

ks. Jerzy Smoleń (opracowanie)

Katolicki Uniwersytet Lubelski Jana Pawła II

KOŚCIÓŁ I MEDIA. WYBRANA LITERATURA PRZEDMIOTU 1963–2013

1. VATICANUM SECUNDUM

Inter mirifica, dekret Soboru Watykańskiego II o środkach społecznego przekazu myśli, Watykan 4 XII 1963.

2. MOTU PROPRIO

Paweł VI, *In fructibus multis*. Rozszerzenie zakresu kompetencji Papieskiej Komisji ds. Środków Społecznego Przekazu, Watykan 2 IV 1964.

3. LISTY APOSTOLSKIE

Jan Paweł II, *Szybki rozwój*. Do odpowiedzialnych za środki społecznego przekazu, Watykan 24 I 2005.

4. PAPIESKIE ORĘDZIA NA ŚWIATOWY DZIEŃ ŚRODKÓW SPOŁECZNEGO KOMUNIKOWANIA

4.1. OJCIEC ŚWIĘTY PAWEŁ VI

Środki komunikacji społecznej ważnymi elementami cywilizacji, Watykan 2 V 1967.

Prasa, kino, radio i telewizja w służbie postępu ludzkości, Watykan 26 V 1968.

Przekaz społeczny a rodzina, Watykan 7 IV 1969.

Środki społecznego przekazu a młodzież, Watykan 6 IV 1970.

- Środki społecznego przekazu w służbie jedności ludzi*, Watykan 25 III 1971.
Środki społecznego przekazu w służbie prawdy, Watykan 21 IV 1972.
Środki społecznego przekazu w służbie umacniania i propagowania wartości duchowych,
Watykan 1 V 1973.
Środki społecznego przekazu i ewangelizacja świata współczesnego, Watykan 16 V 1974.
Środki społecznego przekazu w służbie pojednania, Watykan 19 IV 1975.
Środki społecznego przekazu wobec fundamentalnych praw i obowiązków człowieka,
Watykan 11 IV 1976.
Komunikacja społeczna i reklama: korzyści, niebezpieczeństwa, odpowiedzialność, Wa-
tykan 12 V 1977.
Odbiorca komunikacji społecznej: oczekiwania, prawa i obowiązki, Watykan 23 IV 1978.

4.2. OJCIEC ŚWIĘTY JAN PAWEŁ II

- Środki społecznego przekazu dla rozwoju dzieci*, Watykan 23 V 1979.
Rodzina wobec środków przekazu społecznego, Watykan 1 V 1980.
Środki społecznego przekazu w służbie odpowiedzialnej wolności, Watykan 10 V 1981.
Środki społecznego przekazu a problemy ludzi starszych, Watykan 10 V 1982.
Środki społecznego przekazu w służbie pokoju, Watykan 25 III 1983.
Środki społecznego przekazu pomostem pomiędzy wiarą i kulturą, Watykan 24 V 1984.
Środki społecznego przekazu w służbie chrześcijańskiej promocji młodzieży, Watykan
15 IV 1985.
Kształtowanie opinii publicznej, Watykan 24 I 1986.
Środki społecznego przekazu w służbie sprawiedliwości i pokoju, Watykan 24 I 1987.
W służbie braterstwa i solidarności wśród ludzi i narodów, Watykan 24 I 1988.
Religia w środkach przekazu, Watykan 24 I 1989.
Misja Kościoła w erze komputerów, Watykan 24 I 1990.
Środki społecznego przekazu w służbie jedności i postępu rodziny ludzkiej, Watykan
24 I 1991.
*Niech Bóg obdarzy mocą i wsparciem katolików działających w świecie środków społecz-
nego przekazu*, Watykan 24 I 1992.
Rola kaset magnetofonowych i magnetowidowych w kształtowaniu kultury i sumienia,
Watykan 24 I 1993.
Telewizja w rodzinie: kryteria właściwego wyboru programów, Watykan 24 I 1994.
Kino nośnikiem kultury i wartości, Watykan 6 I 1995.
Współczesne środki przekazu w służbie postępu kobiety w społeczeństwie, Watykan
24 I 1996.
Głosić Jezusa – Drogę, Prawdę i Życie, Watykan 24 I 1997.
Z pomocą Ducha Świętego głosimy nadzieję, Watykan 24 I 1998.
Środki przekazu cenną pomocą dla tych, którzy szukają Ojca, Watykan 24 I 1999.
Głosić Chrystusa na progu nowego tysiąclecia, Watykan 24 I 2000.
„Rozgłaszajcie to na dachach”: Ewangelia w epoce globalnej komunikacji, Watykan
24 I 2001.
Internet: nowe forum głoszenia Ewangelii, Watykan 24 I 2002.
Środki społecznego przekazu w służbie autentycznego pokoju w świetle „Pacem in terris”,
Watykan 24 I 2003.

Media i rodzina: ryzyko i bogactwo, Watykan 24 I 2004.

Środki społecznego przekazu w służbie wzajemnego porozumienia między narodami, Watykan 24 I 2005.

4.3. OJCIEC ŚWIĘTY BENEDYKT XVI

Środki przekazu: sieć komunikacji, jedności i współpracy, Watykan 24 I 2006.

Dzieci i środki komunikowania: wyzwanie dla wychowania, Watykan 24 I 2007.

Środki społecznego przekazu na rozdrożu między gwiazdorstwem a służbą. Szukać prawdy, by się nią dzielić, Watykan 24 I 2008.

Nowe technologie, nowe relacje. Promowanie kultury poszanowania, dialogu i przyjaźni, Watykan 24 I 2009.

Kapłan i duszpasterstwo w świecie cyfrowym: nowe media w służbie Słowa, Watykan 24 I 2010.

Prawda, przepowiadanie i autentyczność życia w erze cyfrowej, Watykan 24 I 2011.

Milczenie i słowo drogą ewangelizacji, Watykan 24 I 2012.

Portale społecznościowe: bramy prawdy i wiary; nowe przestrzenie dla ewangelizacji, Watykan 24 I 2013.

5. PAPIESKIE PRZEMÓWIENIA, ORĘDZIA, LISTY

5.1. OJCIEC ŚWIĘTY PAWEŁ VI

Parlare ai giornalisti. Przemówienie do przedstawicieli Unione Cattolica Stampa Italiana z okazji Zjazdu w Bolsena, Watykan 22 IX 1963.

Nous vous remercions. Przemówienie do uczestników kongresu poświęconego omówieniu zagadnienia wolności informacji, zorganizowanego jako specjalistyczne seminarium ONZ, 17 IV 1964.

Abbiamo accolto. Przemówienie do grupy 700 pielgrzymów przybyłych w wyniku akcji duszpasterskiej turyńskiego dziennika „L’Italia”, 2 V 1964.

5.2. OJCIEC ŚWIĘTY JAN PAWEŁ II

Informacja na usługach prawdy. Przemówienie do dziennikarzy podczas spotkania z przedstawicielami międzynarodowej prasy, Watykan 21 X 1978.

Radio i telewizja dla postępu człowieka. Orędzie z okazji 50-lecia Międzynarodowego Związku ds. Radia i Telewizji, Watykan 25 X 1978.

Kino w służbie wartości ludzkich i chrześcijańskich. Orędzie z okazji 50. rocznicy założenia Międzynarodowej Organizacji Katolickiej ds. Kina, Watykan 31 X 1978.

Chronić dzieciństwo dla dobra społeczeństwa. Przemówienie dla członków Europejskiego Komitetu Dziennikarzy ds. Praw Dziecka Watykan 13 I 1979.

Przemówienie do dziennikarzy, Meksyk 1 II 1979.

- Przemówienie do grupy dziennikarzy australijskich z okazji wręczenia Ojcu Świętemu nagrody „Złota Kamera”, 8 II 1979.
- Przynieście cały świat do Polski.* Przemówienie wygłoszone podczas spotkania z przedstawicielami środków społecznego przekazu z kraju i zagranicy, Kraków 10 VI 1979.
- Rola informacji w służbie prawdy.* Przemówienie do przedstawicieli Związku Katolickich Dziennikarzy Belgijskich, 28 VI 1979.
- Budować mosty, które jednoczą w prawdzie.* Przemówienie do pracowników środków przekazu społecznego, Irlandia 29 IX 1979.
- Oddajcie ludzkości swoje najlepsze lata.* Przemówienie do pracowników środków komunikacji akredytowanych przy ONZ, 2 X 1979.
- Głos Kościoła.* Przemówienie wygłoszone z okazji wizyty w siedzibie Radia Watykańskiego w Pallazzo Pio, 5 II 1980.
- Współpraca dziennikarzy w szerzeniu prawdy.* Przemówienie w czasie powrotnego lotu do Rzymu, 12 V 1980.
- Etyczne podstawy społecznej komunikacji.* Orędzie do Kongresu ds. Komunikacji między Religiami, Nashville 17 V 1980.
- W służbie prawdy i cywilizacji miłości.* Przemówienie do przedstawicieli Stowarzyszenia Katolickich Dziennikarzy Belgijskich, 28 VI 1980.
- Wkład środków społecznego przekazu w kulturę ludzką.* Przemówienie do uczestników XII Kongresu UCIP, 26 IX 1980.
- Jedność Europy w szerszej perspektywie.* Przemówienie do uczestników XVIII Kongresu Międzynarodowego Stowarzyszenia Dziennikarzy Europejskich „AGE”, Rzym 25 X 1980.
- Świadectwo dawane prawdzie jest służbą człowiekowi.* Przemówienie do członków Redakcji „Wiary i Ustroju”, 3 XI 1980.
- Udział środków radiowo-telewizyjnych w promowaniu wartości chrześcijańskich.* List do kard. A. Casaroli z okazji zebrania „UNDA”, 4 XI 1980.
- Kościół potrzebuje sztuki.* Przemówienie do artystów i dziennikarzy wygłoszone podczas podróży apostołskiej do byłej RFN na spotkaniu z przedstawicielami świata sztuki oraz dziennikarzami 19 XI 1980.
- Dobrze i niezależnie informować – ćwiczenie odpowiedzialności.* Przemówienie do Stowarzyszenia Prasy Zagranicznej, Watykan 6 II 1981.
- Wasza codzienna misja umacnia jedność Kościoła.* Homilia z okazji 50-lecia Radia Watykańskiego, 12 II 1981.
- Radio Watykańskie w służbie Ewangelii.* Przemówienie podczas modlitwy *Anioł Pański*, Watykan 15 II 1981.
- Bądźcie głęboko świadomi waszej odpowiedzialności.* Przemówienie do przedstawicieli środków przekazu podczas podróży apostołskiej do Manili: Radio Veritas 21 II 1981.
- Wspaniała misja, zaszczytne poświęcenie.* Przemówienie do dziennikarzy, Hiroshima 25 II 1981.
- Wykorzystanie mass mediów w służbie Ewangelii.* Przemówienie podczas wizyty w Mieście Niepokalanej, Nagasaki 26 II 1981.
- Głosić na cały świat.* Przemówienie do uczestników zebrania plenarnego Papieskiej Rady ds. Środków Społecznego Przekazu, 5 III 1981.
- Środki społecznego przekazu w służbie społeczeństwa bardziej sprawiedliwego, wolnego i zjednoczonego.* Przemówienie do uczestników prac Komisji Programowej Europejskiej Unii Radiowej. 3 IV 1981.

- Ograniczenie etyczne w sztuce i programach audiowizualnych.* Przemówienie podczas środowowej audycji generalnej, Watykan 29 IV 1981.
- Przemówienie do katolickich dziennikarzy z Belgii,* 2 XI 1981.
- List z okazji 120. rocznicy „L'Osservatore Romano”, 12 XII 1981.
- Szczerość, uczciwość, prawda – dla rzeczywistego postępu Afryki.* Przemówienie do przedstawicieli środków społecznego przekazu. Lagos 16 II 1982.
- Człowiek nie powinien być uzależniony od środków technicznych.* Przemówienie do Włoskiego Stowarzyszenia Słuchaczy Radia i Telewizji, 17 IV 1982.
- Bądźcie raczej zawsze uczciwymi informatorami aniżeli podstępnyimi zwodzicielami. Prawa i obowiązki dziennikarza.* Przemówienie do dziennikarzy akredytowanych przy Biurze Prasowym Stolicy Apostolskiej i przedstawicieli prasy międzynarodowej, 22 V 1982.
- Służba w środkach społecznego przekazu wymaga poszukiwania prawdy.* Przemówienie do przedstawicieli środków społecznego przekazu, Madryt 2 XI 1982.
- Szanować prawdę ze względu na szacunek dla czytelników.* Przemówienie do dziennikarzy towarzyszących Ojcu Świętemu w pielgrzymce, Madryt 3 XI 1982.
- Posłannictwo informowania i formowania opinii publicznej według kryteriów prawdy, obiektywizmu i jasności.* Przemówienie do dziennikarzy Katolickiej Unii Prasy Włoskiej USCI, 14 II 1983.
- Informacja-świadectwo-prawda.* Stulecie katolickiego dziennika „La Croix”, 23 IV 1983.
- Transmisje religijne jednoczą misję pastoralną Kościoła.* List do Zgromadzenia Ogólnego Międzynarodowego Katolickiego Stowarzyszenia ds. Radia i Telewizji UNDA, 25 XI 1983.
- Radio i telewizja niezbędnym przekazem ewangelizacji.* Przemówienie do uczestników pielgrzymki jubileuszowej stacji telewizyjnej Radiotelepace, 28 XI 1983.
- Dziennikarstwo jak kapłaństwo jest odpowiedzią na prawdziwe powołanie.* Przemówienie do przedstawicieli włoskich tygodników katolickich, 2 XII 1983.
- Orędzie na 30-lecie RAI, 4 I 1984.
- Powołanie dziennikarza. Jesteśmy towarzyszami podróży w służbie pokoju między ludźmi.* Jubileusz Dziennikarzy, Watykan 27 I 1984.
- Międzynarodowa współpraca prasy katolickiej.* Przemówienie dla niemieckich i austriackich dziennikarzy katolickich, 6 IV 1984.
- Pokoju nie można budować bez zastosowania środków społecznego przekazu i bez dialogu.* Przemówienie do uczestników zebrania Europejskiej Unii ds. Radia, Watykan 13 IV 1984.
- „Sale wspólnoty” miejscem dla kultury i zaangażowania.* Przemówienie do uczestników IV Krajowego Zjazdu Katolickiego Związku Pracowników Kina, 24 V 1984.
- Bądźcie znawcami swojej techniki pracy, ale bądźcie nade wszystko ludźmi serca.* Przemówienie do pracowników mass mediów, 16 VI 1984.
- Zapowiedź pielgrzymki do Belgii.* Spotkanie z belgijskimi dziennikarzami podczas ich pielgrzymki do Rzymu, 28 VI 1984.
- Prawo i etyka informacji są nierozłączne.* Przemówienie do młodych animatorów i przyjaciół rozgłośni Teleradiopace, 24 XI 1984.
- Apostolstwo Don Alberione w świecie środków społecznego przekazu autentycznym Bożym darem dla Kościoła i społeczeństwa.* Przemówienie do członków rodziny zakonnej św. Pawła, 9 XII 1984.

- Wielkie zadanie wychowawcze środków społecznego przekazu.* Orędzie radiowe wygłoszone w siedzibie radiostacji katolickiej Radio Catolica National 30 I 1985.
- W służbie jedności i miłości.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, 7 III 1985.
- Przez słowo pisane życie ludzi może się zmienić.* Przemówienie do Międzynarodowej Unii Prasy Katolickiej UCIP, 22 III 1985.
- Orędzie pokoju dla całej ludzkości z Telespazio.* Przemówienie do dyrekcji centrum telewizyjnego Telespazio, Fucino 24 III 1985.
- Homilia podczas Mszy Świętej dla pracowników amerykańskiej sieci telewizyjnej „NBC”,* 1 IV 1985.
- Duch prawdziwej solidarności prowadzi do prawdziwej miłości bliźniego.* Przemówienie do Katolickiego Stowarzyszenia Dziennikarzy z Belgii, Watykan 28 VI 1985.
- Mass media w służbie wartości ludzkich i duchowych.* Przemówienie do uczestników 21. Sympozjum Europejskiej Rady Unii Radiowej, 3 X 1985.
- Jasne cele Komisji ds. Komunikacji Społecznej.* Przemówienie do uczestników zebrania plenarnego Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 27 II 1986.
- W służbie prawdy i wolności.* Spotkanie z dziennikarzami włoskimi i zagranicznymi, 28 II 1986.
- Ukierunkować ludzi na odkrycie prawdy.* Przemówienie do dziennikarzy i czytelników niemieckiego dziennika diecezjalnego z Passau przybyłych z pielgrzymką, 24 V 1986.
- Kościół stale potrzebuje apostołatu myśli.* Przemówienie do uczestników sesji z okazji 40-lecia „Znaku”, 19 VI 1986.
- Działać zgodnie z sumieniem, aby wzmocnić wolność i formację.* Przemówienie do dziennikarzy z Radio Tedesca, 29 IX 1986.
- Bądźcie świadomi własnej godności.* Przemówienie do przedstawicieli środków społecznego przekazu, Brisbane 25 XI 1986.
- Pomóc rodzicom w owocnym korzystaniu ze środków społecznego przekazu.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 20 III 1987.
- Twórcy środków społecznego przekazu są wrażliwi na wartości ludzkie.* Komentarz po modlitwie Regina Coeli, Watykan 31 V 1987.
- Wykonujcie swoje zadania jako współpracownicy prawdy w służbie sprawiedliwości, uczciwości i miłości.* Przemówienie do osób kierujących środkami masowego przekazu i kinematografią, Watykan 15 IX 1987.
- Świadkowie Emmanuela w świecie środków społecznego przekazu.* Przemówienie do pielgrzymów z Francji przybyłych z okazji 2000 edycji telewizyjnej *Le Jour du Seigneur*, Watykan 25 IX 1987.
- W służbie prawdy głoszonej przez Kościół.* Przemówienie do przedstawicieli katolickich agencji informacyjnych języka niemieckiego przybyłych z okazji 25-lecia Centrum Informationis Catholicum, 15 X 1987.
- Zagwarantować emigrantom dostęp i udział w środkach masowego przekazu.* Przemówienie do uczestników plenarnego zebrania Papieskiej Komisji ds. Duszpasterstwa Migracji i Turystyki, Watykan 26 XI 1987.
- Niezależność i dyscyplina w służbie prawdy.* Przemówienie do dziennikarzy Stowarzyszenia Prasy Zagranicznej we Włoszech, 17 I 1988.

- Niech mass media bronią praw ludzkości.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 3 III 1988.
- Prawda winna być źródłem i kryterium wolności także w przekazywaniu informacji.* Przemówienie do dziennikarzy włoskich i zagranicznych z okazji święta ich patrona św. Franciszka Salezego, Watykan 10 II 1989.
- Prawo do życia i wolności religijnej są promowane jako fundamentalne prawa.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 24 II 1989.
- Katolicki dziennik nie może zaprzestać promocji wartości ludzkich i chrześcijańskich.* Przemówienie do pielgrzymów z północnej Francji w 100-lecie tygodnika „La Croix du Nord”, Watykan 24 IV 1989.
- Nadal rozwijajcie ducha solidarności eklezjalnej.* Przemówienie do delegacji Stowarzyszenia Katolickich Dziennikarzy Belgijskich, Watykan 26 VI 1989.
- Musimy zaspokajać pragnienie informacji religijnej widoczne w krajach Europy Środkowo-Wschodniej.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 15 III 1990.
- Informować i wychowywać do współuczestnictwa w życiu Kościoła.* Przemówienie do dziennikarzy katolickich Belgii, Watykan 7 VII 1990.
- Pasterze Afryki powinni kształtować u dziennikarzy świadomość ich odpowiedzialności za szerzenie Ewangelii.* List do przewodniczącego Konferencji Episkopatu Afryki SE-CAM, 9 VII 1990.
- Konflikt na Bliskim Wschodzie nie dotyczył tylko konfrontacji zbrojnej.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 1 III 1991.
- Środki społecznego przekazu mają służyć rodzinie ludzkiej.* Przemówienie przed modlitwą Regina Coeli, Watykan 12 V 1991.
- Etyczne przesłanki komunikacji społecznej nie mogą być podporządkowane logice rynku.* Przemówienie do uczestników XXXXII sesji ogólnej Europejskiej Unii Radiofonicznej z okazji 60-lecia Radia Watykańskiego, Watykan 28 VI 1991.
- Niech codzienny trud rozszerzy przestrzeń zrozumienia i solidarności.* List do redaktora naczelnego dziennika „L'Osservatore Romano” z okazji 130-lecia istnienia pisma, 1 VII 1991.
- Zanieście autentycznego ducha chrześcijańskiego.* Przemówienie w drukarni watykańskiej Polyglotta oraz redakcji dziennika „L'Osservatore Romano”, 8 X 1991.
- W służbie przekazu Ewangelii dzisiejszemu światu.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 20 III 1992.
- Jesteście znakiem katolicyzmu Kościoła.* Przemówienie do redaktorów i współpracowników czasopisma „Communio”, 29 V 1992.
- Tygodnik diecezjalny uprzywilejowanym narzędziem mediacji.* Przemówienie do redaktorów naczelnych, członków redakcji i pracowników administracji tygodników katolickich z okazji 25-lecia Włoskiej Federacji Tygodników Katolickich, 28 XI 1992.
- Kościół i środki społecznego przekazu. Protest przeciw programom i publikacjom, które zagrażają integracji osobistej i publicznej oraz świętości rodziny.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 12 III 1993.
- Środki społecznego przekazu w służbie rodziny.* Przemówienie do uczestników międzynarodowego sympozjum poświęconego rodzinie, 4 VI 1993.

- Wierność prawdzie w środkach społecznego przekazu.* Przemówienie do przedstawicieli Włoskiej Federacji Tygodników Katolickich, 28 XI 1993.
- Towarzysze tej samej pielgrzymki.* Przemówienie w watykańskim Biurze Prasowym do przedstawicieli mediów światowych akredytowanych przy Stolicy Apostolskiej, Watykan 24 I 1994.
- Media winny być naszymi otwartymi oczyma na cierpienie.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, 4 III 1994.
- Bądźcie głosicielami i świadkami Chrystusa.* Przemówienie do uczestników pielgrzymki rodziny Radia Maryja, 23 III 1994.
- Kościół usiłuje stworzyć kreatywność w kinematografii.* Przemówienie Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 17 III 1995.
- Środki społecznego przekazu domagają się głębokiego sensu odpowiedzialności.* Przemówienie przed modlitwą *Anioł Pański*, Watykan 28 I 1996.
- Ewangelizacja przez środki społecznego przekazu.* Przemówienie Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 7 III 1996.
- Środki społecznego przekazu przed wyzwaniem, by informować świat.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 28 II 1997.
- Rola kina w kształtowaniu osobowości człowieka.* Przemówienie do uczestników międzynarodowego kongresu zorganizowanego przez Papieską Radę ds. Środków Społecznego Przekazu nt. *Kino nośnikiem duchowości i kultury*, 1 XII 1997.
- Potrzeba uważnego rozróżnienia opartego na pierwszeństwie etyki nad technologią w środkach społecznego przekazu.* List do uczestników zgromadzenia plenarnego Papieskiej Rady ds. Środków Społecznego Przekazu, 20 III 1998.
- Jest koniecznym, by orędzie Ewangelii włączyć w nową kulturę.* Przesłanie do dyrektorów hiszpańskiej radiofonii katolickiej COPE, 6 VII 1998.
- Spotkanie Bożego Objawienia z nowoczesnymi środkami społecznego przekazu.* Przemówienie do specjalistów egzegezy biblijnej oraz komunikacji społecznej uczestniczących w międzynarodowej konferencji *Język biblijny a współczesna komunikacja społeczna*, 28 IX 1998.
- Bez etycznej refleksji świat środków społecznego przekazu ryzykuje rozprzestrzenianiem się pseudowartości.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 4 III 1999.
- „La Civiltà Cattolica” jest powołana do pokazania rozdźwięku między wiarą a kulturą współczesną.* Przemówienie do zespołu redakcyjnego dwutygodnika „La Civiltà Cattolica”, Watykan 22 VI 1999.
- Środki społecznego przekazu promują prawdziwe dobro osoby.* Przemówienie do uczestników konferencji *Tożsamość i globalizacja* zorganizowanej w Rzymie przez Konsorcjum Niezależnych Radiotelewizji Lokalnych, skupiającym stacje o inspiracji katolickiej, 28 V 1999.
- Prawda Kościoła, przekazana kompetentnie na tych stronach, niech osiągnie myśli i serc czytelników.* List z okazji 20-lecia polskiego wydania „L'Osservatore Romano”, 22 II 2000.
- Kościół głosi ludziom współczesnym, że nasza prawdziwa ojczyzna nie jest stąd.* Przemówienie przed modlitwą *Anioł Pański*, Watykan 4 VI 2000.
- Prawdziwi chrześcijanie i znakomici dziennikarze.* Przemówienie do dziennikarzy w Roku Jubileuszowym, Watykan 4 VI 2000.

- Brońcie i rozgłaszajcie te niezbędne wartości ludzkie, moralne i duchowe.* Przemówienie do pracowników włoskiego radia i telewizji RAI z okazji ich Jubileuszowej Pielgrzymki, Watykan 27 XI 2000.
- Bądźcie zawsze pozytywnymi i przekonywującymi przykładami.* Homilia z okazji Jubileuszu Świata Teatru, Telewizji i Muzyki, Watykan 17 XII 2000.
- Jakościowy i nowoczesny wkład w dzieło nowej ewangelizacji.* Przemówienie do pracowników Radia Watykańskiego z okazji 70-lecia powstania rozgłośni, Watykan 13 II 2001.
- Ewolucja środków społecznego przekazu rzuca nowe wyzwania etyczne i duchowe.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, 16 III 2001.
- Trwać w ofiarowywaniu wszystkim obrazu Kościoła.* List z okazji 140. rocznicy powstania dziennika „L'Osservatore Romano”, 1 VI 2001.
- Środki społecznego przekazu w służbie Ewangelii.* Przemówienie do uczestników kongresu Międzynarodowej Organizacji Katolickiej ds. Środków Audiowizualnych SIGNIS, Watykan 20 XI 2001.
- Dobra Nowina w świecie mediów.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 1 III 2002.
- Media i wychowanie.* Przesłanie papieskie do Katolickiej Unii Prasy Włoskiej, Watykan 18 IV 2002.
- Nowe środki przekazu w służbie nowej ewangelizacji.* Przemówienie do uczestników konferencji nt. mediów i kultury, Watykan 9 XI 2002.
- Szukać prawdy i ją przekazywać.* Przesłanie do Międzynarodowej Katolickiej Unii Prasy, Watykan 6 XII 2002.
- Głosie prawdę o Bogu i człowieku w Kościele i świecie.* Przemówienie do redaktorów, pracowników i przyjaciół telewizji katolickiej Telepace z okazji 25-lecia działalności, Watykan 22 III 2003.
- Głosić prawdę i umacniać solidarność.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, 25 III 2003.
- Nowe środki przekazu w służbie nowej ewangelizacji.* Przemówienie do uczestników konferencji nt. mediów i kultury zorganizowanej przez Episkopat Włoch, 9 XI 2003.
- Misja służąca odnowie społeczeństwa.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, 9 III 2004.
- Środki przekazu w służbie ewangelizacji.* Przemówienie przed modlitwą *Anioł Pański*, Watykan 13 III 2005.

5.3. OJCIEC ŚWIĘTY BENEDYKT VI

- Dziękuję za ważną służbę dla dobra społeczeństwa.* Spotkanie z dziennikarzami w Auli Pawła VI w przeddzień inauguracji swego pontyfikatu, Watykan 23 IV 2005.
- W służbie prawdzie i pojednaniu. 75 lat Radia Watykańskiego.* Przemówienie papieża w Studiu im. kard. Karola Wojtyły, 3 III 2006.
- Aby głosić Ewangelię Chrystusa na całym świecie. 75 lat Radia Watykańskiego.* Przemówienie Ojca Świętego w Sali Marconiego, 3 III 2006.
- Krzewić prawdę i umacniać pokój.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 17 III 2006.

- W trosce o kulturę chrześcijańską.* Audiencja papieska i przemówienie do delegacji Wydawnictwa Znak, 8 IV 2006.
- Apostolstwo przez środki społecznego przekazu.* Przemówienie do pracowników katolickiego dziennika „Avenire”, telewizji Sat2000, radia InBlu i agencji Sir, Watykan 2 VI 2006.
- Przekazujcie wszystkim słowa prawdy i nadziei.* Przemówienie do Włoskiej Federacji Tygodników Katolickich, Watykan 25 XI 2006.
- Odpowiedzialność za wychowanie dzieci i młodzieży.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 9 III 2007.
- Dzięki wam wielu ludzi czuje się bliżej Boga i Kościoła.* Przemówienie z okazji 25-lecia Watykańskiego Ośrodka Telewizyjnego, 18 XII 2008.
- Serdeczność i radość świętującej Afryki pozostały mi w pamięci.* Spotkanie z dziennikarzami w samolocie, w drodze powrotnej z Kamerunu i Angoli, 23 III 2009.
- Nowe technologie mogą pomagać w krzewieniu poszanowania godności i wartości osoby ludzkiej.* Przemówienie Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 29 X 2009.
- Dziennik o rozległych horyzontach.* Przemówienie w redakcji „L’Osservatore Romano” z okazji 150 – lecia jego istnienia, 5 VII 2011.
- Rola Internetu w formacji seminaryjnej.* Przemówienie z okazji zgromadzenia plenarnego Kongregacji Edukacji Katolickiej, Watykan 7 II 2011.
- Mówmy ludziom o Bogu, posługując się nowymi językami cyfrowymi.* Przemówienie do Papieskiej Rady ds. Środków Społecznego Przekazu, Watykan 28 II 2011.

5.4. OJCIEC ŚWIĘTY FRANCISZEK

- Chciałbym Kościoła ubogiego i dla ubogich.* Przemówienie do dziennikarzy z całego świata, Watykan 16 III 2013.
- Spotkanie z dziennikarzami podczas lotu do Rio de Janeiro, 22 VII 2013.

6. PAPIESKA RADA DS. ŚRODKÓW SPOŁECZNEGO PRZEKAZU:

- Instrukcja duszpasterska o środkach społecznego przekazu *Communio et progressio*, 23 V 1971.
- Bollettino d informazione*, List Papieskiej Komisji ds. Środków Społecznego Przekazu, wysłany do wszystkich biskupów diecezjalnych, wraz z tekstem Instrukcji *Communio et progressio*, 24 V 1971.
- Środki społecznego przekazu a problem ludzi starych*, Watykan 23 V 1982.
- Pornografia i przemoc w środkach społecznego przekazu.* Odpowiedź duszpasterska, Watykan 7 V 1989.
- Kryteria współpracy ekumenicznej i międzyreligijnej w środkach społecznego przekazu*, Watykan 15 XI 1989.
- Instrukcja duszpasterska o przekazie społecznym *Aetatis novae*, 22 II 1992.
- Instrukcja duszpasterska *Etyka w reklamie*, 22 II 1997.
- Instrukcja duszpasterska *Etyka w środkach społecznego przekazu*, Watykan 4 VI 2000.
- Instrukcja duszpasterska *Kościół a Internet*, Watykan 22 II 2002.

7. KONGREGACJA DS. WYCHOWANIA KATOLICKIEGO:

Wskazówki odnośnie do formacji przyszłych kapłanów w zakresie środków społecznego komunikowania, Watykan 1986.

8. KONGREGACJA NAUKI WIARY:

Instrukcja o niektórych aspektach wykorzystania środków społecznego przekazu w promocji nauki wiary, Watykan 1992.

9. POZOSTAŁE WYBRANE DOKUMENTY:

Kodeks prawa kanonicznego, 25 I 1983, Kanony: 666, 747, 761, 779, 804, 822, 823, 1063, 1369.

Katechizm Kościoła katolickiego, 11 X 1992, numery 2493–2499, 2525.