

Dr Michał Wyrostkiewicz

Biogram naukowy

Urodzony 21 IV 1974 w Szczepleszynie; 2000 ukończył studia teologiczne brniąc pracę magisterską *Rozwój integralny w świetle posoborowych dokumentów Kościoła*, napisaną pod kierunkiem ks. dra hab. S. Nowosada; 2005 uzyskał tytuł doktora nauk teologicznych w zakresie teologii moralnej na podstawie rozprawy *Ekologia ludzka. Studium teologicznomoralne*, przygotowanej pod kierunkiem ks. dra hab. S. Nowosada; jest pracownikiem naukowo-dydaktyczny KUL, członkiem Towarzystwa Naukowego KUL, Sekcji Polskich Teologów Moralistów; do kierunków jego badań należą: ekologia ludzka, rozwój integralny osoby ludzkiej, relacje między teologią i naukami empirycznymi, katolicka nauka społeczna, moralność życia społecznego, „moralność internetu”.

Publikacje

-2007

Wydawnictwa redaktorskie:

1. „Przeznaczajmy Ludowi, co mówi Bóg”. *Ewolucja czy kryzys przepowiadania?* Red K. Klauza, M. Wyrostkiewicz. Lublin 2007.

Artykuły naukowe:

1. *Od ekologii do ekologii ludzkiej*. W: *Ekologia. Przesłanie moralne Kościoła*. Red. J. Nagórny, J. Gocko. Lublin 2002 s. 87-104.
2. *O przyrodzie w kontekście nadziei*. W: *Nadzieja chrześcijańska i nadzieje ludzkie*. Red. J. Nagórny, M. Pokrywka. Lublin 2003 s. 223-230.
3. *Wojna a ekologia*. W: *Wojna sprawiedliwa? Przesłanie moralne Kościoła*. Red. J. Nagórny, M. Pokrywka. Lublin 2003 s. 255-275.
4. *Bezrobocie jako czynnik dezintegrujący osobę i jej środowisko*. „Studia Płockie” 32:2004 s. 155-159.
5. *Kwestia ekologiczna w wypowiedziach Magisterium Ecclesiae*. W: *Kościół w życiu publicznym. Teologia polska i europejska wobec nowych wyzwań*. T. 3. *Dyskusje, komunikaty, uzupełnienia, dokumenty końcowe*. Red. K. Góźdz i in. Lublin 2004 s. 225-238.

6. *Spór o człowieka w ekologii*. W: *Spór o człowieka – spór o przyszłość świata. Od bł. Jana XXIII do Jana Pawła II*. Red. J. Nagórny, J. Gocko. Lublin 2004 s. 217-222.
7. *Argumentacja ekologiczna w dyskusji dotyczącej moralnych aspektów działań genetycznych*. W: *Geny – wolność zapisana? Meandry współczesnej genetyki. Przesłanie moralne Kościoła*. Red. J. Nagórny, Piotr H. Kieniewicz. Lublin 2005 s. 163-172.
8. *Status zwierząt we współczesnych koncepcjach ekologicznych*. „Forum Teologiczne” 6:2005 s. 51-64.
9. *W trosce o „społeczną ekologię pracy”*. „Roczniki Teologiczne” 52:2005 z. 3 s. 159-171.
10. *Ekologia ludzka jako novum w posoborowej teologii moralnej*. W: *Polska teologia moralna – czterdzieści lat po Soborze Watykańskim II*. Red. J. Nagórny, J. Gocko. Lublin 2006 s. 245-250.
11. *Niemoralne oblicza sportu*. „Roczniki Teologiczne” 53:2006 z. 3 s. 171-184.
12. *W sieci niebezpieczeństw. Kilka uwag na temat Internetu*. W: *W poszukiwaniu nowych metod katechetycznych*. Red. H. Słotwińska. Lublin 2006 s. 307-326.
13. *Czy mam prawo upomnieć drugiego człowieka?* „Katecheta” 57:2007 nr 1 s. 41-42.
14. *Czy można usprawiedliwić kłamstwo?* „Katecheta” 57:2007 s. 49-51.
15. *Czy naturalne planowanie rodziny jest działaniem antykoncepcyjnym?* „Katecheta” 57:2007 nr 6 s. 41-44.
16. *Ekologia ludzka. Osoba i jej środowisko z perspektywy teologicznomoralnej*. Lublin 2007 ss. 205.
17. *Ekologiczny wymiar Eucharystii. Czy Eucharystia jest ekologiczna?* W: *Siedem sakramentów świętych w nauczaniu katechetycznym*. Red. H. Słotwińska. Lublin 2007 s. 259-306.
18. *Gdzie kończy się społeczne nauczanie Kościoła, a zaczyna „wtrącanie się do polityki”?* „Katecheta” 57:2007 nr 12 s. 44-46.
19. *Internet i uzależnienia*. W: *Człowiek – kultura – rodzina a Internet*. Red. R. Podpora. Lublin 2007 s. 73-109.
20. *Książka o przepowiadaniu*. W: *„Przekaż mojemu Ludowi, co mówi Bóg”. Ewolucja czy kryzys przepowiadania?* Red. K. Klauza, M. Wyrostkiewicz. Lublin 2007 s. 11-22.
21. *Walka z nalogiem jako imperatyw moralny*. W: *Drogi rozwoju. Od uzależnienia do wolności*. Red. M. Tatala, J. Karczewski. Zakroczym 2007 s. 135-152.

Hasła leksyograficzne:

1. *Czyn ludzki*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 129-132 [współautor: S. Nowosad].
2. *Dobro moralne*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 147-149 [współautor: S. Nowosad].
3. *Ekologia ludzka*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 171-172.
4. *Kłamstwo*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 258-260.

5. *Wina moralna*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 575-577 [współautor: S. Nowosad].
6. *Wolna wola*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 580-582.
7. *Wolność*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 582-584 [współautor: S. Nowosad].
8. *Wyzwolenie – teologia wyzwolenia*. W: *Jan Paweł II. Encyklopedia nauczania moralnego*. Red. J. Nagórny, K. Jeżyna. Radom 2005 s. 587-589 [współautor: S. Nowosad].
9. *Ekologia ludzka*. W: *Nauczanie moralne Jana Pawła II – Rodzina*. Radom 2006 s. 38-42.

Recenzje:

1. Rec.: Jan Dębowski. *Ekologia osoby ludzkiej w chrześcijańskim nauczaniu społecznym*. Olsztyn: Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego 2001 ss. 172. „Roczniki Teologiczne” 50:2003 z. 3 s. 194-197.
2. Rec.: J. Nagórny, A. Derdziuk. (Red.), *Wartości u podstaw demokracji*, Wydawnictwo Diecezjalne w Sandomierzu, Lublin 2002 ss. 167. „Studia Płockie” 31:2003 s. 297-300.
3. Rec.: Andrzej Derdziuk. *Aretologia konsekrowana, czyli cnoty zakonne*. Kraków: Alleluja 2003 ss. 180. „Roczniki Teologiczne” 51:2004 z. 3. s. 251-253.
4. Rec.: Michał Heller. *Sens życia i sens wszechświata. Studia z teologii współczesnej*. Tarnów: Biblos 2002 ss. 213. „Roczniki Teologiczne” 51:2004 z. 3. s. 250-251.
5. Rec.: *Kościół w życiu publicznym. Teologia polska i europejska wobec nowych wyzwań*, t. 1: Wykłady i wprowadzenia do dyskusji panelowych, t. 2: Materiały spotkań sekcyjnych, red. K. Gózdź i in., Wydawnictwo KUL Lublin 2004, ss. 474 – t. 1 i 576 – t. 2. „Wiadomości Archidiecezji Lubelskiej” 78:2004 nr 4 s. 1261-1265.
6. Rec.: *Nie szata zdobi człowieka, ale...* A. Derdziuk. *Szata świadectwa*. Kraków: Alleluja 2003 ss. 134]. „Via consecrata” 7:2004 nr 5 s. 60-61.
7. Rec.: *Prawo naturalne. W poszukiwaniu fundamentu jedności europejskiej*. Red. Janusz Nagórny, Jerzy Gocko. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego 2002 ss. 251. „Roczniki Teologiczne” 51:2004 z. 3. s. 253-255.
8. Rec.: Rada Naukowa Konferencji Episkopatu Polski, *Struktury i kadra naukowo-dydaktyczna na Wydziałach Nauk Kościelnych w Polsce*, oprac. Czesław Rychlicki, „Płocki Instytut Wydawniczy”, Płock 2004, ss. 216. „Wiadomości Archidiecezji Lubelskiej” 78:2004 nr 4 s. 1265-1267.
9. Rec.: Eric-Emmanuel Schmitt, *Oskar i pani Róża*, tłum. Barbara Grzegorzewska, Znak, Kraków 2004, ss. 78. „Wiadomości Archidiecezji Lubelskiej” [Memoranda] 78:2004 nr 2 s. 704-706.
10. Rec.: Bp Jan Śrutwa, *Życie moje oddam za Ciebie. Refleksje o powołaniu*, Kuria Diecezjalna w Zamościu, Zamość 2004, ss. 147. „Wiadomości Archidiecezji Lubelskiej” 78:2004 nr 2 s. 699-701.
11. Rec.: Richard Dawkins. *Fenotyp rozszerzony. Dalekosiężny gen*. Tłum. Joanna Gliwicz. Warszawa: Prószyński i S-ka 2003 ss. 384. „Studia Płockie” 33:2005 s. 279-281.

12. *A Devil's Chaplain. Selected Essays by Richard Dawkins*. Red. Latha Menon. London: Phoenix 2004 ss. 310. „Roczniki Teologiczne” 52:2005 z. 3 s. 189-190.
13. Rec.: *Eucharystia. Dar Chrystusa dla Kościoła posłanego do świata*. Red. Janusz Nagórny, Jerzy Gocko. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego 2006 ss. 168. „Wiadomości Archidiecezji Lubelskiej” 80:2006 nr 4 s. 1279-1281.
14. Rec.: Jan Paweł II. *Fides et ratio. Tekst i komentarze*. Red. Tadeusz Styczeń, Wojciech Chudy. Lublin: Wydawnictwo KUL 2003 ss. 397. „Studia Płockie” 33:2005 s. 277-278.
15. *Kompendium Katechizmu Kościoła Katolickiego*, wyd. „Jedność”, Kielce 2005, ss. 239. „Wiadomości Archidiecezji Lubelskiej” 79:2005 nr 4 s. 1155-1158.
16. Rec.: James Lovelock. *Gaja. Nowe spojrzenie na życie na Ziemi*. Tłum. Marcin Ryszkiewicz. Warszawa: Prószyński i S-ka 2003 ss. 174. „Roczniki Teologiczne” 52:2005 z. 3 s. 191-192.
17. Rec.: Peter Russell. *From science to God. The Mystery of Consciousness and the Meaning of Light*. Novato: New World Library 2004² ss. 131. „Roczniki Teologiczne” 52:2005 z. 3 s. 192-194.
18. Rec.: *Ocalić obraz człowieka. Antropologiczne podstawy moralności*. Red. Piotr Morciniec. Opole: Redakcja Wydawnictw Wydziału Teologicznego Uniwersytetu Opolskiego 2003 ss. 185. „Roczniki Teologiczne” 53:2006 z. 3 s. 204-206.
19. Rec.: *Płciowość ludzka w kontekście miłości. Przesłanie moralne Kościoła*. Red. Janusz Nagórny, Marian Pokrywka. Lublin: Wydawnictwo KUL 2005 ss. 350. „Roczniki Teologiczne” 53:2006 z. 10 s. 267-269.
20. Rec.: Peter Singer. *Wyzwolenie zwierząt*. Tłum. Anna Alichniewicz, Anna Szczęsna. Warszawa: Państwowy Instytut Wydawniczy 2004 ss. 376. „Roczniki Teologiczne” 53:2006 z. 3 s. 206-208.
21. Rec.: Czesław Krakowiak. *Świętowanie Tajemnicy Narodzenia i Objawienia Pańskiego*. Sandomierz: Wydawnictwo Diecezjalne 2006 ss. 128. „Roczniki Teologiczne” 54:2007 z. 8 s. 302-306.

Bibliografie:

1. *Wykaz publikacji pracowników naukowych Wydziału Teologii KUL za rok 2002*. „Przegląd Uniwersytecki” 16:2004 nr 1 s. 35.

Artykuły publicystyczne:

1. *Dlaczego, dla kogo i jak wydawane są „Roczniki Teologiczne”?* „Przegląd Uniwersytecki” 16:2004 nr 1 s. 32-33.
2. *Doktoraty honoris causa Wydziału Teologii KUL wręczone podczas VII Kongresu Teologów Polskich*. „Przegląd Uniwersytecki” 16:2004 nr 5 s. 16.
3. *Ekologia i teologia: w poszukiwaniu płaszczyzny porozumienia*. „Wiadomości Archidiecezji Lubelskiej” 78:2004 nr 1 s. 299-309.
4. *Kościół w życiu publicznym. Teologia polska i europejska wobec nowych wyzwań*. „Przegląd Uniwersytecki” 16:2004 nr 5 s. 13-14.
5. *Nowe wyzwania dla teologii. Refleksje okołokongresowe*. „Przegląd Uniwersytecki” 16:2004 nr 5 s. 12.
6. *Studia doktoranckie na Wydziale Teologii KUL*. „Przegląd Uniwersytecki” 16:2004 nr 1 s. 34.

7. *Teologia polska i polscy teologowie. Próba charakterystyki na bazie doświadczeń kongresowych.* „Przegląd Uniwersytecki” 16:2004 nr 5 s. 16-17.
8. *Teologiczna wymowa kolęd.* „Służyć Prawdzie” 2:2004 nr 7 s. 17-22.
9. *Wymowa symboli VII Kongresu Teologów Polskich.* „Przegląd Uniwersytecki” 16:2004 nr 5 s. 15.
10. *Ekologia z perspektywy wiary.* „Powołanie” 13:2005 nr 4 s. 19-22.
11. *Co robić, aby pójść do Nieba?* „Powołanie” 14:2006 nr 2 s. 19-21.

Felietony radiowe:

1. *Uciążliwości życia uczniowskiego* (Radio eR 12 IX 2006).
 2. *Sprzątanie świata* (Radio eR 19 IX 2006).
 3. *Początek jesieni* (Radio eR 26 IX 2006).
 4. *Uroki studiowania* (Radio eR 3 X 2006).
 5. *Jazda „na światłach”* (Radio eR 10 X 2006).
 6. *Ciemne strony pracy nauczyciela* (Radio eR 17 X 2006).
 7. *Nowe życie Ks. prof. Janusza Nagórnego* (Radio eR 24 X 2006).
 8. *Przed Uroczystością Wszystkich Świętych* (Radio eR 10 X 2006).
 9. *Nazwać zło po imieniu* (Radio eR 7 XI 2006).
 10. *Roboty (nie tylko) drogowe* (Radio eR 14 XI 2006).
 11. *Rzucanie palenia* (Radio eR 2 XI 2006).
 12. *Strajkujemy!* (Radio eR 28 XI 2006).
 13. *Walka z AIDS* (Radio eR 5 XII 2006).
 14. *Przywileje mistrzów* (Radio eR 12 XII 2006).
 15. *Idą święta* (Radio eR 19 XII 2006).
 16. *Hej kolęda, kolęda!* (Radio eR 26 XII 2006).
-

Publikacje

2008-

Druki zwarte:

1. Wyrostkiewicz, M.: *Dopowiedzenia. Zbiór felietonów.* Lublin-Sandomierz 2008 ss. 190.

Wydawnictwa redaktorskie:

1. Wyrostkiewicz, M. (Red.): *50 lat teologii pastoralnej na Katolickim Uniwersytecie Lubelskim Jana Pawła II.* Lublin 2009 ss. 290.
2. Wyrostkiewicz, M. (Red.): *Kościół marzeń? O reformie Kościoła w Polsce.* W trosce o Kościół 10. Lublin 2009 ss. 173.
3. Wysocki, M. (Red.): *Problemy duszpasterskie starożytnego Kościoła.* Lublin 2009 ss. 257.

Artykuły:

1. Wyrostkiewicz, M.: *Czyn ludzki.* W: *Słownik bioetyki, biopolityki i ekofilozofii* (Red. M. Ciszek). Warszawa 2008 s. 51–52.

2. Wroblekiewicz, M.: *Demografia*. W: *Słownik bioetyki, biopolityki i ekofiloizofii* (Red. M. Ciszek). Warszawa 2008 s. 55–56.
3. Wroblekiewicz, M.: *Dialog ewolucjonizmu z kreacjonizmem – możliwości, potrzeby, konsekwencje*. „Forum Teologiczne” 2008 z. 9 s. 101–115.
4. Wroblekiewicz, M.: *Ekologia humanistyczna*. W: *Słownik bioetyki, biopolityki i ekofiloizofii* (Red. M. Ciszek). Warszawa 2008 s. 71.
5. Wroblekiewicz, M.: *Ekologia ludzka*. W: *Słownik bioetyki, biopolityki i ekofiloizofii* (Red. M. Ciszek). Warszawa 2008 s. 72–73.
6. Wroblekiewicz, M.: *Grzech ekologiczny*. W: *Słownik bioetyki, biopolityki i ekofiloizofii* (Red. M. Ciszek). Warszawa 2008 s. 114.
7. Wroblekiewicz, M.: „*Jakie EURO 2012? Humanistyczne oblicza sportu*”. Konferencja w ramach IV Lubelskiego Festiwalu Nauki. „Roczniki Teologiczne” 55:2008 z. 8 s. 299–300.
8. Wroblekiewicz, M.: *Kara śmierci w dobie terroryzmu. Analizy antropologiczno-społeczne*. „Teologia i Moralność” 3:2008 s. 209–219.
9. Wroblekiewicz, M.: *Kara śmierci w dobie terroryzmu. Analizy aretologiczne*. „Teologia i Moralność” 4:2008 s. 229–238.
10. Wroblekiewicz, M.: *Katolicka nauka społeczna*. W: *Słownik bioetyki, biopolityki i ekofiloizofii* (Red. M. Ciszek). Warszawa 2008 s. 145.
11. Wroblekiewicz, M.: *Ku „ekologii pokoju*”. „Summarius” 36[56]:2008 s. 159–169.
12. Wroblekiewicz, M.: *Kultura śmierci*. W: *Słownik bioetyki, biopolityki i ekofiloizofii* (Red. M. Ciszek). Warszawa 2008 s. 161.
13. Wroblekiewicz, M.: *Kwiaty i komputery. O przyrodzie i Internecie jako składnikach naturalnego środowiska ludzkiego*. W: *Znaki czasu - czas znaków. Tydzień Eklezjologiczny 2007* (Red. K. Mielcarek i in.). Lublin 2008 s. 111–123.
14. Wroblekiewicz, M.: *Międzynarodowa konferencja naukowa „Społeczeństwo w dobie przełomów - etyka społeczna wobec wyzwań przyszłości*”. „Roczniki Teologiczne” 55:2008 z. 8 s. 300–304.
15. Wroblekiewicz, M.: *Ochrona przyrody w etyce*. W: *Słownik bioetyki, biopolityki i ekofiloizofii* (Red. M. Ciszek). Warszawa 2008 s. 184.
16. Wroblekiewicz, M.: *Ogólnopolska konferencja naukowa „Migracje jako nowa kwestia społeczna*”. „Roczniki Teologiczne” 55:2008 z. 8 s. 304–305.
17. Wroblekiewicz, M.: *Posłannictwo chrześcijan świeckich w świecie*. W: *Świadek nadziei. Ksiądz prof. Janusz Nagórny twórca i nauczyciel teologii moralnej* (Red. A. Derdziuk). Lublin 2008 s. 511–520.
18. Wroblekiewicz, M.: *Prawo moralne (obowiązywalność prawa)*. W: *Słownik bioetyki, biopolityki i ekofiloizofii* (Red. M. Ciszek). Warszawa 2008 s. 214–215.
19. Wroblekiewicz, M.: *Przyroda w teologii*. W: *Słownik bioetyki, biopolityki i ekofiloizofii* (Red. M. Ciszek). Warszawa 2008 s. 221.
20. Wroblekiewicz, M.: *Relacje pomiędzy naukami empirycznymi a teologią moralną*. W: *Słownik bioetyki, biopolityki i ekofiloizofii* (Red. M. Ciszek). Warszawa 2008 s. 229.
21. Wroblekiewicz, M.: *Rozwój integralny osoby ludzkiej*. W: *Słownik bioetyki, biopolityki i ekofiloizofii* (Red. M. Ciszek). Warszawa 2008 s. 233.
22. Wroblekiewicz, M.: *Spowiedź ludzi pracujących*. W: *Poradnik spowiednika*. Cz. D 13. Warszawa 2008 s. 1–20.

23. Wyrostkiewicz, M.: *Teologia moralna na V Lubelskim Festiwalu Nauki*. „Teologia i Moralność” 4:2008 s. 247–249.
24. Wyrostkiewicz, M.: *Wróbel Józef*. W: *Słownik bioetyki, biopolityki i ekofilozofii* (Red. M. Ciszek). Warszawa 2008 s. 282.
25. Wyrostkiewicz, M.: *Zasady życia społecznego*. W: *Słownik bioetyki, biopolityki i ekofilozofii* (Red. M. Ciszek). Warszawa 2008 s. 287–288.
26. Wyrostkiewicz, M., Podpora, R.: *Ogólnopolskie sympozjum naukowe „W poszukiwaniu nowych metod katechetycznych”*. „Roczniki Teologiczne” 55:2008 z. 8 s. 297–298.
27. Wyrostkiewicz, M.: *Agresja bez skutków ubocznych? Chrześcijanin wobec przemocy w mediach*. „Katecheta” 53:2009 z. 11 s. 47–49.
28. Wyrostkiewicz, M.: *Czy chrześcijanom wolno w brać udział w grach losowych lub hazardowych?* „Katecheta” 53:2009 z. 12 s. 19–22.
29. Wyrostkiewicz, M.: *Czy dla ewangelizacji zrobiliśmy wszystko? W: Kościół marzeń? O reformie Kościoła w Polsce* (Red. M.W. et al.). W trosce o Kościół 10. Lublin 2009 ss. 8.
30. Wyrostkiewicz, M.: *Czy należy bać się Second Life?* W: *Second Life i Internet. Media w służbie człowiekowi* (Red. R. Podpora). Lublin 2009 ss. 8.
31. Wyrostkiewicz, M.: *Czy palacze nie pójną do nieba?* „Katecheta” 53:2009 z. 5 s. 38–40.
32. Wyrostkiewicz, M.: *Czy sport może być niemoralny?* „Katecheta” 53:2009 z. 4 s. 43–45.
33. Wyrostkiewicz, M.: *Czy zanieczyszczanie środowiska jest grzechem?* „Katecheta” 53:2009 z. 3 s. 49–51.
34. Wyrostkiewicz, M.: *Czyn ludzki*. W: *Poradnik spowiednika*. Warszawa 2009 s. 1–14.
35. Wyrostkiewicz, M.: *Dlaczego Internet bywa niebezpieczny?* W: *Second Life i Internet. Media w służbie człowiekowi* (Red. R. Podpora). Lublin 2009 ss. 22.
36. Wyrostkiewicz, M.: *Główne idee i status „filozofii gender”*. W: *Gender jako wyzwanie dla teologii* (Red. A. Jucewicz, M. Machinek). Olsztyn 2009 ss. 11.
37. Wyrostkiewicz, M.: *Indeks osób*. W: *50 lat teologii pastoralnej na Katolickim Uniwersytecie Lubelskim Jana Pawła II*. Lublin 2009 s. 287–290.
38. Wyrostkiewicz, M.: *Jak mówić i jak nie mówić na katechezie o ekologii?* „Katecheta” 53:2009 z. 2 s. 40–43.
39. Wyrostkiewicz, M.: *Jezus i ograniczenie prędkości... Czy nasze przestrzeganie lub nieprzestrzeganie zasad ruchu drogowego ma jakieś znaczenie przed Panem Bogiem?* „Katecheta” 53:2009 z. 10 s. 40–43.
40. Wyrostkiewicz, M.: *Nie będziesz... piratem? Czy korzystanie z nielegalnego oprogramowania lub tworzenie kopii jest grzechem?* „Katecheta” 53:2009 z. 6 s. 40–42.
41. Wyrostkiewicz, M.: *Ogólnopolskie sympozjum naukowe „Obecność Biblii w katechezie”*. „Roczniki Liturgiczne” 1:2009 s. 493.
42. Wyrostkiewicz, M.: *Opcja fundamentalna – wybór podstawowy*. W: *Poradnik spowiednika*. Warszawa 2009 s. 1–18.
43. Wyrostkiewicz, M.: *Piractwo komputerowe – problem nie tylko prawny*. „Biuletyn Edukacji Medialnej” 2009 z. 1 s. 122–127.
44. Wyrostkiewicz, M.: Rec.: Christopher Hitchens. *God Is Not Great: How Re-*

- ligion Poisons Everything*. New York: Twelwe Books 2007 ss. 319. „Roczniki Liturgiczne” 1:2009 s. 528–530.
45. Wyrostkiewicz, M.: *Spowiedź pracodawców*. W: *Poradnik spowiednika*. Warszawa 2009 s. 1–13.
 46. Wyrostkiewicz, M.: *Spowiedź uczniów*. W: *Poradnik spowiednika*. Warszawa 2009 s. 1–16.
 47. Wyrostkiewicz, M.: *Sytuacja moralna*. W: *Poradnik spowiednika*. Warszawa 2009 s. 1–20.
 48. Wyrostkiewicz, M.: *Teologia na V Lubelskim Festiwalu Nauki*. „Roczniki Liturgiczne” 1:2009 s. 494–496.
 49. Wyrostkiewicz, M.: „Nowoczesne” uzależnienia. W: *Poradnik spowiednika*. Warszawa 2009 s. 1–40.
 50. Wyrostkiewicz, M.: *Czy dawać pieniądze żebrakom na ulicy? Jak sprawić, by nie była to nie tylko jałmużna „na odczepnego”, ale prawdziwa pomoc?* „Katecheta” 54:2010 s. 42–44.
 51. Wyrostkiewicz, M.: *Korupcja jako problem moralno-społeczny*. W: *Poradnik spowiednika*. Lublin: Wydawnictwo Pastoralne 2010 s. D 31/1–23.
 52. Wyrostkiewicz, M.: *Spowiedź bezrobotnych*. W: *Poradnik spowiednika*. Lublin: Wydawnictwo Pastoralne 2010 s. D 27/1–25.
 53. Wyrostkiewicz, M.: *Spowiedź osób uzależnionych od seksu*. W: *Poradnik spowiednika*. Lublin: Wydawnictwo Pastoralne 2010 s. D 29/1–12.
 54. Wyrostkiewicz, M.: *Spowiedź pracobolików*. W: *Poradnik spowiednika*. Lublin: Wydawnictwo Pastoralne 2010 s. D 28/1–22.
 55. Wyrostkiewicz, M.: *Spowiedź studentów*. W: *Poradnik spowiednika*. Lublin: Wydawnictwo Pastoralne 2010 s. D 26/1–21.