

Ks. dr hab. Stanisław Hareźga, prof. KUL

Biogram naukowy

Urodzony 30 VIII 1949 w Krośnie nad Wisłą; 1967 rozpoczął studia filozoficzno-teologiczne w Wyższym Seminarium Duchownym w Przemyślu; 1973 przyjął święcenia kapłańskie; 1973-75 odbył studia w Rzeszowie, prowadzone przez Papieski Wydział Teologiczny w Krakowie, zakończone magisterium z zakresu liturgiki; 1978-82 studiował biblistykę na KUL; 1983 uzyskał doktorat z teologii w zakresie nauk biblijnych na podstawie pracy *Chrystologiczna perspektywa dziejów zbawienia. Tradycja i redakcja w drugiej mowie Piotra (Dz 3,12-26)*, napisanej pod kierunkiem ks. doc. dra hab. J. Szlagi; 1984-86 studiował w Papieskim Instytucie Biblijnym w Rzymie uzyskując tytuł licencjata nauk biblijnych; od 1982 jest wykładowcą w Wyższym Seminarium Duchownym w Przemyślu oraz od 1996 w Instytucie Teologicznym w Sandomierzu; 1982-89 był prefektem, 1989-91 wicerektorem i 1991-96 rektorem w Wyższym Seminarium Duchownym w Przemyślu; 2001 został zatrudniony przy Katedrze Egzegezy Pism Apostolskich Nowego Testamentu na KUL, od 2002 jako adiunkt. Współpracuje z kwartalnikiem mariologicznego „Salvatoris Mater” oraz „Biblioteką Kaznodziejską”.

Do obszaru jego zainteresowań naukowych należą: dzieła św. Łukasza, Apokalipsa św. Jana, proforystyka biblijna, a także duszpasterstwo i apostołat biblijny (kierownik apostołatu biblijnego w archidiecezji przemyskiej), propagowanie i upowszechnianie metody *lectio divina*, mariologia biblijna (członek Polskiego Towarzystwa Mariologicznego), formacja chrześcijańska - szczególnie kapłańska i zakonna.

Publikacje

-2007

Druki zwarte:

1. *Błogosławieństwa Apokalipsy*. Katowice 1992. Attende lectioni. T. 17 ss. 151.
2. *Jezus naszym Zbawicielem. Medytacje biblijne (Łk 4,1-5,11)*. Kielce 1997 ss. 124.
3. *Biblia w Kościele*. Kraków 1998 ss. 139.
4. *Kościół z Ducha Świętego. Medytacje biblijne (Ap 2-3)*. Kielce 1998 ss. 159.
5. *Czytanie Pisma Świętego w rodzinie*. Przemyśl 2000 ss. 88.
6. *Triduum parafialne z inronizacją Biblii w rodzinach*. Przemyśl 2000 ss. 72.

7. *Z Ewangelią w nowe tysiąclecie. Czytanie Pisma Świętego w rodzinie (Rok A)*. Przemyśl 2001 ss. 64.
8. *Biblijne czytanki majowe*. Przemyśl 2001 ss. 72.
9. *Bóg jest miłością. Rozważania i kazania*. Wrocław 2001 ss. 196.
10. *Jezus i Jego uczniowie. Model chrześcijańskiej formacji w Ewangeliu według św. Marka*. Lublin 2006 ss. 461.
11. *Słowo Boże w życiu i misji Kościoła w Polsce. Biblijno-pastoralne refleksje przed Synodem Biskupów o Słowie Bożym*. Tarnów 2007 ss. 81.

Wydawnictwa redaktorskie:

1. *Głosić Ewangelię ubogim*. Red. S. Hareźga. Sandomierz 2007 ss. 213.

Artykuły naukowe:

1. *Eklezjotwórcza funkcja Słowa Bożego według Dz 3,22-23*. „Collectanea Theologica” 54:1984 fasc. 3 s. 20-39.
2. *Idea zwycięstwa w Piśmie Świętym*. „Ateneum Kapłańskie” 103:1984 s. 355-368.
3. *Rozwój paschalnego prawodawstwa w świetle tradycji biblijnych Starego Testamentu*. „Ruch Biblijny i Liturgiczny” 37:1984 s. 190-200.
4. *Struktura literacka drugiej mowy Piotra (Dz 3,12-26)*. „Roczniki Teologiczno-Kanoniczne” 31:1984 z. 1 s. 105-114.
5. *En Pneumati jako zasada interpretacji Pisma św. we wschodniej tradycji Kościoła*. „Ruch Biblijny i Liturgiczny” 43:1990 s. 111-121.
6. *Rola słowa Bożego i Eucharystii w życiu chrześcijan według Apokalipsy św. Jana*. „Ateneum Kapłańskie” 115:1990 s. 17-24.
7. *Wykorzystanie mitu w Psalmie 104*. „Premisla Christiana” 4:1990-1991 s. 295-302.
8. *Mowa Piotra Apostoła do Izraelitów (Dz 3,12-26)*. W: *Dzieci jednego Boga. Praca zbiorowa uczestników seminarium naukowego w Spertus College of Judaica w Chicago (1989)*. Red. W. Chrostowski. Warszawa 1991 s. 168-196.
9. *Ożywienie praktyki lectio divina we współczesnym Kościele*. „Collectanea Theologica” 61:1991 fasc. 4 s. 45-69.
10. *Biblijna parresia i jej aktualność w świetle encykliki „Redemptoris missio”*. „Ateneum Kapłańskie” 118:1992 s. 293-306.
11. *Historyczno-literackie metody badań nad mowami Dziejów Apostolskich*. „Premisla Christiana” 5:1992-93 s. 323-327.
12. *Monologia biblijna księdza Jana Balickiego*. W: *Pasterz według serca Bożego. Materiały sympozjum naukowego poświęconego służbie Bożemu ks. Janowi Balickiemu (10-11 marca 1993)*. Red. S. Hareźga. Przemyśl [s. n.] 1993 s. 71-77.
13. *Maryjny aspekt Jezusowego błogosławieństwa o słuchających i zachowujących słowo Boże (Łk 11,27-28)*. „Tarnowskie Studia Teologiczne” 13:1994 s. 185-205.
14. *Liturgia uprzywilejowanym miejscem lectio divina*. „Premisla Christiana” 6:1993-95 s. 40-45.
15. *Z Maryją w „godzinie” Jezusa (J 2,1-12; 19,25-27)*. W: *Światła Prawdy Bożej. Księdzu prof. Lechowi Stachowiakowi w 70. rocznicę urodzin*. Red. E. Szewc. Łódź 1996 s. 81-87.

16. *Droga Słowa Bożego od jego zrozumienia do inkulturacji*. „Collectanea Theologica” 67:1997 fasc. 1 s. 7-28.
17. *Egzegeta według dokumentu Papieskiej Komisji Biblijnej „Interpretacja Biblii w Kościele”*. W: *W posłudze Słowa Pańskiego. Księga pamiątkowa poświęcona ks. prof. dr. hab. Józefowi Kudasiewiczowi z okazji 70-lecia urodzin*. Red. S. Bielecki, H. Ordon, H. Witczyk. Kielce 1997 s. 49-58.
18. *Postawy na drodze do wiary według Ewangelii św. Jana*. W: *U źródeł Mądrości*. Red. S. Hareźga. Rzeszów 1997 s. 133-171.
19. *Uświęcająca moc Ducha Świętego wewnątrz wspólnoty Kościoła*. W: *Duch Święty i Jego obecność w Kościele. Program duszpasterski na rok 1997/98*. Red. E. Szczotok, A. Liskowacka. Katowice 1997 s. 33-50.
20. *„Być z Jezusem” - przywilej i dramat ucznia według Ewangelii św. Marka*. W: *Diligis Me? Pasce. Księga jubileuszowa dedykowana Biskupowi Sandomierskiemu Waclawowi Józefowi Świerżawskiemu na pięćdziesięciolecie święceń kapłańskich 1949-1999*. T. 1. Red. S. Czerwik, M. Mierzwa. Sandomierz 1999 s. 175-187.
21. *Droga Słowa Bożego od zrozumienia do inkulturacji*. W: *Interpretacja Biblii w Kościele. Dokument Papieskiej Komisji Biblijnej z komentarzem biblistów polskich*. Tłum. i red. R. Rubinkiewicz. Warszawa 1999 s. 196-217.
22. *Egzystencjalna wymowa parenezy z „Dziejów Apostolskich” 3, 12-26*. W: *Kościół na drogach historii. Księga Jubileuszowa dedykowana Księdzu Profesorowi Doktorowi Tadeuszowi Śliwie*. Red. J. Wołczański. Lwów-Kraków 1999 s. 429-436.
23. *Bóg Maryi w świetle hymnu „Magnificat”*. „Salvatoris Mater” 1:1999 nr 2 s. 132-146.
24. *Podstawy biblijne wniebowzięcia Maryi w Nowym Testamencie*. „Salvatoris Mater” 2:2000 nr 4 s. 22-40.
25. *Dziewictwo Maryi w Nowym Testamencie*. „Salvatoris Mater” 4:2002 nr 1 s. 11-26.
26. *Powołanie Jezusowych uczniów w świetle tekstu Mk 1,16-20*. „Roczniki Teologiczne” 60:2004 nr 1 s. 45-55.
27. *Lectio divina szkołą słuchania i posłuszeństwa Słowu Bożemu*, „Biblia i ekumenizm” 1:2004 s. 133-140.
28. *Ustanowienie Dwunastu jako nowa inicjatywa formacyjna Jezusa według Mk 3,7-19*, „Tarnowskie Studia Teologiczne” 23 2004 s. 43-52.
29. *Dialog chrześcijańsko-żydowski w świetle Mk 2,18-2*. W: *Słowo Pojednania. Księga Pamiątkowa z okazji siedemdziesiątych urodzin Księdza Michała Czajkowskiego*. Red. J. Warzecha. Warszawa 2004 s. 156-162.
30. *Nowotestamentowe podstawy dogmatu niepokalanego poczęcia Maryi*. W: *Tota pulchra es Maria. Materiały z ogólnopolskiego sympozjum mariologicznego z okazji 150 rocznicy ogłoszenia dogmatu o Niepokalanym Poczęciu Matki Bożej. Licheń, 17-20 maja 2004 r.* Red. J. Kumala, Licheń 2004 s. 29-41.
31. *Wierzę w Ducha Świętego - Misterium Daru Zmartwychwstałego Jezusa*. „Roczniki Teologiczne” 51:2004 z. 2 s. 19-26.
32. *Maryja we wspólnocie pierwszych uczniów Jezusa (Dz 1,13-14; 2,1.42)*. „Salvatoris Mater” 7:2005 nr 1 s. 20-33.
33. *Treść i znaczenie dialogu Jezusa z uczniami na podstawie perykopy Mk 8,27-*

- 30. W: „Dobrze, sługo dobry ...” (Mt 25,21). *Księga Pamiątkowa ku czci Ks. Dr. Huberta Orдона SDS*. Red. K. Mielcarek. Kielce 2005 s. 51-62.
34. *Maryja we wspólnocie pierwszych uczniów Jezusa (Dz 1, 13-14; 2,1.42)*. „Salvatoris Mater” 7:2005 nr 1 s. 20-33.
35. *Tytuły chrystologiczne w kerygmacie Dz 3,13-15*. W: *Żyjemy dla Pana. Księga Pamiątkowa dedykowana S. Profesor Ewie Józefie Jezińskiej OSU w siedemdziesiątą rocznicę urodzin*. Red. M. Rosik. Wrocław 2005 s. 85-96.
36. *Zasady wychowania patriotycznego w świetle Starego Testamentu*. W: *Wychowanie do patriotyzmu*. Red. W. Janiga. Przemyśl-Rzeszów 2006 s. 25-32.
37. *Redakcyjne połączenie wyrażeń eschatologicznych w Dz 3,19-21*. W: „*Żyjemy dla Pana*” (Rz 14,8). *Studia ofiarowane S. Prof. Ewie J. Jezińskiej*. Red. W. Chrostowski. Warszawa 2006 s. 151-171.
38. „*Będziemy do Niego podobni*” - nadzieja chrześcijan według 1 J 3,1-3. „*Verbum Vitae*” 9:2006 s. 121-134.
39. *Zwiastowanie - przymierze miłości z Bogiem (Łk 1,26-38)*. „*Salvatoris Mater*” 8:2006 nr 3-4 s. 11-21.
40. *Dobra nowina dla ubogich „sercem” ewangelizacji w świetle Iz 61,1-3b i Łk 4,16-21*. W: *Głosić Ewangelię ubogim*. Red. S. Haręzga. Sandomierz 2007 s. 133-150.
41. *Istota i praktyka chrześcijańskiej pobożności w świetle Listów Pasterskich (1-2 Tm i Tyt)*. W: „*Verbum caro factum est*”. *Księga pamiątkowa w 70. rocznicę urodzin Ks. Prof. Tomasza Jelonka*. Red. R. Bogacz, W. Chrostowski. Warszawa 2007 s. 241-251.

Hasła encyklopedyczne i leksykograficzne:

1. *Magnificat*. W: *Encyklopedia katolicka*. T. 11. Lublin 2006 kol. 807–810.
2. *Maria*. W: *Encyklopedia katolicka*. T. 11. Lublin 2006 kol. 1295–1296.

Artykuły popularnonaukowe:

1. *Lectio divina w formacji biblijnej seminarium duchownego*. „*Ruch Biblijny i Liturgiczny*” 41:1988 s. 517-528.
2. *Podstawy biblijne prawdy o Eucharystii jako „sakramencie sensu” ludzkiego życia*. „*Premisla Christiana*” 2:1988-89 s. 167-173.
3. *Żydowsko-chrześcijańskie seminarium w Chicago (1989) jako model dialogu międzyreligijnego*. „*Premisla Christiana*” 2:1988-89 s. 235-242.
4. *Ku pogłębionej odnowie biblijnej*. „*Ruch Biblijny i Liturgiczny*” 42:1989 s. 372-376.
5. *Dorobek publikatorski*. W: *Księga jubileuszowa. 25 lat pasterskiego posługiwania Ks. Biskupa Ignacego Tokarczuka*. Red. J. F. Adamski, M. Rudnicka. Brzozów--Stalowa Wola 1991 s. 147-156.
6. *Teologiczne racje duszpasterstwa biblijnego*. „*Kronika Diecezji Przemyskiej*” 87:1992 z. 1 s. 13-16.
7. *Hermeneutyka w służbie duszpasterstwa biblijnego*. „*Kronika Diecezji Przemyskiej*” 87:1992 z. 2 s. 14-17.
8. *Ewangelia powołania J 1,35-42 według adhortacji „Pastores dabo vobis”*. „*Ate-neum Kapłańskie*” 122:1994 s. 81-94.

9. *Mt 19,16-22 źródłem nauki moralnej w encyklice „Veritatis splendor”*. „Ruch Biblijny i Liturgiczny” 47:1994 s. 48-52.
 10. *Studium Pisma Świętego w formacji intelektualnej Kapłana*. „Dobry Pasterz”. Zielona Góra 1997 z. 20 s. 86-99.
 11. *Obraz Matki Bożej Bolesnej w Nowym Testamencie*. W: *Z Maryją ku pogłębionej wierze. Nowenna marzec 2002 (nr 4)*. Red. W. Partyka. Przemyśl 2002 s. 45-55.
 12. *Lectio divina a modlitwa różańcowa*. W: *Różaniec i kontemplacja*. Red. J. Kumała. Licheń 2003 s. 39-61.
 13. *Z Maryją ku nowości życia w Chrystusie*. „Wiadomości Archidiecezji Lubelskiej” 78:2004 nr 1 s. 139-150.
 14. *Przesłanie o Eucharystii w świetle jej symboli w Ap 2-3*. W: *Eucharystia drogą do wieczności*. Red. D. Dziadosz. Przemyśl 2005 s. 53-59.
 15. *Eucharystia a nawrócenie (Łk 24,13-35)*. W: *To czyńcie na moją pamiątkę. Eucharystia w perspektywie ekumenicznej*. Red. L. Górka. Warszawa 2005 s. 11-19.
 16. *Inicjacja chrześcijańska w świetle Nowego Testamentu*. W: *Przekroczyć próg Kościoła. Tydzień Eklezjologiczny 2005. W trosce o Kościół*. T. 6. Red. K. Mielcarek i in. Lublin 2005 s. 13-20.
-

Publikacje

2008-

Druki zwarte:

1. Hareźga, S.: *W biblijnej szkole życia. Materiały do lectio divina*. Poznań 2009 ss. 248.
2. Hareźga, S.: *Wierzyć i praktykować wiarę. Księga Kapłańska*. Kraków: Wydawnictwo Salwator 2010 ss. 61.

Artykuły:

1. Hareźga, S.: *Biblia a misja pasterza w Kościele według Pierwszego i Drugiego Listu do Tymoteusza oraz Listu do Tytusa*. W: *Przybliżyło się Królestwo Boże*. Warszawa 2008 s. 161-173.
2. Hareźga, S.: *Droga Maryi w Duchu Świętym w świetle Nowego Testamentu*. „Salvatoris Mater” 10:2008 z. 3 s. 11-2???
3. Hareźga, S.: *Ekumeniczne znaczenie lectio divina*. W: *Różnić się w zgodzie*. Lublin 2008 s. 185-192.
4. Hareźga, S.: *Ewangelia wg. Św. Łukasza*. W: *Pismo Święte Starego i Nowego Testamentu. Najnowszy przekład z języków oryginalnych z komentarzem*. Częstochowa 2008 s. 2255-2327.
5. Hareźga, S.: *Lektura Biblii i doświadczenie zbawienia*. W: *Lectio divina, Homo meditans* 29. Lublin 2008 s. 101-108.
6. Hareźga, S.: *Miriam*. W: *Encyklopedia katolicka*. T. XII. Lublin 2008 kol. 1203-1204.

7. Hareźga, S.: *Modlitwa. II. w Biblii*. W: *Encyklopedia katolicka*. T. XII. Lublin 2008 s. 1517–1529.
8. Hareźga, S.: *Motywy drogi i teologia Jezusowego ucznia w Ewangelii św. Marka*. „Warszawskie Studia Teologiczne” 21:2008 s. 7–13.
9. Hareźga, S.: *Niewłaściwe sposoby korzystania z Pisma Świętego*. W: *Obecność Biblii w katechezie*. Lublin 2008 s. 47–56.
10. Hareźga, S.: *Redakcyjne połączenie wyrażeń eschatologicznych w Dz 3,19-21*. W: *„Potrzeba, by On wzrastał, a ja się umniejszał” (J 3,30)*. Tarnów 2008 s. 71–86.
11. Hareźga, S.: *Rola Pisma Świętego w Kościele wg 2 Tm 3,14-17*. „Verbum Vitae” 13:2008 s. 169–177.
12. Hareźga, S.: *„Rozumieście chwilę obecną” (Rz 13,11). Biblijna odpowiedź na problematykę znaków czasu*. W: *Znaki czasu – czas znaków. Tydzień eklezjologiczny 2007. W trosce o Kościół*, tom 9. Lublin 2008 s. 13–22.
13. Hareźga, S.: *W biblijnej szkole życia*. W: *Otoczmy troską życie*. Poznań 2008 s. 145–155.
14. Hareźga, S.: *Lectio divina w katechezie*. „Premisla Christiana” 13:2008-2009 s. 217–220.
15. Hareźga, S.: *Choroba w zbawczej ekonomii Boga*. „Przegląd Homiletyczny” 13:2009 s. 69–78.
16. Hareźga, S.: *Jezus wobec opinii o sobie*. „Pastores” 42:2009 z. 1 s. 95–101.
17. Hareźga, S.: *Modlitwa w Ogrójcu*. W: *Encyklopedia katolicka*. T. XIII. Lublin 2009 ss. 3.
18. Hareźga, S.: *Murillo Lino SJ*. W: *Encyklopedia katolicka*. T. XIII. Lublin 2009 ss. 1.
19. Hareźga, S.: *Nakładanie rąk*. W: *Encyklopedia katolicka*. T. XIII. Lublin 2009 ss. 2.
20. Hareźga, S.: *Nawiedzenie NMP*. W: *Encyklopedia katolicka*. T. XIII. Lublin 2009 ss. 2.
21. Hareźga, S.: *Odpowiedzialność za państwo w nauczaniu św. Pawła*. W: *In persona Christi. Księga na 80-lecie Księdza Profesora Czesława S. Bartnika*. T. I. Lublin 2009 ss. 7.
22. Hareźga, S.: *Proforystyka biblijna – status i miejsce w teologii*. „Zeszyty Naukowe Stowarzyszenia Biblistów Polskich” 6:2009 z. 6 s. 361–368.
23. Hareźga, S.: *Refleksje na temat duszpasterstwa biblijnego w Polsce*. „Roczniki Biblijne” 1:2009 s. 229–239.
24. Hareźga, S.: *Św. Paweł wzorem współczesnego duszpasterza*. „Itinerarium” 15:2009 z. 1 s. 9–13.
25. Hareźga, S.: *Epifania Chrystusa i królowanie Boga motywacją zachęty w 1 Tm 6,11-16*. „Roczniki Biblijne” 2 (57):2010 s. 143–152.
26. Hareźga, S.: *Ideal kapłana w Listach Pasterskich w świetle kwalifikacji biskupów, starszych i diakonów (1 Tm 3, 1-13 i Tt 1,5-9)*. W: *Od Melchizedeka do Jezusa-Arcykapłana. Biblia o kapłaństwie*, ABL V. Lublin: Wydawnictwo KUL 2010 s. 257–264.
27. Hareźga, S.: *Wykłady*. W: *Co znaczy być z Jezusem? Warsztaty biblijne o drodze ucznia w Ewangelii według św. Marka*, Materiały pomocnicze do wykładów z biblistyki 10. Lublin: Wydawnictwo KUL 2010 s. 11–52.

28. Hareźga, S.: *Św. Paweł jako wzór męczennika w Drugim Liście do Tymoteusza*. W: *Ex oriente lux. Księga pamiątkowa dla Księdza Antoniego Troniny w 65. rocznicę urodzin*. Warszawa: Stowarzyszenie Bibliistów Polskich, 2010, s. 197–204.