

Ks. prof. dr hab. Jerzy Pałucki

Biogram naukowy

Urodzony 26 III 1955 w Goszczanowie; 1975 rozpoczął studia w Wyższym Seminarium Duchownym we Włocławku; 1981 uzyskał tytuł magistra teologii i otrzymał święcenia kapłańskie; 1981-83 pracował w parafii Chocień koło Włocławka i 1983-84 w parafii Uniejów; 1984 rozpoczął studia specjalistyczne z patrologii w Instytut Historii Kościoła na Wydziale Teologii KUL; 1986 uzyskał licencjat, a 1988 roku stopień doktora nauk teologicznych w dziedzinie patrologii na podstawie pracy *Chrystus Boski Lekarz Wychowawca i Nauczyciel w pismach Klemensa Aleksandryjskiego*; 1988 roku rozpoczął studia w Papieskim Uniwersytecie Salezjańskim w Rzymie na Wydziale Historii Literatury Klasycznej i Wczesnochrześcijańskiej; 1990 roku uzyskał licencjat *ex litteris classicis et christianis*; w czasie VIII Synodu Generalnego na temat formacji do kapłaństwa, pełnił funkcję sekretarza przy Nadzwyczajnym Sekretarzu Synodu arcybiskupie H. Muszyńskim; 1990 rozpoczął pracę w Międzywydziałowym Zakładzie Leksykograficznym KUL i równocześnie prowadził zajęcia na Wydziale Teologii KUL dla studentów kursu wyższego; 1991 został asystentem na Wydziale Teologii KUL, 1993 adiunktem przy Katedrze Patrologii, a 1994 sekretarzem Sekcji Patrologów Polskich przy Komisji Nauki Wiary Katolickiej Episkopatu Polski, 1996-2001 był jej przewodniczącym; 1996 habilitował się na podstawie rozprawy *Święty Ambroży jako duszpasterz w świetle ekshortacji pastoralnych*; 1997 został kierownikiem Katedry Patrologii Łacińskiej, członkiem Naczelnej Redakcji *Encyklopedii katolickiej*; 1998-2002 był Prodziekanem Wydziału Teologii, a od 2002 pełni funkcję Dziekana Wydziału Teologii; 1998 został Przewodniczącym Senackiej Komisji Kontrolnej oraz Senackiej Komisji Lokalowej; jest członkiem Lubelskiego Towarzystwa Naukowego, Towarzystwa Naukowego KUL oraz sekcji historyków przy Polskiej Akademii Nauk.

Do głównych kierunków jego badań należy patrologia w aspekcie teologii pastoralnej, liturgiki oraz hagiografii patrystycznej; poza tym sięga on po zagadnienia z dziedziny historii Kościoła, pedagogiki, nauki społecznej oraz aretologii patrystycznej.

Jest promotorem 4 doktoratów oraz 26 prac magisterskich, organizatorem licznych sympozjów patrystycznych o zasięgu krajowym i międzynarodowym, a także na polecenie Komisji Episkopatu Polski Kongres Teologów Polskich oraz zjazdu dziekanów wydziałów Teologii w Unii Europejskiej.

Publikacje

Druki zwarte:

1. *Dobre Bogactwo*. Lublin 1992.
2. *Święty Ambroży jako duszpasterz w świetle ekshortacji pastoralnych*. Lublin 1996.
3. *Ambroży z Mediolanu*. Kraków 2004.
4. *Trynitarny wymiar Kościoła. Studium patrystyczne*. Lublin 2007.
5. *Ubi Petrus ibi Ecclesia. Prymat Piotrowy i synody fundamentem jedności Kościoła*. Lublin 2009 ss. 189.

Wydawnictwa redaktorskie:

1. *Wczesnochrześcijańska asceza*. Red. Drączkowski, J. Pałucki. Lublin 1993.
2. *Ewangelizacja w Epoce Patrystycznej*. Red. J. Pałucki. Lublin 1994.
3. *Tysiąc Imion Chrystusa*. Red. J. Pałucki. Lublin 1994.
4. *Godność chrześcijanina w nauczaniu Ojców Kościoła*. Red. F. Drączkowski, J. Pałucki. Lublin 1996.
5. *Godność chrześcijanina w nauczaniu Ojców Kościoła*. Red. F. Drączkowski, J. Pałucki. Lublin 1996.
6. *Droga doskonalenia chrześcijańskiego w epoce patrystycznej. Zagadnienia wybrane*. Red. F. Drączkowski, J. Pałucki, M. Szram. Lublin 1997.
7. *Mistrz i Przyjaciel*. Red. J. Pałucki. Lublin 1997.
8. *Ojcowie Kościoła wobec filozofii i kultury klasycznej*. Red. Drączkowski, J. Pałucki, M. Szram. Lublin 1998.

Artykuły naukowe:

1. *A Dio, attraverso la Scrittura con l'aiuto di Clemente Alessandrino*. „Risveglio” 3:1992 nr 7 s. 2-8.
2. *Historiografia Kościelna. Okres patrystyczny*. W: *Historiografia*. Red. J. Wal-
kusz. Lublin 1992 s. 41-50.
3. *Principi fondamentali di una corretta esegesi nel pensiero di Clemente Ales-
sandrino*. W: *Esegesi e catechesi nei Padri, a cura di S. Felici*. Roma 1992 s.
107-120.
4. *Chrystus Boski Lekarz w pismach Klemensa Aleksandryjskiego*. W: *Wczesno-
chrześcijańska asceza*. Red. F. Drączkowski, J. Pałucki. Lublin 1993 s. 15-34.
5. *Chrystus Nauczycielem Ludu Bożego w pismach Klemensa Aleksandryjskiego*.
W: *Ewangelizacja w Epoce Patrystycznej*. Red. J. Pałucki. Lublin 1994 s.
83-100.
6. *Kierownik Seminarium Patrystycznego*. W: *Tysiąc Imion Chrystusa*. Red. J.
Pałucki. Lublin 1994 s. 17-27.
7. *Recepcja ideałów helleńskich w nauczaniu Klemensa Aleksandryjskiego*. „Rocz-
niki Teologiczne” 41:1994 z. 4 s. 5-27.
8. *Agapy wyrazem braterskiej miłości chrześcijańskiej w Kościele starożytnym*.
„Vox Patrum” 15:1996 z. 30-31 s. 197-216.
9. *Epitafium z Cimitile. Rola kultu relikwii w duchowości Paulina z Noli*. W:
Godność chrześcijanina w nauczaniu Ojców Kościoła. Red. F. Drączkowski,
J. Pałucki. Lublin 1996 s. 175-186.

10. *Najstarsze ślady instytucjonalnego przygotowania do kapłaństwa*. „Roczniki Teologiczne” 43:1996 z. 4 s. 237-347.
11. *Pojęcie „osoby” w Kościele pierwszych wieków*. W: *Godność chrześcijanina w nauczaniu Ojców Kościoła*. Red. F. Drączkowski, J. Pałucki. Lublin 1996 s. 137-158.
12. *Nabywanie cnót w ambroziańskim programie doskonalenia chrześcijańskiego*. W: *Droga doskonalenia chrześcijańskiego w epoce patrystycznej. Zagadnienia wybrane*. Red. F. Drączkowski, J. Pałucki, M. Szram. Lublin 1997 s. 77-88.
13. *Życie i działalność ks. prof. M. Zahajkiewicza*. W: *Mistrz i Przyjaciel*. Red. J. Pałucki. Lublin 1997. s. 15-28.
14. *Ambrogio di Milano: un santo a misura dei nostri tempi*. „Terra Ambrosiana” 39:1998 s. 22-29.
15. *Geneza metropolii mediolańskiej*. W: *Sympozja Kazimierskie poświęcone kulturze świata późnego antyku i wczesnego chrześcijaństwa*. Red. B. Iwaszkiewicz-Wronikowska. Lublin 1998 s. 323- 331.
16. *Katedra patrologii w Katolickim Uniwersytecie Lubelskim – kierunki badań*. W: *Sympozja Kazimierskie poświęcone kulturze świata późnego antyku i wczesnego chrześcijaństwa*. Red. B. Iwaszkiewicz-Wronikowska. Lublin 1998 s. 145-152.
17. *Nawrócenia IV wieku, ich motywy oraz reperkusje społeczne*. „Vox Patrum” 17:1998 z. 32-33 s. 187-198.
18. *Polityka religijna dynastii Sewerów a postawa Kościoła wobec władzy świeckiej*. „Studia Włocławskie” 1:1998 s. 114-128.
19. *Rola dziedzictwa kultury klasycznej w nauczaniu św. Ambrożego*. W: *Ojcowie Kościoła wobec filozofii i kultury klasycznej*. Red. F. Drączkowski, J. Pałucki, M. Szram. Lublin 1998 s. 149-163.
20. *Św. Ambroży – Pedagog z Mediolanu*. „Paedagogia Christiana” 2:1998 s. 24-35.
21. *Un motivo delle esortazioni pastorali di Ambrogio: richiami a santi e a martiri*. W: *Vita e Pensiero, Nec time mori. Atti del Congresso internazionale di studi ambrosiani nel XVI centenario della morte di santi Ambrogio*. Red. F. Pizzolato. Milano 1998 s. 697-708.
22. *Nauka o grzechu pierwotnym u Ambrożego*. W: *Grzech pierwotny*. Red. H. Pietras. Kraków 1999. Źródła Myśli Teologicznej. T. 12 s. 87-100.
23. *Paulin z Noli asceta i nauczyciel*. „Roczniki Teologiczne” 46:1999 z. 4 s. 207-220.
24. *Rola sprawiedliwości w życiu społecznym. Studium patrystyczne*. „Studia Włocławskie” 2:1999 s. 178-190.
25. *Biskup – prezbiter – diakon w refleksji Ojców Kościoła*. „Roczniki Teologiczne” 48:2000 z. 2 s. 33-49.
26. *Rola Eucharystii w działalności duszpasterskiej św. Ambrożego*. „Vox Patrum” 19:2000 z. 34-35 s. 135-154.
27. *Św. Ambroży – Pedagog z Mediolanu*. W: *Pedagogika katolicka*. Red. A. Rynio. Lublin 2000 s. 383-395.
28. *Figury biblijne Kościoła w nauczaniu św. Ambrożego*. W: *In Christo Redemptore*. Red. J. Popławski. Lublin 2001 s. 239-252.
29. *Święty Ambroży, opatrnościowy mąż Kościoła – między starymi a nowymi czasami*. „Studia Antiquitatis Christianae” 15:2001 s. 196-207.
30. *Zadania Kościoła w wychowaniu do życia publicznego. Studium*

- patrystyczno-pastoralne. W: *Kościół i historia. Drogi i wzajemne powiązania*. Red. S. Tylus, J. Walkusz. Lublin 2001 s. 233-245.
31. *Nowy człowiek w Jezusie Chrystusie. Studium patrystyczne*. W: *Homo novus*. Red. A.J. Nowak, T. Paczkowska. Lublin 2002 s. 43-55.
 32. *Posługa biskupa w Kościele starożytnym*. W: *W Panu złożyłem nadzieję. Księga pamiątkowa ku czci Biskupa Czesława Lewandowskiego w. 80 rocznicę urodzin*. Włocławek 2002 s. 341-354.
 33. *Teologiczna interpretacja działalności budowlanej Paulina z Noli*. W: *Księga pamiątkowa ku czci Bpa Jan Śrutwy*. Lublin 2002 s. 87-94.
 34. *Pismo Święte w pasterskiej posłudze Paulina z Noli*. „Roczniki Teologiczne” 50:2003 z. 4 s. 139-147.
 35. *Wojna sprawiedliwa w przekazach patrystycznych. Słowo wstępne*. W: *Wojna sprawiedliwa? Przesłanie moralne Kościoła*. Red. J. Nagórny. Lublin 2003 s. 15-26.
 36. *Św. Ambroży o Biskupie Rzymu*. „Vox Patrum” 24:2004 nr 46-47 s. 223-229.
 37. *Dlaczego warto studiować teologię*. „Studia Pelpliński” 36:2005 s. 273-281.
 38. *Dei verbum – Słowo Boga Żywego. Od starożytności do Soboru Watykańskiego II*. W: *Teologia, ekumenizm, kultura. Księgą pamiątkową dedykowaną księdzu profesorowi Wojciechowi Hancowi z okazji 65. rocznicy urodzin*. Red. K. Konecki, Z. Pawlak, K. Rulka. Włocławek 2006 s. 205-215.
 39. *Spes autem non confundit in aeternum*. W: *Historia świadectwem czasów*. Red. W. Bielak, S. Tylus. Lublin 2006 s. 377-384.
 40. *Eklezjotwórczy charakter synodów w okresie patrystycznym*. W: *Synody Pięćdziesiątnicą Kościoła*. Legnica 2009 s. 61–89.
 41. *Formacja permanentna wezwaniem dla każdego kapłana*. W: *Ojcowie Kościoła w trosce o życie duchowe człowieka*. Drohiczyn 2010 s. 29–41.
 42. *Indywidualne cele profilaktyczne – wskazówki zawarte w tradycji chrześcijańskiej jak pomagać sobie w cierpieniu*. W: *Wyzwani do działania. Zasoby społeczne w profilaktyce zachowań destrukcyjnych*. Lublin 2010 s. 247–257.
 43. *Misja polskich mediów według kard. Stefana Wyszyńskiego*. „Ateneum Kapłańskie” 154:2010 s. 101–117.
 44. *Paulin z Noli. Zapomniany przez wieki, wzorem teologa na dzisiejsze czasy*. W: *Sprawiedliwość, pokój i radość w posługiwaniu biskupim*. Lublin 2010 s. 419–429.
 45. *Readiness In undertaking the Effort of Development*. W: *Patha tu the Person*. Lublin 2010 s. 99–111.

Hasła encyklopedyczne i leksykograficzne:

1. *Ireneusz ze Smirnium*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 447.
2. *Itinerarium Burdigalens*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 552.
3. *Izaak Wielki*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 587-588.
4. *Izaak z Edessy*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 585.
5. *Izaak z Niniwy*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 586-587.
6. *Izydor z Peluzjum*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 618-619.
7. *Jan II*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 825-826.
8. *Jan III*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 826.
9. *Jan Maksencjusz*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 920.

10. *Jan Moschos*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 923-924.
11. *Jan z Nicus*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 925.
12. *Instancjusz*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 277.
13. *Ireneusz z Tyru*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 450.
14. *Jan z Tesalonik*. W: *Encyklopedia katolicka*. T. 7. Lublin 1997 kol. 942-943.
15. *Klemens Rzymski*. W: *Encyklopedia katolicka*. T. 9. Lublin 2002 kol. 105-107.
16. *Konon z Tarsu*. W: *Encyklopedia katolicka*. T. 9. Lublin 2002 kol. 653.
17. *Kosma Melodos*. W: *Encyklopedia katolicka*. T. 9. Lublin 2002 kol. 931.
18. *Ojcowie Kościoła*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin-Kraków 2002 s. 875-879.
19. *Agapy*. W: *Leksykon teologii pastoralnej*. Red. R. Kamiński, W. Przygoda, M. Fiałkowski. Lublin 2006 s. 29-33.

Wprowadzenia do publikacji:

1. *Przedmowa*. W: *Tysiąc Imion Chrystusa*. Red. J. Pałucki. Lublin 1994 s. 3-5.
2. *Wstęp*. W: *Mistrz i Przyjaciel*. Red. J. Pałucki. Lublin 1997 s. 7-11.

Bibliografie:

1. *Bibliografia ks. prof. M. Zahajkiewicza*. W: *Mistrz i Przyjaciel*. Red. J. Pałucki. Lublin 1997 s. 29-38.

Artykuły popularnonaukowe:

1. *Dlaczego chrześcijanie powinni być „zieloni”? – trójgłos przedstawicieli różnych kościołów chrześcijańskich*, Abp Abel, Ks. Jerzy Pałucki, Ks. Dariusz Chwaśtek. „Zielony Zeszyt”. Biuletyn Ruchu Ekologicznego św. Franciszka z Asyżu 2005 nr 11 s. 6-14.