
ks. dr hab. Dariusz Gardocki SJ prof. PWTW

Papieski Wydział Teologiczny w Warszawie

ul. Rakowiecka 61, 02-532 Warszawa

Ocena

rozprawy habilitacyjnej i dorobku naukowego

ks. dra Wacława Królikowskiego SJ

 Dr Wacław Królikowski SJ (ur. 20 II 1964) ukończył studia filozoficzne

pierwszego stopnia na Wydziale Filozoficznym Towarzystwa Jezusowego. W latach

1991-1994 odbył studia teologiczne w Papieskim Wydziale Teologicznym

(Bobolanum) zakończone egzaminem magisterskim na podstawie pracy Kierownictwo

duchowe według Ćwiczeń duchowych św. Ignacego Loyoli pisanej pod kierunkiem ks.

prof. dra hab. Jacka Bolewskiego SJ. W 1994 r. podjął studia specjalistyczne z teologii

duchowości w Papieskim Uniwersytecie Gregoriańskim w Rzymie. Ukończył je w

1996 r. obroną pracy licencjackiej (licencjat kościelny) Il discernimiento negli Esercizi

spirituali come base per la direzione spirituale ignaziana, którą kierował ks. prof. zw.

Manuel Ruiz Jurado SJ. W latach 2000 - 2003 odbył studia doktoranckie w Wydziale

Teologicznym Instytutu Duchowości Papieskiego Uniwersytetu Gregoriańskiego w

Rzymie. Tam też uzyskał stopień naukowy doktora nauk teologicznych w zakresie

teologii duchowości na podstawie rozprawy La Contemplación para alcanzar amor. Il

suo posto e senso negli Esercizi spirituali. Prospettive attuali napisanej pod

kierunkiem ks. ks. prof. zw. Manuela Ruiza Jurado SJ.

 Pracę dydaktyczną Habilitant rozpoczął w 2005 r. na Wyższej Szkole

Filozoficzno-Pedagogicznej Ignatianum w Krakowie. Od 2006 r. aż do dnia

dzisiejszego prowadzi także wykłady zlecone na Papieskim Wydziale Teologicznym

w Warszawie. W latach 2014-2016 był zatrudniony na stanowisku adiunkta w

Górnośląskiej Wyższej Szkole Pedagogicznej im. Kardynała Augusta Hlonda w

Mysłowicach w Zakładzie Pedagogiki. W latach 2014-2015 pełnił funkcję dyrektora

 2

tejże uczelni. W latach zaś 2015-2017 był jej rektorem. Od 2017 r., po przekształceniu

się Górnośląskiej WSP. w Mysłowicach w Wydział Zamiejscowy Nauk

Humanistycznych i Społecznych Akademii Ignatianum w Krakowie, został

zatrudniony na stanowisku adiunkta w Katedrze Pedagogiki w tymże Wydziale

Zamiejscowym i pełni funkcję pełnomocnika dziekana Wydziału Zamiejscowego

Nauk Humanistycznych i Społecznych w Mysłowicach.

 Habilitant obok wspomnianej pracy naukowo-dydaktycznej, podejmuje

jednocześnie wiele zaangażowań typu duszpastersko-rekolekcyjnego zarówno w

Polsce, jak i za granicą. W latach 2008-2014 pełnił funkcję dyrektora domu

rekolekcyjnego w Czechowicach - Dziedzicach. W 2017 r. otrzymał nagrodę Rektora

Akademii Ignatianum w Krakowie za wkład i zaangażowanie w prace nad

przygotowaniem i zorganizowaniem Wydziału Zamiejscowego Nauk

Humanistycznych i Społecznych w Mysłowicach Akademii Ignatianum w Krakowie.

I. Rozprawa habilitacyjna

 Dr Wacław Królikowski SJ przedłożył do oceny rozprawę habilitacyjną

Adnotacje do Ćwiczeń duchowych św. Ignacego Loyoli. Studium teologiczno-

pastoralne (Kraków 2018, ss. 335).

1. Przedmiot i metoda rozprawy

 We Wstępie Habilitant pisze najpierw o znaczeniu poruszanego przez siebie

tematu, jego aktualności, jak również zapoznaje czytelnika z dotychczasowym stanem

badań naukowych nad Adnotacjami do Ćwiczeń Duchowych św. Ignacego Loyoli.

Następnie przechodzi do sformułowania przedmiotu rozprawy, jakim jest

przeprowadzenie analizy teologiczno-pastoralnej Adnotacji do Ćwiczeń Duchowych

św. Ignacego Loyoli. W analizie tej chodzi o "rekonstrukcję treści (...) i możliwości

zastosowania Adnotacji w praktyce dawania i odprawiania Ćwiczeń" (s. 35) zgodnie z

zamysłem ich autora, tj. św. Ignacego. Jednocześnie Habilitant wskazuje, na czym

polega oryginalność prowadzonych przez niego badań i ich znaczenie. Nowość i

oryginalność recenzowanej pracy habilitacyjnej polega przede wszystkim na tym, że

jest ona pierwszym w świecie całościowym opracowaniem a zarazem komentarzem na

 3

temat wszystkich Adnotacji wprowadzających do Ćwiczeń Duchowych św. Ignacego,

w którym zostały uwzględnione zarówno najnowsze odkrycia historyków duchowości

ignacjańskiej zajmujących się tą problematyką, jak i aktualna praktyka duszpasterska

oraz osobiste doświadczenie Habilitanta związane z dawaniem przez niego ćwiczeń

nie tylko w Polsce, lecz także poza jej granicami.

 We Wstępie Habilitant pisze wreszcie o metodzie, jaka została przez niego

zastosowana w niniejszej pracy, a mianowicie, że stosuje on "metodę krytycznej

analizy źródeł i opracowań dotyczących tekstu Adnotacji" (s. 37). Korzysta z metody

hermeneutycznej interpretacji źródeł duchowości ignacjańskiej, jak również z analizy

rekonstrukcyjnej. Nakreślona metoda pokazuje specyfikę badań prowadzonych przez

Habilitanta w jego rozprawie habilitacyjnej.

 Wymienia w końcu podstawowe źródła, z których korzysta on w swojej pracy

badawczej. Zalicza do nich: Monumenta Historica Societatis Iesu, Autobiografię i

Dziennik Duchowy św. Ignacego, Dyrektoria do Ćwiczeń Duchowych, pisma

pierwszych towarzyszy św. Ignacego a także oficjalne dokumenty Kościoła mówiące

na temat Ćwiczeń Duchowych i ich metody.

2. Struktura rozprawy

 Praca habilitacyjna ks. dra Wacława Królikowskiego SJ składa się ze Wstępu

(s. 11-41), trzech rozdziałów (s. 43-278), Zakończenia (s. 279-285), Bibliografii (s.

287-319, streszczenia w języku angielskim (s. 329-335).

 Struktura rozprawy jest bardzo jasno i logicznie skonstruowana. W sposób

konsekwentny rozwija opisany we Wstępie przedmiot rozprawy. Odpowiada też ściśle

koncepcji rozprawy nakreślonej we Wstępie. Choć pierwszy rozdział nie dotyczy

wprost tematu rozprawy, to jednak jego obecność jest w pełni uzasadniona, ponieważ

Habilitant przybliża w nim między innymi cel Ćwiczeń Duchownych i ich metodę

oraz przywołuje wypowiedzi Kościoła na temat znaczenia i wartości Ćwiczeń św.

Ignacego oraz tego, jaką spełniają one rolę w rozwoju życia duchowego tych, którzy je

odprawiają. W ten sposób Habilitant pokazuje, że Adnotacje, które są zasadniczym

 4

celem jego rozprawy, stanowią część integralną Ćwiczeń Duchowych i ze względu na

to, należy je rozważać i analizować w świetle całości Ćwiczeń Duchowych św.

Ignacego.

 Jedyne zastrzeżenie, jakie można zgłosić w odniesieniu do struktury rozprawy,

dotyczy rozdziału pierwszego, a mianowicie kolejności ujętych w nim zagadnień.

Bardziej logiczne wydaje się bowiem ich ujęcie według następującego schematu:

źródła i geneza Ćwiczeń Duchownych, cel i metoda Ćwiczeń, teksty Ćwiczeń i ich

historia, przekłady i wydania Ćwiczeń w języku polskim, oficjalne wypowiedzi

Kościoła na temat Ćwiczeń, wartość i znaczenie Ćwiczeń Duchownych.

3. Treść rozprawy

3.1 Prezentacja treści

 Jasno i zwięźle napisany Wstęp zawiera wprowadzenie do problematyki

rozprawy, nakreśla jej tło, przedstawia źródła, stawia problem, nazywa metodę,

zarysowuje wreszcie jej koncepcję. Posiada więc wszystkie elementy niezbędne z

punktu widzenia metodologicznego.

 Pierwsza część jest, jak już wspomniano, wprowadzeniem we właściwą

problematykę pracy. Habilitant wskazuje bowiem w niej na wartość i znaczenie

Ćwiczeń Duchowych (s. 43- 54), ich cel (s. 54-62), oficjalne wypowiedzi Kościoła na

temat Ćwiczeń (s. 62- 71), ich źródła (s. 71-82), genezę (s. 82-91), teksty Ćwiczeń i

ich historię (s. 91-102), przekłady Ćwiczeń i ich wydania w języku polskim (s. 102-

105) a także ich metodę (s. 105-116).

 Druga z kolei część (s. 117 - 138) dotyczy już w sposób bezpośredni

zasadniczego tematu rozprawy habilitacyjnej, tj. Adnotacji, które są wstępem do

Ćwiczeń Duchowych św. Ignacego i stanowią ich integralną część. Dlatego Habilitant

słusznie podejmuje w tej części najpierw refleksję nad umiejscowieniem Adnotacji w

kontekście całości Ćwiczeń Duchowych. Następnie ukazuje historią ich powstania. W

końcu zaś, skupia się na omówieniu ich podziału i ukazaniu ich celowości. Wykazuje

jednocześnie, że analizowane przez niego Adnotacje mają charakter teoretyczno-

 5

praktyczny. Służą one bowiem z jednej strony do "zdobycia pewnego zrozumienia

Ćwiczeń duchownych" (s. 120) (wymiar teoretyczny), z drugiej zaś stanowią

praktyczne i skuteczne narzędzie, którego zasadniczym celem jest pomoc zarówno

dającemu, jak i odprawiającemu rekolekcje ignacjańskie w jak najlepszym i

najowocniejszym tak udzielaniu, jak i odprawianiu Ćwiczeń (wymiar praktyczny).

 Trzecia natomiast część (s. 139 - 278) poświęcona jest szczegółowej analizie

treści zawartej we wszystkich dwudziestu Adnotacjach do Ćwiczeń Duchowych św.

Ignacego Loyoli.

3.2 Niedociągnięcia w treści rozprawy

 Rozprawa ks. dra Wacława Królikowskiego SJ nie zawiera jakichś

poważniejszych braków od strony merytorycznej. Jednym z jej mankamentów jest

obecność niekiedy w treści rozprawy powtórzeń tych samych cytatów, jak ma to na

przykład miejsce na stronie 17 przypis nr 22, który to cytat w tej samej formie pojawia

się na stronie 47 przypis nr 19. Innym mankamentem wydaje się być stosowanie przez

Habilitanta w jego rozprawie habilitacyjnej zbyt długich cytatów, czego przykład

można znaleźć na stronach 67; 68; 69-70. Mankamenty te nie przekreślają jednak ani

też nie podważają bezdyskusyjnej wartości recenzowanej pracy habilitacyjnej.

3.3 Walory treści rozprawy

 Podstawowym osiągnięciem rozprawy jest poprawne i zgodne z przyjętymi

założeniami wykonanie postawionego we Wstępie zadania. Habilitant przedstawił i

dokonał szczegółowej i wyczerpującej analizy Adnotacji do Ćwiczeń Duchowych św.

Ignacego Loyoli. Musiał się przy tym wykazać nie tylko dobrą znajomością samych

Adnotacji, lecz także ich umiejscowieniem w kontekście całości Ćwiczeń Duchowych,

a co za tym idzie wykazał się świetną znajomością treści i istoty samych Ćwiczeń

Duchowych. Umiejętnie połączył ze sobą w swojej rozprawie habilitacyjnej refleksję

teoretyczną z praktycznym jej zastosowaniem, w czym niewątpliwie pomogło mu

wieloletnie doświadczenie związane z dawaniem przez niego Ćwiczeń Duchowych i

 6

bycie kierownikiem duchowym tak osób świeckich, jak i kapłanów oraz osób

zakonnych.

 Niewątpliwym walorem recenzowanej pracy jest poza tym to, że jest ona

pierwszą w języku polskim publikacją poświęconą całościowej analizie teologiczno-

pastoralnej dotyczącej Adnotacji do Ćwiczeń Duchowych. Co więcej, Habilitant

uwzględnił w niej dotychczasowe wyniki tak obcojęzycznych, jak i polskich

opracowań i komentarzy na temat Adnotacji. Świadczy to o świetnej znajomości przez

Habilitanta zarówno materii przez niego poruszanej, jak i języków obcych, zwłaszcza

zaś hiszpańskiego i włoskiego, co umożliwiło mu zapoznanie się ze tekstami

źródłowymi dla duchowości ignacjańskiej. Tym samym Habilitant wyświadczył

wielkiego dobrodziejstwa teologii w Polsce, a zwłaszcza tym autorom, którzy nie

znają tych języków i nie mają dostępu do przytaczanych przez niego prac i

komentarzy obcojęzycznych.

 Rozprawa zawiera też kilka szczegółowych kwestii, które godne są zauważenia.

Należy do nich z pewnością po pierwsze, omówienie treści, celu i metody Ćwiczeń

Duchowych. Po drugie, umiejscowienie Adnotacji w ich bezpośrednim kontekście,

czyli na tle Ćwiczeń. Po trzecie, przeprowadzenie szczegółowej analizy naukowej

treści wszystkich dwudziestu Adnotacji i oparcie jej na źródłach duchowości

ignacjańskiej, do których należą Ćwiczenia Duchowe, jak i pozostałe dzieła św.

Ignacego z Loyoli, takie jak: Listy, Konstytucje Towarzystwa Jezusowego, Dziennik

duchowy, Autobiografia i Dyrektoria do Ćwiczeń. Po czwarte, wydobycie i

podkreślenie przez Habilitanta charakteru teoretyczno-praktycznego Adnotacji oraz

ukazanie ich aktualności.

 Na uwagę zasługuje wreszcie to, że Habilitant na końcu każdej części swojej

pracy habilitacyjnej zamieszcza krótkie podsumowania, w których w sposób zwięzły i

przejrzysty dokonuje prezentacji wniosków, do jakich doszedł on w oparciu o analizę

omawianych przez siebie kwestii i zagadnień. Świadczy to o dojrzałości intelektualnej

Habilitanta i posiadanej przez niego umiejętności dokonywania syntezy.

4. Ogólna ocena rozprawy

 7

 Oceniana rozprawa jest dziełem spełniającym podstawowe wymogi

naukowości. Jest pracą twórczą i poprawną pod względem metodologicznym.

Świadczy o tym logiczna i jasna struktura pracy poprawnie uzasadniona we Wstępie.

Istotne znaczenie dla jej wysokiej oceny posiada szczegółowo i wyczerpująco

przeprowadzona analiza treści Adnotacji do Ćwiczeń Duchowych, z uwzględnieniem

komentarzy i opracowań tak obcojęzycznych, jak i polskich, co jest jednocześnie

spełnieniem zadania postawionego we Wstępie. Podkreślić trzeba ponadto erudycyjne

przedstawienie omawianych przez Habilitanta kwestii, jak i znakomity poziom jego

kwalifikacji językowej oraz troskę o to, by wywody przez niego przedstawiane były

rzetelnie udokumentowane. Rozprawa stanowi znaczący wkład w rozwój teologii

duchowości, zwłaszcza zaś w rozwój współczesnych badań poświęconych tak

Ćwiczeniom Duchowym i Adnotacjom, jak i duchowości ignacjańskiej. Jest bardzo

ważna i naukowo twórcza, a także nowatorska ze względu na całościowe opracowanie

w kluczu teologiczno-pastoralnym wszystkich dwudziestu Adnotacji do Ćwiczeń.

Spełnia wszystkie wymogi stawiane pracom habilitacyjnym.

II. Dorobek naukowy przedhabilitacyjny

Na dorobek pisarski Habilitanta składają się 2 monografie naukowe: La

Contemplación para alcanzar amor. Il suo posto e senso negli Esercizi spirituali.

Prospettive attuali (Rzym 2003 - opublikowana praca doktorska) i rozprawa

habilitacyjna Adnotacje do Ćwiczeń Duchowych św. Ignacego Loyoli. Studium

teologiczno-pastoralne (Kraków 2018), 4 monografie o charakterze

popularnonaukowym, 9 monografii napisanych pod jego redakcją, 1 monografia,

której był współredaktorem, 24 artykuły naukowe, z czego 22 napisane w języku

polskim i 2 w języku włoskim. Habilitant jest też autorem 8 wstępów do książek.

W swoich badaniach naukowych ks. dr Królikowski SJ porusza zasadniczo

problematykę dotyczącą Ćwiczeń Duchowych św. Ignacego Loyoli, duchowości i

pedagogiki ignacjańskiej oraz kierownictwa duchowego. Zainteresowania

wymienionymi zagadnieniami towarzyszą mu od czasu prowadzonych przez niego

 8

badań w związku z pisaniem przez Habilitanta pracy magisterskiej, licencjackiej i

doktoratu, w których to pracach zajmował się kierownictwem duchowym według

Ćwiczeń duchowych św. Ignacego, rozeznaniem duchowym w Ćwiczeniach, analizą

treści samych Ćwiczeń Duchowych, począwszy od Fundamentu a skończywszy na

Kontemplacji służącej osiągnięciu miłości. Problematyką tą Habilitant zajmował się

także między innymi w takich artykułach, jak: "Zasada i Fundament Ćwiczeń

duchowych św. Ignacego Loyoli" (Studia Bobolanum 3/2004); "Kontemplacja dla

uzyskania miłości. Jej miejsce i sens w Ćwiczeniach duchowych św. Ignacego Loyoli"

(Studia Bobolanum 1/2005); "La finalitá della Contemplatio ad amorem negli Esercizi

spirituali di san'Ignazio di Loyola. I più importanti interpreti recenti" (Studia

Bobolanum 4/2006); „Droga do Miłości. Kierownictwo duchowe według metody

Ćwiczeń duchowych św. Ignacego Loyoli" (artykuł opublikowany w dziele zbiorowym

przez Akademię Ignatianum w Krakowie w 2016 r.). W tym ostatnim artykule, który

jest swego rodzaju syntezą dotychczasowych poszukiwań Habilitanta, ukazuje on, na

czym polega dynamika procesu duchowego rozwoju proponowana przez św. Ignacego

z Loyoli w Ćwiczeniach Duchowych i to, że zmierza ona do pełnego zjednoczenia z

Bogiem. Na uwagę zasługuje podkreślenie przez Habilitanta tego, że "relacja

człowieka z Bogiem oparta jest na dialektyce przyjęcia i odpowiedzi" (s. 280), co

konkretnie oznacza, że tym, co jest pierwsze i konstytutywne we wspomnianej relacji,

to niepojęta i darmowa miłość Boga do człowieka. Tak pojęta miłość jest, jak słusznie

zauważa to Habilitant, miłością zstępującą. Przyjęcie i doświadczenie tej miłości przez

człowieka sprawia, że chce on Boga chwalić, czcić i służyć Mu. Stąd w dalszej części

artykułu Habilitant w sposób jasny i kompetentny wyjaśnia, w jaki konkretnie sposób

poszczególne tygodnie Ćwiczeń Duchowych pomagają człowiekowi z jednej strony w

odkrywaniu, przyjmowaniu i przeżywaniu miłości Bożej, z drugiej zaś jak uczą

rekolektanta i pomagają mu w udzieleniu odpowiedzi jak najhojniejszej na tę miłość.

Z omówioną problematyką ściśle łączą się także opublikowane przez

Habilitanta artykuły poświęcone takim zagadnieniom jak: spowiedź generalna

(Spowiedź generalna - istota, cel, metoda i jej miejsce w Ćwiczeniach duchowych św.

Ignacego Loyoli, Studia Bobolanum 3/2005; Spowiedź generalna jako owoc refleksji

pierwszego tygodnia Ćwiczeń duchownych św. Ignacego Loyoli, Wydawnictwo WAM,

 9

Kraków 2017), reguły dotyczące rozeznawania duchów (Rozeznanie dobra i zła

według Reguł rozeznawania duchów św. Ignacego Loyoli, Horyzont Wychowania

4/2005), reguły o trzymaniu z Kościołem (Reguły o trzymaniu z Kościołem św.

Ignacego Loyoli, Wydawnictwo WAM, Kraków 2009), reguły o skrupułach (Reguły o

skrupułach św. Ignacego Loyoli, WAM, Kraków 2010), reguły rozdawania jałmużn

(Reguły rozdawania jałmużn św. Ignacego Loyoli, WAM, Kraków 2011), reguły

mówiące o zaprowadzeniu ładu w jedzeniu (Reguły [służące] do zaprowadzenia ładu

w jedzeniu św. Ignacego Loyoli, WAM, Kraków 2011). Wymienione artykuły

pokazują na szerokie spektrum zainteresowań Habilitanta szczegółową tematyką, która

w sposób bezpośredni dotyczy i łączy się z Ćwiczeniami Duchowymi św. Ignacego

Loyoli. Świadczą one także o coraz szerszej, gruntowniejszej i bardziej szczegółowej

orientacji Habilitanta w tematyce dotyczącej Ćwiczeń Duchowych św. Ignacego, a

także umiejętności systematycznego i syntetycznego ujmowania zagadnień przez

niego podejmowanych i analizowanych.

Innym jeszcze obszarem zainteresowań Habilitanta jest kierownictwo duchowe,

któremu poświęcił on kilka artykułów, w tym artykuł zatytułowany "Kierownictwo

duchowe w Ćwiczeniach Duchowych św. Ignacego Loyoli jako ważny element

pedagogii ignacjańskiej" (Rocznik Wydziału Pedagogicznego WSFP Ignatianum,

2005). W artykule tym Habilitant wyjaśnia, na czym polega specyfika pedagogii

ignacjańskiej oraz rola i znaczenie kierownictwa duchowego w Ćwiczeniach

Duchowych św. Ignacego Loyoli. Omawia także główne etapy rozwoju duchowego w

Ćwiczeniach Duchowych. Na uwagę zasługuje wydobyty przez Habilitanta

chrystocentryzm pedagogii ignacjańskiej, która widzi w osobie Jezusa Chrystusa

model życia ludzkiego i uważa, podobnie do całej tradycji duchowości

chrześcijańskiej, iż istota życia chrześcijańskiego polega na naśladowaniu Jezusa

Chrystusa, tj. na wiernym odtworzeniu Jego życia w warunkach, w jakich przyszło żyć

konkretnemu chrześcijaninowi. Dlatego św. Ignacy Loyola, jak stwierdza to

Habilitant, który "zawsze uważał siebie za <pielgrzyma> (....) zaprasza do podjęcia

jego pedagogii długiego pielgrzymowania z Jezusem Chrystusem i w Chrystusie, aby

krocząc drogą duchowego rozwoju w Ćwiczeniach i różnych okolicznościach

codziennego życia, dojść do domu Ojca Niebieskiego" (s. 96).

 10

Droga naukowego rozwoju Habilitanta pokazuje, że jego zainteresowania

naukowe Ćwiczeniami Duchowymi św. Ignacego sięgają początków jego kariery

naukowej, począwszy od magisterium, poprzez doktorat i dorobek przedhabilitacyjny,

skończywszy zaś na rozprawie habilitacyjnej. Teksty Habilitanta świadczą o

przemyślanej i zaplanowanej oraz konsekwentnie rozwijanej drodze badawczej. W

swoich publikacjach Habilitant obficie korzysta z literatury zarówno polskojęzycznej,

jak i obcojęzycznej, czego szczególnym przykładem jest jego rozprawa habilitacyjna.

Ogólnie dorobek naukowy Habilitanta jest usystematyzowany, oryginalny,

twórczy i nowatorski. Wnosi wielki wkład w całość teologii chrześcijańskiej,

zwłaszcza zaś teologii duchowości, w tym w sposób szczególny duchowości

ignacjańskiej. Na uwagę zasługuje ponadto fakt, iż w dorobku pisarskim Habilitanta

obok artykułów ściśle naukowych, znajduje się także kilka prac o charakterze

popularyzatorskim. Był on wreszcie redaktorem naczelnym 8 monografii i

współredaktorem jednej pozycji książkowej.

III. Działalność naukowo-organizacyjna, dydaktyczna i duszpasterska

Ks. dr Królikowski SJ posiada duże doświadczenie jako wykładowca. Prowadzi

od 2005 r. wykłady w Wyższej Szkole Filozoficzno-Pedagogicznej Ignatianum w

Krakowie, obecnie w Akademii Igantianum w Krakowie, od roku zaś 2006 na

Papieskim Wydziale Teologicznym w Warszawie tak w sekcji św. Andrzeja Boboli

Collegium Bobolanum, jak i w sekcji św. Jana Chrzciciela Collegium Joanneum.

Pełnił poza tym funkcję najpierw dyrektora Górnośląskiej Wyższej Szkoły

Pedagogicznej im. Kardynała Augusta Hlonda w Mysłowicach w Zakładzie

Pedagogiki, gdzie był zatrudniony na stanowisku adiunkta, następnie zaś funkcję

rektora tejże uczelni w latach 2015-2017. Od roku 2017 po przekształceniu się

Górnośląskiej WSP w Mysłowicach w Wydział Zamiejscowy Nauk Humanistycznych

i Społecznych Akademii Ignatianum w Krakowie jest zatrudniony na stanowisku

adiunkta w Katedrze Pedagogiki, gdzie pełni także funkcję pełnomocnika dziekana

Wydziału Zamiejscowego Nauk Humanistycznych i Społecznych w Mysłowicach.

Habilitant łączy wreszcie pracę naukowo-dydaktyczną z pracą duszpastersko-

 11

rekolekcyjną w różnych domach rekolekcyjnych zarówno w kraju, jak i za granicą. W

latach 2008-2014 pełnił funkcję dyrektora domu rekolekcyjnego w Czechowicach -

Dziedzicach. W końcu godnym podkreślenia jest fakt, iż ks. dr Królikowski SJ

otrzymał w roku 2017 nagrodę Rektora Akademii Ignatianum w Krakowie za wkład i

zaangażowanie w prace nad przygotowaniem i zorganizowaniem Wydziału

Zamiejscowego Nauk Humanistycznych i Społecznych w Mysłowicach Akademii

Ignatianum w Krakowie.

W rezultacie działalność naukowo - dydaktyczna a także administracyjno-

duszpasterska jest znacząca. Zauważyć ponadto trzeba zgodność zajęć dydaktyczno-

duszpasterskich z prowadzonymi przez Habilitanta badaniami i publikacjami.

IV. Wniosek końcowy

Zaprezentowana rozprawa habilitacyjna oraz pozostały dorobek naukowy ks.

dra Wacława Królikowskiego SJ stanowią podstawę do stwierdzenia, że jest on

naukowcem dojrzałym. Rozprawa habilitacyjna ks. Królikowskiego jest oryginalnym

studium z zakresu Ćwiczeń Duchowych św. Ignacego Loyoli i duchowości

ignacjańskiej. Publikacje Habilitanta wskazują na dobre opanowanie warsztatu

metodologicznego, poprawne korzystanie ze źródeł oraz umiejętność twórczego

stawiania, analizowania i rozwiązywania problemów teologicznych. Opublikowane

teksty, w tym przede wszystkim rozprawa habilitacyjna, świadczą o erudycji

Habilitanta i oryginalności w myśleniu oraz o biegłej znajomości języków obcych.

Stanowią znaczący wkład w rozwój teologii duchowości, zwłaszcza zaś duchowości

ignacjańskiej nie tylko w Polsce. Mając na uwadze walory merytoryczne i formalne

rozprawy habilitacyjnej i pozostałych publikacji, a także doświadczenie dydaktyczno-

organizacyjne uważam, iż można uznać, że ks. dr Wacław Królikowski SJ posiada

kwalifikacje niezbędne do prowadzenie samodzielnej pracy naukowej. Wnioskuję

więc o dopuszczenie go do dalszych etapów przewodu habilitacyjnego.

 12

Warszawa 30. 10. 2018 dr hab. Dariusz Garodocki SJ prof. PWTW

