

Ks. dr hab. Jerzy Koperek, prof. KUL

Biogram naukowy

Urodzony 12 VI 1960 w Łodzi; 1980-85 studia filozoficzno-teologiczne; 1986 uzyskał bakalaureat w Pontificio Ateneo „Antoniano” w Rzymie; 1986 otrzymał święcenia kapłańskie; kontynuował studia specjalistyczne w Pontificio Istituto di Spiritualità „Teresiano”, a nast. w Pontificia Università Gregoriana w Rzymie, gdzie 1988 uzyskał licencjat z teologii moralnej; 1988-89 studiował w Pontificia Università di San Tommaso „Angelicum” w Rzymie, gdzie uzyskał doktorat, a 1992 także na Gregorianum; 1991 został zatrudniony jako asystent w Instytucie Politologii na Wydziale Nauk Historycznych i Społecznych Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie, a 1992 jako adiunkt przy Katedrze Teorii Państwa i Polityki Międzynarodowej; 2008 habilitował się z zakresu nauk humanistycznych; 2008 został zatrudniony w Instytucie Nauk o Rodzinie KUL, gdzie od 2009 jest kierownikiem Katedry Życia Społecznego Rodziny.

Jest redaktor naczelny „Europejskiego Przeglądu Naukowego”, a także członkiem Polskie Towarzystwo Nauk Politycznych i International Political Science Association (IPSA) – Association Internationale de Science Politique (AISP); współpracuje z ośrodkami naukowymi w Polsce i zagranicą, m.in. Università Cattolica del Sacro Cuore. Centro di ricerche per lo studio della dottrina sociale della Chiesa.

Do głównych kierunków jego badań należą: społeczeństwo obywatelskie, prawa człowieka, prawa rodziny, polityka społeczna, praca socjalna, katolicka nauka społeczna, teoria państwa.

Publikacje

Druki zwarte:

1. *Moralne i wychowawcze wartości sakramentu pojednania w świetle nauki Soboru Watykańskiego II i Magisterium Posoborowego*. Warszawa 1985 ss. 89.
2. *Il sacramento della penitente nell'insegnamento attuale del magistero della Chiesa*. Studio Teologico „San Bernardino”. Pontificio Ateneo „Antoniano”. Verona-Roma 1986 ss. 31.
3. *La normatività della coscienza morale in „Persona e atto” di Karol Wojtyła*. Pontificia Universitas Gregoriana. Roma 1988 ss. 130.

4. *La formazione della coscienza nel sacramento della riconciliazione secondo l'insegnamento di Giovanni Paolo II.* Pontificia Universitas S. Thomae de Urbe. Roma 1989 ss. 264.
5. *La normatività della coscienza morale nel personalismo di Karol Wojtyła.* Pontificia Universitas Gregoriana. Romae 1991 ss. 366.
6. *Demokratyczne państwo prawa a prawa człowieka. Możliwości dialogu personalistyczno-liberalnego.* Warszawa 1996 ss. 436.
7. *Nowe demokracje i spór o naturę społeczeństwa obywatelskiego.* Wydawnictwo Uniwersytetu Kardynała Stefana Wyszyńskiego. Warszawa 2001 ss. 413.
8. *Nowe demokracje i spór o naturę wychowania do udziału w społeczeństwie obywatelskim.* Wydawnictwo „Educator”. Częstochowa 2007 s. 417.

Wydawnictwa redaktorskie:

1. Red. J. Koperek, R., Kupczyk, M. Wiliński. „Europejski Przegląd Naukowy”. Współczesne problemy Europy 1:2008 ss. 412.

Artykuły:

1. *Krytyka ideologii liberalnej w „Centesimus Annus”.* „Wiadomości Archidiecezjalne Łódzkie” 10:1994 s. 395-403.
2. *Liberalizm a personalizm wobec praw człowieka.* „Wiadomości Archidiecezjalne Łódzkie”. 12:1994 s. 520-530.
3. *Katolicka nauka społeczna wobec liberalnego ujęcia filozofii publicznej.* „Horyzonty Wiary” 6:1995 nr 4 s. 45-62.
4. *Zasada solidarności międzyludzkiej w budowie ładu społecznego.* „Studia Podlaskie” 10:1995 nr 1 s. 77-90.
5. *Katolicka Nauka Społeczna wobec «trzeciej drogi społecznej».* „Studia Podlaskie” 10:1995 nr 2 s. 167-181.
6. *Pojęcie ładu społecznego w państwie prawa.* „Saeculum Christianum. Pismo Historyczno-Społeczne” 2:1995 nr 2 s. 161-176.
7. *Kulturowe uwarunkowania państwa.* „Chrześcijanin w Świecie” 201:1995 nr 2 s. 60-74.
8. *Demokracja chrześcijańska wobec demokracji liberalnej.* „Seminare. Poszukiwania naukowo-pastoralne” 12:1996 s. 185-195.
9. *Kościół a Państwo w obronie praw człowieka.* „Communio. Międzynarodowy Przegląd Teologiczny” 2:1996 s. 108-124.
10. *Społeczno-etyczne aspekty kultury chrześcijańskiej.* „Nurt SVD. Kwartalnik Misjologiczno-Religioznawczy” 1:1996 s. 65-79.
11. *Władza państwowa a społeczeństwo obywatelskie w świetle nauki społecznej Kościoła.* „Forum Philosophicum” 1:1996 s. 105-123.
12. *Współczesny system demokracji amerykańskiej w świetle nauki społecznej Kościoła.* „Kronika Diecezji Sandomierskiej” 1-2:1996 s. 70-82.
13. *Katolicka Nauka Społeczna wobec «trzeciej drogi społecznej».* „Saeculum Christianum. Pismo Historyczno-Społeczne” 3:1996 nr 2 s. 163-178.
14. *Prawa człowieka w kontekście współczesnych ideologicznych zagrożeń integralnego rozwoju osoby ludzkiej.* „Ateneum Kapłańskie” 127:1996 nr 526 /3/ s. 369-383.

15. *Duchowe i moralne wartości pokuty chrześcijańskiej (w świetle „Drugiego Listu Klemensa Rzymskiego” i „Homilii Paschalnej” Melitona z Sardes)*. „Materiały Homiletyczne” 159 (wrzesień-październik rok A 1996) s. 27-37.
16. *Współczesny liberalizm amerykański wobec kwestii społecznej*. „Forum Philosophicum” 2:1997 s. 31-50.
17. *„Paradoks liberalizmu” a rozwój demokratycznego państwa w świetle nauki społecznej Kościoła*. „Horyzonty Wiary” 8:1997 nr 1 s. 65-76.
18. *Lo stato democratico di diritto e i diritti umani alla luce del dialogo personalistico-liberale. Atti della VIII Settimana Internazionale di Dottrina Sociale della Chiesa tenutasi a Roma dal 10 al 15 Febbraio 1997*. „Già e non ancora. Rivista dell’Associazione Carità Politica” 2:1997 nr 2 /5/ s. 79-83.
19. *Demokratyczne państwo prawne w świetle dialogu personalistyczno-liberalnego*. „Saeculum Christianum. Pismo Historyczno-Społeczne” 4:1997 nr 1 s. 161-176.
20. *Antysolidarnościowy charakter liberalizmu*. „Chrześcijanin w Świecie” 205:1997 nr 4 s. 23-42.
21. *Nauka społeczna Kościoła w służbie społecznej formacji chrześcijan*. „Studia Podlaskie” 12:1997 nr 2 s. 69-86.
22. *Problem społeczny współczesnych przemian w kontekście krytyki kapitalizmu liberalnego ze stanowiska nauki społecznej Kościoła*. „Forum Philosophicum” 3:1998 s. 53-76.
23. *Normy moralne w procesie przemian społecznych*. „Collectanea Theologica” 68:1998 nr 1 s. 89-105.
24. *O wspólne dobro w miejscu pracy i zarządzania*. W: NSZZ Solidarność - Polskie Przymierze Gospodarcze. *Przemiany ustrojowe w Polsce*. Pr. zb. pod red. Jana Wojciechowskiego. Seria wyd. „Praca i Kapitał” nr 2. Wydawnictwo TOM - 2000. Łódź 1998 s. 43-61.
25. *Problematyka ubóstwa i bogactwa w świetle społecznego nauczania Kościoła*. „Roczniki Naukowe Caritas” 2:1998 s. 115-126.
26. *L’apporto di Karol Wojtyła agli studi sull’antropologia filosofica moderna*. „Forum Philosophicum” 4:1999 s. 107-132 + streszczenie 133-138.
27. *Katolicka Nauka Społeczna wobec współczesnych przemian społecznych*. „Seminare. Poszukiwania naukowo-pastoralne” 15:1999 s. 141-154.
28. *Poszanowanie prawa do własności prywatnej warunkiem demokratyzacji życia społecznego*. „Saeculum Christianum. Pismo Historyczno-Społeczne” 6:1999 nr 2 s. 159-172.
29. *Współczesny system demokracji amerykańskiej w świetle nauki społecznej Kościoła*. „Saeculum Christianum. Pismo Historyczno-Społeczne” 6 (1999) nr 1 s. 201-212.
30. *Il concetto della persona umana nell’ambito del personalismo di Karol Wojtyła*. „Forum Philosophicum” 5:2000 s. 55-104.
31. *Chrześcijański wymiar pracy. Biografia Czcigodnej Sługi Bożej Lucii Burlini*. część 1. „Aspekt Polski” 1:2000 s. 24.
32. *Chrześcijański wymiar pracy. Biografia Czcigodnej Sługi Bożej Lucii Burlini*. część 2. „Aspekt Polski” 2:2000 s. 24.
33. *Chrześcijański wymiar pracy. Biografia Czcigodnej Sługi Bożej Lucii Burlini*. część 3. „Aspekt Polski” 3:2000 s. 24.
34. *Reformy samorządowe w państwach Unii Europejskiej: we Włoszech, Hiszpanii,*

- Francji, Niemczech i Austrii*. W: Związek Gmin Regionu Łódzkiego, *Gmina w systemie samorządu terytorialnego*. Pr. zb. pod red. J. Wojciechowskiego. Wydawnictwo TOM - 2000. Łódź 1999/2000 s. 137-160.
35. *Samorząd terytorialny istotnym elementem demokratyzacji życia społecznego w okresie polskich przemian ustrojowych*. „Saeculum Christianum. Pismo Historyczno-Społeczne” 7:2000 nr 2 s. 233-245.
36. *Prawa człowieka w polityce międzynarodowej*. „Saeculum Christianum. Pismo Historyczno-Społeczne” 8:2001 nr 1 s. 181-195.
37. *Etos społeczeństwa obywatelskiego*. W: „Saeculum Christianum. Pismo Historyczno-Społeczne” 8:2001 nr 2 s. 151-180.
38. *Poszanowanie praw człowieka warunkiem ładu społecznego i międzynarodowego*. W: *Człowiek-Kościół-Świat. Katolicka myśl społeczna u progu III tysiąclecia*. Pr. zb. pod red. J. Wojciechowskiego. Łódź 2002 s. 165-179.
39. *Społeczno-etyczne dylematy polskiej demokracji samorządowej*. W: *Człowiek-Kościół-Świat. Katolicka myśl społeczna u progu III tysiąclecia*. Pr. zb. pod red. J. Wojciechowskiego. Łódź 2002 s. 257-266.
40. *Kulturowe uwarunkowania demokratycznych transformacji w Europie Środkowo-Wschodniej*. W: „Annales. Etyka w życiu gospodarczym”. Salezjańska Wyższa Szkoła Ekonomii i Zarządzania w Łodzi 5:2002 s. 145-153.
41. *Ekonomiczne przesłanki globalizacji we współczesnym świecie. Sytuacja Polski*. W: *Materiały z seminarium naukowego nt. Polska w obliczu globalizacji*. Towarzystwo Kultury Świeckiej im. Tadeusza Kotarbińskiego. Oddział w Łodzi. Łódź 9 marca 2002 s. 24-28.
42. *Nowe demokracje a kulturowa jedność Europy*. W: „Seminare. Poszukiwania naukowe” 20:2004 s. 257-272.
43. *Katolicka nauka społeczna wśród innych nauk społecznych – problemy metodologiczne*. W: „Społeczeństwo i Kościół. Metodologiczne i teoretyczne problemy katolickiej nauki społecznej”. Uniwersytet im. Adama Mickiewicza w Poznaniu - Wydział Teologiczny 1:2004 s. 37-61.
44. *„Bonum commune” narodu i państwa w koncepcji kardynała Stefana Wyszyńskiego*. „Annales. Etyka w życiu gospodarczym”. Salezjańska Wyższa Szkoła Ekonomii i Zarządzania w Łodzi 8:2005 nr 1 s. 99-110.
45. *Spór o państwo w świetle współczesnych doktryn politycznych*. „Saeculum Christianum. Pismo Historyczno-Społeczne” 12:2005 nr 2 s. 165-180.
46. *Sprawiedliwość społeczna a rozwój gospodarczy w programie ordo-liberałów niemieckich*. „Społeczeństwo i Kościół”. Uniwersytet im. Adama Mickiewicza w Poznaniu - Wydział Teologiczny 3:2006 s. 21-38.
47. *„Sprawiedliwy z wiary żyć będzie” (Ga 3, 11; Hbr 10, 38). Duchowość kapłańska Ks. Jana Koperka (1966-1994)*. W: „Studia Teologiczne. Białystok, Drohiczyn, Łomża” 24:2006 s. 107-127.
48. *Katolicka nauka społeczna w służbie misji ewangelizacyjnej Kościoła*. W: Red. J. Różański. *Ecclesia in Africa. Pojednanie, sprawiedliwość i pokój - wyzwania dla Kościoła w Afryce na początku XXI w.* Missio Polonia. Warszawa 2006 s. 75-83.
49. *Prawo dzieci do wyżywienia i wolności od głodu*. W: Red. J. Różański. *Dzieci głodujące i bez imienia*. Missio Polonia Warszawa 2007 s. 7-18.
50. *Poszanowanie prawa do własności prywatnej w kontekście zasady uniwersal-*

- nego przeznaczenia dóbr. „Annales. Etyka w życiu gospodarczym”. Salezjańska Wyższa Szkoła Ekonomii i Zarządzania w Łodzi 10:2007 nr 1 s. 41-48.
51. *Perspektywy rozwoju polskiej gospodarki w kontekście uczestnictwa w procesie światowej globalizacji (The perspectives of the development of Polish economy in the context of the participation in the world globalization process)*. (współ. A. Koperek). Seria SWSPiZ w Łodzi: „Przedsiębiorczość i Zarządzanie” 8:2007 z. 1 s. 65-76.
 52. *Możliwości dostępu polskich obywateli do rynków pracy w wybranych krajach Unii Europejskiej (Possibilities of the access of polish citizens to the job markets in the selected countries of the European Union)*. (współ. A. Koperek). W: *Gospodarka Polski po wejściu do Unii Europejskiej*. Red. S. Dolata. Częstochowa 2007, s. 285-310.
 53. *Poszanowanie praw człowieka we współczesnym społeczeństwie demokratycznym (Obeying the human rights in the modern democratic society)* (współautor. A. Koperek). „Przedsiębiorczość i Zarządzanie” 8:2007 z. 3 s. 131-148.
 54. *Dobro wspólne państwa w kontekście światowej globalizacji z perspektywy doświadczeń ordo-liberałów niemieckich (The common good of the state in the reference to the world globalization process from German ordoliberalists' experiences)* (współautor A. Koperek). „Europejski Przegląd Naukowy”. Współczesne problemy Europy 1:2008 s. 115-130.
 55. *Europa regionów – reformy samorządowe w wybranych krajach europejskich (Europe of the Regions – local self-government reforms in the selected European countries)*. (współ. A. Koperek). „Europejski Przegląd Naukowy”. Współczesne problemy Europy 1:2008 s. 282-305.
 56. *Demokracja amerykańska w ujęciu J. F. Kennedy’ego. J. Rawlsa i G. C. Lodge’a*. (współ. A. Koperek). „Przedsiębiorczość i Zarządzanie” 9:2008 z. 4 s. 281-290.
 57. *Polityka ekologiczna w kontekście społeczno-etycznych aspektów „rozwoju zrównoważonego” (Ecological policy in the context of socio-ethical aspects of „sustainable development”)*. (współ. A. Koperek). W: *Wdrażanie rozwoju zrównoważonego: strategie i instrumenty*. Red. M. Urbaniec, E. Halavach. Częstochowa : Wydawnictwo „Educator” 2008 s. 77-92.
 58. *Polityka społeczna państwa a prawo do naturalnego planowania rodziny*. (współ. A. Koperek). W: *Naturalne planowanie rodziny w ujęciu wybranych dyscyplin naukowych*. Red. W. Wieczorek, E. Flader, R. Krupa, J. Płońska, A. Zaremba. Lublin 2008 s. 369-380.
 59. *Stosunki Państwo - Kościół w kontekście polskiej polityki wyznaniowej (po 1989 roku)*. (współ. A. Koperek). W: *W kierunku sprawnego państwa. Publiczno-prawne instrumenty kształtowania polityki społecznej i gospodarczej*. Red. M. Thorz. Częstochowa 2008 s. 15-31.
 60. *Praworządność w demokratycznym państwie prawnym (Legality in the Democratic State of Law)*. (współautor A. Koperek). W: *W kierunku sprawnego państwa. Publiczno-prawne instrumenty kształtowania polityki społecznej i gospodarczej*. Red. M. Thorz. Częstochowa 2008 s. 63-71.
 61. *Wybrane elementy rynku kapitałowego w ujęciu społeczno-etycznym*. (współ. A. Koperek). „Periodyk Naukowy Akademii Polonijnej” 1(2):2008 s. 79-88.
 62. *Prawo do własności prywatnej w nauczaniu społecznym Jana Pawła II [Právo*

- na *súkromný majetok v učení Jana Pvala II*]. (wspól. A. Koperek). In: Sociálne posolstvo Jána Pavla II. pre dneaný svet. Zborník referátov z medzinárodnej konferencie pri príležitosti 3. výročia smrti veľkého slovanského pápeľa dňa 28. apríla 2008. PF KU. Poprad (SK) 2008 s. 101-106. ISBN 978-80-8084-391-5.
63. *Prawa człowieka zabezpieczeniem godności osoby ludzkiej we współczesnej demokracji* [*Human rights as protection the dignity of the human person in the contemporary democracy*]. (wspól. A. Koperek). W: Перекладознавчі Студії: Поетика Тексту. Міжвідомчий науковий збірник. Випуск 2 [Poetyka Tekstu: Perekladoznawczy Studiji]. Wyd. Poswit (Посвіт). Drohobycz (Дрогобич – Ukrajina) 2009 s. 98 -106. ISBN 978-966-2248-07-4.

Recenzje, omówienia, sprawozdania

1. Rec.: *Recensione degli scritti di Padre Bernardo Kryszkiewicz (1915 - 1945)*. da usarsi nel Processo della Beatificazione. Varsavia 1992 s. 18.
2. Rec.: A. Luciani. *Catechismo sociale cristiano*. W: *Chrześcijański Katechizm Społeczny*. „Widoki. Pismo Społeczno-Kulturalne” Łódź 5:1994 s. 13. 27.
3. Rec.: *La religione degli europei*. Pr. zb. Torino 1992. W: *Wiara w kulturze europejskiej*. „Życie i Myśl” 3:1997 s. 87-89.
4. Rec.: L. Paoletti. *Ermeneutica delle condizioni umane*. Edizioni Fondazione Internazionale „Nova Spes”. Roma 1990. W: „Logos i Ethos” 1(6):1998 s. 260-263.
5. Rec.: A. Bondolfi. *Primum non nocere. Studi di etica biomedica*. Edizioni Alice. Comano 1992 ss. 210. W: „Logos i Ethos” 1(6):1998 s. 264-268.
6. Rec.: G. Concetti. *Chiesa e politica. Raccolta dei documenti pontifici, pronunciamenti delle Conferenze Episcopali. interventi dei partiti politici, proposta d'analisi*. Edizioni Piemme. Casale Monferrato 1989 ss. 303. W: *Kościół a polityka*. „Życie i Myśl” 3:1995 s. 87-89.
7. Rec.: G. B. Guzzetti. *L'insegnamento sociale della Chiesa. L'insegnamento socio-economico*. Editrice ELLE DI CI. III edizione interamente rifatta e completata. Leumann, Torino 1991 ss. 327]. W: “Logos i Ethos” 1(6):1998 s. 269-272.
8. Rec.: H. Skorowski SDB. *Problematyka praw człowieka. Studium z nauki społecznej Kościoła*. Wydawnictwa Akademii Teologii Katolickiej. Warszawa 1996 ss. 239. W: „Saeculum Christianum. Pismo Historyczno-Społeczne” 3:1996 nr 1 s. 238-243.
9. Rec.: *Heroiczność cnót Sługi Bożego O. Bernarda Kryszkiewicza (1915-1945) w świetle analizy jego pism*. „Materiały Homiletyczne” 158(lipiec-sierpień rok A):1996 s. 19-30.
10. Rec.: *Społeczno-chrześcijańska działalność prof. Alfredo Lucianiego*. „Studia Płockie” 25:1997 s. 261-268.
11. J. KOPEREK. (omówienie): „*Bonum commune*” narodu i państwa w koncepcji kard. Stefana Wyszyńskiego. W: VIII Ogólnopolska Konferencja „*Etyka w życiu gospodarczym z odrębnymi sesjami Problemy etyczne środowiska akademickiego*”. Streszczenia referatów, Salezjańska Wyższa Szkoła Ekonomii i Zarządzania. Łódź 2004 s. 17-18.
12. Rec.: R. Kupczyk. *Gospodarczo-polityczne uwarunkowania rozwoju społeczeń-*

- stwa informacyjnego. Wydawnictwo „Educator”. Częstochowa 2006. W: „Europejski Przegląd Naukowy”. Współczesne problemy Europy 1:2008 s. 374-375.
13. Rec.: P. Kazibudzki. *Kompetencje przedsiębiorcy-menedżera. Ideologia kształtowania*. Wydawnictwo „Educator”. Częstochowa 2006. W: „Europejski Przegląd Naukowy”. Współczesne problemy Europy 1:2008 s. 375-376.
 14. Sprawozdanie: Konferencja naukowa nt. *Dyplomacja watykańska oraz katolicyzm w Polsce i we współczesnej Europie*. Organizatorzy: Forum Młodych Dyplomatów, Akademia Polonijna w Częstochowie. Częstochowa – 24 lutego 2007. W: „Europejski Przegląd Naukowy”. Współczesne problemy Europy 1:2008 s. 385-387.
 15. Sprawozdanie: Przegląd *Polonijnego Festiwalu Multimedialnego „Polskie Ojczyzny”*. Częstochowa – 14 września 2007. W: „Europejski Przegląd Naukowy”. Współczesne problemy Europy 1:2008 s. 391-394.

Hasła leksykograficzne:

1. *Dobro wspólne*. W: *Słownik społeczny*. Pod red. B. Szlachty. Kraków 2004 s. 139-147.
2. *Zasady życia społecznego*. W: *Słownik społeczny*. Pod red. B. Szlachty. Kraków 2004 s. 1604-1608.
3. *Stolarczyk Michał Stanisław (1916-1981) /biblista/*. „Słownik polskich teologów katolickich (1981-1993)” T. VIII. Pod red. J. Mandziuka, Warszawa 1995 s. 554.

Tłumaczenia:

1. Tłum. z języka włoskiego: *Ma l'inferno c'è?*. a cura di Vittorio Luchetti. Edizioni ADP - Roma 1994. W: *Ale, czy jest piekło?*. tłum. J. Koperek. „Materiały Homiletyczne” 154(styczeń-luty, rok A):1996 s. 13-29.
2. Tłum. z języka włoskiego: *Finalità Gesù Crocifisso. Metodo per meditare la Passione di Cristo*. Calcinatè (BG) 1986. W: *Celem Chrystus Ukrzyżowany. Metoda medytacji Męki Pańskiej*. wstęp i tłum. J. Koperek. „Materiały Homiletyczne” 170(Wielki Post, Rok C)1998 s. 8-48.

Artykuły publicystyczne:

1. *Media w dobie przemian*. „Słowo. Dziennik Katolicki – Magazyn” 21(26-27-28 maja): 1995 s. 16-17.
2. Autonomia związków zawodowych. „Tygodnik Solidarność” 33:(18 sierpnia):1995 s. 8.
3. *Zasada solidarności społecznej a prawo człowieka do pokoju w nauczaniu Jana Pawła II i poprzedników*. „Pro Patria. Magazyn katolicko-społeczny. Pismo Ziemi Chełmskiej” 5:1997 s. 9-11.

Publikacje 2008-

Druki zwarte:

1. Koperek, J.: *La concezione personalistica della coscienza*. Lublin 2009 ss. 352.

2. Koperek, J.: *Educazione morale come formazione della coscienza*. Lublin 2009 ss. 278.

Artykuły:

1. Koperek, J., Koperek, A.: *Globalizacja nową strategią rozwoju współczesnych państw*. W: *Управление инновационными процессами на предприятиях (Innowacyjność w zarządzaniu)*. Brześć (Białoruś) 2008 s. 198–205.
2. Koperek, J., Koperek, A.: *Nowy paradygmat rozwoju ekonomicznego współczesnych państw*. W: *Управление инновационными процессами на предприятиях (Innowacyjność w zarządzaniu)*. Brześć (Białoruś) 2008 s. 115–123.
3. Koperek, J., Koperek, A.: *Polityka społeczna państwa a prawo do naturalnego planowania rodziny*. W: *Naturalne planowanie rodziny w ujęciu wybranych dyscyplin naukowych*. Lublin 2008 s. 369–380.
4. Koperek, J., Koperek, A.: *Prawa człowieka zabezpieczeniem godności osoby ludzkiej we współczesnej demokracji (Human rights as protection the dignity of the human person in the contemporary democracy)*. W: *Poetyka Tekstu: Perekladoznawczy Studiji*. Drohobycz (UA), 2008 s. 69–76.
5. Koperek, J., Koperek, A.: *Prawo do własności prywatnej w nauczaniu społecznym Jana Pawła II (Právo na súkromný majetok v učení Jana Pavla II)*. W: *Šociálne poslanstvo Jána Pavla II. pre dnešný svet*. Zborník referátov z medzinárodnej konferencie pri príležitosti 3. výročia smrti veľkého slovanského pápeža dňa 28. apríla 2008. Poprad (SK) 2008 s. 112–118.
6. Koperek, J., Koperek, A.: *Praworządność w demokratycznym państwie prawnym (Legality in the Democratic State of Law)*. W: *W kierunku sprawnego państwa. Publiczno-prawne instrumenty kształtowania polityki społecznej i gospodarczej*. Częstochowa 2008 s. 63–71.
7. Koperek, J., Koperek, A.: *Stosunki Państwo – Kościół w kontekście polskiej polityki wyznaniowej (po 1989 roku)*. W: *W kierunku sprawnego państwa. Publiczno-prawne instrumenty kształtowania polityki społecznej i gospodarczej*. Częstochowa 2008 s. 15–31.
8. Koperek, J., Koperek, A.: *Wybrane elementy rynku kapitałowego w ujęciu społeczno-etycznym*. „*Periodyk Naukowy Akademii Polonijnej*” 1:2008 z. 2 s. 79–88.
9. Koperek, J., Koperek, A.: *Współczesne próby rozwiązania kwestii społecznej w demokracji amerykańskiej*. W: *Wybrane problemy zarządzania w gospodarce polskiej*, *Przedsiębiorczość i Zarządzanie*. Seria SWSPiZ w Łodzi 10/1. Łódź 2009 s. 217–230.
10. Koperek, J., Koperek, A.: *Niesprawiedliwy system społeczny przyczyną ubóstwa w świecie [The unjust social system as a cause of poverty in the world]*. W: *Sociálne poslanstvo Jána Pavla II. pre dnešný svet. Chudoba. Reflexie cez prizmu sociálnej náuky Cirkvi, spoločenských a ekonomických vied*. Poprad (SK) 2009 s. 216–222.
11. Koperek, J., Koperek, A.: *Specyfika rynków pracy w krajach Unii Europejskiej (Irlandii, Hiszpanii, Austrii) po 1 maja 2004 r.* W: *Globalizacja – Unia Europejska – Polska. Polska a integracja europejska*, *Studia i Monografie*. Seria SWSPiZ w Łodzi 23. Łódź 2009 s. 93–105.
12. Koperek, J., Koperek, A.: *Współpraca państwa i Kościoła na rzecz ochrony*

- praw rodziny. *Aspekty społeczno-prawne*. „Roczniki Nauk o Rodzinie” 1:2009 s. 57–67.
13. Koperek, J.: *Naród i państwo w myśli społecznej kard. Stefana Wyszyńskiego i Jana Pawła II*. Studia Elbląskie 11:2010 s. 183–197.
 14. Koperek, J.: *Warsztat pracownika socjalnego w Polsce. Aspekty prawne*. W: *Wybrane aspekty pracy socjalnej w warsztacie pracownika socjalnego – doświadczenia polsko-niemieckie*. Lublin: Wydawnictwo Archidiecezji Lubelskiej Gaudium 2010 s. 23–38.
 15. Koperek, J.: *Zjawisko bezrobocia w kontekście myśli społecznej Jana Pawła II o pracy ludzkiej*. W: *Spoločnosť, kríza, rodina*. Katolícka univerzita v Ružomberku, Pedagogická fakulta, Ružomberok (SK) 2010 s. 278–283.
 16. Koperek, J., Koperek, A.: *Poszanowanie praw rodziny warunkiem ład społeczny w demokratycznym państwie prawnym – casus III RP*. „Roczniki Nauk o Rodzinie” 2(57):2010 s. 49–62.
 17. Koperek, J., Koperek, A.: *Kryzys wartości w kulturze zachodnio-europejskiej w świetle krytycznej analizy poglądów Raymonda Arona*. W: *Dyskursy o kulturze. Światy wewnętrzne. Światy graniczne. Światy publiczne*. Łódź: Katedra Socjologii, Dziennikarstwa i Komunikacji Społecznej SWSPiZ 2010 s. 179–193.
 18. Koperek, J., Koperek, A.: *Kształtowanie polityki prorodzinnej państwa w świetle katolickiej nauki społecznej*. W: *W kierunku sprawnego państwa: Publiczno-prawne instrumenty kształtowania polityki społecznej i gospodarczej, część I i II*. Częstochowa: Wydawnictwo „Educator” 2010 s. 179–187.
 19. Koperek, J., Koperek, A.: *Ochrona prawa do życia w demokratycznym państwie prawnym. Dylematy społeczno-etyczne*. W: *Małżeństwo i rodzina wobec aborcji*. Lublin: Wydawnictwo KUL 2010 s. 81–95.
 20. Koperek, J., Koperek, A.: *Polskie ustawodawstwo państwowe wobec ochrony praw rodziny*. W: *W kierunku sprawnego państwa: Publiczno-prawne instrumenty kształtowania polityki społecznej i gospodarczej, część I i II*. Częstochowa: Wydawnictwo „Educator” 2010 s. 27–38.
 21. Koperek, J., Koperek, A.: *Prawa rodziny w społeczeństwie demokratycznym (w świetle Konstytucji Rzeczypospolitej Polskiej i Kodeksu Rodzinnego i Opiekuńczego)*. W: *Rodzina polska i ukraińska wobec wyzwań współczesności* Польська та українська сім'я перед викликами сучасності. Lwów: Instytut Życia Rodziny UKU 2010 s. 29–39.
 22. Koperek, J., Koperek, A.: *Prawo rodziny jako Kościoła domowego do udziału w życiu społecznym*. W: *Rodzina jako Kościół domowy*. Wydawnictwo KUL 2010 s. 583–591.
 23. Koperek, J., Koperek, A.: *Praworządność w demokratycznym państwie prawnym*. W: *W kierunku sprawnego państwa: Publiczno-prawne instrumenty kształtowania polityki społecznej i gospodarczej, część I i II*. Częstochowa: Wydawnictwo „Educator” 2010 s. 45–50.
 24. Koperek, J., Koperek, A.: *Relacje Państwo-Kościół w kontekście ochrony praw rodziny: podstawy aksjologiczno-społeczne*. W: *W kierunku sprawnego państwa: Publiczno-prawne instrumenty kształtowania polityki społecznej i gospodarczej, część I i II*. Częstochowa: Wydawnictwo „Educator” 2010 s. 189–196.
 25. Koperek, J., Koperek, A.: *Stosunki Państwo-Kościół w kontekście polskiej polityki wyznaniowej po 1989 r.* W: *W kierunku sprawnego państwa:*

- Publiczno-prawne instrumenty kształtowania polityki społecznej i gospodarczej, część I i II.* Częstochowa: Wydawnictwo „Educator” 2010 s. 179–193.
26. Koperek, J., Koperek, A.: *Warsztat pracownika socjalnego w Polsce. Aspekty społeczne.* W: *Wybrane aspekty pracy socjalnej w warsztacie pracownika socjalnego – doświadczenia polsko-niemieckie.* Lublin: Wydawnictwo Archidiecezji Lubelskiej Gaudium 2010 s. 59–69.