

Ks. dr Marian Pokrywka

Biogram naukowy

Urodzony 10 II 1965 Tomaszowie Lubelskim; 1984 rozpoczął studia w Wyższym Seminarium Duchownym w Lublinie; 1990 uzyskał tytuł zawodowy magistra teologii na podstawie pracy *Wezwanie do męstwa i odwagi w życiu chrześcijan w świetle nauczania Jana Pawła II*, napisanej pod kierunkiem ks. prof. dra hab. Janusza Nagórnego i przyjął święcenia kapłańskie; następnie pracował jako duszpasterz w parafii św. Mikołaja w Szczepieszynie; 1992 podjął studia specjalistyczne z zakresu teologii moralnej na Wydziale Teologicznym KUL; 1995 został asystentem w Katedrze Teologii Moralnej Szczegółowej na Wydziale Teologii KUL; 1998 uzyskał stopień doktora na podstawie rozprawy *Wezwanie do uczestnictwa w życiu społecznym w świetle nauczania Jana Pawła II*, napisanej pod kierunkiem ks. prof. dra hab. Janusza Nagórnego; 2001 został adiunktem w Katedrze Teologii Moralnej Ogólnej, a 2004 Katedry Teologii Moralnej Ekumenicznej; kilkakrotnie przebywał w zagranicznych ośrodkach naukowych, przeprowadzając kwerendę bibliograficzną do prowadzonych przez siebie badań: Accademia Alfonsiana oraz Università Pontificia Salesiana w Rzymie oraz Università Cattolica del Sacro Cuore w Mediolanie. Jest członkiem współpracownikiem Towarzystwa Naukowego KUL, członkiem Stowarzyszenia Polskich Teologów Moralistów, Europejskiego Stowarzyszenia Teologów Katolickich, członkiem korespondentem Lubelskiego Towarzystwa Naukowego, członkiem zwyczajnym Towarzystwa Naukowego Franciszka Salezego.

Do głównych kierunków jego badań należą: zagadnienia z teologii moralnej ogólnej (zwłaszcza antropologia moralna) i problematyka sumienia, moralność życia społecznego (uczestnictwo, antropologia wspólnoty, ekologia), moralność małżeństwa i rodziny (podstawy antropologiczne, moralne aspekty, demografii, wychowanie).

Publikacje

-2007

Druki zwarte:

1. *Osoba – uczestnictwo - wspólnota. Refleksje nad nauczaniem społecznym Jana Pawła II*. Lublin 2000.
2. *Miłość krzyżem pisana*. Sandomierz 2007.
3. *Rodzinna droga miłości*. Sandomierz 2007.

Wydawnictwa redaktorskie:

1. *Nadzieja chrześcijańska a nadzieje ludzkie*. Red. J. Nagórny, M. Pokrywka. Lublin 2003.
2. *Wojna – sprawiedliwa? Przesłanie moralne Kościoła*. Red. J. Nagórny, M. Pokrywka. Lublin 2003.
3. *Płciowość ludzka w kontekście miłości. Przesłanie moralne Kościoła*. Red. J. Nagórny, M. Pokrywka. Lublin 2005.

Artykuły naukowe:

1. *Biblijna wizja uczestnictwa w życiu społecznym*. „Roczniki Teologiczne” 46:1999 z. 3 s. 63-80.
2. *Rola Ducha Świętego w kształtowaniu dojrzałego sumienia. Refleksja nad nauczaniem Jana Pawła II w perspektywie Jubileuszu Roku 2000*. W: *Wyzwania moralne przelomu tysiącleci*. Red. J. Nagórny, A. Derdziuk. Lublin 1999 s. 191-206.
3. *Rola rodziny chrześcijańskiej w procesie przemian społeczno-kulturowych*. W: *Człowiek – miłość – rodzina. „Humanae vitae” po 30 latach*. Materiały z sympozjum KUL, 3-4 grudnia 1998. Red. J. Nagórny, K. Jeżyna. Lublin 1999 s. 347-363.
4. *Kapłan – głosiciel Słowa Bożego*. „Zamojski Informator Diecezjalny” 9:2000 nr 1 s. 94-104.
5. *Ku pojednaniu z całym stworzeniem*. W: *Wezwanie do pojednania w perspektywie Jubileuszu Roku 2000. Materiały z sympozjum KUL, 6-7 grudnia 1999*. Red. J. Nagórny, K. Jeżyna. Lublin 2000 s. 251-267.
6. *Prymat osoby ludzkiej w życiu społecznym*. „Roczniki Teologiczne” 47:2000 z. 3 s. 209-227.
7. *III przykazanie kościelne – wezwanie do częstej Komunii świętej*. W: *Przykazania kościelne dzisiaj. Przesłanie moralne Kościoła*. Red. J. Nagórny, J. Gocko. Lublin 2001 s. 145-157.
8. *Wezwanie do formacji sumienia w świetle nauczania Jana Pawła II*. „Roczniki Teologiczne” 48:2001 z. 3 s.53-68.
9. *Ekologia a demografia*. W: *Ekologia. Przesłanie moralne Kościoła*. Red. J. Nagórny, J. Gocko. Lublin 2002 s. 139-152.
10. *Moralne problemy demografii*. „Theologica Thoruniensia” 3:2002 s. 237-248.
11. *Młodzi nadzieją Kościoła i świata*. W: *Nadzieja chrześcijańska a nadzieje ludzkie*. Red. J. Nagórny, M. Pokrywka. Lublin 2003 s. 187-203.
12. *Moralne problemy bezrobocia*. „Theologica Thoruniensia” 4:2003 s. 223-234.
13. *Rola rodziny w wychowaniu do pokoju*. W: *Wojna – sprawiedliwa? Przesłanie moralne Kościoła*. Red. J. Nagórny, M. Pokrywka. Lublin 2003 s. 183-199.
14. *Rola sakramentu pokuty w formacji sumienia*. „Roczniki Teologiczne” 50:2003 z. 3 s. 55-68.
15. *Troska Kościoła o trzeźwość narodu*. W: *Moralne aspekty choroby alkoholowej i profilaktyki*. Red. A. Derdziuk, J. Karczewski. Zakroczym 2003 s. 93-104.
16. *Rola rodziny w budowaniu europejskiego domu*. „Roczniki Teologiczne” 51:2004 z. 3 s. 123-137.
17. *Rola Eucharystii w budowaniu małżeńskiej „communio personarum”*. „Roczniki Teologiczne” 52:2005 s. 49-60.

18. *Stosunki pozamałżeńskie – dar czy przywłaszczenie?* W: *Płciowość ludzka w kontekście miłości. Przesłanie moralne Kościoła*. Red. J. Nagórny, M. Pokrywka. Lublin 2005 s. 165-191.
19. *Opcja preferencyjna na rzecz ubogich w dobie globalizacji*. „Roczniki Teologiczne” 53:2006 z. 3 s. 105-121.
20. *Posłannictwo uniwersytetu w integralnej formacji człowieka*. W: *Formacja moralna. Formacja człowieka*. Red. J. Nagórny, T. Zadykowicz. Lublin 2006 s. 171-191.
21. *Prawość serca. Wokół uczciwości małżeńskiej*. W: *Miłość, wierność i uczciwość małżeńska. Przesłanie moralne Kościoła*. Red. K. Jeżyna, T. Zadykowicz. Lublin 2006 s. 87-104.
22. *Rola rodziny w budowaniu cywilizacji miłości*. „Roczniki Teologiczne” 54:2007 z. 3 s. 83-98.

Hasła encyklopedyczne:

1. *Lojalność*. W: *Encyklopedia katolicka*. T. 10. Lublin 2004 kol. 1329-1330.
2. „*Communio personarum*”. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 121-125.
3. *Humanizm chrześcijański*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 236-237.
4. *Nalogi*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 348-351.
5. *Prawda*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 417-419.
6. *Rodzina (aspekt moralny)*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 464-468.
7. *Sprzeciw – zasada sprzeciwu*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 504-506.
8. *Uczestnictwo*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 553-555.
9. *Wspólnota*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 584-587.

Sprawozdania:

1. *Sprawozdanie ze spotkania naukowego Sekcji Polskich Teologów Moralistów: „Moralne aspekty przemian cywilizacyjnych”*. „Roczniki Teologiczne” 48:2001 z. 3 s. 234-237.
2. *Sprawozdanie z Sympozjum: „Przykazania kościelne. Przesłanie moralne Kościoła”*. „Roczniki Teologiczne” 49:2002 z. 3 s. 209-212.
3. *Sprawozdanie z Sympozjum: „Ksiądz Profesor Seweryn Rosik – Teolog Moralista. W pierwszą rocznicę śmierci”*. „Roczniki Teologiczne” 50:2003 z. 3 s. 207-209.
4. *Sprawozdanie z Sympozjum: „Nadzieja chrześcijańska a nadzieje ludzkie”*. „Roczniki Teologiczne” 50:2003 z. 3 s. 213-216.
5. *Sprawozdanie z Sympozjum: „Wojna – sprawiedliwa? Przesłanie moralne Kościoła”*. „Roczniki Teologiczne” 51:2004 z. 3 s. 257-260.

Publikacje**2008-****Artykuły:**

1. Pokrywka, M.: *Antropologiczne podstawy wychowania w rodzinie*. W: *Wychowanie w rodzinie chrześcijańskiej. W 25. rocznicę adhortacji apostolskiej Jana Pawła II „Familiaris consortio”*. Przesłanie moralne Kościoła (Red. K. Jeżyna, T. Zadykowicz). Lublin 2008 s. 13–27.
2. Pokrywka, M.: *Communio personarum*. W: *Świadek nadziei. Ks. prof. Janusz Nagórny twórca i nauczyciel teologii moralnej*. Lublin 2008 s. 361–369.
3. Pokrywka, M.: „Czy można Chrystusowi powiedzieć «nie»?”. W: *Ks. Janusz Nagórny i jego uczniowie. Mocni wiarą. Refleksje nad słowem Bożym. Rok A*. Lublin 2008 s. 273–276.
4. Pokrywka, M.: *Małżeństwo i rodzina wobec wyzwań współczesności*. W: *Rodzina kolebką powołań*. Lublin 2008 s. 85–119.
5. Pokrywka, M.: *Moralne aspekty obrony rodziny polskiej. Sprawozdanie z Ogólnopolskiego Spotkania Naukowego Stowarzyszenia Teologów Moralistów*. „Zamojski Informator Diecezjalny” 17:2008 z. 2 s. 55–62.
6. Pokrywka, M.: „Nie godzi się trwać w bezczynności”. W: *Ks. Janusz Nagórny i jego uczniowie. Mocni wiarą. Refleksje nad słowem Bożym. Rok A*. Lublin 2008 s. 261–264.
7. Pokrywka, M.: „Obroń mnie przed pustym słowem”. W: *Ks. Janusz Nagórny i jego uczniowie. Mocni wiarą. Refleksje nad słowem Bożym. Rok A*. Lublin 2008 s. 265–268.
8. Pokrywka, M.: *Odpowiedzialne rodzicielstwo*. W: *Świadek nadziei. Ks. prof. Janusz Nagórny twórca i nauczyciel teologii moralnej*. Lublin 2008 s. 351–360.
9. Pokrywka, M.: *Odpowiedzialne rodzicielstwo w świetle „Humanae vitae”*. „Teologia i Moralność” 3:2008 z. 3 s. 115–125.
10. Pokrywka, M.: „Przebaczenie - spojrzenie z miłością”. W: *Ks. Janusz Nagórny i jego uczniowie. Mocni wiarą. Refleksje nad słowem Bożym. Rok A*. Lublin 2008 s. 257–260.
11. Pokrywka, M.: *Rola wstydu w obronie godności osoby ludzkiej*. „Roczniki Teologiczne” 55:2008 z. 3 s. 139–152.
12. Pokrywka, M.: *Uczestnictwo w życiu społecznym*. W: *Świadek nadziei. Ks. prof. Janusz Nagórny twórca i nauczyciel teologii moralnej*. Lublin 2008 s. 419–428.
13. Pokrywka, M.: „W miłość masz się obrócić”. W: *Ks. Janusz Nagórny i jego uczniowie. Mocni wiarą. Refleksje nad słowem Bożym. Rok A*. Lublin 2008 s. 269–272.
14. Pokrywka, M.: „Żyjmy ziemią dla nieba”. W: *Ks. Janusz Nagórny i jego uczniowie. Mocni wiarą. Refleksje nad słowem Bożym. Rok A*. Lublin 2008 s. 130–133.
15. Pokrywka, M.: *Moralne problemy samotności w rodzinie*. „Roczniki Teologii Moralnej” 1:2009 s. 165–181.

16. Pokrywka, M.: *Antropologiczne podstawy moralności małżeństwa i rodziny*. Lublin: Wydawnictwo KUL 2010 ss. 455.
17. Pokrywka, M.: *Prawa reprodukcyjne*. W: *Prawa człowieka. W 60. Rocznicę uchwalenia Powszechnej Deklaracji Praw Człowieka. Przesłanie moralne Kościoła*. Lublin: Wydawnictwo KUL 2010 s. 115–126.
18. Pokrywka, M.: *Wokół współczesnego sporu o człowieka*. W: *Ksiądz Profesor Janusz Nagórny – teolog moralista (1950-2006)*. Lublin: Wydawnictwo KUL 2010 s. 125–138.