

ŻYCIORYS NAUKOWY

Studia:

- 1969 - 1976 studia teologiczne w Wyższym Seminarium Duchownym Towarzystwa Salezjańskiego w Krakowie zakończone pracą magisterską na KUL-u.
- 1976 - 1979 studia na Katolickim Uniwersytecie Lubelskim, kierunek filozofia.
- 1979 - 1983 studia doktoranckie na Katolickim Uniwersytecie Lubelskim, kierunek filozofia, zakończone w 1984 roku doktoratem.

Stopnie naukowe:

- 1984 doktorat na Wydziale Filozoficznym Katolickiego Uniwersytetu Lubelskiego (na podstawie pracy: *Dietricha von Hildebranda epistemologiczno-ontologiczne podstawy etyk*, promotor prof. dr hab. Antoni B. Stepien)
- 1999 (27 maja) - kolokwium habilitacyjne na Wydziale Filozoficznym Papieskiej Akademii Teologicznej (na podstawie pracy *Spór o normę moralności*).
- 1999 (20 listopada) - zatwierdzenie nadania stopnia doktora habilitowanego przez Centralną Komisję do Spraw Tytułu Naukowego i Stopni Naukowych w Warszawie.
- 1999 (9 grudnia) - powołanie przez Radę Wydziału Filozoficznego PAT na Kierownika Katedry Bioetyki.
- 2000 (21 stycznia) powołanie przez Senat Papieskiej Akademii Teologicznej na pięć lat na Dyrektora Międzywydziałowego Instytutu Bioetyki.
- 2003 (1.02.2003) powołanie na stanowisko profesora nadzwyczajnego PAT w Krakowie
- 2005-2010 Dyrektor Międzywydziałowego Instytutu Bioetyki PAT obecnie UPJPII
- 2009 powołanie na stanowisko profesora nadzwyczajnego WSFP „Ignatianum” w Krakowie

Pobyty za granicą:

- 1978 trzy miesięczne studium języka angielskiego w Oxfordzie
- 1981 trzy miesięczne studium języka angielskiego w Wincanton, Somerset
- 1984/85 (1. VIII. 1984 – 30. VII. 1985) studium języka angielskiego w Londynie
- 1986 (1. VI – 30. VIII. 1986) studium języka niemieckiego na Uniwersytecie w Monachium
- 1987/88 (3. II – 27. VIII) studium języka niemieckiego na Uniwersytecie w Monachium

- 1996 (19.II – 20.IV.1996) pobyt w Rzymie.

Współpraca z ośrodkami zagranicznymi:

Poprzez Międzywydziałowy Instytut Bioetyki PAT rozwinięto współpracę naukową:

- W roku 1998 z National Catholic Bioethics Center, Brighton-Boston, MA, USA;
- W roku 1999 z Centrum Bioetycznym w Londynie: Linacre Center;
- W roku 2000 z Katolickim Centrum Bioetycznym *Fondazione Lanza*, Padwa, Włochy
- Od 2005 MIB jest członkiem Międzynarodowej Federacji Centrów i Instytutów Bioetycznych o Inspiracji Personalistycznej FIBIP, mającej swą siedzibę w Rzymie, w Centrum Bioetycznym Katolickiego Uniwersytetu Sacro Cuore.

Praca i funkcje:

- Od 1981 wykładowca w Wyższym Seminarium Duchownym Towarzystwa Salezjańskiego w Krakowie.
- W latach 1986-1989 Kierownik Studiów w Wyższym Seminarium Duchownym Towarzystwa Salezjańskiego w Krakowie,
- W latach 1988 - 1996 adiunkt i p/o Kierownik Katedry Etyki na Wydziale Filozofii Akademii Teologii Katolickiej (obecnie UKSW) w Warszawie.
- Od 1996 pracuje na Wydziale Filozoficznym Papieskiej Akademii Teologicznej w Krakowie.
- W latach 1996 – 1999 adiunkt przy Katedrze Etyki na Wydziale Filozoficznym Papieskiej Akademii Teologicznej w Krakowie.
- Od 1999 kierownik Katedry Bioetyki na Wydziale Filozoficznym Papieskiej Akademii Teologicznej (obecnie Uniwersytet Papieski Jana Pawła II) w Krakowie
- W latach 2000 – 2010 Dyrektor Międzywydziałowego Instytutu Bioetyki PAT.
- W latach 2000-2010 Kierownik Podyplomowych Studiów z Bioetyki MIB PAT
- Od 2003 (1.02.2003) profesor nadzwyczajny PAT (obecnie UPJPII)
- Od 2002 pracownik naukowy przy Katedry Etyki na Wydziale Filozoficznym Wyższej Szkoły Filozoficzno-Pedagogicznej Ignatianum w Krakowie
- Od 2006 Kierownik Katedry Etyki w Instytucie Filozofii na Wydziale Filozoficznym Wyższej Szkoły Filozoficzno-Pedagogicznej Ignatianum w Krakowie
- Od 2009 profesor nadzwyczajny WSFP „Ignatianum” w Krakowie

Członkowsko w organizacjach naukowych:

- Polskie Towarzystwo Tomasza z Akwinu, oddział Societa Internazionale Tommaso d’Aquino, data przyjęcia 15.02.2000;
- Członek Komisji Etyki Medycznej Polskiej Akademii Umiejętności w Krakowie od roku

2004.

Członkostwo w redakcjach naukowych:

W Radzie Naukowej czasopisma: "Zeszyty Bioetyczne Pediatrrii", od jego powstania, czyli od roku 2003

W. Radzie Programowej rocznika: "Studia Ecologiae et Bioethicae" od jego powstania, czyli od roku 2004

W Radzie Programowej kwartalnika: "Życie i Płodność" od powstania tego czasopisma czyli od roku 2007

W Radzie Redakcyjnej „Logos i Ethos” od roku 2008

Jestem:

Redaktorem serii książkowej "Studia z bioetyki" WN PAT od jej założenia, czyli od roku 2003

Redaktorem prowadzącym dział "Etyka" w miesięczniku "Medycyna Praktyczna" w latach 2006-2010

Członkiem Rady Naukowej działu „Etyka” w miesięczniku „Medycyna Praktyczna” od roku 2010

Badania naukowe:

W badaniach zajmuje się podstawami etyki głównie w fenomenologii, następnie w arystotelizmie i tomizmie. Inspirując się metodą łączenia filozofii podmiotowej z przedmiotową, zaproponowanej i zastosowanej w etyce personalistycznej m.in. przez K. Wojtyłę i jego uczniów (personalistyczna szkoła lubelska), próbuje rozwijać tego typu etykę, korzystając z badań zarówno nad etyką I. Kanta, M. Schelera, D. v. Hildebranda, R. Ingardena, jak również nad etyką Arystotelesa czy Św. Tomasza. **Z punktu widzenia personalizmu przeprowadza krytykę utylitaryzmu w etyce ogólnej, w bioetyce i etyce lekarskiej. Rozwija personalistyczną bioetykę i etykę lekarską.** Z bioetyki wydaje serię: Studia z bioetyki; z etyki lekarskiej publikuje serię artykułów w „Medycynie Praktycznej”.

Promotor 6-ciu doktorów, recenzent 10 rozpraw doktorskich i 1 habilitacji

Opublikował: - 4 pozycje książkowe,
- 4 książki jako redaktor,
- ponad 100 artykułów z antropologii, etyki, bioetyki i etyki lekarskiej

Wybrane publikacje:

Dietricha von Hildebranda epistemologiczno-ontologiczne podstawy etyki, TN KUL, Lublin 1989; *Zarys metaetyki*, Kraków 1996; *Spór o normę moralności*, WN PAT, Kraków 1998; *Elementy etyki lekarskiej*, Wyd. Medycyna Praktyczna, Kraków 2006.

Podstawy i zastosowania bioetyki, T. Biesaga (red.), WN PAT, Kraków 2001, *Systemy bioetyki*, T. Biesaga (red.), Wydawnictwo Naukowe PAT, Kraków 2003, ss. 237; *Bioetyka polska*, T. Biesaga (red.), Wydawnictwo Naukowe PAT, Kraków 2004, ss. 349;

Początki bioetyki, jej rozwój i koncepcja, w: *Podstawy i zastosowania bioetyki*, red. T. Biesaga, Wydawnictwo Naukowe PAT, Kraków 2001, s. 11-25; *Antropologiczny status embrionu ludzkiego* w: *Podstawy i zastosowania bioetyki*, red. T. Biesaga, Wydawnictwo Naukowe PAT, Kraków 2001, s. 101-113; *Is Personalism or Utilitarianism an Adequate Foundation of Medical Ethics?* w: *Ethics in Medicine*, red. A. J. Schauer, H. L. Schreiber, Z. Ryn, J. Andres, wyd. Vandenhoeck and Ruprecht, Göttingen 2001, s. 23-30; *Pojęcie osoby a zasada jakości życia we współczesnej bioetyce*, w: *Ocalić cywilizację – ocalić ludzkie życie*, red. Z. Morawiec, Kraków 2002, ss. 53-64; *Błąd antropologiczny i jego skutki w bioetyce*, w: *Błąd antropologiczny*, red. A. Maryniarczyk SDB, seria: *Zagadnienia współczesnej metafizyki*, Polskie Towarzystwo Tomasza z Akwinu, Lublin 2003, s. 191-200; *Etyczne granice transplantacji*, w: *Systemy bioetyki*, red. T. Biesaga, Wydawnictwo Naukowe PAT; Kraków 2003, s. 185-196; *Edmunda D. Pellegrino filozofia medycyny*, w: *Systemy bioetyki*, red. T. Biesaga, Wydawnictwo Naukowe PAT; Kraków 2003, s. 9-22; *Personalism versus principlism in bioethics*, w: „Forum Philosophicum” 8(2003) s. 23-34 *Status embrionu – stanowisko personalizmu ontologicznego*, „Medycyna Praktyczna” 7-8(161-162)2004, s. 28-31.