

Dr hab. Teresa Paszkowska SNMPN, prof. KUL

Biogram naukowy

Urodzona 27 II 1959; 1988 uzyskała magisterium z teologii w Katolickim Uniwersytecie Lubelskim, 1995 licencjat na Sekcji Teologii Duchowości, 1998 stopień doktora na podstawie rozprawy *Integrująca rola SŁOWA*; 1999 została asystentem Katedry Życia Wewnętrznego w Instytucie Teologii Duchowości, 2001 adiunktem; 2002 w ramach stypendium Seminarium Polskiego w Paryżu odbyła *stage de recherche* w Instytucie Katolickim w Paryżu; 2005 habilitowała się na podstawie dorobku naukowego, osiągnięć dydaktycznych i rozprawy *Misterium konsekracji osób w perspektywie duchowości Soboru Watykańskiego II*; od 2006 kierownik Katedry Duchowości Życia Konsekrowanego, a od 2008 także kurator Katedry Psychologii Eklezjalnej. Jest promotorem 2 rozpraw doktorskich i 16 magisteriów.

Należy do Lubelskiego Towarzystwa Naukowego (od 2003 korespondent), Towarzystwa Naukowego KUL (od 2004 korespondent, od 2006 współpracownik), Sekcji Duchowości Teologów Polskich (od 1995 członek, od 2000 sekretarz i skarbnik, od 2005 skarbnik II kadencja).

Publikacje

-2007

Druki zwarte:

1. *Integrująca rola Słowa*. Lublin 2000.
2. *Formacja i godność*. Kraków 2004.
3. *Misterium konsekracji osób w perspektywie duchowości Soboru Watykańskiego II*. Lublin 2005.
4. *Psychologia w kierownictwie duchowym*. Lublin 2007.

Wydawnictwa redaktorskie:

1. *Homo novus*. Red. A.J. Nowak, T. Paszkowska. Lublin 2002.
2. *Lumen Christi tantum in Ecclesia. Księga pamiątkowa w 70. rocznicę urodzin o. prof. dr. hab. Antoniego Jozafata Nowaka OFM*. Red. T. Paszkowska. Lublin 2005.

Artykuły naukowe:

1. *Dojrzałość chrześcijańska w postawie zakonnej*. W: *Dojrzałość chrześcijańska*. Red. J.A. Nowak, W. Słomka. Lublin 1994. Homo Meditans. T. 11 s. 77-105.
2. *Sen lunatyków – próba interpretacji*. W: *Tajemnica snu*. Red. A.J. Nowak. Lublin 1997 s. 81-95.
3. *Szczęście w zasięgu wiary. Rozważania o wierze Błogosławionej Dziewicy Maryi*. W: *Ku szczęściu – bez oszustwa*. Red. W. Słomka, A.J. Nowak, J. Misiurek. Lublin 1997. Homo Meditans. T. 18 s. 35-43.
4. *Charyzmatyczność życia zakonnego*. W: *Vita consecrata. Adhortacja. Tekst i komentarze*. Red. A.J. Nowak. Lublin 1998 s. 325-342.
5. *Nieznany poza Słowem*. W: *„Niech zstąpi Duch Twój”*. Red. W. Słomka, A.J. Nowak, J. Misiurek. Lublin 1999. Homo Meditans. T. 20 s. 101-127.
6. *Bóg Ojciec nieznany poza Synem*. W: *„Abba, Ojcze!”*. Red. J.A. Nowak. Lublin 2000. Homo Meditans. T. 21 s. 49-65.
7. *Medytacje nad literą i duchem Modlitwy Pańskie*. W: *„Abba, Ojcze!”*. Red. J.A. Nowak. Lublin 2000. Homo Meditans. T. 21 s. 345-355.
8. *Ewangeliczna emancypacja kobiet*. „Życie Konsekrowane” 2001 nr 29 s. 75-86.
9. *Pełna radość w Bogu Zbawcy*. W: *„Gdy nastala pełnia czasu”*. Red. A.J. Nowak. Lublin 2001. Homo Meditans. T. 22 s. 173-193.
10. *Powołanie kobiety do duchowego macierzyństwa*. „Życie Konsekrowane” 2001 nr 31 s. 51-65.
11. *Słowo w modlitwie*. W: *In Christo Redemptore. Księga pamiątkowa ku czci Księdza Profesora Jerzego Misiurka*. Red. J. Popławski. Lublin 2001 s. 163-176.
12. *Apostolstwo konsekrowanych w missio Ecclesiae*. „Roczniki Teologiczne” 49:2002 z. 5 s. 165-186.
13. *Homo consecratus*. W: *Homo novus*. Red. J.A. Nowak, T. Paszkowska. Lublin 2002 s. 374-394.
14. *Niewiasta Pełna Łaski jako „Żywa Forma”*. W: *Signum magnum – duchowość maryjna*. Red. M. Chmielewski. Lublin 2002. Homo Meditans. T. 23 s. 195-219.
15. *Radość życia przemienionego w Chrystusie*. „Życie Konsekrowane” 2002 nr 38 s. 11-29.
16. *Umiejscowienie życia zakonnego w soborowej konstytucji dogmatycznej o Kościele „Lumen gentium”*. „Życie Konsekrowane” 2002 nr 33 s. 77-89.
17. *Życie wspólne a życie wspólnotowe*. „Życie Konsekrowane” 2002 nr 37 s. 32-43.
18. *Miłość siebie i umiłowanie posłuszeństwa w okresie narastającego indywidualizmu i mentalności komputera*. W: *Powołanie franciszkańskie. Przeżywanie charyzmatu w XXI wieku*. Red. Z. Kijas. Kraków 2003 s. 83-107.
19. *Tożsamość osoby konsekrowanej dziś*. „Życie Konsekrowane” 2003 nr 39 s. 54-66.
20. *Uregulowanie i uduchowienie w życiu konsekrowanym*. „Roczniki Teologiczne” 50:2003 z. 5 s. 135-143.
21. *Wierny Prawu i Duchowi – św. Józef wzorem życia konsekrowanego*. W: *Duchowość św. Józefa z Nazaretu*. Red. M. Chmielewski. Lublin 2003. Homo Meditans. T. 24 s. 113-128.
22. *Communio jako paradygmat teologii duchowości*. W: *Communio w chrześcijańskiej refleksji o Kościele*. Red. Ks. A. Czaja, M. Marczewski. Lublin 2004 s. 463-482.

23. *Konsekracja miłosiernym darem Nowego Przymierza*. „Życie Konsekrowane” 2004 nr 45 s. 21-31.
24. *Modlitwa w życiu konsekrowanych*. „Życie Konsekrowane” 2004 nr 47 s. 94-107.
25. *Św. Klara – kobieta światła*. W: „Zajaśniała w życiu, promieniuje po śmierci”. *Św. Klara – zwierciadło franciszkanizmu*. Red. Z. J. Kijas, S. Mazgaj. Kraków 2004 s. 59-72.
26. *Acedia – demon degradujący istnienie osobowe*. „Roczniki Teologiczne” 52:2005 z. 5 s. 179-200.
27. *Kapłan w szkole Maryi, Niewiasty Eucharystii*. W: *Lumen Christi tantum in Ecclesia. Księga Pamiątkowa w 70. rocznicę urodzin o. prof. dr. hab. Antoniego Jozafata Nowaka OFM*. Red. T. Paszkowska. Lublin 2005 s. 193-203.
28. *„Pochwała stworzeń” jako forma uwielbienia Stwórcy*. W: *Obraz i przyroda. Materiały z konferencji „Obraz i przyroda”, Katolicki Uniwersytet Lubelski, 6-8 listopada 2003*. Red. M. U. Mazurczak, J. Patyra, M. Żak. Lublin 2005 s. 387-414.
29. *Terapeutyczny charakter obecności życia konsekrowanego w świecie*. „Życie Konsekrowane” 2005 nr 55 s. 19-27.
30. *Asceza franciszkańska według Źródeł Franciszkańskich – stara czy ciągle aktualna droga do doskonałości?* W: *Ad Fontes! – Źródła Franciszkańskie nowa edycja*. Red. A. Prugar., S. Mazgaj. Kraków 2006 s. 118-139.
31. *Duchowość „małej drogi” w życiu konsekrowanym w Polsce*. W: *„Polskie oblicze” św. Teresy z Lisieux. Ogólnopolska sesja z okazji peregrynacji relikwii św. Teresy od Dzieciątka Jezus w Polsce, Katolicki Uniwersytet Lubelski 14 maja 2005*. Red. M. Chmielewski. Kraków 2006 s. 135-162.
32. *Maryja-Dziewica: służba czy niezależność?* „Salvatoris Mater” 2006 nr 29-30 s. 172-190.
33. *Trójca Święta – zakorzeniem kościelnej caritas*. W: *Bóg jest Miłością. Księga Jubileuszowa ku czci Księdza Profesora Waleriana Słomki z okazji pięćdziesięciolecia święceń kapłańskich*. Red. M. Chmielewski, A. Rybicki. Lublin 2006 s. 257-266.
34. *Duchowość kobiety i tajemnica Królestwa Bożego*. „Polonia Sacra” 11:2007 nr 20 s. 105-124.
35. *Eklezjalna caritas – naśladowaniem Caritas Boga*. W: *Miłość na nowo odkryta. Wokół Benedykta XVI encykliki o Bogu-Miłości*. Red. W. Przygoda, J. Karbownik. Skarżysko-Kamienna 2007 s. 213-222.
36. *Opinia o stanie współpracy duchownych ze świeckimi i osobami konsekrowanymi*. W: *W czterdziestolecie Soboru Watykańskiego II. Refleksja Wydziału Teologii KUL*. Red. A. Czaja, L. Górka, J. Pałucki. Lublin 2007 s. 177-187.
37. *Tożsamość i duchowość kapłana według pap. Benedykta XVI*. „Roczniki Teologiczne” 54:2007 z. 5 s. 67-82.
38. *Żywioty jako środek wyrazu dla doświadczeń duchowych (studium teologiczno-duchowościowe)*. W: *Obraz i żywioty. Materiały z ogólnopolskiej konferencji naukowej „Obraz i żywioty”, KUL 11-12 X 2006*. Red. M.U. Mazurczak, J. Potyra, M. Żak. Lublin 2007 s. 35-52.
39. *Lectio divina – antidotum na duchowość indywidualistyczną*. W: *W pokornej służbie Prawdzie i Miłości. Księga Pamiątkowa ku czci o. prof. P.P. Ogórka w 70. rocznicę urodzin*. Warszawa 2008 s. 215-229.

Hasła leksykograficzne:

1. *Acedia*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 33-34.
2. *Chrystoformizacja*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 123-124.
3. *Ciało*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 134-138.
4. *Dziewictwo*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 234-237.
5. *Feminizm*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 268-272.
6. *Franciszkańska szkoła duchowości*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 283-290.
7. *Honorackie zgromadzenia ukryte*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 337-339.
8. *Kobiety duchowość*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 421-422.
9. *Komunikacje mistyczne*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 424-427.
10. *Konsekracja*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 428-432.
11. *Macierzyństwo duchowe*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 475-479.
12. *Postuszeństwo*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 678-683.
13. *Przemienienie w Chrystusie*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 722-724.
14. *Ubóstwo*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 897-899.
15. *Wyrwałość*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 928-930.
16. *Zazdrość*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 934-936.
17. *Zwątpienie*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 973-974.
18. *Instytuty życia konsekrowanego*. W: *Leksykon teologii pastoralnej*. Red.: R. Kamiński, W. Przygoda, M. Fiałkowski. Lublin 2006 s. 312-316.

Recenzje i sprawozdania:

1. Rec.: A.J. Nowak OFM, *Osoba konsekrowana II: Ślub postuszeństwa*, Lublin 1994, s. 351. „Roczniki Teologiczne” 42:1995 z. 5 s. 158-160.
2. Rec.: A.J. Nowak OFM, *Osobowość sakramentalna*, Lublin 1997, s.130. „Roczniki Teologiczne” 45:1998 z. 5 s.73-77.
3. Rec.: A.J. Nowak, *Nowy człowiek*, Rybnik 1998, „Przegląd Uniwersytecki” 11:1999 nr 2 s. 21. 24.
4. Rec.: A.J. Nowak OFM, *Osoba konsekrowana III: Ślub czystości*; TN KUL Lublin 1999. „Roczniki Teologiczne” 27:2000 z. 5 s. 146-153.

5. Rec.: Ks. M. Chmielewski, *101 pytań o życie duchowe*, Lublin „Polihymnia” 1999. „Roczniki Teologiczne” 47:2000 z. 5 s. 170-172.
6. Rec.: A.J. Nowak OFM, *Identyfikacja postaw*, Lublin: RW KUL 2000, s. 250. „Roczniki Teologiczne” 48:2001 z. 5 s.181-185.
7. Rec.: A.J. Nowak OFM, *Osoba konsekrowana III. Ślub czystości*, Lublin: TN KUL 1999, s. 443. „Życie Konsekrowane” 2001 nr 31 s.106-110.
8. *Sprawozdanie z Tygodnia Duchowości: Bez oszustwa*, „Przegląd Uniwersytecki” 8:1996 nr 4 s. 4-5.
9. *Ks. Rektor Antoni Słomkowski (1900-1982) Odnowiciel KUL i teolog duchowości – w stulecie urodzin*. „Ateneum Kałańskie” 136:2001 s. 373-376.
10. *Sprawozdanie z Sympozjum „Ks. Rektor Antoni Słomkowski (1900-1982), Odnowiciel KUL i Teolog Duchowości w stulecie urodzin”*. „Roczniki Teologiczne” 48:2001 z. 5 s.175-178.
11. Rec.: A.J. Nowak OFM, *Nowy Człowiek*, Rybnik 2002, s. 164. „Życie Konsekrowane” 2003 nr 42 s. 99-100.
12. Rec.: Ks. Walerian Słomka, *Kontemplacja uszczęśliwiająca*, Lublin 2003, ss. 82. „Życie Konsekrowane” 2003 nr 43 s. 113-114.
13. Rec.: Antoni J. Nowak OFM, *Homo religiosus. Studium porównawczo-krytyczne*, Wyd. KUL Lublin 2003, ss. 219. „Roczniki Teologiczne” 52:2005 z. 10 s. 219-220.
14. Rec.: *Leksykon duchowości franciszkańskiej*, wyd. polskie, przekłady i oprac. zbiorowe, Wydawnictwo M, Franciszkańskie Centrum dla Europy Wschodniej i Azji Północnej, Kraków-Warszawa 2006, ss. 2055+XXXII. „Życie Konsekrowane” 2007 nr 63 s. 119-120.

Wprowadzenia do publikacji:

1. *Przedmowa do polskiego wydania*. W: Bruno Giordani, *Wybrane przez Chrystusa. Kobiety konsekrowane. Studium psychologiczne*. Częstochowa 2004 s. 11-15.

Artykuły pastoralne:

1. *Doświadczyć Boga w Ciele*. „Głos św. Franciszka” 37:1995 nr 7-8 s. 48-51.
2. *Ateiści i wierzący – pobiegniemy do grobów*. „Głos św. Franciszka” 38:1996 nr 11 s. 6-7.
3. *Demokratyczni – bezmyślnie czy rozważnie?* „Głos św. Franciszka” 38:1996 nr 10 s. 42-43.
4. *Rodzinne relacje z Bogiem. Bóg OJCIEC*. „Głos św. Franciszka” 38:1996 nr 4 s. 10-11.
5. *Rodzinne relacje z Bogiem. Bóg SYN*. „Głos św. Franciszka” 38:1996 nr 5 s. 7-10.
6. *Rodzinne relacje z Bogiem. Rodzina poczętych z Ducha*. „Głos św. Franciszka” 38:1996 nr 6 s. 38-42.
7. *Same kłopoty*. „Głos św. Franciszka” 38:1996 nr 3 s.8-9.
8. *Być jak Bóg – ogród Eden i Ogrójec*. „Głos św. Franciszka” 39:1997 nr 5 s. 6-7.
9. *Eucharystia – jedyna Nowa Ofiara*. „Głos św. Franciszka” 39:1997 nr 6 s. 5-7.
10. *Mądrość prawdziwie szukająca – znajduje*. „Głos św. Franciszka” 39:1997 nr 1 s. 16-17.
11. *Pierwszy spośród umarłych*. „Głos św. Franciszka” 39:1997 nr 3 s. 6-7.

12. *Pytasz o dobro... zachowaj przykazania.* „Głos św. Franciszka” 39:1997 nr 4 s. 3-4.
13. *Wielki znak i inny znak.* „Zwycięstwo Niepokalanej” 1998 nr 4 s. 6.
14. *Ciesz się!* „Zwycięstwo Niepokalanej” 1999 nr 4 s. 10.
15. *Imię Boga, czyli JESTEM OJCEM.* „Zwycięstwo Niepokalanej” 1999 nr 3 s. 10-11.
16. *Głód chleba – wbrew Bogu czy wobec Boga? Rozważania na przełomie wieków.* „Zwycięstwo Niepokalanej” 2000 nr 1 s. 6-7.
17. *Zwycięstwo z Niepokalaną w radościach – rozważania różańcowe.* „Zwycięstwo Niepokalanej” 2001 nr 2 s. 18.
18. *Zwycięstwo z Niepokalaną w tajemnicach bolesnych - rozważania różańcowe.* „Zwycięstwo Niepokalanej” 2001 nr 3 s. 6-7.
19. *W trosce o uduchowienie katechezy szkolnej.* „Zwycięstwo Niepokalanej” 2002 nr 3 s. 17-19.
20. *Zwycięstwo z Niepokalaną w chwale - rozważania różańcowe.* „Zwycięstwo Niepokalanej” 2002 nr 2 s. 4. 20.
21. *Charyzmaty zakonne odpowiedzią na potrzeby świata, cz. 1-3.* „Horyzonty misyjne” 2003 nr 1-3 s. 4-5.
22. *Formacja ludzka i chrześcijańska w służbie „godności” osoby konsekrowanej.* „Via Consecrata” 2003 nr 7-8 s. 54-65.
23. *Miejsce katechezy w szkole.* „Zwycięstwo Niepokalanej” 2003 nr 4 s. 19-20.
24. *Formacja duchowa i godność osoby, cz. 1.* „Via Consecrata” 2004 nr 9 s. 11-16.
25. *Formacja duchowa i godność osoby, cz. 2.* „Via Consecrata” 2004 nr 10 s. 30-34.
26. *Formacja kulturowa w służbie godności osoby, cz. 1.* „Via Consecrata” 2004 nr 4 s. 30-36.
27. *Formacja kulturowa w służbie godności osoby, cz. 2.* „Via Consecrata” 2004 nr 5 s. 17-24.
28. *Św. Klara - strażniczka duchowości jasnej.* „Śladami Patriarchy” 2004 nr 3 s. 24-26.
29. *Bóg jest zajmujący.* „Pastores” 36:2007 nr 3 s. 98-106.
30. *Szukam Boga mówiącego,* „Pastores” 35:2007 nr 2 s. 167-169.

Bibliografie:

1. *Prace doktorskie i magisterskie obronione w Instytucie Teologii duchowości KUL.* „Roczniki Teologiczne” 54(2007), z. 5 str. 203-209 [współautor: S. Zarzycki, M. Chmielewski, J. Popławski].

Wystąpienia naukowe:

1. *Charyzmat (honorackich) instytutów życia ukrytego.* Ogólnopolskie sympozjum nt. *Charyzmat Życia Konsekrowanego na progu III Tysiąclecia.* 31 II 2001 KUL.
2. *Miłość siebie i umiłowanie posłuszeństwa w okresie narastającego indywidualizmu i mentalności komputera* (29 XI 2002). Międzynarodowa sesja naukowa zorganizowana przez Konferencję Prowincjałów Franciszkańskich i Instytut Studiów Franciszkańskich w Krakowie, 28-30 listopada 2002 roku, nt. *Powołanie franciszkańskie. Przeżywanie charyzmatu w XXI wieku.*

3. „Pochwała stworzenia” jako forma uwielbienia Stwórcy” (14 X 2003). Sesja naukowa na KULu nt. *Obraz i przyroda (w sztuce, w kulturze oraz życiu duchowym Europy)* zorganizowana przez Katedrę Historii Sztuki Średniowiecznej Europejskiej KUL 13-15 X 2003.
4. „Św. Klara – kobieta światła”. Sesja naukowa nt. *Klara – kobieta nowa zorganizowana przez Konferencję Prowincjałów Franciszkańskich i Instytut Studiów Franciszkańskich w Krakowie 13 XII 2003.*
5. *Św. Klara – strażniczka duchowości jasnej* (22 IV 2004). Ogólnopolska sesja naukowa nt. *Dziedzictwo duchowe św. Klary z Asyżu* zorganizowana przez WSD OFM Katowice-Panewniki.
6. *Godność osoby jako element tożsamości wolontariusza; drugi odczyt Godność chorego jako fundament postępowania hospicyjnego.* 31 III 2005 Ołtarzew. Sesja naukowa nt. *Apostolstwo integralną częścią postęgi hospicyjnej* (29-31 III 2005).
7. *Duchowość „małej drogi” w życiu konsekrowanym w Polsce.* 14 V 2005 KUL. Ogólnopolskie sympozjum „Polskie oblicze” św. Teresy z Lisieux.
8. *Eucharystia źródłem formowania postaw.* 24 V 2005. Seminarium naukowe pt. *Krzyczący o miłość* w MOW Ks. Orionistów, Warszawa ul. Barska.
9. *Asceza franciszkańska według Źródeł Franciszkańskich – stara czy ciągle aktualna droga do doskonałości?* 29 XI 2005. Kraków sesja naukowa *Ad Fontes* zorganizowana przez Ośrodek Studiów Franciszkańskich PAT i WSD OFM.
10. *Opinie o stanie współpracy duchownych ze świeckimi i osobami konsekrowanymi.* 7 XII 2005. KUL sesja naukowa pt. *ALMA MATER świętuje czterdziestolecie Sobory Watykańskiego II* (6-8 XII 2005).
11. *Duch Święty a tożsamość osób konsekrowanych.* 1 VI 2006. KUL – III Wykłady Otwarte z Pneumatologii (29 V -2 VI 2006) nt. *Duch Święty a tożsamość chrześcijanina w świetle nauki Vaticanum II.*
12. *Żywioły jako środek wyrazu dla doświadczeń duchowych (studium teologiczno-duchowościowe).* 11 X 2006 KUL. Ogólnopolska sesja *Obraz i żywioły* 11-12 X 2006 zorganizowana przez Katedrę Historii Sztuki Średniowiecznej Powszechnej.
13. *Walka z pokusą.* 24 XI 2006 KUL. Ogólnopolska sesja *Aniołowie i demony.* XXXI Dni Duchowości.
14. *Znaczenie rozeznawania duchowego w formacji.* 29 XI 2007. Katowice-Panewniki. Sesja naukowa Ośrodka Studiów Franciszkańskich nt. *Formacja franciszkańska w świetle Napomnień św. Franciszka z Asyżu.*
15. *Fraternitas – św. Franciszka klucz do integralnej wizji rzeczywistości.* 12 III 2008. Tychy, Muzeum Miejskie. Konferencja naukowa nt. *Św. Franciszek z Asyżu. Osobowość, ikonografia, kontekst kulturowy.*
16. *Charyzmat św. Wincentego Pallottiego w służbie przeszłości i przyszłości.* 19 IV 2008. Konstancin-Jeziorna, Instytut Pallottiego. Ogólnopolskie sympozjum naukowe nt. *Duchowość św. Wincentego Pallottiego jako odpowiedź na wyzwania czasu?*
17. *Mistyka osób konsekrowanych w ujęciu Świętych Karmelu.* 9 V 2008. Kraków, KID. Karmelitański Tydzień Duchowości pt. *Mistyka w codzienności.*

Audycje radiowe:

1. Radio MARYJA 06 VI 2000. Cykl: Moja duchowość temat nr 9: Eucharystia.
 2. Radio PLUS Lublin: *Na fali. Ludzie-Ewangelia-Życie*. Program o życiu konsekrowanym:
 - a) 30 XI 2003, godz. 9.30 – Posłuszeństwo;
 - b) 28 XII 2003, godz. 9.30 – Życie wspólne.
 3. Radio eM Katowice 22 IV 2004. *Święta Klara na dzisiejsze czasy* – program podsumowujący sesję w WSD OFM.
-

Publikacje**2008-****Wydawnictwa redaktorskie:**

1. Paszkowska, T. (Red.): *Mulieris dignitas – promieniowanie kobiecości*. Lublin 2009 ss. 384.

Artykuły:

1. Paszkowska, T.: *Walka z pokusą*. W: *Aniołowie i demony* (Red. J. Popławski), Homo meditans 28. Lublin 2007 s. 91–117.
2. Paszkowska, T.: *Lectio divina – antidotum na duchowość indywidualistyczną*. W: *W pokornej służbie Prawdzie i Miłości. Księga Pamiątkowa ku czci o. prof. P. P. Ogórka w 70. rocznicę urodzin*,. Warszawa 2008 s. 215–229.
3. Paszkowska, T.: *Maryja – nowym człowiekiem w Duchu Świętym*. „Salvatoris Mater” 10:2008 z. 3 s. 34–50.
4. Paszkowska, T.: *Maryja – nowym człowiekiem w Duchu Świętym*. „Salvatoris Mater” 10:2008 z. 3 s. 34–50.
5. Paszkowska, T.: *Mechanizmy obronne*. W: *Encyklopedia katolicka*. T. XII. Lublin 2008 kol. 350–352.
6. Paszkowska, T.: *Mechanizmy obronne*. W: *Encyklopedia katolicka*. T. XII. Lublin 2008 kol. 350–352.
7. Paszkowska, T.: *Metanoja*. W: *Encyklopedia katolicka*. T. XII. Lublin 2008 kol. 627–628.
8. Paszkowska, T.: *Pasyjność – niezbywalny wymiar duchowości życia konsekrowanego*. „Słowo Krzyża” 2:2008 s. 224–237.
9. Paszkowska, T.: *Pracoholizm a czas na odpoczynek*. „Życie Konsekrowane” 5:2008 s. 17–30.
10. Paszkowska, T.: *Nadać życiu «formę fraternitas»*. W: *Elementy formacji franciszkańskiej*. Katowice s. ss. 20.
11. Paszkowska, T.: *Charyzmat św. Wincentego Pallottiego w służbie przeszłości i przyszłości*. „Św. Wincenty Pallotti”. Życie, dzieło, charyzmat (2008) 2(6) str. 41–70.
12. Paszkowska, T.: *Pasyjność – niezbywalny wymiar duchowości życia konsekrowanego*. „Słowo Krzyża” 2(2008) s. 224–237.

13. Paszkowska, T.: *Recenzja: Błogosławiony Stanisław Papczyński, Mistyczna świątynia Boga, przeł. W. Makoś MIC, wprowadzenie K. Klauza, Wyd. Księży Marianów MIC, Warszawa 2007, ss. 223.* „Roczniki Teologiczne” 55(2008) z. 2 s. 248–252.
14. Paszkowska, T.: *Ewangelię objawić kobiecie – normatywna postawa Syma.* W: *Mulieris dignitas – promieniowanie kobiecości* (Red. T. Paszkowska). Lublin 2009 s. 81–97.
15. Paszkowska, T.: *Fraternitas – Świętego Franciszka klucz do integralnej wizji rzeczywistości.* W: *Święty Franciszek w sztuce* (Red. M. Lipok-Bierwiazzonek, J. Dębski). Tychy 2009 s. 11–22.
16. Paszkowska, T.: *Mistyka osób konsekrowanych w ujęciu Świętych Karmelu.* W: *Mistyka codzienności. XI Dni Duchowości 8-9 maja 2008.* Żywy Karmel 12. Kraków 2009 s. 125–147.
17. Paszkowska, T.: *Naturalizm. W teologii.* W: *Encyklopedia katolicka.* T. XIII. Lublin 2009 kol. 812–813
18. Paszkowska, T.: *Prestiż – potrzeba czy iluzja.* „Pastores” 2009 z. 43(2) s. 35–43.
19. Paszkowska, T.: *Wprowadzenie.* W: *Mulieris dignitas – promieniowanie kobiecości* (Red. T. Paszkowska). Lublin 2009 s. 9–14.
20. Paszkowska, T.: *Wykładać myśl «skorą do wierzenia» – Ratzingera postulat wobec teologii.* W: *Gaudium in litteris. Księga Jubileuszowa ku czci Ks. Abp. Stanisława Wielgusa* (Red. S.J. i in.). Lublin 2009 s. 317–329.
21. Paszkowska, T.: *Znaczenie rozeznania duchowego w formacji.* W: *Elementy formacji franciszkańskiej.* Szkoła Seraficka 4. Katowice 2009 s. 34–53.
22. Paszkowska, T.: *Święci pasterze o swoich spowiednikach.* „Pastores” 2009 z. 44(3) s. 61–70.
23. Paszkowska, T.: *Antropologiczne aspekty duchowości maryjnej.* „Salvatoris Mater” 12:2010 s. 105–121.
24. Paszkowska, T.: *Optymizm.* W: *Encyklopedia katolicka.* T. XIV. Lublin: Towarzystwo Naukowe KUL 2010 kol. 690–692.
25. Paszkowska, T.: *Parapsychologia.* W: *Encyklopedia katolicka.* T. XIV. Lublin: Towarzystwo Naukowe KUL 2010 kol. 1341–1342.
26. Paszkowska, T.: *Reguły zakonne-waloryzacja czy formalizacja charyzmatu.* W: *Refleksje nad Regulami franciszkańskimi.* Warszawa–Kraków, 2010, s. 45–65.
27. Paszkowska, T.: *Teologia życia konsekrowanego-diagnoza stanu i wyzwania przyszłości.* „Duchowość w Polsce” 12:2010 s. 128–142.
28. Paszkowska, T.: *Życie konsekrowane w ujęciu Sługi Bożego Anzelma Gądka OCD.* W: *Sługa Boży o. Anzelm Gądek OCD w służbie życia konsekrowanego.* Warszawa: UKSW 2010 s. 133–188.