

CONTENTS “Ethos” 27: 2014 No. 1(105)

HOLINESS THE IDEAL AND THE FACT

F r o m t h e E d i t o r s – Holiness: Another Name for the Person (A.M.W.)	5
J o h n P a u l I I – “You shall be holy; for I the Lord your God am holy” (Lev 19:2) (General Audience, Vatican, 18 Dec. 1985).....	13
F r a n c i s – “Being holy is not a privilege for the few” (Reflection before the <i>Angelus</i> prayer, Vatican, 1 Nov. 2013).....	16

“HOLY ONE, LORD OF ALL HOLINESS” (2M 14:36)

Fr. Stefan S z y m i k – Trishagion: God Three Times Holy.....	21
DOI 10.12887/27-2014-1-105-04	
Fr. Tadeusz D o l a – On the Belief in the Communion of Saints	35
DOI 10.12887/27-2014-1-105-05	
Zofia J. Z d y b i c k a, USJK – Mysticism as “creative human existence in the world”	51

“NEITHER HAVE I LEARNED WISDOM NOR HAVE I THE KNOWLEDGE OF THE HOLY ONE” (Pr 30:3)

Giovanni R e a l e – Holiness: Eros or Agape? On the Concept of Holiness in the Ancient and Christian Thought (trans. P. Mikulska).....	69
Giovanni S a l m e r i – What Does Philosophy Know About Holiness? (trans. P. Mikulska)...	81
DOI 10.12887/27-2014-1-105-08	
Fr. Jan S o c h o ñ – Sanctity without God?	100
DOI 10.12887/27-2014-1-105-09	

Fr. Dariusz K le j n o w s k i - R ó ż y c k i – “A Saint” in the Chinese Culture 115
DOI 10.12887/27-2014-1-105-10

Lukasz K o s i ń s k i – Saint Columba’s Mission Among the Picts: Around the Hagiographic Convention 138
DOI 10.12887/27-2014-1-105-11

“CALLED TO BE HOLY, WITH ALL THOSE EVERYWHERE” (1Co 1:2)

Alina R y n i o – “In you there is hope...” On the Education of the Youth in the Apostolic Service of John Paul II 155
DOI 10.12887/27-2014-1-105-12

Fr. Jacek G r z y b o w s k i – Why Justin Bieber Rather Than Justin Martyr? On Holiness in Post-modern Culture 175
DOI 10.12887/27-2014-1-105-13

“I HAVE BEEN CONCERNED ABOUT MY HOLY NAME” (Ez 36:21)

Kinga K i w a ł a – Music and Sanctity: A Reconnaissance 195
DOI 10.12887/27-2014-1-105-14

Piotr B a r o n – One Thought – Lots of Vibrations: Holiness-Inspired Works of Jazz Musicians 214

Maria Z b o r a l s k a – “If you want to find the source...” The Anthropology of the *Roman Triptych* by John Paul II 221

DOI 10.12887/27-2014-1-105-16

Adam O r g a n i s t y – “In atonement for our sins...” On Grzegorz Bednarski’s and Janusz Matuszewski’s Religious Paintings 239
DOI 10.12887/27-2014-1-105-17

“IN RIGHTEOUSNESS AND HOLINESS OF TRUTH” (Ep 4:24)

THE SPIRITUAL HERITAGE OF JOHN XXIII

J o h n XXIII – “Everything here breathes sanctity” (Extracts from the address on the occasion of the solemn opening of the most holy Council, Vatican, 11 October 1962) 257

J o h n P a u l II – Let us Remember What Pope John XXIII said to Families (Homily delivered during the Holy Mass celebrated on the centenary of the birth of Pope John XXIII, Sotto il Monte, 26 April 1981) 266

J o h n P a u l II – Let us Accept the Trial of Faith, Like Pope John Did (Homily delivered during the Holy Mass, Bergamo, 26 April 1981).....	272
J o h n P a u l II – The Life Which Was a Testimony to Peace (Address on the 40th anniversary of the death of the Blessed John XXIII delivered during the General Audience, Vatican, 4 June 2003).....	278
Flavio F e l i c e – If You Crave for Peace, Create the Institutions of Peace (trans. P. Mikulska)	
DOI 10.12887/27-2014-1-105-22	280

A DEFENDER OF CULTURE AND A HUMANIST ADAM RODZIŃSKI (1920-2014)

Jerzy G a ł k o w s k i – A Philosopher of Person and Culture	295
Reflections about Adam Rodziński (A.S., A.M.W., C.R., M.Ch.).....	299
“I think I will revive when I meet him in the house of the Father.” Krzysztof Hudzik Talks to Professor Adam Rodziński	306
Adam R o d z i ñ s k i – A Human Person Facing Another.....	312
Adam R o d z i ñ s k i – A Prelude to the Deliberations on Polish National Culture	319
Adam R o d z i ñ s k i – <i>Llama de amor viva</i> : A Gloss to <i>The Living Flame of Love</i> by St. John of the Cross.....	323
Adam R o d z i ñ s k i – Memento	325
Tomasz G ó r k a – A Bibliography of Selected Works by Adam Rodziński	326

THINKING ABOUT THE FATHERLAND...

Ludmiła G r y g i e l – The Genealogy of St. John Paul II	329
---	-----

NOTES AND REVIEWS

Dariusz Ł u k a s i e w i c z – Does Eternity Exist? (review of I. Ziemiński’s <i>Życie wieczne. Przy- czynek do eschatologii filozoficznej</i> , Kraków: Wydawnictwo Polskiej Prowincji Dominikanów “W drodze”–Kolegium Filozoficzo-Teologiczne OO. Dominikanów, 2013)	341
Anna C z a j c z y k – Understanding Religion (review of <i>Religia a religioznawstwo</i> by Z.J. Zdy- bicka, USJK, Lublin: Polskie Towarzystwo Tomasza z Akwinu, 2013)	349
Books recommended by <i>Ethos</i> (J. Daniélou, <i>Święci poganie Starego Testamentu</i> , trans. Fr. S. Fedo- rowicz, Wydawnictwo WAM; Fr. A. Baron, <i>Świętość a ideaty człowieka</i> , Wydawnictwo WAM; A. Rodziński, <i>U podstaw kultury moralnej</i> , Wydawnictwo KUL)	353

REPORTS

Łukasz Niwczaś – A Message that Remains Timely (Conference “The Cultural Dimension of the Output of Cyprian Norwid,” KUL, Lublin, 5-6 Nov. 2013).....	359
Anna Dutkowska – In Pursuit of the Essence of Humanity (Conference “The Evolutionary Peculiarity of the Human Nature: From a Theory of Acting to Attributing Senses to Experiences,” KUL Lublin, 5-6 XII 2013)	364
Katarzyna Jasińska – “Thinking Together with Wojtyła...” (Series of debates in the House of the Archbishops of Warsaw, Nov. 2013-April 2014)	369

THROUGH THE PRISM OF THE ETHOS

Andrzej Szostek, MIC – Sensitivity and Charity: The Foundation of Holiness and the Path Towards It.....	379
---	-----

BIBLIOGRAPHY

Maria Filippak – Popes John Paul II, Benedict XVI and Francis Speak about Holiness: A Bibliography of Addresses	387
Notes about the Authors.....	419
Abstracts	457