
Warszawskie Studia Teologiczne

XIX/2006, 397-410

KRONIKA

PAPIESKIEGO WYDZIAŁU TEOLOGICZNEGO W WARSZAWIE

SEKCJA ŚW. JANA CHRZCICIELA

ZA ROK AKADEMICKI 2005/2006

I. Wydarzenia

W roku akademickim 2005/2006 Sekcja Św. Jana Chrzciciela Papieskiego Wydziału
Teologicznego w Warszawie realizuje zadania dydaktyczne i badawcze przewidziane w
Statutach Uczelni. Wydział prowadzi studia pozwalające na uzyskanie magisterium oraz
WyŜsze Zawodowe Studia Katechetyczne pozwalające na uzyskanie licencjatu zawodowe-
go. Na wydziale studiują alumni Seminariów Duchownych, osoby świeckie i zakonne.
Owocem pracy naukowej Wydziału są napisane na Wydziale w Warszawie i na uczelniach
naleŜących do Wydziału prace magisterskie i licencjackie.

Na Papieskim Wydziale Teologicznym w Warszawie Sekcji Św. Jana Chrzciciela odby-
wają się akademickie studia teologiczne i nieakademickie studia przy PWTW. Teologiczne
studia akademickie odbywają się w trzech cyklach. Cykl I obejmuje studia stacjonarne
(CIAS) i studia niestacjonarne (CIBnS).

Teologiczne studia stacjonarne w cyklu I A podejmują alumni Seminariów Duchownych
przygotowujący się do święceń kapłańskich – WyŜszego Metropolitalnego Seminarium Du-
chownego św. Jana Chrzciciela w Warszawie, Archidiecezjalne Seminarium Misyjne „Re-
demptoris Mater” w Warszawie, WyŜsze Seminarium Duchowne Diecezji Warszawsko-
Praskiej w Warszawie, WyŜsze Seminarium Duchowne w Łowiczu, WyŜsze Seminarium
Duchowne w Siedlcach, WyŜsze Seminarium Duchowne Najświętszego Serca Pana Jezusa
w Drohiczynie.

Cykl I B stanowiący niestacjonarne studia teologiczne przeznaczony jest dla osób
świeckich i obejmuje Studium Teologii w Warszawie, Studium Teologii we Włocławku Stu-
dium Teologii we Włocławku o/Konin, Instytut Teologiczny w Siedlcach, Studium Teologii
w Białymstoku, Studium Teologii w Białymstoku o/Wilno, WyŜsze Zawodowe Studia Kate-
chetyczne w Warszawie, WyŜsze Zawodowe Studia Katechetyczne w Białymstoku.

Cykl II i III stanowią specjalistyczne Kursy Teologii. Cykl II jest licencjackim kursem specja-
listycznym teologii, moŜna go podjąć po uzyskaniu stopnia zawodowego magistra, trwa dwa lata i
kończy się napisaniem pracy oraz egzaminem specjalizacyjnym - licencjatem kanonicznym. Cykl
III jest doktoranckim specjalistycznym kursem teologii, trwa jeden rok i moŜna go podjąć po
uzyskaniu licencjatu kanonicznego. Kończy się napisaniem pracy doktorskiej, złoŜeniem egzami-
nów doktorskich z języka nowoŜytnego i przedmiotu pomocniczego do teologii oraz egzaminu
specjalistycznego, a takŜe publiczną obroną pracy doktorskiej.

 KRONIKA PWTW 2005/2006 398

Nieakademickie Studia Teologiczne przy PWTW tworzą: Prymasowski Instytut śycia
Wewnętrznego w Warszawie, Instytut Szkolenia Organistów w Warszawie, Studium śycia
Rodzinnego w Warszawie.

We wszystkich Szkołach związanych z PWTW, Sekcja św. Jana Chrzciciela w roku akade-
mickim 2005/2006 studiuje 570 osób na studiach stacjonarnych i 958 osób na studiach niestacjo-
narnych. Do końca maja 2006 r. 116 studentów, alumnów i świeckich uzyskało magisterium. Po-
nadto 52 osoby kontynuuje specjalistyczne kursy teologii II i III stopnia. Specjalistyczny kurs
teologii – licencjacki odbywa 41 osób, a kurs doktorancki 11 osób.

W bieŜącym roku akademickim na PWTW jako całości (Sekcja św. Jana Chrzciciela i
Sekcja Św. Andrzeja Boboli) odbyło się jedno kolokwium habilitacyjne i jedna obrona pra-
cy doktorskiej.

Za pracę dydaktyczną odpowiedzialna jest kadra Uczelni. Radę Wydziału PWTW sta-
nowi 10 samodzielnych pracowników naukowych, wspomaganych przez 15 profesorów i
doktorów habilitowanych znajdujących na PWTW drugie miejsce pracy. Oprócz samo-
dzielnych pracowników naukowych wykłady na PWTW prowadzi 33 adiunktów i asysten-
tów. Pracownicy PWTW podejmują takŜe prace badawcze w zakresie reprezentowanych
przez siebie dziedzin wiedzy. Ich wyniki publikowano w ksiąŜkach i na łamach czasopism
teologicznych polskich i zagranicznych, pośród których waŜne miejsce zajmuje rocznik
naukowy PWTW Sekcji Św. Jana Chrzciciela – Warszawskie Studia Teologiczne. W bieŜą-
cym roku akademickim ukazał się osiemnasty numer tego periodyku.

Profesorowie Uczelni uczestniczyli takŜe w konferencjach i zjazdach naukowych. Po-
nadto wielu z profesorów uczestniczyło aktywnie w działalności i konferencjach organizo-
wanych przez Warszawskie Towarzystwo Teologiczne. Cenną inicjatywą pracowników
PWTW były sympozja naukowe:

1. Zorganizowane jesienią 2005 r. (26 listopada) przez WyŜsze Metropolitalne Semina-
rium Duchowne w Warszawie wraz z Papieskim Wydziałem Teologicznym sympozjum
wokół tematu: W intelektualnym kręgu Józefa Ratzingera odbyło się w gmachu WMSD w
Warszawie przy ul. Krakowskie Przedmieście 52/54. Program sympozjum obejmował:

8.00 – Msza św. – przewodniczył ks. bp Tadeusz Pikus
9.30 – Otwarcie sympozjum – ks. prof. dr hab. Krzysztof Pawlina (Rektor WMSD)
9.45 – Niedźwiedź św. Korbiniana i augustyńska muszla… Teologiczna droga Józefa

 Ratzingera – ks. prof. dr hab. Henryk Seweryniak
 Teologia drogą do mądrości. Metoda teologiczna Józefa Ratzingera –
 ks. dr hab. Janusz Królikowski
 Chrystologia sensu w nauczaniu Józefa Ratzingera – ks. dr Wacław Depo
11.15 – przerwa
11.45 – Ratzingerowskie inspiracje – dyskusja panelowa. Udział biorą:

 Ks. dr Grzegorz Bachanek
 dr Marek Chojnacki
 ks. dr Wacław Depo
 ks. dr hab. Janusz Królikowski
 red. Paweł Lisicki
 ks. prof. dr hab. Henryk Seweryniak
 Prowadził dr Paweł Milcarek

13.30 – Zakończenie sympozjum Hora Media

PRACE DYPLOMOWE

399

2. Wiosną 2006 r. (8 kwietnia) w gmachu PWTW Sekcji św. Jana Chrzciciela, w War-
szawie na Bielanach, Warszawskie Towarzystwo Teologiczne wraz z Papieskim Wydziałem
Teologicznym w Warszawie i WyŜszym Metropolitalnym Seminarium Duchownym w War-
szawie zorganizowało sympozjum poświęcone trzem Prymasom Polski: kard. Augustowi
Hlondowi, kard. Stefanowi Wyszyńskiemu i kard. Józefowi Glempowi. Sympozjum zatytu-
łowane: Prymasi naszych czasów: 60-lecie ingresu kard. Augusta Hlonda, 25-lecie śmierci kard.
Stefana Wyszyńskiego, 25-lecie posługi kard. Józefa Glempa miało następujący program:

9.00 – Msza św. w kościele pokamedulskim na Bielanach.
 Przewodniczący ks. kard. Józef Glemp
 Homilię wygłosił ks. prof. dr hab. Marek Starowieyski, UW
10.15 – Rozpoczęcie sympozjum

I. KS. PRYMAS KARD. AUGUST HLOND

10.30 – Charakterystyka prymasostwa kard. Augusta Hlonda

 Prelegent: Ks. Prymas kard. Józef Glemp

II. KS. PRYMAS KARD. STEFAN WYSZYŃSKI

11.15 – Ks. Prymas kard. Stefan Wyszyński w obronie religijnej i narodowej

 toŜsamości Polaków

 Prelegent: prof. dr hab. Marek Drozdowski, UW
12.00 – Ks. Prymas Stefan Wyszyński jako duchowy przywódca Kościoła i Narodu

 Prelegent: ks. prof. dr hab. Waldemar Chrostowski, UKSW
12.45 – przerwa

III. KS. PRYMAS KARD. JÓZEF GLEMP

13.00 – Ks. Prymas kard. Józef Glemp w nowych dziejach Kościoła i Narodu

 Prelegent: prof. dr hab. Jan śaryn, IPN – UKSW
13.45 – ks. Prymas kard. Józef Glemp jako odwaŜny Sługa Kościoła i Narodu

 Prelegent: prof. dr hab. Jerzy Pietrzak, UWr
14.30 – Zakończenie Sympozjum

II. Stopnie i Tytuły naukowe

Habilitacje

15. KUBACKI Zbigniew ks. dr SJ.

 Recenzenci: ks. prof. dr hab. Piotr Jaskóła, UO
 ks. prof. dr hab. Marian Rusecki, KUL
 ks. dr hab. Jacek Bolewski, prof. PWTW
 Kolokwium habilitacyjne: 24 listopada 2005 r.

 KRONIKA PWTW 2005/2006 400

Doktoraty

39. CHOJNICKI Grzegorz ks. mgr lic., Wartość motywacyjna świadomości personali-
stycznej Jezusa z Nazaretu w strukturze Jego apologii. Studium analityczno-
weryfikacyjne w stosunku do apologetyki totalnej w oparciu o teorię osobowości
H. Rempleina i eksperymentalną psychologię religii W. Gruehna, ss. 264.

 Promotor: ks. prof. dr hab. Wojciech Tabaczyński, PWTW
 Recenzenci: ks. prof. dr hab. Jerzy Lewandowski, UKSW
 ks. bp dr hab. Tadeusz Pikus, PWTW

 Nadanie stopnia: 21 czerwca 2006 r.

Rozprawa doktorska miała na celu zbadanie problemu, który moŜna wyrazić w pytaniu,
jaką wartość posiada świadomość personalistyczna Jezusa z Nazaretu w stosunku do Jego
świadomości deklaracyjnej, która wskazuje na godność mesjańską oraz godność Synostwa
BoŜego Jezusa w znaczeniu metafizycznym. Problem ten został podjęty w ramach apologe-
tyki jako nauki, która bada wartość krytyczną apologii religii. Sama apologia bowiem pełni
funkcje dowodowe w stosunku do wartości danej religii. Badania nad wartością motywacji,
dotyczącej świadomości mesjańskiej Jezusa oraz Jego świadomości Synostwa BoŜego w
znaczeniu metafizycznym, zostały przeprowadzone w oparciu o Ewangelie kanoniczne i
wyniki badań psychologii, zwłaszcza psychologii strukturalnej (do której zalicza się psy-
chologia osobowości H. Rempleina). Badania wartości motywacyjnej wypowiedzi deklara-
cyjnych Jezusa z Nazaretu, w oparciu o Ewangelie kanoniczne i psychologię strukturalną,
dokonał juŜ wcześniej autor Apologetyki totalnej ks. Wincenty Kwiatkowski.

Religijna świadomość Jezusa z Nazaretu pod względem swej treści posiada dwa wymia-
ry: wymiar religijno-indywidualny (chrystologiczny) oraz wynikający z niego wymiar reli-
gijno-społeczny (eklezjologiczny). W świadomości religijno-indywidualnej Jezusa impliku-
je się jego świadomość deklaracyjna, a w niej z kolei, świadomość motywacyjna. Świado-
mość deklaracyjna wskazuje na wysunięte przez Jezusa roszczenia, aŜeby uznano Go za
Mesjasza w znaczeniu biblijnym oraz za Syna BoŜego w znaczeniu bezpośrednim, czyli
metafizycznym. W roszczeniach Jezusa implikuje się jednak teŜ potrzeba logicznego ich
uzasadnienia.

Motywacja w Apologetyce totalnej oraz w historii samoobrony chrystianizmu mieści się
w personalistycznej i dynamicznej świadomości Jezusa. Autor pracy zajął się wartością mo-
tywacyjną świadomości personalistycznej Jezusa z Nazaretu, do której moŜna odnieść pyta-
nie: czy wypowiedzi Jezusa o Sobie zapisane w Ewangeliach, mają wartość prawdy norma-
tywnej, czyli obowiązującej dla człowieka. Czy motywacja Jezusa jest w pełni logiczna?
Czy wartość motywacyjna świadomości personalistycznej Jezusa z Nazaretu w stosunku do
Jego świadomości deklaracyjnej jest osłabiona, czy teŜ wzmocniona przez współczesne
badania psychologiczne nad osobowością człowieka? Inaczej mówiąc: czy moŜna uznać
Jezusa za tego, za kogo sam się uwaŜał, czyli za Mesjasza i Syna BoŜego (drugą Osobę
Boską)? Ks. W. Kwiatkowski w swojej apologetyce totalnej daje odpowiedź na te zasadni-
cze pytania. Przeprowadzając badania nad świadomością personalistyczną u Jezusa, docho-
dzi do wniosku, iŜ jedyną motywacją, jaką się kierował Jezus w swoim Ŝyciu jest głębokie
doświadczenie łączności z Ojcem i przeŜycie świętości („Sanctum”) jako wartości naczelnej
i kierunkowej w Jego Ŝyciu. Przeprowadzona w tej pracy analiza struktury osobowości psy-
chologicznej Jezusa (funkcji jaźniowej i funkcji intelektualnej) świadczy o pełnej wartości,
a tym samym o logiczności Jego wypowiedzi deklaracyjnych. Celem tej pracy jest bowiem

PRACE DYPLOMOWE

401

ukazanie wartości motywacji personalistycznej, którą przedstawił ogólnie ks. W. Kwiatkow-
ski w swojej apologetyce totalnej w świetle współczesnych badań psychologicznych.

W tym celu autor rozprawy przedstawił w pierwszym jej rozdziale ogólną charaktery-
stykę współczesnych teorii osobowości. Opis tych teorii i róŜnorodnych kierunków ukazuje
wielką złoŜoność problematyki związanej ze strukturą osobowości ludzkiej. Do rozwiąza-
nia postawionego w tej pracy problemu autor wybrał koncepcję psychologiczną Heinza
Rempleina. Teoria warstw psychicznych Rempleina, traktuje osobowość ludzką i jej struk-
turę jako Ŝywą całość, złoŜoną z dwóch warstw psychicznych, spontanicznych dąŜeń i
uczuć, dochodzących samoczynnie do głosu w człowieku oraz refleksyjne poznanie, od
którego zaleŜy odpowiedzialne działanie woli danej jednostki. Ponadto w wykonaniu tego
zadania bardzo pomocna okazała się psychologia religii Wernera Gruehna, ukazująca struk-
turę przeŜycia religijnego. Aby odpowiedzieć na problem postawiony w pracy, autor prze-
prowadził analizę tekstów Ewangelii jako źródeł historycznych, odnosząc je do psychologii
personalistycznej H. Rempleina oraz empirycznej psychologii religii W. Gruehna. W roz-
prawie została zastosowana analiza weryfikacyjna, psychologiczno - religijna. Materialną
stroną pracy jest przedstawienie motywacji Jezusa w świetle Ewangelii jako źródeł histo-
rycznych, natomiast jej stroną formalną jest zbadanie wartości tej motywacji w oparciu o
psychologię Rempleina i psychologię religii Gruehna. Aby osiągnąć cel, w oparciu o aktu-
alne dane naukowe, głównie z zakresu psychologii oraz zweryfikować i pogłębić motywację
personalistyczną, którą juŜ wcześniej nakreślił ogólnie ks. W. Kwiatkowski, podjęto próbę
oceny funkcji wolitywnej (jaźniowej) i intelektualnej (wolitywnej) Jezusa. Analiza tekstów
ewangelijnych, jako źródeł historycznych, potwierdza aktualność tez ks. W. Kwiatkowskie-
go, Ŝe Jezusa cechuje spoista struktura osobowa. Na nią składa się wiele przeŜyć, ale pośród
nich najistotniejsze jest przeŜycie wartości. Tą wartością naczelną jest osoba Ojca Niebie-
skiego. Z relacji Jezusa do Ojca płynie cała Jego moc Ŝyciowa i posłuszeństwo względem
Jego Osoby. Jezus wypełnia do końca wolę Ojca. Łączy się z Nim w sposób szczególny w
modlitwie. Bezgranicznie Mu teŜ ufa. Funkcja jaźniowa u Jezusa odznacza się niezwykłą
sprawnością, którą Jezus odsłania poprzez swoją uległość wobec Ojca, wewnętrzną szcze-
rość, prawdomówność a zwłaszcza wtedy, gdy grozi mu śmierć ze strony Jego nieprzyjaciół.
Jego bogate Ŝycie w jedności z Ojcem i najgłębsze przeŜycie „Sanctum” (Boga) jest dla
Jezusa przeŜyciem wartości normatywnej, która wyklucza teŜ wszelkie naruszenie prawdo-
mówności i tym samym przeczy wyraźnie twierdzeniu, jakoby On świadomie mówił nie-
prawdę. Jezus nie mógł nikogo, w sposób celowy, wprowadzić w błąd. Jezus kierował się
prawdą i na podstawie Ewangelii, jako źródeł historycznych, nie moŜna wskazać jakiejkol-
wiek nieprawdy w Jego świadomości deklaracyjnej (funkcyjnej i genetycznej). Świętość
Jezusa wyklucza teŜ jakąkolwiek z Jego strony świadomą nieszczerość czy teŜ kolizję z
prawdomównością.

Na podstawie źródeł (Ewangelii kanonicznych) funkcja intelektualna, jako drugi istotny
element osobowy, jest u Jezusa niezwykle sprawna. Zwłaszcza ujawnia się ona u Niego w
poznawaniu i ujmowaniu prawdy obiektywnej, co znajduje swój wyraz w sprawności na-
uczania skierowanego do rzesz słuchaczy i wybranych uczniów. Nauczanie i czyny Jezusa
przeniknięte są z Jego strony poczuciem rzeczywistości a Jego funkcja intelektualna odzna-
cza się znamiennym krytycyzmem. Wypowiedzi deklaracyjne Jezusa o Sobie wskazują, iŜ
Jezus miał pełną świadomość, iŜ jest Mesjaszem („Synem człowieczym”) a takŜe Synem
BoŜym w znaczeniu metafizycznym. Cechy funkcji jaźniowej i funkcji intelektualnej u Je-
zusa wskazują teŜ, Ŝe jest On Tym, za kogo się uwaŜa. Motywacje Jezusa, zawarte w Ewan-
geliach jako źródłach historycznych są wystarczająco krytyczne i pełne logiczności, wska-
zującej na Jezusa jako Mesjasza i Syna BoŜego w znaczeniu metafizycznym. Roszczenia
Jezusa mają zatem charakter nadnaturalny, co Jezus umotywował swoją nauką i czynami, a

 KRONIKA PWTW 2005/2006 402

co moŜna teŜ, na podstawie tej pracy, stwierdzić obiektywnie biorąc pod uwagę wartość
Jego funkcji wolitywnej i intelektualnej. Niniejsza rozprawa potwierdza aktualność rozwią-
zań ks. W. Kwiatkowskiego, które przedstawił w swojej Apologetyce totalnej, dotyczących
motywacji personalistycznej, świadomości deklaracyjnej Jezusa.

III. Prace dyplomowe PWTW – Sekcja Św. Jana Chrzciciela

MAGISTERIA

WyŜsze Metropolitalne Seminarium Duchowne

w Warszawie (CIAS)

831. ZAWŁOCKI Konrad ks., Rola i miejsce kurii diecezjalnej w wypełnianiu władzy biskupa
diecezjalnego na podstawie Kodeksu Prawa Kanonicznego i praktyki Kurii Metropoli-
talnej Warszawskiej, Promotor: ks. dr Jan Szunka, Prawo kanoniczne

832. JAGODZIŃSKI Dariusz ks., Niewolnictwo w strukturze społecznej Starego Testamentu,
Promotor: ks. prof. dr hab. Roman Krawczyk, Teologia biblijna

833. TUREMKA Adam ks., Duchowość kapłana na podstawie twórczości księdza Jana
Twardowskiego, Promotor: ks. dr Franciszek Juchimiuk, Teologia moralna

860. ALEXANDROWICZ Karol, Wybór Boga w świetle emcykliki Veritatis Splendor, Promotor:
ks. dr Wojciech Bartkowicz, Teologia moralna

861. DĄBROWSKI Dariusz, Istnienie i działanie szatana na podstawie nauczania Magiste-
rium Kościoła, Promotor: ks. dr Janusz Strojny, Teologia dogmatyczna

862. JĘDRASZAK Piotr, Podstawy filozoficzne zagadnienia relacji realnych w Trójcy Świętej
w Summie Teologicznej św. Tomasza z Akwinu, Promotor: ks. dr Tomasz Stępień, Filo-
zofia

863. KWIECIŃSKI Włodzimierz, Personalistyczne rozumienie Kościoła w refleksji apologe-
tycznej księdza profesora Czesława Stanisława Bartnika, Promotor: ks. dr Janusz
Strojny, Teologia dogmatyczna

864. LAMENT Sylwester, Koncepcja wychowania młodzieŜy do cnoty czystości według Józe-
fa Augustyna SJ, Promotor: ks. prof. dr hab. Krzysztof Pawlina, Teologia pastoralna

865. ŁAPA Piotr, Odpowiedzialność za Ŝycie na podstawie encykliki „Evangelium vitae”
Jana Pawła II, Promotor: ks. dr Wojciech Bartkowicz, Teologia moralna

866. MAJEWSKI Arkadiusz, Eucharystia drogą do świętości według Raniero Cantalamessa
na podstawie ksiąŜki „Eucharystia nasze uświęcenie”, Promotor: ks. dr Janusz Strojny,
Teologia dogmatyczna

867. MALINOWSKI Daniel, Maryja jako Królowa nieba i ziemi na podstawie „traktatu o
prawdziwym naboŜeństwie do Najświętszej Maryi Panny” Ludwika Marii Grignion
Montfort, Promotor: ks. dr Janusz Strojny, Teologia dogmatyczna

868. MARKIEWICZ Piotr, Wyrocznia Balaama i problem wróŜbiarstwa w Pismach Orygene-
sa, Promotor: ks. dr hab. Józef Naumowicz, Patrologia

PRACE DYPLOMOWE

403

869. MARKISZ Piotr, Teologiczno-moralna analiza „o sposobach bycia razem” Z. Baumana
w świetle katolickiej nauki o małŜeństwie, Promotor: ks. dr Wojciech Bartkowicz, Teo-
logia moralna

870. MROCZKOWSKI Jacek, Działalność ekonomiczna rodzin w wybranych jednostkach ad-
ministracyjnych w Polsce w 1988 roku, Promotor: dr hab. Andrzej Kowalczyk

871. MOCH Tomasz, Świątynia chrześcijańska w obrzędach poświęcenia Kościoła, Promo-
tor: ks. prof. dr hab. Jan Miazek, Liturgika

872. NASIŁOWSKI Marek, Wezwanie „Pragnę” jako wytyczna duchowości bł. Matki Teresy z
Kalkuty w świetle jej listów, Promotor: ks. dr Andrzej Santorski, Teologia dogmatyczna

873. OŚKO Marcin, Kościół Wniebowzięcia Najświętszej Maryi Panny i Świętego Józefa
Oblubieńca Bogurodzicy w Warszawie. Monografia artystyczna, Promotor: ks. dr hab.
Michał Janocha, Historia sztuki

874. PANARO Antonio, Teologiczny wymiar katechezy w nauczaniu Jana Pawła II na pod-
stawie katechez środowych z lat 1984-1985, Promotor: ks. dr Janusz Strojny, Teologia
dogmatyczna

875. PIĄTKOWSKI Krzysztof, Wychowanie patriotyczne młodzieŜy polskiej w wybranych
pismach katolickich (Wzrastanie, Źródło, Ziarna), Promotor: ks. prof. dr hab. Krzysz-
tof Pawlina, Teologia pastoralna

876. RODAK Andrzej OSCam, Misja Kościoła wobec chorych i cierpiących w nauczaniu
Jana Pawła II na podstawie Listów na Światowy Dzień Chorego, Promotor: ks. dr Ma-
rek Szymula, Teologia duchowości

877. ROGACKI Adam, Sakrament Eucharystii w dialogu katolicko-luterańskim, Promotor:
ks. dr Zbigniew Zembrzuski, Ekumenizm

878. SAŇEZ Hilario, The Fight and Blessing of Jacob: Analysis and Interpretation of Gene-
sis 32: 23-33, Promotor: ks. dr hab. Krzysztof Bardski, Teologia biblijna

879. SLOBODYAN Vitaliy CP, Zwyczaje, obrzędy i wierzenia okresu Adwentu i BoŜego Narodzenia
w Barze i śmerynce na Podolu, Promotor: ks. prof. dr hab. J. Kopeć, Liturgika

880. SZYMAŃSKI Rafał, Zarys dziejów parafii Najświętszej Maryi Panny Matki Kościoła w
Warszawie w latach 1981-2000, Promotor: ks. dr Henryk Małecki, Historia Kościoła

881. WYRZYKOWSKI Sebastian, Sylwetka duchowa księdza Bolesława Szkiłądzia, Promotor:
ks. dr Andrzej Gałka, Historia kościoła

882. VILLA HOLGUIN John Fredy, Świętość jako program Ŝycia dla ludzi młodych w naucza-
niu Jana Pawła II podczas Światowych Dni MłodzieŜy, Promotor: ks. dr Wojciech
Bartkowicz, Teologia moralna

883. ZABAGŁO Grzegorz, PowaŜny brak rozeznania oceniającego co do istoty praw i obo-
wiązków małŜeńskich wzajemnie przekazywanych i przyjmowanych przyczyną niewaŜ-
ności małŜeństwa w wyrokach Roty Rzymskiej w ujęciu wybranych pozycji Wojciecha
Góralskiego, Promotor: ks. dr Janusz Bodzon, Prawo kanoniczne

884. ZAJĄC Tomasz OSCam, Godność osoby umierającej w nauczaniu Kościoła o opiece
paliatywnej, Promotor: ks. dr Wojciech Bartowicz, Teologia moralna

885. ZAORSKI Mariusz, Sprawności intelektualne w Ŝyciu duchowym według świętego To-
masza z Akwinu, Promotor: ks. dr Tomasz Stępień, Filozofia

 KRONIKA PWTW 2005/2006 404

886. śOŁĄDKIEWICZ Mariusz, Wybrane problemy czystości w Ŝyciu współczesnej młodzieŜy
na podstawie badań uczniów szkół ponadpodstawowych, Promotor: prof. dr hab. Zofia
Konaszkiewicz, Pedagogika

WyŜsze Seminarium Duchowne Diecezji Warszawsko-Praskiej

59. BIELICKI Marcin Rafał, Rekolekcje zamknięte jako specyficzna forma katechezy dzieci
na przykładzie obozów rekolekcyjnych w Mikaszówce, Promotor: ks. dr hab. Piotr To-
masik, Katechetyka

60. CHOJNACKI Kamil Jerzy, Sekularyzacja a przemiany religii we współczesnym świecie –
na podstawie wybranej literatury przedmiotu, Promotor: ks. dr Krzysztof Waligóra, Ka-
tolicka Nauka Społeczna

61. GAWROŃSKI Jarosław, Wychowanie do autorytetu na przykładzie wybranych podręczni-
ków do nauczania religii w liceum, Promotor: ks. dr hab. Piotr Tomasik, Katechetyka

62. JANKOWSKI Robert Artur, Historia dekanatu bródnowskiego diecezji warszawsko-
praskiej w latach 1992-2002, Promotor: ks. dr Marek Solarczyk, Historia Kościoła

63. MALMON Marcin, Historia parafii Świętej Anny w Długiej Kościelnej w latach 1945-
2005, Promotor: ks. dr Marek Solarczyk, Historia Kościoła

64. MORKA Mariusz Tomasz, Historia parafii kolegiackiej w Radzyminie w latach 1992-
2002, Promotor: ks. dr Marek Solarczyk, Historia Kościoła.

65. CIEŚLIK Paweł, Imlikacje pastoralne nauczania Jana Pawła II dotyczące zaangaŜowa-
nia kapłana w duszpasterstwo młodzieŜy, Promotor: ks. dr Tomasz Wielebski, Teologia
pastoralna

66. KOWALCZYK Jakub Marcin, Gwarancje wolności sumienia i religii w wymiarze indywi-
dualnym w Konstytucji Rzeczypospolitej Polskiej z 2 kwietnia 1997 r., Promotor: ks.
prof. dr hab. Krzysztof Warchałowski, Prawo kanoniczne

67. PIELAK Jacek, Zadania duchowe wynikające z powszechnego powołania do świętości w
świetle dokumentów posoborowych, Promotor: ks. dr Jerzy Gołębiewski, Teologia du-
chowości

68. ROSOCHACKI Piotr Łukasz, Orzeczenia Sądu Metropolitalnego w Warszawie dotyczące
niewaŜności małŜeństwa wiernych diecezji warszawsko-praskiej w latach 1992-2002,
Promotor: ks. prof. dr hab. Krzysztof Warchałowski, Prawo kanoniczne

69. WIELĄDEK Robert Łukasz, Kościół jako Communio na podstawie Listu Jana Pawła II
„Novo Millenio Ineunte”, Promotor: ks. dr Paweł Mazurkiewicz, Teologia fundamen-
talna

70. HASIOR Konrad, Fantasy jako „locus theologicus” na wybranych przykładach, Promo-
tor: ks. dr Jacek Dunin-Borkowski, Teologia dogmatyczna

PRACE DYPLOMOWE

405

WyŜsze Seminarium Duchowne w Łowiczu

99. BADEŁEK Artur, Ekumenizm jako zadanie Kościoła katolickiego na podstawie wybra-
nych dokumentów Soboru Watykańskiego II i nauczania Jana Pawła II, Promotor: ks.
dr Andrzej Luter, Ekumenizm

100. BUDNIK Maciej, Rady ewangeliczne w Ŝyciu konsekrowanym w świetle adhortacji po-
synodalnej „Vita consecrata” i literatury teologiczno-moralnej, Promotor: ks. dr
Krzysztof Kietliński, Teologia moralna

101. JÓZWIAK Paweł, Antropologiczna analiza ciała ludzkiego w filozofii europejskiej,
Promotor: ks. dr Leszek Niewiadomski, Antropologia filozoficzna

102. JÓŹWIAK Piotr, Obraz Kościoła katolickiego w tygodnikach społeczno-politycznych w
latach 1997-2003 na podstawie tygodników „Wprost” i „Polityka”, Promotor: ks. dr
Jacek Skrobisz, Teologia fundamentalna

103. KARPIŃSKI Piotr, Koncepcja sumienia w myśli filozoficznej Kardynała Henry’ego
Newmana, Promotor: ks. dr Leszek Niewiadomski, Antropologia filozoficzna

104. STAŃ Artur, Przejawy ateizmu w świecie współczesnym na podstawie czasopism kato-
lickich „Communio” i „Przegląd Powszechny” w latach 1981-2002, Promotor: ks. dr
Jacek Skrobisz, Teologia fundamentalna

105. WODNICKI Tomasz, Kościół katolicki w dialogu międzywyznaniowym i międzyreligij-
nym na podstawie miesięcznika „Znak” i „Więź” w latach 1965-2000, Promotor: ks.
dr Jacek Skrobisz, Teologia fundamentalna

WyŜsze Seminarium Duchowne w Siedlcach

310. BANASIUK Krzysztof, Stosunek Leona Wielkiego do bogactwa i ubóstwa na podstawie
jego Mów, Promotor: ks. dr Grzegorz Jaśkiewicz, Patrologia.

311. BARAN Mariusz, Wpływ uzaleŜnień alkoholowych na egzystencję rodziny na podstawie
polskiej literatury teologiczno-moralnej, Promotor: ks. dr Franciszek Juchimiuk, Teo-
logia moralna

312. BISEK Sebastian, Celebracja Tajemnicy Paschalnej Chrystusa w Liturgii Godzin,
Promotor: ks. dr hab. Kazimierz Matwiejuk, Liturgika

313. Bylina Sławomir, Postawy religijno-moralne młodzieŜy uprawiającej Taekwon-do w
Białej Podlaskiej, Promotor: ks. dr hab. Edward Jarmoch, Teologia pastoralna

314. CHARCZUK Jakub, Problematyka moralna cierpienia w Ŝyciu św. Faustyny Kowalskiej
na podstawie Dzienniczka, Promotor: ks. dr hab. Franciszek Juchimiuk, Teologia mo-
ralna

315. CHRUŚCIEL Grzegorz, Problem sukcesji apostolskiej w polskich czasopismach po So-
borze Watykańskim II, Promotor: ks. dr Zbigniew Tonkiel, Teologia fundamentalna

316. KOMAR Adrian, Cnota miłości Boga i bliźniego w pismach arcybiskupa Zygmunta
Szczęsnego Felińskiego, Promotor: ks. dr Franciszek Juchimiuk, Teologia moralna

317. KOSTRZEWSKI Mirosław, Idea śmierci w listach Hieronima, Promotor: ks. dr Grzegorz
Jaśkiewicz, Patrologia

318. KUBALSKI Andrzej, Zagadnienie pokoju w Listach św. Hieronima, Promotor: ks. dr
Grzegorz Jaśkiewicz, Patrologia

 KRONIKA PWTW 2005/2006 406

319. KULIK Łukasz, Rola duchowieństwa katolickiego w umacnianiu wiary wśród Unitów
na Podlasiu w latach 1864-1905, Promotor: ks. dr Franciszek Juchimiuk, Teologia
moralna

320. NOWAK Mariusz, Wychowanie do czystości w publikacjach dwumiesięcznika Miłujcie
się, Promotor: ks. prof. dr hab. Ryszard Kamiński, Teologia pastoralna

321. OSIPACZ Grzegorz, Problematyka moralna okultyzmu na podstawie polskiej literatury
teologicznej, Promotor: ks. dr Franciszek Juchimiuk, Teologia moralna

322. OSTAP Radosław, Cierpienie w Enarrationes in Psalmos św. Augustyna, Promotor: ks.
dr Grzegorz Jaśkiewicz, Patrologia

323. PAWLAK Tomasz Sylwester, Zagadnienie prawdy w Enarrationes in Psalmos św. Au-
gustyna, Promotor: ks. dr Grzegorz Jaśkiewicz, Patrologia

324. PLESZCZYŃSKI Sławomir, Katecheza inicjacji w sakramentach pokuty i eucharystii w
świetle najnowszych dokumentów katechetycznych Kościoła Katolickiego w Polsce,
Promotor: ks. dr Krzysztof Baryga, Katechetyka

325. RADZIKOWSKI Piotr, Muzyka liturgiczna w świetle dokumentów Soboru Watykańskiego
II, Promotor: ks. dr hab. Kazimierz Matwiejuk, Liturgika

326. SAWICKI Łukasz, Funkcje liturgiczne wiernych świeckich w celebracji Eucharystii,
Promotor: ks. dr hab. Kazimierz Matwiejuk, Liturgika

327. STRUCZYK Daniel, Przemoc w rodzinie jako problem duszpasterski. Studium teolo-
giczno-pastoralne na podstawie badań uczestników kolonii profilaktycznych w Krze-
sku, Promotor: ks. prof. dr hab. Ryszard Kamiński, Teologia pastoralna

328. TYMOSIEWICZ Piotr, Wpływ muzyki kościelnej na Ŝycie religijne młodzieŜy uczestni-
czącej w XXIV pieszej pielgrzymce podlaskiej na Jasną Górę, Promotor: ks. prof. dr
hab. Ryszard Kamiński, teologia pastoralna

329. WASYLJEW Piotr, Modlitwa o uzdrowienie w oparciu o Instrukcję Kongregacji Nauki
Wiary na temat modlitwy w celu osiągnięcia uzdrowienia od Boga, Promotor: ks. dr
Franciszek Juchimiuk, Teologia moralna

330. ZAZUNIAK Paweł, Wychowanie do uczestnictwa w liturgii w Ruchu Światło-śycie,
Promotor: ks. dr hab. Kazimierz Matwiejuk, Liturgika

331. WOŹNIAK Adam, Model Ŝycia anachoretycznego w świetle Apoflegmatów, Promotor:
ks. dr Grzegorz Jaśkiewicz, Patrologia

Studium Teologii w Warszawie (CIBnS)

635. DZIEWA Katarzyna, śycie i działalność ks. prałata Zygmunta Kaczyńskiego w latach
1939-1953, Promotor: ks. dr Henryk Małecki, Historia Kościoła

636. KACPERSKA GraŜyna, Katecheza biblijna dzieci w podręcznikach do katechizacji „Bóg z
nami”, Promotor: ks. dr Stanisław Dziekoński, Katechetyka

637. KAMIŃSKI Marek, Znaczenie koncepcji osoby i czynu według kard. Karola Wojtyły dla
problematyki kierownictwa duchowego, Promotor: ks. dr Andrzej Santorski, Teologia
dogmatyczna

639. KROPIDŁOWSKI Kamil Piotr, Biblijno-teologiczna analiza Całunu Turyńskiego w oparciu o
publikację Oana Wilsona „Całun Turyński”, Promotor: ks. dr Janusz Strojny, Teolo-
gia dogmatyczna

PRACE DYPLOMOWE

407

640. MRÓZ Anna, Dzieje parafii Narodzenia Najświętszej Maryi Panny w Komorowie, Promo-
tor: ks. dr Henryk Małecki, Historia Kościoła

641. PERKOWSKA Zofia, Eucharystia szczytem i źródłem Ŝycia Kościoła w świetle encykliki
Jana Pawła II „Ecclesia de Eucharystia”, Promotor: ks. dr Janusz Strojny, Teologia
dogmatyczna

642. OLSZEWSKA Agnieszka, Dzieje parafii pod wezwaniem Najświętszej Maryi Panny Wniebo-
wziętej w Łebie w latach 1945-1995, Promotor: ks. dr Henryk Małecki, Historia Ko-
ścioła

643. WOLFRAM-TATARKIEWICZ Anna, Eutanazja jako wyzwanie dla opieki paliatywnej w
świetle współczesnych dyskusji bioetycznych, Promotor: ks. dr hab. Stanisław Warze-
szak, Teologia moralna

644. SIWEK Robert, Problem cierpienia w wybranych podręcznikach do nauczania religii
dla gimnazjum, Promotor: ks. dr hab. Piotr Tomasik, Katechetyka

645. CIUPIK Weronika, Znaczenie ofiary w duchowości Zgromadzenia Sióstr Adoratorek
Krwi Chrystusa, Promotor: o. dr Alfred Dyr, Teologia duchowości

646. GRABOWSKA Hanna, Katecheza młodzieŜowa o poszanowaniu Ŝycia ludzkiego na pod-
stawie nauczania Kościoła i podstawy programowej, Promotor: ks. dr Sylwester JeŜ,
Katechetyka

647. HAPONIUK-WINICZENKO Adam, Moralna ocena terapeutycznych działań genetyki kli-
nicznej w świetle współczesnej dyskusji etycznej, Promotor: ks. dr hab. Stanisław Wa-
rzeszak, Teologia moralna

648. KOŹLUK Dorota, Kontemplacja oblicza Chrystusa w nauczaniu Jana Pawła II, Promo-
tor: O. prof. dr hab. Jerzy Gogola, Teologia Ŝycia wewnętrznego

649. MARCINIAK Ewa, Problem relacji między macierzyństwem BoŜym i macierzyństwem
duchowym Maryi w katechezie Jana Pawła II z lat 1995-2000, Promotor: ks. dr An-
drzej Santorski, Teologia dogmatyczna

650. NACZK Zbigniew Wacław, Zawartość i problematyka czasopisma „Posłaniec Serca Jezu-
sowego” w latach 1952-2002, Promotor: ks. dr Henryk Małecki, Historia Kościoła

651. SOBCZYK Józefa Maria, Eucharystyczny wymiar duchowości świętej siostry Faustyny
Kowalskiej na podstawie Dzienniczka, Promotor: O. prof. dr hab. Jerzy Gogola, Teo-
logia duchowości

652. ŚLIśEWSKA Teresa, Nadzieja w Ŝyciu i nauczaniu ks. bp. Adolfa Piotra SzeląŜka, Pro-
motor: O. prof. dr hab. Jerzy Gogola, Teologia duchowości

653. SZOSTAK Wiesława Alfreda, Nawrócenie w Ćwiczeniach Duchownych św. Ignacego
Loyoli, Promotor: O. prof. dr hab. Jerzy Gogola, Teologia duchowości

654. TAMM Barbara, Mistyka KrzyŜa jako centrum duchowości św. Edyty Stein - s. Teresy
Benedykty od KrzyŜa, Promotor: ks. dr Jerzy Gołębiewski, Teologia duchowości

655. TERESZCZYŃSKA Magdalena, MałŜeństwo jako „powołanie” w Kościele i społeczeń-
stwie w świetle Katechizmu Kościoła Katolickiego, Promotor: ks. dr Alfred Dyr, Litur-
gika.

656. śYŁA Maria Anna, Eucharystia w Ŝyciu Matki Eleonory Motylowskiej w świetle Notat-
nika Rekolekcyjnego, Promotor: ks. prof. dr hab. Marek Sokołowski, Teologia Ŝycia
konsekrowanego

 KRONIKA PWTW 2005/2006 408

657. BOJANOWSKA Jadwiga, Dzieje parafii św. Małgorzaty w Łomiankach od 1975 do 2000
roku, Promotor: ks. dr Henryk Małecki, Historia Kościoła

658. GODLEWSKA Ewa, Godność osobowa dzieci niepełnosprawnych w świetle nauczania
Jana Pawła II, Promotor: ks. dr Andrzej Santorski, Teologia dogmatyczna

659. KŁOSIŃSKA Justyna Krystyna, Metody biblijne w wychowaniu chrześcijańskim na podstawie
wybranej literatury przedmiotu, Promotor: ks. dr Sylwester JeŜ, Katechetyka

660. KRAWCZYK Tadeusz, Ludzkie cierpienie jako zadanie dla Kościoła w świetle publika-
cji w „Ateneum Kapłańskim” i „Homo Dei” w latach 1965-1995. Studium teologiczno-
pastoralne, Promotor: ks. dr Grzegorz Bachanek, Teologia dogmatyczna

661. MARCISZAK Iwona, Organizacja Ŝycia religijno-kościelnego wiernych obrządku Bizan-
tyjsko-Ukraińskiego na terenie Południowo-Zachodniej Polski w latach 1947-2004, Pro-
motor: ks. dr Henryk Małecki, Historia Kościoła

662. METELITSA Iadviga, Rola biskupa Jerzego Matulewicza w posłannictwie apostolskim
Kościoła w diecezji wileńskiej 1918-1925, Promotor: O. prof. dr hab. Marek Sokołow-
ski, Teologia Ŝycia wewnętrznego

663 NIEMYJSKA Lidia, Postawy wobec eutanazji wśród ankietowanej młodzieŜy liceum ogólno-
kształcącego w Wyszkowie, Promotor: ks. dr hab. Stanisław Warzeszak, Teologia mo-
ralna

664. GABRYELSKA Małgorzata, Droga do świętości osób konsekrowanych w świetle adhor-
tacji Jana Pawła II „Vita consecrata”, Promotor: O. prof. dr hab. Jerzy Gogola, Teo-
logia Ŝycia wewnętrznego

665. KLUCZEK Bogumiła, Moralna wartość cierpienia ludzi starszych w świetle nauczania
Jana Pawła II, Promotor: ks. dr hab. Stanisław Warzeszak, Teologia moralna

666. KOC ElŜbieta, Teologiczna analiza Odkupienia encykliki Jana Pawła II „Redemptor
Hominis”, Promotor: ks. dr Janusz Strojny, Teologia dogmatyczna

667. PROKURAT Urszula, Geneza kierunku antropologicznego w refleksji autorów publiku-
jących na łamach „Katechety”, Promotor: ks. prof. dr hab. R. Murawski, Katechetyka

668. MARTYNOWSKI Mieczysław Antoni, Problem pijaństwa w wybranych homiliach pa-
trystycznych, Promotor: ks. dr hab. Józef Naumowicz, Patrologia

669. TRACZYK Wanda, Adresaci katechezy w świetle Dyrektorium Ogólnego o Katechizacji i w
nauczaniu Ojca Świętego Jana Pawła II, Promotor: ks. dr Sylwester JeŜ, Katechetyka

670. BEDNAREK Ryszard, Musica mundana, humana et eintrumentalis w pismach św. Au-
gustyna, Boecjusza i Hildegardy z Bingen, Promotor: ks. dr hab. Józef Naumowicz,
Patrologia

671. CACKO Aleksander, Ksiądz prałat Tadeusz Uszyński twórca parafialnych szkół kato-
lickich, Promotor: ks. dr hab. Piotr Tomasik, Katechetyka

672. JĘDRZEJEWSKA Alicja, Zarys historii parafii pw. św. Wincentego Ferreriusza w Borzę-
cinie w latach 1945-2002, Promotor: ks. dr Andrzej Gałka, Historia Kościoła

673. KACZAN Teresa, Mistrzyni nowicjatu w formacji podstawowej w świetle pism świętej
Teresy od Dzieciątka Jezus, Promotor: ks. dr Alfred Dyr, Teologia Ŝycia zakonnego

674. KOPCZEWSKA Jadwiga, Dzieje parafii Matki BoŜej Szkaplerznej w Kazuniu w latach
1945-2001, Promotor: ks. dr Henryk Małecki, Historia Kościoła

PRACE DYPLOMOWE

409

675. PODKAŃSKA Maria, Historia parafii pod wezwaniem św. Franciszka z AsyŜu w Izabe-
linie w latach 1951-2005, Promotor: ks. dr Andrzej Gałka, Historia Kościoła

676. RECHNIA Zbigniew, Dzieje parafii pod wezwaniem Przemienienia Pańskiego w Czer-
sku w latach 1979-2004, Promotor: ks. dr Henryk Małecki, Historia Kościoła

677. SMĘTOCH GraŜyna, Powołanie do świętości we Wspólnocie Modlitewnej Gloria Crucis
w świetle wybranych dokumentów Kościoła, Promotor: o. prof. dr hab. Marek Soko-
łowski, Teologia Ŝycia konsekrowanego

Studium Teologii w Białymstoku

277. STACEVIČIENE Marija, Wychowanie religijne dzieci w wieku przedszkolnym według
wybranych zagadnień autorów polskich i litewskich, Promotor: ks. dr hab. Adam
Skreczko, Pedagogika

Studium Teologii we Włocławku

619. BIEGALSKI Piotr, Kształtowanie się obrazu Kościoła w katechezie na podstawie wy-
branych podręczników do gimnazjum, Promotor: ks. dr Kazimierz Skoczylas, Kateche-
tyka

620. TRZECIAK Maciej, Wykorzystanie pieśni zawartych w śpiewnikach kościelnych pod
red. ks. Jana Siedleckiego w katechezie szkoły podstawowej, Promotor: ks. dr Kazi-
mierz Skoczylas, Katechetyka

IV. PUBLIKACJE

Papieskiego Wydziału Teologicznego w Warszawie

Sekcja św. Jana Chrzciciela

i Warszawskiego Towarzystwa Teologicznego

I. Rozprawy naukowe :

 Warszawskie Studia Teologiczne – Nowa Seria Wydawnicza

1. Ks. Stanisław Warzeszak, Odpowiedzialność za Ŝycie. Próba zastosowania w
etyce Ŝycia Hansa Jonasa zasady odpowiedzialności, WAW 2003.

2. Ks. Wojciech Bartkowicz, Wolność jako problem graniczny filozofii i teologii.
Studium z (meta) teologii moralnej, WAW 2004.

II. Podręczniki:

1. Ks. Tomasz Stępień, Antropologia filozoficzna, WAW 2003.

2. Ks. Józef Warzeszak, Tajemnica Eucharystii, WAW 2005.

 KRONIKA PWTW 2005/2006 410

3. Ks. Józef Warzeszak, Człowiek w obliczu Boga i pośród stworzenia, WAW 2005.

4. Ks. Józef Warzeszak, Bóg Jedyny w Trójcy Osób, WAW 2006.

III. Pomoce naukowe:

1. Ks. Dariusz Bartoszewicz, Instytucje biblijne, WAW 2003.

IV. Źródła : Seria Biblioteka Ojców Kościoła, red. ks. Józef Naumowicz, Wyd. M.
 Od 2000 r. (od tomu 13) wydawana pod patronatem PWTW i WTT

13. Defensor z Ligugé, Księga iskierek, wstęp, tłum. i oprac. R. Wasiński, 2000.
14. Cyryl Jerozolimski, Katechezy przedchrzcielne i mistagogiczne, tłum. ks. W. Kania,
 wstęp M.A. Bogucki, 2000.
15. Grzegorz z Nyssy, O naśladowaniu Boga (Co to znaczy być chrześcijaninem. O dosko-
 nałości, O celu Ŝycia i prawdziwej ascezie), wstęp, tłum. i oprac. J. Naumowicz, 2001.
16. Św. Ireneusz z Lyonu, Bóg w Ciele i Krwi, wybór i oprac. H. U. Von Balthasar,
 tłum. W. Myszor, 2001.
17. Cezary z Arles, Homilie do Księgi Rodzaju. Objaśnienia Apokalipsy św. Jana,
 tłum. i oprac. A. śurek, 2002.
18. Filokalia. Teksty o modlitwie serca, wstęp, tłum. i oprac. J. Naumowicz, 2002
19. Jan Chryzostom, O małŜeństwie, wychowaniu dzieci i ascezie, wstęp J. Naumo-
 wicz, J. Krykowski, tłum. W. Kania, K. Bielawski i inn,. 2002.
20. Liturgie Kościoła Prawosławnego, tłum. H. Paprocki, 2003.
21. Wielki Tydzień i święto Paschy w Kościele Prawosławnym, tłum. H. Paprocki, 2003.
22. AmbroŜy z Mediolanu, Listy (36-69), t. 2, tłum. P. Nowak, oprac. J. Naumowicz, 2003.
23. Bóg i zło. Pisma Bazylego Wielkiego, Grzegorza z Nyssy i Jana Chryzostoma,
 Wstęp: M.-H. Congourdeau, tłum. K. Kochańczyk, J. Naumowicz, M. Przyszy-
 chowska, oprac. J. Naumowicz, 2004.
24. Pierwsi apologeci greccy, wstęp i tłum. L. Misiarczyk, oprac. J. Naumowicz, 2004.

