

NOWY WIELKI KANCLERZ

PAPIESKIEGO WYDZIAŁU TEOLOGICZNEGO

W WARSZAWIE

PapieŜ Benedykt XVI, bullą daną w Rzymie, u św. Piotra, 3 marca, Roku Pańskie-
go 2007, w drugim roku pontyfikatu, mianował Księdza Biskupa Kazimierza Nycza
nowym Arcybiskupem Metropolitą Warszawskim. Nowy Arcybiskup Metropolita
rozpoczął posługę biskupią w Archidiecezji Warszawskiej w bazylice archikatedralnej
pod wezwaniem Męczeństwa Świętego Jana Chrzciciela w Niedzielę Palmową Męki
Pańskiej, 1 kwietnia 2007 roku o godzinie 11.00. Ksiądz Prymas Józef Glemp w
swym słowie podczas uroczystości objęcia urzędu przez arcybiskupa Kazimierza
Nycza mówił: „Przychodzi do Warszawy Biskup na nowe czasy. Przychodzi teraz
nowy człowiek na nowe czasy”. Arcybiskup Józef Kowalczyk, nuncjusz apostolski w
Polsce, zwracając się do Arcybiskupa powiedział: „Przejmujesz bogate dziedzictwo
Archidiecezji i Metropolii Warszawskiej...; przychodzisz do stolicy Polski...; masz je
(dziedzictwo) strzec i ubogacać za przykładem Twoich wielkich poprzedników”.
Ksiądz Arcybiskup w homilii stwierdził: „Niezbadane są wyroki BoŜej Opatrzności.
Wezwany spod Oświęcimia do Chrystusowego kapłaństwa, wychowany w szkole
kardynała Wojtyły, umiłowanego Ojca Świętego Jana Pawła II, jako biskup pomocni-
czy w Krakowie, a następnie pasterz diecezji koszalińsko-kołobrzeskiej, przybyłem
do ołtarza katedry warszawskiej. Poślubiam dziś Kościół warszawski, całuję ołtarz do
składania Najświętszej Ofiary i zasiadam na katedrze, z której będę głosić słowa Naj-
wyŜszego Nauczyciela, Jezusa Chrystusa”.

Przyjście nowego biskupa jest wielkim wydarzeniem w Ŝyciu diecezji. Biskup
zajmuje wyjątkowe miejsce w Kościele lokalnym: tak było juŜ w pierwotnym Koście-
le, tak pozostawało przez wieki i tak jest dziś, jak lubimy dodawać, po Soborze Waty-
kańskim II. Jest tak dlatego, bo miejsce biskupa we wspólnocie wierzących określa
teologia, niezmienna pomimo zmieniających się czasów. W biskupie jest wśród nas
obecny sam nasz Pan Jezus Chrystus, który stał się Kapłanem na wieki. Przez posługę
biskupa sam Chrystus nieustannie głosi Ewangelię, udziela wierzącym sakramentów
wiary, prowadzi nas do wiecznej ojczyzny. Słowa z homilii święceń biskupich w
krótkich zdaniach oddają teologiczną rzeczywistość. Odwieczne misterium posługi
biskupiej urzeczywistnia się w danym momencie czasu, w konkretnym Kościele, w
określonych warunkach politycznych, społecznych i kulturowych. Ksiądz Arcybiskup
Kazimierz Nycz zaczyna posługę biskupią w pierwszych latach nowego tysiąclecia, w
Archidiecezji Warszawskiej i zarazem w stolicy naszej Ojczyzny. Przychodzi do nas
jako biskup nowy, chociaŜ przez wiele lat pełnił posługę biskupią najpierw w Krako-
wie, a potem w Koszalinie. Ksiądz Arcybiskup będzie nas prowadził w nowe czasy
bo przecieŜ przyszłość zawsze jest nowa, niesie nieprzewidywalne zdarzenia, rodzi
nowe umysłowe prądy i kulturowe zmiany.

 TABULA GRATULATORIA 8

Wraz z przyjściem Nowego Arcybiskupa, Papieski Wydział Teologiczny, złoŜony
z Sekcji św. Jana Chrzciciela i św. Andrzeja Boboli, otrzymał nowego Wielkiego
Kanclerza. Nasz Wydział istnieje prawie dwadzieścia lat, powstał w 1988 roku,
ksiądz Arcybiskup Kazimierz Nycz jest jego drugim Wielkim Kanclerzem. Wielki
Kanclerz jest kimś bardzo waŜnym dla naszej uczelni, bo jest to przecieŜ uczelnia
kościelna, jej statut wiąŜe ją ściśle z Wielkim Kanclerzem, to Wielki Kanclerz repre-
zentuje Wydział wobec rzymskiej Kongregacji. Cieszymy się z tego, Ŝe Nowy Wielki
Kanclerz przyszedł do nas z Krakowa, bowiem w Krakowie przez wiele lat istniał i
dynamicznie działał Papieski Wydział Teologiczny, przekształcony potem w Papieską
Akademię Teologiczną. Ksiądz Arcybiskup znał przez lata problemy tej uczelni,
uczestniczył w komisji pracującej nad statutem uczelni kościelnych w czasie prac nad
konkordatem. Papieski Wydział Teologiczny w Warszawie nie jest zatem dla Nowego
Wielkiego Kanclerza uczelnią nieznaną. Wiemy juŜ, Ŝe Nowy Wielki Kanclerz chce,
aby Papieski Wydział Teologiczny nadal istniał i w miarę swych moŜliwości nadal się
rozwijał. Pragnie, aby posiadał dobrze przygotowaną i pracującą naukowo kadrę, aby
zachował swój charakter uczelni ściśle związanej z Archidiecezją, dobrze kształtują-
cej nowych kapłanów.

W Warszawie są jednak, jak nigdzie w Polsce, dwa Wydziały Teologiczne: Wy-
dział Teologiczny Uniwersytetu Kardynała Stefana Wyszyńskiego i Papieski Wydział
Teologiczny. Ksiądz Arcybiskup jest więc Wielkim Kanclerzem dwóch Wydziałów i
przy róŜnych okazjach zachęca nas do współpracy. Współpraca pomiędzy obu Wy-
działami trwa od początku, profesorowie naszej Archidiecezji prowadzą często zaję-
cia w obu uczelniach, istnieją wzajemne kontakty obu Wydziałów. Współpracę tę
chcemy dalej kontynuować i podejmować jej nowe formy jeśli tylko zajdzie taka
potrzeba. Kontakty naukowe obu Wydziałów są bardzo owocne dla Papieskiego Wy-
działu.

Księdzu Arcybiskupowi, naszemu Nowemu Kanclerzowi, na progu posługi w na-
szym Kościele Warszawskim składamy najlepsze Ŝyczenia. śyczymy mocy Ducha,
pokoju serca, Chrystusowego błogosławieństwa i opieki Maryi, Królowej Polski.

W bieŜącym roku 2007 ksiądz profesor Marek Starowieyski obchodzi swoje sie-
demdziesiąte urodziny. Pisząc wspomnienie o Księdzu Profesorze mimo woli powra-
cam myślą do lat seminaryjnych, jako Ŝe wtedy poznałem ks. Marka Starowieyskiego,
juŜ alumna starszego roku. Dziś wiem, Ŝe to wtedy rozpoczynał swoją naukową dro-
gę, którą szedł potem wytrwale. Studia w Warszawie, studia w Rzymie, praca w
Rzymskiej Kongregacji, powrót do kraju i zajęcia na uczelniach w Warszawie. Na
pierwszy rzut oka droga, którą idzie (poza pracą w Kongregacji) prawie kaŜdy profe-
sor wyŜszej uczelni. W tej naukowej drodze Księdza Profesora Marka jest jednak o
wiele więcej. Ksiądz Profesor Marek z całym oddaniem, przez wszystkie lata upra-
wiał szeroką działalność naukową, poświęcał swe siły patrologii, kiedyś dopiero u nas
odkrywanej oraz staroŜytnej literaturze chrześcijańskiej, takŜe u nas przed laty tak
mało znanej. Owocem tej wieloletniej działalności są liczne publikacje naukowe i
publicystyczne, tomy apokryfów i staroŜytnej chrześcijańskiej poezji. Ksiądz Profesor
Marek nie tylko sam prowadził naukowe badania, ale do swych prac wciągał innych,
ułatwiał publikacje, torował drogę do trudniej dostępnych pism. Obecność księdza
Profesora w naszym profesorskim gronie ubogacała nas wszystkich, stawała się za-

KS. PROF. MAREK STAROWIEYSKI

9

chętą do pracy naukowej, otwierała na szersze horyzonty. Pisząc o bogatej działalno-
ści naukowej Księdza Profesora, koniecznie trzeba dodać, Ŝe jednak zawsze na pierw-
szym miejscu stawiał swoje kapłaństwo i pracę duszpasterską.

Znakiem naszej wdzięczności dla Księdza Profesora jest ten rocznik Warszaw-
skich Studiów Teologicznych, złoŜony z dwóch tomów. W pierwszym zamieszczamy
teksty autorów polskich, w drugim zagranicznych.

Księdzu Profesorowi Markowi Starowieyskiemu składamy na siedemdziesiąte
urodziny najlepsze Ŝyczenia: jeszcze wiele lat pracy naukowej, nadal Ŝywego zapału
w badaniach, pokoju ducha i radości z wypełnianego zadania. Prosimy Chrystusa,
naszego Pana o dalsze dla Niego błogosławieństwo, a Matkę Pana o opiekę. WyraŜa-
my teŜ nadzieję, Ŝe teraz Ksiądz Profesor jeszcze ściślej będzie współpracował z na-
szym Papieskim Wydziałem Teologicznym.

W tym numerze Rocznika chcemy takŜe wspomnieć innego Profesora, księdza
Bogusława Inlendera, który odszedł do Pana 9 kwietnia 2006 roku. Ksiądz Profesor
całe swe Ŝycie poświęcił nauce, teologii moralnej. Znów pamięć biegnie do lat semi-
naryjnych: Ksiądz Profesor był naszym profesorem. Potem lata wspólnej pracy w
Seminarium i na Papieskim Wydziale Teologicznym, bliŜsze poznanie Księdza Profe-
sora, długie czasem rozmowy nie tylko na teologiczne tematy. Zainteresowania Księ-
dza Profesora były bardzo szerokie, jego wiedza z róŜnych dziedzin budząca podziw,
do tej zaś wiedzy dochodziła mądrość. Rozmowa z Profesorem zawsze ubogacała i
otwierała na nowe perspektywy. W swej pracy naukowej Ksiądz Profesor dbał o rze-
telność przekazywanej wiedzy, uczył ścisłego myślenia, prowadził do głębszego spoj-
rzenia. Wszystko to dostrzegamy dopiero z czasem, kiedy sami wchodzimy w dorosłe
Ŝycie. Dziś wspominając Księdza Profesora zamieszczamy wspomnienia o Nim. Po-
lecamy Go w modlitwie Panu.

Ks. Jan MIAZEK

Dziekan PWTW

 TABULA GRATULATORIA 10

Vaticano 26 sierpnia 2007
 Palazzo della Cancelleria, 00120 Città del Vaticano

Drogi KsięŜe Dziekanie,

Bardzo serdecznie dziękuję za numer Warszawskich Studiów Teolo-

gicznych, zawierający Miscellanea Patristica, poświęcony Ksiądzu profesorowi

Markowi Starowieyskiemu z okazji 70-lecia jego urodzin.

Cieszę się z tej inicjatywy. Ks. prof. Starowieyski wkładem swej

myśli, entuzjazmu oraz wytrwałej pracy przyczynił się w duŜej mierze do za-

poznania polskich czytelników - i nie tylko polskich - z bogactwem i głębią

twórczości teologicznej Ojców Kościoła i innych staroŜytnych pisarzy. ToteŜ

gratuluję tej inicjatywy oraz przekazuję Księdzu Profesorowi Markowi wyrazy

serdeczności i przyjaźni.

Łączę jak najlepsze pozdrowienia w Panu

Przewielebny
Ks. Prof. Jan MIAZEK
Kierownik Sekcji św. Jana Chrzciciela
Papieski Wydział Teologiczny

ul. Dewajtis 3
01-815 WARSZAWA

KS. PROF. MAREK STAROWIEYSKI

11

KAZIMIERZ NYCZ

ARCYBISKUP
METROPOLITA WARSZAWSKI

Warszawa, 18 czerwca 2007 r.

Ks. Profesor Marek Starowieyski

– w 70. urodziny

Jubileusz 70. urodzin ks. prof. Marka Starowieyskiego jest okazją,
by podkreślić jego zasługi naukowe, zwłaszcza w dziedzinie patrystyki,
ale takŜe – trudną do przecenienia – rolę, jaką odgrywał i wciąŜ od-
grywa w Ŝyciu archidiecezji warszawskiej i całego Kościoła w Polsce.

Urodził się w Krakowie w rodzinie ziemiańskiej; pochodził z ziemi
krośnieńskiej, ale na stałe związał się z Warszawą, gdzie przebył for-
mację w WyŜszym Metropolitalnym Seminarium Duchownym i w
1960 roku przyjął święcenia kapłańskie z rąk kard. Stefana Wyszyń-
skiego. Po święceniach pełnił obowiązki wikariusza w parafii Józefów.
Ukończył studia z filologii klasycznej na Uniwersytecie Warszawskim.
W 1965 roku podjął pracę dydaktyczną w warszawskim seminarium
duchownym. Po studiach w Rzymie i trzyletniej pracy w Kongregacji
Wychowania Katolickiego, powrócił do pracy w seminarium, od razu
zyskawszy uznanie i szacunek studentów, przełoŜonych i władzy ko-
ścielnej. Od 1992 roku prowadził równieŜ wykłady w Instytucie Filo-
logii Klasycznej Uniwersytetu Warszawskiego, a od 1998 roku w Rzy-
mie w Instytucie Patrystycznymym Augustinianum.

Nie sposób podsumować wybitnych osiągnięć naukowych warszaw-
skiego Profesora. Trwałe miejsce w polskiej kulturze i – co wcale me
jest paradoksem – w duszpasterskim doświadczeniu Kościoła, zdobyły
jego wielotomowe wydania przekładu apokryfów, poezji wczesno-
chrześcijańskiej czy patrystycznych komentarzy do niedzielnych czy-
tań mszalnych, pt. Karmię was tym, czym sam Ŝyję (tłumaczone takŜe
na język włoski). Podkreślane w środowisku naukowym znaczenie ba-
dawcze, ale teŜ popularyzacyjne mają kierowane przez niego serie pa-
trystyczne: Ojcowie Ŝywi i Źródła monastyczne. Nie tylko udostępniają

 TABULA GRATULATORIA 12

one teksty niezmiernie waŜne dla chrześcijaństwa i cywilizacji euro-
pejskiej w ogólności, ale spełniają wyraźne funkcje ewangelizacyjne.
Liczne publikacje naukowe i publicystyczne, audycje radiowe i tele-
wizyjne ks. profesora Starowieyskiego, przyczyniły się do znacznego
wzrostu zainteresowania Ojcami Kościoła w Polsce.

Zdobył on teŜ powaŜanie międzynarodowe. Przez udział w świato-
wych kongresach, organizacjach naukowych i innych inicjatywach ba-
dawczych, stał się za granicą ambasadorem polskiej nauki i polskiego
stylu Ŝycia o patriotycznym zabarwieniu.

W kraju znane są takŜe jego teksty publicystyczne, pełne werwy i
polemicznej ostrości, dotyczące nie tylko problemów patrystycznych,
ale teŜ roli teologii, formacji w seminariach duchownych czy kultury
w Ŝyciu Polaków, z podkreśleniem jej waŜności w świadomości i oby-
czaju Kościoła. Jest redaktorem naczelnym Warszawskich Studiów
Teologicznych, wydawanych przez Papieski Wydział Teologiczny w
Warszawie oraz członkiem redakcji naukowych wielu czasopism spe-
cjalistycznych w Polsce i zagranicą.

Osiągnięciem księdza Starowieyskiego o historycznym wymiarze
było zorganizowanie przy WyŜszym Seminarium Duchownym w
Warszawie biblioteki wyspecjalizowanej w patrologii i staroŜytności
chrześcijańskiej, liczącej ponad 20 tysięcy woluminów ksiąŜek i cza-
sopism. Zakład ten wrósł w środowisko naukowe Stolicy; bez niego
trudno dziś wyobrazić sobie realizację projektów badawczych doty-
czących antyku chrześcijańskiego.

NaleŜy podkreślić zaangaŜowanie Profesora w Ŝycie Kościoła. Był
Ŝywo obecny w działalności duszpasterskiej, gdy jako profesor miesz-
kał przy parafiach lub domach zakonnych w Warszawie i Burakowie.
Głosił rekolekcje w wielu wyŜszych seminariach duchownych, a w
2006 roku prowadził „czas skupienia" dla polskich biskupów. Klerycy
zawsze doceniali organizowane przez niego wycieczki i wędrowne
obozy, mające na celu poznanie zabytków historycznych i ciekawych
zakątków Ojczyzny.

Wypada zatem powiedzieć, Ŝe dobro Kościoła, dobro nauki, wresz-
cie dobro kaŜdego człowieka, którego spotyka na swoich droga Ŝycia,
naleŜy do najpiękniejszych cech jego osobowości. Prałatura Jego
Świątobliwości Jana Pawła II zdaje się być widocznym znakiem po-
wszechnego uznania.

Człowiek spełnia się poprzez prawdę i dobro. Wśród wszystkich wartości
prawda jest zawsze pierwsza, jest jak światło oświecające drogę – przypo-
mniał nam Ojciec Święty Jan Paweł II w encyklice „Fides et Ratio".

KS. PROF. MAREK STAROWIEYSKI

13

Osoba, która doświadcza owego światła wskazującego drogę, moŜe
pomóc innym świadectwem swego Ŝycia i pracą dydaktyczną. Do takich
osób moŜna bez wątpienia zaliczyć Przewielebnego Księdza Profesora.
I właśnie za taką postawę mądrości i wiary, której uczy Ksiądz Profesor
młodych i nie tylko młodych, jestem Mu szczególnie wdzięczny.

Z okazji 70. urodzin Księdza Profesora Marka Starowieyskiego Ŝy-
czę przez wstawiennictwo Matki BoŜej Królowej Mądrości, by Pan
nasz Jezus Chrystus obdarzał dalej Jubilata obfitością łask, pokojem
ducha, wzmoŜonymi pasjami twórczymi oraz nowymi odkryciami
patrystycznymi. Na dalsze lata pracy przesyłam pasterskie błogosła-
wieństwo.

 † Kazimierz Nycz

Arcybiskup Metropolita Warszawski

 TABULA GRATULATORIA 14

TABULA GRATULATORIA

Reverendissimo Professori

MARCO STAROWIEYSKI

Kazimierz NYCZ, Archiepiscopus Varsoviensis
Piotr LIBERA, Episcopus Plocensis
Tadeusz PIKUS, Episcopus auxiliaris, Varsoviae

Curia Metropolitana Varsoviensis
Faculté de Théologie de l’Université Catholique de Lublin
Facultas Theologica Universitatis Cardinalis Stephani Wyszyński, Varsoviae
Pontificia Facultas Theologica, Varsoviae
Redakcja "Vox Patrum"
Redakcja "Warszawskie Studia Teologiczne”
Seminarium Maius Metropolitanum Varsoviensis
Seminarium Maius Varsoviae-Pragae
Seminarium Maius Lovicensis
Sekcja Patrystyczna przy Komisji Nauki Wiary Episkopatu Polski
Societas Theologica Varsoviensis
Universitas Cardinalis Stephani Wyszyński, Varsoviae
Wydawnictwo WAM w Krakowie
WyŜsza Szkoła Filozoficzno-Pedagogiczna "Ignatianum" w Krakowie
Facultas Theologica Pontificiae Academiae Theologicae, Cracoviae – Tarnów

Irena BACKUS, University of Geneva
Krzysztof BARDSKI, Pontificia Facultas Theologica, Varsoviae
Arkadiusz BARON, Pontificia Acasdemia Teologica, Cracoviae
Roman BARTNICKI, Universitas Cardinalis Stephani Wyszyński, Varsoviae
Pier Franco BEATRICE, University of Padua
Dominique BERTRAND, Sources Chrétiennes, Lyon
Rudolf BRÄNDLE, Universität Basel
Ryszarda BULAS, Université Catholique de Lublin
Waldemar CERAN, Universitas Lodzensis
Bernard COULIE, Université Catholique de Louvain
Bogdan CZĘSZ, Facultas Theologica Universitatis A. Mickiewicz, Poznań
Bogdan CZYśEWSKI, Facultas Theologica Universitatis A. Mickiewicz, Poznań
Alberto D'ANNA, Università "Roma Tre"
Ysabel DE ANDIA , CNRS, Paris
Bazyli DEGÓRSKI, Roma
Alain DESREUMAUX, CNRS, Paris

KS. PROF. MAREK STAROWIEYSKI

15

Gilles DORIVAL, Université d'Aix-Marseille – Institut Universitaire de France
Franciszek DRĄCZKOWSKI, Université Catholique de Lublin
Augustyn ECKMANN , Université Catholique de Lublin
Alberto FERREIRO, Seattle Pacific University
Andrzej FILABER, Pontificia Facultas Theologica, Varsoviae
Ludwik GŁADYSZEWSKI, Facultas Theologica Universitatis A. Mickiewicz, Poznań
Józef GÓRZYŃSKI, Pontificia Facultas Theologica, Varsoviae
Rémi GOUNELLE, Université Marc Bloch - Strasbourg II
 Jacek GRZYBOWSKI, Seminarium Maius, Varsoviae-Pragae
Józef GRZYWACZEWSKI, Séminaire Polonais de Paris
Jean-Noël GUINOT, CNRS - Institut des Sources Chrétiennes
Anthony HILHORST, University of Groningen
BoŜena IWASZKIEWICZ-WRONIKOWSKA, Université Catholique de Lublin
Zbigniew IZYDORCZYK, University of Winnipeg
Attila JAKAB , Budapest
Michał JANOCHA, Universitas Cardinalis Stephani Wyszyński, Varsoviae
ElŜbieta JASTRZĘBOWSKA, Polish Academy of Sciences in Rome
Éric JUNOD, Université de Lausanne
Stanisław KALINKOWSKI , Universitas Cardinalis Stephani Wyszyński, Varsoviae
Marek KILISZEK, Pontificia Facultas Theologica, Varsoviae
Piotr KLIMEK , Seminarium Maius, Varsoviae-Pragae
Tadeusz KOŁOSOWSKI, Universitas Cardinalis Stephani Wyszyński, Varsoviae
Stanisław KUR, Pontificia Facultas Theologica, Varsoviae
Jerzy LACHOWICZ, Seminarium Maius, Białystok
Stanisław LONGOSZ, Université Catholique de Lublin
Basile LOURIÉ, St. Pétersbourg
Mieczysław LUBAŃSKI, Universitas Cardinalis Stephani Wyszyński, Varsoviae
Henryk MAŁECKI, Pontificia Facultas Theologica, Varsoviae
Annick MARTIN, Université de Rennes
Piotr MAZURKIEWICZ, Universitas Cardinalis Stephani Wyszyński, Varsoviae
Martin MCNAMARA , The Milltown Institute of Theology and Philosophy – Dublin
Jan MIAZEK, Pontificia Facultas Theologica, Varsoviae
Ryszard MOŃ, Universitas Cardinalis Stephani Wyszyński, Varsoviae
Józef NAUMOWICZ, Pontificia Facultas Theologica, Varsoviae
Simon C. MIMOUNI, École pratique des Hautes Études, Paris
Leszek MISIARCZYK, Universitas Cardinalis Stephani Wyszyński, Varsoviae
Françoise MORARD, Université de Fribourg
Wincenty MYSZOR, Decanus Facultatis Theologicae UŚ, Katowice
Leon NIEŚCIOR OMI, Facultas Theologica Universitatis A. Mickiewicz, Poznań
Arkadiusz NOCOŃ, Roma
Policarpo NOWAK, Roma
Flavio G. NUVOLONE, Université de Fribourg
Kazimierz OBRYCKI, Universitas Cardinalis Stephani Wyszyński, Varsoviae

 TABULA GRATULATORIA 16

Bernard OUTTIER, C.N.R.S. Lavau
Jerzy PAŁUCKI , Université Catholique de Lublin
Krzysztof PAWLINA , Seminarium Maius Metropolitanum Varsoviensis
Jacques-Noël PÉRÈS, Institut Protestant de Théologie, Paris
Lorenzo PERRONE, Università di Bologna
Henryk PIETRAS, Ignatianum, Cracoviae
Bogdan PONIśY, Facultas Theologica Universitatis A. Mickiewicz, Poznań
Jean-Marc PRIEUR, Université de Strasbourg
Willy RORDORF, Université de Neuchâtel
Ryszard RUMIANEK , Universitas Cardinalis Stephani Wyszyński, Varsoviae
Leopold RZODKIEWICZ, Seminarium Maius, Legnica
Maciej SALAMON , Universitas Jagellonsis, Cracoviae
Andrzej SANTORSKI, Pontificia Facultas Theologica, Varsoviae
Tomasz SKIBIŃSKI, Seminarium Maius, Ołtarzew
Jacek SKROBISZ, Seminarium Maius, Łowicz
Jan SŁOMKA , Faculatas Theologica UŚ, Katowice
Jan SOCHOŃ, Universitas Cardinalis Stephani Wyszyński
Edward STANIEK, Pontificia Academia Theologica, Cracoviae
Tomasz STĘPIEŃ, Universitas Cardinalis Stephani Wyszyński, Varsoviae
Janusz STROJNY, Seminarium Maius Metropolitanum Varsoviensis
Antoni SWOBODA, Facultas Theologica Universitatis A. Mickiewicz, Poznań
Piotr SZCZUR, Université Catholique de Lublin
Roman SZMURŁO, Universitas Cardinalis Stephani Wyszyński, Varsoviae
Mariusz SZRAM, Université Catholique de Lublin
Jan SZUBKA, Pontificia Facultas Theologica, Varsoviae
Marek SZYMULA , Universitas Cardinalis Stephani Wyszyński, Varsoviae
Waldemar TUREK, Roma
Piotr TURZYŃSKI, Seminarium Maius, Radom
Krzysztof TYBUROWSKI, Seminarium Maius, Rzeszów
Andrzej UCIECHA, Facultas Theologica UŚ, Katowice
Józef WARZESZAK, Pontificia Facultas Theologica, Varsoviae
Stanisław WARZESZAK, Pontificia Facultas Theologica, Varsoviae
Sławomir WASILEWSKI, Seminarium Maius, Łowicz
Norbert WIDOK, Facultas Theologica UO, Opole
Witold WITAKOWSKI, Uppsala University
Michał WOJCIECHOWSKI, Facultas Theologica Universitatis WM, Olsztyn
Jerzy Andrzej WOJTCZAK-SZYSZKOWSKI, Uniwersytet Warszawski
Józef WOLIŃSKI, Institut Catholique de Paris
Paweł WYGRALAK , Seminarium Maius, Poznań
Rafał ZARZECZNY, Pontificia Facultas Theologica, Varsoviae
Magdalena ZOWCZAK, Uniwersytet Warszawski
Jan śELAZNY, Pontificia Academia Theologica, Cracoviae
Antoni śUREK, Pontificia Academia Theologica, Cracoviae – Tarnów

KS. PROF. MAREK STAROWIEYSKI

17

 Czcigodnemu Jubilatowi gratulacje składa Rektor Seminarium Duchownego Ks. Prof. Krzyszof Pawlina

Jubilat dziekuje za gratulacje i wspomina swoją karierę naukową

 TABULA GRATULATORIA 18

Czcigodnemu Jubilatowi gratulacje składa J.E. Abp Kazimierz Nycz

Patriarcha polskiej patrologii wśród swoich uczniów

