

KSIĄDZ PROFESOR WINCENTY WILHELM MYSZOR

Ks. Wincenty Wilhelm Myszor urodził się 22 maja 1941 r. w rodzinie robotniczej w Chełmie Śląskim, gdzie również uczęszczał do szkoły podstawowej. Dalszą naukę kontynuował w liceum myśłowickim im. Tadeusza Kościuszki, po którego ukończeniu w 1959 r. wstąpił do Wyższego Śląskiego Seminarium Duchownego w Krakowie, gdzie podjął 6-letnie studia teologiczne, ukoronowane święceniami kapłańskimi 6 czerwca 1965 r. w katedrze katowickiej z rąk ks. biskupa Herberta Bednorza; uczęszczając w czasie tych studiów na seminarium ks. prof. dr. hab. Mariana Michalskiego w Krakowie uzyskał magisterium z teologii na podstawie pracy pt. *Pojęcie herezji w listach św. Cypriana* (wydanej później w: STV 9:1971, 147-190). Po święceniach kapłańskich przez dwa lata (1965-1967) pracował jako wikariusz w parafii św. Jana i Pawła w Katowicach-Dębie kontynuując równocześnie specjalistyczne studia teologiczne najpierw (1965-1967) na Wydziale Teologicznym Papieskiej Akademii Teologicznej w Krakowie, gdzie uzyskał stopień licencjata kanonicznego z teologii, a następnie (1967-1969) na Wydziale Teologicznym Akademii Teologii Katolickiej w Warszawie, specjalizując się w historii Kościoła i literaturze wczesnochrześcijańskiej. W 1969 r. podjął pracę naukowo-dydaktyczną jako asystent w Katedrze Patrologii na Wydziale Teologicznym ATK, gdzie po niespełna czterech latach doktoryzował się z teologii 11 czerwca 1973 r. na podstawie rozprawy pt. *Gnostycyzm w tekstach z Nag Hammadi*, napisanej pod kierunkiem ks. prof. dr. hab. Henryka Boguckiego (opublikowanej później w: „Studia Antiquitatis Christianae” 1/2:1977, 121-266).

1. Działalność naukowo-dydaktyczna i administracyjno-organizacyjna. Działalność naukowo-dydaktyczna Księdza Profesora Myszora, jak również administracyjno-organizacyjna, związana jest głównie z dwoma ośrodkami naukowymi: Akademią Teologii Katolickiej w Warszawie (1969-2001) oraz Wydziałem Teologicznym Uniwersytetu Śląskiego w Katowicach (od 2001 roku).

Najpierw po ukończeniu studiów i doktoracie prowadził pracę naukowo-dydaktyczną w Katedrze Patrologii na Wydziale Teologicznym ATK jako asystent, potem od 1973 r. jako adiunkt, po habilitacji z teologii 6 grudnia 1982 r. na podstawie dorobku naukowego i rozprawy pt. *Anapausis w teologii chrześcijańskich gnostyków* (opublikowanej później: Warszawa 1984, ss. 287) jako docent, a od 28 lutego 1994 r. jako tytułarny profesor nauk humanistycznych. Gdy w 1987 r. z części Wydziału Teologicznego ATK stworzono Wydział Kościelnych Nauk Historycznych i Społecznych, Ksiądz Myszor przeszedł na no-

wopowstały Wydział i pracował w nim w latach 1987-2001 r., najpierw jako docent, następnie od 1990 r. na stanowisku profesora nadzwyczajnego, a od 1994 r. na stanowisku profesora zwyczajnego (Wydział ten w 1999 r. wraz z przekształceniem Akademii Teologii Katolickiej w Uniwersytet Kardynała Stefana Wyszyńskiego został przekształcony w Wydział Nauk Historycznych i Społecznych).

Jako pracownik ATK w Warszawie w latach 1984-1987 pełnił funkcję prodziekana Wydziału Teologicznego, a w roku akademickim 1987/88 był prodziekanem Wydziału Kościelnych Nauk Historycznych i Społecznych. W pierwszych latach istnienia tego Wydziału był jego współorganizatorem oraz współautorem (wraz z ks. prof. Emilem Stanulą) programu nauczania w zakresie historii literatury wczesnochrześcijańskiej. W latach 1988-1993, przez dwie kadencje, był dziekanem wspomnianego Wydziału, natomiast w latach 1993-1995 prorektorem Akademii Teologii Katolickiej w Warszawie. W latach 1987-1996 kierował Katedrą Historii Literatury i Teologii Kościoła Starożytnego, a następnie w latach 1996-2001 Katedrą Historii Kościoła Starożytnego. W latach 1999-2001 był także dyrektorem Instytutu Nauk Historycznych Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie. Równoległe z pracą w Warszawie, w latach 1972-2001 był wykładowcą literatury wczesnochrześcijańskiej (patrologii) w Wyższym Śląskim Seminarium Duchownym w Katowicach.

Od 2000 r. prace administracyjne Księdza Profesora Myszora, później także naukowo-dydaktyczne, skupiały się przede wszystkim na nowopowstałym Wydziale Teologicznym UŚ w Katowicach. Wydział ten został powołany z inicjatywy Senatu UŚ przy współpracy kościelnych władz Kongregacji d/s Wychowania Katolickiego (w Rzymie) i lokalnej władzy arcybiskupa katowickiego. W 1998 r. ks. abp Damian Zimoń upoważnił Księdza Myszora do prowadzenia prac przygotowawczych do powołania Wydziału Teologicznego w Uniwersytecie Śląskim. Pracę tę w Uniwersytecie Śląskim rozpoczął w 2001 r. jako dziekan – organizator Wydziału Teologicznego (wybrany dziekanem Wydziału na ostatni rok kadencji 1999-2002); w latach 2002-2008, przez dwie kadencje (2002-2005 i 2005-2008) był dziekanem Wydziału Teologicznego. W tym okresie Wydział Teologiczny uzyskał prawo doktoryzowania (2002 r.) oraz prawo habilitowania w naukach teologicznych (2008 rok).

Swoje badania naukowe i działalność dydaktyczną prowadził Ksiądz Myszor w Zakładzie Patrologii (jako kierownik Zakładu), a po jego przekształceniu według programu badawczego i dydaktycznego w Zakładzie Teologii Patrystycznej i Historii Kościoła. Będąc dziekanem Wydziału pełnił także w latach 2005-2008 funkcję kuratora Zakładu Filozofii Chrześcijańskiej.

2. Zainteresowania naukowe. W pracy naukowo badawczej Ksiądz Profesor Myszor zajmuje się głównie literaturą gnostycką i polemiką z gnostycyzmem w pismach Ireneusza z Lyonu i Tertuliana; interesuje go również życie

społeczne chrześcijan w II i III wieku. Z badań nad gnostycyzmem najważniejsze są jego tłumaczenia na język polski koptyjskich tekstów Biblioteki z Nag Hammadi oraz ich krytyczne, historyczne i teologiczne opracowania. Na marginesie prac naukowych nad źródłami gnostyckimi zajął się również językiem koptyjskim: we współpracy z profesorką Albertyną Dembską przygotował pierwszy w Polsce *Podręczny słownik języka koptyjskiego* (Warszawa 1996) oraz *Chrestomatia koptyjska* (Warszawa 1998). Jest także autorem podręcznika do nauki języka koptyjskiego: *Język koptyjski. Kurs podstawowy dialektu saidzkiego. Opracowanie studyjne* (Warszawa 1998).

3. Działalność dydaktyczna. Oprócz wykładów kursorycznych z historii Kościoła i patrologii, na poziomie magisterskim oraz doktoranckim, Ksiądz Profesor Myszor prowadził wykłady monograficzne, w których podejmował zagadnienia gnostycyzmu, manicheizmu, chrześcijańskiej duchowości Wschodu oraz monastycyzmu wschodniego. Od 1976 r. prowadził także zajęcia fakultatywne z języka koptyjskiego w Akademii Teologii Katolickiej w Warszawie, a od 2001 r. w Wydziale Teologicznym UŚ; przez cztery semestry (w latach 1998-2000) uczył także tego języka w Katolickim Uniwersytecie Lubelskim.

4. Udział w kształceniu kadry dydaktycznej:

A. Promotor w przewodach doktorskich. Ksiądz Profesor Myszor wypromował siedmiu doktorów, w tym pięciu na Wydziale Kościelnych Nauk Historycznych i Społecznych ATK – rozprawy z dziedziny historii starożytnego Kościoła:

1. Nieścior Leon ks., *Anachoreza w pismach Ewagriusza z Pontu*, Warszawa 1993, ss. 211 (praca opublikowana);
2. Czyżewski Bogdan ks., *Elementy chrystologii w komentarzu „Do Zachariasza” Dydyma Aleksandryjskiego*, Warszawa 1995, ss. 196 (praca opublikowana);
3. Masny Marcin, *Chrześcijanie i służba wojskowa do końca IV wieku*, Warszawa 1997, ss. 231 (praca nieopublikowana);
4. Uciecha Andrzej ks., *Nauka ascetyczna w pismach Afrahata*, Warszawa 2000, ss. 210 (praca opublikowana);
5. Szmurło Roman ks., *Życie monastyczne w pismach Szenutego z Atripty*, Warszawa 2000, ss. 337 (praca opublikowana);

Ponadto dwóch doktorów nauk teologicznych w Wydziale Teologicznym Uniwersytetu Śląskiego w Katowicach:

1. Zarzeczny Rafał SJ, *Melchizedek w literaturze okresu wczesnego chrześcijaństwa*, Katowice 2006, ss. 432, (praca opublikowana w 2009 r.);

2. Kamczyk Wojciech ks., *Tota Paschalis Solemnitas. Teologia i duszpasterstwo w kazaniach i homiliach św. Augustyna*, Katowice 2011, ss. 384, (praca opublikowana).

Obecnie prowadzi 3 otwarte przewody doktorskie: jeden na Wydziale Teologicznym UŚ, jeden na Wydziale Nauk Społecznych UŚ (drugi promotor prof. dr hab. Ewa Wipszycka-Brawo w *Academia Artes Liberales* przy Uniwersytecie Warszawskim) oraz jeden na Wydziale Filologicznym UŚ.

B. Recenzent prac promocyjnych:

a. Doktoraty:

1. Grzywaczewski Józef ks., *Modlitwa w duchu agape według Klemensa Aleksandryjskiego*, KUL, Lublin 1987 (promotor F. Drączkowski).
2. Czapiga Tadeusz ks., *Nauka Grzegorza z Elwiry o człowieku*, ATK, Warszawa 1988 (promotor E. Stanula).
3. Rzodkiewicz Leopold ks., *Chrystus przepowiadany Hellenom w pismach Klemensa Aleksandryjskiego*, KUL, Lublin 1991 (promotor F. Drączkowski).
4. Grabowski Stefan, *Duszpasterska działalność Chromacjusza z Akwilei*, KUL, Warszawa 1992 (promotor E. Stanula).
5. Drążek Dariusz ks., *Pojęcie „disciplina” w pismach św. Cypriana*, KUL, Lublin 1994 (promotor F. Drączkowski).
6. Łatak Kazimierz, *Prepozytura Bożego Ciała Kanoników Regularnych Laterańskich w Kazimierzu pod Krakowem do końca XVI w.*, ATK, Warszawa 1998, (promotor J. Zbudniewek).
7. Rzymowska Luiza, *Istota gnostycyzmu w świetle interpretacji pojęcia prawdy na przykładzie wybranych pism apokryficznych*, Wydział Historyczny UW, Wrocław 1999 (promotor J. Woronczak).
8. Żurek Magdalena, *Kościoły i zespoły klasztorne na terenie Oazy Fajum między IV i XIV wieku*, Wydział Historyczny UW, Warszawa 2000 (promotor E. Jastrzębowska).
9. Mateja Leszek ks., *Oblicze miłosierdzia. Historyczne uwarunkowania rozwoju doktryny o miłosierdziu. Studium dzieł Tertuliana i świętego Cypriana*, Wydział Teologiczny PAT w Krakowie, Kraków 2002 (promotor E. Staniek).
10. Nakonieczny Rafał, *Terminologia antropologiczna w „Komentarzu do Księgi Rodzaju” Dydyma Aleksandryjskiego*, Wydział Filologiczny UŚ, Katowice 2004 (promotor J. Rostropowicz).
11. Przyszychowska Marta, *Nauka o łasce w dziełach świętego Grzegorza z Nyssy*, Wydział Teologiczny UKSW, Warszawa 2004 (promotor J. Salij).
12. Babiarez Grzegorz ks., *Grzech i nawrócenie w życiu ochrzczonych. Studium „Komentarza” Ambrożyjastra do Listów św. Pawła*, PAT, Kraków 2006 (promotor E. Staniek).

13. Krzysztof Modras, *Omelia copta attribuita a Demetrio di Antiochia*, Roma 1995 (nostryfikacja doktoratu na Wydziale Teologii KUL, Lublin 2009).

b. Habilitacje:

1. Godlewski Włodzimierz, *Le monastère de St. Phoibammon*, Varsovie 1986, ss.168; kolokwium: Wydział Historyczny UW, Warszawa 1985.
2. Pietras Henryk SJ, *Jedność Boga, jedność świata i jedność Kościoła. Studium fragmentów z pism Dionizego Aleksandryjskiego*, Kraków 1990, ss. 194; kolokwium: Wydział Teologiczny PAT, Kraków 1990.
3. Naumowicz Józef ks., *Geneza chrześcijańskiej rachuby lat. Historyczno-teologiczne podstawy systemu Dionizego Mniejszego*, Tyniec – Kraków 2000, ss. 327; kolokwium: Wydział Nauk Historycznych i Społecznych UKSW, Warszawa 2000.
4. Kołosowski Tadeusz SDB, *Od wolności wyboru wyznania do przymusu religijnego. Ewolucja poglądów Augustyna z Hippony podczas schizmy donatystycznej w Afryce Rzymskiej*, Piła 2000, ss. 312; kolokwium: Wydział Nauk Historycznych i Społecznych UKSW, Warszawa 2000.
5. Słomka Jan ks., *Pokarm i ofiara, Refleksja eucharystyczna wczesnych Ojców greckich*, Łódź 2000, ss. 236; kolokwium: Wydział Teologiczny PAT, Kraków 2001.
6. Widok Norbert, *Physis w pismach Grzegorza z Nazjanzu, Studium z teologii patrystycznej*, Opole 2001, ss. 303; kolokwium: Wydział Teologiczny UO, Opole 2002.
7. Żelazny Jan ks., *Biskup Ojcem. Zarys eklezjologii syryjskiej na podstawie Konstytucji Apostolskich*, Kraków 2006, ss. 296; kolokwium: Wydział Teologiczny PAT, Kraków 2006 (recenzent wyznaczony przez Centralną Komisję ds. Stopni i Tytułów 24 kwietnia 2006 r.).
8. Szulc Franciszek ks., *Syn Boży w „Pasterzu” Hermasa. Świadectwo chrystopologii judeochrześcijańskiej*, Katowice 2006, ss.198; kolokwium: Wydział Teologiczny UO, Opole 2007 (recenzent wyznaczony przez Centralną Komisję ds. Tytułu Naukowego i Stopni Naukowych 18 grudnia 2006 r.).
9. Strękowski Stanisław, *Sofiologia św. Grzegorza z Nyssy. Elementy teologii trynitarniej i antropologii w Homiliach do Pieśni nad pieśniami*, Kraków 2006, ss. 396; kolokwium: Wydział Nauk Historycznych i Społecznych UKSW, Warszawa 2007 (recenzent wyznaczony przez Centralną Komisję ds. Stopni i Tytułów 4 kwietnia 2007 r.).
10. Zagórski Dariusz ks., *Model doskonalenia chrześcijańskiego w świetle eksportacji pastoralnych Grzegorza z Nazjanzu*, Toruń 2007, ss. 277; kolokwium: Wydział Teologii KUL, Lublin 2008 (recenzent wyznaczony przez Centralną Komisję ds. Stopni i Tytułów 20 lutego 2008 r.).

11. Kasprzak Dariusz OFMCap, *Duszpasterze V wieku. Studium porównawcze myśli pasterskiej św. Piotra Chryzologa i Salwiana z Marsylii*, Kraków 2008, ss. 323; kolokwium: Wydział Teologiczny PAT, Kraków 2008 (recenzent wyznaczony przez Centralną Komisję ds. Stopni i Tytułów 6 maja 2008 r.).
12. Jaśkiewicz Grzegorz ks., *Doketyzm jako wyraz relatywizmu w teologii*, Ząbki 2009, ss. 488; kolokwium: Wydział Teologii UKSW, Warszawa 2009.
13. Grzeszczak Jan ks., *Pomiędzy utopią i eschatologiczną nadzieją. Idea papieża anielskiego w średniowiecznym i renesansowym profetyzmie*, Poznań 2008, ss. 429; kolokwium: Wydział Teologiczny UAM, Poznań 2009.
14. Posacki Aleksander SJ, *Ezoteryzm i okultyzm – formy dawne i nowe*, Radom 2009, ss. 516; kolokwium: Wydział Teologii KUL, Lublin 2010.
15. Superrecenzent habilitacji dla Centralnej Komisji ds. Tytułu Naukowego i Stopni Naukowych, 12 maja 2004 r.

c. Tytuł profesorski:

1. Drączkowski Franciszek ks., Wydział Teologii KUL, Lublin 1992.
2. Częsz Bogdan ks., Wydział Teologiczny PAT, Kraków 1999.
3. Miśkiewicz Maria, Wydział Kościelnych Nauk Historycznych i Społecznych ATK, Warszawa 1999.
4. Szram Mariusz ks., Wydział Teologii KUL, Lublin 2010.

5. Udział w konferencjach i sesjach krajowych:

1. „Tłumaczenie tekstów starochrześcijańskich”, Międzywydziałowy Zakład Badań nad Antykiem Chrześcijańskim KUL, Włocławek, 3-4 XI 1971 r. (referat: *Ruch przekładowy w zakresie języka koptyjskiego*).
2. „Modlitwa starożytnych chrześcijan”, wspólne sympozjum: Sekcji Patrystycznej i Międzywydziałowego Zakładu Badań nad Antykiem Chrześcijańskim KUL – Katedr Patrologii ATK, Tarnów, 19-21 IX 1978 r. (referat: *Problem modlitwy w kultach misteryjnych i w tekstach gnostyckich z Nag-Hammadi*).
3. „Chrystocentryzm i chrystologia III i IV wieku”, Sekcja Patrystyka, Gdańsk-Oliwa 20-21 IX 1984 r. referat: *Ćwiczenia z patrologii*).
4. „Chrześcijanie a życie publiczne w Cesarstwie Rzymskim III i IV wieku”, Instytut Historii Kościoła KUL, Lublin, 20-21 III 1985 r. (referat: *Udział chrześcijan w widowiskach, teatralnych w ocenie greckich pisarzy kościelnych*).
5. „Wybrane problemy społeczne pierwszych chrześcijan”, Katedry Patrologii Wydziału Kościelnych Nauk Historycznych i Społecznych ATK, Warszawa, 20 II 1989 r. (referat: *Praca charytatywna pierwszych chrześcijan*).
6. Referat: *Koptyjska biblioteka z Nag Hammadi*, Oddział Polskiego Towarzystwa Orientalistycznego, Kraków 1988.

7. „Kapłaństwo w starożytności chrześcijańskiej”, Międzywydziałowy Zakład Badań nad Antykiem Chrześcijańskim KUL, Lublin, 29-30 X 1991 r. (referat: *Przygotowanie do kapłaństwa w IV i V wieku w Kościele Wschodnim*).
8. „Asceza wczesnochrześcijańska”, Sekcja Patrystyczna, Paradyż-Gościkowo, 22-23 IX 1992 r. (referat: *Asceza w listach świętego Antoniego i niektórych tekstach z Nag Hammadi*).
9. „Orygenes a Biblia”, Sekcja Patrystyczna ATK, Warszawa, 10 III 1994 r. (referat: *Gnostycy i Orygenes*).
10. „Asceza i doskonałość chrześcijańska w nauce Ojców Kościoła”, Sekcja Patrystyczna, Gniezno, 25-26 IX 1995 r. (referat: *Gnostycka motywacja ascezy i walki ze złem*).
11. „Gnostycyzm antyczny i współczesna neognoza”, Wydział Kościelnych Nauk Historycznych i Społecznych ATK, Warszawa, 17 X 1996 r. (referat: *Elementy gnostyckie w nowej religijności*), organizacja sympozjum i projekt problematyki.
12. „Grzech pierworodny w nauce Ojców Kościoła”, Sekcja Patrystyczna, Kraków, 19-20 IX 1997 r. (referat: *Nauka o grzechu w przekazach gnostyckich*).
13. „Judeochrześcijańskie elementy w literaturze patrystycznej”, Wydział Kościelnych Nauk Historycznych i Społecznych ATK, Warszawa, 16 X 1997 r. (referat: *Judeochrześcijaństwo – problem definicji*).
14. „Demonologia w nauce Ojców Kościoła”, Sekcja Patrystyczna, Siedlce, 21-22 X 1998 r. (referat: *Stwórca świata i szatan w pismach gnostyków*).
15. Wręczenie Księgi Jubileuszowej Ks. prof. Henrykowi Wójtowiczowi, ATK, Warszawa, 19 II 1998 r. (referat: *Biblioteka z Nag Hammadi: formy literackie*).
16. „Kobieta w starożytności chrześcijańskiej”, Wydział Kościelnych Nauk Historycznych i Społecznych ATK, Warszawa, 22 X 1998 r. (referat: *Kobieta w gminach chrześcijańskich II i III wieku. Instytucja wdów, dziewic i diakonis*).
17. „Polskie studia nad antykiem chrześcijańskim”, Międzywydziałowy Zakład Badań nad Antykiem Chrześcijańskim KUL, Lublin, 25-26 V 1999 r. (referat: *Polskie badania nad gnostycyzmem*).
18. „Millenaryzm wczesnochrześcijański”, Sekcja Patrystyczna, Legnica, 24-25 IX 1999 r. (referat: *Tysiąc lat panowania Chrystusa na ziemi. Millenaryzm w ujęciu Ireneusza z Lyonu*).
19. „Chrześcijaństwo wobec przełomu wieków”, Wydział Nauk Historycznych i Społecznych UKSW, Warszawa, 21 X 2000 r. (referat: *Pax Romana i Pax Christi w ujęciu Euzebiusza z Cezarei*), organizacja sympozjum i program.
20. „Przełom wieków w myśli patrystycznej”, Wydział Nauk Historycznych i Społecznych UKSW, Warszawa, 24 X 2001 r. (referat: *Chrześ-*

cijaństwo wobec pluralizmu świata antycznego; religijność pogańska i chrześcijańska).

21. „Miasto w starożytności”, Zakład Historii Społeczeństw Antycznych i Komisja Historii Starożytnej Polskiego Towarzystwa Historycznego, Poznań, 19-21 IX 2002 r. (referat: *Chrześcijaństwo jako religia miejska w świetle pism Cypriana z Kartaginy*).
22. „Chrześcijaństwo II-V wieku wobec antycznych tradycji ezoterycznych”, Wydział Nauk Historycznych i Społecznych UKSW, Warszawa, 16 X 2002 r. (referat: *Ezoteryzm gnostyków*).
23. „Byt czy dobro? Metamorfozy neoplatonizmu”, Międzynarodowa Konferencja Wydziału Filozofii KUL i Międzywydziałowego Zakładu Badań nad Antykiem Chrześcijańskim KUL, Lublin, 7-10 X 2003 r. (referat: *Gnostische Begriff des Guten und des Bösen in der Plotins Polemik*).
24. „Grecy, Rzymianie ich sąsiedzi”, Komisja Historii Starożytnej Polskiego Towarzystwa Historycznego, Instytut Historyczny UW, Wrocław, 21-23 IX 2005 r. (referat: *Szenute wobec pogan i heretyków*).
25. „Wczesnochrześcijańska literatura orientalna”, Sekcja Patrystyczna, Łódź, 22 IX 2007 r. (referat: *Koptyjskie kodeksy odkryte w Górnym Egipcie przez polskich archeologów, ich wartość historyczna i literacka*).
26. Referat: *Ewangelia Judasza i znaczenie jej odkrycia w badaniach nad gnostycyzmem chrześcijaństwa*, Komisja Badań nad Antykiem Chrześcijańskim KUL, Lublin, 18 X 2007 r.
27. „Świętość a dobro”, Polskie Towarzystwo Teologiczne, Kraków, 20 XI 2008 r. (referat: *Gnoza zbawcza i świętość*).
28. Referat: *Św. Paweł nauczycielem gnostyków?*, Komisja Badań nad Antykiem Chrześcijańskim KUL, Lublin, 19 XI 2009 r.

6. Współpraca z ośrodkami naukowymi w kraju i zagranicą:

1. Współpraca z Zakładem Egiptologii Instytutu Orientalistycznego Uniwersytetu Warszawskiego w latach 1974-1998 (w zakresie studiów i tłumaczeń z języka koptyjskiego).
2. Współpraca z Patristische Kommission der Akademien der Wissenschaften Arbeitsstelle Bonn w programie „Bibliographia Patristica” w latach 1975-1990 (w zakresie informacji naukowej, przeprowadzanie selekcji i opisy polskich publikacji patrystycznych na użytek międzynarodowy).
3. Staż naukowy (roczne stypendium Archidiecezji Paderborn) w Moehler-Institut, Paderborn 1975.
4. Współpraca z Berliner Arbeitskreis für Koptisch-gnostischen Schriften (pod kierunkiem Prof. H.M. Schenke, Berlin (Wschodni) w latach 1980-1982).
5. Udział w I Kongresie Koptologicznym w Kairze w 1976 r. (referat: *La coptologie en Pologne*).

6. Współpraca z czasopismem egiptologicznym „Enchoria” (Würzburg) w latach 1984-1990, w zakresie informacji naukowej.
7. Udział w III Kongresie Koptologicznym w Warszawie w 1984 r. (referat: *Die Taufe als Schweigen. Zur Theologie der Taufe im Tractatus tripartitus*), współorganizator Kongresu ze strony Akademii Teologii Katolickiej w Warszawie.
8. Wykład na Wydziale Teologii Katolickiej w Moguncji: Gastvorlesung an der Universität in Mainz: 19 VI 1990 r. (referat: *Nag Hammadi: Gnosis und Mönchtum*).
9. Seminarium patrystyczne *Un texte d'Irénée et le témoignage de Nag Hammadi (Interpretacja gnostyckich tekstów z Nag Hammadi)* i wykład w Institut Catholique de Paris: 2-3 II 1995 r. (referat: *L'Origène et les gnostiques*).
10. Wykład w Instytucie Dölgera w Bonn: *Antonius-Briefe und Nag Hammadi-Texte* (24 VI 1988 r.).
11. Grant ministerialny: *Biblioteka z Nag Hammadi. Kodeksy I i II*; projekt badawczy PB 580/TE/2006-2008.

7. Prace redakcyjne. Od 1969 r., czyli od chwili powstania, Książd Profesor Myszor należał do zespołu redakcyjnego patrystycznej serii wydawniczej ATK (obecnie UKSW) „Pisma Starochrześcijańskich Pisarzy”, w ramach której ukazywały się polskie przekłady literatury wczesnochrześcijańskiej; w serii tej, oprócz prac redakcyjnych, opracowywał merytorycznie komentarze i własne tłumaczenia. W 1977 r. założył w ATK w Warszawie serię *Studia Antiquitatis Christianae*, w której jako redaktor naczelny kierował pracą redakcyjną do 16 tomu włącznie (1/1977 - 16/2001): w serii tej publikował między innymi wyróżnione prace habilitacyjne, doktorskie i magisterskie. W latach 1981-1995 był też redaktorem naczelnym „Śląskich Studiów Historyczno-Teologicznych” w Katowicach (14/1981 - 27/28/1994/1995), a od 2005 r. kieruje redakcją serii „Studia Antiquitatis Christianae. Series Nova” (Katowice).

8. Nagrody i wyróżnienia:

- 1983 – nagroda zespołowa II stopnia Ministra Nauki, Szkolnictwa Wyższego i Techniki za osiągnięcia w dziedzinie badań naukowych.
- 1990 – Medal Komisji Edukacji Narodowej (Ministra Edukacji Narodowej).
- 2001 – Złoty Krzyż Zasługi przyznany przez Prezydenta RP.
- 2003 – godność Kapelana Jego Świątobliwości Jana Pawła II.
- 2005 – Złota Odznaka za zasługi dla Uniwersytetu Śląskiego (nagroda Rektora Uniwersytetu Śląskiego).
- 2006 – nagroda zespołowa Ministra Nauki i Szkolnictwa Wyższego za współautorstwo syntezy *Literatura Grecji starożytnej* (t. I i II), nagroda na wniosek Wydziału Humanistycznego KUL.

- 2009 – Księga Jubileuszowa *Omnia tempus habent*, ss. 594 (Wydział Teologiczny UŚ) z okazji 40-lecia pracy naukowej.
- 2012 – Księga Jubileuszowa – 57 tom „Vox Patrum” (Sekcja Patrystyczna, Rada Naukowa „Vox Patrum”) z 40-lecia pracy naukowej i 70-lecia urodzin.
- 2012 – Krzyż Kawalerski Orderu Odrodzenia Polski, przyznany przez Prezydenta RP.

9. Przynależność do stowarzyszeń:

1. Sekcja Patrystyczna przy Komisji Episkopatu Polski d/s Nauki Katolickiej, od 1977 r.
2. Polskie Towarzystwo Teologiczne w Krakowie, od 1981 r.
3. Association Internationale d'Etudes Patristiques, od 1984 r.
4. Komisja Badań nad Antykiem Chrześcijańskim KUL (od 1994 r.)
5. International Association of Byzantine Studies, od 1996 r.
6. Komitet Nauk Teologicznych PAN (w latach 2004-2012)
7. Komitet Nauk o Kulturze Antycznej. Sekcja Bizantynologiczna PAN, członek od 1988 r.

Ludmiła Lach-Bartlik