia Pańskiego, w rodzinach o różnej przynależności wyznaniowej, s. 207–218; Noty o autorach, s. 219–223; Piekarskie Sympozja Naukowe. Wykaz publikacji, s. 224–226; Plan XXII Sympozjum, s. 227–228.

TEOLOGIA DOGMATYCZNA

BANKA Aleksander R., **De angelis. Chrześcijańska nauka o aniołach w świetle doktryny Tomasza z Akwinu** = poz. 231.

338. BARTOSZEK Jan, Soborowa idea związku natury i misji prezbiteratu w świetle polskiej myśli teologicznej, Tarnów: „Biblos” 2013, 284 s., bibliogr., streszcz. ang., seria: Rozprawy Naukowe 14, ISBN 978-83-7793-177-6.

Książka jest publikacją ambitnego doktoratu, w ramach którego autor dokonuje pogłębionej lektury dokumentów soborowych i publikacji polskich teologów interpretujących wzajemne powiązania „natury” i „misji” prezbiteratu. Podjęte analizy zmierzają do odpowiedzi na pytanie: Jaki rodzaj argumentacji teologicznej pojawia się w tekstach źródłowych w celu wyjaśnienia tytułowego zagadnienia. W rozdziale pierwszym (*Natura i misja prezbiteratu – dar uczestnictwa w kapłaństwie Chrystusa*) autor zastanawia się: „co to znaczy, że prezbiterat – w swej na-

turze i misji – jest uczestnictwem w kapłaństwie Chrystusa?” Rozdział drugi (*Misja jako konsekwencja natury prezbiteratu – zgodność posługi i świadectwa*) jest próbą syntezy dorobku rodzimej myśli teologicznej w tytułowej kwestii. Rozdział trzeci (*Natura i misja prezbiteratu – obszar stałej formacji*) podkreśla wagę stałej formacji kapłanów. Zaś rozdział czwarty (*Związek natury i misji prezbiteratu – wnioski*) jest podsumowaniem wcześniejszych analiz wraz z próbą ostatecznej odpowiedzi na wcześniej postawione pytanie. Całość zamyka *Zakończenie*, bogaty zestaw *Bibliografii* oraz angielski przekład planu pracy wraz z podsumowaniem w tymże języku.

DRĄCZKOWSKI Franciszek, **Sakramentologia pa-trystyczna w zarysie** = poz. 271.

339. **Dlaczego jeszcze jestem w Kościele?**, red. Krzysztof Góźdz, Sławomir Kunka, Lublin: Wydaw. KUL 2013, 124 [3] s., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, ISBN 978-83-7702-783-7.

W swojej treści ta niewielka w rozmiarach książka, wydana przez KUL, daje odpowiedź na tytułowe pytanie, gdzie przewodnikiem jest sam Joseph Ratzinger. Inspiracją do poszukiwań jest jedna z ostatnich oficjalnych wypowiedzi Benedykta XVI, który 28 lutego 2013 r. w przemówieniu do kolegium kardynalskiego powiedział: „Kościół nie jest instytucją wymyśloną i stworzoną przy stoliku, ale czymś żywym. Żyje on w ciągu dziejów, stając się, jak każda istota żywa, przekształcając się. Jednakże w swej naturze pozostaje taki sam. Jego sercem jest Chrystus. Jestem jeszcze w Kościele, ponieważ nie jest to mój Kościół, tj. stworzony przez mnie, lecz jest to Kościół Jezusa Chrystusa. Jestem więc nie w moim, lecz w Jego Kościele! Poprawnie rozumiany Kościół ma swoją istotę nie w sobie samym, lecz w odniesieniu do czegoś poza nim, w odniesieniu do tego, który go ustanowił, do Chrystusa”. Książka *Dlaczego jeszcze jestem w Kościele?* ukazuje całe piękno, głębię i sens eklezjologii Josepha Ratzingera–Benedykta XVI (t. 8/1 i 8/2 *Opera Omnia*) i nie waha się przed trudnymi pytaniami współczesności, starając się na nie rzetelnie odpowiedzieć.

340. DZIEGIELEWSKA Anna, **Przynależność do Kościoła według *Lumen gentium* i *Dominus Iesus***, przedm. Józef Zabielski, Białystok: Wydaw. św. Jerzego 2013, 153 [1] s., bibliogr., indeksy, ISBN 978-83-62071-34-0.

Monografia jest prawdopodobnie drukiem rozprawy doktorskiej absolwentki Wydziału Teologicznego UKSW. Określony tytułem problem autorka analizuje w czterech rozdziałach, poprzedzonych *Wykazem skrótów*, *Wstępem*, a zwieńczonych *Zakończeniem* i zestawem *Bibliografii*. Pierwszy rozdział (*Pojęcie Kościoła*) przedstawia genezę Kościoła, jego naturę oraz stosowane nazwy i obrazy dla jego opisu. W drugim rozdziale (*Katolickość Kościoła*) koncentruje się na uzasadnieniu teologicznego pojęcia „katolickości” oraz jego znaczenia w obszarze społeczno-religijnym. Rozdział trzeci (*Przynależność do Kościoła a problem zbawienia*) odsłania historycznie problem, który pojawia się w trzech wymiarach: soteriologicznym, chrystologicznym i eklezjologicznym. Nie pominięto też współczesnych ujęć tego zagadnienia. W ostatnim rozdziale, czwartym (*Pró-*

ba oceny), dokonuje podsumowania swoich badań, koncentrując się nad kwestią wspólnotowości, służebności i ekumenicznej otwartości Kościoła. W sumie ta niezbyt obszerna praca podejmuje problem ważny i aktualny i zapewne nie jest ostatnim głosem autorki.

JEZIERSKI Jacek bp, **Maryja początkiem nowego świata, Zarys mariologii katolickiej** = poz. 235.

KLICH Anna Emmanuela OSU, **Chrystocentryzm hermeneutyki biblijnej Jana Pawła II w katechezach o psalmach i kantykach** = poz. 420.

KOSTIUCZUK Jakub abp, **O tajemnicy zbawienia** = poz. 356.

341. KOWALCZYK Marian, **Antropologia teologiczna w perspektywie personalizmu chrześcijańskiego**, Warszawa: Wydaw. UKSW 2014, 257 [2] s., bibliogr., seria: Biblioteka Centrum Teologii Apostolstwa „Pallotianum” w Ołtarzewie 2, ISBN 978-83-64181-33-7.

Pretendująca do roli podręcznika monografia jest zarysem antropologii teologicznej w perspektywie personalizmu chrześcijańskiego. Autor, koncentrując się na analizie tekstów źródłowych (Biblia, dokumenty Magisterium Kościoła), omawia zagadnienie stworzenia świata i człowieka (rozd. I), pokazuje człowieka jako obraz i podobieństwo Stwórcy w wymiarze natury, poza- i nadprzyrodzoności (rozd. II), nawiązuje do nurtu hamartologicznego, ze szczególnym uwzględnieniem skutków grzechu pierworodnego (rozd. III), odsłania rolę chrystocentryzmu w antropologii, akcentując wagę odkupienia (rozd. IV). Problem usprawiedliwienia człowieka i wynikających z tego faktu darach omawia w rozdziale piątym i szóstym. Kwestią powołania człowieka do świętości we wspólnocie eklezjalnej zajmuje się w rozdziale siódmym, aby zakończyć opisem eschatologicznego wymiaru antropologii (rozd. VIII). *Wstęp*, *Zakończenie* oraz *Bibliografia* odnoszą się do licznych publikacji powstałych na kanwie współczesnej antropologii teologicznej.

342. KUCZA Grzegorz, **Osoba ludzka integralna jako „locus eschatologicus”. Personalistyczna reinterpretacja eschatologii chrześcijańskiej**, Katowice: Księg. św. Jacka 2013, 435 s., bibliogr., streszcz. ang., seria: Studia i Materiały Wydziału Teologicznego Uniwersytetu Śląskiego w Katowicach 74, ISBN 978-83-7030-903-9.

Autor rozprawy już we *Wprowadzeniu* podkreśla, że pragnie mówić „(...) o wydarzeniach ostatecznych przez pryzmat osoby, Osoby Boga i osoby ludzkiej”. Na kanwie całej pracy stara się odpowiedzieć na pytanie, w jaki sposób przekazywać współczesnemu człowiekowi prawdy wiary o wydarzeniach zbawczych. Jedną z możliwych dróg jest uwzględnienie osoby ludzkiej w kontekście całego bogactwa jej osobowego bytu zarówno na płaszczyźnie indywidualnej, jak i społecznej. W celu precyzyjnego uściślenia postawionej tezy posługuje się pojęciem integralnej osoby ludzkiej. Już w pierwszej części monografii wskazuje na historyczny kontekst nauki o integralności osoby ludzkiej. Kolejna, druga partia książki uzasadnia przekonanie, że integralność osoby ludzkiej stanowi warunek konieczny dla eschatologii zorientowanej per-

sonalistycznie. Finalna, trzecia część rozprawy jest próbą stworzenia modelu interpretacji dogmatu eschatologicznego w duchu personalistycznym. G. Kucza kończy swe analizy prezentacją innych możliwych sposobów ujęcia eschatologii w duchu personalistycznym. Nawiązuje do modelu egzystencjalnego, historiozbawczego. Proponuje przedstawienie wydarzeń eschatycznych w kontekście teologii miłosierdzia Bożego i obietnicy Bożej, czy też przez pryzmat teologii nadziei. Całość opatrzona jest bogatym zestawem *Bibliografii* i *Zakończeniem* w języku angielskim.

343. **Maryja w tajemnicy Kościoła. Recepcja i perspektywy nauki soborowej. Sympozjum Polskiego Towarzystwa Mariologicznego. Spotkanie kustoszów sanktuariów polskich, Kalwaria Zebrzydowska 20–22 września 2012 r.**, red. Anna Gąsior, Janusz Królikowski, wpraw. Grzegorz M. Bartosik OFMConv, Częstochowa: Polskie Towarzystwo Mariologiczne 2013, 168 s., [16] s. tabl., il. kolor., Polskie Towarzystwo Mariologiczne, seria: Biblioteka Mariologiczna 16, ISBN 978-83-926760-6-5.

Treść: BARTOSIK Grzegorz M. OFMConv, Wprowadzenie, s. 5–6; BARTOSIK Grzegorz M. OFMConv, Sowo powitania, s. 7–9; BARTOSIK Grzegorz M. OFMConv, Sprawozdanie z 23. Międzynarodowego Kongresu Mariologiczno-Maryjnego w Rzymie (4–9 września 2012), s. 11–16; **Referaty:** BARTOSIK Grzegorz M. OFMConv, Mariologia i pneumatologia; tematy wspólne i kwestie dyskutowane, s. 19–59; KOWALCZYK Marian SAC, Macierzyńskie pośrednictwo Maryi, s. 61–74; SIUDY Teofil, Maryja pierwowzorem Kościoła, s. 75–82; KUMALA Janusz MIC, Obecność Maryi jako Niewiasty Eucharystii w kulcie chrześcijańskim, s. 83–97; KRÓLIKOWSKI Janusz, Kult Matki Bożej w świetle nauczania II Soboru Watykańskiego, s. 99–111; GĄSIOR Anna, Maryjna kobieta w kobiecym Kościele, s. 113–124; KLAUZA Karol, Recepcja posoborowej mariologii w kulturze masowej w Polsce, s. 125–148; **Appendix:** Ojciec Święty Benedykt XVI do mariologów, s. 151–153; KRÓLIKOWSKI Janusz, Wypowiedź w ramach dyskusji panelowej podczas 23. Międzynarodowego Kongresu Mariologiczno-Maryjnego w Rzymie (4–9 września 2012), s. 155–158; Program 23. Międzynarodowego Kongresu Mariologiczno-Maryjnego. Mariologia poczynając od Soboru Watykańskiego II. Recepcja, podsumowanie i perspektywy, s. 159–161; Program Sekcji Polskiej Międzynarodowego Kongresu Mariologiczno-Maryjnego w Rzymie 2012, s. 162–163; Program Sympozjum Polskiego Towarzystwa Mariologicznego. Spotkanie kustoszów sanktuariów polskich, s. 164–166.

344. MOSKAŁYK Jarosław, **Własna tożsamość Kościoła. Wybrane elementy katolickiej eklezjologii wschodniej**, Poznań: Red. Wydaw. WT UAM 2013, 160 s., bibliogr., indeks, streszcz. ang., Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: Studia i Materiały 168, ISBN 978-83-63266-78-3.

Książka stanowi opracowanie trudnego problemu dla wielu wspólnot unijnych, jakim jest napięcie między pragnieniem historycznej wierności a wyborem priorytetów w ramach duchowo-eklezjologicznego dziedzictwa bizantyjskiego. Dla rozwiązania tak postawionego zadania badawczego autor przedstawia szersze tło po-

wstania Kościoła katolickiego tradycji bizantyjskiej. Aby lepiej zrozumieć problem podziału w łonie chrześcijaństwa wschodniego, z należytą uwagą trzeba odnieść się do dezintegracji wschodniej wspólnoty słowiańskiej metropolii kijowskiej. Na kolejnych stronach monografii odnajdujemy opis rzeczywistych opcji rozwoju katolickiego Kościoła kijowskiego (rozd. I), obecność w nim określonej tożsamości wyznaniowej (rozd. II). Rzeczywiste podstawy teorii wschodniej eklezjologii katolickiej właściwej dla opcji tradycyjnej, jej charakterystykę, zawartość merytoryczną i znaczenie jednostkowe podejmuje J. Moskałyk w trzecim rozdziale. Perspektywę rozwoju dla tego nurtu eklezjologii zarysowuje czwarta część pracy, zatytułowana *Nowy wymiar kontynuacji*. Całość wieńczy zakończenie i wybór literatury przedmiotu.

345. NABRZEŻNY Antoni, **Sakrament wyzwolenia. Zbawcze posłannictwo Kościoła w posoborowej teologii holenderskiej**, Lublin: Wydaw. KUL 2013, 274 s., bibliogr., streszcz. ang., hol., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, Instytut Teologii Dogmatycznej, Katedra Pneumatologii i Eklezjologii, ISBN 978-83-7702-688-5.

Monografia stanowi rozprawę habilitacyjną autora, który odslania dokonania posoborowych teologów holenderskich i flamandzkich w zakresie sakramentologicznej interpretacji Kościoła. Dowartościowany został nurt eklezjologii oddolnej, skoncentrowany na sakramentalnym wymiarze Kościoła, w ścisłym związku z egzystencjalną sytuacją człowieka, a zwłaszcza z historią jego cierpienia i zachodzącymi w społeczeństwie zjawiskami radykalnej sekularyzacji, indywidualizmu, desekularyzacji, detradycjonizacji oraz brutalizacji życia w sferze prywatnej i publicznej. Ze względu na swój humanistyczny, pragmatyczny i kontekstualny charakter rozprawa może stanowić pomoc w nawiązaniu dialogu również z czytelnikiem spoza kręgów ściśle kościelnych. Składa się z trzech rozdziałów: (I) *Kościół jako sakrament zmartwychwstałego Chrystusa*, (II) *Kościół jako sakrament historii*, (III) *Kościół jako sakrament przyszłości*. Całość zamykają: *Zakończenie*, *Summary* oraz bogata *Bibliografia*.

346. OBIEDZIŃSKI Paweł, **Władza papieża i kolegium biskupów w Kościele. Natura teologiczna i wzajemne relacje w ujęciu ks. Piotra Semenki CR**, Kraków: Wydaw. Naukowe UPJP II 2014, 320 [5] s., bibliogr., ISBN 978-83-7438-387-5.

Książka jest publikacją pracy doktorskiej, napisanej na Wydziale Teologicznym UPJP II w Krakowie – Sekcja w Tarnowie (promotor: ks. prof. dr hab. J. Królikowski). Inspiracją i podstawą opracowania jest myśl eklezjologiczna Piotra Semenki – jednego ze współzałożycieli Kongregacji Zmartwychwstania Pańskiego. Pierwszy rozdział pracy (*System teologiczny P. Semenki i jego odniesienie eklezjologiczne*) ma charakter historyczno-teologiczny. Następny rozdział, przy pomocy metody spekulatywnej, analizuje zagadnienie *Władzy w Kościele*. W trzecim rozdziale (*Władza papieża w Kościele*) przy pomocy egzemplaryzmu trynitarnego została omówiona natura i charakter władzy następcy św. Piotra w Kościele. W czwartym rozdziale dokonano charakterystyki *Władzy biskupów w Kościele*. Całość wieńczy podsumowanie w postaci zwięzłego, piątego rozdziału (*Natura teologiczna i wzajemne relacje podmiotów wła-*

dzy w Kościele), który ukazuje hierarchiczno-trynitar-ną naturę władzy oraz zachodzące relacje między podmiotami funkcjonującymi w Chrystusowym Kościele. W pracy nie brakuje dobrego *Zakończenia* oraz zestawu *Bibliografii*.

347. SIENKIEWICZ Edward, **Wspólnota Kościoła**, Szczecin: WT US 2013, 498 s., bibliogr., streszcz. ang., ISBN 978-83-937330-0-2.

Obszerna monografia jest próbą spojrzenia na Kościół jako miejsce i przestrzeń realizacji międzyludzkiej wspólnoty, której podstawowym zadaniem jest doprowadzenie człowieka do Jezusa Chrystusa i Jego misterium paschalnego. Autor zastrzega już we *Wstępie*, że nie chce proponować nowego sposobu uprawiania eklezjologii czy też budować nowego modelu, bądź wprowadzać odmiennego klucza hermeneutycznego na tym polu. „Problemem nie jest zatem jakaś eklezjologia personalistyczna, ale Kościół jako wspólnota osób; stale do osób (zarówno Osób Bożych, jak i ludzkich) odnoszony, ponieważ tylko w taki sposób może być wspólnotą – komunią” (s. 13). W miejsce krytykowanego przez eklezjologów ostatnich dziesięcioleci chrystocentryzmu w nauce o Kościele skłania się ku ujęciom zorientowanym pneumatologicznie, historiozbawczo i trynitarne. W siedmiu rozdziałach pracy (I. *Societas czy communio*; II. *Communio personarum*; III. *Chrystus jako podstawa i punkt wyjścia eklezjologii*; IV. *Trynitarne wymiar eklezjologii communio*; V. *Kościół komunią z Ojcem*; VI. *Duch Święty a Kościół*; VII *Communio Kościoła ujęte horyzontalnie*) autor uzasadnia, że idea wspólnoty, kiedy zawiera w sobie wymiar *communio*, może pomóc w adekwatnym opisie tajemnicy wiary, jaką reprezentuje w sobie Kościół.

348. SKŁADANOWSKI Marcin, **Niewiele mniej-szy od aniołów. Wspólne chrześcijańskie świadectwo o człowieku**, Lublin: Wydaw. KUL 2014, 284 s., il. kolor., bibliogr., streszcz. ang., ISBN 978-83-7702-821-6.

Tytuł pracy nawiązuje do tekstu Ps. 8. Autor dokonuje chrześcijańskiej interpretacji ludzkiej tożsamości w jej odniesieniu indywidualnym i zbiorowym. W swych analizach, uwzględniając kontekst ekumeniczny, próbuje ustalić, w jaki sposób chrześcijanie dostrzegają, oceniają i reagują na współczesne zjawiska natury etycznej w świecie. Towarzyszy temu próba oceny działań podejmowanych przez Kościoły i Wspólnoty chrześcijańskie (rozd. 1: *Wobec świata: współczesne konteksty chrześcijańskiego świadectwa*; rozdz. 2: *Wobec kryzysu tożsamości i sensu: człowiek przed Bogiem*; rozdz. 3: *Wobec egoizmu i samotności: człowiek we wspólnocie stworzeń*; rozdz. 4: *Wobec egzystencjalnej niepewności i rozpaczy: człowiek w nadziei na ostateczne spełnienie*; rozdz. 5: *Wobec problemu wiarygodności: perspektywy wspólnego świadectwa o człowieku*). Całość zamyka: *Zakończenie, Wykaz skrótów i Bibliografia*.

Sobór Watykański II. Złoty jubileusz = poz. 242.

349. **Sobór Watykański II w służbie odnowy wiary. Nauczanie soborowe w kontekście pontyfikatu Jana Pawła II**, red. Zdzisław Struzik, Jarosław Babiński, Warszawa: Instytut Papieża Jana Pawła II 2013, 194 s., seria: Sympozja Instytutu Papieża Jana Pawła II 9, ISBN 978-83-61250-64-7.

Treść: STRUZIK Zdzisław, s. 9–11; **Część I: Ojcowie Kościoła na Soborze Watykańskim II**: PRZY-SZYCHOWSKA Marta, Rozwój dogmatów w świetle Konstytucji dogmatycznej o Objawieniu Bożym Soboru Watykańskiego II, s. 15–21; WILCZYŃSKI Krystian, Ojcowie Soborowi wracają do Ojców Kościoła, s. 23–41; KOCHAŃCZYK-BONINSKA Karolina, Miejsce i rola patrologii we współczesnych poszukiwaniach teologicznych, s. 43–51; **Część II: Sobór Watykański II i odnowa liturgiczna**: POTYCZKA Marcin, Związek Eucharystii z sakramentami wtajemniczenia chrześcijańskiego, s. 55–69; KARWACKA Klaudia, Liturgia sakramentu święceń a wzrost wiary Kościoła lokalnego, s. 71–83; HOLNICKI-SZULC Jakub, Jan Paweł II wobec zmian w liturgii katolickiej na tle „reformy reformy” pontyfikatu Benedykta XVI, s. 85–100; **Część III: Teologia po Soborze Watykańskim II**: GOŁAŚ Marek, Soborowe spojrzenie na Maryję w ujęciu Karola Wojtyły/Jana Pawła II, s. 103–110; BABIŃSKI Jarosław, Antropologia adekwatna Jana Pawła II jako wyraz posoborowej reorientacji teologii, s. 111–120; DROŻYŃSKI Tomasz, Twórcza podmiotowość a Kościół w świecie współczesnym. Filozoficzne implikacje *Vaticanum II* w świetle *Existenz and Aggiornamento* Bernarda Lonergana, s. 121–134; KŁOSOWSKI Marcin, „Człowiek jest pierwszą i podstawową drogą Kościoła” (Jan Paweł II). Interdyscyplinarność teologii, psychologii i filozofii w służbie rozumienia wiary i życia wiarą, s. 135–143; **Część IV: Sobór Watykański II i życie Kościoła**: GĘBALSKA-BEREKETS Anna, Czy związki niesakramentalne są drogą do prawdziwego szczęścia? Refleksja teologiczna na temat współczesnej rodziny w oparciu o nauczanie soborowe (LG, KDK) oraz encyklikę *Familiaris Consortio* Jana Pawła II, s. 147–168; TANKE Charles Vianney, Misyjność Kościoła i nowa ewangelizacja w nauczaniu Jana Pawła II i Soboru Watykańskiego II, s. 169–180; STRUZIK Zdzisław, Aktualność przesłań teologicznych Soboru Watykańskiego II, s. 181–194.

350. **Wiara w świetle dokumentów II Soboru Watykańskiego**, red. Marek Jagodziński, Jerzy Karbownik, wpraw. bp Henryk Tomasik, Radom: Wydaw. Diecezji Radomskiej 2013, 128 [1] s., seria: Theologia Radomienia 11, ISBN 978-83-61147-97-8.

Treść: TOMASIK Henryk bp, Wprowadzenie, s. 5–6; JAGODZIŃSKI Marek, Wiara szuka i wymaga rozumienia, s. 7–35; SIENKIEWICZ Edward, Wierzę w święty Kościół powszechny, s. 37–58; JAGODZIŃSKI Marek, Kościół według II Soboru Watykańskiego, s. 59–76; WOJTKUN Jarosław, Pytanie o wiarę w Roku Wiary, s. 77–90; SKROK Dariusz Zbigniew, Eucharystia w życiu Kościoła wg Konstytucji o liturgii II Soboru Watykańskiego i refleksji J. Ratzingera, s. 91–114; SIUDY Teofil, Maryjny wymiar Kościoła wg Konstytucji dogmatycznej *Lumen gentium*, s. 115–128.

351. WIŚNIEWSKI Marcin, **Święty Józef w tajemnicy Chrystusa**, przedm. Wojciech Hanc, Kalisz: Centrum Józefologiczne 2013, 380 s., bibliogr., streszcz. wł., seria: Józefologia 1, ISBN 978-83-931755-4-3.

Monografia jest publikacją pracy doktorskiej, napisanej na Wydziale Teologicznym UO (promotor: ks. prof. dr hab. S. Rabiej). W swym zamierzeniu pragnie wskazać, jak budować józefologię w powiązaniu z całą dog-

matyką, a zwłaszcza z chrystologią i mariologią. Autor stara się ukazać obecność tych fundamentalnych zasad w pierwszym rozdziale, który stanowi wprowadzenie historyczno-metodologiczne. Kolejne trzy rozdziały stanowią pewną syntezę uzasadnienia józefologii zbudowanej na kluczu współczesnej chrystologii integralnej. W pierwszym rozdziale została ukazana relacja św. Józefa do osoby Wcielonego Syna Bożego. W pierwszej kolejności przedstawione zostało małżeństwo Patriarchy z Maryją, które stanowi fundament relacji z Jezusem. Jest to temat istotny z chrystologicznego punktu widzenia, gdyż zaprzeczanie bądź potwierdzanie prawdziwości tego małżeństwa miało zawsze konotacje z nauką o Chrystusie. Została podjęta refleksja nad charakterem ojcostwa św. Józefa, gdyż spory w tym względzie zawsze odnosiły się do obrony Boskiej natury Zbawiciela i Jego pochodzenia jedynie do Ojca Niebieskiego. W czwartym rozdziale została podjęta próba osadzenia Józefa w tajemnicy Kościoła. Kościół jako Mistyczne Ciało Chrystusa we wszystkich przejawach swego istnienia jest uobecnieniem Wcielonego Chrystusa. W ten sposób Jego Mistyczne Ciało aktualizuje i kontynuuje zbawcze posłannictwo Mistrza z Nazaretu. Józef został tu ukazany najpierw jako pierwszy uczeń Chrystusa i wzór dla każdego wierzącego w Kościele. W części tej zostały przywołane teologiczne podstawy aktualności Patrona Kościoła powszechnego, jak również konkretne współczesne okoliczności i problemy, w których Lud Boży uciekał się i nadal wyprasza pomoc u swego Patrona. Patronat Józefa ma również wymiar prorocki i eschatologiczny. Józef podobnie jak kierował niegdyś Świętą Rodziną, wspomaga dziś cały Kościół w drodze do wieczności. Droga ta realizuje się już tu na ziemi, stąd Cieśla z Nazaretu pomaga dostrzec zbawczą wartość ludzkiej pracy, jest patronem w drodze do jedności całego Kościoła, który poprzez dialog ekumeniczny nieustannie o nią zabiega. Patriarcha został także ukazany jako ktoś mogący zbliżyć chrześcijan i wyznawców judaizmu. Wreszcie Opiekun Zbawiciela jest przyzywany jako patron dobrej śmierci i może w ten sposób dla wielu być pomocą w przygotowaniu i przeżyciu swego osobistego doświadczenia narodzin do nowego życia.

352. WŁOCH Mirosław, **Kapłaństwo prezbiterów w ujęciu Fultona J. Sheena**, Kraków: Wydaw. Naukowe UPJP II 2014, 229 [1] s., bibliogr., streszcz. ang., ISBN 978-83-7438-354-7.

Monografia jest próbą analizy dorobku pisarskiego sługi Bożego, bpa Fultona J. Sheena pod kątem poruszanej przez niego problematyki kapłaństwa. Spośród ogromnego dorobku pisarskiego F. Sheena autor wziął pod uwagę dwie książki: *The Priest Is Not His Own* oraz *Those Mysterious Priests*, najbardziej znamienne dla tej problematyki. W obu publikacjach zawarte są spostrzeżenia i refleksje na temat życia kapłańskiego, dopełnione własnym doświadczeniem autora. To spojrzenie na kapłaństwo przez F. Sheena dokonane jest z perspektywy przemian soborowych. Pierwszy rozdział dotyczy natury kapłaństwa prezbiterów, którego źródłem jest kapłaństwo Jezusa Chrystusa. Drugi rozdział skupia się na formie kapłaństwa, które naśladuje Chrystusa czystego, ubożego i posłusznego. Trzeci rozdział omawia znaczenie modlitwy w posłudze kapłana. Kolejny rozdział poświęcony jest znaczeniu pobożności maryjnej w życiu prezbitera.

Ostatnia partia tekstu jest skupiona na pasterskiej posłudze kapłana, która winna mieć charakter integrujący przez posługę słowu Bożemu, Eucharystii i Bożemu miłosierdziu. Całość opatrzona jest *Zakończeniem* w języku polskim i ang. oraz wykazem *Bibliografii*.

353. WOJTCZAK Adam OMI, **Serva Domini. Z maryjnego nauczania Benedykta XVI**, Poznań: Red. Wydaw. WT UAM 2013, 296 s., bibliogr., streszcz. ang., Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: Studia i Materiały 167, ISBN 978-83-63266-70-7.

Książka jest zbiorem ośmiu artykułów, publikowanych wcześniej w polskich czasopismach i monografiach teologicznych. Zaktualizowana i poprawiona wersja składa się na osiem zasadniczych rozdziałów. Pierwsze trzy dotyczą tajemnicy wcielenia (*Zwiastowanie Maryi; Fiat – odpowiedź Maryi; Służebnica Boga i człowieka*). Drugi blok tekstów – kolejne cztery rozdziały – podejmuje tajemnicę posłania Maryi przez pryzmat cnót teologicznych: wiary, nadziei i miłości. Przedstawia Maryję jako kobietę wiary, wielką Wierzącą, która może być Przewodniczką Roku Wiary. Ostatni, ósmy rozdział jest próbą odczytania teologicznych ikon Maryi zawartych w dwóch częściach „trylogii chrystologicznej Benedykta XVI”: *Jezus z Nazaretu*. Autor w całym opracowaniu potwierdza, że soborowa i posoborowa nauka Magisterium Kościoła obfituje w wypowiedzi na temat Matki Jezusa. Inspiruje do tego sam papież, kiedy głosi, że „(...) teksty należące do spuścizny pozostawionej przez ojców soborowych, zgodnie ze słowami bł. Jana Pawła II, «nie tracą wartości ani blasku». Konieczne jest, aby były należycie odczytywane, poznawane i przyswajane jako miarodajne i normatywne teksty Magisterium. (...) Jeśli je odczytujemy i przyjmujemy w świetle prawidłowej hermeneutyki, mogą być i coraz bardziej stawać się wielką mocą służącą zawsze potrzebnej odnowie Kościoła”.

354. ZAJĄC Marta, **Przestrzeń kobiety w chrześcijańskiej koncepcji Boga. Głosy teologów XX-wiecznych a (kon)teksty feminizmu**, Katowice: Wydaw. Uniwersytetu Śląskiego 2013, 261 [3] s., bibliogr., indeksy, streszcz. ang., fr., seria: Prace Naukowe Uniwersytetu Śląskiego w Katowicach 3001, ISBN 978-83-226-2138-7.

Książka stanowi polemikę z feministyczną krytyką chrześcijaństwa. W obszarze dwudziestowiecznej teologii klasycznej (R. Guardini, H.U. von Balthasar, J. Ratzinger) autorka podejmuje najczęściej poruszane w tekstach feministycznych elementy chrześcijańskiej doktryny. Znajdziemy wśród nich następujące: obraz Boga jako Ojca; historyczny Jezus a Chrystus, Boży Syn i Słowo Ojca; postać Marzi, dziewiczej Matki Boga; seksualne konotacje sceny zwiastowania; utworzenie kobiety z żebra mężczyzny. Za pośrednictwem tych i innych często podnoszonych w środowisku feministycznym kwestii, przy okazji szczegółowego omówienia tychże w przestrzeni współczesnej teologii i biblijnej egzegezy, książka stanowi także pole konfrontacji myślenia „popularnego” z teologicznym, podkreślając schematyzm tzw. nowoczesności i dynamizm Tradycji. W rezultacie, uwolnione z deprecjonujących założeń feministycznych ideologii, poza ramami krzywego zwierciadła feminizmu teologiczna męskość i kobiecość wchodzi w nowe, zaskakujące układy.

EKUMENIZM I TEOLOGIA PORÓWNAWCZA

355. **Ekumenizm w posoborowym półwieczu. Sukcesy i trudności katolickiego zaangażowania na rzecz jedności chrześcijan**, red. Marcin Składanowski, Tadeusz Syczewski, Lublin: Wydaw. KUL 2013, 286 s., bibliogr. i streszcz. przy artykułach, Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, seria: Teologia w Dialogu 14, ISBN 978-83-7702-734-9.

Treść: Korespondencja z kardynałem Maurem Piacenzą, s. 11–14; SKŁADANOWSKI Marcin, Ekumeniczne spojrzenie na posoborowe półwiecze. Wprowadzenie, s. 15–23; **Część I: Zbieranie owoców. Sukcesy i trudności zaangażowania ekumenicznego. Drohiczyn, 26 października 2013 roku**: Komitet organizacyjny konferencji, s. 27; KANTYKA Przemysław, Dialog ekumeniczny katolicko-protestancki – założenia, zakres, rezultaty, s. 29–50; ULACZYK Stanisław, Zespół Bilateralny Katolicko-Prawosławny. Spojrzenie historyczne z nutą optymizmu na przyszłość, s. 51–63; KARDAŚ Szymon, Stosunki polsko-rosyjskie: perspektywy zbliżenia na tle geopolitycznych realiów, s. 65–79; ROMASZKO-BANAŚ Marta, Pluralistyczno-relatywistyczny model chrystopologii Paula Knittera, s. 81–99; SULICH-COWLEY Małgorzata, Zarys konfliktu chrześcijańsko-chrześcijańskiego w Indiach na przełomie XVI i XVII wieku, s. 101–113; KOPIEC Piotr, Ewangelicki Kościół w Niemczech – wspólnota polityczna czy teologiczna, s. 115–128; LEŚNIEWSKI Krzysztof, Ekumeniczne zaangażowanie Kościoła prawosławnego a wyzwania współczesności w teologicznej refleksji metropolity Johna D. Zizioulasa, s. 129–141; PAWŁOWSKI Sławomir SAC, *Wędrowka pielgrzyma* Johna Bunyana (1678) – protestancka „Droga na Górę Karmel”, s. 143–155; SKŁADANOWSKI Marcin, Chciwi nie odziedziczą królestwa Bożego (Ef 5,5). Ubóstwo a wiarygodność misji chrześcijańskiej, s. 157–169; **Część II**: BIAŁEK Rafał, Ekumeniczne znaczenie Zjazdów Gnieźnieńskich, s. 173–184; FOTIJU Eleni, Ekumenizm pomiędzy zagrożeniem a szansą. Trudności greckiego prawosławia w ekumenicznym otwarciu, s. 185–200; GIERS Dariusz, Eklezjologia ekumeniczna Yvesa Congara, s. 201–213; GRZESZEK Paweł, Dekanat Sokółów Podlaski w latach 1867–1939. Geneza i dzieje, s. 215–236; POŁOWIANIUK Jacek, Formacja prezbiterów w świetle teologii komunii. Studium teologiczno-kanoniczne, s. 237–258; RYTEL-ANDRIANIK Paweł, Jewish Children in the Catholic Convents in German-Occupied Poland, s. 259–269; SKŁADANOWSKI Marcin, Drohiczyńskie wezwanie do jedności. Refleksje nad przesłaniem bł. Jana Pawła II w czasie nabożeństwa ekumenicznego w Drohiczynie 10 czerwca 1999 roku, s. 271–283; Noty o autorkach i autorach, s. 285–286.

356. KOSTIUCZUK Jakub abp, **O tajemnicy zbawienia**, Białystok: Wydaw. Uniwersytetu w Białymstoku 2013, 176 s., bibliogr., indeks, streszcz. ang., ISBN 978-83-7431-394-0.

Jeden z recenzentów niniejszej książki, K. Leśniewski, charakteryzuje ją w następujący sposób: „(...) w prosty i zrozumiały sposób ukazuje działanie Boga w osobie ludzkiej, świecie i Kościele. Arcybiskup dr Jakub Kostiućuk swoimi rozważaniami ogarnia szerokie spektrum zagadnień dotyczących współczesnego człowieka. Z per-

spektywy prawosławia spogląda na dążenie człowieka do zbawienia w Kościele, podkreślając wartość życia liturgicznego, modlitwy indywidualnej i wspólnotowej, kapłaństwa oraz monastycyzmu. Autor, mając świadomość, iż prawosławny chrześcijanin żyje nie tylko we wspólnocie Kościoła, odnosi się również do współczesnych wyzwań, których on doświadcza wraz z innymi chrześcijanami. Koncentruje się szczególnie na problemach związanych z nauczaniem religii oraz rolą szkoły w procesie wychowania dzieci i młodzieży” (s. 4 okł.).

MOSKAŁYK Jarosław, **Własna tożsamość Kościoła. Wybrane elementy katolickiej eklezjologii wschodniej** = poz. 344.

357. **Oblicza tolerancji i nietolerancji religijnej. Aspekty prawno-historyczne i teologiczne**, red. Piotr Jaskóła, Ewa Kozerska, Piotr Sadowski, Andrzej Szymański, Opole: Red. Wydaw. WT UO 2014, 387 s., Uniwersytet Opolski: Wydział Teologiczny, Instytut Ekumenizmu i Badań nad Integracją, seria: Ekumenizm i Integracja 30, ISBN 978-83-63950-40-8.

Treść: Wprowadzenie, s. 5–6; KUBIAK Przemysław, Kilka uwag na temat surowości rzymskiego prawa karnego w świetle komentarzy jurystów oraz pism retorów, s. 7–20; SYLWESTRZAK Andrzej, Akwinaty filozofia prawa natury i sprawiedliwości, s. 21–39; KACZMARCZYK Aleksandra, Żydzi w drukowanych wydaniach *Consilia* Oldradusa de Ponte, s. 41–55; SOKALSKA Edyta, Średniowieczny proces inkwizycyjny przeciwko heretykom, s. 57–70; SONDEL Janusz, Profesorowie Akademii Krakowskiej w walce z herezją Jana Husa i Marcina Lutera, s. 71–92; GAJ Beata, Nietolerancja czy apologetyka – *quaestio* i dyskurs w łacińskiej literaturze Śląska w XVI i XVII wieku, s. 93–104; MAKIŁA Dariusz, *Epistola de tolerantia* Johna Locke’a oraz jej związek z kształtowaniem się idei tolerancji religijnej jako zasady konstytucyjnej ustroju nowożytnej Anglii, s. 105–120; KOPIEC Jan bp, Między tolerancją a odrzuceniem – nuncjusze papiescy z początku XVIII wieku wobec głównych problemów Polski, s. 121–125; SADOWSKI Piotr, Albert Joseph von Hoditz (1706–1778) miłośnik starożytności i propagator tolerancji?, s. 127–138; KROT Andrei, Tolerancja i nietolerancja władz Imperium Rosyjskiego wobec Kościoła unickiego w XVIII–XIX stuleciu: poglądy badaczy zachodnich, s. 139–144; FILIPIAK Zbigniew, Projekt regulacji praw ludności żydowskiej w Królestwie Polskim z 1817 roku, s. 145–154; USOSZYN Jauhien, Granice tolerancji. Iosif Siemaszko między Rzymem a wymaganiami władz Imperium Rosyjskiego, s. 155–164; BARANOWSKA Marta, Fryderyk Nietzsche o genezie i funkcjach religijności, s. 165–180; ANTONÓW Radosław, Anarchiści wobec religii, s. 181–191; TUNIA Anna, Wolność w zakresie wyboru formy zawarcia małżeństwa w prawie II RP i Polski Ludowej, s. 193–204; GAJEK Jan Sergiusz archim., „Służyć Bogu i narodowi”. Kościół greckokatolicki w Białorusi – problemy z tolerancją w latach 1993–2013, s. 205–210; STADNICZENKO Stanisław Leszek, Tolerancja – istotnym zagadnieniem w budowie współczesnej demokracji, s. 211–230; SZYMAŃSKI Andrzej, Antychrześcijańska ofensywa współczesności. Chrystofobia łamaniem prawa do wolności religijnej, s. 231–254; SZTYCHMILER Ryszard, Pozytywna i negatywna wol-

ność religijna w mediach, s. 255–264; MEZGLEWSKI Artur, Tolerancja religijna a wolność religijna – indywidualna i kolektywna, s. 265–274; SOBczyk Paweł, Tolerancja *versus* wolność religijna. Ewolucja czy rewolucja w doktrynie Kościoła katolickiego?, s. 275–286; MIELNIK Barbara, Tolerancja religijna a rytualny ubój zwierząt w Unii Europejskiej, s. 287–301; BEDNARSKI Paweł, Lautsi *versus* Italy. Czy krzyż jest sprawą wewnętrzną Republiki Włoskiej?, s. 303–316; KLEJNOWSKI-RÓŻYCKI Dariusz, Tolerancja religijna w prawie chińskim, s. 317–327; PORADA Rajmund, „Tolerancja z wiary”. Religijne korzenie tolerancji, s. 329–340; JASKÓŁA Piotr, Misyjne aspekty tolerancji, s. 341–348; GLOMBIK Konrad, Tolerancja jako postawa moralna, s. 349–360; CZARNECKA Agnieszka, Od tolerancji do wolności religijnej – o rewolucyjności ustaleń *Vaticanum II*, s. 361–372; ŠTEFAŇAK Ondrej, Tolerancja w środowisku młodzieży słowackiej – elementy teorii i empirii, s. 373–383.

358. SZALAJKO Aldona, **Rzymskokatolicki obraz Marcina Lutera. Ekumeniczne znaczenie katolicko-luterańskiego dokumentu *Marcin Luter – świadek Jezusa Chrystusa* (1983)**, Kraków: Wydaw. Księży Sercanów 2013, 141 s., bibliogr., ISBN 978-83-7519-217-9.

Zgodnie z intencją autorki, książka podejmuje próbę ukazania znaczenia katolicko-luterańskiego dokumentu na temat Marcina Lutera dla procesu przemiany rzymskokatolickiego i ewangelickiego obrazu Ojca Reformacji. Publikacja obejmuje trzy rozdziały, z których pierwszy poświęcony jest genezie i strukturze wspomnianego dokumentu dialogu, kolejny zajmuje się osobą i dziełem Marcina Lutera w perspektywie ekumenicznej, a ostatni podejmuje kwestię znaczenia katolicko-luterańskiego uzgodnienia na temat Lutera. W końcowej części książki zamieszczono również tekst omawianego dokumentu w tłumaczeniu S.C. Napiórkowskiego (przedruk z autorskiej publikacji tłumacza) oraz bibliografię, która nie ma jednak charakteru wyczerpującego.

359. SZEŁOMOW Aleksander, **Duszpasterstwo prawosławne w Marynarce Wojennej Rzeczypospolitej Polskiej w latach 1995–2012**, Olsztyn: Wydaw. Uniwersytetu Warmińskiego-Mazurskiego 2013, 260 [14] s., [9] s. tabl., il. (gł. kolor.), ISBN 978-83-7299-840-8.

Zamiarem autora było ukazanie – na tle bogatej panoramy historycznej – siedemnastoletniej (1995–2012) działalności prawosławnego duszpasterstwa w Marynarce Wojennej Rzeczypospolitej Polskiej. Rok 1995 wyznacza praktyczny początek prawosławnego duszpasterstwa wojskowego w Marynarce Wojennej, z kolei rok 2012 został wyznaczony jako końcowa cezura badanego okresu ze względu na przeprowadzenie reformy duszpasterstwa wojskowego w całych Siłach Zbrojnych RP i redukcji stanu osobowego kapelanów wojskowych. Prezentowana publikacja jest więc w jakiejś mierze próbą podsumowania sposobu i uwarunkowań funkcjonowania prawosławnego duszpasterstwa w polskiej marynarce wojennej ostatniego okresu. Pierwszy rozdział przedstawia rys historyczno-prawny prawosławnego duszpasterstwa wojskowego, począwszy od jego początków w okresie średniowiecza aż do czasów II wojny światowej. Drugi rozdział omawia kwestię reaktywowania prawosławnego duszpasterstwa wojskowego w latach dziewięćdziesiątych XX w.

Dopiero dwa następne rozdziały podejmują problematykę implikowaną przez tytuł omawianej monografii. Trzeci rozdział dokumentuje powstanie oraz funkcjonowanie duszpasterstwa prawosławnego w Marynarce Wojennej RP, które przyjęło formę organizacyjną Dekanatu Prawosławnego. Z kolei czwarty rozdział analizuje rolę Dekanatu Prawosławnego w życiu duchowym i społecznym marynarzy, kadry, rezerwistów i ich rodzin. Książkę wieńczą załączniki w postaci dokumentów i kilkunastu fotografii.

TEOLOGIA MORALNA, ETYKA. KATOLICKA NAUKA SPOŁECZNA

Teologia moralna, etyka

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

Rozprawa poświęcona jest analizie emotywizmu, będącego jednym z głównych stanowisk we współczesnej debacie w obszarze filozofii moralności. Autor zarysowuje szerszy kontekst historyczno-filozoficzny, na którego tle wyłonił się nurt emotywistyczny w filozofii moralności pierwszej połowy XX w. Kierunek ten stanowi kontynuację tradycji oświeceniowej, na co wskazuje wspólny schemat pojęciowy, wykorzystywany przez współczesnych przedstawicieli emotywizmu oraz przedstawicieli sentymentalizmu etycznego XVIII w. Rozprawa omawia obecne w literaturze wątki krytyczne wobec emotywizmu i ukazuje szereg nowych zagadnień pojawiających się na gruncie modelu analizy koncepcji emotywistycznych. Całość zagadnień została omówiona w czterech rozdziałach. Pierwszy z nich ukazuje emotywizm jako paradygmat metaetyczny i dotyczy propozycji modyfikacji standardowego podziału stanowisk metaetycznych, genezy emotywizmu oraz charakterystyki współczesnego emotywizmu. W drugim rozdziale autor omawia intuicjonizm etyczny, głównie teorie F. Hutchesona i G.E. Moore’a. Kolejny rozdział został poświęcony emotywizmowi psychologicznemu, głównie z perspektywy teorii D. Hume’a i Ch.L. Stevensona. W ostatnim rozdziale jest mowa o emotywizmie intersubiektywistycznym, widzianym z perspektywy teorii A. Smitha i R.M. Hare’a. W kolejnych rozdziałach zostały omówione poszczególne teorie, ich główne dylematy oraz zostały zaproponowane alternatywy. We wstępie autor następująco opisuje swoje zamierzenie badawcze: „Celem nadrzędnym niniejszej pracy jest ukazanie szeregu napięć i niekonsekwencji charakteryzujących każdą z analizowanych koncepcji metaetycznych. Systemowe wyrafinowanie dwudziestowiecznych odpowiedników teorii Hutchesona, Hume’a i Smitha nie stanowi pod tym względem żadnej istotnej przewagi. Symetryczność owych konstrukcyjnych uchybień, wychodząca na jaw przy analizie każdej z wspomnianych wyżej par metaetycznych stanowisk, świadczyć musi o ich fundamentalnym charakterze: brak wewnętrznej koherencji okazuje się w ostatecznym rozrachunku immanentną cechą emotywizmu” (s. 11–12).

361. GIERTYCH Wojciech OP, **Jak żyć łaską. Płodność Boża w czynach ludzkich**, wyd. 2 popr., Pelplin: „Bernardinum” 2014, 320 s., ISBN 978-83-7823-451-7.

Książka autorstwa teologa Domu Papieskiego dotyczy jednego z podstawowych zagadnień teologii moralnej ogólnej. Chodzi o sposoby przejawiania się łaski wewnątrz ludzkiego postępowania. Zdaniem autora, obecność łaski uwalnia człowieka od potrójnej represji: emocjonalnej, w której uczucia skoncentrowane są na sobie, intelektualnej, w której zniewolony umysł zamyka się w swojej zawężonej perspektywie i nie dąży ku pełni prawdy, oraz duchowej, w której łaska zahamowana wewnętrznie nie prowadzi do przemiany ludzkiego etosu. W związku z tym konieczny jest dyskurs teologiczny skoncentrowany na łasce, owocującej wewnątrz twórczo działającego człowieka, który ukazuje drogi i szerokie wymiary osobowego wyzwolenia. Inspiracją dla autora stała się głównie druga część *Sumy teologicznej* św. Tomasza z Akwinu i zawarty w niej opis płodności łaski, przejawiającej się w dojrzałym, ofiarnym człowieku, który otwarty na nadprzyrodzone wsparcie, staje się ikoną Boga. Publikacja zrodziła się w ramach prowadzonych przez autora wykładów z teologii moralnej fundamentalnej i omawia zasadnicze psychiczne i moralne składniki uświęconego postępowania. Całość problematyki została przedstawiona w 10 rozdziałach, które dotyczą takich zagadnień, jak: komplementarność natury i łaski w życiu chrześcijanina, szczęście, którym Bóg obdarowuje człowieka, płodność Boża w czynach ludzkich, moralna kwalifikacja ludzkich czynów, wolność, sumienie, rola uczuć w moralności, dary Ducha Świętego. Niektóre z zawartych w książce rozdziałów ukazały się wcześniej drukiem na łamach czasopism: „W drodze” czy „Znak”.

362. GŁUCHOWSKI Paweł, **Prawo do posiadania potomstwa? Katolik wobec *in vitro***, Kraków: „Scriptum” 2014, 97 s., bibliogr., ISBN 978-83-64028-21-2.

Książka, o charakterze broszurowym, dotyczy zasadniczo jednego argumentu w dyskusjach na temat zapłodnienia *in vitro*, jakim jest prawo do posiadania potomstwa. Odpowiedź na pytanie o to, czy małżeństwo, chcące mieć dzieci, ma prawo do potomstwa, Głuchowski udziela z perspektywy nauczania Kościoła katolickiego na temat małżeństwa i prokreacji. Książka składa się z trzech rozdziałów. Pierwszy z nich dotyczy relacji małżeństwo – potomstwo i omawia istotę, przymioty i cele małżeństwa, a także problematykę prawa małżonków do potomstwa. Przedmiotem drugiego rozdziału jest sztuczne zapłodnienie *in vitro*. Zostało w nim omówione pojęcie sztucznego zapłodnienia, istota i przyczyny niepłodności, zagrożenia związane z technikami sztucznej prokreacji, a także ocena *in vitro* w nauczaniu Kościoła katolickiego. W ostatnim rozdziale jest mowa o konsekwencjach kanoniczno-karnych zastosowania metod sztucznego zapłodnienia *in vitro*. Autor poszukuje odpowiedzi na to, czy w przypadku zastosowania *in vitro* mamy do czynienia jedynie z problemem moralnym ujmowanym w kategorii grzechu, czy także z odpowiedzialnością karną.

363. HOŁUB Grzegorz, **Osoba w labiryncie decyzji moralnych. Bioetyka w perspektywie personalistycznej**, Kraków: Wydaw. św. Stanisława BM 2014, 296 s., bibliogr., seria: Bioetyka 5, ISBN 978-83-7422-593-9.

Publikacja jest podręcznikiem bioetyki personalistycznej i ujmuje zagadnienia bioetyczne, uwzględniając opracowania autorów polskich i zagranicznych oraz ukazując rozstrzygnięcia w świetle różnych koncepcji filozoficz-

nych w bioetyce. Opiera się na założeniu, że człowiek jest podmiotem, zasadą i celem wszelkiego działania ludzkiego, a jego dobro – naczelnym zadaniem medycyny i nauk empirycznych, w tym biologii. Omawiając różne techniki współczesnej medycyny, Hołub analizuje argumenty ich zwolenników i przeciwników, a ukazując rozstrzygnięcia, odwołuje się do dobra osoby ludzkiej i jej godności. Publikacja składa się z dwóch części. Pierwsza z nich to bioetyka ogólna, w której omawiane są pojęcia i źródła bioetyki, etos hipokratejski, zagadnienie człowieka jako osoby, a także problem radzenia sobie z dylematami moralnymi. Autor omawia systemy normatywne bioetyki personalistycznej, do której zaliczył perspektywę dobra, koncepcję prawa naturalnego, ideę godności osoby ludzkiej, cnoty oraz personalizm ontologiczny. Przedmiotem drugiej części książki są zagadnienia bioetyki szczegółowej, w której autor omawia status ontologiczny embrionu ludzkiego, kwestię aborcji i komórek macierzystych, klonowania człowieka, zapłodnienia *in vitro*, problemy współczesnej genetyki, relacje lekarz – pacjent, problem transplantacji oraz eutanazji.

364. JASUDOWICZ Tadeusz, CZEPEK Jakub, KAPELAŃSKA-PRĘGOWSKA Julia, **Międzynarodowe standardy bioetyczne. Dokumenty i orzecznictwo** (stan prawny na 12 maja 2014 r.), Warszawa: Wolters Kluwer 2014, 288 s., ISBN 978-83-264-3322-1.

Publikacja stanowi zbiór dokumentów dotyczących ochrony praw człowieka w kontekście rozwoju nauk i technik biomedycznych, zaopatrzone komentarzami autorskimi polskich prawników, przybliżającymi prezentowane zagadnienia. Szerokie spektrum zagadnień biomedycznych dotyczy m.in. praw prokreacyjnych, eutanazji i interwencji medycznej, genetyki, transplantacji i eksperymentów medycznych, ochrony danych medycznych oraz zarządzania opieką zdrowotną. Publikacja składa się z pięciu rozdziałów, w których zostały umieszczone teksty i komentarze do poszczególnych dokumentów: Europejskiej Konwencji o Prawach Człowieka i Biomedycynie, a także protokoły dodatkowe do niej, deklaracje UNESCO Uniwersalne standardy bioetyczne, *Soft law* Rady Europy oraz orzecznictwo Europejskiego Trybunału Praw Człowieka. Książka jest przeznaczona głównie dla pracowników służby zdrowia, członków komisji bioetycznych, prawników specjalizujących się w prawie medycznym oraz naukowców i studentów prawa i medycyny.

365. SIKORA Adam, **Europejskie standardy bioetyczne w perspektywie dialogu cywilizacyjnego**, Poznań: Red. Wydaw. WT UAM 2013, 215 s., bibliogr., streszcz. ang., Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: Studia i Materiały 165, ISBN 978-83-63266-34-9.

Prezentowana książka dotyczy porównawczego ukazania poszczególnych zagadnień z zakresu bioetyki, które przedstawiają wypowiedzi Magisterium Kościoła katolickiego oraz dokumenty Rady Europy i Unii Europejskiej. Poszczególne kwestie są omawiane z perspektywy etycznej, która jest podstawą dla postulatów rozwiązań praktycznych. Choć trudno mówić o dialogu lub polemice między poszczególnymi podmiotami kościelnymi i świeckimi, zabierającymi głos w kwestiach współczesnej bioetyki, to autor ukazał elementy wspólne i rozbież-

ne w ich podejściu do nich. Publikacja składa się z siedmiu rozdziałów. Pierwszy z nich stanowi charakterystykę podmiotów dialogu bioetycznego, a zatem Kościoła katolickiego – i jego orędzia na temat życia oraz Rady Europy i Unii Europejskiej – i ich zaangażowania w obszarze bioetyki. Kolejne rozdziały dotyczą zagadnień szczegółowych, aktualnych we współczesnej debacie bioetycznej: statusu embrionu ludzkiego, sztucznej prokreacji, klonowania, pozyskiwania i wykorzystywania komórek macierzystych, transplantacji komórek, tkanek i narządów oraz problemu umierania, śmierci i eutanazji. Zdaniem autora, „głównym zadaniem tego opracowania jest dokonanie krytycznej analizy porównawczej rozwiązań proponowanych przez europejskie instytucje świeckie i Kościół katolicki. Znaczącym elementem tej analizy jest także swowista krytyka wewnętrznej spójności proponowanych przez instytucje europejskie rozwiązań. Powstaje bowiem pytanie, czy rozwiązania te, nawiązując w najbardziej fundamentalnej warstwie do idei praw człowieka, są konsekwentnymi obrońcami tychże praw – także w najbardziej szczegółowym wymiarze proponowanych rozwiązań prawnych” (s. 16).

Świętowanie niedzieli w wymiarze społeczno-etycznym. XXII Społeczne Sympozjum Piekarskie = poz. 337.

366. ZIMOWSKI Zygmunt abp, **Na drodze człowieka cierpiącego. Bóg nawiedził lud swój**, tł. Piotr Kosowski, Lublin: Wydaw. KUL 2013, 271 s., Katolicki Uniwersytet Lubelski Jana Pawła II, ISBN 978-83-7702-758-5.

Tyt. oryg.: Dio ha visitato il popolo. Sulla via dell'uomo che soffre.

Książka składa się z wcześniej publikowanych tekstów przemówień, wygłaszanych przy różnych okazjach przez przewodniczącego Papieskiej Rady ds. Służby Zdrowia, abp. Zygmunta Zimowskiego. Całość dotyczy teologicznego spojrzenia na problematykę życia, zdrowia, choroby i cierpienia człowieka. Książka składa się z pięciu rozdziałów. Pierwszy i ostatni dotyczą misji i troski Kościoła wobec człowieka cierpiącego. Drugi rozdział został poświęcony problematyce życia ludzkiego z perspektywy wiary w Chrystusa. Jest w nim m.in. mowa o teologii życia oraz wyzwaniach współczesnej bioetyki. Przedmiotem kolejnego rozdziału jest teologiczne rozumienie człowieka słabego. Autor zamieścił tu m.in. tekst na temat duchowości osób chorych, czy wskazania etyczne i duchowe dla pracowników służby zdrowia. Rozdział czwarty dotyczy współczesnych wyzwań związanych z ubóstwem i cierpieniem, w tym m.in. problemów zdrowotnych w dzieciństwie, zapobieganiu zarażeniem się wirusem HIV, doświadczeniu starości, ludziom cierpiącym na ubytki słuchu oraz tędotatym.

Katolicka nauka społeczna

367. ŁUŻYŃSKI Wiesław, **Globalna kwestia społeczna. Wybrane zagadnienia z perspektywy nauczania społecznego Kościoła**, Toruń: Wydaw. Naukowe UMK 2013, 186 s., bibliogr., streszcz. ang., seria: Scripta Theologica Thoruniensia 30, ISBN 978-83-231-3179-3.

Niniejsza publikacja autorstwa ks. dra hab. Wiesława Łużyńskiego, pracownika Wydziału Teologicznego Uniwersytetu Mikołaja Kopernika w Toruniu, obejmuje kil-

ka zagadnień, które dotyczą kwestii społecznej o zasięgu globalnym. Na początku przedstawiony został temat samej globalizacji wraz z jej szansami oraz zagrożeniami dla człowieka. Dalej autor poświęca uwagę zagadnieniom ekologii, ukazując przejawy i przyczyny współczesnego kryzysu w tym względzie, jak również drogi wyjścia z niego, opierając się przede wszystkim na chrześcijańskiej doktrynie ekologicznej. W kolejnym rozdziale podjęta jest tematyka integralnego rozwoju ludzkiego, który stanowi zasadnicze powołanie każdego człowieka. Przedostatnia część analizowanej książki prezentuje aksjologiczne podstawy pokoju, którymi są przede wszystkim: prawda, sprawiedliwość, miłość i wolność. W ostatnim rozdziale ks. Łużyński skupił się natomiast wokół moralnych aspektów wojny, analizując m.in. warunki wojny sprawiedliwej, jak i dokonując kwalifikacji różnych działań wojennych, a także terroryzmu.

368. MAZUR Jan OSPPE, **Pro familia et societate. Wybrane zagadnienia polityki społecznej. Wykłady dla studentów kierunków: nauki o rodzinie i praca socjalna**, Kraków: Wydaw. Naukowe UPJP II 2013, 171 [1] s., bibliogr., ISBN 978-83-7438-360-8.

Książka o. dra hab. Jana Mazura OSPPE, prof. UPJPII, ma na celu przekazanie najbardziej podstawowej wiedzy na temat wybranych problemów, jakie podejmuje polityka społeczna. Jest to ujęcie fragmentaryczne, pomyślane jako pomoc w zajęciach dydaktycznych ze studentami nauk o rodzinie oraz pracy socjalnej. Oprócz ogólnego omówienia pojęcia oraz wiodących koncepcji polityki społecznej, zostały tu przedstawione jej aspekty działaniowe. Chodzi zwłaszcza o politykę społeczną wobec rodziny, rynku pracy, jak również ubóstwa. Całość refleksji autor oparł na odpowiedniej aksjologii i etyce, przede wszystkim personalistycznej. Dopiero w tej perspektywie można bowiem, zdaniem o. Mazura, uprawiać autentyczną politykę społeczną, której głównym zadaniem jest to, aby każdemu człowiekowi żyło się lepiej i bezpieczniej.

369. **Spoleczeństwo rozumne. O relacji między jednostkami a racjonalnością**, red. Katarzyna Cikała, Kamil Drajżkiewicz, Wojciech B. Zieliński, Kraków: Wydaw. Naukowe UPJP II 2014, 158 [2] s., bibliogr. przy artykułach, ISBN 978-83-7428-371-4.

Treść: CIKAŁA Katarzyna, DRAJŻKIEWICZ Kamil, ZIELIŃSKI Wojciech, Wstęp, s. 5–6; DRAJŻKIEWICZ Kamil, W poszukiwaniu drugiego, s. 7–17; LISZKA-DRAJŻKIEWICZ Agnieszka, Nowoczesne społeczeństwo między wiarą a rozumem w późnej twórczości Pierra Paola Pasoliniego, s. 18–27; KOWALCZYK Wojciech, Społeczeństwo nieobywatelskie. Rozumność elit *versus* bierność elektoratu, s. 28–37; CIKAŁA Katarzyna, Społeczeństwo konsumentów. Kilka słów o racjonalizacji na sprzedaż, s. 38–52; ZIELIŃSKI Wojciech Bartłomiej, Proletariusze w jaskini. O roli episteme i doksy w społeczeństwie, s. 53–67; JEDLIKOWSKA Dorota, Problem edukacji międzykulturowej wyzwaniem dla dyskursu akademickiego, s. 68–81; RZEPKA Agnieszka, Globalizacja – społeczeństwo informacyjne – społeczeństwo globalne, s. 82–93; BOIŃSKA Marta, GURSKA Aleksandra, Psychopatyczne oblicze refleksyjnej nowoczesności, s. 94–108; NAPIERAŁA Maria, Jak to się dzieje, że rozmawiamy ze sobą, czyli tworzenie i rozumienie przekazów językowych w ujęciu psycholingwistyki, s. 109–120;

MICHALSKA Paulina, *Emocje a decyzje*, s. 121–129; JAKUBIEC Marek, *Nieracjonalność dyskursu prawnego w świetle teorii Roberta Alexy'ego*, s. 130–139; NYZIO Arkadiusz, *Racjonalne społeczeństwo a dyskurs polityczny okresu polskiej transformacji systemowej*, s. 140–155; *Noty biograficzne*, s. 156–158.

370. STAWARZ Marietta, **Kryteria wartościowania bogactwa w kontekście nauczania społecznego Kościoła**, Kraków: Wydaw. Naukowe UPJP II 2013, 354 s., bibliogr., ISBN 978-83-7438-352-3.

Analizowana publikacja stanowi książkową wersję pracy doktorskiej autorki, którą obroniła na Uniwersytecie Papieskim Jana Pawła II w Krakowie. Celem tej książki jest odpowiedź na pytanie, jakimi kryteriami Kościół wartościuje bogactwo w swoim nauczaniu społecznym. Aby zrealizować tak postawiony cel badawczy, niniejsza publikacja została podzielona na pięć rozdziałów. Pierwszy z nich przedstawia wielowymiarowe rozumienie bogactwa. Drugi omawia interpretację bogactwa w nauczaniu Kościoła, biorąc pod uwagę perspektywę biblijno-historyczną. Rozdział trzeci prezentuje integralną koncepcję człowieka jako kryterium oceny bogactwa, zawierając właśnie jego wartościowanie z uwagi na godność osoby ludzkiej. W przedostatnim rozdziale omówione zostają zasady moralne i społeczne jako kryterium oceny bogactwa (m.in.: miłość, sprawiedliwość społeczna, pomocniczość, solidarność). W piątym rozdziale tej książki autorka prezentuje natomiast konkretne wskazania Kościoła inspirowane oceną bogactwa. Ważne jest tu przede wszystkim, aby bogactwo, jako skuteczne narzędzie pomocy, służyło godności człowieka, miłości, sprawiedliwości społecznej, pomocniczości oraz solidarności.

371. SZULIST Janusz, **W Bogu początek. Reinterpretacja koncepcji pokoju bł. Jana XXIII w nauczaniu społecznym Benedykta XVI**, Pelplin: „Bernardinum” 2013, 189 [1] s., bibliogr., streszcz. ang., ISBN 978-83-7823-343-5.

Celem monografii ks. dra hab. Janusza Szulista, adiunkta na Wydziale Teologicznym Uniwersytetu Mikołaja Kopernika w Toruniu, jest ukazanie sposobu, w jaki po pięćdziesięciu latach od ogłoszenia encykliki *Pacem in terris* (1963 r.) funkcjonuje koncepcja pokoju św. Jana XXIII w nauczaniu Benedykta XVI. Ogólna struktura pracy odzwierciedla chronologię nauczania Kościoła w kwestii pokoju i składa się z dwóch większych rozdziałów. Pierwszy z nich zawiera przesłanie pokoju zawarte zasadniczo w encyklice *Pacem in terris* Jana XXIII, natomiast w drugim zaprezentowana jest interpretacja tej doktryny w nauczaniu społecznym papieża Benedykta XVI. Chodzi tu zwłaszcza o dynamiczną koncepcję pokoju, którego centrum stanowi osobowe otwarcie społeczeństwa. Aksjologicznego fundamentu w tym względzie należy zaś szukać, zdaniem autora, w godności osoby oraz jej prawach.

TEOLOGIA DUCHOWOŚCI

372. CHMIELEWSKI Marek, **Duchowość według Jana Pawła II. Studium na podstawie encyklik i adhortacji**, Lublin: Polskie Stowarzyszenie Teologów Duchowości 2013, 355 s., bibliogr., streszcz. ang., wł.,

seria: Biblioteka Teologii Duchowości 3, ISBN 978-83-930004-3-2.

Prezentowane studium stanowi propozycję ujęcia duchowości Jana Pawła II z perspektywy personalizmu i chrystocentryzmu. W oparciu o ten klucz autor publikacji dokonał analizy semantyczno-kontekstualnej terminów typowych dla teologii duchowości obecnych w nauczaniu papieża. Wyniki tych analiz zawarł w pierwszym rozdziale, w drugim natomiast przedstawił duchowość personalistyczno-chrystologiczną w encyklikach, a w trzecim tę duchowość rozpatrzył w adhortacjach Jana Pawła II. Zwieńczeniem publikacji jest bardzo szeroka bibliografia.

373. IVENS Michael SJ, **Przewodnik po ćwiczeniach duchowych**, tł. Grażyna Piłkowska, Kraków: Wydaw. WAM 2013, 398 s., bibliogr., indeks, ISBN 978-83-7767-892-3.

Tyt. oryg.: *Understanding the Spiritual Exercises*.

Zamysłem autora książki jest przedłożenie w miarę szerokiej wiedzy dotyczącej korzystania z *Ćwiczeń duchowych* św. Ignacego. Autor obok niezbędnych komentarzy i objaśnień podaje także wiele odniesień do tekstów źródłowych założyciela nowego wówczas zakonu. Spis treści ukazuje strukturę duchowych ćwiczeń rozłożonych na cztery tygodnie.

374. OPALA Jan CMF, **Kult Matki Bożej w życiu i nauczaniu św. Jana Pawła II ze szczególnym uwzględnieniem kultu Matki Boskiej Fatimskiej**, przedm. Józef Swastek, Warszawa: „Palabra” 2014, 320 s., bibliogr., ISBN 978-83-89691-79-5.

Na s. red. błędny ISBN.

Monografia jest opublikowaną rozprawą doktorską, w której autor przybliży czytelnikowi ważny aspekt życia i działalności Jana Pawła II, jakim był kult Matki Bożej, zwłaszcza w kontekście wydarzeń fatimskich. W poszczególnych rozdziałach uwaga autora skoncentrowana została na przedstawieniu i zinterpretowaniu faktów fatimskich i ich związków z decyzjami Jana Pawła II.

375. **Orędzie fatimskie w nauczaniu i pobożności Kościoła**, red. Sławomir Pawiński, Opole: Red. Wydaw. WT UO 2013, 188 s., streszcz. przy artykułach, Uniwersytet Opolski: Wydział Teologiczny, seria: Opolska Biblioteka Teologiczna 137, ISBN 978-83-63950-25-5.

Treść: PAWIŃSKI Sławomir, *Wstęp*, s. 5–6; FERDEK Bogdan, *Objawienia maryjne a znaki czasów*, s. 7–18; GLOMBIK Konrad, *Przesłanie moralne objawień fatimskich*, s. 19–30; MATEJA Erwin, *Matka Boża kulcie Kościoła. Poprawne i niewłaściwe formy kultu maryjnego*, s. 31–38; CZAPLA Krzysztof SAC, *Wielka Nowenna Fatimska (2009–2017) – maryjne wezwanie na dziś*, s. 39–66; PAWIŃSKI Sławomir, *Orędzie fatimskie w polskiej twórczości kaznodziejskiej*, s. 67–92; ŁYSY Hubert, *Przygotowanie bezpośrednie do Pierwszej Komunii Świętej nawiązujące do objawień fatimskich*, s. 93–116; KOSTORZ Jerzy, *Objawienia fatimskie w nowych podręcznikach do gimnazjum*, s. 117–128; WALOSZEK Joachim, *Prace redakcyjne nad modlitewnikiem i śpiewnikiem Fatimskiej Pani (komunikat)*, s. 129–131; POŹNIAK Grzegorz, *Przeгляд śpiewów ku czci Matki Bożej Fatimskiej*, s. 133–142; KLEJNOWSKI-RÓŻYCKI Dariusz, *„W Tobie jedność”*. Teologia ikony Matki Boskiej Fatimskiej,

s. 143–149; LIS Marek, Fatimskie wydarzenia w filmach fabularnych, s. 151–161; WAJS Piotr, Audiowizualne przedstawienia objawienia fatimskiego w mediach społecznościowych na przykładzie serwisu *You Tube*, s. 163–175; LEPIARCZYK Joanna, Aktualizacja orędzia z Fatimy w rudzkiej parafii, s. 177–185.

376. PASZKOWSKA Teresa, **Fraternitas – od pragnienia do urzeczywistnienia**, Lublin: Wydaw. KUL 2013, 355 s., bibliogr., streszcz. ang., wł., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, Instytut Teologii Duchowości, ISBN 978-83-7702-749-3.

We *Wstępie* autorka zanotowała następujące słowa: „Nowa kultura życia braterskiego i dojrzała duchowość braterstwa mogą być budowane jedynie na tej podstawie: perspektywie wertykalnej i głębi duchowego przeżywania codzienności. Techniczne wskazania tu nie wystarczą” (s. 24). Z takim założeniem zostały napisane poszczególne rozdziały monografii, ukazujące różne płaszczyzny rozumienia braterstwa – od ujęć biblijnych, poprzez Osobę Jezusa Chrystusa, do praktyk życia braterskiego wspólnot monastycznych oraz formacji eklezjalnej.

377. SĘKALSKI Cezary, **W poszukiwaniu wewnętrznej przemiany. Rozwój duchowy w Ćwiczeniach ignacjańskich**, Kraków: „Serafin” 2013, 347 s., bibliogr., ISBN 978-83-63243-19-7.

Od lat osiemdziesiątych XX w. rekolekcje ignacjańskie cieszą się w Polsce nie słabnącą popularnością. Tej praktyce towarzyszy edycja przeróżnych publikacji pomagających rekolektantom w dobrym przeżyciu *Ćwiczeń* św. Ignacego. Również autor niniejszej książki, C. Sękalski, będący specjalistą z duchowości chrześcijańskiej i psychoterapeutą, daje współczesnemu czytelnikowi swoją propozycję przeżycia rekolekcji ignacjańskich.

378. ZALEWSKI Sławomir, **Walka z osobowym złem. Studium o posłudze egzorcyzmowania w Kościele katolickim**, Płock: Płocki Instytut Wydawniczy 2013, 614 s., bibliogr., indeks, streszcz. ang., wł., ISBN 978-83-63012-15-1.

Publikacja jest szeroko zakrojonym studium odnoszącym się do fenomenu egzorcyzmu, ukazanym z perspektywy biblijnej, historycznej, a przede wszystkim praktyki posługi egzorcyzmowania. Poszczególne rozdziały przedstawiają aspekty tych spojrzeń: *Natura bytowa Szatana i demonów; Sposoby działania demonicznego; Cele działania demonicznego; Historia egzorcyzmatu w Kościele; Istotne cechy duchowości egzorcyzmy; Znajomość znaków wskazujących na stan opętania; Postawa egzorcyzmy podczas rozeznawania stanu opętania; Rozeznanie przyczyn opętania; Posługiwanie mocą wyphywającą z istotnych wymiarów egzorcyzmu; Uwolnienie jako cel posługi egzorcyzmycznej*. Autor ponadto dołączył bardzo szeroką *Bibliografię*.

TEOLOGIA PASTORALNA. DUSZPASTERSTWO RODZIN

Teologia pastoralna

379. **1200 lat pielgrzymek do grobu św. Jakuba w Santiago de Compostela**, red. Antoni Jackowski, Franciszek Mróz, Łukasz Mróz, Kraków: „Czuwajmy”

2013, 378 s., [16] s. tabl., il. (w tym kolor.), Bractwo św. Jakuba Apostoła w Więclawicach Starych, ISBN 978-83-62862-42-9.

Treść: BARIO BARIO Julián aabp, Prefacjo, s. 11–13; Przedmowa, s. 15–17; Preface, s. 19–21; JACKOWSKI Antoni, MRÓZ Franciszek, MRÓZ Łukasz, Wstęp, s. 23–26; Introduction, s. 27–30; Introducción, s. 31–34; **Artykuły**: VILLAVERDE Elisardo Temperán, 1200 años de peregrinación a Santiago de Compostela. Razones de la peregrinación, s. 37–62; 1200 lat pielgrzymowania do Santiago de Compostela. Powody pielgrzymowania, s. 63–88; RYŚ Grzegorz bp, Tożsamość i jedność Europy – w XXX rocznicę „Aktu Europejskiego”, s. 89–95; The identity and unity of Europe – on the 30th anniversary of the „European Act”, s. 97–103; Identidad y unidad de Europa – en El XXX aniversario del „Acto Europeo”, s. 105–111; JAWORSKA Agnieszka, WCIŚŁO Roman MS, Narracja o odnalezieniu grobu św. Jakuba (invento) w perspektywie autentyczności tradycji jakubowej, s. 113–122; ROSZAK Piotr, Droga wiary i kultury na Camino de Santiago. O hermeneutyce wiary i tradycji na Szlaku św. Jakuba, s. 123–137; ADAMCZYK Stanisław J., Symbolika i metafora muszli oraz perły w chrześcijaństwie, s. 139–161; MRUK Wojciech, Biskup uciekający po dachu czyli kult św. Jakuba Apostoła ukazany w dziele *Historia Compostellana*, s. 163–175; MURRAY Michael, Comparative perspectives on the *Camino Frances* and *Via de la Plata* pilgrim itineraries, s. 177–184; Szlaki pielgrzymkowe *Camino Frances* i *Via de la Plata* w ujęciu porównawczym, s. 185–193; MATUSZEWSKA-SULIMA Bogna, Chrześcijańskie inicjatywy na *Camino de Santiago*, s. 195–205; KAZIMIERCZAK Jerzy Grzegorz, Ikonografia św. Jakuba Starszego na niemieckich drogach: Tillyschanz – Norymberga – Rothenburg – Rottenburg – Freiburg, s. 207–215; GAŁUSZKA Beata, KOSZEK Rafał, Wąloty turystyczne początkowego odcinka *Camino de la Plata* (Sewilla–Plasencia), s. 217–231; OKOŃ Marek, Vezelay – ważny średniowieczny punkt zborny pielgrzymów do Santiago, s. 233–242; KARPAŁA Barbara, *Missa Sancti Iacobi* w muzyce, s. 243–251; PASŁAWSKA Kamila, „Procesja pielgrzymów” czy apoteoza pielgrzymy? Co przedstawia drzeworyt Michaela Wolgemuta?, s. 253–256; ROZYNKOWSKI Waldemar, Pielgrzymki do św. Jakuba z obszaru państwa zakonu krzyżackiego w Prusach – zarys problematyki badawczej, s. 257–268; HASS Waldemar, „Ku czci św. Jakuba” – czyli o pielgrzymowaniu do Jakubowa (i przez Jakubów)... Szkic do dziejów Sanktuarium św. Jakuba Apostoła w Jakubowie, s. 269–276; MRÓZ Franciszek, MRÓZ Łukasz, 5000 km polskich odcinków Drogi św. Jakuba. To nadal początek drogi?, s. 277–295; PŁOSZCZYCA Jan, Pielgrzymki do Santiago de Compostela w ofercie polskich biur turystycznych. Turysta czy Pielgrzym?, s. 297–313; MRÓZ Franciszek, MRÓZ Łukasz, Droga św. Jakuba w Polsce. Kalendarium wydarzeń: sierpień 2012 r. – sierpień 2013 r., s. 315–333; **Komunikaty**: RIGLER Metodij, To present and future with the wisdom of the past – Slovenia, s. 337–342; W terażniejszość i przyszłość z wiedzą z przeszłości – Słowenia, s. 343–348; ORZECZOWSKA-KOWALSKA Kazimiera, Wstępne badania dotyczące pielgrzymów polskich w Santiago de Compostela w latach 1631–1717, s. 349–360; BOŻEK Ryszard, PAWLIKOWSKI Jerzy, STEFANIAK Łukasz,

Polscy wojskowi pielgrzymi na *Camino de Santiago* 2012, s. 361–378.

380. CHRZĄSTOWSKA Małgorzata, **Powołanie i odpowiedzialność. Uczestnictwo kobiet w pastoralnej posłudze Kościoła**, Poznań: Red. Wydaw. WT UAM 2014, 105 [2] s., bibliogr., streszcz. ang., Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: Studia i Materiały 169, ISBN 978-83-63266-82-0.

Niniejsze opracowanie akcentuje rolę kobiet w apostołstwie i duszpasterstwie. Celem pracy było prześledzenie eklezjalnego nauczania na ten temat. Jest to tym bardziej cenne, że temat uczestnictwa kobiet w posłudze duszpasterskiej Kościoła po Soborze Watykańskim II nie był jeszcze na gruncie polskim w takiej formie analizowany. Z tego względu niniejsze opracowanie wydaje się mieć istotną wartość nie tylko poznawczą, ale również systematyzującą.

381. 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.

Opracowanie zawiera pewne praktyczne wskazania dotyczące przekazu Słowa. Jednak akcentuje także duchowy wymiar dzieła ewangelizacji. Autor czyni to poprzez omówienie następujących problemów: ewangelizowanie, tzn. głosić Chrystusa i głosić jak Chrystus; Ewangelia jako Boża odpowiedź na potrzeby współczesnych ludzi; niedogodności i przeszkody w głoszeniu Dobrej Nowiny; apologetyka w służbie ewangelizacji; mowa ateńska św. Pawła (Dz 17,16-34) jako wzór obrony prawdy chrześcijańskiej w czasach współczesnych; ewangelizacja w pierwszych wiekach chrześcijaństwa; przepowiadanie Ewangelii w czasach patrystycznych na przykładzie działalności kaznodziejskiej Jana Chryzostoma; mistagogiczna proklamacja Ewangelii; głoszenie orędzia chrześcijańskiego w świecie mass mediów; przekaz Ewangelii a marketing religijny; zastosowanie postulatów marketingu narracyjnego w ewangelizacji.

Homo oeconomicus w pastoralno-społecznej przestrzeni = poz. 333

382. LENIK Danuta, **Misja ewangelizacyjna osób cierpiących**, Kraków: Wydaw. Naukowe UPJP II 2013, 335 [1] s., bibliogr., Uniwersytet Papieski Jana Pawła II w Krakowie: Wydział Teologiczny, seria: Rozprawy Doktorskie, ISBN 978-83-7438-314-1.

Autorka opracowania ukazuje ludzki i nadprzyrodzony wymiar cierpienia oraz jego walory ewangelizacyjne. Czyni to poprzez przybliżenie czytelnikowi takich zagadnień, jak: problem apostołatu ewangelizacyjnego (godność i powołanie człowieka, apostołskie zadania Kościoła, misja ewangelizacyjna Kościoła, różne formy apostołstwa); apostołstwo modlitwy ludzi chorych (modlitwa w życiu chrześcijańskim, rodzaje modlitwy osób chorych, modlitwy liturgiczne towarzyszące życiu sakramentalnemu, teksty modlitw chorych, teksty modlitw; inne formy pobożności); apostołstwo cierpienia (chrześcijańskie ujęcie cierpienia, cierpienie jako wartość i zadanie, cierpienie jako ofiara i służba, świadectwo życia osób cierpiących); apostołstwo miłosierdzia (miłosierdzie w Objawieniu Bożym, chrześcijańska postawa miłosier-

dzia, miłosierdzie Apostołstwa Chorych); zespołowe apostołstwo chorych (Stowarzyszenie Apostołstwa Chorych i jego założenia oraz inne formy zespołowego apostołstwa chorych). Zgromadzony w pracy materiał stanowi kompleksową analizę problematyki cierpienia i ewangelizacji prezentowanej na łamach „Apostołstwa Chorych”. Może stanowić przyczynek do dalszych badań w tym zakresie. Rozprawa stanowi również źródło kształtowania świadomości społecznej oraz wychowania do szacunku wobec cierpienia i ludzi nim dotkniętych.

383. NIESPOREK Marcin, **Formacja chrześcijańska w wielkopostnych listach pasterskich biskupów polskich w latach 1979–2005. Studium teologiczno-pastoralne**, Tarnów: „Biblos” 2014, 351 s., bibliogr., streszcz. fr., ISBN 978-83-7793-192-9.

Autor rozprawy przedstawia problemy, z którymi borykał się Kościół w omawianym okresie, oraz prezentuje wskazany przez biskupów program duszpasterski. W tym celu w poszczególnych rozdziałach ukazał: społeczno-polityczny kontekst powstawania listów oraz ich klasyfikację (kontekst historyczno-społeczny analizowanych listów, geneza listów wielkopostnych, próba klasyfikacji przedstawianych listów, tematy wiodące w listach wielkopostnych); uświęcający charakter formacji chrześcijańskiej (modlitwa, pokuta i nawrócenie, sakramenty, naśladowanie); chrześcijanin w prorockiej misji Chrystusa (małżeństwo i rodzina, wspólnota kapłaństwa służebnego, wspólnota życia konsekrowanego, małe wspólnoty; nowa ewangelizacja); aktywność eklezjalną jako źródło przemiany świata (konieczność świadectwa dojrzałej wiary, diakonia elementem wiarygodności chrześcijańskiej, sprawiedliwość i solidarność w życiu społecznym) oraz ocenę zagrożeń kultury współczesnej (krytyka nowych form ateizmu, odrzucenie cywilizacji śmierci, negacja postaw hedonistyczno-materialistycznych).

Nowy człowiek w dziele nowej ewangelizacji = poz. 421.

384. PRZYBECKI Adam, **Stać się Kościołem słowa, prorocтва i dialogu. Impulsy dla polskiego duszpasterstwa**, Poznań: Red. Wydaw. WT UAM 2013, 160 s., bibliogr., streszcz. ang., seria: Maneat Quaestio 24, ISBN 978-83-63266-58-5.

Niniejsza książka jest zbiorem tekstów poświęconych problemom duszpasterstwa w nowej sytuacji społeczno-politycznej, jaka zaistniała w Polsce po przełomie 1989 r. Jej tytuł stanowi swoistą parafrazę zdania pochodzącego z encykliki *Ecclesiam suam*, w której papież Paweł VI, mówiąc o konieczności prowadzenia przez Kościół dialogu ze światem, stwierdza: „Kościół powinien stać się Kościołem słowa, orędzia i rozmowy”. Już tytuł książki podkreśla podstawową ideę, która jest punktem orientacji dla treści poszczególnych jej rozdziałów. Jest to próba przeprowadzenia refleksji nad stanem duszpasterstwa Kościoła w Polsce i zarazem propozycja do dyskusji nad jego kształtem w aktualnej sytuacji.

Wspomnianą refleksję otwiera rozważanie poświęcone dialogowi ze światem jako jednym z kryteriów teologii katolickiej. Następnie omówiona zostaje recepcja Soboru Watykańskiego II w polskim duszpasterstwie, by dalej ukazać jego dylematy po przełomie 1989 r. Rozprawa omawia również wyzwania, wobec których staje duszpa-

sterstwo w Polsce w związku z procesem jednoczenia się Europy, oraz profetyczną rolą Kościoła w procesie integracji europejskiej. Nie brakuje też rozważań poświęconych konieczności wypracowania podstaw teologii polskiego duszpasterstwa, a także jego poszukiwaniom właściwych sposobów prowadzenia dialogu ze społeczeństwem. Całość zamyka rozdział, w który autor próbuje przedstawić sugestie przydatne w formułowaniu odpowiedzi na bardzo ważne dla kościelnej wspólnoty pytanie: Jak być Kościołem w Polsce? Warto jednak dodać, że główne zarysy tej odpowiedzi można znaleźć nie tylko w ostatnim rozdziale książki, ale także w poprzedzających go rozważaniach, które w różny sposób i w różnych wymiarach nawiązują do tego pytania.

ks. Józef Mikołajec (Opole)

Studia soborowe. Historia i nauczanie Vaticanum II = poz. 236.

Studia soborowe. Historia i recepcja Vaticanum II = poz. 237.

SZEŁOMOW Aleksander, **Duszpasterstwo prawosławne w Marynarce Wojennej Rzeczypospolitej Polskiej w latach 1995–2012** = poz. 359.

Duszpasterstwo rodzin

385. BORUTKA Tadeusz, ŚWIERCZEK Antoni, **Rodzina silna Bogiem. Teologiczno-duszpasterska refleksja na temat rodziny**, Kraków: Instytut Nauk o Rodzinie. Wydział Nauk Społecznych Uniwersytetu Papieskiego Jana Pawła II 2013, 158 s., bibliogr., ISBN 978-83-62862-33-7.

Pozycja ta ukazuje rozwój duszpasterstwa rodzin w archidiecezji krakowskiej i kształt tego duszpasterstwa z jego elementami występującymi w każdym duszpasterstwie rodzin, ale i specyficznymi, występującymi jedynie na terenie Kościoła krakowskiego. Podwaliny pod jego rozwój położył kard. Karol Wojtyła, który stworzył integralną wizję duszpasterstwa rodzin. Obejmowała ona zarówno proces przygotowania do małżeństwa, formację i edukację małżonków oraz pozostałych członków rodziny, jak i pomoc uczestnikom życia rodzinnego w sytuacjach trudnych i kryzysowych. W dobie kryzysu, czy wręcz zaniku autentycznej i dożgonnej miłości małżeńskiej, a także rodzinnej, oraz gwałtownego spadku w cywilizacji euroatlantyckiej dzietności rodzin, podjęty problem duszpasterstwa rodzin coraz bardziej zyskuje na znaczeniu. Oto zawartość tomu: *Wykaz skrótów* (s. 5–6); *Przedmowa* (s. 7–10); *Wstęp* (s. 11–14); rozdz. I: *Kryzys rodziny we współczesnym świecie* (s. 15–30); rozdz. II: *Wkład ks. kardynała Karola Wojtyły w rozwój duszpasterstwa rodzin* (s. 31–42); rozdz. III: *Spoleczna funkcja rodziny* (s. 43–52); rozdz. IV: *Fundamenty chrześcijańskiej rodziny* (s. 53–76); rozdz. V: *Środki służące osiągnięciu podstawowych celów rodziny* (s. 77–84); rozdz. VI: *Metody służące realizacji podstawowych celów rodziny* (s. 85–106); rozdz. VII: *Duszpasterstwo rodzin w sytuacjach szczególnych* (s. 107–128); rozdz. VIII: *Szczególne zadania rodziny w społeczeństwie* (s. 129–144); *Zakończenie* (s. 145–148); *Bibliografia* (s. 149–155).

386. „**Przyszłość ludzkości idzie przez rodzinę**”, red. Maria Ryś, Warszawa: Instytut Papieża Jana Pawła II 2013, 378 s., streszcz. przy artykułach, tab., wykr., ISBN 978-83-61250-69-2.

Treść: RYŚ Maria, Słowo wstępne, s. 11–15; **Część I: Znaczenie miłości, małżeństwa i rodziny**: PÓŁTAWSKA Wanda, Koncepcja pięknej miłości Jana Pawła II, s. 19–27; GUZEWICZ Mieczysław, Znaczenie małżeństwa dla rodziny, s. 29–37; GAJOSZ-BURZYŃSKA Anna Ewa, BURZYŃSKI Tadeusz, Wychowanie do miłości w nauczaniu Jana Pawła II, s. 39–57; STARNAWSKI Witold, Jan Paweł II wciąż nieodkryty, s. 59–69; LECHOWICZ Wiesław, Rodzina szkołą wiary – Kościołem domowym, s. 71–87; PETRYK Włodzimierz, Rodzina fundamentem społeczeństwa, s. 89–105; **Część II: Możliwości wspierania miłości, małżeństwa i rodziny: A) W wychowaniu**: OLBRYCHT Katarzyna, Wychowanie w rodzinie – wychowanie do wartości „domu”, s. 109–122; DUDZIAK Urszula, Budowanie więzi małżeńskiej, s. 123–136; KRÓL Paweł, Jak rozmawiać z dziećmi o seksualności?, s. 137–142; STRUZIK Zdzisław, Wartości przekazywane i praktykowane przez osoby starsze w rodzinie, s. 143–159; **B) W kwestiach bioetycznych i prawnych**: BIAŁY Stanisław, Problemy bioetyczne w rodzinie, s. 161–172; STOJANOWSKA Wanda, Rodzina w polskim ustawodawstwie, s. 173–187; **Część III: Wobec zagrożeń**: SZEWCZYK Władysław, Działania Kościoła w Polsce dla małżeństw i rodzin, s. 191–196; ZYGMA Anna Elżbieta, Globalizacja zachodniej rewolucji kulturowej u podstaw nowej etyki światowej, s. 197–206; GAWRON Krystian, Wojna o kształt rodziny we Francji, s. 207–218; GORBANIUK Julia, Rodzina migracyjna – sytuacją kryzysogenną dla dziecka, s. 219–244; KOPACZ Grzegorz, Zaburzenia psychiczne jako przyczyna lub skutek braku miłości, s. 245–248; **Część IV: Przykłady podejmowanych działań na rzecz wspierania małżeństw i rodzin – w Polsce i poza jej granicami**: PUSZKIEWICZ Oskar Józef OFM, Dziecięca Krucjata Niepokalanej szansą uchronienia rodzin przed współczesnymi zagrożeniami, s. 249–266; PAKUR Mirosława, Działalność Wspólnoty Trudnych Małżeństw „Sychar” na rzecz rodzin, s. 267–271; KORDONSKYY Roman, Działalność Stowarzyszenia Pomocy Rodzinie „Droga” w Białymstoku, s. 273–286; LANDWOJTOWICZ Paweł, Poradnictwo rodzin doświadczonej rodziny migracyjnej w perspektywie antropologicznej, s. 287–302; MŁYŃSKI Józef, Potrzeba studiowania „Nauki o Rodzinie” na emigracji, s. 303–322; GRZYBOWSCY Irena i Jerzy, Budowanie godności małżeństwa. Spotkania Małżeńskie od Syberii po Pensylwanię, s. 323–338; SUCHECKA Sabina, Pomoc rodzinie emigracyjnej na przykładzie Niemiec, s. 339–350; BOLCZYK Henryk, Troska o rodzinę w Carlsbergu w „Marianum”, s. 351–358; KORDONSKYY Roman, Działania na rzecz rodzin na Ukrainie, s. 359–372; Noty o autorach, s. 373–378.

387. **Rodzina miłością wielką. XXIII Społeczne Sympozjum Piekarskie**, red. Wojciech Surmiak, Katowice: Księg. św. Jacka 2014, 311 s., il., bibliogr. i streszcz. przy artykułach, ISBN 978-83-7030-937-4.

Na s. 4. okł. odmienna nazwa sympozjum: XXIII Piekarskie Sympozjum Naukowe, Piekary Śląskie, 24 maja 2014 r.

Treść: KORFANTY Stanisław, Słowo wstępne, s. 9–10; SKWORC Wiktor abp, Słowo wstępne, s. 11–12; Wykaz skrótów, s. 13–14; SURMIAK Wojciech, „All You Need Is Love! Love Is All You Need!” Wprowadzenie/Introduction, s. 15–22; **Część I: Materiały sympozjalne:** Program XXIII Sympozjum Piekarskiego, s. 25; KEMPA Jacek, Miłość u źródeł. Benedykt XVI przewodnikiem po teologicznej prawdzie o miłości Boga i człowieka, s. 29–40; WILK Dorota, „Tak mi dopomóż, Panie Boże (...) w Trójcy jedyny”. Trynitarny fundament moralności małżeńskiej, s. 41–53; PORADA Ewa, *Amor coniugalis* we współczesnym świecie, s. 54–71; WOJACZEK Krystian, Pastoralna troska o małżeństwo i rodzinę, s. 72–84; WYROSTKIEWICZ Michał, Jak rozpaść na nowo małżeńską i rodzinną miłość... mocą wierności?, s. 87–97; WÓJTOWICZ Marek, Uczciwość jako cecha relacji małżeńskiej, s. 98–107; ZADROGA Adam, Czynniki trwałości więzi małżeńskiej, s. 108–122; KARKOSZ Albert, Jak rozpaść na nowo małżeńską i rodzinną miłość... łaską Boga?, s. 123–130; **Część II: Artykuły i materiały nadane:** JÓŻWIK Magdalena, *Mysterium amoris* Trójjedynego źródłem miłości małżeńskiej w ujęciu Hansa Ursa von Balthasara, s. 133–143; DROŻDŻ Alojzy, Współczesne ludzkie pomysły na rodzinę, s. 144–161; SZOSTOK Ewa, Miłość na rynku matrymonialnym – ekonomiczna teoria małżeństwa G.S. Beckera z perspektywy personalistyczno-teologicznej, s. 162–174; RUMAN Natalia Maria, Godność rodziny według myśli antropologiczno-etycznej Jana Pawła II. Wychowanie do miłości, s. 175–193; JUROSZEK Weronika, Wybór współmałżonka w świetle teorii frustracji, s. 194–212; MYŁA Olga, Czystość małżeńska podstawą właściwej relacji w rodzinie, s. 213–225; BARTOSZEK Antoni, Moralne aspekty stosowania środków antykoncepcyjnych (z uwzględnieniem sytuacji trudnych), s. 226–245; KANIA Witold, Życie rodzinne w świetle idei postępu, s. 246–260; RUMAN Natalia Maria, Antidotum na rzeczywistość codzienną rodziny w XXI wieku. Implikacje teologiczno-pedagogiczne, s. 261–281; SOSNA Krzysztof, Miłość – fundamentem wychowania dziecka z niepełnosprawnością, s. 282–294; WANDRASZ Marian, Święta Rodzina wzorem dla naszych rodzin, s. 295–304; **Aneks:** Piekarskie Sympozja Naukowe. Wykaz publikacji, s. 305–306; Noty o autorach, s. 307–311.

388. **Zniewoleni działaniem. Uzależnienia behawioralne a rodzina**, red. Piotr Morciniec, Opole: Red. Wydaw. WT UO 2013, 223 [4] s., streszcz. przy artykułach, Uniwersytet Opolski: Wydział Teologiczny, Instytut Nauk o Rodzinie, seria: Człowiek – Rodzina – Społeczeństwo 24, ISBN 978-83-63950-29-3, 978-83-7342-396-1.

Treść: MORCINIEC Piotr, Wprowadzenie, s. 5–8; KROK Dariusz, Uzależnienia behawioralne a zmiana jakości życia w perspektywie kontrowersji nad DSM-V, s. 9–24; WORONOWICZ Bohdan T., Uzależnienia behawioralne ze szczególnym uwzględnieniem patologicznego hazardu oraz uzależnienia od komputera i sieci, s. 27–54; MINCZYŃSKI Marcin, Rodzina a osoba uzależniona od Internetu, s. 55–64; MITORAJ Waław, Zachowania o charakterze seksualnym w aspekcie uzależnień behawioralnych, s. 65–76; KMIĘCIAK Błażej, Uzależnienie od pornografii – między prawem a społeczeństwem, s. 77–92; MICHASIÓW Marian, Wirtualna zdrada? Interakcje pomiędzy osobą zniewoloną cyberseksem a jej rodziną,

s. 93–104; MADEJ Małgorzata, Wpływ osoby uzależnionej od seksu na funkcjonowanie rodziny, s. 105–112; ROWICKA Magdalena, Uzależnienia XXI wieku: zakupoholizm i pracoholizm. Charakterystyka, diagnoza i terapia, s. 113–124; SYGA Magdalena J., Anhedonia i filozofia powolności w kontekście pracoholików Yuppie, s. 125–130; SUCHY Justyna, Pracoholik w rodzinie – korzyści czy zagrożenia?, s. 131–146; CIEŚLIK Damian, Podłoże uzależnień żywieniowych – wartościowanie etyczne, s. 147–158; CYTRYCKI Marcin, Czy można uzależnić się od sportu?, s. 159–168; ZDZIARSKI Maciej, Uzależnienia behawioralne w debacie publicznej i dyskursie medialnym, s. 169–176; DREGAN Klaudia, Uzależnienia behawioralne w opinii internautów, s. 177–182; MARSOLLEK Marcin, Kontekst powstawania uzależnień behawioralnych – okiem terapeuty, s. 183–188; GLOMBIK Konrad, Złożoność problemu odpowiedzialności w sytuacji uzależnienia człowieka, s. 189–202; LANDWÓJTOWICZ Paweł, Uzależnienia behawioralne w perspektywie terapii systemowej rodziny, s. 203–218; Noty o autorach, s. 219–223.

LITURGIKA. MUZYKA KOŚCIELNA

Liturgika

389. BEGIERSKI Robert, **Przestrzeń liturgiczna w myśli teologicznej Josepha Kardynała Ratzingera – Benedykta XVI**, przedm. Paweł Bortkiewicz, Świdnica: Wydaw. WSD „Adalbertus” 2013, 244 s., bibliogr., Papiński Wydział Teologiczny we Wrocławiu, Wyższe Seminarium Duchowne Diecezji Świdnickiej, seria: Biblioteka Diecezji Świdnickiej 27, ISBN 978-83-60663-74-5.

Myśl teologiczna Josepha Ratzingera, obok wnikliwego oparcia w teologii dogmatycznej, w dużej mierze skupia się na liturgii. Różnym jej zagadnieniem Ratzinger poświęcił wiele traktatów. Celem autora niniejszego opracowania jest ukazanie liturgicznej przestrzeni w koncepcji późniejszego papieża, Benedykta XVI, ujętej w całości jego refleksji teologicznej. Osiągnięcie tegoż celu R. Begierski oparł głównie o pisma Ratzingera oraz o dokumenty Soboru Watykańskiego II. Ramy czasowe poddanych analizie tekstów zawierają się od czasów pracy akademickiej i duszpasterskiej aż do wyboru Josepha Ratzingera na papieża. Pierwszy rozdział opracowania poświęcony jest kwestii pochodzenia świątyni i jej symboliki w oparciu o jej starotestamentalny wizerunek, teologię i kosmologiczne znaczenie. W drugim rozdziale autor podejmuje refleksję nad teologicznym i pastoralnym aspektem budowy świątyni chrześcijańskiej. Tematyka trzeciego rozdziału skupia się na właściwej perspektywie wnętrza sakralnego. W kolejnym rozdziale autor analizuje symbolikę ołtarza jako miejsca ofiary i uczyty. Ostatni rozdział dotyczy pozostałych elementów przestrzeni celebracji: miejsca przewodniczenia, ambony i tabernakulum.

390. **Ceremoniał liturgicznej posługi biskupów. Odnowiony zgodnie z postanowieniem świętego Soboru Watykańskiego II, wydany z upoważnienia Papieża Jana Pawła II, dostosowany do zwyczajów diecezji polskich. Wydanie wzorcowe**, Katowice: Księg. św. Jacka 2013, 461 s., indeks, ISBN 978-83-7030-837-7.

Treść: Przedmowa, s. 9–13; **Część I. Liturgia biskupia w ogólności.** Przymioty i znaczenie liturgii biskupiej,

s. 17–21; Obowiązki i posługi w liturgii biskupiej, s. 22–28; Kościół katedralny, s. 29–32; Niektóre normy ogólne, s. 33–47; **Część II. Msza Święta:** Msza wspólnotowa biskupa diecezjalnego, s. 51–64; Inne Msze celebrowane przez biskupa, s. 65–68; **Część III. Liturgia godzin i celebracje Słowa Bożego:** Liturgia Godzin. Wprowadzenie, s. 71; Nieszpory sprawowane w główne uroczystości, s. 72–75; Nieszpory sprawowane w formie prostszej, s. 76; Jutrznia, s. 77; Godzina czytań, s. 78; Godzina przedpołudniowa, południowa i popołudniowa, s. 79; Modlitwa na zakończenie dnia – kompleta, s. 80; Celebracje słowa Bożego, s. 81–82; **Część IV. Celebracja Misteriów Pańskich w ciągu roku:** Wprowadzenie, s. 85–87; Okres Adwentu i Narodzenia Pańskiego, s. 88–89; Święto Ofiarowania Pańskiego, s. 90–92; Okres Wielkiego Postu, s. 93–94; Środa Popielcowa, s. 95–96; Zgromadzenia wielkopostne, s. 97–98; Niedziela Palmowa czyli Męki Pańskiej, s. 99–101; Msza Krzyżma, s. 102–106; Święte Triduum Paschalne, s. 107; Msza Wieczerzy Pańskiej, s. 108–111; Liturgia Męki Pańskiej, s. 112–119; Wielka Sobota, s. 120; Okres Wielkanocy. Wigilia Paschalna, s. 121–134; Inne obchody okresu Wielkanocy, s. 135–136; Okres zwykły, s. 137; Dni modlitw błagalnych i dni kwartalne, s. 138; Uroczystość Najświętszego Ciała i Krwi Chrystusa, s. 139–143; Wspomnienie wszystkich wiernych zmarłych, s. 144–145; **Część V. Sakramenty:** Wtajemniczenie chrześcijańskie, s. 149–165; Sakrament święceń, s. 166–191; Sakrament małżeństwa, s. 192–197; Sakrament pokuty i pojednania, s. 198–202; Sakrament namaszczenia chorych, s. 203–207; **Część VI. Sakramentalia:** Obrzędy błogosławieństwa opata, s. 211–215; Obrzędy błogosławieństwa ksieni, s. 216–219; Obrzędy konsekracji dziewic, s. 220–227; Obrzędy wieczystych ślubów zakonników, s. 228–233; Obrzędy wieczystych ślubów zakonnic, s. 234–239; Obrzędy ustanowienia lektorów i akolitów, s. 240–245; Obrzędy pogrzebu pod przewodnictwem biskupa, s. 246–250; Obrzędy położenia kamienia węgielnego lub rozpoczęcia budowy kościoła, s. 251–256; Obrzędy poświęcenia kościoła, s. 257–273; Obrzędy poświęcenia kościoła, w którym już stale sprawuje się służbę Bożą, s. 274–275; Obrzędy poświęcenia ołtarza, s. 276–285; Obrzędy błogosławieństwa kościoła, s. 286–293; Obrzędy błogosławieństwa kielicha i pateny, s. 294–295; Obrzęd błogosławieństwa chrzcielnicy czyli nowego źródła chrzcielnego, s. 296–299; Obrzęd błogosławieństwa nowego krzyża przeznaczanego do publicznej czci, s. 300–302; Obrzęd błogosławieństwa dzwonów, s. 303–305; Obrzęd koronacji wizerunku Najświętszej Maryi Panny, s. 306–311; Obrzęd błogosławieństwa cmentarza, s. 312–316; Publiczne przebłaganie za zbezczeszczenie kościoła, s. 317–322; Procesje, s. 323–324; Obrzęd wystawienia i błogosławieństwa eucharystycznego, s. 325–329; Obrzędy błogosławieństw sprawowane przez biskupa, s. 330–333; **Część VII. Ważniejsze dni w życiu biskupa:** Wybór biskupa, s. 337; Święcenia biskupa, s. 338; Objęcie diecezji, s. 339; Przyjęcie biskupa w jego kościele katedralnym, s. 340–341; Nałożenie paliusza, s. 342–343; Przeniesienie biskupa na inną stolicę albo jego rezygnacja, s. 344; Śmierć i pogrzeb biskupa, s. 345–346; Wakans stolicy biskupiej, s. 347; Obchodzenie niektórych rocznic, s. 348; **Część VIII. Celebracje liturgiczne związane z uroczystymi aktami rządów biskupa:** Synody plenarne lub prowincjalne oraz synod diecezjalny, s. 351–353; Wizytacja pasterska, s. 354–355;

Wprowadzenie nowego proboszcza, s. 356–358; **Dodatki:** Strój prałatów, s. 361–364; Tabela pierwszeństwa dni liturgicznych, s. 365–367; Tabela Mszy obrzędowych, w różnych potrzebach, wotywnych i za zmarłych, s. 368–369; Skorowidz rzeczowy, s. 371–453; **Wykaz skrótów,** s. 455.

391. **Formacja liturgiczna**, red. bp Wacław Józef Świerzański, współred. Adelajda Sielepin CHR, Zawichost: Ośrodek Formacji Liturgicznej, Sandomierz: Wydaw. Diecezjalne i Drukarnia 2013, 511 s., bibliogr. przy art., Ośrodek Formacji Liturgicznej w Zawichoście we współpracy z Instytutem Liturgicznym UP JPII w Krakowie, seria: *Mysterium Christi*. Podręcznik Liturgiki Ogólnej i Szczegółowej 8, ISBN 978-83-257-0697-5.

Treść: ŚWIERZAWSKI Wacław Józef bp, Słowo wprowadzające, s. 5–10; SIELEPIN Adelajda CHR, Wstęp, s. 11–13; ŚWIERZAWSKI Wacław Józef bp, Formacja liturgiczna: od mystagogii do mistyki zakorzenionej w liturgii, s. 15–40; ZIEMANN Eugeniusz, Duchowość liturgiczna kapłana, s. 41–55; ŚWIERZAWSKI Wacław Józef bp, Kapłan w trosce o własną liturgiczną formację, s. 57–79; ARASZCZUK Stanisław, Formacja liturgiczna kapłanów i ludu Bożego, s. 81–95; ŚWIERZAWSKI Wacław Józef bp, Każda parafia ośrodkiem formacji liturgicznej, s. 97–133; SPOCIŃSKI Michał, Formacja liturgiczna młodzieży w praktyce duszpasterskiej ks. Józefa Winkowskiego, s. 135–148; SIELEPIN Adelajda CHR, Rok liturgiczny w katechumenacie. Dialog formacyjny, s. 149–173; SIELEPIN Adelajda CHR, Bogactwo duchowych treści sakramentu pokuty i pojednania w posoborowej księdze obrzędów pokuty, s. 175–198; MISTAK Zbigniew, Jak organizować katechumenat w diecezji, s. 199–232; ŚWIERZAWSKI Wacław Józef bp, Święty Papież i jego mystagogia przez miłość do Chrystusa–Eucharystii, Chrystusa–Hostii, s. 233–264; KOPEREK Stefan CR, Kościelnotwórczy charakter Eucharystii: rzymskokatolicki punkt widzenia w ujęciu encykliki Jana Pawła II *Ecclesia de Eucharistia*, s. 265–289; PARTYKA Waldemar COR, Rola muzyki i sztuki w nauczaniu Jana Pawła II, s. 291–306; FEDOROWICZ Szymon, Charakter dydaktyczny liturgii, s. 307–317; GŁOWA Władysław, Funkcja lektora w liturgii i jego formacja, s. 319–338; SZCZEPANIEC Stanisław, Posługiwanie świeckich w liturgii, s. 339–349; KOPEREK Stefan CR, Współudział organisty i zakrystianina w sprawowaniu liturgii, s. 351–358; WORBS Marcin, Język liturgii: słowo – milczenie – gest, s. 359–372; ŚWIERZAWSKI Wacław Józef bp, Język ojczysty w liturgii wymaga ciągłego wtajemniczenia w znaczenie słów, s. 373–399; ZIMON Damian abp, Próby zbliżenia wiernych do uczestnictwa w liturgii Mszy Świętych na ziemiach polskich, s. 401–418; NOSOL Alfons abp, Postawa ekumeniczna wobec tajemnicy Eucharystii, s. 419–431; NOWAK Jacek SAC, Prawo liturgiczne, s. 433–452; CICHY Stefan bp, Rola przepisów prawnych w liturgii, s. 453–468; ŚWIERZAWSKI Wacław Józef bp, Słowo na zakończenie ośmiotomowej serii „*Mysterium Christi*”, s. 469–472; Noty o autorach, s. 473–490; Spis treści tomów 1–8, s. 491–506; Notka wydawnicza, s. 507; Publishing note, s. 508.

392. JUNGSMANN Josef Andreas SJ, **Liturgia pierwotnego Kościoła do czasów Grzegorza Wielkiego**, tł. Teresa Lubowiecka, posł. Helmut Jan Sobeczko, Kraków:

„Tyniec” 2013, 503 s., bibliogr., indeksy, seria: Modlitwa Kościoła 16, ISBN 978-83-7354-438-3.

Tyt. oryg.: The Early Liturgy to the Time of Gregory the Great.

Książka stanowi zbiór wykładów, jakie J.A. Jungmann SJ wygłosił w 1949 r. na Uniwersytecie Notre Dame w USA. Choć od pierwszego jej wydania minęło ponad pół wieku, nie straciła ona nic ze swej aktualności. Sama jej struktura podzielona jest na pięć części. Całość poprzedza rozdział wprowadzający, w którym autor ukazuje konieczność studiowania historii liturgii i w ogólny sposób przedstawia stan badań nad nią. Część pierwsza podzielona została na cztery rozdziały (II–V), w których autor podejmuje istotne zagadnienia związane z kultem pierwotnego Kościoła (sprawowanie kultu, znaczenie niedzieli i Wielkanocy, Eucharystia). W drugiej części, na którą składa się pięć rozdziałów (VI–X), zawarte są treści dotyczące liturgii sprawowanej w III w. (Eucharystia, chrzest, Skład Apostolski, pobożność ludowa, obrona przed gnostycyzmem). Kolejna część, obejmująca rozdziały XI–XV, zawiera treści dotyczące charakterystycznych elementów liturgii sprawowanej w wieku konstantyńskim (wpływy pogańskie, kult męczenników, spory chrystologiczne). W czwartej części autor prezentuje rozwój liturgii od IV w. (rozdz. XVI–XVIII). Z kolei część piątą z rozdziałami XIX–XXIII to prezentacja liturgii rzymskiej przed epoką św. Grzegorza Wielkiego.

393. KRAKOWIAK Czesław, **Msze Święte z udziałem dzieci**, Częstochowa: Edycja Świętego Pawła 2013, 153 [5] s., bibliogr., ISBN 978-83-7797-211-3.

Książka jest zbiorem artykułów, w których na przestrzeni lat autor komentował dwa ważne dokumenty dotyczące Mszy Świętych z udziałem dzieci: *Dyrektorium o Mszach z udziałem dzieci* (1973) oraz *Modlitwy eucharystyczne przeznaczone na Msze Święte z udziałem dzieci* (1983). Kolejne artykuły opublikowano jako następujące po sobie rozdziały: *Directorium de Missis cum pueris*. Nowy dokument Kongregacji Kultu Bożego, s. 7–16; Liturgia Mszy Świętej z udziałem dzieci, s. 17–34; Msze Święte z udziałem dzieci według nowego *Mszалу rzymskiego dla diecezji polskich*, s. 35–45; Modlitwy eucharystyczne w Mszach Świętych z udziałem dzieci, s. 47–73; Formacja katechizowanych do świadomego i czynnego udziału we Mszy Świętej, s. 75–90; Niedzielną Mszą Świętą a katecheza dzieci i młodzieży, s. 91–110; Celebracje liturgiczne z udziałem dzieci i młodzieży, s. 111–120. Ponadto w książce znajdują się następujące aneksy: *Dyrektorium o Mszach Świętych z udziałem dzieci*, s. 123–141; Zalecenia duszpasterskie Episkopatu Polski w związku z *Dyrektorium o Mszach Świętych z udziałem dzieci*, s. 143–148; Wybrana literatura, s. 149–150; Wykaz skrótów, s. 151.

394. KULBACKI Piotr, **Liturgia w formacji człowieka ku wolności. Studium w świetle myśli i dzieła ks. Franciszka Blachnickiego**, Lublin: „Polihymnia” 2013, 574 s., bibliogr., streszcz. ang., ISBN 978-83-7847-106-6.

Celem, jaki postawił sobie autor niniejszej publikacji, jest wykazanie, że założyciel Ruchu Światło–Życie, ks. Franciszek Blachnicki, w ramach swych poszukiwań teologicznych i duszpasterskich widział w liturgii i formacji liturgicznej podstawowy wymiar prowadzenia

człowieka ku wolności. Dlatego też każdy z rozdziałów traktuje o innym aspekcie ludzkiej wolności. W rozdziale pierwszym autor skupia się na centralnym miejscu, jakie wyzwolenie człowieka zajmuje na różnych etapach misji Jezusa Chrystusa. Rozdział drugi koncentruje się na wyzwoleniu człowieka jako misji całego Kościoła świętego. Treścią trzeciego rozdziału jest ukazanie wyzwalającego charakteru słowa Bożego i formacyjnego wymiaru liturgii słowa. Rozdział czwarty skupia się nad rolą sakramentów w procesie formacji człowieka wolnego. W ostatnim rozdziale autor podejmuje kwestę deuterokatechumenatu jako mistagogii człowieka wolnego.

395. OSTAPCZUK Jerzy, **Sobotnie i niedzielne perykopy liturgiczne z Ewangelii Mateusza w cerkiewnosłowiańskich lekcjonarzach krótkich**, Warszawa: Wydaw. Naukowe ChAT 2013, 632 [1] s., bibliogr., ISBN 978-83-60273-28-9.

Autor książki za przedmiot badań obrał drugą część synaksarionu cerkiewnosłowiańskich ewangeliarzy krótkich, zawierających perykopy z Ewangelii według św. Mateusza. Celem, jaki sobie postawił, jest przyczynek do upowszechnienia badań nad mało znanymi aspektami liturgii spisanej w języku starocerkiewnym. W pierwszym rozdziale autor prezentuje archeografię zawierającą dane katalogów rękopiśmiennych Ewangelii w języku cerkiewnosłowiańskim. Rozdział drugi zawiera krytykę tekstu cerkiewnosłowiańskiej tradycji rękopiśmiennej. W kolejnym rozdziale zawarta jest analiza tradycji liturgicznych dotyczących poszczególnych formuł wprowadzających, form perykop sobotnich i niedzielnych, perykop dni powszednich oraz tekstów siedemnastego tygodnia. Ostatni, czwarty, rozdział poświęcony jest metodologii cerkiewnosłowiańskich wydań ewangeliarzy i oparty został na dwóch przykładach: Ewangeliarzu archangielskim i Ewangeliarzu z monasteru Putna. Książka zawiera bogaty aneks, na który składają się teksty wybranych perykop liturgicznych omawianej kategorii lekcjonarzy.

396. **Reformy liturgii a powrót do źródeł**, red. Janusz Mieczkowski, Przemysław Nowakowski CM, Kraków: Wydaw. Naukowe UPJP II 2014, 397 s., streszcz. przy artykułach, seria: Ad Fontes Liturgicos 4, ISBN 978-83-7438-382-0. (UP)

Tekst części. ang., niem., ros., słow., wł.

Treść: NOWAKOWSKI Przemysław CM, Wprowadzenie, s. 5–8; DZIWIŚ Stanisław kard., Pozdrowienie uczestników sympozjum, s. 9–11; **Część I. Idea reformy liturgii**: POTT Thomas OSB, La riforma liturgica come una idea del XX secolo (Reforma liturgiczna jako idea XX wieku), s. 15–28; ŠAK Štefan, Liturgická obnova v pravoslávnej teológii (Reforma liturgiczna w teologii prawosławnej), s. 29–35; MATEJA Erwin, Soborowa reforma liturgii Mszy Świętej jako próba powrotu do źródeł, s. 37–50; **Część II. Wokół reformy Soboru Watykańskiego II**: BOSELLI Goffredo, La liturgia nelle lingue vive: uno dei maggiori frutti della riforma liturgica del Concilio Vaticano II (Liturgia w nowych językach: jeden z największych owoców reformy liturgicznej Soboru Watykańskiego II), s. 53–60; MIECZNIKOWSKI Janusz, Reforma liturgiczna Soboru Watykańskiego II w ocenie abpa Marcela Lefebvre’a i lefebrystów, s. 61–84; GALLO Marco, La nuova formula di assoluzione del Rito della Penitenza. Un tentativo di rendere ade-

guatamente le fonti che l'hanno ispirato? (Nowa formuła rozgrzeszenia w obrzędzie pokuty. Próba uczynienia odpowiednimi źródeł, które ją inspirowały?), s. 85–97; BOHÁČ Vojtech, Realizacja wymagań reformy soborowej w greckokatolickich księgach liturgicznych na Słowacji w latach 1968–2012, s. 99–129; **Część III. Historyczne reformy liturgii:** BLAZA Marek SJ, Wybrane zagadnienia dotyczące reformy Triduum Paschalnego w rytach rzymskim i bizantyjskim, s. 134–165; LOSSKY André, *Le Typicon liturgique byzantin et son application comme retour aux sources* (Bizantyjski Typikon liturgiczny i jego aplikacja jako powrót do źródeł), s. 167–178; GLEVAŇÁK Michal, Lektúra Starého zákona v cirkevno-slovanských prekladoch Božskej liturgie sv. Jakuba, brata Pánovho (Lektura Starego Testamentu w starocerkiewnych przekładach Boskiej Liturgii św. Jakuba, brata Pańskiego), s. 179–194; CIUPKA Stanisław, Obecność hellenistycznego terminu *mysterion* w początkach liturgii Kościoła, s. 195–209; NOWAKOWSKI Przemysław CM, Źródła reformy liturgicznej Piotra Mohyły, s. 212–231; NYIRÁN János, Le fonti liturgiche in ungherese della Chiesa Greco-cattolica. Dai manoscritti agli stampati (Źródła liturgiczne Kościoła grekokatolickiego w języku węgierskim. Od rękopisów do dzieł drukowanych), s. 233–256; SZMAŃKO Taras, Kształtowanie się komponentu liturgicznego unijnej tożsamości kościelnej w XVII i XVIII wieku, s. 257–272; **Część IV. Tradycje lokalne:** VÉGHSEŐ Tamás, L'introduzione della lingua ungherese nella liturgia greco-cattolica nei secoli XIX–XX e le sue conseguenze (Wprowadzenie języka węgierskiego do liturgii grekokatolickiej w XIX–XX wieku i jego konsekwencje), s. 275–283; VASYLYSHYN Igor, Нові видання богослужбових книг першої половини XX століття у Греко-Католицькій церкві як плід літургійної реформи (Nowe wydanie ksiąg liturgicznych w pierwszej połowie XX wieku w Kościele grekokatolickim jako owoc reformy liturgicznej), s. 285–299; KRAJNC Slavko, Le fonti liturgiche antiche – fonti di ispirazione per l'inculturazione dei libri liturgici sloveni odierni (Wpływ miejscowych źródeł liturgicznych na inkulturację słoweńskich ksiąg liturgicznych), s. 301–316; RUDEJKO Vasył, Літургія Слова у словацькому греко-католицькому Літургіконі „Трьох Янів” 1986 р. (Liturgia Słowa w słowackim grekokatolickim liturgikonie «Trzech Janów» 1986 r.), s. 317–332; **Część V. Perspektywy dalszych reform:** PEKOVŠEK Robert, Liturgy through the eyes of contemporary philosophy (Liturgia w oczach współczesnej filozofii), s. 335–351; DOBOS András, La restituzione dell'unità dei sacramenti dell'iniziazione cristiana. Una sfida per le Chiese Greco-cattoliche della regione carpatica (Odzyskanie jedności sakramentów inicjacji chrześcijańskiej. Wyzwanie dla Kościołów grekokatolickich regionu karpackiego), s. 353–366; SOLANSKY Avhustyn, Деякі ідеї реформи уставу Богослужень для відновлення ширшого вживання Псалмів та літургійних текстів у Богослуженнях (Kilka idei reformy liturgicznej dla szerszego stosowania psalmów w oficjach bizantyjskich), s. 367–380; MOJZEŠ Marcel, Dal cambiamento della forma alla riscoperta del contenuto della liturgia. Una visione dell'approccio alla liturgia per il XXI secolo (Od zmiany formy do ponownego odkrycia treści liturgii. Wizja liturgii XXI wieku), s. 381–390; Spis autorów *Ad Fontes Liturgicos 4*, s. 391–393.

397. **Rytuał strażacki**, oprac. Andrzej Zakrzewski, wpraw. Tomasz Lewicki, Jarosław Kamiński, Płock: Płocki Instytut Wydawniczy 2013, 80 s., ISBN 978-83-63012-17-5.

Treść: LEWICKI Tomasz, KAMIŃSKI Jarosław, Wprowadzenie, s. 5–7; **Część I. Liturgia:** Obrzędy Mszy Świętej z udziałem ludu ze wspomnienia św. Floriana Męczennika, s. 11–35; Liturgia godzin ze wspomnienia św. Floriana Męczennika, s. 36–52; Błogosławieństwa, s. 53–56; Litania do św. Floriana Męczennika, s. 57–58; **Część II. Ceremoniał strażacki dotyczący uroczystości patriotyczno-religijnej z udziałem strażackiej asysty honorowej**, s. 61–76; Hymn OSP RP *Rycerze Floriana*, s. 77.

398. **Sakramenty i sakramentalia**, red. bp Wacław Józef Świerzawski, współred. Adelajda Sielepin CHR, Kraków, Zawichost: Ośrodek Formacji Liturgicznej, Sandomierz: Wydaw. Diecezjalne i Drukarnia, 2013, 391 s., bibliogr. przy artykułach, Ośrodek Formacji Liturgicznej w Zawichoście we współpr. z Instytutem Liturgicznym UPJPII w Krakowie, seria: *Mysterium Christi*. Podręcznik Liturgiki Ogólnej i Szczegółowej 4, ISBN 978-83-257-0505-3.

Treść: ŚWIERZAWSKI Wacław Józef bp, Słowo wprowadzające, s. 5–7; SIELEPIN Adelajda CHR, Wstęp, s. 9–10; ŚWIERZAWSKI Wacław Józef bp., Sakramenty chrześcijańskiej inicjacji czyli katechumenat w dzisiejszej praktyce Kościoła, s. 11–34; SOBECZKO Helmut Jan, Zagadnienia duszpasterskie i obrzędowe posoborowej liturgii chrztu dzieci, s. 35–44; SOBECZKO Helmut Jan, Problematyka duszpasterska sakramentu bierzmowania, s. 45–63; MAŁYS Konrad OSB, Duch i forma w liturgii Mszy Świętej, s. 65–75; ŚWIERZAWSKI Wacław Józef bp., *Mystagogia sakramentalna. Metodyczne uwagi na temat homilii*, s. 77–96; MARGAŃSKI Bolesław, Nadzwyczajny szafarz Komunii Świętej, s. 97–112; DECYK Jan, Sakrament pokuty i pojednania, s. 113–132; MATWIEJUK Kazimierz, Posługa jednania w Kościele, s. 133–156; KRAKOWIAK Czesław, Sakrament namaszczenia chorych. Biblijne podstawy sakramentu namaszczenia chorych, s. 157–200; CIEŚLIK Paweł, Liturgia sakramentu święceń, s. 201–219; SOBECZKO Helmut Jan, Ważniejsze zagadnienia duszpasterskie i obrzędowe liturgii sakramentu małżeństwa, s. 221–230; KONECKI Krzysztof, Odnowione obrzędy konsekracji dziewic, s. 231–246; KRAKOWIAK Czesław, Profesja zakonna według *Ordo professionis religiosae* (1970), s. 247–280; MIAZEK Jan, Poświęcenia kościoła i ołtarza, s. 281–300; MIAZEK Jan, Błogosławieństwa, s. 301–315; KRAKOWIAK Czesław, Pogrzeb chrześcijański, s. 317–341; ARASZCZUK Stanisław, Liturgia a nabożeństwa ludowe, s. 343–355; NOWAKOWSKI Przemysław CM, Synteza bizantyjska – o liturgii Kościoła prawosławnego i grekokatolickiego, s. 357–385; Noty o autorach, s. 387–389.

399. **Teologia liturgiczna. W poszukiwaniu syntezy w teologii**, red. Bogusław Migut, wpraw. Czesław Krakowiak, Lublin: Wydaw. KUL 2013, 182 [1] s., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, Instytut Liturgiki i Homiletyki, ISBN 978-83-7702-796-7.

Treść: Wykaz skrótów, s. 7–8; KRAKOWIAK Czesław, Wprowadzenie, s. 9–11; MIGUT Bogusław, Teolo-

gia liturgiczna. Próba systematyzacji, s. 13–26; AROCE-NA Félix María, Liturgia jako symbolon chrześcijańskiego logosu i ethosu. Pierwsza charakterystyka „teologii liturgicznej”, s. 27–72; FAGERBERG David W., Moje rozumienie teologii liturgicznej, s. 73–101; SODI Manilo, Teologia liturgiczna sztuką syntezy teologicznej, s. 103–138; MIGUT Bogusław, Teologia liturgiczna jako ukierunkowanie teologii na Objawienie Boże w perspektywie życia chrześcijańskiego, s. 139–181.

400. **W służbie miłości. Eucharystia**, red. Dawid Czaicki, Kraków – Siedlce: „Unitas” 2013, 323 [1] s., ISBN 978-83-61071-57-0.

Treść: CZAICKI Dawid, Słowo redaktora, s. 5–6; **Część I:** PIEKARZ Danuta, Od szabatu do niedzieli, s. 9–21; JEZIORSKI Sławomir, Teologiczny sens świętowania niedzieli, s. 23–46; KROCZEK Piotr, Kilka uwag kanoniczno-duszpasterskich dotyczących wypełniania obowiązku świętowania, s. 47–59; **Część II:** WRONIKOWSKI Bartosz, Obrzędy wstępne Mszy Świętej, s. 63–100; DĘBIEC Jakub, Aspersja, s. 101–111; WALCZAK Roman, Wyposażenie liturgiczne ołtarza: krzyż, świece, obrus, s. 113–126; KLAJA Grzegorz, Jak czytać katolicki ołtarz, s. 127–155; BAĆ Tomasz, Liturgia słowa Bożego, s. 157–180; BIELSKI Sebastian OFMConv, Ambona jako stół słowa Bożego, s. 181–197; ZACHARA Maciej MIC, Liturgia eucharystyczna, s. 199–237; JURKIEWICZ Tomasz CSsR, Przyjmowanie Ciała i Krwi Chrystusa w dziejach Kościoła, s. 239–270; **Część III:** KRAKOWIAK Czesław, Msza Święta w małych grupach, s. 273–293; GŁOWACKI Zbigniew Michał, Duchowość roku liturgicznego, s. 295–315; CZAICKI Dawid, Podziękowanie, s. 317–318.

Muzyka kościelna

GARNCZARSKI Stanisław, **Polska pieśń adwentowa w drukach od XVII do XX wieku**, cz. I: **Opracowanie zebranych źródeł**; cz. II: **Przekazy źródłowe badanych pieśni** = poz. 233.

401. KARPOWICZ-ZBIŃKOWSKA Antonina, **Teologia muzyki w dialogach filozoficznych św. Augustyna**, Kraków: Wydawnictwo Nomos 2013, 148 s., ISBN 978-83-7688-149-2.

Jest to publikacja o charakterze interdyscyplinarnym (zagadnienia filozoficzne, teologiczne i patrystyczne), porządkująca powszechnie znane z późniejszej filozofii starożytne kategorie muzyki obecne w myśli św. Augustyna, odnosząc je do świata filozofii pierwszych wieków chrześcijaństwa. Ma ona zatem charakter refleksji historycznej, estetycznej i kulturoznawczej.

Autorka, która jest teologiem i muzykologiem rozmiłowanym w badaniach teologicznych i filozoficznych pryncypiów muzyki, zamieszcza w opisywanym dziele kolejno interpretację trzech kategorii, czerpiąc z najstarszych zachowanych pism św. Augustyna, jakim są jego dialogi filozoficzne, przede wszystkim w sześciu księgach dialog *O muzyce*. Rozdział pierwszy, zatytułowany *Harmonia wszechstworzenia i jego poszczególne części*, dotyczy kategorii *musica mundana* (harmonia wszechświata); rozdział drugi, pt. *Harmonia w człowieku*, dotyczy kategorii *musica humana*, a rozdział trzeci, noszący tytuł *Dzieła ludzkie jako uczestnictwo w harmo-*

nii Bożego dzieła stwórczego, dotyczy kategorii *musica instrumentalis*. W ten sposób autorka dokonuje przeniesienia pojęć ze świata filozofii starożytnej w obszar biblijno-teologicznej tożsamości chrześcijaństwa IV–V stulecia, co dopiero później zostanie szczegółowo usystematyzowane w filozofii Boecjusza – w jego dziele *O nauce muzyki*. Bardzo trafnie pisze o tym we wstępie o. prof. Jacek Salij, pokazując tym samym wartość publikacji autorki: „Ze strony Antoniny Karpowicz była to bardzo szczęśliwa decyzja, żeby właśnie według schematu ustalonego przez Boecjusza uporządkować przedstawianie augustyńskiej muzykologii. Bo przecież Boecjusz tego trójpodziału nie wymyślił, tylko w różnych starożytnych dziełach na temat muzyki rozpoznał jego obecność. Znajduje się on również w dialogu Augustyna, choć niewykluczone, że sam autor dialogu tego sobie do końca nie uświadamiał” (s. 9–10).

402. MIŚKIEWICZ Grzegorz, **Grecki etos muzyczny i jego wpływ na kształtowanie się koncepcji śpiewu Kościoła w pierwszych wiekach chrześcijaństwa**, Lublin: „Polihymnia” 2014, 144 s., bibliogr., ISBN 978-83-7847-172-1.

Praca obejmuje treści wiążące muzykę z jej historią, filozofią i estetyką. Autor wskazuje na jedną z najważniejszych relacji, w jakiej muzyka znajduje się od wieków: na jej związek ze słowem. Publikacja ma na celu uzasadnienie tezy na temat „muzyczności” kultury greckiej oraz jej oddziaływania na formujące się różnorodne koncepcje śpiewu Kościoła w pierwszych wiekach chrześcijaństwa. Szczegółowym celem rozprawy jest wykazanie ciągłości istnienia dorobku myśli muzycznej, powstałej w obrębie kultury greckiej na tle zmian, jakie dokonały się na etapie powstawania religii chrześcijańskiej, która, choć funkcjonowała w świecie antyku i była jego częścią, wypracowywała jednak własne, odrębne zasady etyki.

Opisywana publikacja składa się z pięciu rozdziałów. Trzy pierwsze poświęcone są historycznym uwarunkowaniom rozwoju muzycznego etosu w ramach kultury starożytnej Grecji, a rozdziały czwarty i piąty stanowią omówienie procesu kształtowania się typowo chrześcijańskich koncepcji śpiewu liturgicznego i jej relacjom do myśli greckiej.

403. **Mszal Jagiellonów z Jasnej Góry. Wydanie fototypiczne**, red. Remigiusz Pośpiech, Opole: Red. Wydaw. WT UO, Wydaw. i Drukarnia Świętego Krzyża 2013, LVII, 335 [1] s., il. kolor., Uniwersytet Opolski: Wydział Teologiczny, Instytut Liturgii, Muzyki i Sztuki Sakralnej, seria: *Musica Claramontana – Studia 2*; Klasztor OO. Paulinów Jasna Góra: Zespół Naukowo-Redakcyjny Jasnogórskich Muzykaliów, ISBN 978-83-63950-14-9, 978-83-7342-381-7, 978-83-63614-08-9.

W 2013 r. staraniem Zespołu Naukowo-Redakcyjnego Jasnogórskich Muzykaliów pod przewodnictwem prof. Remigiusza Pośpiecha (UWr, UO) ukazała się na polskim rynku wydawniczym fototypiczna kopia zabytkowego Mszału jasnogórskiego (*Missale Paulinorum* z ok. 1506 r., zwany powszechnie *Mszalem Jagiellonów* lub też *Mszalem Olbrachta*), będącego najcenniejszym, unikatowym rękopisem liturgiczno-muzycznym biblioteki paulinów na Jasnej Górze (AJG, sygn. III-3, olim. R. 589).

Edycję rękopisu poprzedza dwujęzyczne *Wprowadzenie* (w języku polskim i angielskim) Remigiusza Pośpie-

cha (s. V–VIII), w którym wskazuje on, iż jest to „istotne, wręcz podstawowe źródło pozwalające poznać sposób sprawowania liturgii Mszy św. w klasztorach paulińskich w okresie późnego średniowiecza, jako wspaniałe dzieło sztuki, zawierające barwne miniatury, ozdobne inicjały oraz bogato zróżnicowaną ornamentykę, a także jako swoisty pomnik kultury staropolskiej” (s. V). W konkluzji wyraża nadzieję, iż publikacja ta, przygotowana przez grono specjalistów, przyczyni się do jeszcze bardziej wszechstronnych badań nad liturgią mszalną w polskich klasztorach paulińskich oraz liturgiczno-muzycznej tradycji zakonnej.

W dalszej kolejności zamieszczono teksty naukowe trzech specjalistów: liturgisty, muzykologa i historyka sztuki. Każdy z nich podejmuje zagadnienia właściwe dla swojej kompetencji, podając dodatkowo tłumaczenie w języku angielskim, dzięki czemu opracowanie staje się dostępne szerszemu gronu naukowców.

I tak ks. Helmut Jan Sobeczko (UO) w artykule *Dzieje Mszału rzymskiego i jego adaptacje diecezjalne i zakonne* (s. IX–XXII) podejmuje ogólne kwestie związane z powstaniem mszału jako najważniejszej księgi liturgicznej. Ukazuje rękopis pauliński na tle innych średniowiecznych ksiąg liturgicznych, zwłaszcza dotyczących celebracji eucharystycznych. Podkreśla, iż jakkolwiek o powstaniu jednej księgi do celebrowania Mszy św. zdecydowały w dużej mierze względy praktyczne, to jednak każda z ksiąg ma odrębną specyfikę i swoją historię. W kolejnych ustępach prezentuje poszczególne etapy kształtowania się Mszału rzymskiego: okres improwizacji i sakramentarzy; powstanie mszału w okresie przedtrydenckim; Mszał rzymski Piusa V (1570); Mszał rzymski Pawła VI (1970).

Niezwykle cennym przedłożeniem, ułatwiającym podjęcie następnych szczegółowych badań naukowych nad dziejami muzyki liturgicznej w dawnej Polsce, jest opracowanie Jakuba Kubieńca (UJ), zatytułowane *Miejsce Mszału Jasnogórskiego w liturgiczno-muzycznej tradycji paulinów* (s. XXIII–XLV). Przedstawia ono bowiem szczegółową zawartość Mszału Jagiellonów w szerokim kontekście paulińskiej tradycji liturgiczno-muzycznej, co z kolei pozwala określić jej specyfikę. Krakowski mediewista podaje kolejno, z dokładnym określeniem foliacji, treść księgi: kalendarz; *proprium de tempore (pars hiemalis)*; *ordo missae*; *praefationes*; *canon missae maior*; *ordinarium missae*; *proprium de tempore (pars aestiva)*; *proprium de sanctis*; *commune sanctorum*; *missae peculiaries*; *sequentiarium*; *praefationes*; *missa de s. Stanislawo*; *kyriele* (fragment). J. Kubieniec stwierdza, iż analiza zawartości kodeksu ukazuje zasadniczą zgodność liturgii paulińskiej z macierzystą tradycją węgiersko-paulińską. Ponadto wskazuje na pewne cechy charakterystyczne omawianego rękopisu, m.in. na nadzwyczaj bogaty zestaw mszy wotywnych, czy dużą spójność układu i doboru tekstów modlitw i śpiewów z przekazami węgierskimi; ale także „na pewną niezależność liturgiczną klasztoru jasnogórskiego od prowincji węgierskiej”. Cennym dopełnieniem opracowania są synoptyczne zestawienia przekazu wybranych melodii różnych tradycji, w świetle których można suponować pewne związki przekazu muzycznego tradycji zakonnej z wpływami lokalnego chorału diecezjalnego.

Ks. Wojciech Lipa (Opole) prezentuje z kolei *Syntetyczny opis źródła* (s. XLVII–LVII). Zwraca uwagę na

opis zewnętrzny mszału: oprawę, wymiary i strukturę księgi, materiał pisarski, ubytki, paginację, rodzaj i układ pisma, dekoracje (miniatury, inicjały figuralne). Cennym uzupełnieniem opisu jest szczegółowa tabela schematyczna z dokładnym zaznaczeniem foliacji, przybliżająca czytelnikowi nie tylko budowę księgi, ale także dostarczająca wielu cennych, wręcz detalicznych, informacji o zabytku (rodzaje składek, dekoracje, wymiary miniatur, anomalie).

Następnie na 335 kartach przedstawiono kunsztowne reprodukcje kolejnych stron Mszału. Szkoda, iż nie jest to *facsimile* oryginalnego źródła, a jedynie wydanie fototypiczne z nieznacznym pomniejszeniem formatu (320 x 240 mm). Zachowano jednak wiernie wszystkie możliwe najdrobniejsze szczegóły oryginału, jak np. przebicia atramentu, czy drobne uszkodzenia, co sprawia, iż mamy do czynienia z literalnym odzwierciedleniem wzorca. Dodatkowo, dla uzyskania jak największej przydatności badawczej, do edycji dołączono płytę CD ze zdjęciami wszystkich najważniejszych miniatur.

Strona techniczna przedstawia się nadzwyczaj korzystnie. Pozycja została wydana niebywale starannie od strony edytorskiej, co sprawia wręcz wrażenie bezpośredniego „obcowania” z oryginałem. Fakt ten dodatkowo potęguje wierna imitacja okładki rękopisu.

Zespołowi naukowo-redakcyjnemu należą się wyrazy wielkiego uznania za podjęcie się ogromnego trudu upublicznienia i udostępnienia szerokiemu gronu badaczy tak cennego zabytku, jakim jest Mszał Jagiellonów. Z pewnością publikacja ta zainteresuje wielu naukowców dawnej kultury muzycznej Polski, a szczególnie zainteresowaniem cieszyć się będzie wśród liturgistów i muzykologów.

ks. Piotr Wiśniewski (Lublin)

404. POŹNIAK Grzegorz, **Katalog organów diecezji opolskiej**, Opole: Redakcja Wydawnictw WT UO 2014, 235 s., il., tab., indeksy, seria: Z Dziejów Kultury Chrześcijańskiej na Śląsku 80, ISBN 978-83-63950-30-9.

Wydany w Opolu *Katalog organów diecezji opolskiej* (część I) autorstwa ks. dr. hab. Grzegorza Poźniaka jest owocem jego kilkunastoletniej pracy badawczej nad instrumentarium zachowanym w kościołach diecezji opolskiej. Można więc uważać tę pracę za owoc decyzji ks. abp. Alfonsa Nossola, który w sierpniu 2002 r., jako ówczesny Biskup Opolski, powołał do istnienia w ramach Kurii Diecezjalnej Referat ds. Muzyki Kościelnej, mianując ks. Grzegorza Poźniaka referentem tej jednostki. Wśród wyznaczonych wtedy zadań znalazło się także i to, aby otoczyć opieką organy piszczalkowe znajdujące się w kościołach diecezji. Jednym z wyrazów tej troski o instrumentarium diecezji stała się kwestia poznania ich historii i zabezpieczenia zachowanych świadectw o tradycji budownictwa organowego na Śląsku oraz troska o ich aktualny stan techniczny. Początek podjętej pracy wiązał się w pierwszym rzędzie z ustaleniem, jakie instrumenty znajdują się w poszczególnych kościołach i jaka jest ich proveniencja. Prowadzone w ramach pracy referatu wizytacje instrumentów doprowadziły do zebrania podstawowych informacji o każdym z nich. Bogactwo zebranego i uporządkowanego materiału pozwoliło przygotować wydanie I części *Katalogu organów diecezji opolskiej*.

Publikacja zawiera inwentaryzatorski opis organów znajdujących się w kościołach 18 dekanatów, co stanowi połowę opisanych instrumentów diecezji opolskiej (w skład diecezji opolskiej wchodzi w sumie 36 dekanatów, aktualnie prowadzone są prace redakcyjne mające na celu wydanie II części *Katalogu* opisującego organy w kolejnych 18 dekanatach). W wydanej I części znalazły się opisy organów z następujących dekanatów: Dobrodzień, Głogówek, Głubczyce, Gorzów Śląski, Kamień Śląski, Kędzierzyn, Kluczbork, Koźle, Leśnica, Olesno, Opole, Opole Szczepanowice, Paczków, Prószków, Siolkowice, Ujazd, Zagwizdziej i Zawadzkie. Wybór tych właśnie dekanatów do I części *Katalogu* podyktowany był jedynie kolejnością ukończenia prac związanych z zebraniem potrzebnych materiałów.

Opis każdego instrumentu zawiera wprawdzie krótkie i najważniejsze informacje o danej świątyni. Jest to ważne z tej racji, że często powodem zbudowania lub przebudowania instrumentu była wcześniejsza przebudowa świątyni lub przeniesienie instrumentu ze starego do nowo wybudowanego kościoła. Następnie podana jest wielkość organów wyrażona w ilości sekcji brzmieniowych (ilości manualów) oraz ilości głosów. Opis zawiera także informację o budowniczym i roku budowy organów. W dalszej kolejności opisane są w prostym schemacie: prospekt, traktura, wiatrownice, kontuar oraz miechy. Opis dopełnia pełny wykaz dyspozycji podany wraz z zakresem klawiatur dla poszczególnych sekcji oraz wykaz łączników, włączników ręcznych i nożnych. Opis kończy się uwagami dotyczącymi tabliczek znamionowych znajdujących się w niektórych stołach gry, które najczęściej określają budowniczego, rok budowy oraz opus firmy.

W ramach poszczególnych dekanatów wymienione są także i te kościoły, w których aktualnie znajdują się wyłącznie instrumenty elektroniczne. Najczęściej są to świątynie zbudowane w ostatnich dziesięcioleciach.

Dzięki opracowanej publikacji autor przyczynia się do zachowania wielu cennych informacji dotyczących poszczególnych organów, co składa się w szerszym wymiarze na dzieło lepszego poznania tradycji budownictwa organowego w całym regionie. Wydany *Katalog organów diecezji opolskiej* może stanowić doskonały punkt wyjścia dla dalszych, szczegółowych badań organologicznych nad śląską tradycją budownictwa organowego. Przygotowany *Katalog* dostarcza także potrzebnych informacji tym wszystkim, którzy opisując historię parafii i kościołów, będą mogli zaczerpnąć kompetentnych i wiarygodnych wiadomości na temat organów znajdujących się w poszczególnych świątyniach.

ks. Franciszek Koenig (Gliwice)

HOMILETYKA

405. CZAJA Andrzej bp, **Rodzina miłością wielką. Pasterska myśl o rodzinie**, Opole: Red. Wydaw. WT UO 2014, 109 [2] s., Uniwersytet Opolski: Wydział Teologiczny, seria: Pomoce Duszpasterskie 26, ISBN 978-83-63950-36-1, 978-83-7342-405-0.

Kolejny tom pasterskiego nauczania bpa Andrzeja Czajki zawiera homilie, listy pasterskie, referaty oraz wywiady z Pasterzem diecezji opolskiej na temat współczesnej sytuacji rodziny, diagnozy problemów ją drążących

oraz sposobów kształtowania ducha i formacji chrześcijańskiej w rodzinie i przez rodzinę. Lektura książki może pomóc duszpasterzom w podejmowaniu i realizacji różnych dzieł z myślą o małżeństwie i rodzinie, a samych małżonków i rodziców może zmobilizować do kształtowania życia małżeńskiego i rodzinnego na miarę ewangelicznego ideału i stwórczego zamysłu Boga.

406. **Dla Jego bolesnej męki. Homilie, kazania i rozważania pasyjne na Wielki Post oraz Triduum Paschalne**, Częstochowa: „Regina Poloniae” 2014, 320 [4] s., ISBN 978-83-62244-77-7.

Jest to opracowanie przez księży archidiecezji częstochowskiej i przez księży Pallotynów materiałów duszpasterskich do wykorzystania podczas niedzielnych homilii, piątkowych Dróg krzyżowych oraz kazań pasyjnych w okresie Wielkiego Postu. Homilie i Drogi Krzyżowe są opracowane w trzech wersjach: dla dzieci, młodzieży i dorosłych. Wspólnym mianownikiem tychże materiałów, obok głoszenia orędzia o męce, śmierci i zmartwychwstaniu Jezusa Chrystusa, było przygotowanie do kanonizacji Jana Pawła II w 2014 r.

407. KOSMANA Ignacy OFMConv, **Rola wzoru osobowego w kształtowaniu chrześcijańskiego życia. Studium z homiletyki na przykładzie św. Maksymiliana Kolbego**, Niepokalanów: Wydaw. Ojców Franciszkań 2013, 660 s., bibliogr., streszcz. ang., ISBN 978-83-7766-064-5.

Rozprawa habilitacyjna o. Ignacego Kosmany OFMConv ma na celu ukazanie roli wzoru osobowego, jakim jest osoba świętego na przykładzie św. o. Maksymiliana Kolbego, w kształtowaniu i formacji chrześcijańskiego życia w kontekście współczesnych czasów. Ponadto autor chciał odpowiedzieć w swojej pracy na pytanie, jak współcześnie ukazywać świętego w przepowiadaniu. Przedmiotem rozprawy jest zatem analiza przepowiadania hagiograficznego w oparciu o homilie i kazania o św. Maksymilianie. Rozprawa składa się z czterech rozdziałów: I. *Pojęcie wzoru osobowego, jego znaczenie dla wychowania chrześcijańskiego i miejsce w obecnych procesach społecznych*; II. *Wzory osobowe w Biblii, w wypowiedziach Magisterium Ecclesiae i w hagiografii*; III. *Sylwetka duchowa św. Maksymiliana Kolbego*. IV. *Św. Maksymilian Maria Kolbe jako wzór osobowy dla współczesnych chrześcijan*.

408. KOZICKI Kazimierz OMI, **Jeżeli się nie nawrócicie... Homilie niedzielne. Rok A**, Kraków: Wydaw. Księży Sercanów 2013, 521 s., ISBN 978-83-7519-250-6.

Autor homilii snuje refleksje nad czytaniem biblijnymi przypadającymi w roku liturgicznym Roku A na każdą niedzielę. Są to w większości teksty homilii wygłoszonych przez autora w czasie jego pracy duszpasterskiej w Kanadzie. Poprzez swoje rozważania nad tekstem ewangelicznym autor homilii ożywia wiarę swoich słuchaczy, a teraz swoich czytelników, zachęcając za św. Pawłem, by z bojaźnią i drżeniem zabiegali o własne zbawienie. Homilie stanowią ubogającą i praktyczną pomoc duszpasterską.

409. GULBINOWICZ Henryk kard., **Pro Deo et Patria. Wybór homilii, kazań i mów okolicznościowych**

z lat 1980–1994, wybór i oprac. Stanisław Antoni Bogaczewicz, wstęp Włodzimierz Suleja, Stanisław Antoni Bogaczewicz, Eugeniusz Sakowicz, Wrocław: Oddział Instytutu Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu 2013, 302 [2] s., 40 s. tabl., il., bibliogr., indeks, ISBN 978-83-62584-42-0.

„Dorastanie w atmosferze wielopokoleniowej rodziny oraz otwartość domu dla spotkań z kręgiem bliższych i dalszych krewnych, a także z osobami z licznego grona przyjaciół i znajomych ukształtowała w młodzieńcu towarzyszącą mu przez całe życie postawę życzliwości i łatwość nawiązywania kontaktów międzyludzkich” – tak o kard. Henryku Gulbinowiczu napisał prof. Włodzimierz Suleja we wstępie do książki *Pro Deo et Patria*. Tom zawiera wybór homilii, kazań i mów okolicznościowych z lat 1980–1994, w opracowaniu dr. Stanisława A. Bogaczewicza. Okazją do przygotowania tej wyjątkowej publikacji, wydanej staraniem wrocławskiego Oddziału Instytutu Pamięci Narodowej i miasta Wrocław, była przypadająca 17 października 2013 r. 90. rocznica urodzin kardynała. W książce możemy wyróżnić cztery grupy tekstów: 1. Wypowiedzi Kardynała z lat 1980–1981; 2. Nauczanie Kardynała z okresu stanu wojennego w Polsce w latach 1981–1983; 3. Przemówienia Kardynała z lat 1983–1989; 4. Wypowiedzi Kardynała z początku lat 90.

410. MICHALIK Józef abp, **Kazania społeczno-patriotyczne**, red. Witold Ostafiński, wstęp bp Józef Zawitkowski, Warszawa: Wydaw. Sióstr Loretanek 2014, 382 [1] s., indeks, seria: W Nadziei na Czyny z Wiary 6, ISBN 978-83-7257-666-8 (t. 6), 978-83-7257-512-8 (całość).

Kolejny tom nauczania abpa Józefa Michalika dotyczy tym razem kwestii społeczno-patriotycznych. Zbiór kazań i przemówień Pasterza diecezji przemyskiej został uporządkowany w następujących kategoriach: 1. *Kazania dożynkowe*; 2. *Przemowy związane z rocznicami i wydarzeniami historycznymi*; 3. *Przemówienia do stowarzyszeń i grup zawodowych*; 4. *Mowy skierowane do członków Akcji Katolickiej i innych grup formacyjnych*. Pozycja jest przedstawieniem głosu Kościoła w ważnych sprawach społecznych i wskazuje na współczesne obszary życia kościelnego, które łączą się z życiem świeckim, a które należy kształtować w duchu Ewangelii.

411. NADOLSKI Bogusław TChr, **Homilie chrzcielne. Modlitwy wiernych**, Kraków: Wydaw. WAM 2013, 119 [1] s., seria: Verbum Domini, ISBN 978-83-7767-916-6.

Jan Paweł II w liście apostolskim *Tertio millennio adveniente* pisze o świadomości chrzcielnej jako podstawie chrześcijańskiego życia. Wiele wspólnot parafialnych organizuje kilka razy w roku specjalne nabożeństwa o charakterze chrzcielny lub łączy je z nabożeństwami różańcowymi, majowymi i czerwcowymi. Książka zawiera wzory takich nabożeństw oraz okolicznościowe homilie. Tom zawiera przede wszystkim 22 homilie chrzcielne z uwzględnieniem okresu liturgicznego, kiedy odbywa się chrzest. Ponadto autor wskazuje na potrzebę opracowania programu duszpasterstwa sakramentu chrztu św. i sam daje pewne sugestie ku temu. Proponuje podkreślenie obchodów rocznicy i wspomnienia chrztu (1. *Wspólnotowe formy wspomnienia chrztu*; 2. *Indywidualne formy wspomnienia chrztu*; 3. *Prywatne wspomnianie chrztu*), a tak-

że daje wskazania dla nabożeństwa chrzcielnego z udziałem dzieci.

412. NAPIÓRKOWSKI Andrzej OSPPE, **Homilie na rok A**, Kraków: Wydaw. WAM 2013, 359 s., seria: Verbum Domini, ISBN 978-83-7767-942-5, 978-83-7767-998-2 (komplet).

413. NAPIÓRKOWSKI Andrzej OSPPE, **Homilie na rok B**, Kraków: Wydaw. WAM 2013, 367 s., seria: Verbum Domini, ISBN 978-83-7767-996-5, 978-83-7767-998-2 (komplet).

414. NAPIÓRKOWSKI Andrzej OSPPE, **Homilie na rok C**, Kraków: Wydaw. WAM 2013, 336 s., seria: Verbum Domini, ISBN 978-83-7767-997-5, 978-83-7767-998-2 (komplet).

Wielką radość i nieustanną wdzięczność dla autora trzech zbiorów homilii budzą słowa Jezusa i o Jezusie. Tę radość czerpie on z lektury i medytacji nad Pismem Świętym, która daje mu ożywcze światło na każdy dzień. Kaznodzieja w swoich homiliach podkreśla, iż wspólnota z Bogiem i między ludźmi szczególnie oczyszcza się i ożywia w czasie niedzielnej Eucharystii, kiedy gromadzimy się w swoich świątyniach, aby słuchać słowa Bożego. Dlatego zamiarem autora homilii jest pomoc w budowaniu wspólnoty z Bogiem słuchaczom i czytelnikom poprzez wskazywanie natchnienia do trafnego odczytowania Chrystusowego nauczania i osobistego nawrócenia, aby z mocą świadczyć wobec świata o Zmartwychwstałym Panu. Seria „Verbum Domini” poświęcona jest refleksji nad słowem Bożym, obecnym w życiu każdego chrześcijanina, działającym w świecie oraz rozważanym w liturgii Kościoła.

415. **Nauczanie Biskupa Opolskiego Alfonsa Nossola. Listy pasterskie i odezwy 1977–2009**, wstęp bp Andrzej Czaja, Opole: Red. Wydaw. WT UO 2014, 558 s., Uniwersytet Opolski: Wydział Teologiczny, seria: Pomocce Duszpasterskie 24, ISBN 978-83-7342-398-5, 978-83-63950-33-0.

Tom zawiera zbiór listów pasterskich i odezwy abpa Alfonsa Nossola z lat 1977–2009, które zostały uporządkowane w następujących kategoriach: 1. Listy pasterskie na Wielki Post; 2. Listy na Tydzień Ekumeniczny; 3. Listy pasterskie i odezwy związane z wydarzeniami w Kościele powszechnym; 4. Listy pasterskie i odezwy związane z wydarzeniami w Kościele w Polsce; 5. Listy pasterskie i odezwy związane z wydarzeniami w diecezji opolskiej; 6. Listy pasterskie i odezwy dotyczące ważnych spraw społecznych; 7. Listy pasterskie skierowane do poszczególnych grup wiernych; 8. Odezwy Biskupa Opolskiego w związku ze święceniami kapłańskimi.

416. PRZYCZYNA Wiesław, **Homilia pięćdziesiąt lat po Soborze Watykańskim II. Pytania – problemy – wyzwania**, Kraków: „M” 2013, 241 [1] s., bibliogr., streszcz. ang., seria: Redemptoris Missio 32, ISBN 978-83-7595-569-9.

Książka jest monografią prezentującą stan badań nad homilią jako podstawową jednostką przepowiadania pięćdziesiąt lat po Soborze Watykańskim II. Podtytuł książki dookreśla zakres całej monografii, który założył sobie autor, skupiając się w swoich badaniach na zagadnieniach,

które rodzą pytania, stwarzają problemy i stanowią swoiste wyzwania, zarówno w płaszczyźnie teoretycznej, jak i praktycznej. W. Przyczyna we wstępie do monografii postawił cztery pytania, na które starał się znaleźć odpowiedzi: 1. Jak przedstawia się sytuacja w polskiej myśli homiletycznej i w praktyce?; 2. W jakim stopniu polska homiletyka i posługa słowa przyswoiła sobie nauczanie Kościoła powszechnego na temat homilii?; 3. Które z zagadnień teoretycznych znalazły zastosowanie w praktyce, a z którymi nadal są problemy?; 4. Co robić, aby homilia stała się skutecznym środkiem komunikacji orędzia zbawczego w liturgii?

Autor monografii porusza m.in. takie kwestie, jak: geneza i sens słowa „homilia”, miejsce homilii w celebracji, soborowa koncepcja homilii, jej treść i funkcje, efektywność przekazu, modele homilii, etyka homilii, głoszenie kazań w liturgii. Oryginalnymi tematami podjętymi w monografii przez autora są: uznanie rozmowy za paradygmat dla homilii, refleksja nad homilią synagogalną jako prototypem homilii chrześcijańskiej, poszukiwanie alternatywnych miejsc głoszenia homilii, relacja między homilią a polityką oraz podkreślenie znaczenia etyki w przekazie homilijnym i w korzystaniu z pomocy homilijnych.

417. SZOSTAKIEWICZ Jacek, **Siostró droga i drogi bracie. Rozważania na niedziele i święta, rok C**, Siedlce: Wydaw. Diecezji Siedleckiej 2013, 158 [1] s., ISBN 978-83-61071-58-7.

Jest to zbiór krótkich homilii w oparciu o rok liturgiczny C, które autor opatrzył takim oto *Wstępem*: „Przygotowane rozważania, dotyczące codziennego życia, wychodzą naprzeciw potrzebie zgłębiania słowa Bożego. Każdy człowiek blakający się w gąszczu różnych słów, docierających z różnego rodzaju publikatorów i przeżywających codzienne doświadczenia, znajdzie w nich ukojenie i siłę do kroczenia przez życie z nową nadzieją. «Siostró Droga i Drogi Bracie», zachęcam Was, w sposób bardzo indywidualny i osobisty, do wzięcia tych rozważań do ręki, szczególnie wtedy, gdy ciężko Ci jest iść dalej” (s. 6).

418. ZIMONCZYK Krzysztof SCJ, **Trwajcie w wierze, nadziei, miłości. Homilie A, B, C**, wyd. 2, uzup., Kraków: Wydaw. Księży Sercanów 2014, 591 s., indeksy, ISBN 978-83-7519-241-4.

W książce zostały zebrane kazania, które wcześniej już były publikowane w oddzielnych tomikach na poszczególne lata roku liturgicznego. W publikacji obok homilii niedzielnych znajdziemy również homilie na uroczystości i święta. Teksty prezentowanych homilii są krótkie i charakteryzują się prostym przekazem, który trafia do serc słuchaczy i czytelników. Autor prowadzi dyskretny dialog z czytelnikiem w oparciu o słowo Boże i żywą refleksję nad duchowym życiem współczesnych ludzi. Homilie są niezwykle pogładowe zarówno od strony treści, jak również od strony edytorskiej. Liczne i barwne przykłady oraz odwołania do życia sprawiają, że homilie dobrze odczytuje się w kontekście życia „zabieganego” współcześnie czytelnika i słuchacza słowa Bożego.

KATECHETYKA. PEDAGOGIKA

Katechetyka

419. **Katecheza w służbie wiary**, red. Stanisław Łabendowicz, wstęp bp Henryk Tomasik, Radom: Wydaw. Diecezji Radomskiej „Ave” 2013, 209 [3] s., ISBN 978-83-91147-06-0.

Treść: TOMASIK Henryk bp, Słowo Biskupa, s. 5; ŁABENDOWICZ Stanisław, Wprowadzenie, s. 7–8; JAGODZIŃSKI Marek, Główne wyzwania II Soboru Watykańskiego, s. 9–28; DZIEWIECKI Marek, Rola Katechizmu Kościoła Katolickiego w ukazywaniu istoty wiary chrześcijańskiej, s. 29–44; WOJTKUN Jarosław, Powołanie chrześcijańskie jako doświadczenie wiary, s. 45–52; MAJ Adam, Świadkowie wiary w przekazie katechetycznym, s. 53–60; TURZYŃSKI Piotr, Wiara w dialogu z kulturą, s. 61–77; SWEND Daniel, Współczesna apologia wiary chrześcijańskiej, s. 78–90; PRZYGODA Wiesław, Współczesne sposoby komunikowania wiary w praktyce Kościoła, s. 91–106; ŁABENDOWICZ Wiesław, Wychowanie w wierze podstawowym zadaniem katechezy, s. 107–120; MATWIEJUK Kazimierz, Liturgia jako miejsce wzrostu wiary i źródło jej dynamicznego przekazu, s. 121–131; HERC Tomasz, Odkryć na nowo treść wiary celebrowanej, s. 132–139; PŁUSA Sławomir, Doświadczenie religijne w komunikacji wiary w kontekście nowej ewangelizacji, s. 140–154; MATULEWICZ Elżbieta, Orędzie o wierze wyznawanej, celebrowanej, przeżywanej i przemodlonej w liście apostołskim bł. Jana Pawła II *Św. Jan od Krzyża, mistrz w wierze*, s. 155–166; WŁOSIŃSKI Marian, Katecheza uczy odpowiedzialności społecznej za to, w co się wierzy, s. 167–177; KULIGOWSKI Roman, Znaczenie nauczania Benedykta XVI o wierze dla katechety, s. 178–185; PRZYBYŁOWSKI Jan, Kapłańskie wychowywanie w wierze – „być solą ziemi”, s. 186–197; KĄDZIOŁKA Władysław, Urzeczywistnienie misji chrześcijańskiej w Roku Wiary, s. 198–209; Dane o autorach, s. 211–212.

420. KLICH Anna Emmanuela OSU, **Chrystocentryzm hermeneutyki biblijnej Jana Pawła II w katechezach o psalmach i kantykach**, Kraków: Wydaw. Naukowe UPJP II 2014, 389 [4] s., bibliogr., streszcz. ang., tab., Międzyzakonny Wyższy Instytut Katechetyczny, seria: Duc in Altum 15, ISBN 978-83-7438-384-4.

Opracowanie ukazuje, w jaki sposób Jan Paweł II zastosował chrystocentryczną hermeneutykę biblijną w swoich katechezach o psalmach i kantykach. Pierwszy rozdział charakteryzuje zasady hermeneutyki biblijnej stosowane przez Jana Pawła II. Drugi ukazuje główne tematy chrystologiczne psalmów i kantyków w katechezach Jana Pawła II. W trzecim rozdziale zaprezentowano chrystocentryzm aktualizacji w katechezach biblijnych Jana Pawła II. Czwarty rozdział wskazuje na oryginalność katechez biblijnych Jana Pawła II.

421. **Nowy człowiek w dziele nowej ewangelizacji**, red. Grażyna Weronika Dryl OSU, Kraków: Wydaw. Naukowe UPJP II 2013, 235 s., Międzyzakonny Wyższy Instytut Katechetyczny w Krakowie, seria: Duc in Altum 14, ISBN 978-83-7438-362-2.

Treść: DRYL Grażyna Weronika OSU, Wprowadzenie, s. 7–10; **Część I. Referaty i artykuły**: RYŚ Grze-

gorz bp, Homilia, s. 13–16; ZUZIĄK Władysław, Otwarcie sympozjum, s. 17–18; JAWORSKA Maria, Słowo do uczestników sympozjum, s. 19–20; RYŚ Grzegorz bp, Nowa ewangelizacja dla przekazu wiary, s. 21–33; HAREŹGA Stanisław, Jezus powołuje i formuje uczniów, aby z Nim byli i by mógł ich posłać, s. 35–45; BANDURA Adam, Przekaz wiary w starożytności chrześcijańskiej, s. 47–55; BOGACZ Roman, Duchowość nowego człowieka w *Corpus Paulinum*. Zarys problematyki, s. 57–85; DYK Stanisław, Słowo Boże a przekaz wiary w Kościele, s. 87–111; BŁASIAK Anna, Przekaz i celebrowanie wiary w rodzinie, s. 113–129; CHAŁUPNIAK Radosław, Katecheza w służbie przekazu i formacji wiary. Nowa ewangelizacja (w nowej) katechezie, s. 131–152; NOWAKOWSKI Przemysław, Liturgia jako miejsce wtajemniczenia i doświadczenia nowości wiary – środkiem czy celem ewangelizacji?, s. 153–168; WAL Jan, Diakonia wspólnoty a przekaz wiary chrześcijańskiej, s. 169–187; DRYL Grażyna Weronika OSU, Pascha Jezusa źródłem nowego życia i powołania. Celebracja słowa Bożego, s. 189–204; SKOCZNY Włodzimierz, Jezus Ewangelii w nauczaniu Benedykta XVI, s. 205–210; **Część II. Konspekty katechez:** PATRZYK Aurelia, Temat: Biblia. List Boga do człowieka. Konspekt katechez dla klasy I gimnazjum, s. 213–221; ZAKRZEWSKA Dominika, Temat: Jezus głosi królestwo Boże i wzywa do nawrócenia. Konspekt katechez dla klasy I ponadgimnazjalnej, s. 223–230; KOŁTON Joanna Małgorzata, Temat: Chrystus święty – dar i zadanie. Konspekt katechez dla klasy I gimnazjum, s. 231–235.

422. OCYTKO Anetta, **Katechizacja w archidiecezji krakowskiej w latach 1990–2012. Studium katechetyczne na podstawie przeprowadzonych badań**, Kraków: Wydaw. Naukowe UPJP II 2013, 345 [1] s., bibliogr., tab., wykr., ISBN 978-83-7438-359-2.

Książka stanowi studium katechetyczne na temat realizacji posoborowego modelu katechez w archidiecezji krakowskiej. Pierwszy rozdział dotyczy zagadnienia posoborowego modelu katechez ukształtowanego w świetle dokumentów katechetycznych Kościoła po *Vaticanum II*. W drugim rozdziale zostały przeanalizowane dokumenty Kościoła krakowskiego dotyczące organizowania dzieła katechizacji w archidiecezji krakowskiej. W trzecim rozdziale ukazano przeprowadzone badania wśród katechetów archidiecezji krakowskiej dotyczące realizacji zadań, celu katechez i formacji ustawicznej katechetów. Rozdział czwarty zawiera wyniki badań, a piąty ma charakter postulatów i wniosków.

423. **Status metodologiczny katechetyki**, red. Kazimierz Misiaszek SDB, Warszawa: Wydaw. UKSW 2013, 251 s., streszcz. przy artykułach, seria: Studia Katechetyczne 9, ISBN 978-83-64181-28-3.

Treść: Wykaz skrótów, s. 7–8; MISIASZEK Kazimierz SDB, Wprowadzenie, s. 9; CZEKAŁSKI Ryszard, W poszukiwaniu współczesnego ujęcia katechetyki, s. 11–30; MARCZEWSKI Marek, Zasada formalna teologii pastoralnej a wypracowanie właściwej koncepcji katechetyki, s. 31–54; CHAŁUPNIAK Radosław, Katechetyka jako teologia praktyczna. Zdefiniowanie tożsamości eklesjalnej, s. 55–70; TOMASIK Piotr, Kwestie fundamentalne metodologii katechetyki, s. 71–90; BEDNARCZYK Rafał, W poszukiwaniu obszarów współpracy liturgiki i ka-

techetyki, s. 91–102; ZELMA Anna, Dydaktyka dla katechetyki, s. 103–124; OSIAŁ Wojciech, Katechetyka w spotkaniu z pedagogiką, s. 125–140; MASTALSKI Janusz, Współczesne zasady edukacyjne w służbie katechezy, s. 141–152; DZIWOSZ Elżbieta, Ortodydaktyka w katechezie osób niepełnosprawnych, s. 153–168; WALULIK Anna, Nauki empiryczne i warsztat badawczy katechetyków, s. 169–180; KURZYDŁO Dariusz, Badania empiryczne w katechetyce na przykładzie zastosowania ankiety audytoryjnej, s. 181–214; KOPICZKO Tomasz, Katecheza a komunikacja wiary we współczesnym kontekście społecznym, s. 215–230; OSEWSKA Elżbieta, Poszukiwanie koncepcji edukacji religijnej w szkole w obszarze języka angielskiego, s. 231–242; CZEKAŁSKI Ryszard, La nouvelle évangélisation en Pologne, s. 243–248; Noty o autorach, s. 249–250.

Pedagogika

424. **Integralność w pedagogice religii**, red. Marian Włosiński, Włocławek: Wyższa Szkoła Humanistyczno-Ekonomiczna 2013, 210 [1] s., bibliogr. przy artykułach, ISBN 978-83-61609-31-5.

Tyt. równol.: Integrita v pedagogike náboženstva.

Tyt. równol.: L'Integralità nella pedagogica della religione.

Tekst część. słowac., wł.

Treść: WŁOSIŃSKI Marian, Wprowadzenie, s. 9–11; WŁOSIŃSKI Marian, Integracyjny wymiar Jasnej Góry, s. 13–42; BIELAK Józef, Współpraca wolnej woli z łaską w dziele zbawienia człowieka w nauczaniu świętego Maksyma Wyznawcy, s. 43–50; ŠURÁB Marian, The Catechetical Aim of the Homily, s. 51–56; JARAB Józef, Integrita celoživotného procesu a formácie (teologický aspekt), s. 57–67; GALIS TOMÁŠ, Biskup diecezjalny jako otec, brat i przyjaciel kapłanów, s. 69–77; GAVENDOVÁ Olga, Ladislav Hanus – il filosofo della cultura nella Slovacchia [Ladislav Hanus – twórca filozofii kultury na Słowacji], s. 79–89; PYRZYK Ireneusz, Janusz Korczak – uczestnik męczeństwa, s. 91–101; WŁOSIŃSKI Marian, Wartość młodości w przesłaniu Jana Pawła II, s. 103–116; VIVODA Michał, La pedagogia della fede secondo Joseph Ratzinger [Pedagogia wiary podla Josepha Ratzingera], s. 117–125; ŠURÁB Marian, Empathy in the Homily, s. 127–132; BIELAK Józef, Wymiary tożsamości kapłańskiej w nauczaniu Jana Pawła II, s. 133–144; WŁOSIŃSKI Marian, Integralne zadania religii, s. 145–154; GAVENDOVÁ Olga, Crisi dell'esperienza religiosa e problema del senso dell'essere [Kryzys doświadczenia religijnego i problem sensu bycia], s. 155–166; ZAHATLAN Pavol, Das Anliegen der echten Katholizität, s. 167–173; BIELAK Józef, The Faith in God is reasonable [Wiara zdecydowana], s. 175–185; DOJČÁR Martin, Interreligious and interspiritual understanding. A few remarks on interpersonality, s. 187–194; Recenzje, s. 195–210.

425. **Kardynała Augusta Hlonda działalność edukacyjno-społeczna i organizacyjno-pasterska**, red. Krzysztof Śleziński, Bielsko-Biała: Kolegium Nauczycielskie; Regionalny Ośrodek Kultury 2014, 175 s., ISBN 978-83-939-48-1-5.

Treść: ŚLEZIŃSKI Krzysztof, Wprowadzenie, s. 5–6; GREGER Piotr bp, Słowo wstępne, s. 7–8; I.

W kontekście problematyki historycznej: BUDNIAK Józef, Kościół rzymsko-katolicki na Śląsku Cieszyńskim w latach 1918–1925, s. 11–20; WNEŹTRZAK Grzegorz, Formacja narodowa i polityczna duchowieństwa Śląska Cieszyńskiego w przededniu powstania diecezji katowickiej, s. 21–39; KOCUREK Danuta, „Gość Niedzielny” wsparciem nauczania kardynała Augusta Hlonda, s. 41–56; **II. W kontekście problematyki filozoficznej:** BORTKIEWICZ Paweł TChr, Personalizm społeczny kardynała Augusta Hlonda, s. 59–71; DANCÁK Pavol, *Communio personarum*, s. 73–90; GEBAUER Anna, Prawo naturalne w nauczaniu kardynała Augusta Hlonda, s. 91–98; **III. Działalność organizacyjna w kontekście potrzeb wychowawczo-społecznych:** ŚLEZIŃSKI Krzysztof, Wychowanie chrześcijańskie młodzieży w kontekście przemian społeczno-politycznych i nauczania kardynała Augusta Hlonda, s. 101–111; SAMSEL Robert, Nauczanie doktrynalne i społeczne kardynała Augusta Hlonda w okresie sprawowania posługi pasterskiej na Śląsku (1922–1926), s. 113–124; CHODROWSKI Krzysztof, Prymas August Hlond jako prekursor Akcji Katolickiej w Polsce, s. 125–131; **IV. Wokół problematyki rodziny i małżeństwa:** RYGUŁA Piotr, Wkład kardynała Augusta Hlonda w debatę na temat małżeństwa i prawa małżeńskiego w Polsce międzywojennej, s. 135–150; MISIK Maria Teresa, O wychowawczej roli domu rodzinnego. Zapatrywania Augusta Hlonda na wartość i funkcje domu rodzinnego w kontekście współczesnej refleksji pedagogicznej, s. 151–164; JENDRYCZKO Andrzej, Doktor Jan Hlond – brat Prymasa Polski, s. 165–175.

426. KOSTKIEWICZ Janina, **Kierunki i koncepcje pedagogiki katolickiej w Polsce 1918–1939**, Kraków: „Impuls” 2013, 734 s., bibliogr., indeks, ISBN 978-83-7850-153-4.

Książka J. Kostkiewicz to nowatorska monografia naukowa na temat kierunków i koncepcji pedagogiki katolickiej w Polsce w latach 1918–1939. Celem studium jest próba stworzenia ogólnego wizerunku pedagogiki katolickiej w tym przełomowym okresie historii naszego kraju. Jest to rekonstrukcja i reinterpretacja koncepcji pedagogicznych głównych przedstawicieli pedagogiki katolickiej tego okresu i ich klasyfikacja oraz wyłonienie głównych kierunków w jej rozwoju. Książka składa się z ośmiu rozdziałów: W poszukiwaniu istoty katolickiej pedagogiki: Jakiej pedagogice można nadać miano katolickiej? Dwie płaszczyzny odpowiedzi (I); Pedagogika katolicka o orientacji tomistycznej (II); Katolicki nurt pedagogiki kultury (III); Między katolicką pedagogiką kultury a pedagogiką personalistyczną (IV); Pedagogika personalistyczna o orientacji społecznej (V); Pedagogika personalistyczna o orientacji egzystencjalnej (VI); Pedagogika zaangażowana: religijno-patriotyczno-narodowe koncepcje „walczące” (VII); Dyskursywno-krytyczny kierunek rozwoju pedagogiki katolickiej: polemika z nowym wychowaniem (VIII). Warty zauważenia jest obszerny wybór bibliograficzny literatury przedmiotu (s. 649–723). Prezentowana rozprawa stanowi cenny wkład w badania z zakresu pedagogiki ogólnej, pedagogiki społecznej i porównawczej oraz historii oświaty. Z jej bogactwa będą korzystać nie tylko pedagodzy, lecz także filozofowie, socjologowie religii, teolodzy i historycy.

427. **Miłość jako sprawność moralna w wychowaniu**, red. Iwona Jazukiewicz, Ewa Rojewska, Szczecin: Wydaw. Przedsiębiorstwo Produkcyjno-Handlowe „Zap-ol” Dmochowski, Sobczyk 2013, 281 s., bibliogr. przy artykułach, seria: Sprawności Moralne w Wychowaniu, ISBN 978-83-7518-549-2.

Treść: JAZUKIEWICZ Iwona, ROJEWSKA Ewa, Wprowadzenie, s. 5–11; **I. Miłość i wychowanie:** KAMIŃSKI Krzysztof, Restytuowanie cnoty miłości w wychowaniu – poszukiwaniem normalności, s. 15–29; BOUŻYK Maria, Miłość jako cel wychowania we współczesnej kulturze, s. 31–61; HENDRYK Cezary, Miłość w wychowaniu. Implikacje teoretyczne, s. 63–80; **II. Miłość w wychowaniu rodzinnym:** MAZAN Andrzej, Rola miłości w pedagogice rodziny, s. 83–96; MICZYŃSKA-KOWALSKA Maria, Miłość i jej wpływ na proces wychowania w rodzinie, s. 97–116; BASSA Bożena, Wychowanie do odpowiedzialnej miłości rodzicielskiej, s. 117–135; JAC-KOWSKA Ewa, Miłość macierzyńska – od miłości heroicznej do miłości warunkowej, s. 137–157; REGULSKA Agnieszka, Wychowanie dziecka w rodzinie do miłości, s. 159–174; PIETRZAK-SZYMAŃSKA Barbara, Płacz bez łez, dotyk bez przyjemności... Miłość matczyzna a dziecko przedwcześnie urodzone, s. 175–182; MOZGAWA Katarzyna, Język miłości w relacji rodzic – dziecko w ujęciu Gary’ego Chapmana, s. 183–192; **III. Miłość w wychowaniu chrześcijańskim:** PACZKOWSKI Mieczysław, Miłość i jej przejawy w relacjach międzyludzkich. Perspektywa wczesnochrześcijańska (II–V wiek), s. 195–236; CHOLEWA Marcin, GILSKI Marek, Miłować całym umysłem (Łk 10,27). Poznawczy wymiar miłości, s. 237–252; BOJARSKA-SZOT Teresa, Nauka o miłości w *Sumie Teologii*, II–II, 23–46 Tomasza z Akwinu, s. 253–272; Zamiast zakończenia... Miłość w przypowieści i życiu, s. 273–277; Noty o autorach, s. 279–281.

428. **Myśleć sercem, czyli być dla... Krótka historia spotkań nauczycieli i pracowników oświaty w Piekarach Śląskich 2004–2013**, red. Maria Kopsztein, wybór tekstów Joanna Grajewska-Wróbel, Piekary Śląskie: JotKa Jolanta Kubik Usługi Wydawnicze 2013, 303 s., ISBN 978-83-64414-00-8.

Treść: SZŁAPKA Lucyna, Moja Litanijo, s. 9; GRAJEWSKA-WRÓBEL Joanna, KOPSZTEJN Maria, Słowo wstępne, s. 11–14; **Część I. Homilie i rozważania:** SZYMIK Jerzy, Ojcostwo Boga a współczesny kryzys etosu ojca, s. 17–25; HUDEK Wiesław, W szkole Maryi uczymy się nadziei. Różańcowe zamyślenia nad posługą nauczyciela i wychowawcy, s. 26–33; KOPSZTEJN Maria, „Ten, kto odkrywa życie, może znaleźć skarb” (P. Coelho). Refleksje pielgrzyma z drogi do Santiago de Compostella, s. 34–38; **Część II. Nauczyciel odpowiedzialny za drugiego człowieka:** SZYMIK Jerzy, Teologia śląska. „Myśleć sercem, czyli być dla...” s. 41–47; ZAŻEL Władysław, Nauczycielu dobry... Podpowiedz i doradź, s. 48–50; RUSIECKI Mieczysław, Odpowiedzialność i obowiązki nauczyciela, s. 51–82; OLBRYCHT Katarzyna, Uznanie w człowieku osoby – odpowiedzią na dylematy współczesnego wychowania i podstawa ich rozstrzygnięcia, s. 83–93; POŁOK Grzegorz, Współodpowiedzialność nauczyciela za siebie i innych, s. 94–116; MŁYNARZ Bogna, „To miejsce jest ziemią świętą” – czyli współczesny Mojżesz na pustyni polskiej szkoły, s. 117–120; SKRZYPCZAK Robert, Wiara z nieba a wia-

ra demonów, s. 121–134; HUDEK Wiesław, Obecność Boga w procesie edukacji. Spostrzeżenia duszpasterza i poety, s. 135–142; **Część III. Wielcy Górnioślazacy:** GRAJEWSKA-WRÓBEL Joanna, „Był jednym z nas”. Wojciech Korfanty (1873–1939) – katolik, patriota, społecznik, polityk, publicysta, s. 145–155; GRAJEWSKA-WRÓBEL Joanna, „Ancilla Domini” – sztuka życia i służby społecznej Matki Ewy von Tiele-Winckler z Miechowic (1866–1930), s. 156–170; GRAJEWSKA-WRÓBEL Joanna, Bł. ks. Józef Czempiel – „Święty był wśród nas”, s. 171–184; GRAJEWSKA-WRÓBEL Joanna, „Do młodych i o młodych” – Prymas Polski Kardynał August Hlond (1881–1948). W trosce o polską młodzież, s. 185–193; GRAJEWSKA-WRÓBEL Joanna, „Bądź odważny – idź!”. Biskup Bolesław Kominek – wielki nauczyciel narodów, s. 194–203; GRAJEWSKA-WRÓBEL Joanna, Ksiądz doktor Herbert Bednorz (1908–1989) – biskup na trudne czasy, s. 204–214; WLOKA Alfred, Ksiądz biskup dr Herbert Bednorz – sumienie Śląska, s. 215–218; GRAJEWSKA-WRÓBEL Joanna, „Uwierzyliśmy miłości i o niej świadczymy” – Sługa Boży ksiądz Franciszek Błachnicki (1921–1987) i jego Oaza Życia, s. 219–224; GRAJEWSKA-WRÓBEL Joanna, Wypędzenie biskupów katowickich w latach 1952–1956 nowym doświadczeniem łączności z diecezją, s. 225–246; **Część IV. Wokół warsztatów metodycznych:** KOPSZTEJN Maria, Śląskość – pomnik trudnej historii, tradycji i kultury, s. 249–257; KOPSZTEJN Maria, Poszerzyć przestrzeń ojczyzny – o patriotyzmie serca Jana Pawła II, s. 258–263; GRAJEWSKA-WRÓBEL Joanna, „Szukałem was, a wy przyszliście do mnie. I za to was dziękuję” – Papież Jan Paweł II (1920–2005). W trosce (nie tylko) o polską młodzież, jej wychowawców i nauczycieli, s. 264–277; KOPSZTEJN Maria, Mistrzostwo pedagogiczne, czyli jak nauczyciel staje się mistrzem, s. 278–284; KOPSZTEJN Maria, Wpływ Internetu i gier komputerowych na występowanie zachowań patologicznych wśród dzieci i młodzieży, s. 285–294; Noty o autorach, s. 295–298; Podziękowania, s. 299.

429. Osoba a wychowanie. Wokół pedagogiki personalistycznej i edukacji zdrowotnej według Jana Pawła II, red. Krzysztof Guzowski, Alicja Kostencka, Grzegorz Barth, Lublin: Wydaw. KUL 2013, 254 s., bibliogr. i streszcz. przy artykułach, Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Teologii, Katedra Personalizmu Chrześcijańskiego KUL, seria: Personalizm. Sympozja 3, ISBN 978-83-7702-539-0.

Treść: Od redaktorów, s. 5–6; GUZOWSKI Krzysztof, KOSTECKA Alicja, BARTH Grzegorz, Wstęp, s. 7–10; **Część I. Założenia pedagogiki personalistycznej Jana Pawła II:** NOWAK Marian, Pedagogika personalistyczna – wyzwania i nadzieje dnia dzisiejszego, s. 13–33; KOWALCZYK Stanisław, Personalizm społeczny Ojca Świętego Jana Pawła II, s. 35–44; TYRAWA Jan, Wolność i prawda jako podstawa wychowania personalistycznego, s. 45–52; GOLISZEK Piotr Tomasz, Wychowanie personalistyczne – ocalić prawdę o osobie ludzkiej, s. 53–63; SADOWSKI Marek, Wybrane elementy antropologii Karola Wojtyły/Jana Pawła II jako podstawa wychowania personalistycznego, s. 65–80; **Część II. Wybrane zagadnienia z pedagogiki personalistycznej i edukacji zdrowotnej według Jana Pawła II:** TCHORZEWSKI Andrzej M. DE, Wychowanie

zdrowotne jako obszar urzeczywistniania się sprawności moralnej, s. 83–102; PAWLUCKI Andrzej, Praktyka zdrowia publicznego w systemach politycznych konserwatyizmu, autorytaryzmu i liberalizmu w Europie, s. 103–123; DZIUBIŃSKI Zbigniew, Refleksja na temat sportu w świetle nauczania Jana Pawła II, s. 125–136; BIELSKI Janusz, Przemiany filozofii edukacyjnej – personalistyczna koncepcja reformy oświaty, s. 137–143; GOGOLIK Mirosław, Wychowanie personalistyczne w szkołach katolickich, s. 145–159; CELIŃSKA-MISZCZUK Agata, Perspektywa personalistyczna w psychologii – próba odpowiedzi na wyzwanie indywidualności, s. 161–177; KOŁOCIŃSKI Tomasz, Jan Paweł II jako nauczyciel i świadek personalizmu. Kilka uwag z perspektywy nauki społecznej Kościoła, s. 179–189; OSTROWSKA Małgorzata, Pedagogika miłości Jana Pawła II drogą wychowania dzieci i młodzieży, s. 191–206; KORZENIOWSKA Monika, Jedność myśli i życia w osobie Jana Pawła II, s. 207–222; OLCZYK Maciej, Seksualność człowieka w pedagogice personalistycznej. Śladami etycznej myśli Karola Wojtyły, s. 223–249; Noty o autorach, s. 251–252.

430. Pedagogie katolickich zgromadzeń zakonnych, t. 2: **Historia i współczesność**, red. Janina Kostkiewicz, Kazimierz Misiaszek SDB, Kraków: „Impuls” 2013, 457 s., il., bibliogr. przy artykułach, ISBN 978-83-7850-156-5, 978-83-7850-136-7.

Treść: MISIASZEK Kazimierz SDB, Wstęp, s. 7–9; MAJ Adam, Pedagogia oratoriów [Kongregacja Oratorium Świętego Filipa Neri], s. 11–37; ZAWADKA Janusz, Pedagogia mariańska [Zgromadzenia Księży Marianów], s. 39–80; PELCZARSKI Kazimierz, Pedagogia redemptorystów [Zgromadzenia Najświętszego Odkupiciela], s. 81–113; CHORAB Monika, KOSTKIEWICZ Janina, Pedagogia oblatów [Zgromadzenia Misjonarzy Oblatów], s. 115–131; JANIKULA Gabriela, Pedagogia adoratorek [Zgromadzenia Adoratorek Krwi Chrystusa], s. 133–184; KLUZ Magdalena Renata, HANDERSKA Joanna Jolanta, KARDACH Bernadetta Paulina, Pedagogia jadowizanek [Zgromadzenia Sióstr Świętej Jadwigi], s. 185–222; ŻMICHROWSKA Maria Jolanta, Pedagogia niepokalanek [Zgromadzenia Sióstr Niepokalanego Poczęcia Najświętszej Maryi Panny], s. 223–244; PIELA Michał, Pedagogia salwatoriańska [Towarzystwa Boskiego Zbawiciela]: Aspekt historyczny, s. 245–260; CHUDY Tomasz, Pedagogia salwatoriańska [Towarzystwa Boskiego Zbawiciela]: Współczesność, s. 261–299; HENSCHKE Eleonora, Pedagogia zmartwychwstanek [Zgromadzenia Sióstr Zmartwychwstanek], s. 301–344; PRYBA Andrzej, Pedagogia świętorodzinna [Zgromadzenia Misjonarzy Świętej Rodziny], s. 345–366; WIŚNIEWSKI Tomasz Krystian, Pedagogia oriońska [Zgromadzenia Małego Dzieła Boskiej Opatrzności], s. 367–403; MACHAJ Agnieszka, Pedagogia orionistek [Zgromadzenia Sióstr Małych Misjonarek Miłosierdzia], s. 405–417; SAKOWSKA Edyta Elżbieta, Pedagogia pasjonistek [Zgromadzenia Sióstr Męki Pana Naszego Jezusa Chrystusa], s. 419–454; Nota o autorach, s. 455–457.

431. Sprawności moralne a rozwój moralny, red. Iwona Jazukiewicz, Ewa Rojewska, Szczecin: Wydaw. Przedsiębiorstwo Produkcyjno-Handlowe „Zapół” Dmochowski, Sobczyk 2013, 142 s., bibliogr. przy artykułach,

seria: Sprawności Moralne w Wychowaniu, ISBN 978-83-7518-546-1.

Treść: JAZUKIEWICZ Iwona, ROJEWSKA Ewa, Wprowadzenie, s. 7–8; ZARZYCKA Beata, ŚLIWAK Jacek, PARTYKA Józef, KUTERA Anna, Struktura wartości a makiawelizm, czyli co nas powstrzymuje przed manipulowaniem innymi, s. 9–35; ŚLIWAK Jacek, ZARZYCKA Beata, Formy samoświadomości a altruizm, czyli kiedy koncentracja na sobie sprzyja pomaganiu innym, s. 37–68; CZUSZ Agnieszka, OTREBSKI Wojciech, Wrażliwość moralna wychowawca – możliwości pomiaru u osób z niepełnosprawnością umysłową, s. 69–102; ZIÓLKOWSKA Anna, Od myślenia moralnego do działania, s. 103–112; WAWRZYNÓW Kazimiera Joanna, Czas i twórcze spowolnienie w edukacji inspirującej rozwój moralny, s. 113–138; Zamiast zakończenia... Popękany zbiornik, s. 139; Noty o autorach, s. 141–142.

432. ŚWIDRAK Ewelina, **Świadomość wychowawcza we współczesnej rodzinie**, Lublin: Wydaw. KUL 2013, 205 s., bibliogr., Katolicki Uniwersytet Lubelski Jana Pawła II: Wydział Nauk Społecznych, Instytut Pedagogiki, seria: Biblioteka Katedry Pedagogiki Chrześcijańskiej Katolickiego Uniwersytetu Lubelskiego Jana Pawła II 6, ISBN 978-83-7702-813-1.

Termin „świadome wychowanie” i pokrewny mu „świadomość wychowawcza” funkcjonuje częściej w życiu codziennym niż w teorii i praktyce pedagogicznej. Celem niniejszej dysertacji jest ukazanie na podstawie analizy literatury przedmiotowej fenomenu świadomości wychowawczej we współczesnej rodzinie oraz podniesienie poziomu świadomości wychowawczej wśród rodziców i dziadków poprzez sformułowanie wskazówek pomocnych w praktyce wychowawczej. Główny problem rozprawy został zawarty w pytaniu: Jak funkcjonuje świadomość wychowawcza we współczesnej rodzinie? Całość pracy obejmuje pięć rozdziałów: I. *Świadomość – historia i definicja pojęcia*; II. *Świadomość wychowawcza w literaturze pedagogicznej*; III. *Rodzina miejscem świadomego wychowania jej członków*; IV. *Zagrożenia świadomości wychowawczej w rodzinie*; V. *Implikacje pedagogiczne*. Na szczególną uwagę zasługują końcowe wskazania praktyczne, dotyczące tego, jak wzmacniać świadomość wychowawczą w każdym z wyróżnionych etapów życia rodzinnego oraz wyszczególnione zadania dla poszczególnych środowisk wychowawczych.

MISJOLOGIA

433. **Początki doktrynalne misji**, red. Ludwik Fąs SVD, wstęp, Piętno: Misyjne Seminarium Duchowne Księży Werbistów 2013, 331 s., streszcz. przy artykułach, ISBN 978-83-928265-9-0.

Treść: Wstęp, s. 9–12; Introduction, s. 13–17; JAŚIŃSKI Karol, Bóg jako źródło prawdy, dobra i szczęścia człowieka, s. 19–28; WĘCŁAWIK Józef, Trynitar-na miłość Boża w misji Chrystusa według Hansa Ursa von Balthasara, s. 29–70; RABCZYŃSKI Paweł, Jezus Chrystus – centrum misji Kościoła, s. 71–77; STUDNIK Michał, Motywacja altruistyczna a motywacja misyjna, s. 79–87; SZYMCZYCHA Kazimierz, Misje podstawą wiarygodności chrześcijaństwa, s. 89–109; SZPYRA Szczepan, Adresaci misji w Nowym Testamencie, s. 111–128; RADZISZEWSKA-SZCZEPANIAK Danuta, Fi-

lozoficzna konfrontacja między pogaństwem a chrześcijaństwem w okresie wczesnej patrystyki, s. 129–150; KASPRZAK Sylwester, Pogaństwo i chrześcijaństwo w prawie rzymskim okresu dominatu, s. 151–188; NIEŚCIOR Leon, Ojcowie Apostolscy o misjach, s. 189–196; ZALEWSKI Dariusz, Koncepcja dzieła misyjnego u Ojców Kościoła w II wieku, s. 197–210; STRĘKOWSKI Stanisław, Misje u Ojców Kościoła III wieku, s. 211–229; BRZOZOWSKI Janusz, Papież Grzegorz I Wielki – misja angielska św. Augustyna, s. 231–245; CICHY Damian, Misje u Ojców złotego wieku patrystyki, s. 247–270; FĄS Ludwik SVD, Doktryna misyjna św. Augustyna, s. 271–310; KLUJ Wojciech, Misje *inter gentes* jako azjatycka próba uwspółcześnienia misji *ad gentes*, s. 311–318; WISNIEWSKI Jan, Podbój i ewangelizacja terytorium Wewa (Melzak), s. 319–331.

434. WRZOS Marcin OMI, **Bibliografia polskich czasopism misyjnych. Lata 1945–2013**, Poznań: Kuria Prowincjalna Misjonarzy Oblatów Maryi Niepokalanej 2014, 757 [1] s., bibliogr., seria: Studia i Materiały Misjologiczne 29, ISBN 978-83-63775-14-8.

Na grzb. akronim serii: SiMM.

Bibliografia zawiera niemal kompletną listę artykułów, które zostały opublikowane w 33 tytułach w powojennej prasie misyjnej. Analizie poddano 99,73% czasopism misyjnych – jak pisze autor we wstępie – z których wyodrębniono prawie 15 000 artykułów. W *Bibliografii* pominięto jedynie mniej istotne listy misjonarzy, katechezy czy homilie oraz papieskie dokumenty misyjne, które były publikowane w prawie wszystkich periodykach. Publikacja *Bibliografii* jest pierwszym tak wyczerpującym opracowaniem polskich powojennych czasopism misyjnych.

435. WRZOS Marcin OMI, **Polskie czasopiśmiennictwo misyjne po II wojnie światowej. Studium misjologiczno-prasoznawcze**, Poznań: Kuria Prowincjalna Misjonarzy Oblatów Maryi Niepokalanej 2013, 545 [1] s., bibliogr., seria: Studia i Materiały Misjologiczne 28, ISBN 978-83-63775-08-7.

Na grzb. akronim serii: SiMM.

Autor poddaje analizie polskie powojenne czasopisma misyjne, czyli takie, które w swojej specjalizacji wydawniczej w większości objętości są związane z działalnością misyjną Kościoła katolickiego. W rozdziale pierwszym, zatytułowanym *Fenomen polskiego czasopiśmiennictwa misyjnego*, autor próbuje odpowiedzieć na następujące pytania: W jakim kontekście historycznym pojawia się polskie czasopiśmiennictwo misyjne? Jaka jest nauka Kościoła dotycząca środków społecznego przekazu? Jakie miejsce zajmują czasopisma misyjne w systemie prasy katolickiej w Polsce, jaka jest ich historia?

W rozdziałach od drugiego do piątego przeprowadzone zostały badania podstawowych idei teologicznych zawartych w polskich czasopismach misyjnych. Tytuły misyjne podzielono prasoznawczo ze względu na treść, target i nakład na: niskonakładowe popularne, wielkonakładowe popularne, popularnonaukowe i naukowe czasopisma misyjne, co odpowiada kolejnym rozdziałom pracy. Znajdziemy tu odpowiedzi na następujące pytania badawcze: Jakie główne idee z historycznych i biblijnych, systematycznych i praktycznych dyscyplin teologicznych znajdują się na ich łamach? Kim są wydawcy tytułów mi-

syjnych i jaki to miało wpływ na ich treść? Jak w historii rozwijały się poszczególne czasopisma, jak zmieniała się ich treść? Na zakończenie zaś każdego z tych rozdziałów pojawia się paragraf poddający syntezie idee teologiczne zawarte w analizowanych rodzajach czasopiśmiennictwa misyjnego.

Ostatni, szósty rozdział, zatytułowany *Funkcje czasopiśmiennictwa misyjnego*, jest swego rodzaju syntezą dysertacji. Mamy tam próbę odpowiedzi na następujące pytania: Dlaczego w niektórych periodykach misyjnych idee teologiczne są obecne, a w niektórych nie, i czy ta zależność wynika z realizacji funkcji wyznaczonych przez redakcję i wydawcę? Czy funkcje czasopiśmiennictwa misyjnego po II wojnie światowej różnią się od tych z okresu II Rzeczypospolitej? W tym również rozdziale opisano poszczególne funkcje prasy misyjnej, ich realizację w poszczególnych grupach tytułów misyjnych oraz ich wpływ na publikacje idei teologicznych w poszczególnych grupach periodyków misyjnych.

PRAWO KANONICZNE I WYZNANIOWE

436. GUZ Tadeusz, **Filozofia prawa III Rzeszy Niemieckiej**, Lublin: TN KUL 2013, 278 s., bibliogr., indeksy, Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego Jana Pawła II, seria: Źródła i Monografie 399, ISBN 978-83-7306-610-6.

Prezentowana publikacja stanowi kompleksową i wnikliwą analizę filozofii prawa opartej na narodowym socjalizmie. W pierwszej kolejności scharakteryzowane zostały jej aprioryczne założenia, zasady i odniesienia do innych systemów filozoficznych, co pozwoliło w dalszej kolejności na wskazanie, w jaki sposób filozofia ta wpływała na kształtowanie się struktur władzy państwowej, a także na rozumienie człowieka i narodu. Dopiero na kanwie tych rozważań, co jest jak najbardziej zrozumiałe, przeprowadzone zostały rozważania dotyczące *stricte* filozofii prawa III Rzeszy Niemieckiej odnoszące się m.in. do rozumienia genezy, istoty oraz skutków prawa. W zakończeniu znalazło się również odniesienie do uniwersytetów oraz do nauki i nauczania prawa czasów narodowego socjalizmu w Niemczech.

JASUDOWICZ Tadeusz, CZEPEK Jakub, KAPELAŃSKA-PRĘGOWSKA Julia, **Międzynarodowe standardy bioetyczne. Dokumenty i orzecznictwo** = poz. 364.

437. KIWIOR Wiesław Kazimierz, **Czynności poprzedzające otwarcie dochodzenia w sprawie wyznawcy**, Warszawa: Wydaw. UKSW 2013, 236 s., bibliogr., streszcz. hiszp., wł., ISBN 978-83-64181-14-6.

Charakteryzowane opracowanie stanowi naukową refleksję nad przygotowaniem procedowania spraw beatyfikacyjnych i kanonizacyjnych wyznawców, czyli chrześcijan katolików, którzy za życia, w chwili śmierci i po śmierci cieszyli się opinią świętości oraz sławą łask uzyskiwanych od Boga za ich wstawiennictwem. Rozważania dotyczą w szczególności uwarunkowań sprawy beatyfikacyjnej i kanonizacyjnej wyznawcy, przygotowań podejmowanych ze strony postulatora oraz dochodzenia preliminarne biskupa diecezjalnego lub eparchialnego.

438. **Małżeństwo jedno i nierozzerwalne...: argumenty prawa kanonicznego w orzekaniu o nieważności małżeństwa**, red. Roman Szewczyk, Elk: „Adalbertinum” 2012, 235 [2] s., bibliogr. przy artykułach, wykr., ISBN 978-83-60737-75-0.

Treść: DOLINA Józef CR, Moralna pewność sędziego kościelnego wyrokującego w sprawach o nieważność małżeństwa, s. 9–22; ZDANIS Romuald, Poważny brak rozeznania oceniającego jako niezdolność do zawarcia małżeństwa, s. 23–32; SULEWSKA Anna, Kanoniczne aspekty określania osobowości dojrzałej oraz pojęcie nie-dojrzałości w procesach o nieważność małżeństwa, s. 33–40; DOLINA Józef CR, Nierozzerwalność sakramentalnego węzła małżeńskiego, s. 41–53; DOLINA Józef CR, Niezdolność do podjęcia istotnych obowiązków z przyczyn natury psychicznej – jako tytuł nieważności małżeństwa, s. 55–75; ŁUPIŃSKI Stanisław, Związek małżeński w wymiarze nadprzyrodzonym, s. 77–83; ŚWITO Lucjan, Wybrane elementy dowodzenia w procesie o nieważność małżeństwa, s. 85–109; BORAWSKI Ireneusz, Lekomania i narkomania w relacji do poważnego braku rozeznania oceniającego (kan. 1095 n. 2), s. 111–126; LESZCZYŃSKI Grzegorz, Gwarancje prawa do obrony w świetle Instrukcji *Dignitas Connubi*, s. 127–146; STAWNIAK Henryk SDB, Niezdolność do zawarcia małżeństwa (kan. 1095 KPK) w świetle przemówień papieskich do Roty Rzymskiej i nauki Kościoła, s. 147–170; KRAIŃSKI Wiesław, Osobowość dyssocjalna jako przyczyna psychiczna stwierdzenia nieważności małżeństwa, s. 171–194; WIŚNIEWSKI Hubert, Wykluczenie potomstwa jako tytuł nieważności małżeństwa, s. 195–205; SZEWCZYK Roman, Orzekanie o nieważności małżeństwa w Sądzie Biskupim Diecezji Elckiej na przestrzeni 1992–2012, s. 207–235.

439. **Sobór Watykański II jako źródło Kodeksu Prawa Kanonicznego. Materiały z Konferencji Doktorantów zorganizowanej na Wydziale Prawa Kanonicznego UKSW w dniu 12 czerwca 2013 roku**, red. Marek Saj, Warszawa: „Scriptum” 2013, 244 s., streszcz. ang. przy artykułach, Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie: Wydział Prawa Kanonicznego, ISBN 978-83-64028-10-6.

Treść: TACIKOWSKA Magdalena, Konstytucja *Sacro-sanctum Concilium* i jej wpływ na Kodeks Prawa Kanonicznego, s. 13–25; DELMANOWICZ Grzegorz, Recepcja konstytucji dogmatycznej o Kościele w Kodeksie Prawa Kanonicznego, s. 27–48; PIELICHOWSKI Jerzy, Wpływ konstytucji *Dei Verbum* na Kodeks Prawa Kanonicznego, s. 49–62; ROMANKO Agnieszka, Godność osoby ludzkiej w Konstytucji duszpasterskiej o Kościele w świecie współczesnym *Gaudium et spes* i jej znaczenie w procesie mediacji w Kodeksie Prawa Kanonicznego, s. 63–74; SZYMAŃSKA Kinga, Recepcja soborowego Dekretu *Inter mirifica* w regulacjach Kodeksu Prawa Kanonicznego, s. 75–90; KOŁOTA Jacek, Dekret *Orientalium Ecclesiarum* i jego wpływ na Kodeks Prawa Kanonicznego, s. 91–113; ZAJĄC Paweł, Recepcja ruchu ekumenicznego „Unitatis redintegratio” w Kodeksie Prawa Kanonicznego i prawie pokodeksowym, s. 115–128; SZCZEPAŃSKI Maciej, Dekret *Christus Dominus* i jego wpływ na Kodeks Prawa Kanonicznego, s. 129–143; TERYKS Paulina, Dekret *Perfectae caritatis* i jego wpływ na Kodeks Prawa Kanonicznego,

s. 145–153; MAZIARCZYK Sylwia, Wpływ rodziny chrześcijańskiej na budzenie i pielęgnowanie powołań kapłańskich w Dekrecie o formacji kapłańskiej *Optatam totus* w Kodeksie Prawa Kanonicznego, s. 155–168; OL-SZEWSKA Anna, Normy Kodeksu Prawa Kanonicznego o roli świeckich w Kościele jako wynik nauki Soboru Watykańskiego II, s. 169–178; WOJNAROWICZ Piotr, Dekret *Ad gentes divinitus* i jego wpływ na Kodeks Prawa Kanonicznego, s. 179–192; SUPLEWSKA Katarzyna, Posługa prezbiterów w dekrecie soborowym *Presbyterorum ordinis* oraz w Kodeksie Prawa Kanonicznego, s. 193–208; TARNACKA Agata, Recepcja soborowej Deklaracji *Gravissimum educationis* w kanonie 226 § 2 Kodeksu Prawa Kanonicznego, s. 209–218; BŁASZKÓW-NOWAK Karolina, Deklaracja soborowa *Nostra aetate* jako podwaliny dialogu Kościoła katolickiego z religiami niechrześcijańskimi i jej wpływ na obecny kształt kanonicznego porządku prawnego, s. 219–230; WASILEWICZ Urszula, Wolność religijna w deklaracji *Dignitatis humanae* i Kodeksie Prawa Kanonicznego, s. 231–240.

440. STAWNIAK Henryk SDB, **Inkardynacja w misji Kościoła w porządku prawnym Kościoła łacińskiego**, Warszawa: Wydaw. UKSW 2013, 398 s., bibliogr., streszcz. ang., ISBN 978-83-64181-00-9.

Celem prezentowanej publikacji jest przedstawienie relacji inkardynacji w całej jej złożoności i wieloaspektowości istoty. Aby go zrealizować, autor w pierwszej części przedstawia proces kształtowania się instytucji inkardynacji oraz jej stosowanie na przestrzeni od powstania Kościoła do czasów Soboru Watykańskiego II, a w drugiej w sposób bardzo szczegółowy analizuje poszczególne normy dotyczące inkardynacji, które znalazły się w Kodeksie Prawa Kanonicznego z 1983 r. oraz innych aktach prawnych. Szczególnie wartościowe w prowadzonych przez autora rozważaniach wydaje się być to, że odnosi on instytucję inkardynacji w jej obecnym kształcie do wyzwań współczesności, wskazuje pojawiające się wątpliwości i proponuje możliwe rozwiązania.

441. STECZKOWSKI Piotr, **Penitencjaria Apostolska (XIII–XVI w.). Powstanie, ewolucja, odnowienie**, Rzeszów – Mielec: Ireneusz Dziesko 2013, 275 s., bibliogr., ISBN 978-83-63805-05-0.

Przedmiotowa publikacja traktuje o Penitencjarii Apostolskiej w kontekście kanoniczno-historycznym. Okres XIII–XVI w. był czasem bardzo doniosłym w jej historii, ponieważ w tym czasie powstała i wykształciła się, w formie zbliżonej do współczesnej, instytucja wspomagająca Biskupa Rzymu w wypełnianiu jego posługi na forum wewnętrznym. W pierwszej części autor analizuje elementy doktryny kanonicznej istotne dla powstania Penitencjarii Apostolskiej, w szczególności charakteryzuje takie pojęcia, jak: pokuta sakramentalna, *plenitudo potestatis* papieża oraz *forum internum*. W dalszej kolejności przedstawia powstanie i organizację charakteryzowanej instytucji, a także kompetencje, jakie posiadała na tym etapie rozwoju oraz obowiązujące w jej przypadku procedury. Następnie omawia poszczególne reformy Penitencjarii Apostolskiej, a w zakończeniu jej odnowienie po Soborze Trydenckim.

FILOZOFIA SYSTEMATYCZNA I HISTORIA FILOZOFII

BANKA Aleksander R., **De angelis. Chrześcijańska nauka o aniołach w świetle doktryny Tomasa z Akwinu** = poz. 231.

442. **Cztery eseje metafizyczne**, red. Mateusz Falkowski, Warszawa: Wydaw. Naukowe PWN SA; Fundacja na Rzecz Myślenia im. Barbary Skargi 2014, 414 s., seria: Konkurs o Nagrodę im. Barbary Skargi 1, ISBN 978-83-01-17963-2 (PWN SA), ISBN 978-83-64547-05-8 (Fundacja na Rzecz Myślenia im. Barbary Skargi).

Treść: KOZŁOWSKI Marek, Przewrót kopernikański 2.0, s. 9–101; SOSNOWSKI Maciej, Przejścia metafizyki. Dwa eseje po Heglu, s. 103–223; WRÓBEL Szymon, Powrót Alkibiadesa. Opowieść o stłumieniu Erosa, s. 225–339; ŻÓŁTAŃSKI Krzysztof, Subiektywne wprowadzenie do metafizyki, s. 341–414.

443. DUCHLIŃSKI Piotr, **W stronę aporetycznej filozofii klasycznej. Konfrontacja tomizmu egzystencjalnego z wybranymi koncepcjami filozofii współczesnej**, Kraków: Akademia „Ignatianum”, Wydaw. WAM 2014, 821 s., bibliogr., indeks, streszcz. ang., seria: Universitas Philosophiae, ISBN 978-83-7614-179-4 („Ignatianum”), 978-83-277-0144-2 (WAM).

Tom zawiera zbiór następujących rozpraw Piotra Duchlińskiego (pracownika Akademii „Ignatianum”): O niepowierzchowej dyskusji między systemami filozoficznymi, s. 7–22; Metafilozofia jako sytuacja problemowa, s. 23–44; Dyskutowalność i filozofia, s. 45–95; Filozofia i metoda, s. 97–142; O różnych sposobach rozumienia stylu filozofii klasycznej, s. 143–185; Status epistemologiczny filozofii naukowej, s. 187–231; Tomistyczna metafizyka naukowa, s. 233–279; Filozofia a nauka. Epistemologiczne aspekty związków filozofii z nauką w ujęciu przedstawicieli tomizmu egzystencjalnego i zwolenników filozofii w kontekście nauki, s. 281–348; Neotomizm a nauki przyrodnicze, s. 349–395; Wokół związków metafizyki/ontologii z naukami szczegółowymi, s. 397–441; Punkt wyjścia w filozofii/metafizyce jako sytuacja problemowa, s. 443–487; Metafizyka/ontologia a zdrowy rozsądek jako sytuacja problemowa, s. 489–529; Status epistemologiczny hipotez filozoficznych na gruncie klasycznej teorii bytu i współczesnej filozofii naukowej, s. 531–578; Tomistyczna metafizyka życia, s. 579–631; Tomistyczne argumenty za istnieniem duszy w kontekście współczesnej filozofii umysłu, s. 633–676; Mądrość i filozofia, s. 677–714; Czy filozofia wieczysta jest wieczysta? Uwagi o przyszłości pewnej koncepcji filozofii klasycznej, s. 715–753; Rekapitulacja, s. 755–762.

444. **Edyta Stein. Fenomenologia getyńsko-monaclijska. Źródła**, zebrał, przetłumaczył i wprowadzeniem poprzedził Jerzy Machnac, Wrocław: PWT 2014, 164 s., fot., ISBN 978-83-63642-25-9.

Treść: MACHNACZ Jerzy, Wstęp, s. 5; GOTTSTEIN Dietrich, Forum Muenchener Phaenomenologie International FMPI e.V., s. 6–7; MACHNACZ Jerzy, Wprowadzenie, s. 9–24; PFÄNDER Alexander, Teoria poznania i fenomenologia, s. 27–34; GEIGER Moritz, Estetyka fenomenologiczna, s. 37–47; REINACH Adolf, Co to jest fenomenologia?, s. 51–74; SCHELER Max, Nastawie-

nie fenomenologiczne, s. 77–81; CONRAD-MARTIUS Hedwig, Fenomenologia transcendentálna i ontologiczna, s. 85–91; HÉRING Jean, Uwagi dotyczące istoty, jestestwa i idei. Edmundowi Husserlowi z okazji 60. urodzin, s. 95–103; HILDEBRAND Dietrich von, Filozofia i fenomenologia, s. 107–118; STEIN Edyta, Znaczenie fenomenologii dla światopoglądu, s. 121–132; WALTHER Gerda, Zadanie i metoda ontologii i fenomenologii, s. 135–148; HUSSERL Edmund, Fenomenologia i antropologia, s. 151–162.

445. **Etyka a zło**, red. Dorota Probućka, Kraków: Wydaw. Naukowe Uniwersytetu Pedagogicznego 2013, 343 s., ISBN 978-83-7271-842-3.

Treść: GADACZ Tadeusz, Czy cierpienie jest złe?, s. 7–15; DRWIĘGA Marek, Co począć z rzeczywistością zła?, s. 16–23; DRABAREK Anna, Zło jako konsekwencja narcyzmu i etnocentryzmu, s. 24–30; KŁOS Jan, Zło człowieka a zło systemu, s. 31–40; BIAŁAS-JAROSZEWSKA Anna, Radykalne czy banalne? Filozoficzno-socjologiczny przyczynek do analizy zła moralnego, s. 41–48; MIGASINSKA Jadwiga, Znoszenie Zła, s. 49–59; MIZDRAK Inga, Chichot zła jako efekt zerwania wzajemności, s. 60–69; MUKOID Ewa, Lament i spektakl. Współczesne oblicza zła, s. 70–76; ROZMARYNOWSKA Karolina, Przeżycie winy jako moment samoświadomości, s. 77–84; HOSTYŃSKI Lesław, Czy świat konsumpcji jest źródłem zła?, s. 85–92; SEWERYN Anna, Masowo zindywidualizowany konformizm woli tywny, s. 93–100; JURUŚ Dariusz, Świat według Keynesa – czyli o złym oszczędzaniu i dobrym wydawaniu, s. 101–112; KOŻUCHOWSKI Józef, Klasyczna wizja zła. Ujęcie Josefa Piepera, s. 113–123; GRABOWSKA Barbara, Richard Rorty o okrucieństwie, s. 124–133; KWARCINŃSKI Tomasz, Okrucieństwo jako paradygmat zła moralnego. Między utylityzmem a kantyzmem, s. 134–142; BABIŃSKI Jarosław, Zło w ujęciu Emila M. Ciorana, s. 143–154; KOSTYRA Maciej, Tergiwersacja i pogarda jako postawy moralne. Nowoczesne społeczeństwo masowe w ujęciu Sorena Kierkegaarda i Petera Sloterdijka, s. 155–163; BAL-NOWAK Maria, Czy samobójstwo jest złe czy „tylko” absurdałne. Przypadek Kiryłowa, s. 164–173; MRUSZCZYK Magdalena, Problem alienacji w filozofii człowieka Karola Wojtyły, s. 174–187; SYNOWIEC Jakub, Dlaczego powinniśmy zredukować zło w świecie? Analiza argumentacji Petera Singera, s. 188–195; STECKO Justyna, Próba współczesnej interpretacji koncepcji diabła jako metafory zła na przykładzie myśli Leszka Kołakowskiego, s. 196–206; DOMERACKI Piotr, Figura Diabła w dyskursie filozoficznym. Perspektywa de Rougemonta, s. 207–223; ZWEIFFEL Łukasz, Polityka i zło, s. 224–230; SMROKOWSKA-REICHMANN Agnieszka, Terroryzm a Zło według Jeana Baudrillarda, s. 231–242; KABAT-RUDNICKA Danuta, Zło i jego uzasadnienie w teorii stosunków międzynarodowych, s. 243–253; RUDNICKI Zbigniew B., Zło polityczne w świetle zbrodni międzynarodowych, s. 254–268; ELŻANOWSKI Andrzej, Zło jako produkt ewolucji, s. 269–283; PROBUĆKA Dorota, Koncepcje filozoficzne źródłem moralnego zła w relacji człowiek–zwierzę. Arystotelizm – kartezjanizm – kontraktualizm, s. 284–293; BAŁANDYNOWICZ Andrzej, Przemoc i psychomanipulacja mentalna w cyberprzestrzeni a łamanie kodu etycznego dzieci i młodzieży, s. 294–302; BRYKAJŁO

Dominika, Gdzie tkwi diabeł? Stanfordzki eksperyment więzienny Philipa Zimbardo i *Powtórzenie* Artura Żmijewskiego – próba porównania, s. 303–313; STEĆ Małgorzata, Geneza zła moralnego oraz interdyscyplinarne mechanizmy jego wyjaśnienia. Patologia osobowości moralnej człowieka, s. 314–322; SEBESTA Antonina, Negatywne aspekty pseudoedukacji, s. 323–331; **Aneks:** MAGDZIAK Marek, Żle, beznadziejnie, okropnie... Zło jako jakość ocen globalnych, s. 333–343.

446. GALAROWICZ Jan, **Martin Heidegger genialny myśliciel czy szaman?**, Kraków: Wydaw. WAM 2014, 252 s., bibliogr., ISBN 978-83-277-0040-7.

Studium Jana Galarowicza na temat osoby i myśli Martina Heideggera (1889–1976) składa się z trzech części: (I) *Życie – osobowość – droga myślowa*; (II) *Główne problemy*; (III) *Uzupełnienie i podsumowanie*. W *Zakończeniu* autor pisze: „Jaki jest wynik mojego nowego spotkania z osobą i myśleniem Heideggera? Dwie kwestie są bezsporne. Po pierwsze, Heidegger jest ciągle najbardziej komentowanym i dyskutowanym filozofem współczesnym. Po drugie, bardzo mocno oddziałał on na myśl współczesną. Uważam jednak, że w jego osobowości, mentalności i twórczości występują dwie warstwy, których rozdzielenie nie jest łatwe, ale możliwe. Istnieje wiele dowodów na to, że jest on myślicielem wybitnym i oryginalnym, a może nawet genialnym. Z drugiej jednak strony są u niego elementy odpychające i «szamańskie»” (s. 241–242).

447. GALAROWICZ Jan, **Zrozumieć człowieka cierpiącego**, Kraków: Wydaw. WAM 2014, 268 s., bibliogr. przy rozdz., ISBN 978-83-277-0058-2.

Praca zawiera osiem esejów poświęconych analizie sytuacji będących źródłem cierpienia. Są to: rozstanie, osamotnienie, pustka egzystencjalna, melancholia, zraniona egzystencja, choroba, starość, lęk. Do każdego eseju dołączono wykaz literatury. „Adresatami książki nie są filozofowie profesjonalni, lecz przede wszystkim osoby, które mają do czynienia z cierpiącymi, w szczególności lekarze, psychologowie, psychiatrzy, psychoterapeuci i duszpasterze, a w istocie wszyscy ludzie, ponieważ – jak napisał Tadeusz Żychiewicz – «W każdym z nas jest kawałek Hioba»” (s. 8–9).

Kardynała Augusta Hlonda działalność edukacyjno-społeczna i organizacyjno-pasterska = poz. 425.

448. KOWALCZYK Stanisław, **Z problematyki antropologii personalistycznej**, Lublin: Wydaw. KUL 2014, 308 s., bibliogr., ISBN 978-83-7702-857-5.

Tom zawiera publikowane już wcześniej następujące teksty ks. Stanisława Kowalczyka z zakresu antropologii personalistycznej: Antropologia filozoficzna – koncepcja, metody, problematyka, s. 9–39; Powołanie człowieka, s. 41–56; Podstawy światopoglądu chrześcijańskiego, s. 57–62; Światopogląd personalistyczny w ujęciu ks. Wincentego Granata, s. 63–73; Wiedza a mądrość – tożsamość czy sprzeczność?, s. 75–83; Klasyczne i współczesne koncepcje rozumu/racjonalności, s. 85–107; Iluzje i zagrożenia nauki, s. 109–119; Wolność odpowiedzialna czy samozniewolenie?, s. 121–135; Idea wolności w personalizmie ks. Wincentego Granata, s. 137–146; Rola miłości w personalistycznej pedago-

gice J. Maritaina, s. 147–156; Główne nurty współczesnej kultury a chrześcijaństwo, s. 157–169; Humanizacja kultury – zadanie intelektualistów w Europie przemian, s. 171–181; Personalizm społeczny Ojca Świętego Jana Pawła II, s. 183–194; Personalizm społeczny Czesława Strzeszewskiego, s. 195–208; Sport w perspektywie humanistyczno-personalnej, s. 209–222; Personalizm podstawą humanizacji sportu, s. 223–233; Kościół a ludzie w starszym wieku w świetle listu Jana Pawła II do osób w podeszłym wieku, s. 235–246; Człowiek istota cierpiąca, s. 247–258; Humanizm a człowiek cierpiący, s. 259–271; Filozoficzne podstawy etyki pielęgniarskiej, s. 273–294; Samotność – zagrożeniem czy wartością?, s. 295–304.

449. KROKOS Jan, **Odsłanianie intencjonalności**, [Warszawa]: Wydaw. Libera Libri 2013, 282 s., bibliogr., seria: Monographiae Philosophicae, ISBN 978-83-63487-09-6.

„Celem [rozprawy] jest odsłonięcie intencjonalności, a metodologiczną osobliwością to, że intencjonalność ma zostać jedynie odsłonięta, a nie np. systemowo wyjaśniona. Takie sformułowanie tytułu naprowadza na metodę filozofowania, którą współczesności przypomniał i przywrócił Edmund Husserl, a która polega na odsłanianiu własnego oblicza fenomenów poprzez ich niezapośredniczony i wolny od uprzedzeń ogląd oraz zdanie sprawy z tego, co i jak się w tym oglądzie przedstawia. (...) Odsłanianie intencjonalności każe nam zwrócić się do intencjonalności samej, do fenomenu intencjonalności i pozwolić mu się odsłonić tak, byśmy mogli w nim dostrzec jego własne oblicze” (s. 4 okładki).

450. MARSZAŁEK Izabela, **Józef Tischner i filozoficzne koncepcje zła. Czy zło jest w nas, czy między nami?**, Kraków: Wydaw. WAM 2014, 334 s., bibliogr., indeks, ISBN 978-83-277-0069-8.

Przedstawiana praca składa się z dwóch części. W pierwszej (*Próby konceptualizacji zła w tradycji myśli zachodniej*) autorka charakteryzuje zagadnienia zła w ujęciu starożytnych mitologii, dramatów greckich, św. Augustyna, św. Tomasza z Akwinu, I. Kanta i H. Arendt. Część druga (*Antropologiczno-dialogiczna zasada zła*) poświęcona jest problematyce zła w ujęciu ks. Józefa Tischnera (1931–2000). Omówione tu zostały następujące zagadnienia: Ja aksjologiczne w relacji dramatu; zło w dialogu kuszenia i groźby, zło w żywiole błędzenia; zło w scenicznych przejawach; totalitarne zniewolenie.

451. MICHALSKI Krzysztof, **Eseje o Bogu i śmierci**, Warszawa: „Kurhaus Publishing” 2014, 188 [4] s., indeks, seria: Refleksje, ISBN 978-83-63993-68-9.

Tom zawiera następujące teksty K. Michalskiego (1948–2013): Cisa śmierci, s. 15–22; Tischner, s. 23–31; Kochać Boga, s. 33–43; Refleksja o zmartwychwstaniu, s. 45–53; Nihilizm: miejsce dla Boga, s. 55–73; O wieczności, o Bogu i o Nietzschem, który ogłosił Jego śmierć, s. 75–94; Tischnerowy smak życia, s. 95–109; Tischner i Kołakowski, s. 111–123; Kruchość tego wszystkiego. Na osiemdziesięciolecie Leszka Kołakowskiego, s. 125–143; W dyskusji z Kołakowskim: o prawdzie, o dobru i o wolności, s. 145–162; Dobro w oczach Boga, s. 163–171; Zrozumieć przemijanie, s. 173–182; Cud dobra, s. 183–185.

Zbiór tekstów K. Michalskiego poprzedzają: ZAGAJEWSKI Adam, Umarł Krzyś Michalski, s. 5; KRÓL Marcin, Filozof w obliczu Boga i śmierci, s. 9–14.

452. **O Bogu i człowieku – tradycja i nowe poszukiwania**, red. Krzysztof Śnieżyński, Kraków: Akademia „Ignatianum”, Wydaw. WAM 2013, 148 s., bibliogr. i streszcz. przy artykułach, indeks, seria: Universum Philosophiae, ISBN 978-83-7614-152-7 („Ignatianum”), 978-83-277-0021-6 (WAM).

Treść: ŚNIEŻYŃSKI Krzysztof, Wstęp, s. 7–14; JAGODZIŃSKI Marek, Człowiek w perspektywie komunii, s. 15–40; FISCHER Norbert, Kants „moralisch-bestimmter Monotheismus” und dessen Beziehung zur Christologie, s. 41–63; RICKEN Friedo, Das Reich der Zwecke. Kant über die Bedeutung des Gottesbegriffs für den Aufbau der menschlichen Gemeinschaft, s. 65–81; TATAR Tomasz, Historia w Bogu i Bóg w historii według Mikołaja Bierdiajewa, s. 83–112; ŚNIEŻYŃSKI Krzysztof, Pamięć religijna jako problem filozoficzny, s. 113–144.

453. SZULAKIEWICZ Marek, **Poszukiwania metafizyczne**, Toruń: Wydaw. Naukowe UMK 2014, 248 s., bibliogr., indeks, streszcz. ang., ISBN 978-83-231-3220-2.

Przedstawiana książka prof. Marka Szulakiewicza (UMK w Toruniu) dotyczy sensu pytań metafizycznych i religijnych we współczesnej kulturze. Praca składa się z następujących rozdziałów: I. *Kryzys kultury i metafizyka* (s. 25–75); II. *Miłość i dialog jako odpowiedź na chaos* (s. 77–123); III. *Bóg dzisiaj – metafizyka w praktyce* (s. 125–178); IV. *Od postmodernizmu do epoki neoreligijnej* (s. 179–215). Konkluzję rozważań zawiera m.in. *Zakończenie*: „Sensem filozofii nie jest zniesienie takich [metafizycznych] pytań i poszukiwań, nawet wtedy, gdy łatwo dowodzi ona niemożliwości uzyskania nań odpowiedzi. Odwrotnie, sensem jest ich ponowne przywrócenie kulturze i człowiekowi. Bez dawnych pytań metafizycznych uaktywniają się mechanizmy degradacji człowieka do bytu rzeczowego. Właśnie przywrócenie pytań metafizycznych może umniejszyć negatywne skutki cywilizacji technicznej i pomóc odzyskać człowiekowi wymiar duchowy jego istnienia” (s. 223).

454. **W trosce o kulturę logiczną. Prace dedykowane Księdzu Profesorowi Józefowi Herbutowi z okazji osiemdziesiątej rocznicy urodzin**, red. Kazimierz Marek Wolsza, Opole: Red. Wydaw. WT UO 2014, 456 s., il., bibliogr. i streszcz. przy artykułach, Uniwersytet Opolski: Wydział Teologiczny, seria: Opolska Biblioteka Teologiczna 140, ISBN 978-83-63950-26-2.

Treść: GUTOWSKI Piotr, List Przewodniczącego Komitetu Nauk Filozoficznych PAN, s. 5; WOLSZA Kazimierz M., Człowiek o kulturze logicznej, s. 7–9; **Część I: Dorobek naukowy Księdza Profesora Józefa Herbuta**: WOLSZA Kazimierz M., Filozoficzna twórczość Księdza Profesora Józefa Herbuta, s. 13–51; BESLER Gabriela, Między hipotezą a metodą. Po 35 latach od ukazania się książki ks. Józefa Herbuta *Hipoteza w filozofii bytu*, s. 53–73; CICHON Jan, Metodologia poznania teologicznego w pismach Księdza Profesora Józefa Herbuta, s. 75–97; WOLSZA Kazimierz M., Wykaz publikacji Księdza Profesora Józefa Herbuta, s. 99–114; **Część II: Filozofia – język – religia**: PIECUCH Joachim, Póź-

ny Wittgenstein i sensowna mowa o Bogu, s. 117–136; SZUBKA Tadeusz, Michael Dummett o racjonalności religii, s. 137–151; BRONK Andrzej, „What then is it to be just a theistic, but a Catholic philosopher?”. Alasdair MacIntyre's conception of philosophy, s. 153–160; ROGALSKI Andrzej Krzysztof, Analiza niektórych wyrażań języka w ujęciu Raya Jackendoffa, s. 161–180; WOJTYSIAK Jacek, Boże atrybuty – próba uporządkowania, s. 181–189; WALCZAK Monika, Intersubiektywny charakter wglądu i język. Stanowisko Bernarda J.F. Lonergana (1904–1984), s. 191–207; TUPIKOWSKI Jerzy, Język poezji vs język metafizyki. Perspektywa Martina Heideggera, s. 209–226; **Część III: Znak i symbol w Biblii, teologii i liturgii:** JASINSKI Andrzej Sebastian OFM, Dwa znaki (מִוֶּרֶת) Ezechiela (Ez 12,1-6; 24,24-27), s. 229–247; ZGRAJA Brunon, Ewa i Piotr jako obrazy Kościoła w *Enarrationes in Psalmos*. Przyczynek do eklezjologii św. Augustyna, s. 249–259; JASKÓŁA Piotr, Perspektywa teologiczno-stwórcza w ewangelickim i katolickim ujmowaniu małżeństwa, s. 261–272; ŁYSY Hubert, Symbolika jajka w przepowiadaniu w okresie Triduum Paschalnego, s. 273–291; **IV. Język teologii:** DOLA Tadeusz, Filozofowanie w teologii według Karla Rahnera, s. 295–307; FERDEK Bogdan, Teologiczna i filozoficzna mesjanologia nad Renem, Mozela i Menem, s. 309–323; GLOMBIK Konrad, Przekaz chrześcijańskiego orędzia moralnego w świetle adhortacji apostoelskiej papieża Franciszka *Evangelii gaudium*, s. 325–341; PŁONKA Jakub S., Miejsce substancjalnego obrazu rzeczywistości w teologii, s. 343–368; KAŁUŻA Krystian, Granice apofazy. Filozoficzne problemy teologii negatywnej, s. 369–392; WOLSZA Kazimierz M., Język religijny między modelem a milczeniem, s. 393–412; **Część V: Język Kościołów i Wspólnot:** SADOWSKI Piotr, Język prawa i prawa kanonicznego. Wybrane aspekty, s. 415–426; PORADA Rajmund, Typologia uzgodnień ekumenicznych, s. 427–442; RABIEJ Stanisław, Od uniwersalizmu do partykularyzmu w Kościele i Europie, s. 443–452.

455. WALESZCZUK Zbigniew, **Wolność osoby ludzkiej w ujęciu Karola Wojtyły i Immanuela Kanta**, Wrocław: „Tum” 2014, 176 s., bibliogr., ISBN 978-83-7454-268-5.

Ks. Zbigniew Waleszczuk (prof. etyki społecznej na Katolickim Uniwersytecie w Eichstätt) następująco charakteryzuje cel przedstawianej rozprawy: „Naszym celem jest ukazanie wielkości etyki Kanta, która często bywa interpretowana w sposób powierzchowny i niezgodny z intencją jej autora. Imperatyw kategoryczny, który zobowiązuje każdą osobę do działań moralnych, wynosi każdą osobę, jest fundamentem godności człowieka nie tylko dla Kanta, lecz także – jak to będziemy chcieli ukazać w niniejszej pracy – fundamentem myśli Karola Wojtyły” (s. 14). Autor porównuje myśl Kanta i Wojtyły na temat wolności w aspektach daru (rozdz. I), zadania (rozdz. II) i spełnienia (rozdz. III).

456. WĘGRZECKI Adam, **Wokół filozofii spotkania**, Kraków: Wydaw. WAM 2014, 220 [2] s., bibliogr., indeks, seria: Myśl Filozoficzna, ISBN 978-83-277-0105-3.

Treść: Wprowadzenie do filozofii spotkania, s. 9–95; O poznaniu emocjonalnym, s. 99–110; Uwagi Romana Ingardena o poznawaniu drugiego człowieka, s. 111–120; Poznanie drugiego człowieka w świetle poglą-

dów Edith Stein, s. 121–138; Czas i przestrzeń spotkania, s. 139–143; Antropologiczne aspekty spotkania, s. 144–149; O poznawaniu drugiego człowieka w spotkaniu, s. 150–158; Podmiot osobowy a świat wartości, s. 159–166; Znaczenie odpowiedzialności w spotkaniu, s. 167–174; Prawda człowieka a spotkanie, s. 175–183; Aksjologiczny sens bycia sobą, s. 184–191; Bycie sobą w świecie współczesnym, s. 192–207; Poznanie drugiego człowieka w świetle poglądów Antoniego Kępińskiego, s. 208–218.

457. **Wokół genezy człowieka. Studia i rozprawy**, red. Piotr Stanisław Mazur, Kraków: Akademia „Ignatianum”, Wydaw. WAM 2013, 250 s., bibliogr., streszcz. ang., seria: Universum Philosophiae, ISBN 978-83-7614-150-3 („Ignatianum”), 978-83-277-0005-6 (WAM).

Treść: MAZUR Piotr Stanisław, Wstęp, s. 7–10; LE-MAŃSKA Anna, Pochodzenie człowieka: ewolucja czy kreacja? Uwagi metodologiczne, s. 11–30; MAZUR Piotr Stanisław, Geneza duszy ludzkiej w ujęciu klasycznym, s. 31–53; MARYNIARCZYK Andrzej, Spór o opóźnioną animację. Prawdziwy czy pozorny problem?, s. 55–89; HOŁUB Grzegorz, Naturalizm a początek życia osoby, s. 91–112; BIESAGA Tadeusz, Normana Forda ewolucja poglądów w kwestii początku człowieka w okresie prenatalnym, s. 113–125; WALD Berthold, Wynalezienie podmiotowości. Jan Duns Szkot – Kartezjusz – John Locke, s. 127–143; BIELAS Jacek, Bio-psychologiczne koncepcje genezy poczucia tożsamości płciowej, s. 145–162; LESZCZYŃSKI Damian, Metafory, hipostazy i nieporozumienia, s. 163–180; BRZÓSKA Radosław, Rola dziedzictwa kulturowego i rozumienia *praxis* w kształtowaniu człowieka w myśli Feliksa Konecznego, s. 181–198; KOWALCZYK Monika Maria, Człowiek jako dzieło sztuki w renesansowej wizji Leona Battisty Elbertiniego i Katarzyny Kozyry – przedstawicielki polskiej sztuki krytycznej lat 90., s. 199–209; HUMPHRIES Carl, Genesis and the Concept of the Past, s. 211–235.

Zbawienie bez Zbawiciela? Idea samozbawienia i jej kulturowe konsekwencje = poz. 329.

KOMUNIKACJA SPOŁECZNA I MEDIA

458. **Dziennikarz – między prawdą a kłamstwem. VII Ogólnopolska Konferencja „Pamięć i tożsamość Polaków – dziś”, Łódź 19 października 2013 r.**, Łódź: Archidiecezjalne Wydaw. Łódzkie 2013, 156 s., ISBN 978-83-622934-29-4.

Treść: KARCZ Bolesław, Biskup Karol Wojtyła o mediach na Soborze Watykańskim II, s. 7–9; NAGRODZKI Krzysztof, Człowiek realizuje swoją wolność w prawdzie, s. 10–14; JĘDRASZEWSKI Marek abp, Pamięć i tożsamość według Jana Pawła II, s. 15–25; KAMIŃSKI Łukasz, Czy potrzebna jest instytucja pamięci?, s. 26–33; JAROSZYŃSKI Piotr, Metody zakłamywania pamięci – dawniej i dziś, s. 34–41; FEDYSZAK-RADZIEJOWSKA Barbara, Wspólnota Polaków, jej elity, władze, media i rodziny a problemy z tożsamością narodową, s. 42–58; ZWOLIŃSKI Andrzej, Fałszywy obraz przeciw językowi, s. 59–77; RESZCZYŃSKI Wojciech, Polskie symbole narodowe na drodze postępu i federalcyjnej Europy, s. 78–86; WOJCIECHOWSKI Janusz, Dlaczego tożsamości Polaków zagraża strach przed wła-

sny m państwem?, s. 87–91; WASKO Andrzej, Co wynika z listy lektur? Uwagi krytyczne o polonistyce szkolnej po 1989 r., s. 92–101; LOSIEWICZ Dorota, Atak na rodzinę atakiem na tożsamość narodową. Wyzwania dla dziennikarza, s. 102–106; STANKIEWICZ-PODHO-RECKA Temida, Teatr – zabijanie tożsamości narodowej, s. 107–118; KRÓLIKIEWICZ Grzegorz, Siła kłamstwa jako władza, s. 119–122; PŁUŻAŃSKI Tadeusz M., Pokolenia AK i Żołnierzy Niezłomnych wzorcem dla dzisiejszej młodzieży, s. 123–129; głosy w dyskusji, s. 130–144; Partnerzy i Sponsorzy, s. 145–154.

459. **DZIEWIECKI Piotr, Edukacja medialna a nauczanie religii w szkole**, Warszawa: Dom Wydawniczy „Elipsa” 2013, 264 [1] s., bibliogr., streszcz. ang., ISBN 978-83-7151-937-6.

Rozporządzenie MEN z 2008 r. w sprawie podstawy programowej nałożyło na nauczycieli obowiązek wychowania do mediów. Autor opracowania podejmuje zagadnienie, w jaki sposób nauczyciel religii może to zobowiązanie realizować. Podejmując wyzwanie badawcze, trzeba zdawać sobie sprawę z potrzeby rozwoju edukacji medialnej w szkole oraz ze złożoności problemu, wymagającego uwzględnienia zarówno zapisów programowych szkoły, osiągnięć pedagogiki, mediów oraz wskazań nauczania Kościoła. Za rozwojem edukacji medialnej przemawiają racje społeczno-kulturowe, edukacyjne, jak i teologiczne. Autor na początku wyjaśnia, czym jest edukacja medialna w praktyce szkolnej i nauczaniu Kościoła, z uwzględnieniem wymagań programowych i potrzeb wychowawczych, także związanych z zagrożeniami wynikającymi z odbioru mediów. W drugiej części pracy autor podejmuje analizę zadań nauczyciela religii w zakresie edukacji medialnej: kształcenie kompetencji medialnych, wychowanie do korzystania z mediów i formacja duchowo-moralna. Trzecia część jest próbą wskazania kierunków edukacji w kontekście nauczania religii.

460. **Inter mirifica. Dziedzictwo i perspektywy. Tom jubileuszowy w 50. rocznicę ogłoszenia soborowego Dekretu o środkach społecznego przekazywania myśli**, red. Andrzej Baczyński, Michał Drożdż, Michał Legan OSPPE, Kraków: Wydaw. Naukowe UP JP II 2013, 198 s., ISBN 978-83-7438-402-5.

Treść: DZIWIŚZ Stanisław kard., Słowo wstępne, s. 5–7; CELLI Claudio M., Wykład inauguracyjny, s. 9–13; DEPO Wacław T., Pięćdziesiąt lat po *Inter mirifica*: doświadczenie polskie, s. 15–22; LOMBARDI Federico, Przełom pontyfikatów – wyzwanie i szansa dla komunikacji Watykanu, s. 23–30; ZASĘPA Tadeusz, OLEKŚAK Peter, 50 lat po ogłoszeniu *Inter mirifica* – nowe wyzwania, s. 31–42; LIS Marek, Edukacja medialna: ważny postulat *Inter mirifica*, s. 43–56; MISZTAL Wojciech, Środki społecznego przekazu jako narzędzie ewangelizacji: preewangelizacja, postewangelizacja, s. 57–80; DROŹDŹ Michał, Media przestrzenią dialogu z człowiekiem. Inspiracje soborowe w myśli Jana Pawła II, s. 81–109; BACZYŃSKI Andrzej, Informacja w służbie człowieka z perspektywy *Inter mirifica*, s. 111–128; DZIEKAN-ŁANUCHA Agata, Ochrona danych osobowych na portalu społecznościowym *Facebook* z uwzględnieniem wskazań dekretu *Inter mirifica* dotyczących funkcjonowania tej sfery mediów, s. 129–152; NECEK

Robert, Specyfika pracy dziennikarza w świetle nauczania papieża Franciszka. Na kanwie 50. rocznicy dekretu soborowego *Inter mirifica*, s. 153–163; RAŚ Dariusz, Inspiracje *Inter mirifica*. Wspólnota kościelna rozwija nauczanie odnośnie do mediów od czasów przedsoborowych, s. 165–178; LEGAN Michał OSPPE, Obraz jako źródło ubogacenia ducha oraz szerzenia i umacniania królestwa Bożego. Analiza na podstawie soborowego Dekretu o środkach społecznego przekazywania myśli *Inter mirifica*, s. 179–195.

461. **Kieślowski czyta Dekalog**, red. Marek Lis, Michał Legan OSPPE, Opole: Red. Wydaw. WT UO 2014, 140 [9] s., bibliogr., streszcz. ang., niem., ISBN 978-83-63950-45-3.

Treść: LIS Marek, Wstęp, s. 5–6; ZANUSSI Krzysztof, Mój przyjaciel Krzysztof Kieślowski, s. 7–10; BOBOWSKI Sławomir, Dekalog, jeden, czyli wiecznie otwarta rana, s. 11–16; LEGAN Michał, Sens dosłowny, moralny i mistyczny w Dekalogu, dwa, s. 17–28; KOTYŃSKI Marek, Dekalog, trzy – świętowanie według Kieślowskiego, s. 29–45; STACHÓWNA Grażyna, Dekalog, cztery – lista grobu, czyli pokusa kazirodca, s. 47–58; LUBELSKI Tadeusz, Dekalog, pięć – na spotkanie innego, s. 59–68; WIATER Elżbieta, Miłość i wstyd. Teologia ciała w Dekalogu, sześć, s. 69–76; VOYTSEL Kirill, Typographia grzechu w Dekalogu, siedem – poza nadzieją i lękiem, s. 77–82; LIS Marek, Dekalog, osiem – Stary Testament spotyka Ewangelię, s. 83–91; MARCZAK Mariola, Paradoxy ludzkiej i Bożej miłości w Dekalogu, dziewięć, s. 93–106; KYCIA Tomasz, Dekalog, dziesięć – Kieślowski demontuje Kieślowskiego, s. 107–126; ZANUSSI Krzysztof, Rozmowa Krzysztofa Zanussiego z publicznością, s. 127–133.

462. **Miejsca teologiczne w kulturze wizualnej**, autorzy Witold Kawecki CSsR i in., Kraków – Warszawa: „Scriptum” 2013, 356 s., il., bibliogr., streszcz. przy artykułach, Instytut Dialogu Kultury i Religii UKSW, ISBN 978-83-64028-14-4.

Treść: Wstęp, s. 9–11; **Część metodologiczna**: KAWECKI Witold CSsR, Teologia wobec kultury wizualnej, s. 15–29; WOJCIECHOWSKI Jan Stanisław, *Locus theologicus* kultury wizualnej, s. 31–57; **Część analityczna**: FLADER-RZESZOWSKA Katarzyna, Na progu tajemnicy. O teologicznych tropach w sztuce Tadeusza Kantora, s. 61–101; JASZEWSKA Dagmara, Locus theologicus w filmie jako kategoria interdyscyplinarna. Między teologią a kulturoznawstwem, s. 103–164; KAWECKI Witold CSsR, Telewizja jako miejsce teologiczne, s. 165–217; ŻUKOWSKA-GARDZIŃSKA Dominika, Ciało jako revelatio Boga, s. 219–244; KLOCEK DI BIASIO Beata, Nowa mitologia Igora Mitoraja: między Grecją a chrześcijaństwem, s. 245–294; WRZESNIAK 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. s.

463. **PRZYBYSZ Monika Marta, Rzecznictwo prasowe w instytucjach kościelnych w Polsce w kontekście mediów społecznościowych**, Kielce: „Jedność” 2013, 408 [7] s., bibliogr., streszcz. ang., wykr., seria: Nowe Media i Kościół 3, ISBN 978-83-7660-910-2.

Nowymi narzędziami pracy rzecznika prasowego instytucji kościelnej są współcześnie media społecznościowe, internetowe blogi, platformy multimedialne, nowoczesne strony www oraz monitoring mediów, pozycjonowanie i optymalizacja w internecie. Autorka monografii przybliży zarówno podstawy teologiczne instytucji rzecznika prasowego, jak i jej funkcjonowanie w praktyce eklezjalnej, wskazując jej zróżnicowane funkcje (obok informacyjnej i interpretacyjnej również ewangelizacyjna czy edukacyjna). Prezentowane w monografii badania rzeczników instytucji kościelnych w Polsce i europejskich konferencji episkopatów wskazują, jak ważną rolę w realizacji ewangelicznego nakazu „Idźcie i nauczajcie wszystkie narody” odgrywają funkcje komunikacyjne rzecznika w instytucjach kościelnych. Autorka w ostatnim rozdziale wymienia zadania, postulaty i propozycje dla Kościoła w Polsce, związane z rzecznictwem prasowym.

464. **Rodzina w mediach, media w rodzinie**, red. Małgorzata Sitarczyk, Warszawa: „Difin” 2013, 192 s., bibliogr. przy artykułach, tab., seria: Engram, ISBN 978-83-7641-772-1.

Treść: SITARCZYK Małgorzata, Wstęp, s. 9–15; PA-STERNAK Agnieszka, URBĄŃSKA-BULAS Monika, Wirtualna relacja eurosieroty z eurorodzicem. Komunikacja w rodzinie drogą mediów elektronicznych, s. 19–35; SEUL Sylwia, Specyfika twórczości blogowej dziewcząt i chłopców, s. 36–50; KOZŁOWSKA Anita, Falsyfikacja jednostki ludzkiej na przykładzie kreowania wizerunku mężczyzny w komercyjnej reklamie telewizyjnej, s. 51–65; ŁASKARZEWSKA Ewa, Medialny wizerunek osób niepełnosprawnych i ich rodzin, s. 66–82; ULFIK-JAWORSKA Iwona, DZIUBA Małgorzata, Korzystanie z pornografii internetowej a oczekiwania wobec przyszłego małżeństwa, s. 83–102; SITARCZYK Małgorzata, Dzieciństwo przed telewizorem. Konfrontacja poglądów rodziców i nauczycielek przedszkoli, s. 105–122; SIWEK-SZCZEPANIK Agata, Młode pokolenie – uzależnione od mass mediów?, s. 123–138; SIUDEM Anna, Osobowościowe uwarunkowania uzależnienia od Internetu wśród młodzieży, s. 139–161; SIUDEM Ireneusz, Preferencje gier komputerowych zawierających przemoc a cechy osobowości gracza, s. 162–181; MIECHOWICZ Beata, Uzależnienie od Internetu – przegląd badań empirycznych uwzględniający cechy społeczno-demograficzne, s. 182–192.

SZTUKA, KULTURA I LITERATURA CHRZEŚCIJAŃSKA

Sztuka

465. KOBIELUS Stanisław, **Concordia Novi et Veteris Testamenti. Zapowiedzi dzieła odkupienia i jego spełnienie w teologii I sztuce średniowiecza**, Poznań: „Pallotinum” 2013, 185 [1] s., [60] s. tabl., il. kolor., bibliogr., streszcz. ang. ros., ISBN 978-83-7014-728-0.

Celem publikacji jest ukazanie, w jaki sposób autorzy ksiąg Starego Testamentu zapowiadali prawdy o posłannictwie Mesjasza, których realizacja dokonała się w Nowym Testamencie. Książka jest próbą odniesienia całego czasu, a więc przeszłości, teraźniejszości i przyszłości, do punktu centralnego, jakim był fakt Wcielenia Chrystusa.

Jest ono bowiem węzłem łączącym te czasy, jak i pierścieniem, przez który musi być przewleczona każda nić wychodząca ze Starego Testamentu, a wchodząca w Nowy Testament. *Concordia* zatem jest łączeniem – na zasadzie przeciwstawienia – wydarzeń, osób, rzeczy Starego i Nowego Testamentu, będących w stosunku do siebie typologicznymi zapowiedziami i ich realizacjami w czasie. Książkę wzbogacają ilustracje.

JAKUBEK-RACZKOWSKA Monika, **Tu ergo flecte genua tua. Sztuka a praktyka religijna świeckich w diecezjach pruskich państwa zakonu krzyżackiego do połowy XV wieku** = poz. 234.

466. **Królowa Polski o wielu obliczach. Wizerunki Matki Bożej koronowane przez Prymasa Tysiąclecia Stefana Kardynała Wyszyńskiego**, Warszawa: Instytut Prymasa Wyszyńskiego; Częstochowa: Fundacja „Czas to Miłość” 2014, 341 [2] s., il. (w tym kolor.), ISBN 978-83-63576-03-5.

Pozycja stanowi obszerny katalog do wystawy poświęconej wizerunkom Matki Bożej koronowanym przez prymasa Stefana kard. Wyszyńskiego. Oprócz opisów i ilustracji koronowanych obrazów Matki Bożej książka opisuje także historię i rozwój poszczególnych sanktuariów maryjnych w Polsce. Wzbogacona jest ponadto fragmentami homilii wygłoszonymi przez Prymasa Tysiąclecia podczas poszczególnych koronacji.

Kultura i literatura chrześcijańska

467. BIESIADA Jacek, **Stanisława Okoniewskiego „Przegląd Kościelny” w latach 1902–1907. Bibliografia zawartości**, Poznań: Red. Wydaw. WT UAM 2013, 113 s., il., indeks, Uniwersytet im. Adama Mickiewicza w Poznaniu: Wydział Teologiczny, seria: Ephemerides Ecclesiasticae Poznanienses 3, ISBN 978-83-63266-74-5.

Monografia jest poświęcona działalności wydawniczej i pasterskiej Stanisława Okoniewskiego, urodzonego w 1870 r. w Popowie Starym koło Kościana. Przyjął święcenia kapłańskie w 1895 r., a w 1925 r. został mianowany biskupem koadiutorem diecezji chełmińskiej. Autor skupił się w swym opracowaniu na analizie merytorycznej zawartości miesięcznika „Przegląd Kościelny”, który pod redakcją S. Okoniewskiego ukazywał się w latach 1902–1907. Dokonał zestawienia poszczególnych artykułów według dyscyplin teologicznych, ze szczególnym zwróceniem uwagi na dzieje Kościoła katolickiego, a także zwrócił uwagę na niektóre aspekty życia kościelnego. Całość zamknął indeksem osobowym.

468. KOZŁOWSKA Anna, **Od Psalmów słowiańskich do rzymskich medytacji. O stylu artystycznym Karola Wojtyły**, Warszawa: Wydaw. UKSW 2013, 358 s., bibliogr., indeks, ISBN 978-83-64181-26-9.

Książka jest kolejną pozycją dotyczącą twórczości poetyckiej Karola Wojtyły. Autorka jednak wyraźnie ukazała motyw napisania swej monografii, co dokumentuje w *Uwagach wstępnych*: „(...) w moim pojęciu bowiem warto dostrzec w nim [Wojtyła] nie tylko autora tekstów ważnych i nośnych w sferze duchowej czy intelektualnej (jak to się czyni bodaj najczęściej), ale także twórcę pewnego projektu języka artystycznego mającego oddać światoodczucie poety” (s. 11). Autorka zatem doko-

nuje analizy języka Karola Wojtyły pod kątem zagadnień leksykalnych, głównie kładąc nacisk na poszukiwanie w jego poezji neologizmów słowotwórczych i środków poetyckich. Jednocześnie przedstawia całość jego poezji wobec tradycji literackiej.

469. MOCH Michał, **Swoi i obcy. Tożsamość Koptów i Maronitów w arabskich tekstach kultury**, Warszawa: „Agade” 2013, 191 s., bibliogr., streszcz. ang., ISBN 978-83-87111-65-6.

Książka zawiera opis przemian tożsamościowych Koptów i Maronitów w oparciu o przekazy tekstowe XIX i XX w. Autor podjętą tematykę oparł o źródła arabskojęzyczne, literaturę w językach zachodnich, wywiady biograficzne oraz informacje z portali internetowych. M. Moch doszedł do wniosku, że „w rzeczywistości dzieje Koptów i Maronitów, a zarazem ich współczesność, życie kulturalne, społeczne czy obrzędowość religijna,

charakteryzują się zmiennością i wielowarstwowością” (s. 175).

470. **Rękopisy w zbiorach kościelnych**, oprac. Tomasz Makowski, współpr. Patryk Sapała, Warszawa: Biblioteka Narodowa 2014, XLIX [3], 555 [1] s., bibliogr. przy hasłach, indeks, seria: Zbiory Rękopisów w Polsce 2, ISBN 978-83-7009-716-5.

Niniejszy tom zawiera ewidencję rękopisów przechowywanych w instytucjach kościelnych. We *Wstępie* (s. XIII–XLV) wydawcy przedstawili stan badań nad polskimi rękopisami, a także informacje związane z gromadzeniem i opracowaniem materiału. Korpus pracy zawiera rejestr poszczególnych jednostek kościelnych ułożonych alfabetycznie według miast ich występowania (s. 1–394). Ogromną pomocą tej ewidencji jest dołączony *Indeks nazw i nazwisk* (s. 395–556).