Ks. prof. dr hab. Wojciech Pikor
Publikacje:

1. Książki
2. Artykuły naukowe

3. Hasła encyklopedyczne

4. Redakcja książek

5. Recenzje

6. Artykuły popularno-naukowe

7. Katechezy

8. Sprawozdania

Książki
1. La comunicazione profetica alla luce di Ez 2–3 (Tesi Gregoriana. Serie Teologia 88), Roma 2002, ss. 316.

2. Biblijne pytania o Boże miłosierdzie, Pelplin: Bernardinum 2004, ss. 168.

3. Czytamy Stary Testament. Ćwiczenia do wykładów z biblistyki (Biblia – Katecheza – Życie 1), Kielce: Jedność 2007, ss. 384.

4. Biblijne drogi ku braterstwu. Materiały, metody, inspiracje (Biblia – Katecheza – Życie 3), Kielce: Jedność 2007, ss. 233.

5. Soteriologiczna metafora wody w Księdze Izajasza (Studia Biblica Lublinensia 4; Lublin: Wydawnictwo KUL 2009), ss. 482.

6. Jak powstało Pismo Święte? Historia tekstu Biblii (Kielce: Jedność 2010), ss. 183 (z filmem DVD: 94 min 33 sek).

7. Bóg, woda i człowiek. Biblijne scenariusze do katechezy młodzieży, dorosłych oraz formacji biblijnej w parafii (Biblioteka Katechety; Poznań: Wydawnictwo św. Wojciech 2010) ss. 182. (+CD-ROM)

8. Przypowieści Jezusa. Narracyjny klucz lektury (Biblia – Katecheza – Życie 4.1; Kielce: Jedność 2011), ss. 232.

9. Rola ziemi w przymierzu Boga z Izraelem. Studium historyczno-teologiczne Księgi Ezechiela (Lublin: Wydawnictwo KUL 2013), ss. 495.

10. Odkrywanie siebie w dialogu z Jezusem: narracyjna lektura Ewangelii wg św. Jana, Pelplin : Wydawnictwo Bernadinum, 2014, ss. 295.

Artykuły naukowe

11. Zbawienie – zmaganie o Boże oblicze na twarzy Kaina (Rdz 4,1-16), „Verbum Vitae” 1 (2002), s. 29-40.

12. Skuteczność przepowiadania prorockiego w świetle Ez 24,15-27, „Verbum Vitae” 2 (2002), s. 31-47.

13. Źródło fałszywego proroctwa wg Ez 14,1-11, „Studia Pelplińskie” 33 (2002), s. 499-509.

14. Bóg wobec przemocy człowieka w Rdz 1–11, „Collectanea Theologica” 73 (2003), z. 3, s. 11-31.

15. Bóg wierny samemu sobie. Miłosierdzie w świetle proroctwa Ezechiela, „Verbum Vitae” 3 (2003), s. 62-81.

16. Rola „serca” w nowym przymierzu (Jr 31,31-34; Ez 36,24-28), „Verbum Vitae” 4 (2003), s. 53‑77.

17. La teologia della terra nel Libro di Ezechiele (11,14-21; 33,23-21; 36,1-15), w: FS. K. Stock, On His Way (Studia i Materiały Wydziału Teologii UŚ w Katowicach), Katowice 2004, s. 63‑78.

18. Metoda narratywna jako punkt wyjścia do pracy z Biblią na katechezie, „Katecheta” 49 (2004), z. 6, s. 3-13.

19. Jaka wiara daje życie? W poszukiwaniu kontekstu dla zrozumienia Ha 2,4, „Verbum Vitae” 5 (2004), s. 37-52.

20. Ozeaszowa katecheza o Bożym Miłosierdziu. Perspektywa biblijno-katechetyczna, „Miesięcznik Diecezji Pelplińskiej” 13 (2004), s. 486-497.

21. Być świadkiem Boga życia w czasie przełomu. Fenomen świadectwa Jana Pawła II przemyślany Księgą Ezechiela, w: S. Szymik ‒ H. Ordon (red.), Opoka Kościoła Chrystusowego. Bibliści KUL w 25 rocznicę pontyfikatu Jana Pawła II, Lublin 2004, s. 193-220.

22. Tożsamość Izraela w świetle przymierza synajskiego (Wj 19,3-8), „Verbum Vitae” 6 (2004), s. 93-112.

23. Spór o tytuł własności do ziemi Izraela podczas wygnania babilońskiego w świetle Księgi Ezechiela, „Collectanea Theologica” 74 (2004), z. 2, s. 97-120.

24. „Albowiem Bogiem jestem, nie człowiekiem” (Oz 11,9). Miłosierdzie jako objawienie „inności” Boga w świetle proroctwa Ozeasza, w: FS. H. Ordon, „Dobrze. Sługo dobry...” (Mt 25,21) (Studia Biblica 9), Kielce 2005, s. 105-125.

25. Miejsce retoryki semickiej w egzegezie biblijnej, w: W. Pikor (red.), Język Biblii. Od słuchania do rozumienia, (Studia Biblica 11), Kielce 2005, s. 112-116.

26. Retoryka Ezechielowej wizji Chwały Jahwe (Ez 1), w: W. Pikor (red.), Język Biblii. Od słuchania do rozumienia, (Studia Biblica 11), Kielce 2005, s. 117-150.

27. Pytanie o funkcję retoryczną opowiadań o powołaniu prorockim, „Roczniki Teologiczne” 52 (2005), z. 1, s. 23-42.

28. Czasoprzestrzenny dynamizm adwentu Boga w Ps 98, w: FS. J.B. Szlaga, Oto idę (Hbr 10,7), Warszawa 2005, s. 342-358.

29. Metafora gniewu Jahwe w Sofoniaszowym proroctwie o dniu Jahwe, w: FS. H. Langkammer, Deus meus et omnia, Lublin 2005, s. 347-363.

30. Jeremiaszowe zmaganie się z Bożym Słowem (Jr 1,4-12; 15,15-21; 20,7-13), „Verbum Vitae” 7 (2005) 53-81.

31. Święta wojna w Biblii: ludzka ideologia czy Boża wola?, „Studia Bobolanum” 2 (2005), s. 21‑44.

32. Jefte – paradygmat niespełnionego władcy (Sdz 10,6–12,7), „Roczniki Teologiczne” 53 (2006), z. 1, s. 35-57.

33. Problem determinizmu w Księdze Koheleta, „Zeszyty Naukowe Stowarzyszenia Biblistów Polskich” 3 (2006), s. 221-234.

34. Ze śmierci do życia. Teologiczne przesłanie Czwartej Pieśni o Słudze Jahwe (Iz 52,13–53,12) w świetle jej struktury, w: FS. J. Kudasiewicz, „Bóg jest miłością” (1J 4,16) (Rozprawy i Studia Biblijne 25), Warszawa 2006, s. 310-332.

35. Rola ofiary w tworzeniu wspólnoty człowieka z Bogiem (Mi 6,1-8), „Verbum Vitae” 8 (2005), s. 73-97.

36. Stary Testament w dialogu Kościoła katolickiego z Żydami i judaizmem w świetle nauczania Jana Pawła II, w: W. Chrostowski (red.), Ioannes Paulus II – in memoriam, Warszawa 2006, s. 292-328.

37. Grzesznik na drodze nadziei (Ps 130), „Verbum Vitae” 9 (2006), s. 49-68.

38. Izajaszowy Sługa Jahwe a nowe przymierze. Analiza kontekstualna Iz 42,1-9, „Zeszyty Naukowe Katolickiego Uniwersytetu Lubelskiego” 49 (2006), z. 2, s. 19-42.

39. W jaki sposób Biblia jest „księgą świętą”?, „Roczniki Teologiczne” 54 (2007), z. 1, s. 83-103.

40. Pytanie o mesjański sens Izajaszowych proroctw o królewskim potomku. Część I: Iz 7,1-25, „Zeszyty Naukowe Katolickiego Uniwersytetu Lubelskiego” 50 (2007), z. 1, s. 21-41.

41. Pytanie o mesjański sens Izajaszowych proroctw o królewskim potomku. Część II: Iz 8,23b–9,6; 11,1-9, „Zeszyty Naukowe Katolickiego Uniwersytetu Lubelskiego” 50 (2007), z. 2, s. 15‑36.

42. Postać Mesjasza w świetle Izajaszowych proroctw, w: H. Drawnel (red.), Jezus jako Syn Boży w Nowym Testamencie i we wczesnej literaturze chrześcijańskiej, (Analecta Biblica Lublinensia 1), Lublin 2007, s. 9-29.

43. Wiara Abrahama w świetle analizy narracyjnej Rdz 22, „Katecheta” 51 (2007), z. 3, s. 47-51.

44. Hermeneutyka biblijna w katechezie. I. Interpretacja Pisma świętego w świetle polskich dokumentów katechetycznych, „Katecheta” 51 (2007), z. 5, s. 3-11.

45. Hermeneutyka biblijna w katechezie. II. Interpretacja Pisma świętego w świetle polskich opracowań katechetycznych, „Katecheta” 51 (2007), z. 6, s. 3-11.

46. Hermeneutyka biblijna w katechezie. III. Interpretacja Pisma świętego w świetle polskich na przykładzie wybranych podręczników do nauki religii, „Katecheta” 51 (2007), z. 9, s. 4-20.

47. Hermeneutyka biblijna w katechezie. IV. Rzeczywistość Bożego słowa jako klucz interpretacyjny do Pisma Świętego, „Katecheta” 51 (2007), z. 11, s. 7-23.

48. Analiza retoryczna: od katechezy do egzegezy, „Katecheta” 52 (2008), z. 6, s. 11-20.

49. Analiza retoryczna drogą wydobywania z tekstu biblijnego słowa Bożego, w: E.A. Klich (red.), Usłyszeć słowo Boże ‒ żywe i ostrzejsze niż miecz (Duc in altum 7), Kraków 2008, s. 119‑145.

50. „Królowanie Jahwe w świetle Iz 33”, Królestwo Boże. Dar i nadzieja (red. K. Mielcarek) (Analecta Biblica Lublinensia 3; Lublin 2009) 27-40.

51. „Rosa ożywiająca zmarłych (Iz 26,19) ‒ próba lektury kontekstualnej”, Roczniki Biblijne 1(56) (2009) 89-101.

52. „Ćwiczenia z Pisma Świętego. Od teorii do praktyki”, Śląskie Studia Historyczno-Teologiczne 42/1 (2009) 39-64.

53. „«Luka» jako strategia narracyjna w Księdze Jonasza”, Biblica et Patristica Thoruniensia 2 (2009) 13-36.

54. „Słowo Boże jako źródło kryzysu proroka – przypadek Jonasza i Jeremiasza”, Ateneum Kapłańskie 154/1(605) (2010) 39-60.

55. „Pytanie o kryteria prawdziwego proroctwa w świetle Ez 13”, Ex oriente Lux. Księga pamiątkowa dla Księdza Profesora Antoniego Troniny w 65. rocznicę urodzin (red. W. Chrostowski) (Warszawa 2010) 399-413.

56. „Ezechiel «dźwigający winę» ludu (Ez 4,4-8). Posługa proroka czy kapłana?”, Od Melchizedeka do Jezusa – Arcykapłana. Biblia o kapłaństwie (red. D. Dziadosz) (Analecta Biblica Lublinensia 5; Lublin 2010) 73-92.

57. „Ez 38‒39 jako zwiastun eschatologii apokaliptycznej”, Apokaliptyka wczesnego judaizmu i chrześcijaństwa (red. M.S. Wróbel) (Analecta Biblica Lublinensia 6; Lublin 2010) 49-67.

58. „Narracyjny model katechezy biblijnej. Część I: Kontekst biblijno-katechetyczny”, Katecheta 55/2 (381) (2011) 9-17.

59. „Narracyjny model katechezy biblijnej. Część II: Założenia metodologiczne”, Katecheta 55/3 (382) (2011) 3-11.

60. „Narracyjny model katechezy biblijnej. Część III: Perspektywy rozwoju”, Katecheta 55/4 (383) (2011) 4-12.

61. „Jaki model katechezy biblijnej?”, Słowo Boże w życiu i misji Kościoła (red. K. Rak ‒ M. Szczerba) (Częstochowa 2011) 24-53

62. „The Dynamism of Salvation according to Isa 12:1-6”, The Biblical Annals 1 (2011) 41-58.

63. „Moralność objawiona a współczesna idolatria”, Biblia a moralność. Dar życia – dar przymierza – odpowiedź człowieka (red. ks. M.S. Wróbel) (Lubin 2011) 121-125.

64. „Uniwersalizm zbawienia w świetle Iz 45,23 i jego recepcja w Nowym Testamencie (Rdz 14,11; Flp 2,10-11)”, Nowy Testament a religie (red. I.S. Ledwoń) (Lublin 2011) 397-416.

65. „Retoryka Chwały Jahwe w Ez 10”, Więcej szczęścia jest w dawaniu aniżeli w braniu. Księga pamiątkowa dla Księdza Profesora Waldemara Chrostowskiego w 60. rocznicę urodzin, III (red. B. Strzałkowska) (Warszawa 2011) 1200-1228.

66. „Koncepcja ludu Bożego. Wybranie i przymierze”, Teologia Starego Testamentu. IV. Księgi prorockie (red. M. Rosik) (Bibliotheca Biblica; Wrocław 2011) 81-144.

67. „Eschatologia i apokaliptyka”, Teologia Starego Testamentu. IV. Księgi prorockie (red. M. Rosik) (Bibliotheca Biblica; Wrocław 2011) 231-294.

68. „Rola pamięci w decyzjach moralnych człowieka w świetle Księgi Ezechiela”, Moralność objawiona w Biblii (red. W. Pikor) (Analecta Biblia Lublinensia 7; Lublin 2011) 81-98.

69. „Historiozbawczy wymiar biblijnej symboliki wody”, Lumen Bibliae 1 (2011) 46-64.

70. „Dynamika słowa prorockiego w świetle Księgi Jeremiasza”, Fructus Spiritus est Caritas. Księga jubileuszowa ofiarowana Księdzu Profesorowi Franciszkowi Drączkowskiemu z okazji siedemdziesiątej rocznicy urodzin, czterdziestopięciolecia święceń kapłańskich i trzydziestopięciolecia pracy naukowej (red. M. Wysocki) (Lublin 2011) 867-883.
71. „Pismo święte w życiu osób konsekrowanych w świetle adhortacji Verbum Domini”, Życie konsekrowane 1(93) (2012) 94-102.

72. „Animacja biblijna w szkole – cele, metody, perspektywy”, CT 82/1 (2012) 93-113.

73. „W poszukiwaniu diaspory asyryjskiej w Księdze Ezechiela”, The Biblical Annals 2 (2012) 27-74.

74. „The Anthropological Dimension of the Presence of Yahweh in the Book of Ezekiel”, Uomini e profeti. Scritti in onore di H. Simian-Yofre, SJ. (red. G.P. Seccu – E. Obara) (AnBib 201; Rome 2013) 283-301.

75. „The Subjecthood of the Land of Israel in the Book of Ezekiel”, The Biblical Annals 3/1 (2013) 29-46.

76. „Świętość ziemi Izraela w Księdze Ezechiela”, Scripta Biblica et Orientalia 5 (2013) 75-89.

77. „The Motif of God’s Wrath in Zephaniah’s Prophecy about the Day of Yahweh”, The Biblical Annals 4/1 (2014) 43-55.

78. „Retoryka Chwały Jahwe w Ez 43,1-12”, Universitati serviens. Księga pamiątkowa ku czci Księdza Profesora Stanisława Wilka SDB (Lublin 2014) 191-199.
79. Prorocka interpretacja exodusu. Cz. 1: Amos, Ozeasz, Biblica et Patristica Thoruniensia 7 (2014), nr 3, s. 41-53.
80. Prorocka interpretacja exodusu. Cz. 2: Ezechiel, Deutero-Izajasz, Biblica et Patristica Thoruniensia 7 (2014), nr 4, s. 47-64.
81. The motif of God’s wrath in Zephaniah's prophecy about the day of Yahweh, Biblical Annals 4 (2014) nr 1, s. 43-55.
Hasła encyklopedyczne

82. „Massa”, Encyklopedia Katolicka XII (red. S. Wilk) (Lublin 2008) 153.

83. „Meriba”, Encyklopedia Katolicka XII (red. S. Wilk) (Lublin 2008) 566.

84. „Micheasz”, Encyklopedia Katolicka XII (red. S. Wilk) (Lublin 2008) 842-843.

85. „Micheasza księga”, Encyklopedia Katolicka XII (red. S. Wilk) (Lublin 2008) 843-845.

86. „Miłosierdzie: w Starym Testamencie”, Encyklopedia Katolicka XII (red. S. Wilk) (Lublin 2008) 1088‑1089.

87. „Miłosierdzie Boże: w Starym Testamencie”, Encyklopedia Katolicka XII (red. S. Wilk) (Lublin 2008) 1106-1108.

88. „Musil Lois”, Encyklopedia Katolicka XIII (red. E. Gigilewicz) (Lublin 2009) 524.

89. „Naaman”, Encyklopedia Katolicka XIII (red. E. Gigilewicz) (Lublin 2009) 606-607.

90. „Natan”, Encyklopedia Katolicka XIII (red. E. Gigilewicz) (Lublin 2009) 790-791.

91. „Ogień. II. W Biblii”, Encyklopedia Katolicka XIV (red. E. Gigilewicz) (Lublin 2010) 414-416.

92. „Ozeasz”, Encyklopedia Katolicka XIV (red. E. Gigilewicz) (Lublin 2010) 1060-1061.

93. „Ozeasza Księga”, Encyklopedia Katolicka XIV (red. E. Gigilewicz) (Lublin 2010) 1061-1065.

94. „Penar Tadeusz”, Encyklopedia Katolicka XV (red. E. Gigilewicz) (Lublin 2011) 263.

95. „Proroctwo. II. W Biblii”, Encyklopedia Katolicka XVI (red. E. Gigilewicz) (Lublin 2011) 496-497.

96. „Prorocy mniejsi”, Encyklopedia Katolicka XVI (red. E. Gigilewicz) (Lublin 2011) 497-499.

97. „Prorocy więksi”, Encyklopedia Katolicka XVI (red. E. Gigilewicz) (Lublin 2011) 499-500.

98. „Prorok. II. W Biblii”, Encyklopedia Katolicka XVI (red. E. Gigilewicz) (Lublin 2011) 502-506.

99. „Serafini. I. W Biblii”, Encyklopedia Katolicka XVII (red. E. Gigilewicz) (Lublin 2012) 1439-1440.

100. „Sługa Jahwe”, Encyklopedia Katolicka XVIII (red. E. Gigilewicz) (Lublin 2013) 415-417.

101. „Sofoniasz”, Encyklopedia Katolicka XVIII (red. E. Gigilewicz) (Lublin 2013) 542.

102. „Sofoniasza Księga”, Encyklopedia Katolicka XVIII (red. E. Gigilewicz) (Lublin 2013) 542-544.

103. „Soggin Jan Alberto”, Encyklopedia Katolicka XVIII (red. E. Gigilewicz) (Lublin 2013) 544-545.

104. „Syn Człowieczy”, Encyklopedia Katolicka XVIII (red. E. Gigilewicz) (Lublin 2013) 1322-1323.

Redakcje książek

105. Język Biblii. Od słuchania do rozumienia (Studia Biblica 11), Kielce: Jedność 2005, ss. 183.

106. Moralność objawiona w Biblii (red. W. Pikor) (Analecta Biblia Lublinensia 7; Lublin: Wydawnictwo KUL 2011), ss. 320.

107. Przypowieści Jezusa. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblia – Katecheza – Życie 4.2; Kielce: Jedność 2011), ss. 271. (+CD-ROM).

108. Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań: Wydawnictwo św. Wojciecha 2012), ss. 216.

Recenzje

109. R. Meynet, Wprowadzenie do hebrajskiej retoryki biblijnej (Myśl Teologiczna 30; Kraków 2001), w: Verbum Vitae 4 (2003) 285-292 [w j. pol.].

110. F.J Stendebach, Introduzione all’Antico Testamento (Giornale di teologia 251; Brescia 1996 [oryg. niem. 1994]), w: Verbum Vitae 5 (2004) 216-220 [w j. pol.].

111. S.J. Stasiak, Eschatologia w Listach Pasterskich. Specyfika terminów rzeczownikowych (Biblioteka Diecezji Legnickiej 9; Legnica 1999), w: Verbum Vitae 6 (2004) 257-263 [w j. pol.].

112. Bóg, Biblia, Mesjasz. Z księdzem profesorem Waldemarem Chrostowskim rozmawiają: Grzegorz Górny i Rafał Tichy (Biblioteka „Frondy”; Warszawa 2006), w: Verbum Vitae 9 (2006) 167-180 [w j. pol.].

113. Katrin Ott, Die prohetischen Analogiehandlungen im Alten Testament (BWANT 185; Stuttgart 2009), ss. 212, w: Królestwo Boże. Dar i nadzieja (red. K. Mielcarek) (Analecta Biblica Lublinensia 3; Lublin 2009) 165-172 [w j. pol.].
114. Izabela Eph’al-Jarruzelska, Prophets, Royal Legitimacy and War in Ancient Israel (Warszawa 2009), ss. 204, w: Scripta biblica et orientalia 2 (2010) 191-201 [w j. pol.].

115. Stephanie Anthonioz, L’eau, enjeux politiques et théologiques, de Sumer à la Bible (Supplements to VT.S 131; Leiden ‒ Boston 2009), ss. 683, w: The Biblical Annals 1 (2011) 185-193 [w j. ang.].

116. Elżbieta M. Obara, Le strategie di Dio: Dinamiche comunicative nei discorsi divivi del Trito-Isaia (AnBib 188; Roma 2010), ss. 504, The Biblical Annals 2 (2012) 369-373 [w j. ang.].
117. Rajmund Pietkiewicz, W poszukiwaniu “szczyrego słowa Bożego”. Recepcja zachodnioeuropejskiej hebraistyki w studiach chrześcijańskich w Rzeczypospolitej doby renesansu (Rozprawy Naukowe PWT 86; Wrocław 2011), ss. 308, w: The Biblical Annals 2 (2012) 379-383 [w j. pol.].

118. Maciej Münnich, Reszef – bóg starożytnego Orientu (Studia Historico-Biblica 3; Lublin 2011), ss. 414, w: The Biblical Annals 3/1 (2013) 211-217 [w j. pol.].

119. Jonathan Stökl, Prophecy in the Ancient Near East. A Philological and Sociological Comparison (Culture and History of the Ancient Neat East 56; Leiden – Boston 2012), ss. 297, w: The Biblical Annals 3/2 (2013) 449-506 [w j. ang.].
120. Prophecy in the ancient Near East: a philological and sociological comparison / Jonathan Stökl. Leiden 2012, Biblical Annals 3 (2014) nr 2, s. 499-506.
121. Honor i wstyd w interpretacji Ewangelii: szkice z egzegezy antropologicznokulturowej / Janusz Kręcidło, Warszawa 2013, Collectanea Thelogica 84 (2014) nr 2, s. 194-197.
Artykuły popularno-naukowe

122. Godzina miłosierdzia w Ewangelii, „Pielgrzym” 9 (2003), s. 5-6.

123. Czy dla Boga nie ma różnicy między sprawiedliwym i grzesznikiem? Pytania Abrahama wobec zniszczenia Sodomy i Gomory (Rdz 18,16-33), „Pielgrzym” 20 (2003), s. 6-7; przedruk: „Przewodnik Katolicki” 10 (2008), s. 30-31.

124. Czy można na Bogu wymusić miłosierdzie? Pytania Mojżesza o obecność Boga podczas wędrówki Izraelitów przez pustynię (Wj 32–34), „Pielgrzym” 21 (2003), s. 18-19; przedruk: „Przewodnik Katolicki” 14 (2008), s. 36-37.

125. Czy Bóg odrzucił bratobójcę? Pytanie Kaina o stronniczość u Boga (Rz 4,1-16), „Pielgrzym” 22 (2003), s. 6-7; przedruk: „Przewodnik Katolicki” 4 (2008), s. 32-33.

126. Czy Pan Bóg polecił Izraelitom wymordować ludność Kanaanu? Pytanie o Boże miłosierdzie po lekturze Księgi Jozuego (I), „Pielgrzym” 23 (2003), s. 6.

127. Czy Pan Bóg polecił Izraelitom wymordować ludność Kanaanu? Pytanie o Boże miłosierdzie po lekturze Księgi Jozuego (II), „Pielgrzym” 24 (2003), s. 6; przedruk: „Przewodnik Katolicki” 19 (2008), s. 32-34.

128. Dlaczego Jefte złożył w ofierze swoją córkę? Pytanie Księgi Sędziów o kształt ludzkiego ojcostwa, „Pielgrzym” 25 (2003), s. 6-7; przedruk: „Przewodnik Katolicki” 21 (2008), s. 32-33.

129. Czy dziecko może zbawić świat? Izajaszowe pytanie o Boże Narodzenie, „Pielgrzym” 26 (2003), s. 6-7; przedruk: „Przewodnik Katolicki” 23 (2008), s. 36-37.

130. Dlaczego Jonasz uciekał przed Bogiem? Jonaszowe zmaganie się z Bożym miłosierdziem, „Pielgrzym” 1 (2004), s. 7; przedruk: „Przewodnik Katolicki” 41 (2008), s. 36-37.

131. Jak w obliczu cierpienia wierzyć w Boże miłosierdzie? Pytanie Habakuka o wiarę dającą życie, „Pielgrzym” 2 (2004), s. 7; przedruk: „Przewodnik Katolicki” 44 (2008). s. 32-34.

132. Czy Bóg ma serce? Pytanie Księgi Rodzaju o sens potopu, „Pielgrzym” 3 (2004), s. 7; przedruk: „Przewodnik Katolicki” 6 (2008), s. 30-31.

133. Jak być wiernym dzisiaj? Pytanie Ozeasza o sens wierności powołaniom życiowym, „Pielgrzym” 4 (2004), s. 7; przedruk: „Przewodnik Katolicki” 35 (2008), s. 30-31.

134. Czy Abraham był gotów złożyć w ofierze swojego syna? Pytanie Księgi Rodzaju o cel Bożej próby wiary Abrahama (Rdz 22,1-19), „Pielgrzym” 5(2004), s. 7; przedruk: „Przewodnik Katolicki” 13 (2008), s. 30-31.

135. Czy Bóg mnie oszukał? Pytanie Jeremiasza o wiarygodność Boga wobec samotności człowieka, „Pielgrzym” 6 (2004), s. 7; przedruk: „Przewodnik Katolicki” 32 (2008), s. 30-31.

136. Dlaczego wobec pasji Sługi Jahwe nie można przejść obojętnie? Pytanie Księgi Izajasza o znaczenie Wielkiego Piątku, „Pielgrzym” 7 (2004), s. 7; przedruk: „Przewodnik Katolicki” 26 (2008), s. 32-33.

137. Czy te kości powrócą znów do życia? Pytanie Księgi Ezechiela o życie po śmierci (Ez 37,1-14), „Pielgrzym” 8 (2004), s. 7; przedruk: „Przewodnik Katolicki” 33 (2008), s. 28-29.

138. Czy Pan Bóg przebaczy mi mój grzech? Pytanie Psalmu 51 o postawę Boga wobec grzechu człowieka, „Pielgrzym” 9 (2004), s. 7.

139. Dlaczego Bóg przebacza? Psalm 103 w poszukiwaniu źródeł Bożego miłosierdzia, „Pielgrzym” 10 (2004), s. 7.

140. Gdzie szukać Boga? Pytanie proroka Amosa o miejsce doświadczenia Bożego miłosierdzia, „Pielgrzym” 11 (2004), s. 7; przedruk: „Przewodnik Katolicki” 37 (2008), s. 30-31.

141. Dlaczego człowiek doświadcza pustyni w swoim życiu? Pytanie Księgi Powtórzonego Prawa o duchowość pustyni, „Pielgrzym” 12 (2004), s. 7; przedruk: „Przewodnik Katolicki” 16 (2008), s. 36-37.

142. Jak w niedzielę czynić miłosierdzie? Pytanie Dekalogu o sens świętowania niedzieli, „Pielgrzym” 13 (2004), s. 7; przedruk: „Przewodnik Katolicki” 8 (2008), s. 32-33.

143. „Z pasterzami u żłóbka”, Pielgrzym 20/25 (2009) 8-9.

144. „Co to znaczy, że Biblia jest księgą świętą?”, Katecheta 54/2 (2010) 47-49.

145. „Co to jest natchnienie biblijne?”, Katecheta 54/2 (2010) 49-51.

146. „Czym różni się Biblia od apokryfów?”, Katecheta 54/2 (2010) 51-53.

147. „Post – miłość obdarowująca życiem”, Pielgrzym 22/6 (2011) 14-15.

148. „Zobaczyć zmartwychwstałego Pana”, Pielgrzym 22/8 (2011) 14-15.

149. „Wspólnota wokół Prawa”, Przegląd Biblijny 4 (2012) 118-124.

150. „Trud wiary proroków wobec milczenia Boga”, Przegląd Biblijny 5 (2013) 132-141.
151. Oczy Boga: prorocy Starego Testamentu, w: Bierz i czytaj / [rozmowy] Dominik Jarczewski [et al.], Wydawnictwo W drodze, Poznań 2014, s. 55-69.
Katechezy

152. „Kapłan – człowiek serca”, Przegląd biblijny 2 (2010) 113-118.

153. Jezus – wzór duszpasterza (J 10,1-18)”, Przegląd biblijny 2 (2010) 118-122.

154. „Życie płynące ze wspólnoty z Chrystusem (Mt 10,17-22)”, Przegląd biblijny 3 (2011) 88-102.

155. „Wspólnota budowana poprzez świadectwo o słowie Bożym”, Przegląd biblijny 3 (2011) 102-111.

156. „Jak Bóg patrzy na dobro i na zło (Mt 13,24-30.36-43)”, Przypowieści Jezusa. Scenariusze spotkań i katechez biblijnych (Biblia – Katecheza – Życie 4.2; Kielce 2011) 39-48.

157. „Zaczyn królestwa Bożego (Mt 13,33)”, Przypowieści Jezusa. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblia – Katecheza – Życie 4.2; Kielce 2011) 63-68.

158. „Kto jest moim skarbem? (Mt 13,44)”, Przypowieści Jezusa. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblia – Katecheza – Życie 4.2; Kielce 2011) 69-74.
159. „Budowniczy wieży a bycie chrześcijaninem dzisiaj (Łk 14,28-30)”, Przypowieści Jezusa. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblia – Katecheza – Życie 4.2; Kielce 2011) 184-190.

160. „«Marnotrawny» syn, czyli jaki? (Łk 15,11-24)”, Przypowieści Jezusa. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblia – Katecheza – Życie 4.2; Kielce 2011) 213-221.

161. „Rządca obrotny, ale czy do naśladowania? (Łk 16,1-8)”, Przypowieści Jezusa. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblia – Katecheza – Życie 4.2; Kielce 2011) 228-234.

162. „Miłość, która nie boi się służyć (Łk 17,7-10)”, Przypowieści Jezusa. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblia – Katecheza – Życie 4.2; Kielce 2011) 240-249 (=Przegląd biblijny 4 [2012] 100-109).

163. „Jak budować swoją relację z Bogiem? (Łk 18,10-14)”, Przypowieści Jezusa. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblia – Katecheza – Życie 4.2; Kielce 2011) 256-262.

164. „Przesłanie «Listu do młodych» Jana Pawła II”, Katecheta 55/4 (383) (2011) 38-41.

165. „Recepta Jana Pawła II na młodość”, Katecheta 55/4 (2011) (383) 41-48.

166. „Fascynacja słowem w życiu Jana Pawła II”, Katecheta 55/4 (383) (2011) 48-52.
167. „Kapłaństwo Jana Pawła II”, Katecheta 55/4 (383) (2011) 52-60.

168. „Dlaczego Ewangelia? (Łk 1,1-4)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 13-19.

169. „Na czym buduje się wiara? (Łk 1,5-26)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 20-24.

170. „Wiara a wybór drogi życiowej (Łk 1,26-38)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 25-28.

171. „Lekcja wiary Symeona i Anny (Łk 2,22-40)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 50-52.

172. „Wiara zakorzeniona w historii (Łk 3,1-6)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 58-62.

173. „Przyjąć z wiarą dobrą nowinę (Łk 4,14-30), Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 72-76.

174. „Wiara jako zaufanie Bogu (Łk 5,1-11)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 77-81. (=Przegląd biblijny 5 [2013] 79-83).

175. „Wierzyć w Boga Ojca (Łk 11,1-4)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 108-113. (=Przegląd biblijny 5 [2013] 84-89).

176. „Modlitwa jako odkrywanie ojcowskiego oblicza Boga (Łk 11,5-13)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 114-116.

177. „Wiara podążająca za Jezusem (Łk 14,25-33)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 149-153.

178. „Jak budować wspólnotę wiary z Bogiem i bliźnimi? (Łk 15,11-32)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 159-161.

179. „Jaka wiara uzdrawia? (Łk 17,11-19)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 176-179.

180. „Wiara mówiąca przez ciało (Łk 18,9-14), Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 184-188. (=Przegląd biblijny 5 [2013] 101-105)

181. „Wiara Piotra powstającego z upadku (Łk 22,31-34.54-62)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 194-196. (=Przegląd biblijny 5 [2013] 106-108).

182. „Wiara w «Miłość ukrzyżowaną» (Łk 23,35-43)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 197-201.

183. „Droga do Emaus drogą do wiary (Łk 24,13-35)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 202-208. (=Przegląd biblijny 5 [2013] 109-115).

184. „Wiara w Zmartwychwstałego prowadząca do świadectwa (Łk 24,36-53)”, Drogi wiary według św. Łukasza. Scenariusze spotkań i katechez biblijnych (red. W. Pikor) (Biblioteka Katechety; Poznań 2012) 209-213.(=Przegląd biblijny 5 [2013] 116-120).

Sprawozdania
185. Kronika Instytutu Nauk Biblijnych KUL za rok akademicki 2003/2004, „Roczniki Teologiczne” 52 (2005), z.1, s. 201-209.

186. Kronika Instytutu Nauk Biblijnych KUL za rok akademicki 2004/2005, „Roczniki Teologiczne” 53 (2006), z.1, s. 123-132.

187. Kronika Instytutu Nauk Biblijnych KUL za rok akademicki 2005/2006, „Roczniki Teologiczne” 53 (2007), z.1, s. 113-123.

188. Kronika Instytutu Nauk Biblijnych KUL za rok akademicki 2007/2008, „Roczniki Teologiczne” 54 (2008), z. 1, s. 161-174.

189. „Kronika Instytutu Nauk Biblijnych KUL za rok akademicki 2007/2008”, Roczniki Biblijne 1(56) (2009) 245-257.

190. „Kronika Instytutu Nauk Biblijnych KUL za rok akademicki 2008/2009”, Roczniki Biblijne 2(57) (2010) 181-194.

191. „W poszukiwaniu wody życia w Piśmie Świętym. Konkurs Dzieła Biblijnego im. Jana Pawła II”, Pielgrzym 12 (2010) 15.

192. „Kto jest moim bliźnim? II konkurs biblijny Dzieła Biblijnego Diecezji Pelplińskiej”, Pielgrzym 13 (2011) 16-17.

193. „«Mówił im wiele w przypowieściach» (Mt 13,3).”, Pielgrzym 12 (2012) 17.

194. „Na drogach wiary z Ewangelią św. Łukasza”, Pielgrzym 12 (2013) 16.

