
Jan Śledzianowski

Wkład naukowy księży profesorów
Julisława Łukomskiego i
Mieczysława Rusieckiego w rozwój
Akademii Świętokrzyskiej
Kieleckie Studia Teologiczne 7, 313-337

2008

„K ieleck ie S tudia T eologiczne”
7 (2008), s. 313-337

Ks. Jan Śledzianowski - Kielce

W k ł a d n a u k o w y k s i ę ż y p r o f e s o r ó w
J ULISŁAWA Ł UKOMSKIEGO I M IECZYSŁAWA R USIECKIEGO

w r o z w ó j A k a d e m i i Ś w i ę t o k r z y s k i e j

W prowadzenie

Przechodzący do historii rok 2007 zaowocował w diecezji kieleckiej pięk­
nym, złotym jubileuszem kapłaństwa następujących prezbiterów: ks. Andrzeja
Biernackiego, ks. Piotra Bugaja, ks. Stanisława Czerwika, ks. Mariana
Gołąbka, ks. Władysława Haberki, ks. Stanisława Kleczaja, ks. Eugeniusza
Kołomańskiego, ks. Antoniego Kwietnia, ks. Wacława Ligóra, ks. Julisława
Łukomskiego, ks. Eugeniusza Orła, ks. Mariana Paulewicza, ks. Mieczysła­
wa Rusieckiego, ks. Władysława Siudaka, ks. Wacława Smolarczyka, ks. Mar­
ka Ściany, ks. Edwarda Wawrzyka i ks. Tadeusza Wojtasińskiego.

Do 50-lecia kapłaństwa dożyło osiemnastu Jubilatów z ogólnej liczby
dwudziestu siedmiu wyświęconych w 1957 r. Dziewięciu odeszło do Pana.
Warto zwrócić uwagę na rok ich wstąpienia do Seminarium Duchownego
w Kielcach - 1951. Był to czarny bądź też krzyżowy rok dla diecezji kielec­
kiej, bowiem 20 stycznia 1951 r. został zaaresztowany przez Józefa Światło
i osadzony w więzieniu na warszawskim Mokotowie pasterz Kościoła kielec­
kiego biskup Czesław Karczmarek. Razem z nim aresztowano ks. Jana Jaro­
szewicza, wikariusza generalnego diecezji kieleckiej. Został także zatrzymany
i osadzony w więzieniu rektor Seminarium Duchownego ks. Szczepan Sobal-
kowski. Posypały się aresztowania księży wykładających w seminarium i pra­
cujących w kurii, a w całej diecezji wyłapywano „niewygodnych” kapłanów
i wsadzano ich za kraty. Ten ponury rozdział w dziejach tutejszej wspólnoty
diecezjalnej ksiądz Stefan kardynał Wyszyński określił w Zapiskach więzien­
nych jako okres „poligonu doświadczalnego w Kielcach dla walki z Kościo­
łem”. I właśnie, gdy trwała owa propagandowa nagonka na duchownych jako
„zdrajców narodu”, Pan Bóg w czasie prześladowania wzbudził liczne powo­
łania. Dał ducha męstwa wielu młodzieńcom, którzy mimo ostrych ataków na

314 Ks. Jan Sledzianowski

Kościół wytrwali na drodze do kapłaństwa, a biskup Czesław Karczmarek
po latach więzienia i internowania mógł wrócić do Kielc (po październikowej
odwilży 1956) w dniu 4 kwietnia 1957 r. i podjąć posługę pasterską. W tejże
posłudze 15 czerwca 1957 r. udzielił święceń dwudziestu siedmiu neoprezbi-
terom, a następnie rozesłał ich do posługi Chrystusowi w Jego Kościele.

Spełnili oni zaszczytną rolę na niwie Pańskiej jako wikariusze-prefekci,
proboszczowie i dziekani, organizatorzy nowych wspólnot parafialnych i bu­
downiczowie kościołów. Jeden z nich ks. Edward Wawrzyk niemal całe swo­
je życie kapłańskie poświęcił duszpasterstwu wśród wiernych Kanady
w diecezji Londyn. Za nim pospieszył i pracuje w prowincji Ontario ks. Ma­
rian Gołąbek. Do grona kapłanów należących do rocznika neoprezbiterów
Anno Domini 1957 i poświęcających się nauce należą: ks. prof. dr hab. Stani­
sław Czerwik, ks. prof. dr hab. Julisław Łukomski, ks. dr Marian Paulewicz
i ks. prof. dr hab. Mieczysław Rusiecki. Ze względu na wyżej sprecyzowany
temat, w niniejszym artykule przedstawię dwóch księży profesorów etatowo
związanych z Akademią Świętokrzyską.

1. Osiągnięcia naukowe
ks. prof. Mieczysława Rusieckiego
w Akademii Świętokrzyskiej

Ksiądz dr hab. Mieczysław Rusiecki 27 listopada 1997 r. został mianowa­
ny profesorem nadzwyczajnym w Wyższej Szkole Pedagogicznej im. Jana
Kochanowskiego w Kielcach w Instytucie Pedagogiki i Psychologii. Obowiązki
profesora podjął od 1 grudnia 1997 r. 18 października 1999 r. został powołany
na kierownika Zakładu Historii Wychowania i Organizacji Szkolnictwa w tym­
że Instytucie Pedagogiki i Psychologii. Od momentu zatrudnienia prowadził
wykłady z etyki, aksjologii pedagogicznej oraz filozoficznych podstaw myśli
pedagogicznej.

W związku z podjętymi obowiązkami wykładowcy w kieleckiej WSP ksiądz
profesor opracował nowe programy dydaktyczne, przyjęte jako podstawa
wykładów i ćwiczeń dla studentów:

- Filozoficzne podstawy myśli pedagogicznej (2001),
- Program wykładów etyki (2003),
- Aksjologia pedagogiczna (2003).
Należy tutaj nadmienić, iż propozycja władz Wyższej Szkoły Pedagogicz­

nej w Kielcach, aby zatrudnić księdza profesora Mieczysława na etacie wią­
zała się zjego szeroką działalnością duszpasterską wśród nauczycieli z całej
Polski (słynne rekolekcje dla nauczycieli w Częstochowie), ale także łączyła
się z uprzedzającą nominację działalnością naukową. Czego wyrazem było
aktywne zaangażowanie się księdza profesora w sesję naukową Kieleckiego

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 315

Oddziału Towarzystwa Literackiego im. A. Mickiewicza (1991). W następ­
nych dwóch latach ks. M. Rusiecki uczestniczył w cokwartalnych spotka­
n iach roboczych zw iązanych z pedagog iką w k ieleck iej W SP oraz
w sympozjach: w Kielcach (1992) i w Warszawie (1993), gdzie wygłaszał re­
feraty na temat: „Ideał nauczyciela i wychowawcy”.

W 1992 r. brał udział w pracy jury oceniającego pamiętniki nauczycieli
nadesłane na ogólnopolski konkurs, którego współorganizatorem była wspo­
mniana uczelnia. Także w Warszawie na III Kongresie Etyki Nauczycielskiej
w 1993 r. wystąpił z referatem na temat: „Etos nauczyciela” oraz włączył się
do zespołu opracowującego Kodeks etyki nauczyciela.

Wracając do zatrudnienia na pierwszym etacie w kieleckiej WSP, ksiądz
profesor każdego roku (obok wykładów) prowadził dwa seminaria magister­
skie, efektem których było wypromowanie 102 magistrów. Obszary zaintereso­
wań profesora i jego podopiecznych są szerokie, wzbogacające środowisko
naukowe Wyższej Szkoły Pedagogicznej, a od 2000 r. Akademii Świętokrzyskiej
w zdobywaną „tu i teraz” wiedzę na podstawie licznych badań i analiz. Pokło­
sie owych pogłębionych studiów stanowią następujące prace magisterskie:

a) P race m agisterskie

1. Babula Renata, Problem czystości przedmałżeńskiej w opinii mieszkań­
ców domów studenckich w Kielcach, 2000.

2. Basa Anna, Rola hipoterapii kierunkiem oddziaływania na dzieci
z zaburzeniami fizycznymi, 2000.

3. Cudzik Dorota, Świadomość prorodzinna młodzieży akademickiej
w Kielcach, 2000.

4. Dziedzic Izabela, Rola przyjaźni w dojrzewaniu osobowym młodzieży
klas ósmych wybranych szkół kieleckich, 2000.

5. Fąfara Monika, Dojrzewanie do małżeństwa w opinii uczestników
kursów przedmałżeńskich w Kielcach w latach 1999-2000, 2000.

6. Gaweł Ewa, Ideał odpowiedzialnego rodzicielstwa w opinii studentów
uczelni kieleckich, 2000.

7. Hyży Katarzyna, Ideał kobiety w oczach młodzieży akademickiej
uczelni kieleckich, 2000.

8. Jastrzębska Sylwia, Postawy nauczycieli wobec zjawiska „drugiego
życia ” wśród uczniów na przykładzie Zespołu Szkół Zawodowych
w Jędrzejowie, 2000.

9. Korsak Ryszard, Działalność schronisk dla bezdomnych w Kole Kie­
leckim Towarzystwa Pomocy im. Św. Brata Alberta na przełomie lat
1985-2000, 2000.

10. Lagierska Wioletta, Racjonalne wykorzystanie czasu wolnego w opinii
młodzieży licealnej w Sędziszowie, 2000.

316 Ks. Jan Sledzianowski

11. Smołuch Jowita, Wpływ mass mediów na rozwój postaw moralnych
młodzieży szkół średnich powiatu Kielce, 2000.

12. Stanek Joanna, Kształtowanie ideału nowego człowieka w Ruchu Swia-
tło-Życie, 2000.

13. Szewczyk Monika, Policyjna Izba Dziecka jako placówka rozwią­
zująca problem niedostosowania społecznego i przestępczości nie­
letnich, na przykładzie PID w Kielcach, 2000.

14. Bartocha Dagmara, Opine licealistów na temat czasopism młodzie­
żowych na przykładzie V IL O im. J. Słowackiego w Kielcach, 2001.

15. Duda Joanna, Przeżywanie starości na przykładzie mieszkańców Domu
Pomocy Społecznej przy ulicy Jagiellońskiej 76 w Kielcach, 2001.

16. Grynagiel Katarzyna, Aspiracje i plany życiowe wychowanków z Do­
mu Dziecka w Kielcach, 2001.

17. Jędrycha M onika, Perswazja ja ko czynnik zm iany postaw wobec
rozwodów studentów I roku Akadem ii Sw iętokrzyskiej im. Jana
Kochanowskiego w Kielcach, 2001.

18. Łyżeń Katarzyna, Cierpienie wżyciu ludzi nieuleczalnie chorych, na przy­
kładzie Domu Pomocy Społecznej przy ul. Wiejskiej 12 w Janowie Lubel­
skim, 2001.

19. Ostafijczuk Urszula, Obraz ojca w opinii studentów III i IV roku
Akademii Świętokrzyskiej, 2001.

20. Pałka Ilona, Satysfakcja z małżeństwa w ocenie kobiet w wieku śred­
nim (45-55 lat), 2001.

21. Sawa Monika, Wpływ stresu na zachowania prospołeczne studentek
I i II roku Akademii Świętokrzyskiej w Kielcach, 2001.

22. Sosnowska Agnieszka, Wpływ domu rodzinnego na wyobrażenia
młodzieży licealnej w przyszłym małżeństwie i rodzinie, na przykła­
dzie Liceum Ogólnokształcącego w Sędziszowie, 2001.

23. Stolarska Katarzyna, Kształtowanie i funkcjonowanie sumienia mło­
dzieży licealnej, na przykładzie I Liceum Ogólnokształcącego im.
Komisji Edukacji Narodowej w Końskich, 2001.

24. Strączyńska Joanna, Samoakceptacja a umiejętność przebaczania,
na przykładzie studentów IV roku Akademii Świętokrzyskiej, 2001.

25. W ątroba Elżbieta, Wpływ postaw rodzicielskich na niepowodzenia
w młodszym wieku szkolnym, klasy III-IV na podstawie badań w Szkole
Podstawowej nr 2 w Staszowie, 2001.

26. Gałęzowska Agnieszka, Rozwój potrzeb psychicznych dzieci i ich
zaspokajanie w młodszym wieku szkolnym, 2002.

27. Janiszewska Izabela, Struktura i funkcjonowanie Domu Pomocy Spo­
łecznej w Pińczowie, 2002.

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 317

28. Kierońska Renata, Stosunek młodzieży Liceum Ogólnokształcącego
im. Henryka Sienkiewicza do ruchów religijnych istniejących na
terenie Kielc, 2002.

29. Kowalik Aneta, Struktura i funkcjonowanie Stowarzyszenia Chorych
na Stwardnienie Rozsiane w Kielcach, 2002.

30. Ławrowska Justyna, Funkcjonowanie klasy specjalnej dla dzieci z ce­
chami autyzmu przy Miejskim Zespole Szkół nr 1 w Gorlicach, 2002.

31. Łoń Małgorzata, Wartość i rola wolności w życiu młodzieży liceal­
nej, 2002.

32. M adejska Ewa, Istota zła i zagrożenia wynikające z niego w życiu
młodzieży, 2002.

33. Pasek Katarzyna, Istota miłości i j e j znaczenie w życiu człowieka
w rozum ieniu studen tów IV i V roku A kadem ii Św iętokrzyskiej
w Kielcach, 2002.

34. Przygoda M agdalena, M onografia Specjalnego Ośrodka Szkolno-
w ychowawczego dla Słabosłyszących i Niesłyszących w Kielcach przy
ul. Jagiellońskiej 30, 2002.

35. Radek Edyta, Modele małżeństwa i rodziny w opinii studentów III i IV
roku Akademii Świętokrzyskiej, 2002.

36. Zębala Ewelina, Integracja osób niepełnosprawnych ze społeczeń­
stwem , 2002.

37. Chmielowiec Aleksandra Helena, Pozytywne aspekty starości w Domu
Dziennego Pobytu „ Wrzos” w Kędzierzynie Koźlu, 2003.

38. Czaja Małgorzata Anna, Nowa ewangelizacja a przemiana wewnętrzna
człowieka, na podstawie badań w wybranych szkołach w Polsce, 2003.

39. Jarczak Małgorzata, Dojrzałość do małżeństwa w ocenie studentów
V roku Akademii Świętokrzyskiej, 2003.

40. Kluczewska Marta Katarzyna, Osobowość a dążenie do samorealizacji
w ocenie studentów V roku Akademii Świętokrzyskiej w Kielcach, 2003.

41. Kowalska Karolina Zofia, Osobowość a wychowanie z uzależnienia
alkoholowego na przykładzie indywidualnych przypadków , 2003.

42. Maj Magdalena Małgorzata, Aspiracje życiowe wychowanków Domu
Dziecka w Nagłowicach, 2003.

43. Majewska Anna, Wpływ postaw rodzicielskich na kształt osobowości
młodzieży, 2003.

44. Małaczek Justyna, Czynniki wpływające na pogłębienie więzi mał­
żeńskiej na wybranych przykładach, 2003.

45. Misiura Jolanta, Warsztaty Terapii Zajęciowej przy Domu Pomocy
Społecznej w Krakowie, Osiedle Hutnicze 5, 2003/2004.

46. Nowak Barbara, Wpływ metod planowania rodziny na je j funkcjo­
nowanie, 2003.

318 Ks. Jan Sledzianowski

47. Paliwoda Aldona, Wpływ wybranych elementów kultury narodowej
na kształtowanie tożsamości osobowej młodzieży akademickiej, na
przykładzie IV -V roku Akademii Świętokrzyskiej im. Jana Kocha­
nowskiego w Kielcach, 2003.

48. Solarz Grzegorz, Etos zawodu nauczyciela w opinii nauczycieli wy­
branych szkół średnich w Kielcach, 2003.

49. Sulewska Monika Anna, Wychowawcze aspekty adopcji, 2003.
50. Śmietana Katarzyna Magdalena, Wpływ hospitalizacji na przeżycia

dzieci z dysfunkcją narządu ruchu, 2003.

51. Ciołak Mirosława, Dom dla Niepełnosprawnych w Piekoszowie jako
w ielofunkcyjny ośrodek rehabilitacyjny działający na zasadach
„ Caritas ” Diecezji Kieleckiej, 2004.

52. Czech Paulina, Rodzinny Dom Dziecka w Janinie k. Stopnicy jako
środowisko wychowawcze dzieci i młodzieży, 2004.

53. Gajewska Marta Romana, Miłość w rozumieniu uczniów klas czwartych
Liceum Ogólnokształcącego im. Unii Horodelskiej w Horodle, 2004.

54. Jaremko Bernard, Charakterystyka i działalność Ośrodka dla Dzie­
ci i Młodzieży Autystycznej w Kielcach w Oddziale Krajowego To­
warzystwa Autyzmu, 2004.

55. Józefowicz Mariusz, Polski Związek Niewidomych w systemie opieki nad
osobami z dysfunkcją narządu wzroku (Okręg Świętokrzyski), 2004.

56. Jóźwik Justyna, Poziom rozwoju dojrzałości emocjonalnej studentów
pedagogiki IV i V roku Akademii Świętokrzyskiej w Kielcach, 2004.

57. Kowalska Aneta, Metody wspomagające psychofizyczny rozwój dzie­
ci z zespołem Downa w młodszym wieku szkolnym, 2004.

58. Lis Justyna, Postawy studentów kieleckich wyższych uczelni wobec
zjawiska istnienia i rozwoju sekt w Polsce, 2004.

59. Pełka Marzena, Stosunek młodzieży Liceum Ogólnokształcącego im.
M. Reja w Jędrzejowie do tolerancji wobec odmienności moral­
nych, 2004.

60. Plisak Ewelina, Wpływ nauczania integracyjnego na rozwój spo­
łeczny uczniów niepełnosprawnych na przykładzie Zespołu Szkól
Ogólnokształcących Integracyjnych nr 4 w Kielcach, 2004.

61. Rębalska Joanna, Etyczne aspekty eutanazji w rozumieniu studen­
tów V roku Akademii Świętokrzyskiej w Kielcach, 2004.

62. Solecka Alina, Obraz siebie dzieci przewlekle chorych hospitalizo­
wanych na Oddziale H em atologiczno-Onkologicznym Wojewódz­
kiego Specjalistycznego Szpitala Dziecięcego w Kielcach, 2004.

63. Solecki Jacek, Wpływ postaw rodzicielskich na powodzenia i niepo­
wodzenia szkolne uczniów klas I - I I I na przykładzie Szkoły Podsta­
wowej w Brzezinkach Starych, 2004.

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 319

64. Chrobak Urszula, Czynniki determinujące zachowania prospołeczne
młodzieży licealnej, 2005.

65. Januszek Elżbieta, Zjawisko przemocy w rodzinie w opinii studentów
Akademii Świętokrzyskiej w Kielcach, 2005.

66. Kobus Katarzyna, Przemoc w rodzinie a aspiracje życiowe gimna­
zjalistów, na podstawie Gimnazjum nr I w Szczekocinach, 2005.

67. Kosobucka Magdalena, Rola kuratora sądowego w zakresie pracy
z młodzieżą niedostosowaną społecznie, 2005.

68. Kościelniak Justyna, Miłość w rodzinie a potrzeby psychiczne dzieci
(10-13 lat), 2005.

69. Kotlarz Magdalena, Zmagania światopoglądowo-moralne młodzieży
na przykładzie Liceum Ogólnokształcącego im. Ks. Kard. Stefana
Wyszyńskiego w Staszowie, 2005.

70. Lipowicz Sylwia, Choroba sieroca u dzieci na przykładzie Domu
Dziecka nr 1 w Kielcach, 2005.

71. Lisowska Magdalena, Wpływ przemocy w rodzinie wobec dzieci na
ich postawy społeczne, 2005.

72. Łodej Krystyna, Wartości preferowane przez młodzież na przykładzie
badań przeprowadzonych w maturalnych klasach VIIILO im. H. Sien­
kiewicza w Kielcach, 2005.

73. M alinow ska Danuta, Wpływ konfliktów w rodzinie na zagubienie
em ocjonalne młodzieży, na przykładzie L iceum Ekonom icznego
w Busku-Zdroju, 2005.

74. Moskwa Jolanta, Wpływ rodziny na aspiracje życiowe młodzieży na
przykładzie Liceum Ogólnokształcącego w Piekoszowie, 2005.

75. Myszko Marzena, Źródła i przejawy agresji u dzieci w wieku szkol­
nym (IV—VI klasy), na podstawie badań w Szkole Podstawowej nr 25
w Kielcach, 2005.

76. Niebudek Marta, Rodzina a niedostosowanie społeczne młodzieży
gimnazjalnej, 2005.

77. Nowak Katarzyna, Dziecko niepełnosprawne umysłowo w rodzinie
zastępczej, 2005.

78. Nowak Małgorzata, Przyczyny konfliktów w rodzinie i ich wpływ na roz­
wój społeczny młodzieży, na przykładzie Gimnazjum w Pawłowie, 2005.

79. Piotrowska Magdalena, Wpływ mass mediów na kształtowanie się po­
staw agresywnych u młodzieży, na przykładzie II LO w Końskich, 2005.

80. Wrońska Anna, Zagrożenia dziecka w rodzinie alkoholików, 2005.

81. Dereń Anna, Ośrodek Rehabilitacyjno-Edukacyjny „Radość życ ia”
dla dziec i i m łodzieży n iepełnospraw nej w Sandom ierzu p rzy
ul. Opatowskiej 10 (zarys monograficzny), 2006.

82. Dzikowska-Matyga Paulina, Rola ojca w rodzinie w opinii uczniów
Publicznego Gimnazjum nr 10 w Radomiu, 2006.

320 Ks. Jan Sledzianowski

83. Gałek Marzena, Wielofunkcyjność Zespołu Placówek Opiekuńczo-
w ychowawczych „Dobra Chata” w Kielcach, 2006.

84. Nowak Monika, Rodzinny Dom Dziecka nr 1 w Starachowicach w la­
tach 1980-2005, 2006.

85. Pietras Anna, Skuteczność terapii antyalkoholowej na przykładzie
Stowarzyszenia Abstynentów Klubu „O poka” w Przysusze, 2006.

86. Rębosz Anna, Wpływ sankcji wychowawczych na rozwój społeczny
dziecka w klasach IV na przykładzie szkól podstawowych w K iel­
cach, 2006.

87. Siekańska Anna, Zjawisko przem ocy rodziców wobec dzieci w opi­
nii młodzieży gimnazjalnej w Chmielniku, 2006.

88. Słapek Katarzyna, Preferowane wartości w opinii uczniów Publicz­
nego Gimnazjum w Iwaniskach, 2006.

89. Stanisławska-Knap Ewa Julia, M łodzież licealna wobec destrukcyj­
nego działania sekt, na przykładzie trzecich klas liceów ogólno­
kształcących w Końskich, 2006.

90. Ścisłowicz Agnieszka Maria, Wpływ rodziny na kształtowanie się p o ­
stawy altruizmu młodzieży Liceum Ogólnokształcącego im. Józefa
Szermentowskiego w Bodzentynie, 2006.

91. Urantówka Beata, Wpływ subkultur na postawy młodzieży na przy­
kładzie Liceum Ogólnokształcącego im. M. C. Skłodowskiej w Ka­
zimierzy Wielkiej, 2006.

92. Urban Barbara, Młodzież wobec problemu tolerancji na przykładzie
uczniów Zespołu Szkół Ponadgimnazjalnych w Solcu nad Wisłą, 2006.

93. Walocha Anna, Specjalny Ośrodek Szkolno-Wychowawczy dla Niepełno­
sprawnych Ruchowo w Busku-Zdroju, ze szczególnym uwzględnieniem
przemian związanych z reformą systemu edukacji 1999-2005, 2006.

94. Węgrzyniak Aleksandra, Aspiracje życiowe młodzieży Liceum Ogól­
nokształcącego im. Adama Mickiewicza w Głubczycach, 2006.

95. Wolska Marta, Warsztat Terapii Zajęciowej w Zielonce Starej jako
form a rehabilitacji osób niepełnosprawnych, 2006.

96. Zielińska Karolina, Świetlica Środowiskowa w Woli Krzysztoporskiej jako
placówka pomocy dzieciom z rodzin dotkniętych alkoholizmem, 2006.

97. Zimo ląg Anna, Znaczenie i rola przyjaźni w życiu młodzieży gimna­
zjalnej, 2006.

98. Zysk Małgorzata, Ognisko Wychowawcze przy ul. Kościuszki 36 w Kiel­
cach, jako placówka wsparcia dziennego dla dzieci i młodzieży od 3
do 18 roku życia, 2006.

99. Żak Magdalena, Mass media a kryzys wartości moralnych młodzieży
na przykładzie Publicznego Zespołu Szkolno-Gimnazjalnego w Ręcz­
nie, 2006.

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 321

100. Lechowicz Aneta, Wpływ choroby alkoholowej rodziców na rozwój
emocjonalny młodzieży gimnazjalnej, 2007.

101. Popińska Renata, Monografia Domu Pomocy Społecznej „Cichy Za­
ką tek” w Końskich, 2007.

102. Zdziech Marta, Istota i znaczenie opieki paliatywnej wżyciu chorych
terminalnie, 2007.

Pod kierunkiem ks. prof. M. Rusieckiego mgr Joanna Karczewska chlubnie
obroniła rozprawę doktorską na Katolickim Uniwersytecie Lubelskim pt.:
Wychowanie chrześcijańskie w ujęciu Stefana Kunowskiego (2007).

Cennym wkładem naukowym w rozwój Akademii Świętokrzyskiej było pod­
jęcie przez księdza profesora redakcji dwóch tomów roczników wydawanych
na uczelni - „Studia Pedagogiczne Akademii Świętokrzyskiej” (tom 14 i 15).

W prowadzonym przez ks. prof. Rusieckiego Zakładzie Historii Wycho­
wania i Organizacji Szkolnictwa podejmowano i realizowano ważne projekty
badawcze (badania statutowe):

1. Przemiany w dziejach oświaty i wychowania w Polsce w XIX i XX
wieku (2001);

2. Szkolnictwo i oświata na tle przemian kulturalno-społecznych w Pol­
sce w XIX wieku i w pierwszej połowie XX wieku (2004).

W latach 2003-2005 ks. prof. M. Rusiecki był członkiem Komisji ds. Oceny
Tematyki Prac Magisterskich. Ponadto rozwijał szeroką działalność naukową
poprzez czynne uczestnictwo w sympozjach i konferencjach naukowych,
wygłaszając 32 referaty w różnych miastach Polski.

Obecnie należy do Rady Naukowej kwartalnika: „Zeszyty Formacji Ka­
techetów”, Radom (od 2000 r.). Jest członkiem Rady Naukowej periodyku
„Keryks”, Międzynarodowego Przeglądu Katechetyczno-Pedagogicznoreli-
gijnego, Lublin - Wiedeń (od 2001 r.) oraz Kolegium Redakcyjnego kwartalni­
ka homiletycznego „Współczesna Ambona”, Kielce (od 1972 r.). Bierze też
aktywny udział w pracach Zespołu Pedagogiki Chrześcijańskiej KNP PAN
od momentu jej powstania, tj. od roku 2004.

Szczególną formą działalności naukowej ks. prof. Mieczysława Rusiec­
kiego są liczne recenzje i publikacje, na które należy wskazać.

b) R ecen zje

Recenzje dotyczą publikowanych książek, prac magisterskich, rozpraw
doktorskich i habilitacyjnych, a należą do nich:

1. A. Długosz, Jak przygotować i ocenić katechezę: elementy dydak­
tyki katechetycznej, Częstochowa, Biblioteka „Niedzieli” 1997, „Kate­
cheta” 1998, nr 4-5, s. 121-122.

322 Ks. Jan Sledzianowski

2. Ważna sprawa Kościoła [recenzja wydawnicza książki ks. E. Skotnic­
kiego: Neokatechumenat — szansa czy zagrożenie dla Kościoła], KPD
2000, nr 4, s. 430-435.

3. Grażyna Karolewicz, Ksiądz Idzi Benedykt Radziszewski (1871—1922),
Lublin 1998, „Katecheta” 2000, nr 7-8, s. 121-122.

4. Recenzja rozprawy habilitacyjnej, A. Rynio, Integralne wychowanie
w myśli Jana Pawła II, Lublin 2004, „Ślady” maj/czerwiec 2004, nr 3,
s. 23-24.

5. Recenzja wydawnicza rozprawy habilitacyjnej autorstwa dra Grzegorza
Grzybka pt. Etyczne postawy pracy socjalnej. Świadomość moralna
— norma etyczna — wytyczne, 2006 r.

6. Recenzja książki: Talent pedagogiczny w pracy wychowawczej na­
uczyciela szkoły nazaretańskiej, 2007 r.

7. Recenzja pracy: Program profilaktyczno-w ychow aw czy: Ja k żyć
szczęśliwie?, mgr A. Kwiatkowska, 2007 r.

8. Recenzowanie pracy doktorskiej mgr Joanny Karczewskiej pt. Wycho­
wanie chrześcijańskie w ujęciu Stefana Kunowskiego, 2007 r.

Recenzent przeszło 100 prac magisterskich na kilku kierunkach Akade­
mii Świętokrzyskiej w Kielcach.

c) Publikacje

Wśród bogatego zbioru publikacji znajdujących się w dorobku naukowym
ks. prof. Mieczysława Rusieckiego, opuszczamy prace z dziedziny homiletyki,
natomiast zwracamy uwagę na te książki i artykuły, które mają wymiar peda­
gogiczny i psychologiczny, katechetyczno-wychowawczy i formacyjny, zwłasz­
cza wobec nauczycieli.

1. Szukajcie tego, co w górze: rekolekcje dla nauczycieli w Często­
chowie 2—5 lipca 1995, Kielce 1997 oraz fragmenty: „Wychowawca”
1997, nr 11, s. 4; nr 12, s. 4; 1998, n rl, s. 4; nr 2, s. 4-5; nr 3, s. 4-5;
nr 4, s. 4-5; nr 6, s. 4-5.

2. Interrogatorium: katecheza średniowieczna dotycząca sakramentu
pokuty. Hasło w Encyklopedii katolickiej, t. 7, 1997, s. 391-392.

3. Zadania prezbitera a jego dojrzałość osobowa: wykład w Ogólno-
diecezjalnym D niu Skupienia Księży, katedra 12.05.1997, KPD
1997, nr 6, s. 605-622.

4. Wytrwajcie we M nie: rekolekcje dla nauczycieli w Częstochowie
2—5 lipca 1997, Kielce 1998.

5. Nauczyciel — człowiekiem misji, „Wychowawca” 1998, nr 7-8, s. 4-7.

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 323

6. Rola uniwersytetu w kształtowaniu dojrzałej osobowości wobec nie­
których współczesnych zagrożeń: wykład inauguracyjny w Św ię­
tokrzyskim Instytucie Teologicznym w Kielcach (11 X I 1997), KPD
1998, nr 3, s. 212-234.

7. Znaczenie rodziny i małżeństwa w procesie starzenia s ię : wykład
na Sympozjum Naukowo-Szkoleniowym Uniwersytetu Trzeciego Wie­
ku przy WSP im. J. Kochanowskiego w Kielcach 6.11.1998 r.

8. Starajcie się o większe dary: rekolekcje dla nauczycieli w Często­
chowie 2-5 lipca 1998, Kielce 1999.

9. Dojrzałość osobowa nauczyciela - wykład na I Forum Nauczycieli
i Wychowawców w Tarnowie 10.04.1999 r.; także: wykład na konfe­
rencji naukowej: Rozwój pedagogiki ogólnej - inspiracje i ograni­
czenia kulturowe oraz poznawcze, Kielce, 23-25 września 1999 r.,
w: In vinculo communionis. Księga jubileuszow a ku czci Biskupa
K ieleckiego K azim ierza R yczana w 60. rocznicę urodzin, red.
ks. K. Gurda, ks. T. Gacia, Kielce 1999, s. 411-428 oraz rozdz. w: Sta­
rajcie się o większe dary. . . , Kielce 1999, s. 129-155.

10. Heroizm i moralne piękno człowieka, posłowie w: M. Michalczyk,
Egzam in z życia: lekarze, sanitariuszki, partyzanci 1939-1945 ,
Kielce 1999, s. 195-197.

11. Funkcja wychowawcza rodziny w katechezie potrydenckiej Kościo­
ła katolickiego w Polsce (1566-1700), w: W służbie wartościom.
Księga pam iątkow a pośw ięcona Księdzu Biskupow i Profesorowi
dr. hab. Kazimierzowi Ryczanowi z okazji 60-lecia urodzin, red. ks.
R. Kamiński i in., Kielce 1999, s. 486-504.

12. Osobowość a wartości chrześcijańskie, w: Kultura a nasze istnie­
nie, red. ks. J. Łukomski, Kielce 1999, s. 111-125.

13. M iejcie wiarę w Boga: rekolekcje dla nauczycieli w Częstochowie
2-5 lipca 1999, Kielce 2000.

14. Allana Blooma koncepcja umysłu otwartego (o potrzebie filozo fii
w szkole). Referat wygłoszony na konferencji naukowej: Filozofia
w szkole. Kielce, 10-11 września 1999 , w: Filozofia w szkole, red.
B. Burlikowski, W. Słomski, Kielce - Warszawa 2000, s. 89-100.

15. Wychowanie do starości: Wstęp, w: U brzegów jesieni: antologia
poezji polskiej o schyłku życia, oprac. i red. Z. Korzeńska, Kielce
2000, s. V-XXXV.

16. Jubileuszowe zadania katechetów. Wykład dla katechetów diece­
zjalnych w WSD w Kielcach 30 i 31.08.1999 r., w: Celebracja Ju­
bileuszu Roku 2000 w parafii. Pom oce duszpasterskie, red. ks.
J. Ostrowski, Kielce 2000, s. 34-42.

17. Katecheza, w: EK, t. 8, kol. 1028-1031.
18. Katechizm, w: EK, t. 8, kol. 1038-1047.
19. Katechizm Rzymski, w: EK, t. 8, kol. 1052-1054.

324 Ks. Jan Sledzianowski

20. Dziedzictwo ideowe polskich nauczycieli okresu I I wojny św iato­
wej, w: Powołanie i służba. Księga jubileuszow a ku czci Biskupa
Mieczysława Jaworskiego w 70. rocznicę urodzin, red. ks. K. Gur-
da, ks. T. Gacia, Kielce 2000, s. 288-292.

21. D otknijc ie M nie i p rzekona jc ie się: rekolekcje dla nauczycieli
w Częstochowie 2-5 lipca 2000, Kielce 2001.

22. Dojrzewająca osobowość nauczyciela, w: Rozwój pedagogiki ogól­
nej. Inspiracje i ograniczenia kulturowe oraz poznawcze, red. A. Bo-
gaj, Warszawa - Kielce, 2001, s. 361-370.

23. Etyczno-religijne aspekty starszego wieku, w: Demograficzne i indy­
widualne starzenie się. Wyzwania edukacyjne, red. A. Zych, Kielce
2001, s. 55-79.

24. Zmysł religijny a treści programowe katechezy młodzieżowej, w: Wy­
chowanie człowieka otwartego. Rola „Zmysłu religijnego” Luigi Gius-
saniego w kształtowaniu osoby, red. A. Rynio, Kielce 2001, s. 62-70.

25. Zmysł religijny - jego istota i funkcjonowanie wg L. Giussaniego,
w: Filozofia i nauki szczegółowe, Kielce 2000, s. 89-100.

26. Pedagogia wiary. Jak wiara kształtuje osobę ludzką?, w: Wiara i rozum na
progu Trzeciego Tysiąclecia, red. J. Łukomski, Kielce 2001, s. 135-143.

27. Obraz śmierci w katechezie Kościoła katolickiego w X V I-X V III w.,
w: Wesela, chrzciny i pogrzeby w X V I-X V III wieku. Kultura życia
i śmierci, red. H. Suchojad, Warszawa 2001, s. 287-302.

28. W trosce o dojrzałą osobowość katechety, w: Ocena w katechezie.
Książka pamiątkowa-sympozjalna na cześć Księdza Profesora dra hab.
Mieczysława Rusieckiego, red. S. Kulpaczyński, Lublin 2001, s. 131-154.

29. Miłość a dojrzałość osobowa człowieka, w: Prawda i miłość w wycho­
waniu. II sesja popularnonaukowa, red. D. Kot, Kielce 2001, s. 40-71.

30. Katechetyka w Seminarium kieleckim do 1939 r., w: Kultura teolo­
giczna Seminarium Duchownego w Kielcach w latach 1727-2002.
Księga jubileuszowa, Kielce 2002, s. 135-170.

31. Ewangelizacja nauczycieli, w: Ante Deum stantes, Kraków 2002,
s. 625-646.

32. Dlaczego człowiek ucieka od wolności?, w: Wolność i odpowiedzialność
w wychowaniu. III sesja popularnonaukowa, Kielce 2002, s. 8-23.

33. Etos nauczycielski, Kraków, „Wychowawca” 2002, nr 2, s. 6-7.
34. Istota i sens samowychowania, „Obecni” 2002, nr 3, s. 23-30.
35. Świętymi bądźcie, w: Edukacja - Kultura - Teologia, red. ks. K. Ko­

necki, ks. I. Werbiński, Toruń 2003, s. 641-652.
36. Poznanie siebie warunkiem realizowania dojrzałości osobow ej,

„Kieleckie Studia Teologiczne”, t. 1, cz. 2, Kielce 2002, s. 311-334.
37. Sam ośw iadom ość D orosłego w arunkiem rozw oju osobow ości,

„Kieleckie Studia Teologiczne”, t. 2, Kielce 2003, s. 499-526.
38. Wymagająca miłość siebie, „Życie duchowe”, Zima 2003, nr 33, s. 61-66.

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 325

39. Podmiot aktywny i receptywny w dziewiętnastowiecznej katechezie
Kościoła Katolickiego w Polsce, w: Nauka i oświata a społeczno­
ści lokalne na ziemiach polskich w X IX i X X wieku, red. W. Caban,
Kielce 2003, s. 19-28.

40. M etodyczne aspekty ka techezy K ościo ła ka to lickiego w Polsce
w X IX wieku, „Studia Pedagogiczne AŚ”, t. 14, red. ks. M. Rusiecki,
St. Majewski, Kielce 2003, s. 209-242.

41. Uwarunkowania kształtowania się (kształcenia) sumienia dziecka,
w: W Służbie dziecku, t. 3, red. ks. J. Wilk SDB, Lublin 2003, s. 7-29.

42. Dyrektorium ogólne o katechizacji, w: Encyklopedia pedagogicz­
na X X I wieku, t. 1, Warszawa 2003, s. 816-818.

43. Katecheta — wychowujący do postawy świadectwa, „Keryks” II (2003) 1,
s. 115-132.

44. Karta odpowiedzialności i obowiązków nauczyciela , w: Encyklo­
pedia pedagogiczna X X I wieku, t. 2, Warszawa 2003, s. 555-563.

45. Wychowawcze znaczenie celu ostatecznego w rozumieniu etyki reli­
gijnej, w: III Kielecki Festiwal Nauki (6—15 września 2002), Kielce
2003, s. 45-51.

46. Czy zmierzch pobożności ludowej, KPD 2004, nr 3, s. 255-274.
47. Mass media a sumienie, w: IV Kielecki Festiwal Nauki (12—21 wrześ­

nia 2003), red. K. Grysa, Kielce 2004, s. 32-35.
48. Sumienie i poczucie moralnej tożsamości w kulturze chrześcijańskiej,

w: Kultura chrześcijańska, red. ks. J. Łukomski, Kielce 2004, s. 155-163.
49. Troska o katechetów w posłudze bpa J. Jaroszewicza (1968—1980),

KPD 2004, nr 4, s. 416-422.
50. Etap rozwoju sumienia dziecka sześcioletniego, w: Edukacja ele­

mentarna w zreformowanym systemie szkolnym, t. 1, red. Z. Rataj ek,
M. Kwaśniewska, Kielce 2004, s. 39-50.

51. K atecheza O drodzenia, w: Wokół ka techezy posoborow ej, red.
ks. R. Chałupniak i in., Opole 2004, s. 193-197.

52. Osobowość nauczyciela, w: Encyklopedia pedagogiczna X X I wie­
ku, t. 3, s. 976-1000.

53. Nadzieje i wyzwania wychowania młodych do wiary — Ecclesia in Europa
p. 61. 62, „Kieleckie Studia Teologiczne”, t. 3, Kielce 2004, s. 245-269.

54. Dobro jako podstawowa kategoria wychowania dzieci w młodszym
wieku szkolnym, w: Uczeń we współczesnej szkole. Problemy re­
fo rm y edukacji w czesnoszkolnej, red. Z. Ratajek, Kielce 2005,
s. 177-193.

55. Eucharystia w katechezie (wersja poszerzona), w: Eucharystia w ży­
ciu Kościoła, red. ks. A. Żądło, Katowice 2005, s. 206-241.

56. Ideał wychowawczy w katechezie kościoła katolickiego (rys histo­
ryczny), w: „Studia Pedagogiczne AŚ”, nr 15, red. ks. M. Rusiecki,
W. Firlej, St. Majewski, Kielce 2005, s. 35-64.

326 Ks. Jan Sledzianowski

57. Eucharystia w katechezie, w: Zostań z nami, Panie! Rok Euchary­
styczny. Pomoce duszpasterskie, Kielce 2005, s. 9-34.

58. Nadzieja potrzebna Europie (refleksje na marginesie Adhortacji Jana
Pawła II - Ecclesia in Europa), w: Edukacja w cywilizacji X X I wieku,
red. A. Buchner-Jeziorska i M. Sroczyńska, Kielce 2005, s. 365-382.

59. Religijność a dojrzałość osobowa człowieka (Wykład inauguracyjny
w WSD w Kielcach, 8.10.2005), KPD 2005, nr 5, s. 539-561.

60. Stosunek papieża Jana Pawła I I do ludzi kultury, „Dedal” nr 2 (5)
kwiecień - czerwiec 2005, s. 63-64.

61. Paternalizm, w: Encyklopedia pedagogiczna X X I wieku, t. 4, War­
szawa 2005, s. 59-60.

62. Profanum, w: Encyklopedia pedagogiczna X X I wieku, t. 4, Warsza­
wa 2005, s. 932-935.

63. Eucharystia - sakramentem spełnienia, „Kieleckie Studia Teologicz­
ne”, t. 5, Kielce 2006, s. 153-169.

64. Nauczycielska odpowiedzialność w życiu i działalności Janusza Kor­
czaka, w: Pamięci Janusza Korczaka. Materiały z sesji popularno-na­
ukowej, red. J. Chmielewska, D. Mętrak, Kielce, 2006, s. 95-106.

65. Sens spotkania z przyrodą - siostrą człowieka, w: W stronę Świętego
Krzyża. 50 lat zorganizowanego przewodnictwa turystycznego w Gó­
rach Świętokrzyskich, red. C. Jastrzębski, Kielce 2006, s. 53-58.

66. Religijność a dojrzałość osobowa człowieka (Wyzwanie dla p o l­
skiego nauczyciela na III tysiąclecie), w: Kształcenie kandydatów
na nauczycieli. Teoria - praktyka, red. T. Gumuła, T. Dyrda, Kielce
2006, s. 61-83.

67. Rutyna, w: Encyklopedia pedagogiczna X X I wieku, t. 5, Warszawa
2006, s. 537-539.

68. Struktura, w: Encyklopedia pedagogiczna X X I wieku, t. 5, Warsza­
wa 2006, s. 1059-1068.

69. Cele wychowania chrześcijańskiego w aspekcie teorii warstwico-
wej S. Kunowskiego, w: Wychowanie chrześcijańskie między tra­
dycją a współczesnością, red. A. Rynio, Lublin 2007, s. 128-159.

70. Katecheci szkół elementarnych w Galicji na przełomie X IX -X X wie­
ku, w: Z dziejów oświaty na ziemiach polskich w X IX i X X wieku.
Studia i szkice, red. M. Pękowska, Kielce 2007, s. 183-214.

71. Uległość, w: Encyklopedia pedagogiczna X X I wieku, t. 6, Warsza­
wa 2007, s. 928-935.

72. Umiejętności nauczycielskie , w: Encyklopedia pedagogiczna X X I
wieku, t. 6, Warszawa 2007, s. 935-944.

73. Uniwersalizm, w: Encyklopedia pedagogiczna X X I wieku, t. 6, War­
szawa 2007, s. 953-973.

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 327

2. Działalność dydaktyczna i naukowa
ks. prof. Julisława Łukomskiego
w Akademii Świętokrzyskiej

Ks. Julisław Łukomski wpisał się w początki i rozwój szkolnictwa wyż­
szego w Kielcach przez nominację, jaką otrzymał z rąk biskupa kieleckiego
Jana Jaroszewicza w dniu 26 sierpnia 1964 r. na stanowisko diecezjalnego
duszpasterza akademickiego. Obok licznych fundacji i zadań, które mu
powierzono, duszpasterzem młodzieży studiującej był nieprzerwanie do 2000 r.

Po zmianach ustrojowych w Polsce ksiądz profesor został wykładowcą
w1991 r. w Wyższej Szkole Pedagogicznej w Kielcach w Instytucie Fizyki,
w Instytucie Matematyki, w Instytucie Biologii i Instytucie Wychowania Mu­
zycznego. Prowadził tam wykłady z etyki, filozofii przyrody, metafizyki, ogól­
nej metodologii nauk, ekologii i bioetyki.

Rektor WSP prof. dr hab. Adam Massalski w dniu 11 czerwca 2000 r.
mianował ks. Julisława Łukomskiego na stanowisko profesora nadzwyczaj­
nego w Wyższej Szkole Pedagogicznej im. Jana Kochanowskiego w Kielcach
w Instytucie Pedagogiki i Psychologii. Od tego momentu, wraz z przekształ­
ceniem się WSP w Akademię Świętokrzyską rozpoczął się nowy etap inten­
sywnej pracy dydaktycznej i naukowej ks. prof. Julisława.

Wiadomo, iż ciągle udoskonalaną specjalnością ks. J. Łukomskiego jest
filozofia przyrody, bioetyka i ekologia. Warto wskazać na jego aktywne uczest­
nictwo w sympozjach, seminariach i konferencjach naukowych zrzeszających
ekologów z Polski i Europy. Przykładami owego zaangażowania mogą być:

- IV Seminarium Ekologiczno-Przyrodnicze „Sacrum i Przyroda” z oka­
zji wspomnienia św. Franciszka - patrona ekologów, 40-lecia Ojcowskiego
Parku Narodowego oraz Krakowskich Dni Turystyki, Ojców 12-13 paździer­
nika 1996 r. Na tymże naukowym spotkaniu ks. J. Łukomski wygłosił referat:
Etyka środowiska w ujęciu Jana Pawła II.

- Akademia Teologii Katolickiej w Warszawie, Wydział Filozofii Chrze­
ścijańskiej i Instytut Studiów nad Rodziną zorganizowały 22 października 1998 r.
konferencję na temat: „Ochrona środowiska społeczno-przyrodniczego w pro­
blematyce filozoficznej i teologicznej”. Wśród zaproszonych z referatem: Pod­
stawy chrześcijańskiej etyki środowiska naturalnego był ks. J. Łukomski.

- Pod hasłem „Ekologia rodziny ludzkiej” uczeni i zainteresowani ekologią
spotkali się na konferencji naukowej w dniach 3 0-31 maj a 2000 r. w Augustowie.
Czynne uczestnictwo ks. prof. Julisława zaznaczyło się w obszarze tematycz­
nym: Postawy chrześcijańskiej edukacji sozologicznej w rodzinie.

- „Edukacja ekologiczna na progu XXI wieku” - to zagadnienie, jakie pod­
jęto w Warszawie w dniu 21 kwietnia 2001 r. przez PSECiEE CECiB UKSW
na ogólnokrajowym seminarium naukowym. Ks. J. Łukomski wygłosił referat:
Edukacyjna rola liturgii w Kościele katolickim - aspekt ekologiczny.

328 Ks. Jan Sledzianowski

- „Etyka środowiskowa jako wyzwanie XXI wieku” to temat konferencji
naukowej, która odbyła się w Warszawie 20 kwietnia 2002 r. na UKSW.
Ks. prof. Julisław wystąpił z referatem: Etyka środowiskowa jako element
kultury.

- „Problemy XXI wieku. Polityka ekologiczna i prawo ochrony przyro­
dy” - tak zatytułowano konferencję naukową w Instytucie Ekologii i Bioetyki
UKSW, która odbyła się w Warszawie 27 października 2004 r. Ksiądz profe­
sor - jak zawsze reprezentujący Akademię Świętokrzyską - wygłosił referat:
Patriotyzm w wymiarze ekologicznym.

Temat ten prof. Łukomski powtórzył na XII Seminarium „Sacrum i Przy­
roda”, które odbyło się w dniach 9-10 października 2004 r. w Świętokrzyskim
Parku Narodowym, w schronisku PTTK „Jodełka” w Świętej Katarzynie.

- W dniach 9-10 listopada 2005 r. zorganizowano w Lublinie na Katolic­
kim Uniwersytecie im. Jana Pawła II konferencję naukową „Filozofia przyro­
dy - filozofia przyrodoznawstwa - metakosmologia”. Przybyły na nią ks. prof.
J. Łukomski wygłosił referat: Związek filozofii przyrody z naukami przy­
rodniczymi w ujęciu ks. Zygmunta Hajduka.

W działalności dydaktycznej i naukowej ks. prof. J. Łukomskiego - obok
wymienionych przedmiotów, które wykłada w Akademii Świętokrzyskiej -
należy wskazać na seminaria magisterskie, które prowadzi oraz wypromowa­
nych przez niego magistrantów tejże uczelni.

a) P race m agistersk ie

1. Buchcic Renata, Przemoc wobec dziecka w rodzinie na przykładzie
Gminy Strawczyn, Kielce 2005.

2. Czaja Barbara, Postawy młodzieży wobec wartości materialnych na
przykładzie Liceum Ogólnokształcącego w Daleszycach, Kielce 2005.

3. Czaja Wiesława, Alkoholizm w świadomości i postawach młodzieży
licealnej na przykładzie szkoły średniej w Daleszycach, Kielce 2005.

4. Jamróz Justyna, Plany życiowe w kontekście problemów wychowaw­
czych wychowanków Domu Dziecka w Nagłowicach, Kielce 2005.

5. Mika Halina, Problem ubóstwa rodzin w Gminie Ciężkowice. Dia­
gnoza Ośrodka Pomocy Społecznej w Ciężkowicach, Kielce 2005.

6. Prasowska Anna, Wpływ środków odurzających na życie osób uza­
leżnionych w opinii i postawach uczniów Zespołu Szkół Rolniczych
w Borkowicach, Kielce 2005.

7. Robak Anna, Przeżywanie starości na przykładzie mieszkanek Domu
Pomocy Społecznej we Włoszczowej, Kielce 2005.

8. Tubilewicz Grzegorz, Poczucie sensu życia wśród recydywistów p e ­
nitencjarnych na przykładzie doświadczeń Aresztu Śledczego w Kra-
snymstawie, Kielce 2005.

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 329

9. Zamachowska Beata, Sytuacja socjalno-bytowa i szkolna dzieci z ro­
dzin dotkniętych nałogiem alkoholizmu na terenie Gminy Smyków ,
Kielce 2005.

10. Zaręba Janusz, Kultura fizyczna w świadomości i postaw ach ele­
wów w Wyższej Szkole Oficerskiej Sił Powietrznych w Dęblinie, Kiel­
ce 2005.

11. Bielecki Marcin, Wzory kulturowe przekazywane w rodzinie w pro­
cesie wychowania (na przykładzie rodzin), Kielce 2006.

12. Cedzyńska Agnieszka, Stosunek człowieka do świata zwierząt na pod­
stawie twórczości muzycznej wybranych zespołów alternatywnych,
Kielce 2006.

13. Dudek Łukasz, Satanizm w muzyce na przykładzie twórczości wy­
branych zespołów muzycznych, Kielce 2006.

14. Dudek Paulina, Powstanie, struktura i fo rm y pracy (działalności)
Domu Pomocy Społecznej w Zgórsku, Kielce 2006.

15. Dziewięcka Agnieszka, Wpływ nauczania Jana Pawła II na system war­
tości młodych ludzi, na przykładzie studentów V roku Pedagogiki Opie­
kuńczej i Pracy Socjalnej Akademii Świętokrzyskiej, Kielce 2006.

16. Gębura Joanna, Powstanie, struktura organizacyjna i funkcje Ośrodka
Szkolno-Wychowawczego dla Niewidomych w Laskach, Kielce 2006.

17. Jakubczyk Ewa, Potrzeba miłości i życzliwości w środowisku osób
niepełnospraw nych (na p rzyk ładzie D om u Pom ocy Społecznej
w P iekoszow ie) Dom u R ekolekcyjnego dla N iepełnospraw nych,
Kielce 2006.

18. Kaczmarek Mirosław, Obraz świadomości ekologicznej uczniów klas
trzecich Szkoły Podstawowej w Piekoszowie, Kielce 2006.

19. Kędzierska Małgorzata, Powstanie, struktura organizacyjna i form y
działalności Domu Pomocy Społecznej w Piekoszowie, Kielce 2006.

20. Kokot Magdalena, Przemoc w rodzinie (na przykładzie Gminy Piń­
czów), Kielce 2006.

21. Kurpias Łukasz, D ziecko w rodzinie z problem em alkoholowym
w świetle doświadczeń anonimowych alkoholików w Kielcach (na
przykładzie Ośrodka przy ul. Jagiellońskiej), Kielce 2006.

22. Motak Agata, Powstanie, struktura organizacyjna i form y działal­
ności Domu Pomocy Społecznej w Olkuszu, Kielce 2006.

23. Nowak Szczepan, Istota i wpływ czynników sprzyjających praw i­
dłowemu rozwojowi dzieci w rodzinie niepełnej, Kielce 2006.

24. Pabian Michał, Pojęcie ojczyzny, narodu i patriotyzmu w świadomości
młodzieży Państwowego Gimnazjum nr 15 w Kielcach, Kielce 2006.

25. Polit Paulina, Problemy egzystencjalne pensjonariuszy Domu Pomo­
cy Społecznej w Kielcach, Kielce 2006.

330 Ks. Jan Sledzianowski

26. Ramos M ałgorzata, Problem eutanazji w poglądach i postaw ach
młodzieży Liceum Ogólnokształcącego w Staszowie, Kielce 2006.

27. Rubak Diana, Przestępczość wśród młodzieży w świetle uwarunkowań
rodzinnych, grupy rówieśniczej i szkoły (na przykładzie Państwowego
Gimnazjum przy ul. Jagiellońskiej w Kielcach), Kielce 2006.

28. Sobala Joanna, Rewalidacja i terapia dzieci w wieku przedszkolnym
chorych na cukrzycę na podstawie świadectwa rodziców i działal­
ności Koła Cukrzycowego przy Poradni D iabetologicznej w Rze­
szowie, Kielce 2006.

29. Skrzyniarz Agnieszka, Przemoc w szkole (na przykładzie Gimnazjum
w Bielinach), Kielce 2006.

30. Szymkiewicz Anna, Kształtowanie zachowań ekologicznych i zdro­
wotnych u dzieci w wieku przedszkolnym (na przykładzie Samorzą­
dowego Przedszkola w Piekoszowie), Kielce 2006.

31. Ślusarczyk Mariusz, Niepowodzenia szkolne dzieci z rodzin dysfunkcyj­
nych (na przykładzie Szkoły Podstawowej w Raczycach), Kielce 2006.

32. Zawrotniak Maria, Problemy egzystencjalne wieku starczego (na przy­
kładzie pensjonariuszy Domu Opieki w Stalowej Woli), Kielce 2006.

33. Zdeb Agnieszka, Stosunek człowieka do świata zwierząt (na przy­
kładzie wybranych zespołów alternatywnych), Kielce 2006.

34. Ziemiański Rafał, Problem przemocy wobec ludzi i zwierząt w świa­
domości i postawach studentów V roku Wydziału Pedagogicznego
w Kielcach, Kielce 2006.

35. Adamski Krzysztof, Wpływ poczucia humoru i pogody ducha wy­
chowawcy na skuteczność i jakość oddziaływania wychowawcze­
go na p rzyk ła d z ie d zia ła lnośc i s iec i św ie tlic „W olna S tr e fa ”
w Kielcach, Kielce 2007.

36. Adamus Sylwia, Aspiracje młodzieży wobec problemów współczes­
nego społeczeństwa na przykładzie Szkół Zawodowych w Stara­
chowicach, Kielce 2007.

37. Figura Anna, Potrzeba kształtowania świadomości i postaw odpowie­
dzialności ekologicznej w rodzinie i w szkole na przykładzie wypowie­
dzi i zachowań uczniów Gimnazjum nr 10 w Radomiu, Kielce 2007.

38. Flesik Krzysztof, Szacunek dla życia i dopuszczalność eutanazji
w świadomości uczniów Zespołu Szkół w Staszowie, Kielce 2007.

39. Gidek Marcin, Kształtowanie postaw proekologicznych w rodzinie
na przykładzie wypowiedzi i postaw dzieci Szkoły Podstawowej
nr 12 w Kielcach, Kielce 2007.

40. Gruchała Monika, Rodzina jako podstawowa komórka form acji świa­
topoglądowej i społecznej na przykładzie uczniów Szkoły Podsta­
wowej w Złotej, Kielce 2007.

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 331

41. Jęczmińska Iwona, Wiara i praktyki religijne ludzi w podeszłym wie­
ku na przykładzie mieszkańców Domu Pomocy Społecznej im. Flo-
rentyny Malskiej w Kielcach, Kielce 2007.

42. Jugo Aneta, Świat wartości światopoglądowych i moralnych niepeł­
nosprawnych na przykładzie mieszkańców Domu Pomocy Społecz­
nej im. Jana Pawła I I w Kielcach, Kielce 2007.

43. Krasik Rafał, Wpływ postaw rodzicielskich na hierarchię wartości
dzieci i młodzieży na przykładzie Szkoły Podstawowej i Gimnazjum
w Niekłaniu, Kielce 2007.

44. Kuliński Seweryn, Wpływ wiary religijnej na postawy moralne i spo­
łeczne młodego pokolenia na przykładzie m łodzieży Gimnazjum
w Cmińsku, Kielce 2007.

45. Lach Elwira, Kult życia i przemijania w środowisku osób starszych na
przykładzie mieszkańców Zakładu Opiekuńczo-Leczniczego w Bilczy,
Kielce 2007.

46. Lamczyk Monika, Rodzina jako podstawowa komórka wychowawczo-
-społeczna w świadomości uczniów Gimnazjum w Złotej, Kielce 2007.

47. Lisowski Grzegorz, System wartości młodzieży gimnazjalnej pokole­
nia transformacji na przykładzie Gimnazjum nr 5 w Kielcach i Gim­
nazjum nr 4 w Jastrzębiu Zdroju, Kielce 2007.

48. Łukowska Iwona, Wiara i praktyki religijne ludzi w podeszłym wie­
ku na przykładzie pensjonariuszy Domu Pomocy Społecznej w Kiel­
cach, Kielce 2007.

49. Nowak Magdalena, Środowisko rodzinne a problem agresji wśród
młodzieży szkoły ponadpodstawowej na przykładzie Gimnazjum nr 7
w Kielcach, Kielce 2007.

50. Piłat Rafał, Troska o zdrowie i życie wśród studentów na przykła­
dzie mieszkańców akademika „Fam a” w Kielcach, Kielce 2007.

51. Rozmuz Katarzyna, Kultura życia studentów Akademii Świętokrzy­
skiej na przykładzie V roku Pedagogiki Opiekuńczej i Pracy So­
cjalnej, Kielce 2007.

52. Szempruch Joanna, Agresja i przemoc wśród młodzieży na przykła­
dzie starszych klas Gimnazjum nr 8 im. Armii Krajowej w Rzeszo­
wie, Kielce 2007.

53. Wójcik Anna, Potrzeba kształtowania świadomości i odpowiedzial­
ności ekologicznej w rodzinie i w szkole na podstawie wypowiedzi
i zachowań uczniów Gimnazjum nr 10 w Radomiu, Kielce 2007.

54. Zaręba Magdalena, Wpływ rodziny na kształtowanie się poglądów
i postaw (psychiki) dzieci na przykładzie uczniów Szkoły Podsta­
wowej nr 33 w Kielcach, Kielce 2007.

332 Ks. Jan Sledzianowski

b) Pub likow ane książk i i artykuły

Dorobek publicystyczny ks. prof. J. Łukomskiego obejmuje 12 pozycji
zwartych i gros mniejszych opracowań, które publikował, rozpoczynając
swoją działalność naukową w 1971 r. Tutaj zamieszczamy wszystkie druko­
wane książki (jego autorstwa lub redakcji) oraz te artykuły, które zobaczyły
światło dzienne w latach jego zatrudnienia jako wykładowcy w Akademii
Świętokrzyskiej.

K siążki

1. Tajemnica Boga i los człowieka, Sandomierz 1982.
2. Solidarność człowieka z przyrodą, Radom 1994.
3. Bóg moich dni. Pomoce katechetyczne i homiletyczne, Kielce 1997.
4. Relacja człowieka do środowiska naturalnego w ujęciu chrześci­

jańskim, Radom 1997.
5. Próba zbudowania chrześcijańskiej etyki środowiska naturalne­

go, Radom 1998; wyd. 2 - Kielce 2000.
6. Red.: Kultura a nasze istnienie, Kielce 1999; wyd. 2 - Kielce 2001.
7. Red.: Wiara i rozum na progu Trzeciego Tysiąclecia, Kielce 2001.
8. Elementy ekologii i ekoetyki, Kielce 2003.
9. Red.: Kultura chrześcijańska, Kielce 2004.

10. Red.: Droga Krzyżowa. Rozważania pasyjne dla młodzieży i doro­
słych, Kielce 2006.

11. Ekologia w gimnazjum. Przewodnik dla nauczycieli, Kielce 2007.
12. Red.: Trudne drogi młodzieży akademickiej, Kielce 2007.

A rtykuły

1. Geneza religii (Religia najstarszej ludzkości), SHum I, Kielce 1991,
s. 45-71.

2. Człowiek a środowisko naturalne, SHum II, Kielce 1991, s. 97-109.
3. Ekoetyka, tamże, s. 239-249.
4. Duszpasterstwo młodzieży akademickiej, KPD, 67, 1991, nr 2 -3 ,

s. 214-218.
5. K ościół w dziele kształtowania świadomości i odpowiedzialności

ekologicznej, cz. l, WA, 19, 1991, nr 4, s. 121-128.
6. K ościół w dziele kształtowania świadomości i odpowiedzialności

ekologicznej, cz. 2, WA, 20, 1992, nr l, s. 139-150.
7. K ościół w dziele kształtowania świadomości i odpowiedzialności

ekologicznej, cz. 3: a) Świat w świetle chrześcijańskiej eschatolo­
gii; b) Ekoetyka, WA, 20, 1992, nr 2, s. 145-155.

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 333

8. Kościół w dziele kształtowania świadomości i odpowiedzialności
ekologicznej, cz. 4: a) Ekologiczna odpowiedzialność w świetle chrze­
ścijańskiej koncepcji rozwoju ; b) Ekologiczna odpowiedzialność
w świetle prawa miłości i społecznej sprawiedliwości; c) Znaczenie
wartości moralnych w trosce o poszanowanie i ochronę środowi­
ska przyrodniczego i ludzkiego, WA, 20, 1992, nr 3, s. 110-132.

9. Człowiek w ekosystemach, SHum III, Kielce 1992, s. 231-242.
10. Niektóre znaki ekologicznego zagrożenia, SHum III, Kielce 1992,

s. 243-255.
11. Z życia środowiska akademickiego, KPD, 68, 1992, nr 3, s. 235-236.
12. Czystości myśli i pragnień nie sposób pojąć bez cnoty miłości oso­

by: Konferencje, WA, 21, 1993, nr 3, s. 97-104.
13. Człowiek i świat w biblijnej nauce o stworzeniu, SHum IV, Kielce

1994, s. 229-256.
14. Zagrożenie naturalnego środowiska. Przyczyny i próby rozwiązań,

RF, 1994, z. l, s. 65-98.
15. Nauka a wiara, WA, 23, 1995, nr 2, s. 136-153.
16. Historia duszpasterstwa akademickiego w Kielcach (1958-1980),

KPD, 71, 1995, nr 2, s. 190-203.
17. New Age wyzwaniem dla przyszłości Kościoła, KPD, 71, 1995, nr 5,

s. 514-526.
18. Przyrodnicze i filozoficzne teorii abiogenezy w publikacjach ks. Szcze­

pana Szlagi, SPCh, 1996, nr l, s. 212-227.
19. „Kultura życia” a „kultura śmierci”: Konferencje, WA, 26, 1996, nr 2,

s. 173-180.
20. Szanuj każde życie jako dar Boży, KPD, 72, 1996, nr 1-2, s. 98-118.
21. Elementy etyki środowiskowej w ujęciu Jana Pawia II, RF, 1997,

z. 3, s. 257-265; toż, w: Ekologia ducha, red. J. Krakowiak, Warsza­
wa 1999, s. 92-101.

22. Macierzyństwo M aryi i Kościoła, w: Czytanki majowe, red. E. Ma­
terski, Radom 1997, s. 15-19.

23. Red. i wstęp: Droga Krzyżowa Duszpasterstwa Inteligencji i Środo­
wisk Twórczych (Wielki Piątek 1996, kościół św. Józefa w Kielcach),
KPD, 72, 1996, nr 3-4, s. 249-257.

24. Ojcze nasz, któryś w niebie, w: Rekolekcje adwentowe. W trzecim
roku bezpośredniego przygotowania do Jubileuszu Roku 2000, red.
E. Materski, Radom 1998, s. 136-142.

25. Red. i wstęp: Droga Krzyżowa Duszpasterstwa Inteligencji i Środo­
wisk Twórczych, KPD, 74, 1998, nr 6, s. 548-558.

26. Red. i wstęp: Droga Krzyżowa Duszpasterstwa Inteligencji i Środo­
wisk Twórczych (Wielki Piątek 1999, kościół pw. św. Józefa w Kiel­
cach), KPD, 75, 1999, nr 3, s. 315-325.

334 Ks. Jan Sledzianowski

27. Podstawy chrześcijańskiej etyki środowiska naturalnego, w: Ochro­
na środowiska w filozofii i teologii, red. J. M. Dołęga, Warszawa 1999,
s. 177-202.

28. Postulat jedności rozumu i wiary w obliczu dramatu ich rozdziału
i współczesnych zagrożeń, w: In vinculo communionis. Księga jubile­
uszowa ku czci Biskupa Kieleckiego Kazimierza Ryczana w 60. rocz­
nicę urodzin, red. ks. K. Gurda, ks. T. Gacia, Kielce 1999, s. 361-375;
toż: KPD, 76, 2000, s. 284-300.

29. P odstaw y chrześc ijańsk ie j edukacji so zo log iczne j w rodzin ie,
w: Ekologia rodziny ludzkiej. Edukacja ekologiczna w rodzinie, red.
J. M. Dołęga i J. W. Czartoszewski, Olecko 2000, s. 259-277.

30. Stworzenie z niczego w ujęciu klasycznym i ewolucyjnym a zasada
zachowania masy i energii, w: Powołanie i służba. Księga ju b ile ­
uszowa ku czci Biskupa M ieczysława Jaworskiego w 70. rocznicę
urodzin, red. K. Gurda, T. Gacia, Kielce 2000, s. 332-343.

31. Red. i wstęp: Droga Krzyżowa Duszpasterstwa Inteligencji i Środo­
wisk Twórczych, KPD, 76, 2000, nr 3, s. 315-325.
31. Red. i wstęp: Droga Krzyżowa Duszpasterstwa Inteligencji i Śro­
dowisk Twórczych, KPD, 76, 2000, nr 3, s. 315-325.

32. Historyczne i filozoficzne uwarunkowania antropocentrycznej ety­
ki środowiska naturalnego, w: Ochrona środowiska społeczno-przy­
rodniczego w filozofii i teologii, red. J. M. Dołęga, Warszawa 2001,
s. 246-262.

33. Historyczne i filozoficzne uwarunkowania biocentrycznej etyki śro­
dowiska naturalnego, tamże, s. 390-415.

34. Wstęp, w: Wiara i rozum na progu Trzeciego Tysiąclecia, Kielce 2001,
s. 7-11.

35. Wiara i rozum, w: Wiara i rozum na progu trzeciego Tysiąclecia, tam­
że, s. 65-87.

36. Sprawa Galileusza lekcją dla współczesnych, w. Wiara i rozum na
progu Trzeciego Tysiąclecia, tamże, s. 109-121.

37. Ewolucja biologiczna w ujęciu ks. Kazimierza Kloskowskiego, SPCh,
37, 2001, nr 2; toż, w: Stwarzanie i ewolucja, red. J. Buczkowska,
A. Lemańska, Warszawa 2002.

38. Edukacyjna rola liturgii w Kościele katolickim - aspekt ekologicz­
ny, w: Edukacja ekologiczna na progu X X I wieku. Stan - możliwo­
ści -program y, red. J. W. Czartoszewski, Warszawa 2001, s. 155-181.

39. Ks. dr Edward M aterski ja ko duszpasterz akademicki, w: Księga
Jubileuszowa, Radom 1999, s. 150-165.

40. Kultura a natura, w: Kultura a nasze istnienie, Kielce 2001, s. 11-29.
41. Nauka jako dziedzina kultury, tamże, s. 88-102.
42. Wartości, tamże, s. 105-110.

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 335

43. Pojęcie właściwej koncepcji wolności warunkiem możliwości two­
rzenia kultury, tamże, s. 164-173.

44. O jciec W ojciech P iw ow arczyk w środow isku akadem ickim ,
w: Ksiądz Wojciech Piwowarczyk (1902-1992). M ateriały do bio­
graf i i, Kielce 2002, s. 143-147.

45. Edukacyjna rola liturgii w Kościele katolickim, w: Ante Deum stan-
tes, Kraków 2002, s. 656-676.

46. Wartości ekologiczne ja ko element kultury ekologicznej, w: Etyka
środowiskowa wyzwaniem X X I wieku, red. J. Czartoszewski, Warsza­
wa 2002, s. 141-162.

47. Filozofia ludzkiego poznania w ujęciu Kazimierza Dworaka, w: Kul­
tura teologiczna Sem inarium Duchownego w Kielcach w latach
1727-2002. Księga jubileuszowa, Kielce 2002, s. 229-258.

48. Dlaczego zło?, „Kieleckie Studia Teologiczne”, t. 1, cz. 2, Kielce 2002,
s. 201-210.

49. Podstawy edukacji ekologicznej w szkole wyższej, w: M odernizo­
wanie pedeutologii akademickiej, red. K. Duraj-Nowakowa, Kielce
2003, s. l97-208.

50. Droga Krzyżowa Duszpasterstwa Środowisk Twórczych w Kielcach,
KPD 2003, nr 4, s. 404-418.

51. Kapłan w służbie miłosierdzia, KPD 2004, nr 3, s. 275-284.
52. Patriotyzm w kontekście ekologii ludzkiej, w: „Sacrum i przyroda”. Ma­

teriały z X II Seminarium „Sacrum i Przyroda”, Święta Katarzyna 9-10
X 2004, red. K. Ostrowski, S. Huruk, Kraków - Kielce, s. 27-45.

53. Dlaczego należy uczyć miłości Ojczyzny. Istota patriotyzmu, w: Kul­
tura chrześcijańska, red. J. Łukomski, Kielce 2004, s. 89-103.

54. Zjednoczeni w ofierze błagalnej, w: Zjednoczeni w ofierze Chrystu­
sa, red. bp E. Materski, Radom 2005, s. 68-74.

55. Prawda ja k o zasada nauczania i wychowania w szkole wyższej,
„Zeszyty Wszechnicy Świętokrzyskiej” 2004, nr 21, s. 11-25.

56. Ewolucja, w: Encyklopedia bioetyki. Personalizm chrześcijański,
red. A. Muszala, Radom 2005, s. 159-164.

57. Patriotyzm w wymierzę ekologii ludzkiej, w: Problemy X X I wieku.
Prawo ochrony środowiska, edukacja środowiskowa i agrobiznes,
red. J. W. Czartoszewski, E. Grzegorzowicz, W. Świderski, Warszawa
2005, s. 93-112.

58. Ks. Kazimierz Dzieża - duszpasterz i wychowawca, KPD 2005, nr 1,
s. 111-112.

59. Człowiek ja ko istota ku życiu, a nie ku śmierci, KPD 2005, nr 2,
s. 208-211.

60. Praca, zatrudnienie i bezrobocie w nauczaniu Jana Pawła II, „Ze­
szyty Wszechnicy Świętokrzyskiej” 2005, nr 22, s. 138-153.

336 Ks. Jan Sledzianowski

61. Związek filozofii przyrody z naukami przyrodniczymi w ujęciu ks. Zyg­
munta Hajduka, „Roczniki Filozoficzne” 2006, nr 2, s. 142-162.

62. Ekologia w ujęciu ks. p ro f Adama Szafrańskiego, „Kieleckie Studia
Teologiczne”, t. 5, Kielce 2006, s. 239-247.

63. Ekologia w programach nauczania religii dla I klasy gimnazjum,
KPD 2007, nr 4, s. 409-423.

64. Ekologia w programach nauczania religii, KPD 2007, nr 5, s. 490-505.

Na zakończenie niniejszego artykułu pragnę stwierdzić, iż dokonany
przegląd działalności dydaktycznej, publicystycznej i naukowej profesorów
Akademii Świętokrzyskiej: ks. Mieczysława Rusieckiego i ks. Julisława
Łukomskiego nie wyczerpuje ogromnych obszarów ich działalności, którą na
przestrzeni dziesiątków lat wnosili w życie Kościoła katolickiego, będąc po­
wiązanymi z Katolickim Uniwersytetem Lubelskim, z Akademią Teologiczną
w Warszawie (przekształconą w Uniwersytet Kardynała Stefana Wyszyń­
skiego), z Papieską Akadem ią Teologiczną w Krakowie, z Seminarium
Duchownym w Kielcach.

Obaj księża profesorowie pracując w Akademii Świętokrzyskiej, jedno­
cześnie angażowali się i nadal angażują w działalność naukową wyższych pry­
watnych uczelni kieleckich: Wszechnicy Świętokrzyskiej, Wyższej Szkoły
Ekonomii i Administracji oraz Wyższej Szkoły Umiejętności, gdyż takie jest
zapotrzebowanie społeczne na ich rozległą i specjalistyczną wiedzę.

Trud a zarazem osiągnięcia, jakie wnieśli w rozwój Akademii Świętokrzy­
skiej, wtapiają się we wspólny wysiłek pracowników naukowych tej uczelni,
aby została przekształcona w Uniwersytet Humanistyczno-Przyrodniczy Jana
Kochanowskiego w Kielcach. I kiedy się to już dokonało, są powody do rado­
ści zarówno z pięknej posługi kapłańskiej na przestrzeni półwiecza, jak i z te­
go, że obaj Jubilaci dołożyli swą naukowo-dydaktyczną „cegiełkę” w zbudowanie
uniwersytetu w Kielcach.

Z u sam m en fassung

D e r w i s s e n s c h a f t l i c h e B e i t r a g d e r P r i e s t e r u n d P r o f e s s o r e n

JULISŁAW Ł UKOMSKI U N D M IECZYSŁAW R USIECKI
b e i d e r E n t w i c k l u n g d e r A k a d e m i a Ś w i ę t o k r z y s k a

„Der wissenschaftliche Beitrag der Priester und Professoren Julisław Łukomski
und Mieczysław Rusiecki bei der Entwicklung der Akademia Świętokrzyska” ist
ein Artikel, der sich darauf beschränkt, das Wirken zweier Jubilare darzustellen, die
ihr 50-jähriges Priesterjubiläum begehen und eng mit der Akademia Świętokrzyska,

Wkład naukowy księży profesorów J. Łukomskiego i M. Rusieckiego 337

durch ihre Nomination als Professoren an dieser Hochschule, verbunden sind. Mög­
lich wurde dies erst durch die Änderung des politischen Systems, welche nach
1989 erfolgte.

Zuerst wurde Mieczyslaw Rusiecki an die Akademie berufen. Er errichtete an der
Akademie einen Zweig der Erziehungsgeschichte und hielt Vorlesungen über Ethik,
Erziehungsgeschichte und Pädagogik. Systematisch leitete er Seminare für die Diplo­
manwärter und konnte so 102 Magister und einen Doktor promovieren.

Julisław Łukomski erhielt gleich wie M. Rusiecki seine Anstellung im ersten Etat
im Institut für Pädagogik und Psychologie. Er hielt Vorlesungen über Bioethik sowie
naturkundliche und ökologische Philosophie. Er leitete ein Seminar für Diplomanwärter
und konnte so viele Magister promovieren. Er arbeitet mit anderen Instituten dieser
Hochschule zusammen: mit dem Institut für Physik, für Mathematik, Biologie und mit
dem Institut für musikalische Erziehung, wo er Vorlesungen hielt über Ethik, Philoso­
phie der Natur, Metaphysik, allgemeine wissenschaftliche Methodenlehre, Ökologie
und Bioethik.

Die Professoren erhielten im Dezember 2005 vom Rektor der Akademia Święto­
krzyska, Prof. Dr. hab. Regina Renz, Anerkennungsdiplome für ihre wissenschaftli­
chen, didaktischen und organisatorischen Errungenschaften und ihren wesentlichen
Beitrag zur Entwicklung der Hochschule.

(tłum. br. Rafał Peterle Sam. PMNSM)

Ks. prof. dr hab. Jan ŚLEDZIANOWSKI - ur. 1938 r. w Bieżuniu. Doktorat
i habilitacja na KUL. Profesor Uniwersytetu Humanistyczno-Przyrodniczego Jana
Kochanowskiego w Kielcach, kierownik Zakładu Profilaktyki Społecznej i Resocja­
lizacji w Instytucie Pedagogiki i Psychologii tej uczelni. Wykładowca teologii mał­
żeństwa i rodziny oraz duszpasterstwa rodzin w WSD w Kielcach, wykładowca
w Świętokrzyskim Instytucie Teologicznym KUL i na Wszechnicy Świętokrzyskiej.
Autor 241 publikacji, w tym 33 książek. Ostatnio wydane to: Uzależnienia wśród
dzieci i młodzieży szkolnej, Kielce 2004; Wpływ Jana Pawła II na życie rodaków,
Kielce 2005; Pytania nad pogromem kieleckim, wyd. 2, Kielce 2006; Jan Paweł II
stróżem ludzkiej rodziny (red.), Kielce 2006; Zdrowie bezdomnych, Kielce 2006.

