Notes on Contributors

Robert Benne, Jordan-Trexler Professor of Religion, *Emeritus* and Research Associate in the Religion and Philosophy Department of Roanoke College in Salem, Virginia. He teaches Christian Ethics for the online Lutheran Institute for Theology. In 1982, he founded the Roanoke College Center for Religion and Society, which the College named in his honor in 2013. He was Jordan-Trexler Professor of Religion and Chair of the Religion and Philosophy Department at Roanoke College for 18 years. Before that he was Professor of Church and Society at the Lutheran School of Theology at Chicago for 17 years. A native of Nebraska and a graduate of Midland University, his graduate degrees are from the University of Chicago. He has lectured and written widely on the relation of Christianity and culture.

Pavol Dancák, Professor, Ph.D., is a priest of the Greek-Catholic Archeparchy of Prešov. He holds degree from the Philosophical Faculty of Pontifical University of John Paul II in Cracow. On April 27, 2005, he attained habilitation in history of philosophy with a book *Historical and Philosophical Reflections of Paideia in the Works of Karol Wojtyła*, at the Faculty of Arts, University of Prešov in Prešov, and on January 29, 2011, he was appointed Professor of History of Philosophy. Currently, he is Head of Department of Philosophy and Religious Studies.

Tomasz Gałkowski, CP (born 1967) graduated from the Pontifical Faculty of Theology, the Collegium Bobolanum: SJ in Warsaw. In 1991–1995 he studied Canon Law at the Pontifical Gregorian University in Rome, where on the basis of the dissertation *Il quid ius nellà realta umana e nella Chiesa* received his doctoral degree. He was awarded of the Bellarmin's Prize for his publication (*Analecta Gregoriana* 269, Roma 1996). In 2007, he received a postdoctoral

degree at the Faculty of Canon Law of the University of Card. St. Wyszyński in Warsaw. His monograph *Right—Duty. Priority and Interdependence in the Law Orders: Canonical and the Secular Society* was awarded the Prize of the Rector of the University. He is author of about 100 scientific publications. His scientific interests include issues related to the *ratio legis* of the canonical norms and issues of common law and canon law. Currently, he is a professor and chair of the Theory of Canon Law at this University.

Piotr Kroczek, Catholic priest, professor of law, doctor of ecumenical theology, judge in Tribunal of Archdiocese of Cracow, chairman of the General Norms and Legal Theory Department at the Faculty of Canon Law at the Pontifical University of John Paul II in Cracow; he majored in legal theory and denominational law.

Andrzej Pastwa, Dr. iur. can. habil., head of Department of Canon Law and Ecumenical Theology of the Faculty of Theology at the University of Silesia; judge at the Metropolitan Ecclesiastical Court in Katowice. Member of Consociatio Internationalis Studio Iuris Canonici Promovendo, Consociatio Iuris Canonici Polonorum, as well as Commission for Polish-Czech and Polish-Slovak Relations of the Polish Academy of Sciences. He has published numerous papers on canon law, especially marriage law, most recently: *Il bene dei coniugi. L'identificazione dell'elemento ad validitatem nella giurisprudenza della Rota Romana*, [Biblioteca Teologica, Sezione Canonistica, 7], Eupress FTL—Edizioni Cantagalli, Lugano—Siena 2018. Editor-in-chief of the English-language academic journals: *Ecumeny and Law* and *Philosophy and Canon Law*.

Stanislav Přibyl, Associate professor JUDr. Stanislav Přibyl, Ph.D., Th.D., JC.D., is a priest from the Catholic Archdiocese of Prague. He studied at the School of Law of Charles University in Prague and the School of Canon Law of the Institutum Utriusque Iuris of the Pontifical Lateran University in Rome. He received the degree of associate professor following a successful defence of his dissertation, *Tschechisches Staatskirchenrecht nach 1989 (Czech Religion Law after 1989*), from the School of Law of University in Trnava (Slovakia). He is a judge and a promoter of justice of the Metropolitan Tribunal in Prague; he teaches church law and secular law at the School of Theology of the University of South Bohemia in České Budějovice, and is a scientific co-worker at the Institute for Legal Aspects of Religious Freedom of the University in Trnava, as well as serves as a spiritual administrator at the St. Mary of the Assumption and Charlemagne Church in Prague-Karlov.

Lucjan Świto, Rev. doctor habilitatus of Legal Sciences; professor at the University of Warmia and Mazury in Olsztyn; chair of Canon Law and Philosophy

of the Faculty of Theology at the UWM in Olsztyn; judge and Officialis of the Metropolitan Court of the Archdiocese of Warmia in Olsztyn; consultor of the Legal Council of the Polish Bishops' Conference.