

Ks. dr hab. Tadeusz Biesaga, prof. nadzw.

Recenzje doktoratów i habilitacji 2005-2010:

1. RECENZJA ROZPRAWY DOKTORSKIEJ Mgr Grzegorza Kozłowskiego zatytułowanej: Świętość życia a jego jakość w utylitarystycznej etyce Petera Singera, napisanej pod kierunkiem ks. prof. dr hab. Andrzeja Szostka, na seminarium z Etyki Szczegółowej, KUL, Lublin 2005, ss. 302
2. RECENZJA ROZPRAWY DOKTORSKIEJ Ks. mgr lic. Stanisława MORGALLI SJ, zatytułowanej: Luigię Marię Rulli koncepcja dojrzałości osobowościowej i religijnej, napisanej pod kierunkiem ks. prof. dr hab. Józefa Makselona w Katedrze Psychologii Religii, PAT, Kraków 2005, ss. 218
3. RECENZJA ROZPRAWY DOKTORSKIEJ lek. Pawła Andruszkiewicza zatytułowanej: *Analiza postaw lekarzy wobec decyzji o wszczęciu lub zaniechaniu czynności resuscytacyjnych w szpitalu klinicznym*, napisanej pod kierunkiem prof. dr hab. Andrzeja Kańskiego, w II Zakładzie Anestezjologii i Intensywnej Terapii Akademii Medycznej w Warszawie, Warszawa 2005
4. RECENZJA ROZPRAWY DOKTORSKIEJ Mgr IZABELLI ANDRZEJUK zatytułowanej: FILOZOFIA MORALNA TOMASZA Z AKWINU NA TLE ETYKI ARYSTOTELESA, napisanej pod kierunkiem prof. dr hab. Mieczysława Gogacza, UKSW, Warszawa 2005, s. 161
5. RECENZJA ROZPRAWY DOKTORSKIEJ Mgr TERESY STANKIEWICZ zatytułowanej: WOLNOŚĆ JAKO ISTOTNA KATEGORIA „FILOZOFII SPOTKANIA” ANTONIEGO KEPIŃSKIEGO, napisanej pod kierunkiem prof. UKSW dr hab. Tadeusza Klimskiego, UKSW, Warszawa 2007, s. 186
6. Recenzja rozprawy doktorskiej O. Mgra ANDRZEJA DUKA zatytułowanej: ZAGADNIENIE MIŁOŚCI W FILOZOFII MAXA SCHELERA I EDYTY STEIN, napisanej pod kierunkiem prof. dra hab. Karola Tarnowskiego na Papieskiej Akademii Teologicznej w Krakowie, Kraków 2007, s. 176
7. Recenzja rozprawy doktorskiej Mgr KRYSZYNY SZRAJBER zatytułowanej: BIOCENTRYCZNY MODEL ANTROPOLOGII W ŚWIETLE POLSKIEJ LITERATURY EKOFILOZOFICZNEJ, napisanej pod kierunkiem ks. prof. UKSW dr hab. Zbigniewa Łepki, UKSW, Warszawa 2007, s. 197
8. Recenzja rozprawy doktorskiej Mgr ANITY GANOWICZ-BĄCZEK, zatytułowanej: „SPÓR O ANTROPOCENTRYZM W POLSKIEJ ETYCE ŚRODOWSKOWEJ na przykładzie stanowisk Tadeusza Ślipki i Zdzisławy Piątek”, napisanej pod kierunkiem ks. prof. UKSW dr hab. Zbigniewa Łepki, Warszawa UKSW 2008, s. 438
9. Recenzja pracy doktorskiej, O. WIESŁAWA PIOTRA CIUPY OFM, zatytułowanej: *Il dibattito sulla GIFT tra i moralisti cattolici, [Debata na temat GIFT pomiędzy moralistami katolickimi]*, napisanej i obronionej na Akademii Alfonsiana, Papieskiego Uniwersytetu Laterańskiego w Rzymie w roku 2007 i zgłoszonej do nostryfikacji na Wydziale Teologicznym Papieskiej Akademii Teologicznej w Krakowie.
10. Recenzja rozprawy doktorskiej Mgr CZESŁAWA KARWOTA zatytułowanej: ROMANA INGARDENA KONCEPCJA CZŁOWIEKA JAKO SYSTEMU WZGLĘDNIE IZOLOWANEGO (Studium z metafizyki człowieka), napisanej pod kierunkiem ks. prof. dr hab. Andrzeja Maryniarczyk, KUL 2008, s. 207

11. Recenzja pracy habilitacyjnej ks. dr Andrzeja Bohdanowicza, zatytułowanej: *Integrująca rola miłości w małżeństwie. Studium na podstawie myśli fenomenologicznej Dietricha von Hildebranda*, WN UAM, Poznań 2007, s. 254
12. Recenzja rozprawy habilitacyjnej ks. dr Lucjana Szczepaniaka, TROSKA O DZIECKO UMIERAJĄCE W SZPITALU. Studium z pogranicza medycyny i teologii moralnej, Kraków 2008, s. 261
13. Recenzja rozprawy habilitacyjnej ks. dr Andrzeja Muszali, *EMBRION LUDZKI W STAROŻYTNEJ REFLEKSJI TEOLOGICZNEJ*, WAM, Kraków 2009, s. 553

Recenzje wydawnicze:

1. RECENZJA WYDAWNCZA: Vincent J. Genovesi SJ, *In Pursuit of Love. Catholic Morality and Human Sexuality*, 2nd ed. The Liturgical Press, Collegeville, Minnesota 1996 dla WAM Ignatianum
2. Recenzja wydawnicza książki ks. prof. PAT dr hab. Jana Orzeszyny, zatytułowanej: *Teologiczno-moralny aspekt niepłodności w małżeństwie*, Kraków 2005
3. Recenzja wydawnicza pracy O dr Roberta Kiełtyki, *Status antropologiczny płodów i noworodków anencefalicznych*. Niniejsza pozycja ma być wydana w serii: „Prace i sympozja” red. O dr Jerzy Brusilo MIB PAT.
4. Recenzja wydawnicza pracy Piotra Krajewskiego, *Prawno-kanoniczna ochrona człowieka w kontekście zagrożeń inżynierii genetycznej*, Olsztyn 2008, dla Wyd. Uniw. Warmińsko-Mazurskiego
5. RECENZJA WYDAWNICZA PRACY O. Romana Popa zatytułowana: *DIAGNOSTYKA PRENATALNA A ABORCJA* dla WN PAT 2008
6. Recenzja wydawnicza pracy doktorskiej Sylwii Sadowskiej, *Status prywatno-prawny człowieka przed urodzeniem*, KUL 2008
7. Recenzja wydawnicza pracy licencjackiej O dr Roberta Kiełtyki, *Status antropologiczny płodów i noworodków anencefalicznych*. Niniejsza pozycja ma być wydana w serii: „Prace i sympozja” red. O dr Jerzy Brusilo MIB PAT 2008
8. Ocena wydawnicza zawartości i poziomu naukowego publikacji: Tadeusz Styczeń SDS, *Dziela zebrane*, tom 2, *Etyka niezależna*, red. tomu: K. Krajewski, red. całości: Instytut Jana Pawła II, Katolicki Uniwersytet Lubelski JPPI w Lublinie 2010.
9. Recenzja wydawnicza przygotowanej do druku pracy doktorskiej Czesława Karwota, *Romana Ingardena koncepcja człowieka. (Studium z metafizyki człowieka)*, KUL 2010
10. Recenzja wydawnicza rozprawy habilitacyjnej dr Waldemara Prusika, *Fenomenologia wartości. Max Scheler i Nicolai Hartmann*, Szczecin 2010
11. Recenzja wydawnicza książki *Dolentium hominum. Duchowni i świeccy wobec ludzkiego cierpienia*, pod redakcją Andrzeja Muszali, Józefa Binnebesela, Piotra Krakowiaka i Marka Krobickiego, 2010

RECENZJE ARTYKUŁÓW:

1. Recenzja artykułu *Człowiek w perspektywie bioetyki środowiskowej* dla Redakcji *Analecta Cracoviensia*
2. Recenzja wydawnicza artykułu Christophera Westa, *In vitro fertilization and the hermeneutic of the gift* dla Wydawnictwa UWM w Olsztynie 2009
3. Recenzja artykułu A. Muszali, *Ciało ludzkie w starożytności chrześcijańskiej* dla Wydawnictwa UWM w Olsztynie
4. Recenzja pracy Autor: *Tomasz Orłowski Brain death versus brain life* zgłoszonej do „Studiów Łeckich” 2008
5. Recenzja wydawnicza artykułu *Genetic Enhancement and Autonomy* dla „Logos i Ethos” 2009
6. Recenzja artykułu Tomasza Orłowskiego, zatytułowanego: *Uporczywa prokreacja* do „Studiów Łeckich” 2009
7. Recenzja artykułu Tomasza Orłowskiego, zatytułowanego *Granice uporczywej terapii* zgłoszonego do „Studiów Łeckich” 2010
8. Recenzja wydawnicza artykułu: „Dialog, autentyczność, spotkanie i zaangażowanie w programie wychowawczym Autorskich Liceów Artystycznych i Akademickich ALA” 2010
9. Recenzja artykułu, Tadeusza Rostworowskiego SJ pt. *Śmierć w wymiarze sprawczości człowieka*, przedstawiony do publikacji w Roczniku Wydziału Pedagogicznego *Ignatianum* 2010
10. Recenzja wydawnicza artykułu Ks. Edmunda Kowalskiego CSsR, *Tutti siamo ex-embryoni. Principali criteri valutativi dello status del'embrione umano* 2010
11. Recenzja wydawnicza ks. dr Kazimierz Gryżenia SDB, *Zagrożenia podmiotowości człowieka* dla „Logos i Ethos” 2010

Zrecenzowałem charytatywnie artykuły opublikowane w kwartalniku „Życie i Płodność” w latach 2008 2010:

12. Recenzja artykułu: Bpa Henryka Hosera, *Deus Caritas Est, Evangelium Vitae i Humanae Vitae*: przełożenie na praktykę medyczną
13. Recenzja artykułu: Marii Luisy Di Pietro, *Kontrowersje natury etycznej i moralnej w praktyce położniczo-ginekologicznej*
14. Recenzja artykułu: *Medycyna wokół początków życia ludzkiego*
15. Recenzja artykułu: *Płodność, twórczość, miłość*
16. Recenzja artykułu: *Życie i płodność w perspektywie chrześcijańskiej.*
17. Recenzja artykułu: *Życie objawia się w płodności*
18. Recenzja artykułu: St. Grygiela, *Prawo naturalne a istota osoby ludzkiej*
19. Recenzja artykułu: Stanisława Gabryśia, *Ginekologia i położnictwo wobec ciąży pozamacicznej, laparoskopii, zastosowań metotrexatu, badania nasienia, perforowanej prezerwatywy, zagadnień unasiwienia homologicznego,*

heterologicznego oraz postępowania przy przedwczesnym odchodzeniu wód płodowych.

20. Recenzja artykułu: Georga Johna Woodalla, *Sprzeciw sumienia a praktyka lekarska*
21. Recenzja artykułu: B. Chazana i M. Środoń, *Niepłodność małżeńska a wymóg poszanowania życia i godności człowieka w postępowaniu medycznym*
22. Recenzja artykułu: J. Orzeszyny, *Etyczne problemy niepłodności*
23. Recenzja artykułu: Rafała Kurzawy, Przemysława Ciepieli, Pauli Szołomickiej-Kurzawy, *Niepłodność małżeńska*
24. Recenzja artykułu: St. Grygiela, *Na początku jest Koniec, a na Końcu Początek*
25. Recenzja artykułu: Mariana St. Gabrysia, *Postępowanie medyczne przy zagrożeniu urodzeniem dziecka na granicy zdolności do życia pozamacicznego (23-26 tydzień ciąży)*
26. Recenzja artykułu: G. Hołuba SDB, *Status osobowy dziecka chorego przed i po urodzeniu*
27. Recenzja artykułu: M. Respondek-Liberskiej, *Rola prenatalnego badania kardiologicznego w opiece perinatalnej*
28. Recenzja artykułu Artura Mnicha zatytułowanego: *Postawa lekarza w służbie życiu i zdrowiu osoby- pacjenta* do ŻiP 2009 nr 2
29. Recenzja artykułu Ingi Mizdrak zatytułowanego: *Rola sumienia w spełnieniu człowieka w ujęciu Karola Wojtyły* do ŻiP 2009 nr 2
30. Recenzja artykułu Leszka Boska *Konstytucyjna gwarancja ochrony życia ludzkiego* do ŻiP 2009 nr 2
31. Recenzja artykułu Stanisława Grygiela *Podstawy antropologiczne małżeństwa – i nie tylko* do ŻiP 2009 nr 2
32. Recenzja artykułu Sylwii Sadowskiej: *Problematyka podmiotowości prawnej dziecka poczętego w aspekcie wyrażenia zgody kobiety w ciąży na leczenie na gruncie prawodawstwa Wielkiej Brytanii* do ŻiP 2009 nr 2
33. Recenzja artykułu Wandy Póltawskiej zatytułowanego: *Płciowość jak dar i zadanie* dla ŻiP 2009 nr 2
34. Recenzja artykułu Anny Surówki, *Dopuszczalność zmiany przepisów aborcyjnych w Stanach Zjednoczonych* dla ŻiP 2010
35. Recenzja artykułu Franciszka Adamskiego, *Rodzina między naturą a kulturą* dla ŻiP 2010
36. Recenzja artykułu Ingi Mizdrak, *Metafizyka i fenomenologia miłości. Święty Tomasz z Akwinu i Max Scheler o uczuciu miłości* dla ŻiP 2010
37. Recenzja artykułu ks. Janusza Królikowskiego: *Rodzina zaatakowana. Nowożytny próby zreformowania tradycyjnej rodziny (cz. 1)* dla ŻiP 2010
38. Recenzja artykułu ks. Janusza Królikowskiego: *Rodzina zakwestionowana. Nowożytny próby zreformowania tradycyjnej rodziny (cz. 2)* dla ŻiP 2010
39. Recenzja artykułu Dobrochny Kwiecińskiej-Peciak, *Etyka wobec medycyny plastycznej* dla ŻiP 2010

40. Recenzja artykułu ks. dr Marka Leśniaka, *Dynamika rozwoju miłości. Wartość cnoty czystości przedmałżeńskiej* dla ŻiP 2010
41. Recenzja artykułu ks. dr hab. Andrzeja Muszali, *Status embrionu ludzkiego w epoce renesansu*. (Erazm z Rotterdamu, P.-I. Save, Marcin Luter, Mikołaj Kopernik) dla ŻiP 2010
42. Recenzja artykułu o. Roman Pop OFMCap, *Prawodawstwo a życie nienarodzonych* dla ŻiP 2010
43. Recenzja artykułu: Patrycji Zielonki, *Koncepcja wstydu w nauczaniu Karola Wojtyły/Jana Pawła II* dla ŻiP 2010
44. Recenzja artykułu ks. dr Tomasza Kraja, *Amerykańskie prawo aborcyjne a problemy demokracji* dla ŻiP 2010