

PRACE NAUKOWE

T. 35

Wałbrzyskiej
Wyższej Szkoły
Zarządzania i Przedsiębiorczości

Zeszyty

pedagogiczno-medyczne

Słownik Pedagogów Polskich i Polskiej Myśli Pedagogicznej XIX i XX wieku

pod redakcją
Marii Jolanty Żmichrowskiej
Magdaleny Pluskoty

ISSN 2084-2686

ISBN 978-83-60904-41-1

T. 35

(5) 2015

PRACE NAUKOWE

Wałbrzyskiej Wyższej Szkoły
Zarządzania i Przedsiębiorczości

Zeszyty

Pedagogiczno-Medyczne

***Słownik Pedagogów Polskich
i Polskiej Myśli Pedagogicznej***

XIX i XX wieku

pod redakcją

Marii Jolanty Żmichrowskiej

Magdaleny Pluskoty

Wydawnictwo Wałbrzyskiej Wyższej Szkoły
Zarządzania i Przedsiębiorczości
w Wałbrzychu

*Publikacja ukazała się dzięki wsparciu dr n. med. Włodzimierza Wróbla,
za co jej autorzy wyrażają serdeczne podziękowania.*

RADA PROGRAMOWA

Przewodniczący Rady Programowej – prof. dr hab. inż. Franciszek Mroczo

Wiceprzewodniczący Rady Programowej – dr Krystyna Szlachta

Członkowie:

- prof. dr hab. inż. Lucjan Kowalczyk
- prof. zw. dr hab. Kazimierz Bobowski
- prof. dr hab. n. med. Jāroslav Opavský
- prof. dr hab. Jana Škrabānkova
- prof. dr hab. Miroslav Gejdoš

RECENZENCI NAUKOWI

prof. zw. dr hab. Bożena Muchacka

ks. prof. zw. dr hab. Edward Jarmoch

ADRES REDAKCJI:

Wałbrzyska Wyższa Szkoła Zarządzania i Przedsiębiorczości

58-305 Wałbrzych, ul. 1-go Maja 131

www.pracnaukowe.wwszip.pl

e-mail: kustosz@wwszip.pl

Redaktor Naczelny: prof. dr hab. inż. Franciszek Mroczo

Zastępca Redaktora Naczelnego: dr Beata Owczarczyk

Sekretarz Redakcji: mgr Michał Lesman

Redaktorzy tematyczni:

dr Piotr Laskowski: ekonomia, administracja

dr Bogusław Bałuka: ratownictwo medyczne, nauka o zdrowiu

dr Zbigniew Baran – pedagogika

dr Agnieszka Tabor-Smardzewska – zarządzanie

Redaktor statystyczny – Teresa Kwiatkowska

Redaktor językowy – doc. dr ing. Olga Hasprová

Redaktor techniczny – Władysław Ramotowski

ISSN 2084-2686

ISBN 978-83-60904-41-1

© *Copyright by Wałbrzyska Wyższa Szkoła Zarządzania i Przedsiębiorczości, Wałbrzych 2015*
Wszelkie prawa zastrzeżone. Kopiowanie, przedrukowywanie i rozpowszechnianie całości lub fragmentów bez zgody wydawcy jest zabronione.

Redakcja deklaruje wersję papierową czasopisma jako podstawową

Printed in Poland

prof. zw. dr hab. M. Jolanta Żmichowska,

pedagog, pedagog specjalny, dydaktyk, historyk wychowania i oświaty, profesor Jean Monnet. Autorka 24 publikacji książkowych, ponad 150 rozpraw i artykułów, szeregu recenzji, omówień i biogramów, wydanych w kraju i za granicą. Odznaczona: Srebrnym i Złotym Krzyżem Zasługi oraz Medalem Komisji Edukacji Narodowej.

dr Magdalena Pluskota, doktor nauk humani-

stycznych, badacz pedagogiki porównawczej w zakresie polskiej myśli pedagogicznej w odniesieniu do Polonii. Autorka licznych publikacji, związanych z katolicką oświatą i wychowaniem oraz duszpasterstwem polonijnym.

WPROWADZENIE

Brak słownika pedagogów utrudniał przygotowanie prac monograficznych oraz podawanie pełnych informacji na zajęciach dydaktycznych (ćwiczenia z zakresu przedmiotów pedagogicznych, seminaria magisterskie). Jest zatem potrzebny pracownikom nauki, młodzieży studiującej na kierunkach pedagogicznych, nauczycielom praktykom, a także szerszym kręgom społecznym, zainteresowanym rozwojem kultury pedagogicznej w Polsce.

Opublikowane dotychczas opracowania z zakresu biografistyki, aczkolwiek bardzo cenne, nie wyczerpują zestawu nazwisk osób, którym należy poświęcić uwagę w historii polskiej pedagogiki.

Informacje o niektórych pedagogach znajdują się przede wszystkim w podręcznikach historii wychowania, w biografiach poświęconych poszczególnym teoretykom i praktykom. Danych należało poszukiwać w różnych dostępnych opracowaniach encyklopedycznych, takich jak: *Polski słownik biograficzny* (T. 1-36); *Śląski słownik biograficzny* (Katowice 1981); *Wielkopolski słownik biograficzny* (Poznań 1983); *Słownik psychologów polskich* (Poznań 1992); *Encyklopedia pedagogiczna* (Warszawa 1993); *Słownik historyków polskich* (Warszawa 1994).

Dostępne Czytelnikowi dotychczasowe opracowania nie zaspokajają w pełni potrzeby zdobycia wiedzy o pedagogach polskich i ich dorobku. Odnosi się to zarówno do osób zmarłych w ostatnich latach, jak i do autorów rozpraw dzisiaj już zapomnianych.

Słownik ... obejmuje dzieje polskiej myśli pedagogicznej XIX i XX wieku. Uwzględniono w nim jednak również biogramy niektórych osób żyjących wcześniej (przed drugą połową XVIII wieku), jeśli ich dorobek stał się przedmiotem późniejszych badań i opracowań.

Poszczególne biogramy są opracowane według następującego schematu:

- podstawowe dane personalne: data, miejsce urodzenia i śmierci; informacje dotyczące wykształcenia i zajmowanych stanowisk, etapów rozwoju naukowego oraz pracy zawodowej, awansów naukowych, uzyskania stopnia doktora, doktora habilitowanego, tytułu profesora; udział i współudział w redakcjach naukowych czasopism; przynależność do towarzystw i organizacji naukowych,
- charakterystyka twórczości pedagogicznej danej osoby,
- ważniejsze prace autorskie (wyjątek stanowią pedagodzy – praktycy, legitymujący się bogatą działalnością pedagogiczno-społeczną, którzy nie posiadają dorobku piśmienniczego),
- wybrane publikacje o autorze.

W zamierzeniu Autorów, niniejszy *Słownik ...* przeznaczony jest nie tylko dla profesjonalistów, ale dla tych wszystkich, którzy interesują się pedagogiką, a w szczególności historią oświaty i wychowania, dla tych, którzy chcieliby poznać jej twórców i ich dzieła.

Wykorzystano dotychczasowe słowniki biograficzne i wydawnictwa encyklopedyczne, zwłaszcza te, które przedstawiały biografie badaczy związanych z różnymi dyscyplinami naukowymi, a którzy opublikowali prace z zakresu pedagogiki i nauk jej pokrewnych.

W sumie w przedstawionej pracy znaleźli się: twórcy pedagogiki, w tym historii wychowania, psychologii, badacze i organizatorzy życia naukowego oraz przedstawiciele innych dyscyplin (historycy filozofii, historycy kultury, historycy literatury, historycy Kościoła).

Nie we wszystkich przedstawionych biogramach zostały uwzględnione wyszczególnione w schemacie biogramu elementy. Spowodowane to było ograniczeniami źródłowymi.

Objętość biogramów jest zróżnicowana. Na wielkość opublikowanych biogramów mają wpływ różne względy, tak merytoryczne, jak i formalne. Niektóre biogramy mają formę szkiców biograficznych. Warto jednak zaznaczyć, że we wszystkich biogramach starano się wyeksponować te informacje z życia i działalności, które łączyły się z nadrzędną ideą *Słownika*.

Mamy pełną świadomość, iż oddawana Czytelnikom edycja *Słownika...* otwiera drogę do dalszych uzupełnień i poszukiwań.

prof. zw. dr hab. Maria Jolanta Żmichrowska
dr Magdalena Pluskota

Babicki Józef Czesław (1880-1952), pedagog, działacz oświatowy, twórca systemu opieki nad dzieckiem, organizator kursów dla wychowawców, urodzony w Michałowicach, k. Miechowa.

Po ukończeniu szkoły średniej studiował na Politechnice Lwowskiej, a następnie na Wydziale Filozoficznym Uniwersytetu Lwowskiego. Z powodu trudnej sytuacji materialnej rodziny przerwał studia. Przeniósł się do Łowicza, gdzie pracował jako prywatny nauczyciel. Przełomowym momentem było podjęcie pracy w Bursie im. 3 Maja w Pruszkowie. Rozpoczął działalność w Radzie Głównej Opiekuńczej i w Wydziale Wykonawczym Burs RGO. W okresie I wojny światowej zajmował się szeroko rozumianą działalnością pedagogiczną i opiekuńczą. Prowadził szkoły powszechne, gimnazjum, zakłady wychowawcze, kuchnie dla ubogich, bezdomnych i sierot, żłobki oraz przedszkola. Po zakończeniu wojny zajmował się opieką nad sierotami, a także uczestniczył w organizacji polskiego skautingu. Od 1923 r. pracował w Ministerstwie Opieki Społecznej, następnie pełnił różne funkcje w Ministerstwie Pracy i Opieki Społecznej. Był redaktorem i publicystą międzywojennych czasopism: „Życie Dziecka”, „Wychowawca”. Zyskał uznanie jako cenny wykładowca Studium Pracy Społeczno-Oświatowej Wolnej Wszechnicy Polskiej, w Instytucie Pedagogiki Specjalnej we Lwowie oraz Katolickiej Szkole Społecznej w Poznaniu. W kręgu jego szczególnych zainteresowań znalazły się zagadnienia związane z opieką wychowawczą nad dziećmi agresywnymi i z problemami depresyjnymi.

Lata międzywojenne były okresem najbardziej intensywnej i równocześnie owocnej działalności Babickiego. Od podstaw tworzył zręby systemu opieki nad dzieckiem, nadając realny kształt ustawie o pomocy społecznej z 1923 r. Zapoczątkował ukształtowanie się zawodu wychowawcy w opiece nad dzieckiem. Włączył się też bardzo aktywnie w tworzenie związku zawodowego wychowawców. Zainicjował metodykę pracy opiekuńczo-wychowawczej. Do ważnych wydarzeń w dziejach oświaty i równocześnie osiągnięć Babickiego należy jego aktywny udział w zorganizowaniu i przeprowadzeniu Pierwszego Ogólnopolskiego Kongresu Dziecka (1938).

Cz. Babicki był zwolennikiem koncepcji Alfreda Adlera. Zwracał uwagę na rolę poznania osobowości dziecka, relacji rodzinnych, budowania więzi międzyludzkich u osieroconych dzieci, a także na indywidualizację procesu wychowawczego. Podejmował też zagadnienia prawa do miłości, szacunku dla dziecka. Organizował cykliczne kształcenie wychowawców-pedagogów, uwzględniając społeczne i rodzinne uwarunkowania dziecka. W okresie okupacji przebywał w Warszawie, pracował jako członek Rady Głównej Opiekuńczej, uczestniczył także w działalności konspiracyjnej. W 1945 r. zamieszkał w Łodzi, gdzie pracował jako wychowawca oraz z wykładowca akademicki do 1950 r., kiedy został usunięty i przeniesiony w stan spoczynku, co tłumaczono przyczynami zdrowotnymi.

Czesław Babicki pozostał wzorem postawy opiekuńczej, o którą upominał się i którą starał się określić, aby była rozumiana zgodnie z zasadą dobra dziecka. Zmarł 22 listopada 1952 r. Przez wiele lat zapomniany, doczekał się dopiero na początku lat 80-tych XX w. uznania swego dorobku.

Wybrane prace: *Wychowanie dziecka opuszczonego w zakładach opiekuńczo-wychowawczych*, Warszawa 1929; *Kursy dokształcające dla wychowawców zakładów opiekuńczo-wychowawczych*, wyd. 2, Warszawa 1931; *Opieka społeczna nad dziećmi i młodzieżą* (współautor Wójtowicz-Grabińska), w: *Encyklopedia wychowania*, t. 3, Warszawa-Wilno 1939.

Literatura

J.M. Żmichrowska, *Pierwszy Ogólnopolski Kongres dziecka (2-4 października 1938 r.)*, Częstochowa 2007; A. Kelm, *Babicki Józef Czesław*, w: *Encyklopedia pedagogiczna XXI wieku*, t. 1, Warszawa 2003, s. 272-273; F. Kulpiński, *Józef Babicki. Życie, działalność, dorobek pedagogiczny*, Lublin 1986 (najpełniejszy zarys monograficzny J.C. Babickiego); *Pedagogika opiekuńcza Józefa Czesława Babickiego – Pisma wybrane*, red. A. Kamiński, F. Kulpiński, Z. Skalska, Warszawa 1980.

Streszczenie

Babicki Józef Czesław (1880-1952), pedagog, działacz oświatowy, twórca systemu opieki nad dzieckiem, organizator kursów dla wychowawców, urodzony w Michałowicach, k. Miechowa.

Summary

Babicki Józef Czesław (1880-1952), educator, educational activist, founder of the child-care system, organiser of courses for educators, born in Michałowice, near Miechów.

prof. nzw. dr hab. Wanda Grelowska

Bielawski Zygmunt (1877-1939), pedagog, teoretyk i metodyk wychowania religijno-moralnego, nauczyciel akademicki, zakonnik, urodzony w Brześciu k. Gopła.

Egzamin dojrzałości złożył w Gimnazjum św. Anny w Krakowie. Ukończył Seminarium Duchowne Księży Misjonarzy i w roku 1901 przyjął święcenia kapłańskie. W 1914 r. na Uniwersytecie Jana Kazimierza we Lwowie uzyskał stopień naukowy doktora, a pięć lat później stopień doktora habilitowanego z katechetyki i pedagogiki chrześcijańskiej. Tytuł profesora nadzwyczajnego otrzymał w 1920 r., a profesora zwyczajnego w 1922 r. W latach 1917-1920 uczył w Państwowym Seminarium Nauczycielskim we Lwowie i kilku gimnazjach lwowskich. W latach 1919-1933 wykładał na Uniwersytecie Jana Kazimierza we Lwowie. Po likwidacji katedry pedagogiki i katechetyki przez Ministerstwo Wyznań Religijnych i Oświecenia Publicznego, przeszedł na emeryturę.

Zainteresowania naukowe ks. Zygmunta Bielawskiego sytuowały się wokół psychologicznych podstaw pedagogiki, zagadnień kształtowania osobowości oraz charakteru. Reprezentował pogląd, że w wychowaniu moralnym i społecznym dzieci i młodzieży konieczna jest współpraca rodziny ze szkołą oraz szlachetne wzory postaw patriotycznych i obywatelskich. Katechetykę klasyfikował w kategoriach pedagogiki religijno-moralnej. Precyzował jej podstawowe zasady oraz metody nauczania. Podkreślał konieczność świadomego odkrywania i akceptowania wartości moralnych w budowaniu i realizowaniu planów życiowych.

Swoje prace ogłaszał drukiem przede wszystkim w „Miesięczniku Katechetycznym i Wychowawczym” (którego redaktorem był w latach 1921-1926), „Collectanea Theologica” i „Gazecie Kościelnej”. W publikacjach integrował aspekt pedagogiki tradycyjnej z pedagogiki współczesnej, eksponując w procesie wychowania umiarkowany pądocentryzm i psychologię wychowawczą, a w nauczaniu elementy szkoły pracy.

Według ks. Bielawskiego trzonem systemu wychowania religijnego jest pedagogika łaski Bożej, czyli podkreślenie doniosłości czynnika nadprzyrodzonego w pracy nauczycielskiej i wychowawczej zarówno po stronie nauczyciela, jak i ucznia. Potencjalnym odpowiednikiem wyposażeniowym w strukturze biopsychicznej dziecka do współdziałania z łaskami Bożymi są zadatki uzdolnień religijnych, które Bielawski nazywał pierwotnymi właściwościami i predyspozycjami świadomości ludzkiej, mającymi swe źródło w najgłębszych pokładach duszy.

Ks. Bielawski, obok Walentego Gadowskiego, Mieczysława Węglewicza przyczynił się do rozwoju katechetyki w Polsce. Był autorem wielu podręczników religii. Kładł główny nacisk na wychowawczą wartość nauki religii. Za istotną i nieodłączną część wychowania religijno-moralnego uznawał modlitwę, jako duszę życia religijnego.

Wybrane prace: *Zagadnienia z pedagogiki religijnej*, Lwów 1918; *Podstawy wychowania religijnego*, cz. 1; *Intelektualizm i woluntaryzm w wychowaniu*, Lwów 1920, cz. 2; *Integralność w wychowaniu*, Lwów 1922; *Pedagogika religijno-moralna*, Lwów 1923; *Pedagogika religijno-wychowawcza*, Lwów 1934.

Literatura

P. Poręba, *Bielawski Zygmunt*, w: *Encyklopedia Katolicka KUL*, t. II, Lublin 1976, kol. 532; tenże, *Dzieje katechetyki*, w: *Dzieje Teologii Katolickiej w Pol-*

sce, t. III, s. 127-181; E. Szpoczek, *Idee współczesne w katechetyce ks. Zygmunta Bielawskiego*, „Katecheza” 1974, nr 18, s. 246-251; M. Rusiecki, *Poglądy i działalność katechetyczno-pedagogiczna ks. Zygmunta Bielawskiego*, Lublin 1974 (mps BKUL); R. Pioterek, *Koncepcja Katechezy Biblijnej Ks. Zygmunta Bielawskiego*, „Katecheza” 1973, nr 17, s. 168-171; A. Schletz, *Bielawski Zygmunt*, „Nasza Przeszłość” 1963, nr 18, s. 233-236; J. Dajczak, *Katechetyka*, Warszawa 1956, tenże, *Ruch Katechetyczny w Polsce w bieżącym stuleciu*, „Katecheza” 1958, nr 1, s. 17-25; S. Możdżeń, *Encyklopedia pedagogiczna XXI wieku*, s. 389-390.

Streszczenie

Bielawski Zygmunt (1877-1939), pedagog, teoretyk i metodyk wychowania religijno-moralnego, nauczyciel akademicki, zakonnik, urodzony w Brześciu k. Gopła.

Summary

Bielawski Zygmunt (1877-1939), educator, theorist and methodologist of religious and moral education, university teacher, monk, born in Brześć near Gopło.

dr Magdalena Pluskota

Bilczewski Józef (1860-1923), arcybiskup lwowski, święty kościoła katolickiego, pedagog, profesor teologii dogmatycznej na Uniwersytecie Jana Kazimierza we Lwowie, a następnie rektor, członek korespondent Akademii Umiejętności, działacz społeczny, urodzony w rodzinie chłopskiej w Wilamowicach k. Bielska-Białej.

Ukończył Wydział Teologiczny Uniwersytetu Jagiellońskiego w Krakowie, a w roku 1884 przyjął święcenia kapłańskie. Studiował w Rzymie, Wiedniu i Paryżu. Po uzyskaniu stopnia naukowego doktora, powrócił do Krakowa, gdzie w roku 1890 otrzymał na Uniwersytecie Jagiellońskim stopień doktora habilitowanego z zakresu teologii fundamentalnej. W 1891 r. został profesorem nadzwyczajnym w Uniwersytecie Lwowskim, dwa lata później profesorem zwyczajnym. W roku 1900 objął godność rektora tej uczelni. W tym samym roku Stolica Apostolska ustanowiła go metropolitą lwowskim obrządku łacińskiego. W nauczaniu biskupim propagował idee społeczne papieża Leona XIII, zawarte w encyklice *Rerum novarum*. W tym duchu postulował rozwój ekonomiczny najuboższych środowisk robotniczych i chrześcijański ład społeczny, dostrzegał konieczność niesienia pomocy duchowej robotnikom i chłopom zagrożonym wyzyskiem oraz niebezpiecznymi poglądami politycznymi, w szczególności socjalizmem i nihilizmem. Propagował ruchy i stowarzyszenia abstynenckie. Dużą wagę przywiązywał do różnych form spółdzielczości, którym przeciwstawiał gospodarkę socjalistyczną. Domagał się poprawy warunków pracy nauczycieli, podniesienia poziomu powszechnej oświaty, wydawnictw i bibliotek. Za jedno z ważniejszych zadań pedagogiki, uważał przygotowanie młodzieży do samowychowania i pracy nad własnym charakterem. Podkreślał znaczenie formacji patriotycznej. Zachęcał duchowieństwo do aktywności spo-

lecznej i działalności na rzecz rozwoju struktur parafialnych. Z jego inicjatywy powstały stowarzyszenia i organizacje robotnicze: Polskie Zjednoczenie Zawodowe Chrześcijańskich Robotników (1904) i Związek Katolicko-Społeczny (1912), Stowarzyszenie Opieki nad Czeladnikami i Terminatorami. Od 1898 r. był członkiem Rady Szkolnej Krajowej wspierając rozwój oświaty ludowej. Do pracy charytatywnej i oświatowej angażował zakonne zgromadzenia żeńskie, w szczególności: urszulanki, nazaretanki, zmartwychwstanki, albertynki i siostry szkolne de Notre Dame oraz braci szkolnych.

Popierał rozwój sieci żeńskich szkół średnich i szkół ludowych. Występował w obronie stanu nauczycielskiego, w szczególności w sposób wspierając stypendiami studentów duchownych i świeckich. W okresie konfliktu polsko-ukraińskiego wzywał do zakończenia krwawych walk. Zabiegał o mediację ówczesnego nuncjusza – Achille Rattiego.

Odnaczał się pobożnością maryjną, szerzył zwłaszcza kult Matki Bożej Częstochowskiej Królowej Polski. Zainicjował wydawanie czasopisma: „Gazeta Kościelna” (1911), „Miesięcznik Katechetyczny i Wychowawczy” (1923), podejmujący kwestie nauczania religii i wychowania szkolnego oraz „Przegląd Teologiczny. Collectanea Theologica” (1920).

Wybrane prace: *Archeologia chrześcijańska wobec historii Kościoła i dogmatu*, (1890); *Eucharystia w świetle najdawniejszych pomników piśmiennych, ikonograficznych i epigraficznych*, (1898); *Małżeństwo w dawnych chrześcijańskich pomnikach* (1899); *Listy pasterskie* (1908-1924, 3 tomy).

Literatura

W. Urban, *Stuga Boży Józef Bilczewski. Arcybiskup Metropolita Lwowski 1860-1923*, Wrocław 1977; R. Dzwonkowski: *Bilczewski Józef, abp*, w: *Encyklopedia Katolicka KUL*, t. 2, Lublin 1976, kol. 558-559; W. Padacz, *Z polskiej gleby*, Kraków 1972; T. Długosz, *Arcybiskup Józef Bilczewski*, „Homo Dei” 1948, nr 13; M. Tarnowski, *Arcybiskup Józef Bilczewski, krótki rys życia i pracy*, Lwów 1924; S. Możdżeń, *Bilczewski Józef, Encyklopedia Pedagogiczna XXI wieku*, t. I, s. 391-393.

Streszczenie

Bilczewski Józef (1860-1923), arcybiskup lwowski, święty kościoła katolickiego, pedagog, profesor teologii dogmatycznej na Uniwersytecie Jana Kazimierza we Lwowie, a następnie rektor, członek korespondent Akademii Umiejętności, działacz społeczny, urodzony w rodzinie chłopskiej w Wilamowicach k. Bielska-Białej.

Summary

Bilczewski Józef (1860-1923), archbishop of Lvov, the Catholic Church saint, educator, professor of dogmatic theology at the University of Jan Kazimierz in Lvov, and then rector, correspondent member of the Academy of Sciences, social activist, born in a peasant family in Wilamowice near Bielsko-Biala.

dr Magdalena Pluskota

Bobkowska Wanda Cecylia (1880-1948), pedagog, dydaktyk, historyk wychowania, urodzona w Krakowie, w rodzinie urzędniczej wyznania ewangelicko-augsburskiego.

Była jednym z trojga dzieci w rodzinie Bobkowskich. Ojciec Mikołaj Bobkowski był uczestnikiem powstania styczniowego, pracował zawodowo jako kierownik warsztatów kolejowych w Krakowie. Matka Maria z Urbantków pochodziła z Bielska.

Po ukończeniu szkoły początkowej uczęszczała w latach 1901-1903 do Seminarium Nauczycielskiego Żeńskiego F. Preisendanza w Krakowie, a następnie do Prywatnego Gimnazjum Realnego im. S. Jaworskiego, gdzie w 1919 r. uzyskała świadectwo maturalne. W tym samym roku podjęła studia historyczne, pedagogiczne i polonistyczne. W 1924 r. uzyskała absolutorium, natomiast w roku 1925 uzyskała stopień doktora filozofii.

Równolegle ze studiami na Wydziale Filozoficznym uczęszczała w roku 1922/1923 na zajęcia Studium Pedagogicznego uzyskując w 1924 r. świadectwo jego ukończenia. W roku 1930 została mianowana egzaminatorem w zakresie historii wychowania Komisji Egzaminów Państwowych na nauczycieli szkół średnich. W 1933 r. zdobyła dyplom magistra filozofii w zakresie historii na Wydziale Humanistycznym Uniwersytetu Jana Kazimierza. W 1934 przed Komisją Egzaminów Państwowych na Nauczycieli Szkół Średnich złożyła egzamin państwowy, uprawniający do nauczania w szkołach średnich. Uzupełnieniem jej wcześniejszych studiów był wyjazd w ramach Funduszu Kultury Narodowej na roczne stypendium naukowe (1935/1936) do Niemiec, Szwajcarii i Austrii.

W latach 1903-1939 pracowała jako nauczyciel w krakowskich szkołach, m. in. w ośmioklasowej szkole prywatnej (1903-1906), Szkole Wydziałowej im. św. Scholastyki (1906-1907, 1918-1929), Szkole im. Z. Oleśnickiego (1917) oraz Państwowym Pedagogium (1925-1939). Od 1928 do 1939 r. wykładała historię wychowania w Studium Pedagogicznym oraz historię i ustrój szkolnictwa w Studium Spółdzielczym Uniwersytetu Jagiellońskiego.

W okresie II wojny światowej uczestniczyła w tajnym nauczaniu, działała ponadto w Radzie Głównej Opiekuńczej. Po wyzwoleniu w 1945 r. została mianowana dyrektorem Państwowego Pedagogium i funkcję tę pełniła do 1946 r. Jednocześnie weszła w skład Komisji Organizacyjnej Państwowej Wyższej Szkoły Pedagogicznej w Krakowie (obecnej Akademii Pedagogicznej) jako zastępca przewodniczącego.

W roku 1945 roku został przeprowadzony jej przewód habilitacyjny na UJ. Habilitacja została zatwierdzona przez Ministerstwo Oświaty w 1946 r. W latach 1946-1948 była wykładowcą Wyższej Szkoły Pedagogicznej w Krakowie. W 1948 roku została mianowana docentem etatowym na Wydziale Humanistycznym Uniwersytetu Jagiellońskiego, jednak nie podjęła obowiązków wykładowcy z powodu ciężkiej choroby.

Działała w towarzystwach naukowych, m.in. była członkiem Polskiego Towarzystwa Historycznego Oddział w Krakowie, Komisji do Badania Dziejów Wychowania i Szkolnictwa w Polsce, Komisji do Dziejów Oświaty i Szkolnictwa Polskiej Akademii Nauk, Towarzystwa do Badania Dziejów Reformacji w Polsce. Współpracowała z licznymi czasopismami naukowymi: „Minerwa Polska”, „Ruch Pedagogiczny”, „Nauka Polska”, „Chowanna”, „Kultura i Wy-

chowanie”. W swej pracy naukowo-badawczej zajmowała się m.in. historią myśli pedagogicznej przełomu XVIII i XIX wieku oraz oświatą oraz historią myśli pedagogicznej w okresie zaborów.

Wanda Bobkowska przez całe swe życie związana była z Krakowem. Zmarła w dniu 30 listopada 1948 r. Została pochowana w grobowcu rodzinnym na cmentarzu rakowieckim w Krakowie.

Wybrane prace: *Nowe prądy w polskim szkolnictwie na początku XIX wieku* (1928); *U źródeł wiedzy rolniczej na Litwie. Księga pamiątkowa Uniwersytetu Wileńskiego* (1929); *Korespondencja, Metternicha w sprawie Uniwersytetu Krakowskiego 1820-1829* (1935), *Pruska polityka szkolna na ziemiach polskich w latach 1793-1806* (1948).

Literatura

W. Szulakiewicz, *Wanda Bobkowska (1880-1948). Szkic z polskiej historiografii edukacyjnej*, Rzeszów 1948; W. Szulakiewicz, *Bobkowska Wanda Cecylia, Słownik biograficzny polskiej historii wychowania*, red. A. Meissner, W. Szulakiewicz, Toruń 2008, s.106-109.

Streszczenie

Bobkowska Wanda Cecylia (1880-1948), pedagog, dydaktyk, historyk wychowania, urodzona w Krakowie, w rodzinie urzędniczej wyznania ewangelicko-augsburskiego.

Summary

Bobkowska Wanda Cecylia (1880-1948), educator, teacher, education historian, born in Cracow, in a family of civil servants of the Evangelical-Augsburg religion.

dr Katarzyna Węcel-Ptaś

Bobrowska-Nowak Wanda (1925-2003), pedagog, historyk wychowania ze szczególnym uwzględnieniem aspektu wychowania przedszkolnego, urodzona w Wilnie.

Pochodziła z rodziny inteligenckiej. Zarówno szkołę podstawową jak i gimnazjum ukończyła w Wilnie. Podczas okupacji niemieckiej pracowała fizycznie w Zarządzie Miejskim oraz prowadziła tajne nauczanie. W kwietniu 1945 r. jako repatriantka przybyła do Łodzi. Po uzyskaniu świadectwa dojrzałości w Liceum dla Pracujących w 1947 r. podjęła studia na Wydziale Humanistycznym Uniwersytetu Łódzkiego, które ukończyła w 1952 r. uzyskując tytuł magistra pedagogiki. Jej zainteresowania naukowe skupiły się na historii wychowania i z tego zakresu napisała drugą pracę magisterską pt. *Szkolnictwo elementarne w Księstwie Warszawskim i Królestwie Kongresowym*. Stopień doktora nauk humanistycznych uzyskała na Uniwersytecie Łódzkim na podstawie rozprawy *Czasopisma polskie dla dzieci i młodzieży w Królestwie Kongresowym w pierwszej połowie XIX wieku*, natomiast stopień doktora habilitowanego otrzymała na Wydziale Humanistycznym Uniwersytetu Marii C. Skłodowskiej

w Lublinie przedkładając rozprawę pt.: *Początki polskiej psychologii*. W 1991 r. uzyskała tytuł profesora zwyczajnego w Uniwersytecie Śląskim w Katowicach.

W latach 1945-1959 pracowała w różnych instytucjach oświatowych i wychowawczych w Łodzi. W 1959 r. została zatrudniona w Katedrze Pedagogiki w Uniwersytecie Łódzkim, a w 1961 r. podjęła pracę na stanowisku starszego asystenta w Katedrze Pedagogiki Wyższej Szkoły Pedagogicznej w Katowicach, a następnie w utworzonym w 1968 r. w Uniwersytecie Śląskim. W latach 1973-1978 była kierownikiem Zakładu Historii Wychowania w Instytucie Pedagogiki i Psychologii, następnie od 1978 r. do 1981 r. kierowała Zakładem Pedagogiki Ogólnej i Historii Wychowania, a od 1981 r. do przejścia na emeryturę – Katedrą Podstaw Pedagogiki i Historii Wychowania. W latach 1993-2000 wykładała w Uniwersytecie Polskim w Wilnie.

Zainteresowania naukowe W. Bobrowskiej-Nowak koncentrowały się głównie wokół badań nad historią wychowania, historią wychowania przedszkolnego i historią psychologii. Badała zagadnienia pedagogiczne na łamach czasopisma „Zabawy Przyjemne i Pożyteczne” ukazującego się w latach 1770-1777 oraz funkcje czasopism dla dzieci i młodzieży. Tematyka historii pedagogiki przedszkolnej zajęła w dorobku naukowym W. Bobrowskiej – Nowak dość dużo miejsca, była przedmiotem jej wielu artykułów publikowanych w czasopiśmie, wykładów i referatów na konferencjach naukowych. Zainteresowania te zaowocowały także publikacjami pt. *Historia wychowania przedszkolnego*, a także *Zarys dziejów wychowania przedszkolnego*. Ponadto zainspirowała badania nad rozwojem oświaty w Zagłębiu Dąbrowskim i na Górnym Śląsku, zwłaszcza oświaty zawodowej. Była inicjatorką badań nad biogramami polskich pedagogów. Zaowocowały one opracowaniem *Słownika pedagogów polskich* (Katowice 1998), którego była współredaktorką.

Z działalnością naukowo-badawczą ściśle łączyła się jej aktywność w różnych organizacjach i towarzystwach społeczno-naukowych. Była członkinią m.in.: Towarzystwo Miłośników Wilna i Ziemi Wileńskiej (Oddział Katowicki), Polskiego Towarzystwa Historii Medycyny, Polskiego Komitetu Światowej Organizacji Wychowania Przedszkolnego (OMEP), Polskiego Towarzystwa Gerontologicznego, Związku Nauczycielstwa Polskiego.

Wybrane prace: *Początki polskiej psychologii*, Wrocław 1973; *Zarys dziejów wychowania przedszkolnego*, Cz. 1, *Teorie pedagogiczne i rozwój praktyki*, Warszawa 1978; *Historia wychowania przedszkolnego*, wyd. 2, Warszawa 1983.

Literatura

A. Stołpińska Pająk, *Bobrowska-Nowak Wanda, Słownik biograficzny polskiej historii wychowania*, pod red. A. Meissnera i W. Szulakiewicza, Toruń 2008, s. 110-115; P. Kowolik, *Prof. zw. dr hab. Wanda Bobrowska-Nowak – pedagog i historyk wychowania*, „Edukacja Ustawiczna Dorosłych” 2003, nr 1, s. 105-108.

Streszczenie

Bobrowska-Nowak Wanda (1925-2003), pedagog, historyk wychowania ze szczególnym uwzględnieniem aspektu wychowania przedszkolnego, urodzona w Wilnie.

Summary

Bobrowska-Nowak Wanda (1925-2003), educator, education historian with special emphasis on aspects of pre-school education, born in Vilnius.

prof. nzw. dr hab. Wanda Grelowska

Borzęcka Celina (1833-1913), promotorka edukacji i chrześcijańskiego wychowania **dziewcząt**, założycielka Zgromadzenia Sióstr Zmartwychwstańek, urodzona w miejscowości Antowil koło Orszy (wschodnie tereny polskie, będące wówczas pod zaborem rosyjskim – obecnie Białoruś), w rodzinie zamężnych ziemian kresowych.

Starannie wykształcona i wychowana – w duchu patriotyzmu, w poczuciu estetyki, w poszanowaniu dla pracy, odpowiedzialności, systematyczności i sumiennego spełniania swoich obowiązków, a także ofiarności, dobroczynności i czynnej miłości bliźniego – dała się w przyszłości poznać najpierw jako oddana, zdolna do ogromnych poświęceń żona i matka, a następnie jako założycielka oraz matka generalna żeńskiej gałęzi zakonu zmartwychwstańców, którego pierwotnym celem było moralne odrodzenie narodu.

W wieku dwudziestu lat, zgodnie z wolą rodziców, wyszła za mąż za Józefa Borzęckiego, z którym miała czwórkę dzieci. Dwoje z nich – syn i córka – zmarło w niemowlęctwie. Dla pozostałych dwóch córek Celiny i Jadwigi była wzorową matką, otaczając je miłością, a zarazem stanowczością w przekazywaniu im tego, co wyniosła ze swego rodzinnego domu, a jednocześnie przyjęła za wartość swojego życia: żywą wiarę oraz czynne umiłowanie bliźniego i Ojczyzny, jak również wartość pracy nad sobą, wyrażającą się w konsekwentnym podejmowaniu obowiązków, walce z próżnością, pracowitości, uszanowaniu porządku, prawdomówności, szczerości, bezinteresowności i opanowywaniu wyobraźni. Uczyla je także muzyki, języków obcych i logicznego myślenia. Z jej pamiętnika, w którym notowała uwagi dotyczące córek, swoje myśli i cele życiowe, wyłania się obraz znakomitego pedagoga i psychologa.

Po dwudziestu latach wspólnego życia z Józefem Borzęckim, Celina została wdową. W rok później przybyła z dziećmi do Rzymu (1875), gdzie poznała ojca Piotra Semenenkę, współzałożyciela i generała zmartwychwstańców, który został jej spowiednikiem i kierownikiem duchowym, a od jakiegoś czasu zamierzał utworzyć żeńską gałąź swego zgromadzenia. Po odchowaniu swych córek Celina Borzęcka wraz z jedną z nich – Jadwigą – zrealizowała dążenia o. Semeneki i powołała do życia Zgromadzenie Sióstr Zmartwychwstania Pana Naszego Jezusa Chrystusa, które oficjalnie zaistniało w 1891 r.

Jej pragnieniem było, aby jej duchowe córki poprzez pracę apostołską i swoją postawę przekazywały światu ducha zmartwychwstańskiego, a więc prowadziły do religijno-moralnego odrodzenia społeczeństwa. Zmartwychwstanki jako zakon kontemplacyjno-czynny rozpoczęły pracę mającą na celu odrodzenie polskiej kobiety przez nauczanie i chrześcijańskie wychowanie dziewcząt. Ich hasłem wychowawczym były i są słowa: „Miłością i prawdą” – a więc wychowanie w miłości oraz mówienie podopiecznym wprost o tym co jest dobre, a co złe i doprowadzenie do tego, aby dziecko zrozumiało swój błąd i potrafiło wynagrodzić za złe zachowanie. Realizując przy tym program

wychowania integralnego, troszczą się o wszechstronny rozwój wychowanka, uwzględniając w pracy nie tylko wychowanie umysłowe, ale również społeczne, fizyczne, estetyczne, religijne oraz dbając o sferę emocjonalną.

Za życia Matki Celiny Zmartwychwstanki założyły szkołę parafialną w Rzymie, dom, przedszkole i szwalnię dla dziewcząt w Kętach koło Bielska-Białej, dom rekolekcyjny, pracownię robót kościelnych i szwalnię w Częstochowie, kilka placówek wychowawczych w Warszawie (m.in. zakład wychowawczy dla dziewcząt św. Jadwigi, zakład św. Anny dla uczennic szkół średnich i studentek Uniwersytetu Warszawskiego oraz Zakład Dobrego Pasterza ze szkołą elementarną i ochronką dla dzieci ubogich czy opuszczonych) oraz podjęły misje w Bułgarii (praca w ochronce i szkole) i Ameryce (prowadzenie szkoły koedukacyjnej).

Zgromadzenie Zmartwychwstanków nadal prężnie rozwija swą działalność oświatowo-wychowawczą wśród dzieci i młodzieży (m.in. w przedszkolach, szkołach, różnego rodzaju ośrodkach wychowawczych), czerpiąc z bogactwa talentu pedagogicznego swej założycielki, prowadząc placówki nie tylko w Polsce i we Włoszech, ale również w Bułgarii, Argentynie, Australii, Kanadzie, USA, Wielkiej Brytanii.

27 października 2007 r. w Rzymie Matka Celina została ogłoszona błogosławioną.

Wybrane prace: *Pamiętnik dla Córek* (1871-1877); Listy do córki Jadwigi Borzęckiej 1884-1906; Listy do Sióstr zakonnych od 1883 do 1913.

Literatura

T. Kalkstein, *Sługa Boża Matka Celina Borzęcka*, Rzym 1951; T. M. Florczak, *Podwójny węzeł*, Poznań 1988; J. Marszałek, *Postulsza woli Bożej*, „Niedziela” 2007, nr 27, s. 12-13; M. S. Targońska, *Talent pedagogiczny Założycielki Zmartwychwstanków*, „Niedziela” 2007, nr 38, s. 16-17; L. Dudkiewicz, *Boże dzieło matki i córki*, „Niedziela” 2007, nr 43, s. 10-11.

Streszczenie

Borzęcka Celina (1833-1913), promotorka edukacji i chrześcijańskiego wychowania dziewcząt, założycielka Zgromadzenia Sióstr Zmartwychwstanków, urodzona w miejscowości Antowil koło Orszy (wschodnie tereny polskie, będące wówczas pod zaborem rosyjskim – obecnie Białoruś), w rodzinie zamożnych ziemian kresowych.

Summary

Borzęcka Celina (1833-1913), promoter of education and Christian education of girls, founder of the Congregation of the Sisters of the Resurrection, born in the village of Antowil near Orsza (eastern territories of Poland, which then were under the Russian rule – not Belarus), in a family of wealthy borderland landowners.

dr Aldona Zakrzewska

Bykowski-Jaxa Ludwik Ferdynand (1881-1948), pedagog, działacz społeczny, urodzony na Podolu w rodzinie szlacheckiej o dużych tradycjach patriotycznych.

Studiował na Uniwersytecie Lwowskim, m.in. u prof. filozofii Kazimierza Twardowskiego. W latach 1921-1927 prowadził wykłady w Akademii Medycyny Weterynaryjnej we Lwowie. Od 1927 r. kierował katedrą pedagogiki na Uniwersytecie Poznańskim. W 1934 r. decyzją Ministra Wyznania Religijnych i Oświecenia Publicznego Janusza Jędrzejewicza został pozbawiony tej funkcji. W 1920 r. został redaktorem „Muzeum” i „Rozpraw Biologicznych”. W latach 1923-1934 pracował w Ministerstwie Wyznań Religijnych i Oświecenia Publicznego. Należał do prekursorów pedagogiki eksperymentalnej w Polsce. Prowadził badania nad metodyką nauczania wiedzy przyrodniczej. Zajmował się problematyką polskiego ideału wychowawczego, uznając za jego fundamentalne zasady ideę narodową, ideę katolicką oraz ideę wychowania obywatelskiego.

Prowadził badania nad gimnazjalną młodzieżą polską i żydowską. Był związany ze Stronnictwem Narodowym, w ramach którego sympatyzował z grupą tzw. „Młodych” skupionych wokół Kazimierza Kowalskiego i Jędrzeja Giertycha. Po klęsce kampanii wrześniowej, pod koniec 1939 r. współtworzył Narodowo-Ludową Organizację Wojskową. W listopadzie 1940 r. został pierwszym rektorem podziemnego Uniwersytetu Ziemi Zachodnich z siedzibą w Warszawie. Funkcję tę pełnił do 1943 r. Następnie został członkiem Służby Cywilnej Narodu, sprawując stanowisko kierownika Grupy Wychowania Narodowego. W latach 1943-1945 był członkiem Zarządu Głównego Stronnictwa Narodowego. W październiku 1947 r. został aresztowany przez UB, a następnie skazany na 6 lat więzienia. Zmarł 28 czerwca 1948 r. na zapalenie płuc.

Wybrane prace: *Zasady pedagogiki doświadczalnej* 1920; *Wycieczki szkolne*, 1930; *Badania eksperymentalne nad znaczeniem współzawodnictwa, figle i psoty młodzieży szkolnej*, 1933; *Najważniejsze polskie idee wychowawcze*, 1934; *Zagadnienie doboru rasowego w wychowaniu*, 1935.

Literatura

M.J. Żmichrowska, *Bykowski-Jaxa Ludwik Ferdynand (1881-1948), Historia wychowania. Słownik biograficzny*, pod red. A. Gašiorowskiego, Olsztyn 2002, s. 15-16; Por. M.J. Żmichrowska, *Problematyka religijna i dydaktyczno-wychowawcza polskich czasopism dla dzieci i młodzieży szkolnej w latach 1918-1939*, Warszawa 1992; *Wielkopolski słownik biograficzny*, Warszawa 1983, s. 88; J. Terej, *Rzeczywistość i polityka*, Warszawa 1971.

Streszczenie

Bykowski-Jaxa Ludwik Ferdynand (1881-1948), pedagog, działacz społeczny, urodzony na Podolu w rodzinie szlacheckiej o dużych tradycjach patriotycznych.

Summary

Bykowski-Jaxa Ludwik Ferdynand (1881-1948), educator, social activist, born in Podole in a noble family with great patriotic traditions.

dr Sylwia Domagalska

Bystron Jan Stanisław (1892-1964), pedagog kultury, socjolog, etnograf, profesor uniwersytetów w Poznaniu, Krakowie i Warszawie, członek Polskiej Akademii Nauk, urodzony w Krakowie w rodzinie ewangelickiej o rodowodzie chłopskim.

Był synem filologa, nauczyciela gimnazjalnego, a wnukiem Andrzeja Cinciały, działacza narodowego i oświatowego ze Śląska Cieszyńskiego, zbieracza pieśni i przysłów ludowych. Pielęgnowana w rodzinie pamięć o rezygnacji Cinciały z awansu do świata niemieckiego na rzecz polskości uwarząliwiła Bystronia na sprawy współistnienia i przeplatania się różnych kultur.

Debiutancki artykuł *Dawne zwyczaje wielkanocne*, zamieścił mając niespełna czternaście lat na łamach periodyku „Wiedza” (1905). Jeszcze przed egzaminem maturalnym włączył się w działalność społeczną, wstępując do Związku Młodzieży Polskiej „Zet”. W Krakowie studiował polonistykę i slawistykę na Uniwersytecie Jagiellońskim, a przez krótki czas uczęszczał równolegle do Polskiej Szkoły Nauk Politycznych.

W 1912r. Bystron otrzymał prestiżowe stypendium zagraniczne, dzięki któremu mógł wysłuchać wykładów z filozofii, socjologii i etnologii w Ecole Pratique des Hautes Etudes i na Sorbonie. Podczas pobytu w Paryżu zetknął się ze szkołą Emila Durkheima, zapoznał z poglądami Lucien Levy-Brühl i Henri Huberta, czynnie uczestniczył w seminarium Marcela Maussa.

Po ukończeniu studiów na Uniwersytecie Jagiellońskim i obronie pracy doktorskiej, opublikowanej później pod tytułem *O rzeczywistości społecznej* (1915), Jan Stanisław Bystron wyruszył do Wiednia, gdzie pełnił funkcję sekretarza Zarządu Polskiego Archiwum Wojennego. Z czynnej służby wojskowej na froncie Pierwszej Wojny Światowej został zwolniony ze względu na słabe zdrowie. Po powrocie do Krakowa w 1918r. był referentem prasowym Polskiej Komisji Likwidacyjnej.

Zgodę na otwarcie przewodu habilitacyjnego Bystron uzyskał na podstawie dotychczasowego dorobku. Uznano zwłaszcza rozprawę z socjologii literatury *Człowiek i książka* (1916) i studium etnograficzne *Zwyczaje żniwiarские w Polsce* (1916). W 1919 r. został docentem prywatnym w Uniwersytecie Jagiellońskim. Trzy lata później otrzymał profesurę etnografii i etnologii Uniwersytetu Poznańskiego. Katedrę w Poznaniu zajmował do 1925r., by następnie wrócić do Krakowa i pokierować tamtejszą Katedrą Etnologii i Etnografii. Po pięciu latach pracy wykreślił słowo „etnografia” z nazwy placówki, którą za aprobatą władz przemianowano na Katedrę Etnologii i Socjologii.

Dwudziestolecie międzywojenne było płodnym okresem w życiu uczonego, zarówno pisarza, jak nauczyciela i organizatora nauki. Opublikował wtedy liczne prace, spośród których na szczególną uwagę zasługują: *Polska pieśń ludowa* (1921), *Megalomania narodowa* (1924), *Wstęp do ludoznawstwa polskiego* (1926), „Nazwiska polskie” (1927), „Napisy - drobiazgi tradycyjne” (1927), *Szkoła i społeczeństwo* (1930), *Dzieje obyczajów w dawnej Polsce* (dwa tomy, 1932-1934). W połowie lat trzydziestych Bystron przeniósł się na Uniwersytet Warszawski. Równocześnie pełnił obowiązki szefa Departamentu Studiów Uniwersyteckich w Ministerstwie Wyznań Religijnych i Oświecenia Publicznego. W tym czasie ogłosił drukiem swoje kolejne ważne dzieła: *Kultura ludowa* (1936), *Łańcuch szczęścia i inne ciekawostki* (1938), *Publiczność literacka* (1938), *Komizm* (1939).

Druga wojna światowa i lata powojenne doświadczyły go tragicznie: był więziony na Pawiaku, utracił niespodziewanie jedynego syna, a potem ukochaną żonę. Karierę Bystronia dopełniło członkostwo w wielu liczących się stowarzyszeniach naukowych: m. in. Polskim Towarzystwie Ludoznawczym, Poznańskim Towarzystwie Przyjaciół Nauk, Towarzystwie Naukowym Warszawskim. Stale współpracował z Polską Akademią Umiejętności, angażował się w prace redakcyjne w pierwszorzędnym krajowym periodyku naukowym, takich jak „Przegląd Socjologiczny” czy „Biblioteka Socjologiczna”. Wycofał się tylko ze współpracy z „Ludem”, gdyż nie godził się na dopuszczany przez redakcję aliaż ludoznawstwa z naukami przyrodniczymi i archeologią. Uchodził za gawędziarza i duszę towarzystwa, bywalca modnych kawiarni, Często odwiedzał Zakopane, modne przed wojną wśród intelektualistów i artystów. Reprezentował środowisko naukowe na ważnych międzynarodowych kongresach i konferencjach. Jednakże dopiero pod koniec życia został wybrany na członka Polskiej Akademii Nauk.

Formalnie Bystron pracował na uczelni aż do przejścia na emeryturę, faktycznie wycofał się z aktywnego życia naukowego już pod koniec lat czterdziestych. Wymogły to na nim postępy nieuleczalnej choroby, pogłębione przez brutalne ataki prasowe. W 1947r. tak zwana prasa robotnicza zarzuciła profesorowi socjologii szerzenie „klasowo spreparowanej pseudowiedzy” i rasizmu. Umarł w zapomnieniu 18 listopada 1964r. w niewykończonyj willi na Mokotowie, gdzie jego zwłoki znaleźli sąsiedzi.

Dzieło naukowe Jana Stanisława Bystronia przekracza granice akademickich dyscyplin szczegółowych i nie daje się zamknąć w jednej dziedzinie wiedzy humanistycznej. Badacz, którego mnogość i różnorodność publikacji daje się ogarnąć jedynie w krzywdzącej zazwyczaj twórców formie enumeracji (około 300 pozycji, w tym 40 książek), sam poszukiwał jak najprostszej, ogólnej definicji swoich zainteresowań.

Wybrane prace: Rozwój problemu socjologicznego w nauce polskiej (1917); Socjologia. Wstęp informacyjny i bibliograficzny (1931); Szkoła jako zjawisko społeczne (1934); Etnografia Polski (1947).

Literatura

Biogramy uczonych polskich, cz. I: *Nauki społeczne*, zeszyt 1: A-J, Wrocław 1983; Bystron J. S., *Kultura ludowa*, „Nasza Księgarnia”, Warszawa 1936; Bystron J. S., *Nazwiska polskie*, Lwów 1936, Kutrzeba-Pojnarowa A., *Jan Stanisław Bystron (1892-1964)*, [w:] *Historycy warszawscy ostatnich dwóch stuleci*, Warszawa 1986, s. 308-324, Nowakowski S., *Jan Stanisław Bystron - sylwetka uczonego*, [w:] tenże, *Sylwetki polskich socjologów*, Warszaw 1992, s. 79-126; Pędzińska D., *Bystron Jan Stanisław*, [w:] *Wielkopolski słownik biograficzny*, (red.) A. Gąsiorowski, Jerzy Topolski, PWN, Warszawa 1983; Styk J., *Jak Jan Stanisław Bystron rozumiał kulturę ludową*, „Twórczość Ludowa”, 1996, nr 1, s.38-40; Szturc J., *Ewangelicy w Polsce. Słownik biograficzny XVI-XX wieku*, Bielsko-Biała 1998; Wolnicz-Pawłowska E., *Jan Stanisław Bystron jako onomasta*, [w:] *Antroponimia słowiańska*, Materiały IX Ogólnopolskiej Konferencji Onomastycznej, Warszawa 6-8 IX 1994, (red.) E. Wolnicz-Pawłowska i J. Duma, Warszawa 1996, s. 15-19.

Streszczenie

Bystroń Jan Stanisław (1892-1964), pedagog kultury, socjolog, etnograf, profesor uniwersytetów w Poznaniu, Krakowie i Warszawie, członek Polskiej Akademii Nauk, urodzony w Krakowie w rodzinie ewangelickiej o rodowodzie chłopskim.

Summary

Bystroń Jan Stanisław (1892-1964), educator of culture, sociologist, ethnographer, professor at universities in Poznan, Cracow and Warsaw, member of the Polish Academy of Sciences, born in Cracow in an evangelical family of peasant origin.

prof. nzw. dr hab. Lucyna Hurło

Darowska Marcelina z domu Kotowicz (1827-1911), twórczyni szkół, pensjonatów i zakładów pracy dla dziewcząt, współzałożycielka Zgromadzenia Sióstr Niepokalanek, błogosławiona Kościoła Katolickiego, urodzona w Szulakach na Kijowszczyźnie w zaborze rosyjskim w rodzinie ziemiańskiej.

Mając 22 lata wyszła za mąż. W wieku 25 lat została wdową, doświadczając trudu samotnego macierzyństwa. Rok po śmierci męża zmarł jeden z dwojga synów Marceliny. W 1854 r. spotkała w Rzymie zmartwychwstańca, o. Hieronima Kajsiewicza, dzięki któremu poznała Józefę Karską. Kobiety połączyło wspólne dzieło - Zgromadzenie Sióstr Niepokalanek. W 1860 r., po śmierci Józefy, matka Marcelina została przełożoną niepokalanek. Trzy lata później przeniosła zgromadzenie na teren Galicji, do Jazłowca, gdzie zorganizowała zakład naukowo-wychowawczy dla dziewcząt, pełniący rolę ośrodka duszpasterskiego, narodowego i kulturowego. Intelktualna i moralna formacja ukierunkowana była na służbę ojczyźnie. Pozostałe jednostki zakładu zorganizowane zostały w Jarosławiu, Nizniowie, Nowym Sączu, Słonimie i Szymanowie pod Warszawą.

Matka Marcelina była przekonana, że rodzina winna być budowana na bożym fundamencie. Kobiecie przepisywała rolę „strażniczki rodzinnego gniazda”. Zmarła w Jazłowcu. Dzieło Matki Marceliny Darowskiej trwa do dziś. Jego celem, jak ongiś, jest odrodzenie polskiej rodziny oraz budowanie wizerunku kobiety na fundamencie wartości chrześcijańskich. Marcelina Darowska jest określana jako inicjatorka nowego systemu wychowawczego oraz założycielka pierwszych autorskich szkół żeńskich na ziemiach polskich. Jak podkreśla Ewa Jabłońska – Deptuła, Marcelina Darowska „zakorzeniła nadzieję (...), a przez wychowanie do odpowiedzialności pragnęła budować przyszłość kraju”.

Wybrane prace: *O naukach i wychowaniu*, 1863; *Notatki duchowe*, 1854-1860; *Kartki*, cz. I 1872, cz. II 1877; *O Ludu Zgromadzenia oraz komentarz*, 1887; *Cztery pedagogiki rekolekcyjne*, 1904.

Literatura

E. Jabłońska-Deptuła, *Zarys działalności Matki Marceliny Darowskiej na polu organizacji szkolnictwa żeńskiego 1863-1911*, „Nasza Przeszość” 1958, nr 7, s. 219-234; E. Jabłońska-Deptuła, *O Marcelinie Darowskiej – inaczej (w 50. rocznicę śmierci współzałożycielki Zgromadzenia Sióstr Niepokalanek)*, „Znak” 1962, nr 7-8, s. 1024-1036; E. Jabłońska-Deptuła, *Niepokalanki w polskim trwaniu*, Niepokalanów 1993; E. Jabłońska-Deptuła, *Zakorzenia nadzieję. Służebnica Boża Marcelina Darowska o rodzinie i dla rodziny*, Szymanów 1994; E. Jabłońska-Deptuła, *Marcelina Darowska – Niepokalanica 1827-1911*, Lublin 1996 A. Sołtan (Maria), *Matka. Życie i działalność Marceliny Darowskiej 1827-1911*, Szymanów 1982;; A. Jarząbek (Stanisława), *Życie, myśl i dzieło Matki Marceliny Darowskiej – współzałożycielki Zgromadzenia Sióstr Niepokalanek*, Warszawa 1990; A. Jordan (Grażyna), *Aby żyła wśród nas. M. Marcelina Darowska (1827-1911)*, Warszawa 1991; S.M. Wawrzyna, *Od Ducha Świętego. Zawsze była szczęśliwa. Bł. Marcelina Darowska od Niepokalanego Poczęcia NMP*, Szymanów 2008.

Streszczenie

Darowska Marcelina z domu Kotowicz (1827-1911), twórczyni szkół, pensjonatów i zakładów pracy dla dziewcząt, współzałożycielka i przełożona generalna zgromadzenia Sióstr Niepokalanego Poczęcia NMP (niepokalaniki), błogosławiona Kościoła Katolickiego, urodzona w Szulakach na Kijowszczyźnie w zaborze rosyjskim w rodzinie ziemiańskiej.

Summary

Darowska Marcelina, family name Kotowicz (1827-1911), founder of schools, boarding houses and workplaces for girls, co-founder of the Congregation of the Sisters of the Immaculate Conception, blessed of the Catholic Church, born in Szulaki in the Kiev region in the Russian zone in the landowning family.

Dr Magdalena Pluskota

Danysz Antoni (1853-1925), pedagog i historyk wychowania, filolog klasyczny, urodzony w Poznaniu, w rodzinie o tradycjach ziemiańsko-inteligenckich i nauczycielskich.

Ojciec Ignacy Danysz był oficerem wojskowym, urzędnikiem oraz nauczycielem domowym (m.in. w rodzinie hr. De Grancey), matka Paulina pochodziła z niemieckiej rodziny Rehfeldów. Siostry: Anastazja, Danuta i Michalina (późniejsza małżonka Stanisława Motty) prowadziły ożywioną działalność nauczycielską i oświatową. Założony przez nie Zakład Naukowo-Wychowawczy, jak również Wyższa Szkoła Żeńska Anny i Anastazji Danysz w Poznaniu stanowią ważne placówki kształcenia w Wielkopolsce.

Dzieciństwo spędził w miejscowości Pniewy Wielkopolskie w niewielkim majątku ziemskim. Był wychowankiem Gimnazjum im. Św. Marii Magdaleny w Poznaniu, które ukończył w 1871 roku. Następnie podjął studia z zakresu filologii klasycznej oraz filologii słowiańskiej na uniwersytecie w Lipsku (1872-1876). Studiował także historię i literaturę polską na Uniwersytecie

Wrocławskim (do 1872 r.). W 1876 r. na uniwersytecie w Lipsku uzyskał stopień doktora na podstawie rozprawy z zakresu filologii klasycznej. Następnie w roku 1877 zdał gimnazjalny egzamin nauczycielski przed Komisją Wrocławską, uzyskując uprawnienia do nauczania filologii klasycznej, języka francuskiego, historii i geografii.

W latach 1878-1892 pracował jako nauczyciel i wychowawca młodzieży.

W okresie jedenastu lat praktyki nauczycielskiej był siedmiokrotnie przenoszony do różnych miejsc pracy: do gimnazjum w Nakle, Poznaniu, Bydgoszczy, Międzyrzeczu, Riteln i Nezerą i Nysie. W 1892 r. został mianowany nauczycielem w renomowanym Gimnazjum im. Św. Anny w Krakowie (późniejsze Kolegium Nowodworskiego), gdzie odnosił liczne sukcesy pedagogiczne. Od 1897 r. kierował filią III Gimnazjum im. Franciszka Józefa we Lwowie. W uznaniu jego osiągnięć dydaktycznych oraz niezwyklej erudycji, w roku 1903 powierzono mu funkcję dyrektora VI Gimnazjum we Lwowie, którą pełnił do 1909 roku.

W 1895 roku habilitował się jako docent na Uniwersytecie Lwowskim w zakresie pedagogiki i dydaktyki. Po przejściu na emeryturę w roku 1909, prowadził aktywność naukową badawczą, zwłaszcza w dziedzinie historii myśli pedagogicznej, dziejów oświaty i zagadnień pedagogiczno-dydaktycznych szkoły średniej, jak również polonistyki. W 1917 roku otrzymał propozycję objęcia Katedry Pedagogiki na Uniwersytecie Warszawskim, której nie przyjął. Objął natomiast stanowisko profesora nadzwyczajnego i kierownika Katedry Pedagogiki w Uniwersytecie Poznańskim (1919), gdzie pełniąc jednocześnie funkcję prorektora uczelni (1919/1920), zorganizował m.in. Studium Pedagogiczne oraz Bibliotekę Katedry Pedagogiki.

Zainteresowania naukowe Danysza w obszarze historii wychowania, dziejów myśli pedagogicznej, oświaty oraz dydaktyki, a nawet językoznawstwa były bardzo szerokie. Zajmował się przede wszystkim starożytną myślą pedagogiczną. W swych badaniach poszukiwał również kontynuacji antycznej kultury umysłowej w nowożytnej myśli pedagogiczno-dydaktycznej, prowadził m.in. badania nad dorobkiem J.A. Komeńskiego. Podejmował także rozważania nad historią wychowania. Szczególnym jego zainteresowaniem naukowym cieszyła się pedagogika polskiego Odrodzenia. Publikował swe prace w czasopismach pedagogicznych: „Szkoła”, „Muzeum” oraz na łamach *Encyklopedii wychowawczej*.

W uznaniu jego zasług naukowych i akademickich, w roku 1921 został powołany na członka-korespondenta PAU. W 1924 r. otrzymał godność Profesora Honorowego Uniwersytetu Poznańskiego. Należał do Poznańskiego Towarzystwa Przyjaciół Nauk, był odznaczony Krzyżem Komandorskim Orderu Polonia Restituta (1925). Antoni Danysz zmarł 17 grudnia 1925 r. w Poznaniu. Pozostawił przeszło 60 prac z dziedziny pedagogiki ogólnej, dziejów wychowania w Polsce, literatury starożytnej, języka polskiego i historii.

Wybrane prace: *Jan Amos Komeński. Przyczynek do jego działalności w Polsce* (1899) *Instrukcje wychowawcze Jakuba Sobieskiego* (1899); *Teoria pedagogiczna Kwintyliana* (1899), *Św. Hieronim i św. Augustyn a literatura świecka* (1900); *Jezuicki kanon lektury starożytnych autorów* (1902); *O wychowaniu* (1903); *Z praktyki szkolnej* (1905); *Maricius jako pedagog* (1905); *Erazm*

Gliczner jako pedagog: Studium nad pierwszą pedagogiką polską (1912); *O kształceniu* (1918), *Studia z dziejów wychowania w Polsce* (1921).

Literatura

H. Barycz, *Rozwój Historii oświaty, wychowania i kultury w Polsce*, Kraków 1949; *Leksykon-Pedagogika*, red. B. Milerski, B. Śliwierski. Warszawa 2000, s. 40; *Biogramy uczonych polskich*. Cz. 1: *Nauki społeczne*, z. 1, Wrocław 1983, s. 267-269; E. Bogobowicz: *Antoni Danysz – przedstawiciel galicyjskiej pedagogiki herbertowskiej; Galicja i jej dziedzictwo*, t.9: *Biografie pedagogiczne*, red. Cz. Majorek, J. Potoczny, Rzeszów 1997, s. 119-138; K. Liman, *Danysz Antoni* [hasło]. W: *Wielkopolski słownik biograficzny*, pod red. A. Gąsiorowskiego, J. Topolskiego, Warszawa-Poznań 1983, s. 138; S. Możdżeń, *Danysz Antoni Encyklopedia pedagogiczna XXI wieku* t. 1, pod red. T. Pilcha, Warszawa 2003, s. 615-616; A. Śródka, *Antoni Danysz – pedagog wielkopolski z przełomu wieków. Szkic biograficzny. Historia, społeczeństwo, wychowanie. Księga pamiątkowa dedykowana profesorowi Miąso*, Pułtusk-Warszawa 2004, s. 507-512. K. Szmyd, *Danysz Antoni, Słownik biograficzny polskiej historii wychowania*, red. A. Meissner, W. Szulakiewicz, Toruń 2008, s. 177-181.

Streszczenie

Danysz Antoni (1853-1925), pedagog i historyk wychowania, filolog klasyczny, urodzony w Poznaniu, w rodzinie o tradycjach ziemiańsko-inteligenckich i nauczycielskich.

Summary

Danysz Antoni (1853-1925), educator and historian of education, classical philologist, born in Poznan, in a family with gentry-intelligentsia and teacher traditions.

dr Katarzyna Węcel-Ptaś

Dawid Jan [Paweł] Władysław (1859-1914), pedagog i psycholog, twórca polskiej psychologii rozwojowej oraz pedagogiki eksperymentalnej, urodzony w Lublinie w rodzinie nauczycielskiej.

Jego rodzice dbali zarówno o wysoką kulturę intelektualną, jak i o moralność w wychowaniu swoich synów. Wincenty Dawid był nie tylko nauczycielem wykształconym, ale także podejmował aktywność naukową i aktywność twórczą (literacką). W roku 1877 Jan Władysław ukończył gimnazjum w Lublinie i podjął studia na Wydziale Prawa Cesarskiego Uniwersytetu w Warszawie, które ukończył w 1881 roku. W roku 1882 wyjechał do Lipska i Halle, gdzie studiował (do r. 1884) nauki psychologiczno-pedagogiczne. W Lipsku studiował (psychologię) pod kierunkiem profesora Wilhelma Wundta, psychologa, założyciela pierwszego na świecie – laboratorium psychologii eksperymentalnej.

Dawid – bezpośrednio po studiach w Niemczech – w 1884 r. powrócił do Warszawy. W latach 1884-1885 opublikował pierwsze rozprawy i studia na łamach „Ateneum” i „Przeglądu Pedagogicznego”. W roku 1884 został wykła-

dowcą na tajnych kursach pedagogicznych (dla polskich pedagogów), a równocześnie podjął badania psychologiczne nad dziećmi polskimi. W badaniach tych stosował nowoczesne instrumentarium badawcze oraz oryginalne (własne) metody badawcze. Wyniki owych badań zaprezentował w dwóch obszernych opracowaniach:

Program postrzeżeń psychologiczno-wychowawczych nad dzieckiem od urodzenia do 20 roku życia (1887) i *Zasób umysłowy dziecka. Przyczynek do psychologii doświadczalnej* (1896). Przedmiotem studiów Dawida była również elementarna (początkowa) edukacja dzieci, a jego najobszerniejsze dzieło naukowe to *Nauka o rzeczach. Rys jej historycznego rozwoju, podstawy psychologiczne, metoda oraz wzory lekcji* (1892) było poświęcone tejże problematyce. W tym dziele zostały zaprezentowane poglądy jego Autora na temat istotnych celów nauczania, jak przede wszystkim: rozwijanie zainteresowań dziecka i kształcenie (u małych dzieci) zdolności poznawania „rzeczy” (czyli innymi słowami: przedmiotowego poznania).

Dawid był redaktorem kolejno: „Przeglądu Pedagogicznego” (w l. 1890-1898), „Głosu” (w l. 1900-1905), „Przeglądu Społecznego” (w l. 1906-1907) oraz „Społeczeństwa” (w r. 1908). Do współpracy z owymi czasopismami pozyskał grono wybitnych osób, wśród których byli: Adolf Dygasiński, Tadeusz Korzon, Waław Nałkowski, Aniela Szycówna i Henryk Wernic. Dzięki temu owe periodyki służyły rozwojowi zamilowania do pracy pedagogicznej, a przede wszystkim doskonaleniu i samokształceniu nauczycieli (zwłaszcza nauczycieli domowych).

W r. 1893 poślubił Jadwigę ze Szczawińskich (1861-1910), nauczycielkę i założycielkę warszawskiego „Latającego Uniwersytetu” (czyli tajnych kursów pedagogicznych dla kobiet).

Wraz z żoną brał aktywny udział w ruchu politycznym, zmierzającym do wyzwolenia Polski spod okupacji trzech zaborców. Za tę aktywność Dawidowie byli agresywnie prześladowani przez carską policję, zaś Dawid został zmuszony do ustąpienia ze swego stanowiska redaktora (naczelnego) w redakcji „Przeglądu Pedagogicznego” (w 1897 r.). W l. 1901-1905 poglądy polityczne Dawida stały się bardziej radykalne. To zaś spowodowało, że po klęsce rewolucji 1905 roku wzmożło się prześladowanie Dawidów przez carską policję.

Zamknięcie redakcji „Społeczeństwa” (w 1908 roku), a przede wszystkim tragiczna śmierć żony – Jadwigi (w 1910 r.) wywołały u Dawida silną depresję. W roku 1910 wyjechał z Warszawy i przebywał w Krakowie (do r. 1913). Tam opublikował *O duszy nauczycielstwa* (1912), studium na temat pożądanej osobowości nauczyciela szkoły polskiej, prezentując tam także portret (wizerunek) nauczyciela jako przewodnika duchowego, którego wyróżniają takie cechy osobowości, jak: „miłość dusz ludzkich”, ofiarność i umiejętność nawiązywania relacji interpersonalnych z uczniami.

Około 1906 roku (a z pewnością od 1911 roku) poglądy pedagogiczne Dawida zaczęły ewoluować zapewne pod wpływem okultystycznego wymiaru warszawskiego pozytywizmu oraz mistyki epoki Młodej Polski w kierunku intuicjonizmu i mistycyzmu, o czym świadczą kolejno wydane teksty naukowe: *O intuicji w filozofii Bergsona* (1911), *O intuicji w mistyce, filozofii i sztuce* (1913), a przede wszystkim zaś wydane pośmiertnie jego dwa znakomite dzieła: *Psychologia religii* (1933) oraz *O rzeczywistości duchowej* (1935).

Pomimo względnej wolności, którą cieszyli się Polacy w „austriackim” Krakowie, Dawid nie czuł się dobrze w tym Mieście. W r. 1913 powrócił więc do Warszawy. Niestety, przedwczesna śmierć (9 lutego 1914 r.) przerwała jego działalność dydaktyczną i aktywność naukową.

Zasługi Jana Władysława Dawida dla polskiej psychologii, jak i polskiej pedagogiki były znaczące. W l. 1884-1914 opublikował znaczące rozprawy i studia z takich dyscyplin naukowych, jak psychologia rozwojowa, psychologia wychowawcza, historia wychowania, historia myśli pedagogicznej, pedeutologia, teoria edukacji (teoria wychowania), dydaktyka, propedeutyka filozofii, przyrodoznawstwo. Nadto zaś wydał i liczne teksty publicystyczne, podejmujące problemy społeczno-politycznej egzystencji Polaków pod okupacją zaborców.

Jego rozprawy i studia wyróżnia erudycja, krytyczne i wielokierunkowe myślenie i umiejętność łączenia wiedzy teoretycznej z praktyką zawodową pedagoga. W wielu swoich publikacjach podkreślał doniosłość i znaczenie misji, którą polscy nauczyciele mieli do spełnienia na przełomie XIX i XX w. Warto wreszcie podkreślić wpływ działalności naukowej Dawida na rozwój badań psychopedagogicznych w Rzeczypospolitej Polskiej w okresie Dwudziestolecia międzywojennego.

Czesław Kupisiewicz [1996, s. 229] trafnie stwierdził, że Dawid... „był znakomitym nauczycielem, wnikliwym badaczem (...), a przede wszystkim żarliwym patriotą...”.

Wybrane prace:

O zarazie moralnej. Studium psychologiczno-społeczne, Warszawa 1886; *Program potrzeb psychologiczno-wychowawczych nad dzieckiem od urodzenia do 20 roku życia*, Warszawa 1887; *Teoretyczny i praktyczny wykład nauki o rzeczach pod zmysły podpadających*, Warszawa 1888; *Szkice psychologiczne*, Warszawa 1890; *Nauka o rzeczach. Rys jej historycznego rozwoju, podstawy psychologiczne, metoda oraz wzory lekcji*, Warszawa 1892; *Zasób umysłowy dziecka. Przyczynek do psychologii doświadczalnej*, Warszawa [1895] 1896; *O wykładzie psychologii jako nauki doświadczalnej*, Warszawa 1898; *Mózg i dusza*, Warszawa 1908; *Inteligencja, wola i zdolność do pracy*, Warszawa 1911; wyd. 2: Warszawa [– Łódź] 1926; wyd. 3: Warszawa – Łódź 1927; *O intuicji w filozofii Bergsona*, Kraków 1911; *O duszy nauczycielstwa*, Kraków – Lublin 1912; wyd. 2: Warszawa 1927; wyd. 3: Warszawa 1932; wyd. 4: Warszawa 1946; *O intuicji w mityce, filozofii i sztuce*, Kraków 1913; *O filozofii Bergsona*, Warszawa 1914; *Psychologia religii*, Warszawa 1933; *O rzeczywistości duchowej*, Warszawa 1935; *Ostatnie myśli i wyznania*, [do druku przygotował: H. Lukrec], Warszawa 1935.

Literatura

L. Krzywicki i S. Szuman, *Dawid Jan Władysław*, [w:] *Polski Słownik Biograficzny*, t. IV, Kraków 1938, s. 459-461; H. Lukrec, *Jan Władysław Dawid. Szkic biograficzny*, Warszawa 1933; Z. Demelówna, *Twórczość pedagogiczna Jana Władysława Dawida*, Warszawa 1935; Ł. Kurdybacha, *Jan Władysław Dawid a walka o nową szkołę w Królestwie pod koniec XIX wieku*, Wrocław 1960; W. Bobrowska-Nowak, *Wkład Jana Władysława Dawida w rozwój psychologii dziecka i pedagogiki przedszkolnej*, „Wychowanie w Przedszkolu”

1975, nr 12, s. 582----; W. Bułat, T. Sarnecki, *Jan Władysław Dawid (1859-1914)*, Warszawa 1976; W. Okoń, *Dawid* [seria: »Myśli i Ludzie«], Warszawa 1980; Cz. Kupisiewicz, *Jan Władysław Dawid (1859-1914)*, [w:] Cz. Kupisiewicz, I. Wojnar (red. nauk.), *Myśliciele o wychowaniu*, Warszawa 1996, s. 229-24-; M. Nowak OP, *Od pozytywizmu do mistyki. Ewolucja poglądów Jana Władysława Dawida*, [Uniwersytet Warszawski], Warszawa 1999 – niepublikowana praca doktorska; W. Okoń, *Jan Władysław Dawid – pedagog czasu niewoli*, [w:] Idem, *Wizerunki sławnych pedagogów polskich*, Warszawa 2000, s. 19-66; E. Walewander, *Dawid Jan Władysław*, [w:] *Encyklopedia pedagogiczna XXI wieku*, t. I, Warszawa 2003, s. 621-623 – tamże bibliografia.

Streszczenie

Dawid Jan [Paweł] Władysław (1859-1914), pedagog i psycholog, twórca polskiej psychologii rozwojowej oraz pedagogiki eksperymentalnej, urodzony w Lublinie w rodzinie nauczycielskiej.

Summary

Dawid Jan [Paweł] Władysław (1859-1914), educator and psychologist, founder of the Polish developmental psychology and experimental pedagogy, born in Lublin in a family of teachers.

dr inż. Mateusz Muchacki

Doroszewska Janina (1900- 1979), pedagog specjalny, specjalista z zakresu pedagogiki terapeutycznej oraz kształcenia nauczycieli szkół specjalnych, filozof, urodzona w Łodzi.

Po uzyskaniu matury w szkole Jadwigi Kowalczykówny i Jadwigi Jaworówny w Warszawie w 1918 r. podjęła studia na Uniwersytecie Warszawskim w zakresie psychologii, logiki i historii sztuki. W 1928 roku uzyskała stopień naukowy doktora w zakresie historii sztuki na UW, a w 1959 r. habilitację w zakresie pedagogiki specjalnej. Początkowo pracowała jako nauczycielka w przedszkolu Langerowej (1921-1923) i w Państwowej Szkole Zawodowej (1926-1927) w Warszawie. W latach 1927-1929 zapoznała się w Paryżu z działalnością instytucji wychowawczych. W 1929 r. rozpoczęła pracę na stanowisku asystenta w Katedrze Historii Sztuki UW. Pracę jako pedagog specjalny rozpoczęła w okresie II wojny światowej - początkowo w Zakładzie dla Niewidomych w Laskach, k. Warszawy, a następnie w Zakładzie dla Ociemniałych w Bukowinie. Po wojnie była wychowawczynią w Domu Dziecka w Krakowie oraz zastępcą dyrektora kolonii sanatoryjnej Robotniczego Towarzystwa Przyjaciół Dziecka w Zakopanem. Przedmiotem zainteresowań badawczych J. Doroszewskiej były głównie problemy pedagogiki leczniczej, profilaktyki i terapii dziecięcej oraz – podobnie jak u M. Grzegorzewskiej – kształcenie nauczycieli szkół specjalnych.

Wybrane prace: *Terapia wychowawcza. Podstawy teoretyczne pracy wychowawczej nad dziećmi przewlekle chorymi w zakładach leczniczych*, Wrocław

1957; *Nauczyciel wychowawca w zakładzie leczniczym*, Warszawa 1963; *Maria Grzegorzewska. Materiały z sesji naukowej 7 XI 1969 r.*, red. M. Falski i R. Wroczyński, Warszawa 1972; *Pedagogika specjalna*, Wrocław 1981.

Literatura

Doroszewska Janina, Encyklopedia pedagogiczna XXI wieku, t 1, A. Zych; *Biographien Polnischer Sonderpadagogen. Eine Dokumentation zur internationalen Geschichte der Heilpädagogik*, 1979.

Streszczenie

Doroszewska Janina (1900- 1979), pedagog specjalny, specjalista z zakresu pedagogiki terapeutycznej oraz kształcenia nauczycieli szkół specjalnych, filozof, urodzona w Łodzi.

Summary

Doroszewska Janina (1900- 1979), special educator, specialist in therapeutic pedagogy and education of special school teachers, philosopher, born in Łódź.

dr Sylwia Domagalska

Dzierzbicka Wanda (1882-1977), pedagog, pedeutolog, propagatorka „nowego wychowania”, urodzona w miejscowości Święte.

Po ukończeniu w 1898 r. pensji Leonii Rudzkiej w Warszawie, została przyjęta do siódmej klasy II Gimnazjum Żeńskiego z językiem rosyjskim, które ukończyła z tytułem domowej nauczycielki. W czasie wakacji uczyła wiejskie dzieci czytać i pisać. Studiowała na Uniwersytecie we Fryburgu (1899-1900). Po powrocie pracowała w szkolnictwie elementarnym na terenie Warszawy. W okresie rewolucji 1905 r. działała w jednym z pierwszych Kół Macierzy Szkolnej i została członkiem jego zarządu. Z inicjatywy tego Koła podjęła się organizacji społecznej szkoły elementarnej, na którą otrzymała koncepcję jako właścicielka. Szkołę zamknęły władze zaborcze w 1911 r. z powodu pomijania rozkładu lekcji języka rosyjskiego. W 1913-1914 przebywała za granicą, gdzie zapoznała się z założeniami dydaktyczno-wychowawczymi szkolnictwa elementarnego w Niemczech. We wrześniu 1914 r. została powołana przez Tajny Zarząd Koła Macierzy Szkolnej w Warszawie na kierowniczkę 2-letnich Kursów Pedagogicznych dla nauczycieli ludowych. Uzupełniała swoje wykształcenie w Państwowym Instytucie Nauczycielskim, natomiast w czasie wakacji wyjeżdżała za granicę do Anglii (1929) i Austrii (1932), gdzie studiowała psychologię.

W czasie okupacji była nauczycielką w tajnym liceum pedagogicznym. W latach 1945-1949 nadal kierowała reaktywowanym zakładem liceum pedagogicznego, w którym podjęła działalność dydaktyczno-wychowawczą, nawiązującą do doświadczeń okresu międzywojennego. Na własną prośbę została przeniesiona do Szkoły Podstawowej dla Dorosłych nr 4, gdzie uczyła pedagogiki. W 1954 r. przeszła na emeryturę w 72. roku życia, choć nadal pracowała na pół etatu aż do roku 1961. Zmarła w Warszawie w 1977 roku.

Wniosła duży wkład w rozwój pedeutologii. W kręgu jej zainteresowań badawczych znajdowały się szczególnie założenia szkoły pracy oraz system ośrodków zainteresowań O. Decroly'ego, metoda projektów oraz system daltoński. Starła się przenieść na grunt polski niektóre koncepcje „nowego wychowania”. Była autorką wielu programów nauczania pedagogiki w zakładach kształcenia nauczycieli.

Wybrane prace: *Metoda projektów w nauczaniu*, „Szkoła Powszechna 1962; *Tydzień pracy*, 1962; *Nauczanie pedagogiki w zakładach kształcenia nauczycieli*, *Poradnik w sprawach wychowania i nauczania*, Warszawa 1930; *Metoda projektów w nauczaniu*, Warszawa 1937; *Organizacja nauczania*, Warszawa 1960.

Literatura

Wanda Dzierzbicka, *Przegląd historyczno-oświatowy*, J. Kolendo, 1983; J. Sobczak, *Nowe wychowanie w polskiej pedagogice okresu Drugiej Rzeczypospolitej (1918-1939)*, Bydgoszcz 1998; Dzierzbicka Wanda, *Historia wychowania*; A. Gąsiorowski, *Słownik Biograficzny*, Olsztyn 2003.

Streszczenie

Dzierzbicka Wanda (1882-1977), pedagog, pedeutolog, propagatorka „nowego wychowania”, urodzona w miejscowości Święte.

Summary

Dzierzbicka Wanda (1882-1977), educator, pedeutologist, promoter of the “new education”, born in a village of Święte.

Dr Sylwia Domagalska

Estkowski Ewaryst (1820-1856), nauczyciel, redaktor czasopism i publikacji pedagogicznych, działacz społeczny, propagator „lekcji industrialnych” i szkół elementarnych, twórca autorskiej metody nauki pisania i czytania, urodzony w Drżazgowie koło Kostrzyna w powiecie średzkim w Wielkopolsce.

Uczęszczał do szkoły wiejskiej, a następnie uczył się w seminarium nauczycielskim w Poznaniu. W 1839 r. objął posadę nauczyciela w Wojciechowie pow. Śrem, potem w Mikstacie koło Ostrowa. W latach 1844-1846 studiował na wydziale filozoficznym Uniwersytetu Wrocławskiego działając równocześnie w Towarzystwie Literacko Słowiańskim, skupiającym studentów polonistyki. W tym czasie pełnił funkcję współredaktora czasopism: „*Orędownik Naukowy*”, „*Tygodnik Literacki*”, „*Pismo dla Nauczycieli Ludu Wiejskiego*” (wspólnie z K. Łukaszewskim), „*Kościół i Szkoła*” (red. L. Urbanowicz.). W 1849 r. Estkowski wszedł w skład redakcji czasopisma „*Wielkopolanin*”, a na początku 1850 r. został nominalnym redaktorem czasopisma „*Krzyż a Miecz*”. Z powodu trudności finansowych przerwał studia.

Brał udział w rewolucyjnych wypadkach Wiosny Ludów (w marcu 1848 roku) a po upadku Powstania Wielkopolskiego został na krótko osadzony w więzieniu w Szczecinie. Od października 1848 r. rozpoczęła działalność Liga Polska. Estkowski współpracował wówczas z wydziałem publikacji i oświaty narodowej, wydał kilka broszur propagujących Ligę Polską. Z inicjatywy Estkowskiego powstało w Poznaniu pierwsze w Polsce Towarzystwo Pedagogiczne, którego organem był miesięcznik „*Szkoła Polska*” (1849-1853), a Estkowski został jego redaktorem naczelnym.

Wiele uwagi poświęcił Estkowski edukacji dzieci oraz rozwojowi szkolnictwa elementarnego, uważając że powinno ono być podstawą narodowego systemu oświatowego. W latach 1850-1853 wydawał pismo „*Szkółka dla Dzieci*” jako dodatek do „*Szkoły Polskiej*”, w latach 1854-1855 kontynuacją tego pisma było czasopismo „*Szkółka dla młodzieży*”. Metodę nauki pisania i czytania oparł Estkowski na nowatorskiej zasadzie stopniowania trudności, co przedstawił m.in. w *Metodzie pisania i czytania* (Poznań 1851) i zastosował w *Elementarzyku ułożonym w wedle metody pisania i czytania* (Poznań 1851, 1976).

Estkowski uważał, że punktem wyjścia działalności oświatowej i społecznej jest odzyskanie niepodległości Polski, możliwe w sytuacji *włączenia ludu jako świadomych obywateli do narodu polskiego*. Pisał, iż ... *należy więc lud odrodzić, uzbudzić w nim nie tylko poczucie godności człowieka, ale także poczucie przynależności do narodu. A do tego wiedzie tylko jedna droga: droga przez wychowanie*.

Poglądy Estkowskiego na wychowanie ukształtowały się pod wpływem myśli J.J. Rousseau i J.H. Pestalozziego, Komisji Edukacji Narodowej, m.in. Grzegorza Piramowicza, Jędrzeja Śniadeckiego oraz Klementyny z Tańskich Hoffmanowej, Karola Libelta i Bronisława Trentowskiego. Twórczość tych wybitnych pedagogów zainspirowała problematykę, którą zajął się Estkowski. Swoje sądy opierał na założeniu, że wychowanie powinno mieć charakter narodowy, co w polskich warunkach stwarzało możliwość odrodzenia narodu, ale w Księstwie Poznańskim było wyrazem opozycji wobec pruskiego systemu szkolnego. Uważał, że podstawową funkcję w procesie wychowania pełnić powinna rodzina, która ukształtuje takie cechy, jak: solidaryzm społeczny, oparty na chrześcijańskiej miłości bliźniego oraz kult pracy, będącej środkiem uniwersalnym rozwoju fizycznego, umysłowego i moralnego. Estkowski wyrażał pogląd, że wychowanie etyczne uzależnione jest od wychowania religijnego, które rozumiał nie tylko jako przekazywanie zasad wiary, ale przede wszystkim jako czynnik kształtujący obyczaje, normy etyczne i poczucie obowiązku. Wprowadzenie do programu nauczania szkolnego treści zawartych w opracowaniu – *Zbiorek rzeczy swojskich ku nauce i rozrywce dla młodzieży* (Poznań 1859), obejmujący pogadanki przyrodniczo-geograficzne i historyczne, miało na celu, aby przez poznanie kraju, rodzinnego i jego dziejów rozbudzić miłość do ojczyzny i pracy dla jej dobra.

W historii polskiej myśli pedagogicznej Ewaryst Estkowski został uznany jako żarliwy bojownik oświaty ludu. Przyczynił się do znacznej aktywizacji umysłowej nauczycieli szkół elementarnych, przede wszystkim na wsi Wielkiego Księstwa Poznańskiego. Oświatę ludu zaliczył do najważniejszych obowiązków całego społeczeństwa polskiego.

Estkowski ma również swoje zasługi dla działalności praktycznej. Jako nauczyciel i twórca opracowań metodycznych przyczynił się do spopularyzowania wśród nauczycielstwa polskiego w XIX wieku tradycji wychowawczych i współczesnych mu osiągnięć pedagogiki polskiej.

Estkowski chorował na gruźlicę. Zmarł 15 sierpnia 1856 roku w Soden w Niemczech.

Wybrane prace: *Żywot człowieka poczciwego na wzór Zwierciadła Mikołaja Reja*, Poznań 1850; *Zbiorek rzeczy swojskich ku nauce i rozrywce dla młodzieży* przez Ewarysta Estkowskiego, Poznań 1859. Nakład księgarni Jana Konst. Żupańskiego; *Nauki Wiejskie* dotyczące się Gminy, *Życia i Stosunków Wieśniaka*, przez Ewarysta Estkowskiego, Poznań 1861. Nakład księgarni Jana Konstantego Żupańskiego; *Elementarzyk E. Estkowskiego wedle metody pisanie i czytania*, Poznań 1876; *Książka do czytania dla szkół publicznych i prywatnych*, E. Estkowskiego, cz. III, dla oddziału wyższego. Skład główny księgarni A. Cybulskiego; *Kilka wstępnych słów o najpierwszej nauce elementarnej*, Kraków 1919. Zarząd Główny Towarzystwa Szkoły Ludowej .

Czasopisma: *Pismo dla Nauczycieli Ludu*. Rok 1845, Zeszyt pierwszy (kilka słów o piśmie dla nauczycieli ludu i dla ludu polskiego) przez nauczyciela ele-

mentarnego E. Estkowskiego; *Szkoła Polska. Pismo miesięczne poświęcone pedagogice*, rok I, t. 1, Poznań 1849. Nakładem Redakcji. Druk W. Stefańskiego; *Szkółka dla Dzieci. Pismo miesięczne poświęcone nauce i rozrywce dla dzieci i redagowane przez E. Estkowskiego*, rok I., t. 1, Poznań 1850. Nakładem Redakcji. Druk W. Stefańskiego; *Szkółka dla Młodzieży*, Poznań 1854. Nakładem Księgarni J.K. Żupańskiego; *Pisma pedagogiczne Ewarysta Estkowskiego*, t. I, Poznań 1863 (wyd. pośmiertne), Nakładem księgarni J.K. Żupańskiego; *Wybór pism pedagogicznych*, (oprac. M. Szulkin), Warszawa 1955.

Literatura

J. Hellwig, Ewaryst Estkowski (1820-1856). Prekursor nowatorstwa pedagogicznego w Polsce, Poznań 1984; A. Bednarek, Estkowski Ewaryst, w: *Encyklopedia Katolicka KUL*, t. IV, Lublin 1983, kol. 1152; K. Kuliczowska, *Literatura dla dzieci i młodzieży latami 1864 - 1918. Zarys monograficzny*, Warszawa 1981; I. Kaniowska-Lewańska, *Literatura dla dzieci i młodzieży do roku 1864. Zarys monograficzny, Materiały*, Warszawa 1980; J.Z. Białek, *Literatura dla dzieci i młodzieży w latach 1918 - 1939*, Warszawa 1979; J. Kwiatek, Ewaryst Estkowski, w: *Wielkopole XIX wieku*, t. I, pod red. W. Jakóbczyka, Poznań 1966, s. 291-306; S. Truchim, Ewaryst Estkowski, *Zarys monografii*, Warszawa 1959; M. Szulkin, Ewaryst Estkowski. Z dziejów polskiej postępowej myśli wychowawczej, Warszawa 1956; J. Ender, *Wrocławskie studia Estkowskiego*, „Sobótka”, 1954, nr 1; M. Grzywna, Estkowski Ewaryst, *Encyklopedia pedagogiczna XXI wieku*, t. I, s. 1056-1057; W. Konopczyński, Estkowski Ewaryst (1820-1856), w: *Polski słownik biograficzny*, t. VI, Kraków 1948, s. 303-306; B. Suchodolski, *Polskie tradycje demokratyczne*, (rozdział XVI, Ewaryst Estkowski), Kraków 1946; F. Kierski, Estkowski Ewaryst, *Podręczna Encyklopedia Pedagogiczna*, Warszawa 1923, s. 93-94; W. Osterloff (oprac.), Ewaryst Estkowski (1820 - 1856), Łódź 1921; W. Osterloff, Ewaryst Estkowski. W setną rocznicę urodzin pedagoga polskiego, „*Szkoła Powszechna*” 1920 z III - IV, s. 5-31; H. Rowid, Ewaryst Estkowski, „*Ruch Pedagogiczny*” 1920, nr 7-8, s. 117-27; H. Rowid, Stanowisko Ewarysta Estkowskiego w dziejach pedagogii narodowej, „*Ruch Pedagogiczny*” 1920, nr 9-10, s. 165-177; Z. Samolewicz, Ewaryst Estkowski, *Encyklopedia Wychowawcza*, Warszawa 1885, t. III, s. 610-620.

Streszczenie

Estkowski Ewaryst (1820-1856), nauczyciel, redaktor czasopism i publikacji pedagogicznych, działacz społeczny, propagator „lekcji industrialnych” i szkół elementarnych, twórca autorskiej metody nauki pisania i czytania, urodzony w Drzążgowie koło Kostrzyna w powiecie średzkim w Wielkopolsce.

Summary

Estkowski Ewaryst (1820-1856), teacher, editor of magazines and pedagogical publications, social activist, promoter of “individual lessons” and elementary schools, creator of the original method of literacy, born in Drzążgów near Kostrzyn in the district of Środa Wielkopolska in the Greater Poland.

dr inż. Mateusz Muchacki

Falski Marian (1881-1974), pseudonim „Rafał Praski”, pedagog, działacz oświatowy, specjalista w dziedzinie oświaty oraz organizacji szkolnictwa, autor polskiego elementarza, urodzony na kresach dawnej Rzeczypospolitej, w majątku Nacz (gmina Siniawka - obecnie teren Białorusi).

Rodzice Józef Falski i Stanisława (nazwisko rodowe nieznane) byli przedstawicielami kresowej inteligencji szlacheckiej.

Nauki początkowe podbierał w domu rodzinnym, natomiast edukację szkolną rozpoczął w wieku 12 lat po złożeniu egzaminu do III klasy gimnazjum realnego w Mińsku. W roku 1899 podjął studia w rosyjskim Instytucie Politechnicznym w Warszawie, jednocześnie zaangażował się w działalność „Centralnego Komitetu Kółek Uczniowskich” dla szkół kresowych, uczestniczył również w tajnych wykładach prowadzonych na Uniwersytecie Latającym. W okresie studiów Falski rozwinął swe fascynacje pedagogiczne, szczególnie zainteresowania z zakresu psychologii czytania i pisanania. Politechnikę ukończył w roku 1904 uzyskując tytuł inżyniera. Czynnie uczestniczył w rewolucji 1905 roku w imię walki o powszechną, elementarną i bezpłatną szkołę polską. Na przełomie 1906 i 1907 roku został aresztowany w warszawskiej Cytadeli, gdzie otrzymał wyrok wydalenia z kraju. W roku 1907, dzięki pomocy udzielonej przez Stefanję Sempołowską udał się do Galicji - Krakowa i Zakopanego, skąd wyjechał do Włoch i Francji. Do Krakowa powrócił w 1909 r., gdzie podjął pracę prywatnego nauczyciela domowego.

W roku 1910 w Zakopanem poślubił Irenę Oxner. W tym roku w Krakowie ukazał się jego pierwszy elementarz pt. *Nauka pisania i czytania*, a sam autor podjął studia filozoficzne i pedagogiczne na Uniwersytecie Jagiellońskim, które ukończył w roku 1917 uzyskując stopień doktora. Pomimo propozycji objęcia Katedry Pedagogiki na UJ, w roku 1918 wyjechał do Warszawy.

W latach 1919-1939 pracował w Ministerstwie Wyznań Religijnych i Oświecenia Publicznego (WRiOP), natomiast w roku 1921 podjął zatrudnienie w Państwowym Instytucie Pedagogicznym. W roku 1920 ukazał się *Elementarz powiatkowy dla dzieci z ilustracjami Józefa Mackiewicza*, który w 1921 r. został opracowany jako specjalne wydanie dla dorosłych oraz żoł-

nierzy. W 1926r. nastąpiło poważniejsze rozszerzenie elementarza, między innymi dzięki współpracy z wiodącymi twórcami literatury dziecięcej.

W roku 1931 M. Falski, jako ekspert Ligi Narodów przebywał w Chinach, badając możliwości reorganizacji oświaty w tym kraju. W okresie 1931-1939 jako pracownik Ministerstwa Wyznań Religijnych i Oświecenia Publicznego zajmował się problematyką organizacji oświaty, równocześnie pod pseudonimem „Rafał Praski” podejmując polemiczny głos w sprawach szkolnictwa.

W okresie II wojny światowej 1939-1945 przebywał w Warszawie, gdzie prowadził konspiracyjną działalność oświatową. Włączył się także w pomoc prześladowanym osobom pochodzenia żydowskiego. W latach okupacji pracował w Wydziale Statystycznym miasta Warszawy. Po wyzwoleniu w roku 1945 został zatrudniony w Ministerstwie Oświaty, gdzie objął funkcję dyrektora Biura Badań i Statystyki. Był jednym z inicjatorów Ogólnopolskiego Zjazdu Oświatowego, jaki odbył się w czerwcu 1945 r. w Łodzi. Wielokrotnie był przedstawicielem ministerstwa w delegacjach zagranicznych, reprezentował Polskę w pracach UNESCO (1947/1948) oraz na konferencjach Międzynarodowego Biura Wychowania, m.in. w Genewie w 1949 roku.

W 1950 r. został przymusowo przeniesiony w stan spoczynku, a niedługo po tym fakcie Biuro Badań i Statystyki Ministerstwa Oświaty rozwiązano. Falski pracę zawodową podjął ponownie w roku 1953 w nowoutworzonej Pracowni Dziejów Oświaty Polskiej Akademii Nauk. W uznaniu dokonań na rzecz rozwoju i organizacji oświaty w 1954 r. przyznano Falskiemu tytuł profesora zwyczajnego. Prowadzone przez niego badania obejmowały między innymi problematykę demograficzną w kontekście potrzeb szkolnictwa, zagadnienia związane z budżetem oświatowym oraz rozwiązania porównawcze nad organizacją oświaty w innych krajach. W latach pełnił funkcję 1958-1962 kierownika Pracowni Ustroju i Organizacji Oświaty PAN, zasiadając jednocześnie w Kolegium Redakcyjnym „Rozpraw Dziejów Oświaty” (1958-1959). W latach 60-tych występował przeciw represjonowaniu studentów za postawę i poglądy polityczne, w roku 1964 podpisał *List 34* przeciwko cenzurze i ograniczeniu dostępu do kultury.

Po przejściu na emeryturę w roku 1965 nie zaprzestał aktywności naukowo-badawczej nad tematyką rozwoju i reorganizacji oświaty. Liczne publikacje jego autorstwa ukazywały się m.in. na łamach „Przeglądu Historyczno-Oświatowego”, „Ruchu Pedagogicznego”, „Głosu Nauczycielskiego”, „Rozpraw z Dziejów Oświaty” „Wsi Współczesnej” oraz pisma „Nauczyciel i Wychowanie”.

W 1970 r. zmarła Irena Falska - małżonka autora *Elementarza*. W roku 1972 uczony otrzymał doktorat *honoris causa* Uniwersytetu Warszawskiego. Za wieloletnią służbę dzieciom odznaczony został również „Orderem Uśmiechu”.

Jako jedno z najważniejszych dokonań w działalności oświatowej i pedagogicznej Mariana Falskiego wskazuje się opracowanie *Elementarza*, nad którym począwszy od roku 1910 nieprzerwanie pracował. *Elementarz* M. Falskiego przez wiele lat dominował w edukacji wczesnoszkolnej, początkowo jako jedyny obowiązujący podręcznik w I klasie szkoły podstawowej. W podręczniku tym oraz bogatej oprawie metodycznej zawierała się opracowana przez M. Falskiego koncepcja czytania i pisania. Ostatnie wydanie *Elementarza* ukazało się w roku 1975. Dorobek pedagogiczny Falskiego był bardzo

szeroki, obejmował bowiem zagadnienia ustroju i organizacji szkolnictwa, kwestie programów nauczania oraz szeroko pojętej polityki oświatowej.

Marian Falski zmarł 8 października 1974 r. w Warszawie. Pochowany został w Alei Zasłużonych na warszawskich Powązkach.

Wybrane prace: *Nauka czytania i pisania dla dzieci* (1910), wersja nowa pt. *Elementarz powiastkowy dla dzieci* (1920); *Pierwsza czytanka dla dzieci o Janku, Ali i Zosi* (1912); *Materiały do projektu sieci szkół powszechnych* (1921); *Elementarz powiastkowy dla młodzieży i dorosłych. Atlas szkolnictwa powszechnego* (1929), *Atlas szkolnictwa średniego ogólnokształcącego* (1932); *The Reorganization of Education in China* (współaut. C.B. Becker, P. Langevin, R.B. Tawney, 1932); *Elementarz dla szkół wiejskich* (1934); *Dydaktyka nauki pisania i czytania* (1936); *Walczmy O szkołę* (wyd. pod pseudo Rafał Praski, 1936); *Środowisko społeczne młodzieży a jej wykształcenie* (1937); *Aktualne zagadnienia ustrojowo-organizacyjne szkolnictwa polskiego* (1957); *Reforma nauczania w klasach I-IV* (1963); *Przewodnik metodyczny do elementarza i ćwiczeń elementarzowych* (1963); *Problematyka organizacyjna szkolnictwa średnich szczebli* (1966); *Fragmety prac z zakresu oświaty 1900-1944* (1974); *Elementarz* [wersja ostatnia] 1975, wyd. 25, 2010.

Literatura

Atłaszevska B.: *Marian Falski. Poradnik bibliograficzny*, Kalisz 1979; Brańska E.: *Zapomniany autor elementarza*, „Wychowanie w Przedszkolu” 2005 nr 10, s.13-17; Cegielski T: „Ala ma kota”. *Pamięci Mariana Falskiego*, „Ars Regia” 1998/1999 nr 13/14, s.272-275; Falski M.: *Z okruchów wspomnień*, oprac. Maria Kossecka, Bydgoszcz 2007; Kuczyński A.: *Życie i dzieło prof. Mariana Falskiego - konferencja naukowa w Kuźnicy Grabowskiej*, „Rocznik Kaliski” t. 32: 2006, s. 295-301; Majorek Cz.: *O elementarzu Mariana Falskiego - szkic historyczny*, „Przegląd Historyczno-Oświatowy” 1981 nr 4; Okoń W.: *Falski Marian* [hasło]. W: *Nowy słownik pedagogiczny*, wyd. 5 uzup. I popr., Warszawa 2007, s. 105-106; Wroczyński R.: *Marian Falski i reformy szkolne w Rzeczypospolitej*, Warszawa 1988; Zych A.A. *Marian Falski*, w: *Encyklopedia pedagogiczna XXI wieku*, t.1, pod. red. T. Pilcha, Warszawa 2003, s.1110-1111; Żbikowski Z.: *As to Ali pies*, „Życie” 16-17 października 1999 nr 243.

Streszczenie

Falski Marian (1881-1974), pseudonim „Rafał Praski”, pedagog, działacz oświatowy, specjalista w dziedzinie oświaty oraz organizacji szkolnictwa, autor polskiego elementarza, urodzony na kresach dawnej Rzeczypospolitej, w majątku Nacz (gmina Siniawka - obecnie teren Białorusi).

Summary

Falski Marian (1881-1974), nicknamed “Rafał Praski”, educator, educational activist, specialist in the field of education and the organisation of education, author of the Polish primer, born in the borderlands of the former Republic of Poland, on the estate of Nacz (municipality of Siniawka – now the area of Belarus).

Dr Katarzyna Węcel-Ptaś

Gębik Władysław W. (1900-1986), doktor nauk filozoficznych, pedagog, pisarz, literat, działacz społeczno –kulturalny, członek Związku Polaków w Niemczech, etnograf, urodzony w Szczyrzycu, w powiecie limanowskim na Podhalu, w rodzinie chłopskiej.

Egzamin dojrzałości złożył w Gimnazjum św. Jacka w Krakowie. Następnie rozpoczął studia rolnicze na Uniwersytecie Jagiellońskim. Jako ochotnik brał udział w wojnie polsko-bolszewickiej w 1920 r. Studia ukończył z tytułem inżyniera w 1924 r. Pracując kontynuował studia na Uniwersytecie im. Adama Mickiewicza w Poznaniu i w 1928 r. uzyskał dyplom nauczyciela biologii i chemii szkół średnich, a w 1932 r. na podstawie pracy z zakresu fermentów biologicznych - stopień doktora filozofii. 25 sierpnia 1939 r. wraz ze wszystkimi wykładowcami i uczniami kwidzyńskiego gimnazjum został aresztowany i przewieziony do Tapiry w Prusach Wschodnich. Później więziony był w obozach koncentracyjnych w Grünhofie, Hohenbruchu, Stutthofie, Sachsenhausen i Gusen. Po zakończeniu wojny zamieszkał w Olsztynie.

W latach 1923-1932 Władysław Gębik uczył w Miejskim Gimnazjum Matematyczno-Przyrodniczym im. M. Kopernika w Katowicach. Następnie był nauczycielem i okresowo dyrektorem polskiego gimnazjum w Bytomiu, a w 1937r. zorganizował polskie gimnazjum w Kwidzynie i był jego dyrektorem. Po zakończeniu wojny, 15 listopada 1945r. został naczelnikiem szkół średnich w Kuratorium Okręgu Szkolnego Mazurskiego. Z jego inicjatywy powstawały szkoły średnie w okręgu olsztyńskim. W marcu 1946r. współuczestniczył w założeniu w Olsztynie oddziału Towarzystwa Teatru i Muzyki Ludowej. Teatr miał propagować folklor warmiński i mazurski. Poczynając od 1946 r. Władysław Gębik zaczął organizować w Olsztynie wojewódzkie przeglądy zespołów artystycznych w ramach Godów Wiosennych. Miało to być doroczne święto młodości. W jego ramach organizowano wiele imprez kulturalnych, mających na celu spopularyzowanie folkloru mazurskiego i warmińskiego wśród ludności napływowej i ukazanie jego polskich tradycji.

W 1948 r. Władysław Gębik objął stanowisko inspektora kulturalno-oświatowego w filii Spółdzielni Wydawniczo-Oświatowej „Czytelnik” w Olsztynie. Z jego inicjatywy Warmię i Mazury zaczęli odwiedzać literaci z różnych

ośrodków w kraju, np. Gustaw Morcinek, Władysław Rymkiewicz, Jan Brzechwa, Arkady Fiedler, Alina i Czesław Centkiewiczowie, Janusz Meissner, Michał Rusinek, Jerzy Putrament, Wojciech Żukrowski, którzy odbywali spotkania autorskie w szkołach, bibliotekach, świetlicach i zakładach pracy całego województwa olsztyńskiego. Nawiązane wówczas kontakty zaowocowały z czasem utworami o tematyce mazurskiej i warmińskiej. W spotkaniach tych brali udział również miejscowi literaci, jak np. Maria Zientara-Malewska.

Władysław Gębik był współorganizatorem Towarzystwa Wiedzy Powszechnej w Olsztynie, w latach 1950-1952 pełnił funkcję prezesa Zarządu tej organizacji. W latach 1952-1957 r. pracował w Państwowym Instytucie Sztuki jako kierownik Zespołu Terenowego, zajmował się zbieraniem i opracowywaniem regionalnego folkloru. Miał też duże zasługi przy powstawaniu olsztyńskiego środowiska literackiego. W grudniu 1952r. był współzałożycielem „Słowa na Warmii i Mazurach”, regionalnego dodatku do gazety „Słowo Powszechne”, a następnie został jego kierownikiem literackim. W 1953 r. uczestniczył w utworzeniu olsztyńskiego Klubu Literackiego, a w 1955 r. – Oddziału Związku Literatów Polskich i jego pracą kierował początkowo jako wiceprezes, później jako prezes. Przewodniczył także Klubowi Literatury Regionalnej od chwili jego założenia.

Działalność społeczną rozwijał w latach 1955-1958 jako radny i przewodniczący Komisji Kultury Wojewódzkiej Rady Narodowej w Olsztynie. Był członkiem Rady Naczelnej i Rady Naukowej Towarzystwa Rozwoju Ziem Zachodnich. Czynn timer uczestniczył w pracach Polskiego Towarzystwa Ludoznawczego jako współorganizator i prezes oddziału olsztyńskiego. Należał także do Polskiego Towarzystwa Historycznego i był członkiem Ośrodka Badań Naukowych im. Wojciecha Kętrzyńskiego w Olsztynie. OBN nadał mu godność członka honorowego. Brał udział w sesjach naukowych i spotkaniach działaczy ruchu polskiego w Niemczech z lat międzywojennych na których dzielił się swoją bogatą wiedzą i wspomnieniami z pracy oświatowo-kulturalnej.

Działalność literacka: Pierwsze utwory pisał na potrzeby zespołów teatralnych.

Wybrane prace: „Wiara ojców” (1934), „Polskie gimnazjum w Kwidzynie” (1938), „XX lat Gimnazjum w Kwidzynie” (1957), „O cieśli, co na deskach wiersze pisywał” (1958) „Sprawy i ludzie spod znaku Rodła” „W trzydziestolecie szkoły polskiej na Warmii, Mazurach i Powiślu” (1959) „Kwidzyniaci: Opowieść o młodzieży walczącej” (1965), „Polskie piśmiennictwo oraz krzewiciele polskości na Warmii i Mazurach” (1966) „Burzom dziejów nie dali się ponieść” (1967), „Chłopcy z Rzeczypospolitej Kwidzyńskiej” (1968) „Czarodziejski grosz. Baśń mazurska” (1969) „Prawo i pięść” (1971) „Z diabłami na ty” (1972), „O Michale Lengowskim pieśniarzu warmińskim. W setną rocznicę urodzin” (1973) „Pod warmińskim niebem” (1974), „Dla nas słońce nie zachodzi” (1985). Zmarł 23 marca 1986 r. w Krakowie i został pochowany na cmentarzu w Szczyrzycu.

Literatura

Bielecki J., *Wicher dziejów niewoli rozerwie kajdany. Pamięci dr Władysława Gębika Dyrektora Polskiego Gimnazjum w Kwidzynie w latach 1937-1939*, Biel-

sko-Biała 1999; Chłosta J. (oprac.), *Mądrzy! przed szkodą: wspomnienia o Władysławie Gębiku*, Stowarzyszenie „Civitas Christiana”, Olsztyn 1995; Chłosta 1., *Książka o dr Gebiku*, „Słowo”, 1994, nr 243, s. 8; Chłosta 1., *Ludzie godni pamięci, warmińsko-mazurscy patroni olsztyńskich ulic*, „Książnica Polska”, Olsztyn 1997; Chłosta 1., *Słownik Warmii (historyczno-geograficzny)*, Olsztyn 2002; Chłosta J., *Warmiak z Podhala: Władysław Gębik pedagog, folklorysta, literat*, „Edytor Wers”, Olsztyn 2006; Gębik W., *Burzom dziejów nie dali się zgnieść*, Wyd. Morskie, Gdynia 1967; Kępista J. (oprac.), *Władysław Gębik (1900-1986). Bibliografia podmiotowo-przedmiotowa*, Pedagogiczna Biblioteka Wojewódzka im. Profesora Tadeusza Kotarbińskiego, Olsztyn 1994; Martuszczyński E., Burakowski J., (red.), *Współcześni pisarze województwa olsztyńskiego*, Ośrodek Badań Naukowych im. Wojciecha Kętrzyńskiego, Olsztyn 1972.

Streszczenie

Gębik Władysław W. (1900-1986), doktor nauk filozoficznych, pedagog, pisarz, literat, działacz społeczno – kulturalny, członek Związku Polaków w Niemczech, etnograf, urodzony w Szczyrzycu, w powiecie limanowskim na Podhalu, w rodzinie chłopskiej.

Summary

Gębik Władysław W. (1900-1986), doctor of philosophical sciences, educator, writer, social and cultural activist, member of the Union of Poles in Germany, ethnographer, born in Szczyrzyc, in the district of Limanów in Podhale, into a peasant family.

prof. nzw. dr hab. Lucyna Hurło

Gralewski Jan (1868-1924), pedagog, działacz oświatowy, polityczny, wychowawca, duchowny katolicki, katecheta, urodzony w Sierpcu, w rodzinie średniozamożnego ziemiaństwa.

Ukończył seminarium duchowne w Warszawie, święcenia kapłańskie przyjął w 1891 r. Pracował jako wikariusz w Grodzisku Mazowieckim, a następnie w parafiach warszawskich: św. Piotra i Pawła oraz przy kościele oo. Pijarów na starym mieście. W 1896 r. został rektorem tegoż kościoła. Pracę duszpasterską łączył z działalnością katechetyczną i wychowawczą wśród młodzieży, zwłaszcza rzemieślniczej. Był m.in. katechetą pensji żeńskiej (1893), prefektem szkoły realnej (1895). Za aktywność społeczną spotkały go liczne represje władz carskich. Zakazano mu pracy w placówkach oświatowo-wychowawczych (1900). W związku z tym podejmował liczne inicjatywy charytatywne, nakierowane na poprawę warunków życia ludności najuboższej i robotników.

Udziałał się społecznie w warszawskich towarzystwach: Towarzystwie Higienicznym, Instytucie Higieny Dziecięcej i Towarzystwie Dobroczyńności.

Współpracował z wydawnictwami pedagogicznymi i popularnonaukowymi, np. z redakcją Encyklopedii Wychowawczej i Wielkiej Encyklopedii Ilustrowanej. Po upowszechnieniu się idei ogrodów Henryka Jordana, stał się jednym z organizatorów warszawskich ogrodów Raua.

Za udzielone wsparcie uczestnikom strajku szkolnego w 1905 r. i działalność w Polskiej Macierzy Szkolnej (P.M.S.), gdzie wszedł w skład jego Komitetu Centralnego został wydalony z Królestwa Polskiego (1907), znalazł się na terenie Galicji w Krakowie i Lwowie. Odbił podróże do Anglii, Francji i USA, aby zapoznać się z metodami wychowawczymi i strukturą zakładów wychowawczych dla młodzieży męskiej. W 1908 r. wrócił do Kongresówki, z zakazem głoszenia kazań i pełnienia wyższych funkcji kościelnych. Zajął się organizacją placówek pedagogicznych, które miały kształcić przyszłe elity społeczne w duchu religijnym i narodowym. W Starej Wsi k. Mińska Mazowieckiego założył elitarną szkołę, zwaną *ogniskiem*, wzorowaną na angielskich zakładach wychowawczych. Szkoła ta oparta była na wzorach angielskich, wprowadzała nowe metody nauczania, jak i nowe zasady wychowawcze, miała charakter elitarny.

Początkowo sympatyzował ze Stronnictwem Narodowo-Demokratycznym i z jego rekomendacji został posłem do Dumy Rosyjskiej. Wszelkie jednak związki polityczne z Rosją uznawał za niebezpieczne dla tożsamości narodowej, swobód obywatelskich i tolerancji religijnej.

Następnie zaczął pracować w Stowarzyszeniu Nauczycielstwa Polskiego, gdzie w latach 1909 – 1910 przewodniczył w Sekcji Wychowawczej. W latach 1911-1918 przebywał na emigracji w Szwajcarii, uczestnicząc w życiu politycznym emigracji polskiej. W Niepodległej Polsce został inspektorem szkół powszechnych w Ministerstwie Wyznań Religijnych i Oświecenia Publicznego. Pełnił również funkcję kierownika wojskowych placówek oświatowych w Poznaniu (od 1920 r.). W 1921 r. został proboszczem w Domaniewicach k. Łowicza, gdzie był także nauczycielem. Pisał tam podręczniki do nauki religii dla niższych klas szkoły powszechnej.

Wybrane prace: podręczniki do nauki religii: *Przemówienia do dziatwy przed pierwszą spowiedzią i komunią świętą*, Warszawa 1898; *Pan Jezus w duszy dziecka. Podręcznik do nauczania religii w szkołach powszechnych I-II*, Lwów 1923; *Nauczanie religii rzymsko-katolickiej*, Lwów 1923; *Poradniki metodyczne do katechizacji dzieci i młodzieży*.

Literatura

J. Bazydło, *Gralewski Jan*, w: Encyklopedia Katolicka KUL, t. VI, Lublin 1993, kol. 33-34; S. Konarski, w: PSB, t. VIII, s. 538-540; *Historia katolicyzmu społecznego w Polsce 1832-1939*, red. R. Bender, Cz. Strzeszewski, K. Turowski, Warszawa 1981, s. 230, 249; R. Bender, *Spoleczne inicjatywy chrześcijańskie w Królestwie Polskim 1905-1918*, Lublin 1978, s. 102-128.

Streszczenie

Gralewski Jan (1868-1924), pedagog, działacz oświatowy, polityczny, wychowawca, duchowny katolicki, katecheta, urodzony w Sierpcu, w rodzinie średniozamożnego ziemiaństwa.

Summary

Gralewski Jan (1868-1924), educator, educational and political activist, teacher, Catholic, catechist, born in Sierpc, in a middle-gentry family.

prof. zw. dr hab. Maria Jolanta Żmichrowska

Grot Otylia właśc. **Grotowa-Teszner** (1909-1990), działaczka społeczna, oświatowa i harcerska, autorka wspomnień i baśni warmińskich, wychowawczyni w przedszkolach polskich na Warmii, urodzona w Rożnowie.

W 1916 r. rozpoczęła naukę w miejscowej niemieckiej szkole ludowej, którą ukończyła w 1923 r. W 1920 r. uczęszczała na zajęcia Polskiej Szkołki w Rożnowie. W latach 1923-1924 rozpoczęła naukę w szkole przygotowawczej, utworzonej pod szyldem kursu kroju i szycia w Olsztynie przez Polsko-Katolickie Towarzystwo Szkolne na Warmię, tam religii nauczał ją ks. Walenty Barczewski. Rok później, dzięki stypendium Towarzystwa, rozpoczęła naukę w Królewcu. Odwiedzała tam konsula Zygmunta Merdingera, aby lepiej przyswoić sobie język polski. Po krótkich praktykach w Poznaniu, 21 marca 1927 r. ukończyła niemiecką szkołę przygotowującą wychowawczynie przedszkolne w Królewcu. Miesiąc później trafiła na trzymiesięczny kurs nauki robotek ręcznych i śpiewu u Liny Schwarz w Olsztynie, gdzie na stałe zamieszkała w 1937 r.

31 stycznia 1939 r. w wyszła za mąż za Józefa Grotha. Przyjęła wówczas obywatelstwo polskie. Zamieszkała w Nowej Kaletce, gdzie jej mąż był polskim nauczycielem. 25 sierpnia 1939r. oboje zostali aresztowani przez władze hitlerowskie. Jej mąż zmarł w obozie w Dahau w 1942 roku. Otylia Grotowa po krótkim pobycie w obozie w Hohenbruch koło Królewca, całą wojnę przebywała w obozie koncentracyjnym Ravensbrück. Po ewakuacji więźniów, w maju 1945r., powróciła do Rożnowa. W Olsztynie zamieszkała w 1951 r. po objęciu funkcji kierownika przedszkola przyzakładowego Prezydium Wojewódzkiej Rady Narodowej w Olsztynie, gdzie stanowisko pełniła do 1954 r.

W 1959 r. ukończyła eksternistyczne Zaoczne Studium Nauczycielskie w Warszawie. Poświęciła się wówczas pracy pedagogicznej i harcerskiej. Swoje doświadczenia spisała w formie wspomnień. Pozostawiła po sobie również legendy i baśnie regionalne. Zmarła 9 marca 1990r. w Olsztynie. Jako działaczka była bardzo zorganizowana i aktywna. Po przybyciu w 1927r. na Warmię pracowała w polskich przedszkolach, które sama organizowała: w Gietrzwałdzie (1927-1928), w Nowej Kaletce (1928-1936), gdzie także prowadziła polską bibliotekę i pozaszkolne zajęcia z młodzieżą.

W 1934 r. założyła drużynę harcerską. Od 1935r. była członkinią Hufca Wschodniopruskiego Związku Harcerstwa Polskiego w Niemczech. W latach 1937-1939 kierowała jako komendantka tym hufcem, potem przemianowanym na Warmiński. Pod jej kierownictwem odbył się w Olsztynie pierwszy zlot drużyn harcerskich z terenu Warmii. 19 maja 1976 r. została mianowana Harcmistrzem Polski Ludowej. Brała udział w występach teatryku kukielkowego „Bajka”, złożonego z nauczycieli polskich szkół na Warmii.

Po 1945 r. organizowała polskie szkolnictwo na Warmii i Mazurach. W Rożnowie utworzyła szkołę podstawową i zaczęła w niej nauczać. Podjęła też pracę w szkole ćwiczeń przy Liceum Pedagogicznym w Olsztynie. W 1947r. objęła stanowisko instruktora wychowania przedszkolnego w Inspektoracie Oświaty w Szczytnie, a rok później w Lidzbarku Warmińskim. W latach 1949-1951 pełniła funkcję kierownika internatu i nauczycielki Liceum dla Wychowawczyń Przedszkoli w Szczytnie. W latach pięćdziesiątych pracowała w Inspektoracie Oświaty oraz Kuratorium Okręgu Szkolnym w Olsztynie.

Była członkinią, m.in.: Chóru im. Feliksa Nowowiejskiego (od 1937), Związku Nauczycielstwa Polskiego (od 1945), Polskiego Związku b. Więźniów Politycznych Hitlerowskich Więzień i Obozów Koncentracyjnych (od 1945), Zjednoczonego Stronnictwa Ludowego (od 1948) i przewodniczącą Kręgu Rady Regionu Warmii, Mazur i Powiśla (od 1985).

Za wypowiedź w konkursie „Słowa na Warmii i Mazurach”, zatytułowanym „Wczoraj i dziś na Warmii i Mazurach”, przyznano jej nagrodę w postaci jedenastu drzeworytów Krystyny Wróblewskiej „Ojciec Nasz” (1953), wyróżnienie Złotym Krzyżem Zasługi (1955), Krzyżem Oficerskim Orderu Odrodzenia Polski (1962), Odznaką „Przyjaciel Dziecka” (1965), Odznaką Tysiąclecia Państwa Polskiego (1966), Nagrodę Wydziału Kultury Prezydium Wojewódzkiej Rady Narodowej w Olsztynie (1969), Odznaką „Zasłużony Pracownik Rady Narodowej” (1969), Odznaką „30-lecia PRL” (1975), wpisano ją do Księgi Honorowej Samorządu Mieszkańców Olsztyna (1977), Nagrodę regionalną Stowarzyszenia PAX im. Michała Lengowskiego za szczególne zasługi w upowszechnianiu wiedzy o polskim trwaniu na Warmii, w tym także za wspomnienia *Gdy zabrakło miłości* (1977), Order Budowniczego Polski Ludowej (1977), Medal Komisji Edukacji Narodowej (1978), Tytuł „Zasłużony Nauczyciel PRL” (1979), Krzyż za Zasługi dla ZHP (1982), Honorową Odznaką „40-lecia PRL” (1985), Medal Rodła (1985), Nagrody dwutygodnika „Warmia i Mazury” im. Karola Małka (1989) oraz odznaczenie „Rozeta - miecze do Krzyża Zasługi dla ZHP”, nadane przez Radę Główną ZHP (1989).

Wybrane prace: *Gdy zabrakło miłości* (1976); *W kręgu spraw ojczystych* (1982). Druga z nich została wyróżniona drugą nagrodą (pierwszej nie przyznano) w konkursie ogłoszonym przez Instytut Kształcenia Nauczycieli i redakcję czasopisma „Wychowanie w Przedszkolu”. Jej literacko opracowane baśnie warmińskie ukazały się w edycjach *Kiermaszu bajek* i *Nowego kiermaszu bajek*. W zbiorach tych znalazły się m.in. baśnie: *Jak Katryńka z diabłem tańcowała*, *Jak chłop mazurski diabła oszukał*. Publikowała również referaty z sesji i artykuły pokonferencyjne, m.in. w „Słowie na Warmii i Mazurach”. W piśmie tym, w 1972r. w 50-lecie powstania Związku Polaków w Niemczech, został zamieszczony jej wiersz.

Literatura

Chłosta J. (red.), *Olsztyńskie biografie literackie 1945-1988*, praca zbiorowa, Towarzystwo Naukowe, Olsztyn 1991; Chłosta J., *Biografia Warmianki. 80-lecie urodzin Otylii Grot*, „Kierunki” 1989, nr 43, s. 9; Chłosta J., *Do Warmii przylgnęła, przyrosła. Wspomnienia o Otylii Grotowej*, „Ad Rem”, Olsztyn 1999, s. 120-133; Chłosta J., *Ludzie godni pamięci*, Olsztyn 2003, s. 41; Grot O., *Gdy zabrakło miłości: wspomnienia*, Wyd. Pojezierze 1976; Grot O., *W kręgu spraw ojczystych*, Wyd. Pojezierskie, Olsztyn-Białystok 1982; Leśniowski H., *Młodości nigdy Jej nie zabrakło*, „Gazeta Olsztyńska”, 1990, nr 55, s. 1, 5; [MOB], *Druhna Otylia*, „Posłaniec Warmiński”, 1990, nr 9, s. 8; Tryniszewski E., *Pamięci Otylii Grot*, „Słowo Powszechne” 1990, nr 51, s. 6; *Zmarła Otylia Grot*, „Dziennik Pojezierza”, 1990, nr 50, s. 2; nr 53, s. 2.

Streszczenie

Grot Otylia właśc. **Grotowa-Teszner** (1909-1990), działaczka społeczna, oświatowa i harcerska, autorka wspomnień i baśni warmińskich, wychowawczyni w przedszkolach polskich na Warmii, urodzona w Rożnowie.

Summary

Grot Otylia namely **Grotowa-Teszner** (1909-1990), social, educational and scout activist, author of memoirs and fairytales of Warmia, teacher in Polish kindergartens in Warmia, born in Rożnów.

prof. nzw. dr hab. Lucyna Hurło

Grzegorzewska Maria (1888-1967), pedagog, profesor, twórczyni pedagogiki specjalnej w Polsce, urodzona w Wołuczy, w powiecie rawskim, gmina Rawa Mazowiecka.

Jako dziecko bała się niepełnosprawnych. Oddano ją na pensję do Warszawy, ale przeniosła się z powodu nieodpowiedniego towarzystwa do prywatnej szkoły pani Pauliny Helwek. Po kursie przygotowawczym wstąpiła na studia (pracowała w tajnych kompletach), właściwe studia rozpoczęła w 1909r. na wydziale przyrodniczym UJ. Zarabiała na utrzymanie udzielając korepetycji i nauk w prywatnych domach. Z powodu choroby przerwała studia i wyjechała do Zakopanego, następnie do Włoch.

Wstąpiła na Międzynarodowy Fakultet Pedagogiczny w Brukseli (1913), zaprzyjaźniła się z Józefą Joteyko, Edwardem Claparedem i Owidiuszem Decrolym. Wpłynęło to na jej poglądy pedagogiczne. W 1914r. przebywała w Warszawie, wybuch I Wojny Światowej uniemożliwił jej wyjazd do Brukseli, przostała się jednak do Londynu i tam kontynuowała studia.

Potem studiowała psychologię na Sorbonie, gdzie w 1916r. uzyskała stopień naukowy doktora filozofii za rozprawę: „Studium na temat rozwoju uczuć estetycznych - badania z zakresu estetyki eksperymentalnej przeprowadzone wśród uczniów szkół brukselskich”. Po doktoracie zdecydowała się na pracę z upośledzonymi i została nauczycielką w jednej z paryskich szkół dzieci opóźnionych w rozwoju. Mimo powodzenia postanowiła wrócić do Polski.

W maju 1919r. zamieszkała w Warszawie. Od 1919r. pracowała w Ministerstwie Wyznań Religijnych i Oświecenia Publicznego zajmując się sprawami szkolnictwa specjalnego i popularyzowała ten rodzaj szkół. Zakładała szkoły specjalne, powołała też kurs seminaryjny dla nauczycieli tych placówek. W 1922r. przekształciła kurs w Państwowy Instytut Pedagogiki Specjalnej i została jego dyrektorką. Funkcję tę pełniła do końca życia, trzymając się hasła Instytutu: „Nie ma kaleki – jest człowiek”. Opracowała metodę rewalidacyjną i spopularyzowała ją. Nauczyciele studiujący w Instytucie mieli już za sobą pracę w zawodzie nauczyciela, a do pracy magisterskiej badali dane problemy i podstawy teoretyczne wdrażali w praktyce.

W 1930r. otworzyła Państwowy Instytut Nauczycielski i prowadziła go wraz z Wł. Radwanem do 1935r. Warunkiem przyjęcia do Instytutu była praca nauczycielska, wyższy kurs nauczycielski i twórczy stosunek do pracy. Warunkiem przyjęcia był opis własnych doświadczeń. Studia trwały 3 lata.

W ciągu 5 lat Instytut wykształcił 178 nauczycieli. Program zawierał przedmioty dające podstawę naukową pracy pedagogicznej (filozofia, pedagogika, psychologia, socjologia, ekonomia, prawo, higiena, higiena społeczna), przedmioty związane z praktyką (seminaria) oraz przedmioty o kulturze i estetyce z lektorem języka obcego (francuski, angielski lub niemiecki). W kadrze nauczycielskiej znalazł się m.in. Janusz Korczak.

W 1935r. Grzegorzewska została odwołana ze stanowiska dyrektorki Instytutu, a wtedy wraz z nią z PIN odeszli tacy pedagodzy, jak: Korczak, Elzenberg, Suchodolski i Zawieyski.

W okresie wojny i okupacji Maria Grzegorzewska pracowała w szkole specjalnej nr 177 w Warszawie jako nauczycielka. Chorowała na serce, mimo to brała udział w tajnej działalności oświatowej Delegatury Rządu Londyńskiego, pracując nad kształceniem nauczycieli. Prowadziła roczne studium kształcące nauczycieli, działała w konspiracji (kolportaż broni), udzielała pomocy Żydom, brała udział w Powstaniu Warszawskim w służbie sanitarnej.

Po wojnie kierowała Instytutem Pedagogiki Specjalnej. W latach 1958-1960 była profesorem w Katedrze Pedagogiki Specjalnej UW, pierwszej uniwersyteckiej katedrze pedagogiki specjalnej w Polsce. W 1960r. choroba serca zmusiła ją do oddania kierownictwa zastępczyni, Janinie Doroszewskiej, a wcześniej utworzono dla niej Katedrę Pedagogiki Specjalnej na UW, gdzie stworzyła warunki otrzymania magistra. Studia obejmowały zakres neurologii i psychopatologii wraz z obserwacją w klinice Psychiatrycznej w Pruszkowie. Wyodrębniła 3 grupy chorych wymagających troski i opieki specjalnej: upośledzeni umysłowo, przewlekłe chorzy (somatycznie, nerwowo i psychicznie) i niedostosowani społecznie na tle środowiskowym. Z czasem powstał też oddział głuchych.

Zmarła 7 maja 1967r.z powodu ataku serca.

Jej imię nosi Akademia Pedagogiki Specjalnej przy ul. Szczęśliwickiej 40 w Warszawie, wcześniej Wyższa Szkoła Pedagogiki Specjalnej.

Wybrane prace: „Psychologia niewidomych” (1930), „Listy do młodego nauczyciela”, „Pedagogika lecznicza. Skrypt wykładów”, „Głuchociemni”, „Psychologia niewidomych”, „Analiza zjawiska kompensacji u głuchych i niewidomych”.

Literatura

Okoń W., *Wizerunki sławnych pedagogów polskich*, Warszawa 1993; Zawieyski J. (praca zbiorowa), *Wspomnienia o Marii Grzegorzewskiej*, Warszawa, s. 13-31.

Streszczenie

Grzegorzewska Maria (1888-1967), pedagog, profesor, twórczyni pedagogiki specjalnej w Polsce, urodzona w Wołuczy, w powiecie rawskim, gmina Rawa Mazowiecka.

Summary

Grzegorzewska Maria (1888-1967), educator, professor, founder of special education in Poland, born in Wołucz, in the district of Rawa, municipality of Rawa Mazowiecka.

Han-Ilgiewicz Natalia (1895-1978), pedagog leczniczy, psycholog, społecznik, organizator kół opieki nad dziećmi zaniedbanymi, urodzona w Warszawie.

Ukończyła prywatne gimnazjum w Tomsku, gdzie w 1913 r. uzyskała świadectwo maturalne. Następnie podjęła studia na Wydziale Prawa i Nauk Społecznych Uniwersytetu w Tomsku. Doktorat z prawa karnego i nauk społecznych uzyskała na Uniwersytecie Stefana Batorego w Wilnie w roku 1939. Studiowała równolegle w Państwowym Instytucie Pedagogiki Specjalnej w Warszawie. Pracowała jako nauczycielka języka niemieckiego i francuskiego w szkołach średnich w Tomsku. Kształciła także analfabetów oraz zakładała koła opieki nad zaniedbaną młodzieżą. W latach 1920-1921 uczestniczyła w pracach Komisji do Zwalczania Przeszłości Nieletnich w Irkucku. W 1922 rozpoczęła pracę w zakładzie poprawczym w Wielucianach, k. Wilna. W latach 1923-1926 była nauczycielką dzieci niewidomych, jednocześnie pełniła funkcję kierownika Szkoły Powszechnej nr 137 w Warszawie. Od 1926 prowadziła wykłady z kryminologii nieletnich w Państwowym Instytucie Pedagogiki Społecznej w Warszawie. Po zakończeniu II wojny światowej zamieszkała w Łodzi. Prowadziła wykłady w Państwowym Instytucie Pedagogiki Specjalnej w Łodzi oraz kierowała Pracownią Pedokryminologii. W latach 1946-1953 była adiunktem w Katedrze Psychologii na Wydziale Humanistycznym UŁ. W tym samym czasie kierowała pracą sekcji naukowo-dydaktycznej opieki nad dzieckiem w Wojewódzkim Ośrodku Doskonalenia Kadr Oświatowych w Łodzi.

Po przejściu na emeryturę pracowała nadal w Państwowym Instytucie Pedagogiki Specjalnej w Łodzi. Prowadziła także zajęcia dydaktyczne z psychologii wychowawczej na studiach zaocznych UŁ oraz Państwowej Szkole Medycznej w Łodzi. Podstawę jej koncepcji systemu wychowania dzieci i młodzieży społecznie niedostosowanej oraz moralnie zaniedbanej stanowiła wnikliwa obserwacja wychowanków, tworzenie ich charakterystyk, dogłębna analiza oraz indywidualne podejście do każdego. Była nie tylko twórczym pedagogiem, ale także sprawnym organizatorem. Ustawicznie dążyła do doskonalenia kierowanych przez siebie placówek w Wielucianach, w Wilnie oraz

w Warszawie. Odwiedzała zakłady poprawcze w Anglii, Hiszpanii, Niemczech i Szwajcarii. Przedkładała oddziaływania wychowawcze nad kary i represje, dlatego przeciwstawiała się umieszczaniu jednostek niedostosowanych społecznie od razu w zakładach zamkniętych o ostrym rygorze.

Przedmiotem nie tylko zainteresowań, lecz troski i opieki N. Han-Ilgiewiczowej było dziecko zaniedbane, opuszczone, nieprzystosowane społecznie, które jako obiekt badań naukowych, ujmowała w aspekcie prawa, socjologii, pedagogiki i psychologii.

Wybrane prace: *Potrzeby psychiczne dziecka*, Warszawa 1959; *Trudności wychowawcze i ich tło psychiczne*, Warszawa 1961; *Dziecko w konflikcie z prawem karnym*, Warszawa 1965; *Więź rodzinna w aspekcie pedagogiki specjalnej*, Warszawa 1966; *W poszukiwaniu dróg resocjalizacji. Retrospektywna analiza eksperymentu pedagogicznego z grupą chłopców wykolejonych*, Warszawa 1967.

Literatura

E. Umińska, *Pasją życia – życie dla innych*, Warszawa 1978; S. Bendkowski, *W służbie dziecka i nauki*, Warszawa 1978; M. Braun-Galkowska, *Nauczycielka „Kierunki”* 1978; A. Rynio, *Han-Ilgiewicz Natalia*, Lublin 1993; W. Bobrowska, *Słownik pedagogów polskich*, Katowice 1998.

Streszczenie

Han-Ilgiewicz Natalia (1895-1978), pedagog leczniczy, psycholog, społecznik, organizator kół opieki nad dziećmi zaniedbanymi, urodzona w Warszawie.

Summary

Han-Ilgiewicz Natalia (1895-1978), therapeutic educator, psychologist, social worker, organiser of childcare associations of neglected children, born in Warsaw.

prof. zw. dr hab. Kazimierz Bobowski

Handelsman Marceli (1882-1945), wybitny uczonek pochodzenia żydowskiego, metodolog i teoretyk nauk historycznych, w tym historii oświaty i wychowania, publicysta, urodzony w Warszawie.

Pochodził ze spolszczonej rodziny żydowskiej, zaangażowanej w działalność patriotyczną i społeczną. W latach 1900-1912 podejmował w Europie – Berlinie, Paryżu, Zurychu - studia prawnicze, a następnie historyczne. Stworzył warszawską szkołę historyczną przy Uniwersytecie Warszawskim. Był promotorem i naukowym opiekunem ponad stu doktorów, wśród nich znanych historyków: Tadeusza Manteuffla, Stefana Kieniewicza, Aleksandra Gieysztorę i ks. Mieczysława Żywczyńskiego. Przyjął pseudonim: *Maciej Romański*, pod tym pseudonimem redagował czasopisma: „Gazeta Chłopska” i „Robotnik”. W 1906 r. przeniósł się do Paryża. Prowadził wówczas badania archiwalne, utrzymując się dzięki stypendiom Kasy im. Mianowskiego. Po powrocie do kraju współpracował z Towarzystwem Kursów Naukowych w Warszawie, z Towarzystwem Naukowym Warszawskim, pełnił również

funkcję kierownika biblioteki centralnej, a następnie, od 1913 r. Gabinetu Nauk Historycznych. W roku 1915, po reaktywacji Uniwersytetu Warszawskiego prowadził wykłady z zakresu historii nowożytnej oraz społecznie pracował w Archiwum Akt Dawnych, jako specjalista w dziedzinie archiwistyki. W 1922 r. został członkiem-rzeczoznawcą Komisji Mieszanej dla rewindykacji dóbr kulturalnych z Rosji bolszewickiej. Współpracował z Wyższą Szkołą Wojskową w Warszawie. Redagował serię wydawniczą: „Rozprawy Historyczne”, periodyki „Przegląd Historyczny”, „Bulletin d'Information des Sciences Historiques en Europe Orientale” i „Przegląd Polityczny”. Podczas okupacji hitlerowskiej zamieszkał w Warszawie, gdzie podjął działalność konspiracyjną.

Trafił do obozu koncentracyjnego w Gross-Rosen, następnie w Dora - Nordhausen, gdzie zginął 28 marca 1945 r.

Wybrane prace: *Kara w najdawniejszym prawie polskim*, Warszawa 1907; *Prawo karne w statutach Kazimierza Wielkiego*, Warszawa 1909; *Napoleon a Polska*, Warszawa 1914; *Instrukcje i depeche rezydentów francuskich w Warszawie 1807-1813*, Kraków 1914; *Rozwój narodowości nowoczesnej*, Warszawa 1923-1926; *Zagadnienia historii*, Warszawa 1919; *Historyka*, Zamość 1921, Warszawa 1928.

Literatura

M. J. Żmichrowska, *Handelsman Marceli (1882-1945)*, w: *Historia wychowania. Słownik biograficzny*, Olsztyn 1994, s. 6; T. Manteuffel, *Handelsman Marceli*, w: PSB, t. IX, s. 268-271; S. Janeczek, *Handelsman Marceli*, w: *Encyklopedia Katolicka KUL*, t. VI, Lublin 1993, kol. 537; S. Kieniewicz, *Marceli Handelsman (1882-1945)*, w: *Historycy warszawscy ostatnich dwóch stuleci*, Warszawa 1986, s. 257-273; A.F. Grabski, *Orientacje polskiej myśli historycznej. Studia i rozważania*, Warszawa 1972, s. 341-365; A. Geysztor, *Posłowie*, w: *Marceli Handelsman. Średniowiecze polskie i powszechne*, Wybór pism 1966, s. 351-371.

Streszczenie

Handelsman Marceli (1882-1945), wybitny uczony pochodzenia żydowskiego, metodolog i teoretyk nauk historycznych, w tym historii oświaty i wychowania, publicysta, urodzony w Warszawie.

Summary

Handelsman Marceli (1882-1945), a distinguished scholar of Jewish origin, methodologist and theorist of history, including the history of education, journalist, born in Warsaw.

dr n. med. Remigiusz Tritt

Hellwig Jan (1934-2000), pedagog, biografista, historyk oświaty, badacz dziejów kształcenia nauczycieli i zawodowego ruchu nauczycielskiego, autor licznych publikacji z zakresu teorii i praktyki pedagogicznej w Wielkopolsce, urodzony w Poznaniu w rodzinie robotniczej.

Urodził się 16 maja 1931 r. w Poznaniu w rodzinie robotniczej. Ojciec Marian Hellwig był pracownikiem kolejowym PKP. Matka Maria z domu Morawska.

W 1938 r. rozpoczął naukę w szkole powszechnej, przerwana wybuchem II wojny światowej. Pozostając z rodziną na terenie tzw. Kraju Warty został zmuszony w 1940 r. do edukacji w szkole niemieckiej. W 1943 r. podjął pracę w niemieckim przedsiębiorstwie przewozowym w Poznaniu, dzięki czemu uniknął ewentualności wysłania do przymusowej pracy w Niemczech. Po wyzwoleniu kontynuował naukę w szkole powszechnej, a następnie w I Gimnazjum i Liceum im. I. Paderewskiego, połączoną równoległym kształceniem w Państwowym Liceum Pedagogicznym. W 1951 r. na podstawie nakazu pracy zatrudniony został jako nauczyciel w Piaskach Wielkopolskich, pow. gostyński.

W roku 1952 powrócił do Poznania, gdzie pracował w szkolnictwie podstawowym i zawodowym, m.in. przez pięć lat pełnił funkcję zastępcy kierownika Szkoły Podstawowej nr 4. W 1958 r. ukończył studium nauczycielskie, a rok później (1959) rozpoczął studia pedagogiczne i historyczne na Uniwersytecie im. A. Mickiewicza w Poznaniu. Dyplom magisterski uzyskał w 1963 r., lecz jeszcze przed ukończeniem studiów powołano go na stanowisko kierownika Wydziału Pedagogicznego Zarządu Okręgu Związku Nauczycielstwa Polskiego w Poznaniu. W 1960 powierzono mu wykłady z przedmiotów pedagogicznych w zakładach kształcenia nauczycieli w Poznaniu i Ostrowie Wielkopolskim.

W 1966 r. podjął pracę w Zakładzie Historii Wychowania Katedry Pedagogiki UAM, przechodząc następnie wszystkie szczeble kariery pracownika naukowego. W 1969 r. uzyskał stopień naukowy doktora nauk humanistycznych w zakresie pedagogiki, a w 1977 r. doktora habilitowanego. W okresie pracy uniwersyteckiej pełnił wiele funkcji, m.in. zastępcy dyrektora Instytutu Pedagogiki UAM (1979-1982), kierownika Zaocznego Studium Pedagogiki (1986-1991), pełnomocnika Rektora UAM ds. współpracy z WSP w Opolu, kierownika Zakładu Historii Wychowania UAM (od 1991 r.). Obowiązki dydaktyczne podejmował również w innych placówkach akademickich: Państwowej Wyższej Szkole Sztuk Plastycznych w Poznaniu, Akademii Muzycznej w Poznaniu, Wyższej Szkole Pedagogicznej w Zielonej Górze oraz niepublicznej Wyższej Szkole Ekonomiczno-Humanistycznej w Skierniewicach.

Prace badawcze J. Hellwiga koncentrowały się wokół problematyki dziejów wychowania i dziejów myśli pedagogicznej XIX i XX wieku, dziejów kształcenia nauczycieli i zawodowego ruchu nauczycielskiego, dziejów szkolnictwa oraz metodologii teorii wychowania. Ważne miejsca w jego dorobku naukowym zajmowały opracowania o charakterze regionalnym. Wniósł ogromny wkład w rozwój na gruncie polskim tzw. biografistyki edukacyjnej, poświęcając swoje prace postaciom, które własną pracą i działalnością trwale zapisały się na kartach edukacji: A. Cieszkowskiemu, E. Estkowskiemu, H. Cegielskiemu, K. Libeltowi, K. Jeżewskiemu, A. Danyszowi, B. Nawroczyńskiemu, L. Jaxa-Bykowskiemu.

Był autorem koncepcji lokalnych muzeów oświaty, realizowanej w Poznaniu od 1984 r. pod nazwą Regionalnej Izby Pamiątek. Uczestniczył aktywnie w pracach międzynarodowej organizacji historyków wychowania - International Standing Conference for the History of Education. W 1998 r. otrzymał nominację do członkostwa w American Biographical Instytut,

a w 1999 r. został wybrany na doradcę tegoż Instytutu. Czynnie działał w wielu krajowych organizacjach społecznych i naukowych, m. in. Polskim Towarzystwie Pedagogicznym i Stowarzyszeniu Autorów Polskich. W 1993 r. zainicjował starania o powołanie do życia Sekcji Historii Wychowania w Ramach Polskiego Towarzystwa Pedagogicznego. Współpracował z redakcjami wielu czasopism: „Nauczyciel i Wychowanie”, „Biuletyn Historii Wychowania”, „Przegląd Humanistyczny”, „Przegląd Historyczno-Oświatowy”, „Przegląd Zachodni”, „Pamiętnik Słowiański”, „Kultura i Społeczeństwo”, „Pedagogica Historica” (Belgia). Zmarł 6 grudnia 2000 roku w Poznaniu. Został pochowany na poznańskim cmentarzu jurnikowskim.

Wybrane prace: *Działalność pedagogiczna Augusta Cieszkowskiego* (1978); *Wszechnica Radiowa 1948-1954. Powstanie i działalność* (1981), *Amatorski zorganizowany ruch śpiewaczy Wielkopolski w latach 1892-1992* (1992); *Rola Towarzystwa Naukowej Pomocy im. Karola Marcinkowskiego w awansie społeczno-zawodowym młodzieży polskiej* (1994); *Prolegomena do historii wychowania* (Poznań 1995); pośmiertne wydanie: *Dzieje historii wychowania w Polsce i jej twórcy* (2001).

Literatura

W. Jamrozek *Hellwig Jan*, *Encyklopedia pedagogiczna XXI wieku*, t. 2, pod red. T. Pilcha, Warszawa 2003, s. 182-183; Tenże: *Jan Hellwig, Słownik biograficzny polskiej historii wychowania*, red. A. Meissner, W. Szulakiewicz, Toruń 2008, s. 290-293; *Jan Hellwig, Wielkopolski słownik biograficzny*, pod red. A. Gąsiorowskiego, J. Topolskiego, Warszawa-Poznań 1983; *W dialogu z przeszłością. Księga poświęcona Janowi Hellwigowi*, red. W. Jamrozek, D. Żołądz-Strzelczyk, Poznań 2002.

Streszczenie

Hellwig Jan (1934-2000), pedagog, biografista, historyk oświaty, badacz dziejów kształcenia nauczycieli i zawodowego ruchu nauczycielskiego, autor licznych publikacji z zakresu teorii i praktyki pedagogicznej w Wielkopolsce, urodzony w Poznaniu w rodzinie robotniczej.

Summary

Hellwig Jan (1934-2000), educator, biographer, historian of education, researcher of the history of teacher education and professional teacher movement, author of numerous publications on the theory and practice of education in Greater Poland, born in Poznan in a working class family.

dr Katarzyna Węcel-Ptaś

Hoffmanowa Klementyna, z Tańskich (1798-1845), pedagog, pisarka, autorka książek dla dzieci i młodzieży, urodzona w Warszawie.

Początkowo wychowywała się u krewnych na wsi w atmosferze konserwatywnej i w duchu kosmopolityzmu, w kulcie języka i romansowej literatury. Po powrocie z matką do Warszawy pozostawała pod wpływem zaprzyjaź-

nionych z rodziną wybitnych uczonych, członków Towarzystwa Przyjaciół Nauk i profesorów Uniwersytetu Warszawskiego, m.in.: Feliksem Bentkowskim, Kazimierzem Brodzińskim, Joachimem Lelewalem i bp. Janem Pawłem Woroniczem. Rozległą wiedzę o języku, historii i literaturze polskiej zdobyła dzięki samokształceniu.

W latach 1824-1828 redagowała i wydawała czasopismo „Rozrywki dla Dzieci”, równocześnie zajmowała się działalnością pedagogiczną. W 1825 r. powołana została na stanowisko inspektora szkolnego, od 1826 r. wykladała także naukę obyczajów w Instytucie Guwernantek, a w 1828 r. została wizytatorem stołecznych pensji i szkół żeńskich. Podczas powstania listopadowego kierowała Związkiem Dobroczynności Patriotycznej Warszawianek. Przebywając na emigracji w Dreźnie i Paryżu, współpracowała ze stowarzyszeniami charytatywnymi. Uczęszczała na wykłady A. Mickiewicza w College de France. Jej twórczość ukształtowana została pod wpływem idei oświeceniowych, zwłaszcza Komisji Edukacji Narodowej. Propagowała wychowanie w duchu narodowym i kult mowy ojczystej: *Listy brata do siostry o języku polskim*, „Rozrywki dla dzieci” 1824, nr 1, z. 4, s. 185-196, z. 5, s. 236-247. Przełomowy charakter miały tu zbeletryzowane rozprawki pedagogiczne: *Pamiętka po dobrej matce, czyli ostatnie jej rady dla córki*, Warszawa 1819; *Amelia Matką. Dzieło za dalszy ciąg Pamiętki po dobrej matce służyć mogące*, t. I-III, Warszawa 1822-1824. Postulowała rozszerzenie zakresu edukacji kobiet w oparciu o zasady religii katolickiej. Natomiast do nauki czytania przeznaczone były książki: *Wiązanie Helenki*, Warszawa 1823; *Druga książeczka Helenki*, Warszawa 1825. Całkowitą nowością na gruncie polskim były „Rozrywki dla dzieci”.

W pismach pedagogicznych, pod wpływem myśli pedagogicznej francuskiej, zwracała więcej uwagi na znaczenie etyki i psychologii w wychowaniu, a także na wychowanie fizyczne. Powodzeniem cieszyły się powieści obyczajowe: *Karolina* (1838) i *Krystyna* (1839-1840). Najważniejszą pracą było ukończenie, zaczętej w kraju, powieści biograficznej *Jan Kochanowski w Czarnolesie* (1842). Cenne *Pamiętniki*, pisane przez nią od 1818 r., wydano po jej śmierci. W życiu politycznym emigracji pisarka nie brała udziału, była natomiast pierwszą sekretarką i autorką ustaw Towarzystwa Dobroczynności Dam Polskich.

Na gruncie działalności i twórczości pedagogicznej Hoffamnowa była związana z wychowaniem kobiet. Od lat młodzieńczych interesowała się funkcją wychowawczą rodziny. Jej prace, kierowane do dzieci, dorastających dziewcząt, matek, wychowawczyń, służyły przede wszystkim nauce domowej. Postulowała przygotowanie kobiet do przyszłych zadań matki i wychowawczynie przez odpowiednie wychowanie i kształcenie. Opracowała w „Rozrywkach dla dzieci” program kształcenia dziewcząt i zasady doboru lektur w dziale „Wiadomości mogące być matkom przydatne”. Swoje myśli rozwinęła zwłaszcza w dwóch dziełach: *Pamiętka po dobrej matce* (1819) i *Listy matki o wychowaniu córek swoich* (1824-1826).

Zmarła w Passy pod Paryżem, została pochowana na cmentarzu Pere Lachaise. Serce pisarki zostało złożone w Katedrze na Wawelu.

Wybrane prace: *Listy Elżbiety Rzeczyckiej do przyjaciółki swej Urszuli za panowania Augusta III pisane*, w: Wybór pism, t. II, Wrocław 1833 (Kraków 1927); *Dziennik Franciszki Krasińskiej w ostatnich latach Augusta III pisany*, w: Wybór pism, t. III, Wrocław 1833 (Warszawa 1976) oraz zbeletryzowana biografia: *Jan Kochanowski w Czarnolesie. Obraz z końca XVI wieku*, Leipzig 1842. Popularyzowała również Biblię: *Powieści z Pisma świętego wybrane z ksiąg historycznych Starego Zakonu*, Warszawa 1831; *Małe powieści z Pisma świętego*, Wrocław 1833; *Pismo święte wybrane z ksiąg Starego i Nowego Zakonu, objaśnione uwagami pobożnych uczonych i ofiarowane matkom i dzieciom polskim*, t. I-II, Lwów 1846; *Nowy Job*, w: A. Mickiewicz *Księgi pielgrzymstwa*, Paryż 1834, s. 123-157 oraz żywoty świętych kobiet: *Święte niewiasty. Obrazki pobożne kobietom żyjącym w świecie ofiarowane*, t. I-II, Leipzig 1843; *Rozmyślenia religijne dla dzieci*, Warszawa 1827; *Książeczka do modlitwy dla dzieci*, Warszawa 1828; *Książka do nabożeństwa dla Polek*, Kraków 1836. Utwory zebrane Hoffmanowej wydano pt. *Wybór pism*, t. I-X, Wrocław 1833; *Pisma pośmiertne* t. I-IX, Berlin 1849; *Pisma*, t. I-XI, Warszawa 1857-1861; *Wybór dzieł. Wydanie jubileuszowe*, t. I-VI, Kraków 1898.

Literatura

J. Żmichrowska, *Hoffmanowa z Tańskich Klementyna (1798-1845), Historia wychowania*, Słownik biograficzny, pod red. A. Gašiorowskiego, Olsztyn 2002, s. 62; L. Sewerynia, *Hoffmanowa Klementyna z Tańskich*, w: Encyklopedia Katolicka KUL, t. VI, Lublin 1993, kol. 1108-1109; I. Lewańska, *Nowy słownik literatury dla dzieci młodzieży*, Warszawa 1979, 1984, s. 142-143; B. Małek, „*Dziennik Franciszki Krasińskiej*” *Klementyny Tańskiej Hoffmanowej i jego miejsce w rozwoju powieści polskiej przed 1830 rokiem*, Roczniki Naukowo-Dydaktyczny WSP - Kraków 1975, nr 22, z. 56, s. 67-78; I. Kaniowska-Lewańska, *Twórczość dla dzieci młodzieży Klementyny z Tańskich Hoffmanowej*, Opole 1964; A. Machczyńska, *O życiu, pismach i wpływie Klementyny z Tańskich Hoffmanowej*, Lwów 1899; P. Chmielowski, *Klementyna z Tańskich Hoffmanowa. Zarys biograficzno-pedagogiczny*, Petersburg 1898; *Hoffmanowa Klementyna z Tańskich*, Encyklopedia Pedagogiczna XXI wieku, t. II, s. 232-234.

Streszczenie

Hoffmanowa Klementyna, z Tańskich (1798-1845), pedagog, pisarka, autorka książek dla dzieci i młodzieży, urodzona w Warszawie.

Summary

Hoffmanowa Klementyna, z Tańskich (1798-1845), educator, writer, author of books for children and youth, born in Warsaw.

dr Bogusław Bałuka

Hulek Aleksander (1916-1993), pedagog specjalny, specjalizujący się w rehabilitacji i rewalidacji społecznej i zawodowej osób niepełnosprawnych, psycholog, teoretyk i praktyk w zakresie poradnictwa dla osób niepełno-

sprawnych, działacz biorący udział w misjach ONZ, urodzony w Będziemyślu k. Rzeszowa.

Kształcił się w Seminarium Nauczycielskim w Rzeszowie, następnie – z uwagi na udział w strajku chłopskim – kontynuował naukę w Tarnowskich Górach. Odbył służbę wojskową we Lwowie. Brał udział w kampanii wrześniowej 1939 r. Służył w Polskich Siłach Zbrojnych w Anglii. Nakazem gen. K. Sosnkowskiego (1943) został skierowany na studia na Wydziale Pedagogicznym Wyższej Szkoły Pedagogicznej w Edynburgu.

Po powrocie do kraju w 1947 r. został zatrudniony w Ministerstwie Pracy i Opieki Społecznej jako doradca do spraw rehabilitacji, a następnie w Ministerstwie Zdrowia i Opieki Społecznej. Zorganizował pierwszą w Polsce Poradnię Zawodową dla Osób Niepełnosprawnych w Katowicach. Dążył do stworzenia spójnego systemu rehabilitacji medycznej, zawodowej i społecznej inwalidów wojennych. W 1953 r. uzyskał stopień doktora filozofii na Uniwersytecie w Poznaniu. Uczestniczył w licznych spotkaniach naukowych - konferencjach i sympozjach, organizowanych pod patronatem ONZ (Genewa 1954; Haga 1954; Bazylea 1955; Zagrzeb 1955; Londyn 1957; Rzym 1957), co pozwoliło mu na zdobycie wiedzy i doświadczenia na temat sposobów rehabilitacji osób niepełnosprawnych, w szczególności inwalidów.

W 1962 r. został oddelegowany do pracy w ONZ. W latach 1962–1967 kierował działem rehabilitacji inwalidów w Biurze Spraw Socjalnych w Nowym Jorku.

W okresie swojej działalności w ONZ zorganizował kilka misji, m. in. W Filipinach (1962), Indonezji (1962), Izraelu, Turcji (1964), Indiach (1965), Mongolii, Afganistanie, Iranie, Indiach (1966).

Od roku 1973 związany z Uniwersytetem Warszawskim, pełnił funkcję Kierownika Katedry Rewalidacyjnej i Podyplomowego Studium Pedagogiki Rewalidacyjnej na wydziale Pedagogiki i Psychologii. W 1968 r. uzyskał stopień doktora habilitowanego na Wydziale Pedagogicznym Uniwersytetu Warszawskiego w zakresie pedagogiki specjalnej. Od 1973 r. kierował Zakładem, a następnie Katedrą Pedagogiki Rewalidacyjnej tegoż uniwersytetu. W roku 1977 został mianowany profesorem nadzwyczajnym.

Do najważniejszych osiągnięć Aleksandra Hulka w dziedzinie rehabilitacji należy: powołanie międzynarodowego komitetu do spraw koordynacji działań rehabilitacyjnych różnych instytucji, m.in. Ministerstwa Zdrowia, Pracy i Opieki Społecznej, Ministerstwa Oświaty, CRZZ, Związku Spółdzielczości Inwalidzkiej i Spółdzielczości Pracy; wydanie ustawy globalnie odnoszącej się do problemów rehabilitacji; wkład w przygotowanie dokumentów, których istotą stało się „wkomponowanie do kultury i cywilizacji każdego kraju spraw ludzi niepełnosprawnych” (Hulek, 1986): *Światowy program działań na rzecz ludzi niepełnosprawnych* i *Wiedeński plan działania*; powołanie rady naukowej przy Ministerstwie Zdrowia i Opieki społecznej (przewodniczący: prof. dr B. Górnicki); stworzenie społecznej organizacji: Polskie Towarzystwo do Walki z Kalectwem (PTWK) (A. Hulek pełnił funkcje: sekretarza generalnego (1960 – 1976); wiceprezesa (1976 – 1981); prezesa (1981 – 1993).

Współpracował z wieloma instytucjami i organizacjami w kraju i za granicą. Był ekspertem do spraw rehabilitacji i kształcenia: UNESCO, UNICEF,

WHO. Współpracował m. in. z uniwersytetami w Sienie, Nagoya, Berlinie Zachodnim, Zagrzebiu, Taipei i in.

Wybrane prace: *Studium nad doborem pracy dla ociemniałych*, 1950; *Osiągnięcia Czechosłowacji na polu przywracania zdolności do pracy fizycznej upośledzonym*, 1950; *Dobór zajęć dla inwalidów*, 1951; *Rehabilitacja inwalidów Polsce*, 1957; *Współczesne kierunki rozwoju rehabilitacji inwalidów*, 1960; *Podstawy rehabilitacji inwalidów*, 1961; *Technika w służbie rehabilitacji*, 1961; *Teoria i praktyka rehabilitacji inwalidów*, Warszawa 1969; *Rehabilitacja osób niepełnosprawnych w kraju i za granicą w świetle przepisów prawnych*, Warszawa 1971; *Pedagogika rewalidacyjna* (red.), 1977; *Modernizacja wychowania i kształcenia specjalnego. Podsumowanie wyników badań problemu węzłowego*, Warszawa 1981; *Człowiek niepełnosprawny w społeczeństwie*, 1986; *Ruch społeczny na rzecz ludzi niepełnosprawnych*, 1987; *Stan obecny i kierunki przebudowy kształcenia specjalnego Polsce*, 1989; *Świat ludziom niepełnosprawnym*, 1992; *Edukacja osób niepełnosprawnych* (red.), Warszawa 1993.

Literatura

W. Błońska, *Aleksander Hulek*, w. *Słownik pedagogów polskich*, red. W. Bobrowska – Nowak, D. Drynda, Katowice 1998, s. 69 – 70; G. Dryżałowska, *Encyklopedia pedagogiczna XXI wieku*, t. II, s. 261 – 264; *Paradygmaty i przeobrażenia edukacji specjalnej w świetle dorobku prof. Aleksandra Hulka*, red. G. Dryżałowska, 2001.

Streszczenie

Hulek Aleksander (1916-1993), pedagog specjalny, specjalizujący się w rehabilitacji i rewalidacji społecznej i zawodowej osób niepełnosprawnych, psycholog, teoretyk i praktyk w zakresie poradnictwa dla osób niepełnosprawnych, działacz biorący udział w misjach ONZ, urodzony w Będziemyślu k. Rzeszowa.

Summary

Hulek Aleksander (1916-1993), special educator, specialised in social and professional rehabilitation of the disabled, psychologist, theorist and practitioner in counselling for people with disabilities, an activist participating in the UN missions, born in Będziemyś near Rzeszów.

prof. zw. dr hab. Maria Jolanta Żmichrowska

Hulewicz Jan (1907-1980), pedagog, historyk wychowania i kultury, działacz społeczny, działacz ruchu nauczycielskiego, dzieciństwo spędził w Rawie Ruskiej.

Podjął studia na wydziale Filozoficznym Uniwersytetu Jana Kazimierza we Lwowie. Następnie rozpoczął studia pedagogiczne. W 1930 r. otrzymał dyplom, uprawniający do nauczania w szkołach średnich języka polskiego i pedagogiki.

W 1934 r. uzyskał stypendium z Fundacji Kultury Narodowej na badania archiwalne we Francji, Belgii i Szwajcarii, które zaowocowały licznymi artykułami na temat studiów młodzieży polskiej na uczelniach zagranicznych w latach 1880 – 1914.

Ważne miejsce w jego badaniach zajmowała kwestia, dotychczas rzadko podejmowana w historiografii oświatowej, dotycząca zmagania polskich kobiet o dostęp do uniwersytetów. Została ona zaprezentowana w książce: *Sprawa wyższego wykształcenia kobiet w Polsce w wieku XIX* (1939).

Jan Hulewicz łączył pracę naukową z nauczycielską pracą zawodową w szkołach średnich Krakowa, na wakacyjnych kursach dokształcających nauczycieli oraz w Studium Pedagogicznym Uniwersytetu Jagiellońskiego. Od 1939 r. pełnił funkcję kierownika Centralnej Biblioteki Pedagogicznej Kuratorium Krakowskiego Okręgu Szkolnego. Wykładał w Pedagogium Henryka Rowida. Publikował artykuły na łamach „Ruchu Pedagogicznego”, „Chowaniny”, „Pedagogium”, „Muzeum” i „Przeglądu Współczesnego”.

Był przeciwnikiem reformy szkolnictwa J. Jędrzejewicza, którą uważał za niedemokratyczną i dyskryminującą dziecko wiejskie. Swoje stanowisko w tej kwestii przedstawiał m. in. na łamach pism: „Naprzód” i „Piast”.

Po wybuchu II wojny światowej, w kwietniu 1940 r. przedostał się do Londynu, gdzie powierzono mu kierownictwo Funduszem Kultury Narodowej. Z tego względu angażował się w pomoc dla kraju. Przesyłał honoraria na zamówione prace dla uczonych i artystów, wysyłał paczki żywnościowe i odzieżowe, z przeznaczeniem dla ludzi nauki i kultury w okupowanej Polsce. Liczba objętych pomocą przekraczała trzy tysiące.

Udzielał również dotacji wydawnictwom i czasopismom naukowym. W Anglii redagował „Wiadomości Nauczycielskie”. Gromadził polonika oraz angielskie książki i czasopisma, z przeznaczeniem przekazania ich po wojnie Bibliotece Narodowej i bibliotekom uniwersyteckim w kraju.

Do Polski wrócił w lipcu 1945 r. Rozpoczął wykłady na Uniwersytecie Jagiellońskim. Od 1946 r. był profesorem nadzwyczajnym w Seminarium Historii Najnowszej Oświaty i Szkolnictwa. Tytuł profesora zwyczajnego nadano mu w 1959 r.

W latach stalinowskich należał do grupy profesorów niepokornych wobec oficjalnej polityki ograniczania autonomii wyższych uczelni i ciągłych zmian organizacyjno – programowych.

Zmarł w Krakowie 7 października 1980 r.

Wybrane prace: *Udział Galicji w walce o szkołę polską*, 1934; *Sprawa wyższego wykształcenia kobiet w Polsce w wieku XIX*, 1939; *Akademia Umiejętności w Krakowie 1873 – 1918. Zarys dziejów*, 1958; *Studia Polaków w Uniwersytecie w Liège 1880 – 1914*, 1969.

Literatura

R. Dutkova, *Jan Hulewicz*, w. *Złota Księga Wydziału Historycznego*, red. J. Dybiec, Kraków 2000; W. Gałęcki, *Jeszcze raz przez życie. Wspomnienia*, Kraków 1966; *Historia wychowania. Wiek XX*, red. J. Miąso, t. I, Warszawa 1980, s. 218, 409; M. Klimkiewicz, *Jan Hulewicz (1907 – 1980)*, „Ruch Literacki” 1981, z. 3; B. Łuczyńska, *Hulewicz Aleksander*, w. *Encyklopedia Peda-*

gogiczna XXI wieku, t. II, s. 264 – 267; W. Okoń, *Słownik pedagogiczny PWN*, Warszawa 1975; M. Plezia, *Redaktor „Biblioteki Narodowej” Jan Hulewicz*, „Tygodnik Powszechny”, 1981, nr 3; S. Wołoszyn, *Dzieje wychowania i myśli pedagogicznej w zarysie*, Warszawa 1964, s. 28; R. Wroczyński, *Ostatnie spotkanie z Janem Hulewiczem (1907 – 1980)*, „Przegląd Historyczno – Oświatowy”, 1980, nr 4.

Streszczenie

Hulewicz Jan (1907-1980), pedagog, historyk wychowania i kultury, działacz społeczny, działacz ruchu nauczycielskiego, dzieciństwo spędził w Rawie Ruskiej.

Summary

Hulewicz Jan (1907-1980), educator, historian of education and culture, social activist, teacher movement activist, has spent his childhood in Rawa Ruska.

prof. nzw. dr hab. Lucyna Hurło

Jabczyński Mieczysław Jan (1885-1960), nauczyciel, działacz społeczny i oświatowy, historyk szkolnictwa w Wielkopolsce, urodzony w Poznaniu w rodzinie mieszczańskiej.

Uczęszczał do Gimnazjum Marii Magdaleny w Poznaniu, gdzie złożył egzamin maturalny (1905). Studiował historię i geografii na uniwersytecie w Berlinie (1905-1906), a następnie kontynuował te kierunki studiów we Lwowie (1907-1910). Tamże w 1913 roku złożył egzamin uprawniający do nauczania w szkołach średnich w zakresie historii i geografii. Studia uwieńczył obroną doktoratu w zakresie filozofii w 1916 r.

Pracę nauczycielską rozpoczął w 1911 r. w gimnazjach w Stanisławowie i Lwowie, skąd przeniesiony został na stanowisko wykładowcy lwowskiej Akademii Handlowej.

W 1918 r. powrócił do Poznania, gdzie był jednym z głównych organizatorów szkolnictwa średniego. Pracował także jako nauczyciel w Gimnazjum im. K. Marcinkowskiego w Poznaniu. W roku 1919 powołano go do służby organizacyjno-administracyjnej w szkolnictwie poznańskim. Pracował początkowo jako referent i decernent w Prowincjonalnym Kolegium Szkolnym dla Szkół Średnich w Poznaniu, a w latach 1921-1934 zajmował stanowisko wizytatora szkół w poznańskim Kuratorium Okręgu Szkolnego.

W roku 1925 wstąpił w związek małżeński z Zofią Antoniną z Kępińskich, nie miał dzieci. W 1934 r. został zwolniony ze służby państwowej i przeniesiony w stan spoczynku. Rozpoczął wówczas pracę jako wykładowca w Wyższej Szkole Budowy Maszyn i Elektroniki w Poznaniu. W 1935 r. objął kierownictwo gimnazjum w Koźmierzach. W 1936 r. powrócił do pracy w kuratorium w charakterze wizytatora.

Lata okupacji 1939-1945 spędził w Krakowie, gdzie pracował jako urzędnik w fabryce chemicznej Solvay w Borku Fałęckim, a następnie jako magazynier w spółdzielni spóżywców „Społem”. W 1945 r. powrócił do Poznania i został wizytatorem szkół podstawowych w Poznaniu (do 1952 r.). Następnie do przejścia na emeryturę w 1958 r. pełnił różne funkcje urzędnicze w Zarządzie Inwestycji Szkolnych w Poznaniu.

Pracę zawodową łączył z pasją naukowo-badawczą oraz aktywnością pisarską. W latach 1946-1948 opublikował liczne artykuły i recenzje. Współpracował z „Przeglądem Wielkopolskim”, „Przeglądem Zachodnim”, „Rocznikami Dziejów Powstania Wielkopolskiego”.

Wybrane prace: *Dziesięć lat szkoły polskiej w Poznańskim Okręgu Szkolnym* (1929); *Walka dziatwy polskiej z pruską szkołą* (1930), red. *Pamiętnik I Zjazdu Niepodległościowców byłej dzielnicy pruskiej w Poznaniu 14 stycznia 1934* (1934).

Literatura

J. Gulczyńska, *Jabczyński Mieczysław Jan, Słownik biograficzny polskiej historii wychowania*, red. A. Meissner, W. Szulakiewicz, Toruń 2008, s. 309-311; M. Prażmowski; *Jabczyński Mieczysław, Wielkopolski słownik biograficzny*, red. A. Gąsiorowski, J. Topolski, Warszawa-Poznań 1983, 268-269.

Streszczenie

Jabczyński Mieczysław Jan (1885-1960), nauczyciel, działacz społeczny i oświatowy, historyk szkolnictwa w Wielkopolsce, urodzony w Poznaniu w rodzinie mieszczańskiej.

Summary

Jabczyński Mieczysław Jan (1885-1960), teacher, social and educational activist, historian of education in Greater Poland, born in Poznan in a bourgeois family.

dr Katarzyna Węcel-Ptaś

Jachowicz Stanisław (1796-1857), pedagog, działacz społeczny, pisarz, urodzony w niezamożnej rodzinie szlacheckiej w Dzikowie (obecnie dzielnica Tarnobrzega).

Jego ojciec był zarządcą dóbr rodu Tarnowskich - właścicieli Dzikowa. Po śmierci ojca, wychowaniem czteroletniego Stanisława i jego rodzeństwa zajmowała się matka.

Stanisław Jachowicz wcześniej opuścił dom rodzinny. W wieku ośmiu lat został wysłany przez matkę do szkoły pijarów w Rzeszowie, a następnie do gimnazjum w Stanisławowie.

Studiował na wydziale filozoficznym uniwersytetu we Lwowie. Założył tajne Towarzystwo Ćwiczącej się Młodzieży w Literaturze Ojczyściej. Był to związek literacko - naukowy, wzorowany na Towarzystwie Przyjaciół Nauk w Warszawie.

Po studiach w 1818 r. objął w Warszawie posadę kancelisty w Prokuratorii Generalnej Królestwa Polskiego. Wstąpił do Związku Wolnych Polaków. Po wykryciu związku, objął go zakaz zajmowania stanowisk rządowych. Został nauczycielem języka polskiego w domach i na prywatnych stacjach dla dziewcząt. Podejmował też pracę pedagogiczną w szkołach pijar-

skich. Uczył języka i literatury polskiej oraz wymowy i poezji. Publikował liczne prace z zakresu metodyki nauczania.

W 1824 r. wydał pierwszą książkę – zbiór 58 wierszowanych bajek i umoralniających opowiadań dla dzieci *Bajki i powieści*. W wierszach dla dzieci porzucił operowanie alegorią, używając w zamian konkretnych przykładów, przekazywanych językiem codziennym. Do bajek i powiastek wprowadził dziecko z ludu jako pełnoprawnego bohatera, a nie wyłącznie jako obiektu świadczonej dobroczynności.

Zarówno powiastki jak i bajki promują tradycyjne, mieszczańskie ideały wychowawcze. Wskazują na wartości, takie jak: posłuszeństwo, pracowitość, uczciwość, solidność, oszczędność, rozsądek, poszanowanie tradycji, czy dobroć dla ludzi i zwierząt.

Kolejne wydania *Bajek i powieści* poszerzane były o coraz to nowe treści. Piąte z kolei wydanie, z roku 1829 zawierało aż 113 utworów. Późniejsze wydania *Bajek i powieści* ukazywały się pod tytułem *Bajki i powiastki* (t. 1–4 184–1847) i zostały przetłumaczone na kilka języków. W XIX wieku był to najpopularniejszy w kraju zbiór utworów dla dzieci. Kontynuacją tego zbioru było *Sto nowych powiastek*, wydanych w 1853 r. Ogółem Stanisław Jachowicz jest autorem ponad kilkuset wierszyków i powiastek o charakterze dydaktyczno – moralizatorskim.

Stanisław Jachowicz jest uważany powszechnie za najlepszego bajkopisarza dla dzieci swojej epoki i faktycznego twórcę polskiej literatury dla dzieci. Niektóre jego wierszowane utwory cieszą się do dziś dużą popularnością.

Współredagował „Tygodnik dla Dzieci”, w którym zamieścił m. in. *Naukę w zabawie*, zawierającą wskazówki praktycznego zastosowania metod uczenia się i kształtowania charakteru dziecka

W 1830 r. zaczął wydawać pierwsze w Europie codzienne pismo dla dzieci, zatytułowane „Dziennik dla Dzieci”. Pismo ukazywało się każdego dnia, z wyłączeniem niedziel i świąt. Ogółem wydano 299 numerów.

Dziennik posiadał stałe działy, poświęcone dziejom Polski i wielkim Polakom oraz historii obcych narodów. W „Dziale dziecięcym” zamieszczano wierszyki, powiastki, bajki, poruszano problemy bliskie dzieciom i ich środowisku. Swoje miejsce miała też rubryka z omówieniami książek dla dzieci.

Stanisław Jachowicz jako pierwszy włączył do współpracy redakcyjnej młodych czytelników. Publikował nadsyłane przez nich listy, próbki literackie, organizował konkursy i akcje charytatywne. W związku z wybuchem powstania listopadowego w dniu 29 listopada 1830 r. na łamach dziennika objaśniał dziecięcemu odbiorcy pojęcie powstania, miłości do ojczyzny, wskazywał na powinności wobec ojczystego kraju, radząc napawanie serc młodocianych „przykładem cnót bohaterskich”.

Z wielkim zaangażowaniem zajmował się opieką społeczną nad dziećmi. W latach 1829–1831 był dyrektorem Instytutu dla Moralnie Zaniedbanych Dzieci. W 1832 r. został członkiem Warszawskiego Towarzystwa Dobroczynności, w którym działał aż do śmierci. Od 1833 r. prowadził „szkółkę dla sierot”. Zbierał datki na rzecz sierocińców, ochronek i szkół. Interesował się losem dzieci z najuboższych warstw społecznych. Stał się współtwórcą ochronek – pierwowzorów dzisiejszych przedszkoli, w których

dzieci zapewniane miały wyżywienia i opiekę – wychowanie i nauczanie. Także z jego inicjatywy rozpoczęto w ochronkach naukę rzemiosł. Podejmowana przez niego działalność resocjalizacyjna wśród młodzieży zaniedbanej z najuboższych warstw społecznych przynosiła pozytywne rezultaty

W 1823 r. Stanisław Jachowicz wziął ślub z Salomeą Jabłońską. Dwa lata później jego żona i nowo narodzony syn zmarli. W roku 1833 ożenił się powtórnie z Antoniną Ośmiałowską. Prócz dwójki własnych dzieci: Eryka (ur. 1842) i Rudolfa (ur. 1846) wraz z żoną wychowywał czwórkę dzieci zmarłej siostry Antoniny. Wyczerpany intensywną pracą Stanisław Jachowicz utracił siły fizyczne i wzrok. Zmarł 24 grudnia 1857 r.

W 1842 r. oddano do użytku dom dla sierot po poległych powstańcach, zbudowany za pieniądze zebrane podczas kolejnych zbiórek dobroczynnych. Również cały niemal dochód z kolejnych wydań *Bajek i powiastek* przeznaczony był na cele dobroczynne.

Wybrane prace: *Bajki i powiastki*, 1824; *Pamiętka dla dobrych dzieci*, 1827; *Nauka w zabawce*, 1829; *Zabawki dla małych dzieci*, 1837; *Czytania Józi*, 1847; *Zabawka abecadłowa*, 1848.

Literatura

W. Bobrowska – Nowak, *Zarys dziejów wychowania przedszkolnego*, Warszawa 1978, s. 112 – 116, 163 – 166; *Historia wychowania*, red. Ł. Kurdybacha, Warszawa 1968, t. II, s. 200 – 202; I. Kaniowska – Lewańska, *Stanisław Jachowicz. Życie, twórczość i działalność*, Warszawa 1986; T. Rojek, *Kałamarz z bajkami. Opowieść o Stanisławie Jachowiczu*, Warszawa 1979.

Streszczenie

Jachowicz Stanisław (1796-1857), pedagog, działacz społeczny, pisarz, urodzony w niezamożnej rodzinie szlacheckiej w Dzikowie (obecnie dzielnica Tarnobrzega).

Summary

Jachowicz Stanisław (1796-1857), educator, social activist, writer, born in an impoverished noble family in Dzików (currently a district of Tarnobrzeg).

dr Jerzy Zdański

Jałmużna Tadeusz (1939-2006), pedagog, historyk doktryn pedagogicznych, popularyzator problemów dotyczących oświaty i kultury w latach okupacji hitlerowskiej oraz kierunku „nowego wychowania”, a także zagadnień pedeutologicznych, prekursor oświaty i szkolnictwa regionalnego, urodzony w rodzinie chłopskiej w Kolonii Łazanów w województwie łódzkim.

Ojciec Jan prowadził gospodarstwo rolne i pracował na kolei. Matka Irene, z domu Wilczek, zajmowała się gospodarstwem domowym.

Szkołę podstawową ukończył w Łazanowie. Liceum Pedagogiczne ukończył w Piotrkowie Trybunalskim w 1957 r. Kolejne dwa lata nauki kontynuował w piotrkowskim studium nauczycielskim.

W roku akad. 1960/61 rozpoczął studia pedagogiczne na Uniwersytecie Łódzkim. Pracę magisterską nt. Walka nauczycielstwa o szkołę polską w Królestwie Polskim w końcu XIX i na początku XX wieku, napisana pod kierunkiem docenta E. Podgórskiej, obronił w 1965 r. Stopień doktora nauk humanistycznych w zakresie pedagogiki uzyskał w 1973 r. na Wydziale Filoz.-Hist. w Uniwersytecie Łódzkim. Pracę doktorską nt. Tajne nauczanie w Łodzi i województwie łódzkim w latach okupacji hitlerowskiej 1939-1945, napisał pod kierunkiem prof. E. Podgórskiej. Dziesięć lat później uzyskał stopień doktora habilitowanego na podstawie rozprawy: Pedagogika szkoły pracy w Polsce międzywojennej i jej wpływ na kształcenie i dokształcanie nauczycieli szkół powszechnych.

Od 1957-1958 był nauczycielem języka polskiego w szkole podstawowej w Łodzi. Po ukończeniu studiów zatrudnił się w liceum ogólnokształcącym dla dorosłych i poradni wychowawczo-zawodowej w Łodzi. Od października 1968 r. rozpoczął pracę w charakterze asystenta w Zakładzie Historii Wychowania i Oświaty w Instytucie Pedagogiki i Psychologii na Wydz. Filoz.-Hist. Uniwersytetu Łódzkiego. W 1973 r. po obronie doktoratu, otrzymał awans na adiunkta, a w 1985 r. został mianowany na stanowisko docenta, a następnie na profesora nadzwyczajnego Uniwersytetu Łódzkiego. Po otrzymaniu w 2000 r. tytułu profesora naukowego nauk humanistycznych, w 2001 r. objął obowiązki profesora zwyczajnego.

Po przejściu prof. E. Podgórskiej na emeryturę w 1984 r. przejął kierownictwo nad Zakładem Historii i Teorii Wychowania a od 1991 do 2006 r. prowadził Katedrę Historii Wychowania i Pedagogii. W latach 1987-1991, pełnił funkcję prodziekana Wydz. Filoz.-Hist. Uniwersytetu Łódzkiego a w latach 1991-1996 Wydziału Nauk o Wychowaniu. W kolejnych latach 1996-1999 był dziekanem tego Wydziału.

Od roku 1984 był redaktorem naczelnym czasopisma naukowego Uniwersytetu Łódzkiego „Folia Pedagogica et Psychologica”, przemianowanego później na „Folia Pedagogica”, a następnie na „Łódzkie Studia Pedagogiczne”. Był też członkiem innych periodyków wydawnictw naukowych, będąc członkiem Komisji Wydawniczej przy Łódzkim Towarzystwie Naukowym w latach 1994-1996, Rady Wydawniczej „Przewodnik Edukacyjny”- pisma redagowanego przez Wojewódzki Ośrodek Metodyczny w Łodzi od 1995 r., a od 1997 r. „Życie Szkoły”, „Biuletynu Historyczno Wychowawczego” – organu Zarządu Głównego Towarzystwa Historyczno Edukacyjnego od 2002 r.

Troskę o edukację i rozwój zawodowy nauczycieli wyrażał pełniąc od 1991 r. funkcję konsultanta naukowego w Kolegium Nauczycielskim w Zgierzu i Płocku oraz kierując w latach 1993-1996 Studium Pedagogicznym przy Wydziale Nauk o Wychowaniu Uniwersytetu Łódzkiego a także jako przewodniczący w drugiej połowie lat dziewięćdziesiątych w Radzie Programowej ds. Kształcenia i Doskonalenia Nauczycieli przy Województwie Łódzkim. Był od 2003 r. przewodniczącym Komisji Badań nad Pokojem PAN Oddziału w Łodzi.

Został nagrodzony za działalność naukową: wyróżnieniem w Ogólnopolskim Konkursie im. Aleksandra Zawadzkiego za pracę doktorską; nagroda za te same prace w konkursie ogłoszonym w Województwie Łódzkim na najlepsze opraco-

wanie o tematyce społeczno-gospodarczej województwa łódzkiego; Nagrodę III stopnia Ministra Oświaty i Szkolnictwa Wyższego za pracę habilitacyjną; nagrody I i II stopnia Rektora Uniwersytetu Łódzkiego za książki oraz cykle publikacji. Został odznaczony Srebrnym i Złotym Krzyżem Zasługi, Krzyżem Kawalerskim Orderu Odrodzenia Polski, Medalem Komisji Edukacji Narodowej, Medalem Uniwersytetu Łódzkiego „W Służbie Społeczeństwa i Nauki”, Honorową Odznaką miasta Łodzi, Honorową Odznaką za Działalność w Województwie Piotrkowskim.

Wybrane prace: Tajne nauczanie na Ziemi Łódzkiej w latach 1939-1945, Łódź 1977; Pedagogika szkoły pracy w Polsce międzywojennej i jej wpływ na kształcenie i doksztalcanie nauczycieli szkół powszechnych, Łódź 1983; Łódzkie czasopisma szkolne w latach międzywojennych, Łódź 1998. Popularyzacja historii łódzkich szkół edukacyjnych nauczycieli zajął się w publikacjach: Z dziejów akademickiej Łodzi. Wyższa Szkoła Pedagogiczna 1946-1956, Łódź 1996 i Zakłady kształcenia nauczycieli w Łodzi w latach 1918-1998, Łódź 2001.

Literatura

Problemy pedeutologiczne w polskiej teorii pedagogicznej, Łódź 1987; Kształcenie i doksztalcanie nauczycieli szkół podstawowych (elementarnych) w Polsce w XVIII-XX wieku, Łódź 1989; Metodologia w badaniach naukowych historii wychowania, Łódź 1993; Rola szkolnictwa łódzkiego w tworzeniu dziedzictwa kulturowego Łodzi w XX wieku. Tradycje i współczesność łódzkich szkół średnich, Łódź 2002; Konteksty i metody w badaniach historyczno-pedagogicznych, Kraków 2004. Wspomnienia i szkice biograficzne: Stanisław Marian Dobrowolski – pedagog i oświatowiec 1983-1978, Łódź 1992.

Streszczenie

Jałmużna Tadeusz (1939-2006), pedagog, historyk doktryn pedagogicznych, popularyzator problemów dotyczących oświaty i kultury w latach okupacji hitlerowskiej oraz kierunku „nowego wychowania”, a także zagadnień pedeutologicznych, prekursor oświaty i szkolnictwa regionalnego, urodzony w rodzinie chłopskiej w Kolonii Łazanów w województwie łódzkim.

Summary

Jałmużna Tadeusz (1939-2006), educator, historian of educational doctrines, promoter of problems relating to education and culture during the years of Nazi occupation and the direction of “new education”, as well as pedeutological, a precursor of education and religion education, born in a peasant family in Kolonia Łazanów in the Łódź region.

ks. prof. nzw. dr hab. Stanisław Łupiński

Jeżewski Kazimierz Antoni (1877-1948), pedagog, działacz oświatowy, organizator gniazd rodzinnych, Towarzystwa Gniazd Sierocych i Wiosek Kościuszkowskich, urodzony w Cierniewicach, k. Jędrzejowa.

Rodzicami jego byli Aleksander i Maria z Gaszyńskich. Ojciec brał udział w powstaniu styczniowym jako adiutant generała Mariana Langiewicza. Po

upadku powstania rodzina przeniosła się do Warszawy. Kazimierz Jeżewski wychowywał się w patriotycznej, wielodzietnej rodzinie (sześciu braci i dwie siostry), ucząc się od rodziców miłości ojczyzny i troski o młodsze rodzeństwo. W Warszawie rozpoczął naukę w gimnazjum. Sądząc, że ma powołanie do stanu duchowego, wstąpił do Wyższego Seminarium Duchownego w Sandomierzu. Jednak po roku zrezygnował i w Warszawie ukończył gimnazjum. W 1900 r. ożenił się z Alicją Meyer, która zmarła po trzech latach. Z małżeństwa tego pozostał syn Tadeusz, późniejszy profesor Politechniki we Wrocławiu. W 1903 r. wyjechał do Danii, a następnie do Szwecji i Szwajcarii, gdzie studiował ekonomię i socjologię oraz zagadnienia przetwórstwa spożywczego.

Na wiadomość o rewolucji 1905 r., powrócił do kraju. Brał czynny udział w pracach społecznych Komitetu Sienkiewiczowskiego, który to Komitet prowadził akcję ratowania dzieci przed głodem i zimmem. Gdy Komitet Sienkiewiczowski w 1906 r. przekształcił się w Towarzystwo Opieki nad Dziećmi, Jeżewski objął funkcję sekretarza generalnego, a następnie zastępcy prezesa zarządu. Z jego inicjatywy powstał w Warszawie (przy Hożej 9), pierwszy prototyp rodzinnego domu dziecka, gdzie pod opieką przybranej matki wychowywało się dziesięcioro dzieci. Wzorując się na systemie opieki i wychowania sierot Lidii von Wolfring (Kinder –Gruppen Familie –System) oraz powołanego przez nią Stowarzyszenia im. Pestalozziego (Pestalozzi Verein zur Förderung des Kinder schutzes und der Jugendfürsorge), opracował pierwszy projekt działalności Gniazd Sierocych. W 1907 r. rozpoczął na terenie Galicji ożywiłą działalność, aby wprowadzić w życie własny system opieki nad sierotami. Napisał wiele artykułów do „Gazety Lwowskiej” i krakowskiego „Czasu”, w których przedstawił koncepcję i program wychowawczy Gniazd Sierocych jako zastępczych domów rodzinnych, obejmujących swą opieką kilkanaścioro dzieci. Nawiązał kontakty z wpływowymi osobami, aby dla swej koncepcji pozyskać życzliwość i pomoc finansową szerszych kręgów społecznych.

Opublikował broszurę: *W sprawie zorganizowania krajowej opieki nad dziećmi z Galicji* (Lwów 1908). Wsparcia moralnego udzielili Jeżewskiemu znani pisarze: Maria Konopnicka, Eliza Orzeszkowa, Henryk Sienkiewicz oraz znany historyk Franciszek Bujak.

Towarzystwo Gniazd Sierocych zostało zalegalizowane na terenie Galicji jesienią 1908 r. Pierwsze Gniazdo ufundowała w Stanisławczyku w pobliżu Przemysła księżna Karolina Lubomirska. W kwietniu 1909 r. przebywało w nim ośmiu chłopców i cztery dziewczynki – razem z dwojgiem dzieci przybranych rodziców. W celu dalszego spopularyzowania idei Gniazd Sierocych, Jeżewski wydał kolejną broszurę: *Wzorowe fermy włościańskie, czyli program działalności Gniazd Sierocych* (Lwów 1910).

W Królestwie Kongresowym powołał Towarzystwo Gniazd Sierocych w 1911 r. Koncepcję wychowawczą Jeżewskiego miało upowszechnić założone wydawnictwo. Od 1911 r. wydawał „Rocznik Gniazd Sierocych”.

Pierwsza wojna światowa nie zdołała przerwać jego działalności, chociaż niektóre gniazda uległy zniszczeniu. Od 1916 r. wydatnej pomocy udzielali Jeżewskiemu pisarze: Władysław Reymont, wybrany na prezesa Towarzystwa Gniazd Sierocych i Józef Weyssenhoff. Gdy w wyniku działań wojennych liczba osieroconych dzieci znacznie się zwiększyła, wystąpił z koncepcją ulepszanego systemu opiekuńczo-wychowawczego. Miały to być wioski sieroce, grupujące

kilka gniazd. W związku z tym, że w 1917 r. mijała setna rocznica śmierci Tadeusza Kościuszki, zaproponował dla nich nazwę – Wioski Kościuszkowskie. Opracował także plan ich budowy. Powstawały one na fundamentach wyspecjalizowanych gospodarstw rodzinnych, powiązanych ze sobą ścisłą współpracą.

W 1918 r., zaraz po odzyskaniu niepodległości zwrócił się do władz państwowych z inicjatywą utworzenia kilku wzorcowych Wiosek Kościuszkowskich. Zapewniał, że pierwszeństwo przyjęcia do nich mieć będą sieroty po poległych żołnierzach w pierwszej wojnie światowej.

W rok później Sejm Ustawodawczy, na wniosek Klubu Poselskiego Stronnictwa Ludowego „Wyzwolenie”, podjął jednomyślnie uchwałę o utworzeniu fundacji państwowej pod nazwą: Wieś Kościuszkowska. Uchwałę wprowadzono w życie dopiero w dziesięć lat później, tj. w 1929 r. Rada Ministrów podjęła decyzję, że państwowa i społeczna akcja tworzenia wiosek powinna być prowadzona przez specjalnie powołane Towarzystwo Wiosek Kościuszkowskich. Towarzystwo otrzymało fundusze na utworzenie pierwszej wioski. Powstała ona w majątku Rogoźno – Zamek koło Grudziądza.

Aby zapewnić wychowankom możliwość ukończenia szkół zawodowych, Jeżewski zorganizował dwie bursy w Warszawie (przy ul. Leszno 11 i przy ul. Szarej 1). Pomoc finansową uczniom zapewniał utworzony Fundusz Kształcenia Zawodowego. Niestety, liczne trudności nie pozwoliły na pełną realizację uchwały rządowej.

Po wojnie władze początkowo poparły koncepcję Jeżewskiego opieki nad sierotami i jego idee tworzenia Wiosek Kościuszkowskich. Ich działalność omówił w obszernej broszurze: *Wnioski. Ogniska Kościuszkowskie. Gospodarczy i społeczno-wychowawczy program Towarzystwa Gniazd Sierocych i Wiosek Kościuszkowskich* (Warszawa 1946).

W 1947 roku nastąpiło połączenie Towarzystwa Gniazd Sierocych z Towarzystwem Wiosek Kościuszkowskich w jedno stowarzyszenie pod nazwą: Towarzystwo Gniazd Sierocych i Wiosek Kościuszkowskich. Na czele towarzystwa stanął Włodzimierz Tarło-Maziński, przyjaciel Jeżewskiego z lat młodości, natomiast on sam został prezesem honorowym stowarzyszenia.

W 1949 r. władze PRL-u wydały zakaz wszelkiej działalności towarzystwa. Agendy instytucji przejęło Ministerstwo Opieki Społecznej. Kazimierz Jeżewski nie dowiedział się już o likwidacji. Zmarł nagle 15 marca 1948 r. Pochowany został w grobie rodzinnym na Powązkach.

Opracowany przez Kazimierza Jeżewskiego oryginalny system opiekuńczo-wychowawczy zmierzał do zapewnienia wychowankom pełnego rozwoju osobowości i odpowiedniego przygotowania do samodzielnego życia. Główne założenia tego systemu są następujące:

- oparcie wewnętrznej organizacji Gniazd Sierocych na wzorach rodziny i wychowania rodzinnego,
- wychowanie w pracy i przez pracę,
- położenie szczególnego nacisku na kształcenie zawodowe wychowanków, aby wyuczyć ich konkretnego zawodu,
- pełna odpowiedzialność za wychowanie, aż do rozpoczęcia samodzielnego życia,
- wysokie uspołecznienie członków rodziny zastępczej,

- oddziaływanie Gniazd Sierocych jako wzorowych ośrodków wychowania rodzinnego na środowisko wiejskie w celu podnoszenia go na wyższy poziom ekonomiczny, kulturalny i etyczny.

K. Jeżewski był dla ponad 1200 wychowanków Gniazd Sierocych wspólnym wzorem troskliwego pedagoga i żarliwego patrioty. Przywrócił im dzieciństwo i młodość, wychował na wzorowych Polaków. Pozostał w ich pamięci jako człowiek kochający każdego człowieka, wrażliwy na krzywdę ludzką, zwłaszcza sierot, którym starał się przywrócić ciepło utraconego ogniska rodzinnego. Ten pedagog czynu, jak go powszechnie nazywano, jest także przykładem wytrwałości w konsekwentnym dążeniu do obranego celu, który inni uważali za utopię.

Dorobek piśmienniczy Jeżewskiego, jego znaczenie w historii wychowania oraz wartość jego nowatorskich koncepcji pedagogicznych i działalności opiekuńczej nad sierotami z pewnością wymaga jeszcze głębszej analizy i oceny.

Wybrane prace: *W sprawie zorganizowania krajowej opieki nad dziećmi w Galicji*, Lwów 1908, s. 12; *Wzorowe fermy włościańskie, czyli program działalności Towarzystwa Gniazd Sierocych*, Lwów 1910, s. 4; *Pamiętnik XX-lecia Towarzystwa Gniazd Sierocych*, Warszawa 1928, s. 9; *Wioski Kościuszkowskie. Gospodarczy i społeczno-wychowawczy program działalności Towarzystwa Wiosek Kościuszkowskich*, Warszawa 1936, s. 13; *Odezwa od Gnieździaków*, w: K. Jeżewski, *Wioski i ogniska kościuszkowskie. Gospodarczy i społeczno-wychowawczy program działalności Towarzystwa Wiosek Kościuszkowskich*, Warszawa 1946, s. 45.

Literatura

M.J. Żmichrowska, *Kazimierz Antoni Jeżewski – twórca gniazd sierocych i wiosek Kościuszkowskich. Z dziejów edukacji narodowej i chrześcijańskiej. Ludzie - idee - instytucje*, pod red. M.J. Żmichrowskiej, z. 1, Niepokalanów 1997, s. 39-57; *Pedagog czynu – Kazimierz Jeżewski*, praca zb. pod red. B. Cichego, Warszawa 1978; J. Przewłocki, W. Welczer, *Aktualne wartości koncepcji i doświadczeń pedagogicznych Kazimierza Jeżewskiego*, „Przyjaciel Dziecka” 1977, nr 2, s. 14-15; W. Welczer, *Przed siedemdziesięciu laty*, „Przyjaciel Dziecka” 1977, nr 2; *Kazimierz Jeżewski, Myśli i dzieło. Materiały z sympozjum poświęconego 100 rocznicy urodzin K. Jeżewskiego*, Jędrzejów 30.XI - 1.XII.1977; J. Lachowicz, *Wychowawca sierot. W setną rocznicę urodzin Kazimierza Jeżewskiego*, „Oświata i Wychowanie” (wersja D), 1976, nr 20, s. 37-39; J. Wolczyk, *Ojciec tysiąca dzieci. Kazimierz Jeżewski*, „Problemy Opiekuńczo-Wychowawcze” 1976, nr 10, s. 7-8; J. Przewłocki, *Kazimierz Jeżewski (Zarys biograficzny)*, „Przyjaciel Dziecka” 1976, nr 12, s. 14-15; W. Żelasko, *Kazimierz Jeżewski i jego dzieło*, Warszawa 1965; J. Czajkowski, *Kazimierz Jeżewski*, „Dom Dziecka” 1957, nr 2; *Towarzystwa Gniazd Sierocych*, *Podręczna Encyklopedia Pedagogiczna*, t. II, Lwów 1925, s. 579-580; J. Bąk, W. Welczer, *Jeżewski Kazimierz Antoni*, w: *Polski Słownik Biograficzny*, t. XI, s. 224-225.

Streszczenie

Jeżewski Kazimierz Antoni (1877-1948), pedagog, działacz oświatowy, organizator gniazd rodzinnych, Towarzystwa Gniazd Sierocych i Wiosek Kosciuszzkowskich, urodzony w Cierniewicach, k. Jędrzejowa.

Summary

Jeżewski Kazimierz Antoni (1877-1948), educator, educational activist, organiser of family nest, Association of Orphan Nests and Kosciuszko Villages, born in Cierniewice near Jędrzejów.

prof. nzw. dr hab. Wanda Grelowska

Jędrzejewicz Janusz (1885-1951), pedagog, polityk sanacyjny, minister wyznań religijnych i oświecenia publicznego, Prezes Rady Ministrów, członek obozu piłsudczykowskiego, urodzony we wsi Spiczynce na Ukrainie.

Syn Czesława i Eleonory z Buchnerów, wywodzącej się ze środowiska neofickiego. Uczęszczał do gimnazjów w Kijowie i Odessie, natomiast maturę ukończył w Żytomierzu w 1904 r., był wówczas jednym z kierowników tajnej organizacji, tzw. Polskiej Korporacji. Studiował krótko matematykę i filozofię na Uniwersytecie Warszawskim. W 1905 r. przerwał studia, ponieważ wziął udział w strajku szkolnym. W tym czasie wstąpił także do PPS, ale nie był zbyt aktywnym jej członkiem. W 1909 r. studiował w paryskiej Szkole Nauk Politycznych. Ostatecznie studia ukończył w latach 1912-1914 na Uniwersytecie Jagiellońskim. Przed wybuchem pierwszej wojny światowej pracował jako nauczyciel matematyki w polskich prywatnych szkołach w Klarysewie i Warszawie.

Od grudnia 1914 r. należał także do Polskiej Organizacji Wojskowej (POW). W rok później wstąpił do batalionu warszawskiego POW, biorąc udział w walkach I Brygady Legionów jako sierżant. Był członkiem Komendy Naczelnej POW jako komendant rezerw, później komendant żandarmerii, wreszcie szef oddziału informacyjno-prasowego. W tym czasie był członkiem elitarniej organizacji piłsudczykowskiej, p. n. Związek Dobra Publicznego, mającej na celu „pogłębienie ideologii peowiackiej”. Był członkiem komitetu redakcyjnego czasopisma peowiackiego „Rząd i Wojsko”.

Wchodził do Konwentu Organizacji „A”, tajnej, najbardziej ekskluzywnej i kierowniczej organizacji obozu piłsudczyków. Jednocześnie pracował jako dyrektor kolejno: Szkoły Realnej Nawrockiego w Warszawie (1917) i państwowego Seminarium Nauczycielskiego w Łowiczu (1918).

W 1919 r. był referentem politycznym Dowództwa Okręgu Generalnego w Warszawie, referentem prasowym II Oddziału Sztabu Frontu Litewsko-Białoruskiego w Wilnie, Szefem Sekcji Oświaty i Kultury w Oddziale III Sztabu Min. Spraw Wojskowych, od maja 1920 r. szefem sekcji ofensywy i defensywy Sztabu Armii Rezerwowej. W 1921 r. w stopniu majora, został szefem Wydziału Oświatowego w III Oddziale Sztabu Generalnego. W latach 1917-1921 położył podwaliny sekcji Kulturalno-Oświatowej Min. Spraw Wojskowych. Ogłosił broszurę propagandową: Józef Piłsudski (1919) i Nasz Wódz Naczelny (1920). Współredagował „Wspomnienia legionowe” (1924-1925,

2 tomy), w których zamieścił również swoje wspomnienia. Był współzałożycielem czołowego czasopisma kulturalnego piłsudczyków „Droga”. Należał też wówczas do elitarnej grupy piłsudczyków, która wypowiedziała się w broszurze projektującej utworzenie konfederacji ludzi pracy.

We wrześniu 1923 r. Jędrzejewicz opuścił wojsko w stopniu majora. W latach 1924-1926 był dyrektorem Seminarium Nauczycielskiego im. S. Konarskiego w Warszawie. Założył w 1926 r. i redagował przez szereg lat miesięcznik „Wiedza i Życie”, poświęcony popularyzacji wiedzy oraz samokształceniu. Był dyrektorem Powszechnego Uniwersytetu Korespondencyjnego. Po przewrocie majowym 1926 r. znalazł zatrudnienie w Ministerstwie Wyznań Religijnych i Oświecenia Publicznego, pracował w Prezydium Rady Ministrów, a od 1927 r. był wizytatorem we wspomnianym ministerstwie.

W 1928 r. wszedł do Sejmu, a w latach 1930-1935 został wiceprezesem Bezpartyjnego Bloku Współpracy z Rządem Józefa Piłsudskiego (BBWR), a następnie inicjatorem i dyrektorem Instytutu Wschodniego w Wilnie. Pozostawał w kontaktach z organizacją „Prometeusz”, grupującą m.in. Ukraińców spod znaku Petlury, emigrantów Gruzynów. Instytut ten interesował się głównie problematyką państw bałtyckich i Związku Radzieckiego. Powołał do życia sanacyjną organizację młodzieży szkół średnich „Straż Przednia”. Od 1929 r. Jędrzejewicz kierował założoną przez siebie organizacją nauczycielską „Zrąb”.

W 1931 r. został ministrem Wyznań Religijnych i Oświecenia Publicznego, był autorem ustawy: O ustroju szkolnictwa (11 marzec 1932 r.) oraz Ustawy o państwowych szkołach akademickich (15 marzec 1933 r.). Brał udział w opracowaniu Konstytucji Kwietniowej (1935). W latach 1935-1938 był senatorem. Brał udział w przekształceniu Instytutu Badania Najnowszej Historii Polski w Instytut Józefa Piłsudskiego. W 1936 r. został członkiem jego zarządu. Opublikował książkę: *W krainie wielkiej przygody* (Lwów 1939), przeznaczoną dla młodzieży, z myślą pozyskania jej dla ideologii J. Piłsudskiego.

We wrześniu 1939 r. udał się do Rumunii, gdzie został nauczycielem w gimnazjum polskim w Bukareszcie. Na przełomie 1940/1941 wyjechał do Palestyny. W 1942 r. był nauczycielem matematyki w Państwowej Szkole Średniej w Tel-Awivie. Należał do organizacji piłsudczyków w Palestynie. W odczynie apoteozował Marszałka Piłsudskiego, a potępiał W. Sikorskiego. W lipcu 1944 r. palestyński zespół piłsudczyków przekształcił się w Związek Pracy dla Państwa. W latach 1944 – 1947 wydawał tam *Biuletyn Niezależnych* i *Na straży* (ogółem ukazały się 34 numery). Z końcem października 1947 r. Janusz Jędrzejewicz przyjechał do Londynu. Był członkiem piłsudczykowskiej Rady Naczelnej Ligi Niepodległości Polski i przewodniczącym Rady Naczelnej Instytutu J. Piłsudskiego w Londynie, jednakże choroba uniemożliwiła mu żywszą działalność polityczną. Zmarł 16 marca 1951 r. w Londynie.

Janusz Jędrzejewicz został odznaczony Wielką Wstęgą Orderu Odrodzenia Polski I kl., Krzyżem Niepodległości z mieczami i dwukrotnie Krzyżem Walecznym, a także Krzyżem Srebrnym Orderu Wojskowego Virtuti Militari.

Wybrane prace: *W krainie wielkiej przygody*, Lwów 1939; *W służbie idei – Fragmenty pamiętnika i pism*, Londyn 1972; autor ustaw reformujących szkolnictwo średnie i wyższe okresu międzywojennego.

Literatura

D. Nałęcz, T. Nałęcz, Janusz Jędrzejewicz, premier Rzeczypospolitej 10 V 1933 – 13 V 1934, (w:) A. Chojnowski, P. Wróbel, Prezydenci i premierzy Drugiej Rzeczypospolitej, Wrocław - Warszawa – Kraków 1992, s. 326; A. Ajnenkiel, Polska po przewrocie majowym. Zarys dziejów politycznych Polski 1926 - 1939, Warszawa 1980, s. 212; Z. Osiński, Janusz Jędrzejewicz - pilsudczyk i reformator edukacji (1885-1951), Lublin 2008.

Streszczenie

Jędrzejewicz Janusz (1885-1951), pedagog, polityk sanacyjny, minister wyznań religijnych i oświecenia publicznego, Prezes Rady Ministrów, członek obozu pilsudczykowski, urodzony we wsi Spiczyńce na Ukrainie.

Summary

Jędrzejewicz Janusz (1885-1951), educator, remedial politician, minister of religious affairs and public enlightenment, the Prime Minister, a member of the sanation camp, born in the village of Spiczyńce in Ukraine.

prof. zw. dr hab. Maria Jolanta Żmichrowska

Jordan Henryk (1842-1907), lekarz, działacz społeczny, propagator prawa dziecka do ruchu i rekreacji, twórca parku sportowego dla młodzieży, urodzony w Przemyślu.

Ojciec jego – Bonifacy był prywatnym nauczycielem, matka Samuela z Wędrychowskich, prowadziła pensjonat dla dziewcząt, najpierw w Tarnopolu, a potem we Lwowie. Do gimnazjum uczęszczał w Tarnowie. Zagrożony wydaleniem ze szkoły za udział w manifestacjach patriotycznych, wyjechał do Triestu, gdzie w 1862 r. zdał egzamin dojrzałości w języku włoskim. Studia medyczne rozpoczęte w Wiedniu, kontynuował w latach 1863-1871 na Uniwersytecie Jagiellońskim w Krakowie. Odbił podróże studyjne do Berlina, Nowego Jorku i Szwecji.

W 1881 r. został członkiem Rady Miejskiej m. Krakowa. Działał aktywnie w komisji sanitarnej. Często składał interpelacje dotyczące stanu zdrowia młodzieży rzemieślniczej, postulował wprowadzenie dla niej nauki w gniazdach Towarzystwa Gimnastycznego „Sokół”. Wygłaszał odczyty na temat wpływu higieny na zdrowie, życie i pracę człowieka. Poglądy swoje propagował także na łamach czasopisma „Przewodnik Higieniczny”. W latach 1895-1902 będąc posłem do Sejmu Krajowego, apelował o poprawę warunków sanitarnych w polskich szpitalach. Trzykrotnie był prezesem Krakowskiego Towarzystwa Lekarskiego, założycielem i przewodniczącym (od 1888 r.) Towarzystwa Opieki i Zdrowia. Wystąpił z inicjatywą budowy tanich mieszkań dla robotników. Powołał do życia Stowarzyszenie Młodych Rzemieślników, Stowarzyszenie dla Dożywiania Ciepłą Strawą Ubogich Dzieci, Polski Związek Katolicki Uczniów Rękodzielniczych i Robotniczych oraz Stowarzyszenie Tanich Mieszkań dla Robotników (kolonia dla 100 rodzin finansowana była przez A. Potockiego), od 1892 r. przewodniczył Stowarzyszeniu ku Niesieniu Pomocy Ubogim Uczniom Szkół Ludowych.

Jordan szczególnie interesował się nowymi tendencjami w naukach o wychowaniu i zachodzącymi przemianami w pedagogice drugiej połowy XIX wieku. W ćwiczeniach sportowych i zabawach na świeżym powietrzu dostrzegał wartości zdrowotne, ważne dla nowoczesnego społeczeństwa, narażonego na różnorodne ujemne wpływy rozwijającej się cywilizacji technicznej. Nawiązując do polskich tradycji w zakresie wychowania fizycznego, wykorzystując najnowsze osiągnięcia nauki w Europie Zachodniej i Ameryce Płn., a także opierając się na własnej analizie potrzeb społecznych w tej dziedzinie, opracował oryginalny, uniwersalny, pozaszkolny system wychowawczy. Zrealizował go na terenie Krakowa.

W 1889 r. Jordan wydzierżawił od Rady Miejskiej m. Krakowa odpowiedni teren (8 ha), położony na błoniach krakowskich, celem urządzenia placu zabaw dla dzieci i młodzieży. Zgodnie z jego koncepcją powstał tam wielofunkcyjny park. Na terenie tym zasadzono 100 000 drzew i krzewów, 12 boisk wyposażono w zagraniczny sprzęt sportowy, wybudowano pomieszczenia na wypadek deszczowej pogody, łazienki z natryskami oraz ustawiono posagi wybitnych Polaków, m.in. Kopernika, Długosza, Skargi i Kościuszki. Punktem wyjścia systemu wychowawczego Jordana było stworzenie warunków rozwoju fizycznego dzieci i młodzieży. Oceniając krytycznie nadmierny indywidualizm, przejawiający się w charakterach Polaków, dążył do wyrabiania nawyków i przyzwyczajzeń do zgodnego życia zespołowego. Zawsze miał na uwadze – wszechstronne kształtowanie osobowości pod względem: fizycznym, umysłowym, politechnicznym, moralnym i estetycznym. Wprowadzone warsztaty pracy ręcznej, miały cele wychowawcze i społeczne, szczególnie ważne w warunkach zacofania gospodarczego Galicji. Ideę wychowania patriotycznego i przysposobienia obronnego realizował „Pułk Dzieci Krakowskich”. Park stał się także wzorowym ośrodkiem wychowania pozaszkolnego i rekreacji młodzieży. Ze względu na zastosowane nowoczesne metody wychowawcze wyprzedził podobne instytucje za granicą.

Inicjatywa Jordana zapoczątkowała szerszy ruch społeczny w innych dzielnicach Polski, otrzymał od magistratu m. Warszawy tereny na place gier i zabaw dla młodzieży. Fundusze na zagospodarowanie tych terenów uzyskano z zapisu przemysłowca Wilhelma Raua, którego imieniem nazwano fundację. W ten sposób w 1899 r. powstały Ogrody im. Raua. Podobnie jak Park Jordana – Ogrody Raua wyszły poza lokalne środowisko warszawskie. Krzewiły jordanowską ideę zabaw i rekreacji na całym obszarze Królestwa Polskiego. Już przed pierwszą wojną światową mieliśmy w Polsce pełnowartościowy system wychowania pozaszkolnego.

Jordan był dwukrotnie żonaty. Z pierwszą żoną Marią z Gebhardtów (zm. w 1900 r.) miał jednego syna, który zmarł mając zaledwie sześć lat. Druga żona Helena, primo voto Kleczkowska zmarła w 1913 r. Henryk Jordan zmarł 18 maja 1907 r. w Krakowie z powodu ataku duszniczego i zapalenia płuc. Biografowie podkreślają, że zasłużył na tytuł pioniera nowoczesnego wychowania fizycznego i czołowego przedstawiciela europejskiej myśli pedagogicznej. Park dr Jordana stał się nowatorską inicjatywą programów wychowawczych. Zasługi Jordana – pisał znany teoretyk wychowania fizycznego w Polsce Eugeniusz Piasecki – *są tak wielkie, dzieło jego tak oryginalne*.

nalne, że została pamięć potomnych w postaci nazwania wszystkich instytucji tego rodzaju w Polsce - Ogrodami Jordanowskimi.

Wybrane prace: *O zabawach młodzieży*. Odczyt dr. Henryka Jordana wygłoszony we Lwowie w sali „Sokoła” dnia 4 stycznia 1891 r. Odbitka z „Przewodnika Higienicznego”, (1891), s. 1-20; *Miejski Park dra Jordana w Krakowie*, (1894); *Odezwa o zużytej odzieży dla biednych dzieci uczęszczających do szkół ludowych*, drukarnia „Czasu” w Krakowie (1893).

Literatura

B. Matyjas, *Działalność społeczno-pedagogiczna Henryka Jordana*, w: *Jordanowskie idee zdrowia i wychowania fizycznego* (100 lat później), red. M. Bukowiec, B. Zawadzka, 2008, s. 29-33; A. Dudek, *Postać Henryka Jordana – jego rola w rozwoju wychowania fizycznego*, „Wychowanie Fizyczne i Zdrowotne” 2008, nr 9, s. 16-23; A. Bubula, *Stulecie śmierci dr Henryka Jordana*, „Wychowanie Fizyczne i Zdrowotne” 2007, nr 5, s. 9-14; R. Wroczyński, *Ruch rekreacyjny młodzieży i dorosłych. Ogrody H. Jordana*, „Pedagogika Społeczna” 2007, nr 2 (specjalny), s. 243-251; tenże, *Henryk Jordan propagator gier i zabaw ruchowych* (1975); Z. Kos, *Miejski Park im. Dra Henryka Jordana w Krakowie* 2006; B. Łuczyńska, *Fenomen Henryka Jordana – naukowiec, lekarz, społecznika, propagatora prawa dziecka do ruchu i rekreacji* 2002, (rec.) S. Lepalczyk, „Praca Socjalna” 2003, nr 3, s. 113-116; J. Warmiński, *Jordan Henryk*, w: *Encyklopedia Katolicka KUL*, t. VIII, Lublin 2000, kol. 79-80; M.J. Żmichrowska, *Towarzystwo Nauczycieli Szkół Średnich i Wyższych (TNSW). Zarys dziejów (1884-1939)*, w: *Z dziejów edukacji narodowej i chrześcijańskiej. Ludzie - idee - instytucje*, pod red. M.J. Żmichrowskiej, Niepokalanów 1998, z. 2, s. 130-163; B. Łuczyńska, *Koło Krakowskie na tle prac Towarzystwa Nauczycieli Szkół Średnich i Wyższych 1884-1939*, 1991; E. Duda, *Doktor Henryk Jordan (1842-1907)*, w: *150-lecie Zieleni Miejskiej w Krakowie* (1977); K. Hądzelek, *Dzieło Henryka Jordana w 125 rocznicę urodzin*, „Kultura Fizyczna” 1967, nr 8; A. Kamiński, *Henryk Jordan, twórca nowoczesnego wychowania fizycznego w Polsce* 1946; E. Piasecki, *Dzieje wychowania fizycznego*, 1929; H. Smarzyński, *Dr Henryk Jordan, pionier nowoczesnego wychowania fizycznego w Polsce*, 1958; H. Smarzyński, *Jordan Henryk (1842-1907)*, w: *PSB*, t. XI, (1964-1965), s. 273-275.

Streszczenie

Jordan Henryk (1842-1907), lekarz, działacz społeczny, propagator prawa dziecka do ruchu i rekreacji, twórca parku sportowego dla młodzieży, urodzony w Przemyślu.

Summary

Jordan Henryk (1842-1907), doctor, social activist, promoter of the child's right for movement and recreation, the creator of the sports park for the youth, born in Przemyśl.

dr n. med. Remigiusz Tritt

Joteyko Józefa Franciszka (1899-1928), pedagog, psycholog, fizjolog, urodzona w litewskiej rodzinie szlacheckiej w Poczujkach k. Kijowa.

Jej rodzice, zamożni ziemianie, wydzierżawili w 1871 r. majątek i przenieśli się do Warszawy. Początkowo uczyła się w domu, od 1876 r. na pensji Sierakowskiej, zaś od 1877 r. na zorganizowanych prywatnie przez rodziców kompletach. W 1884 r. ukończyła szkołę średnią i zdecydowała się na wyjazd do Genewy. W 1886 r. rozpoczęła studia z zakresu nauk fizycznych i przyrodniczych. Ukończyła Wydział Lekarski w Brukseli, a następnie w Paryżu w 1896 r. obroniła pracę doktorską na wydziale medycznym. W 1898 r. zdecydowała się na powrót do Brukseli. Została asystentką w Instytucie Fizjologicznym Solvaya. W latach 1898-1903 współpracowała z laboratorium psychofizjologicznym uniwersytetu brukselskiego. W latach 1906-1914 wykładała psychologię pedagogiczną w seminarium nauczycielskim w Mons i Charleroi. W 1909 r. zorganizowała letnie Seminarium Pedagogiki, które przekształciła się w Międzynarodowy Fakultet Pedagogii w Brukseli. Jego studentami było wielu Polaków. Wyniki badań ogłaszała w swoim piśmie „Revuepsychologique” (1908-1914).

Po wybuchu I wojny światowej, J. Joteyko przeniosła się do Francji, została wykładowcą pedagogii i psychologii eksperymentalnej na Sorbonie oraz paryskim College de France (była tam pierwszą kobietą). Dwa lata później wraz z Marią Grzegorzewską, zapoczątkowała Polską Ligę Nauczania, w tym samym roku została wykładowcą pedagogii i psychologii eksperymentalnej na Uniwersytecie w Lyonie. W 1919 r. wróciła do Polski. Objęła katedrę Psychologii Ogólnej i Pedagogicznej w Państwowym Instytucie Pedagogicznym w Warszawie. Założyła pierwszy polski periodyk psychologiczny „Polskie Archiwum Psychologii”. Od 1926 r. wykładała psychologię pedagogiczną i pedagogikę eksperymentalną w Wolnej Wszechnicy Polskiej. W tym samym roku habilitowała się na Uniwersytecie Warszawskim. W ostatnich latach życia interesowała się głównie psychologią postaci i pedagogiką strukturalną. Teorię strukturalizmu chciała zastosować w organizacji szkoły, programu, metod nauczania i badaniach psychologicznych. Uważała, że metodą kształcenia, realizującą tę zasadę jest głównie metoda globalna, a także metoda ośrodków zainteresowań O. Decroly'ego, oparta na zainteresowaniach uczniów. Dowiodła słuszności stosowanych przez siebie metod badań empirycznych oraz wartości metodologicznej dociekań teoretycznych. Utorowała drogę dalszemu rozwojowi pedagogiki i praktyki wychowawczej. Wniosła duży wkład w rozwój polskiej psychologii i pedagogiki, zaszczipiając na polskim gruncie europejskiej zdobycze w tych dziedzinach, oparte na badaniach testowych i eksperymentalnych. Swoje zainteresowania naukowe koncentrowała na problemach rozwoju i pomiaru inteligencji, psychologii wrażeń i pamięci, a także znużenia i zmęczenia. Zmarła 24 kwietnia 1928 roku w Warszawie.

Wybrane prace: *Poziom inteligencji uczniów gimnazjum niższego* (1922); *Metoda testów umysłowych i jej wartość naukowa* (1924); *Nauki psychologiczne w Państwowym Instytucie Pedagogicznym w Warszawie* (1924); *Jedność szkolnictwa ze stanowiska psychologii i potrzeb społecznych* (1926);

Postulaty szkoły twórczej na prawach struktur psychicznych (1927); *Znużenie* (1932).

Literatura

Ł.K., *Joteyko Józefa Franciszka, Historia wychowania. Słownik biograficzny*, red. A. Gąsiorowski, Olsztyn 2002, s. 73; Z. Skwierczyński, *Józefa Joteyko, Encyklopedia Katolicka*, KUL, t. VIII, Lublin 2000, kol. 90-91; D. Drynda, *Joteyko Józefa Franciszka, Słownik pedagogów polskich*, pod red. W. Bobrowskiej-Nowak i D. Dryndy, Katowice 1998, s. 80-83; O. Lipkowski, *Józefa Joteyko. Życie i działalność*, Warszawa 1968; *Wspomnienia*, „Szkola Specjalna” 1966, nr 27, s. 191-241; „Szkola Specjalna” 1967, nr 28, s. 1-12; S. Konarski, *Joteykówna Józefa Franciszka, Polski słownik biograficzny*, Wrocław-Warszawa-Kraków 1964, t. XI, s. 297-300.

Streszczenie

Joteyko Józefa Franciszka (1899-1928), pedagog, psycholog, fizjolog, urodzona w litewskiej rodzinie szlacheckiej w Poczujkach k. Kijowa.

Summary

Joteyko Józefa Franciszka (1899-1928), educator, psychologist, physiologist, born in the Lithuanian noble family in Poczujki near Kiev.

dr Sylwia Domagalska

Kamiński Aleksander, pseud.: Dąbrowski, Juliusz Górecki, Hubert, A. Kędziński (1903-1978), pedagog, działacz ruchu harcerskiego, autor książek dla młodzieży, urodzony w Warszawie.

Ukończył gimnazjum w Humaniu na Ukrainie, następnie studiował historię na Wydziale Filozoficznym Uniwersytetu Warszawskiego, gdzie w 1928 r. uzyskał dyplom magistra. Stopień naukowy doktora filozofii otrzymał w 1947 r., natomiast doktora habilitowanego w 1959 r. na Uniwersytecie Łódzkim, tam też pracował jako docent w latach 1960-1973. W 1969 r. został profesorem i kierownikiem Katedry Pedagogiki Społecznej. Od najmłodszych lat był członkiem ZHP, później działaczem i teoretykiem tego ruchu, twórcą oryginalnej nagrody zachowawczej, przeznaczonej dla dzieci w wieku 8-11 lat, autorem wielu prac naukowych, ale także książek dla młodzieży.

W lipcu 1934 prowadził międzynarodowy kurs zachowawczy w Brennej, a w lipcu 1938 r. stanął na czele polskiej delegacji na międzynarodową konferencję instruktorów zachowawczych w Gilwell w Wielkiej Brytanii. Uczestnik Jamboree na Węgrzech w 1933 i w Holandii 1937 oraz Międzynarodowej Konferencji Zachowawczej w lipcu 1939 w Edynburgu. Po wybuchu wojny ewakuowany we wrześniu 1939 r. ze Śląska. Około 12 września przybył do Warszawy i wszedł w skład Komendy Pogotowia Harcerzy, a po kapitulacji stolicy kierował prowizorycznym domem dziecka dla dzieci osieroconych podczas oblężenia Warszawy.

Zarządzeniem z 12 stycznia 1946 r. został powołany w skład Tymczasowej Naczelnej Rady Harcerskiej, a od marca 1946 był II Wiceprzewodniczącym ZHP. W 1947 pozbawiono go tego stanowiska, a w styczniu 1949 r. usunięto z przyczyn ideologicznych z ZHP. Z początkiem 1950 r. usunięty został także z Uniwersytetu Łódzkiego. Do 1956 był pod obserwacją Urzędu Bezpieczeństwa. Do działalności harcerskiej powrócił w 1956 r. Powołano go w skład Naczelnej Rady Harcerskiej oraz został wybrany Przewodniczącym NRH. Na tym stanowisku A. Kamiński funkcjonował jednak niespełna półtora roku. Ustąpił pod naciskiem sił, które zmierzały do podporządkowania ideologicznego ZHP Polskiej Zjednoczonej Partii Robotniczej. W 1958 r. powrócił do pracy na Uniwersytecie Łódzkim, gdzie od kwietnia 1962 kierował Katedrą Pedagogiki Społecznej. Po przejściu na emeryturę w roku 1972 po-

wrócił do Warszawy, gdzie zmarł 15 marca 1978 r.. Pochowano go na Cmentarzu Wojskowym na Powązkach.

Wybrane prace: *Antek cwaniak- książka o zuchach*, 1932; *Książka wodza zuchów*, 1933; *Kamienie na szaniec*, 1943; *Zośka i parasol*, 1957; *Polskie związki młodzieży*, 1963; *Samorząd młodzieży jako metoda wychowawcza*, 1965; *Czas wolny i jego problematyka społeczno-wychowawcza*, 1965; *Funkcje pedagogiki społecznej*, 1972; *Studia i szkice pedagogiczne*, 1978.

Literatura

Wychowanie i środowisko, red. B. Passini, Warszawa 1979; *Podstawy wychowania w ZHP*, red. H. Muszyński, Bydgoszcz 1984; *Aleksander Kamiński 1903-1978*, J. Wierzbiański, Warszawa 1984; *Leksykon Harcerstwa*, red. O. Fietkiewicz, Warszawa 1988; *Bogactwo życia i twórczości Aleksandra Kamińskiego*, I. Lepalczyk, W. Ciczkowski, Toruń 1999; *Książka wodza zuchów*, Warszawa 1933; *Krąg rady*, Warszawa 1935; *Opowiadania dla młodzieży*, Warszawa 1984; *Być dzielnym i umieć się różnić- Szkice o Aleksandrze Kamińskim*, A. Janowski, Warszawa 1992; *Kamyk na szańcu – opowieść o druhu Aleksandrze Kamińskim*, B. Wachowicz; *Braterstwo i służba. Rzecz o pisarstwie Aleksandrze Kamińskim*, K. Heska-Kwaśniewicz, Katowice 1998.

Streszczenie

Kamiński Aleksander, pseud.: Dąbrowski, Juliusz Górecki, Hubert, A. Kędziński (1903-1978), pedagog, działacz ruchu harcerskiego, autor książek dla młodzieży, urodzony w Warszawie.

Summary

Kamiński Aleksander, nickname: Dąbrowski, Juliusz Górecki, Hubert, A. Kędziński (1903-1978), educator, activist of the scout movement, author of books for the youth, born in Warsaw.

dr Sylwia Domagalska

Karbowiak Antoni (1856-1919), profesor Uniwersytetu Jagiellońskiego w Krakowie, współtwórca nowoczesnej historii wychowania jako dyscypliny naukowej, popularyzator historii i teorii pedagogicznej, urodzony w Dąbrowie k. Krotoszyna.

Ojciec Kajetan był rolnikiem, a matka Róża z Kaczmarków, była gospodynią domową. Żoną była Zofia Gierszówna. Zmarł 27 lipca 1919 r. w Białej k. Makowa Podhalańskiego. Pochowany na Cmentarzu Rakowickim w Krakowie.

Ukończył szkołę wiejską w Dąbrowie i szkołę powszechną w Krotoszynie. Uczęszczał do gimnazjum w Krotoszynie od 1870 r. i w Śremie, gdzie w 1880 r. zdał egzamin maturalny. Następnie studiował teologię w Wurzburgu w latach 1880/1881 i filozofię na Uniwersytecie Jagiellońskim w latach 1881/1882-1885/1886. W trakcie studiów zdobywał wiedzę w zakresie nauk historycznych i filologii klasycznej. Słuchał wykładów z historii literatury polskiej i niemieckiej, z nauk przyrodniczych, z antropologii, geologii, z arche-

ologii i historii sztuki. Uczestniczył też w wykładach i ćwiczeniach z jęz. polskiego i germanistyki. W 1891 r. zdał państwowy egzamin nauczycielski. W 1886 r. uzyskał stopień doktora filozofii na Uniwersytecie Jagiellońskim na podstawie pracy pt. Bursa Jerozolimska w Krakowie. W 1905 r. uzyskał stopień docenta z zakresu wychowania i pedagogiki Uniwersytetu Jagiellońskiego na podstawie pracy pt. Wychowanie fizyczne Komisji Edukacji Narodowej w świetle historii pedagogii. W 1919 r. mianowany został profesorem nadzwyczajnym pedagogiki Uniwersytetu Jagiellońskiego.

Działalność dydaktyczną podjął w Gimnazjum św. Jacka w Krakowie w latach 1888-1891, ucząc jęz. polskiego, jęz. niemieckiego i propedeutyki filozoficznej. Następnie w latach 1891-1893 podjął pracę nauczyciela jęz. polskiego i jęz. niemieckiego w Gimnazjum w Wadowicach. W latach 1893-1918 był nauczycielem języka i literatury polskiej w Wyższej Szkole Przemysłowej w Krakowie, a od roku akad. 1905/1906 też wykładowcą historii i teorii wychowania na Uniwersytecie Jagiellońskim. Prowadził seminarium z historii wychowania, poświęcone rozbiorowi źródeł do dziejów szkolnictwa polskiego w XVI w., wykłady i ćwiczenia z historii systemów pedagogii, wykłady z historii wychowania i pedagogiki na Uniwersytecie Jagiellońskim. W latach 1913-1916 był członkiem Komisji Egzaminów Nauczycielskich w Krakowie, egzaminował z zakresu pedagogiki.

Współpracował z Akademią Umiejętności w ramach kilku komisji: Komisji Historii Sztuki, Komisji Badań Dziejów Literatury i Oświaty, Komisji Archeologicznej oraz Komisji Historii i Bibliografii Nauk Matematycznych i Przyrodniczych. Był członkiem Towarzystw Naukowych w Krakowie i Toruniu. W swoich pracach bronił rodzimych wartości edukacyjnych. Swoją działalnością wpływał na przyspieszenie procesu unarodowienia i naprawy systemu wychowania publicznego. Osiągnięcia naukowe czynią go współtwórcą nowoczesnej historii wychowania. Piętnował zaniedbania w zakresie badań historyczno-oświatowych w Polsce. Badania historyczno-oświatowe uważał za ważne z powodu: doniosłości samego ich przedmiotu, ze względu na korzyści moralne Polaków oraz możliwości praktycznego wykorzystania wyników badań.

Wiedzę o przeszłości edukacyjnej, uważał za podstawę do rozwoju oświaty. Propagował badania o historii wychowania, szczególnie dzieje polskiej pedagogiki i historyczną ewolucję rodzimych pojęć pedagogicznych. Wiele uwagi poświęcił sprawom rozwoju i instytucjonalizacji polskiej historii wychowania. Od 1891 r. zabiegał o powstanie stałego muzeum szkolnego, utworzonego w 1903 r. we Lwowie. Postulował, by była to instytucja gromadząca dokumentację historyczną, nawiązującą do polskich osiągnięć w zakresie oświaty i wychowania. Propagował powstanie osobnego towarzystwa, obejmującego sprawy związane z historią wychowania.

Promował historię wychowania jako samodzielną dyscyplinę wykładową na uniwersytecie, ponadto utworzenie osobnych katedr oraz wprowadzenie obowiązkowych wykładów, ćwiczeń i seminariów z historii wychowania dla wszystkich kandydatów do zawodu nauczycielskiego. Sam takie zajęcia prowadził od roku akad. 1905/1906. Sprzeciwiał się oddzieleniu historii i teorii pedagogicznej, twierdząc, że się one wzajemnie uzupełniają.

Był autorem ponad 80 prac z zakresu historii wychowania. Jego badania obejmowały okres od średniowiecza aż po lata zaborów. Wiele prac po-

święcił problematyce Komisji Edukacji Narodowej. Pisał dużo o dziejach uniwersytetu w Krakowie. Interesowały go także problemy historii polskiej prasy pedagogicznej. Pisał dużo o polskim szkolnictwie poza granicami kraju. Dużo uwagi poświęcił dziejom polskiej oświaty pod zaborami. W swoich badaniach naukowych pamiętał również o zagadnieniach polskich koncepcji wychowawczych. Podkreślał wielokrotnie o związkach literatury i sztuki z historią wychowania, co potwierdził licznymi pracami. Wydał liczne źródła do dziejów oświaty i wychowania w Polsce. Wspólnie z synem Michałem opracował 14 tomów Polskiej Bibliografii Pedagogicznej od najdawniejszych czasów do końca 1916 roku, w której uwzględnił 7078 pozycji bibliograficznych. Praca nie została opublikowana w całości, pozostała w rękopisie.

Wybrane prace: O wychowaniu młodzieży naszej w duchu narodowym, Muzeum 1895; Listy w sprawie wystawy historii szkolnictwa polskiego, Muzeum 1893-1894; Dzieje wychowania i szkół w Polsce w wiekach średnich, t.1, Petersburg 1898, t.2, Petersburg 1903; t.3, Lwów 1923; Szkoły parafialne w Polsce w XIII i XIV wieku, Kraków 1896; Szkoła katedralna krakowska w wiekach średnich, Muzeum 1898; Wychowanie fizyczne Komisji Edukacji Narodowej w świetle historii pedagogii, Muzeum 1901 i 1902; Pedagogika Komisji Edukacji Narodowej w świetle systemów pedagogicznych XVIII wieku, Przewodnik Nauk i Literatury 1907; Dzieje edukacyjne polaków na obczyźnie, Lwów 1910.

Literatura

Polskie czasopisma pedagogiczne, Warszawa 1912; Głos współczesny o szkołach polskich I połowy XVII wieku, Przegląd Pedagogiczny 1919; Potęgi wychowawcze w pismach Zygmunta Krasieńskiego, Przyjaciel Szkoły 1929; Materiały do dziejów wychowania i szkół w ziemi chełmińskiej 1808-1814, Roczniki Towarzystwa Naukowego w Toruniu, R. 7/1900.

Wspomnienia i szkice biograficzne: Stan badań na polu dziejów wychowania, szkół i nauk w Polsce, w: Pamiętnik III Zjazdu Historyków Polskich w Krakowie, Kraków 1900; Odezwa w sprawie badań dziejów wychowania i szkół w Polsce, Muzeum 1901; Polska Bibliografia Pedagogiczna, rękopis-Biblioteka Nauki PAN, PAU, sygn. 2250; Bibliografia Pedagogiczna 1901-1910, Lwów-Warszawa 1920.

Streszczenie

Karbowiak Antoni (1856-1919), profesor Uniwersytetu Jagiellońskiego w Krakowie, współtwórca nowoczesnej historii wychowania jako dyscypliny naukowej, popularyzator historii i teorii pedagogicznej, urodzony w Dąbrowie k. Krotoszyna.

Summary

Karbowiak Antoni (1856-1919), professor at the Jagiellonian University in Cracow, co-founder of the modern history of education as a scientific discipline, populariser of history and educational theory, born in Dąbrowa near Krotoszyn.

ks. prof. nzw. dr hab. Stanisław Łupiński

Karpowicz Stanisław (1864-1921), pedagog, działacz społeczny, publicysta, współpracownik periodyków: „Poradnik dla Samouków”, „Nowych torów” i „Przeglądu Pedagogicznego” oraz „Encyklopedii Wychowawczej”, urodzony w Wilnie.

W latach 1919-1921 był docentem Wolnej Wszechnicy Polskiej. Interesował się problemami epistemologicznymi w pedagogice, usiłując oprzeć pedagogikę na podstawach naukowych z zagadnieniami ustroju szkolnego i systemu wychowawczego w polskiej szkole.

Interesowała go problematyka samokształcenia, ponieważ swoją nieogarnioną wiedzę zdobywał samodzielnie. Podejmował sprawy związane z ustrojem szkolnym i polskim systemem wychowawczym. Przekonany był o nierozzerwalnym związku między życiem indywidualnym a zbiorowym, domagał się nie tylko przysposobienia młodzieży do życia społecznego, ale i właściwego „upostaciowania” (ujęcia) stosunków społecznych. Stąd też pochodzi istotny motyw jego działalności wychowawczo-społecznej.

Podstawowym twierdzeniem, na którym opiera się pedagogika Karpowicza, jest teza, że życie rozwija się w ścisłej zależności od środowiska jako reakcja na czynniki zewnętrzne, czego następstwem jest przystosowanie się istoty żyjącej do otoczenia. Treścią życia jest prawo reakcji. Skuteczność reakcji uzależnia Karpowicz od jej całkowitości życia: czucia, myślenia, działania.

Karpowicz starał się nadać pedagogice charakter niezależny od zmieniających się prądów społecznych, a zasady jej oprzeć na jakiejś ogólnej, stałej i niezależnej podstawie. W celu uspołecznienia dziecka należy jak najwcześniej tłumić w nim uczucia samolubne pobudzając te obywatelskie i altruistyczne. Rozbudzanie uczuć altruistycznych (współczucia, sympatii, miłości) uważał Karpowicz za najważniejsze zadanie wychowania moralnego, ponieważ uczucie stanowi podstawy duchowego rozwoju, jest warunkiem jedności i spójności życiowej między jednostkami tej samej gromady. Aby rozwinąć w dziecku uczucia altruistyczne, należy je wprowadzić w życie społeczne, należy rozszerzać sfery życia dzieci tak, ażeby nie czuły się zamknięte same w sobie, ale ustawicznie przekonywały się o tym, że Są częścią większej całości.

Karpowicz kładł ponadto nacisk na przygotowanie dziecka do życia i domagał się, aby wprowadzić je w sfery rzeczywistych stosunków społecznych, przyzwyczaić stopniowo do liczenia się z przeszkodami, pozwolić mu mieć własne rozczarowania, przykrości i sukcesy, hartować je za pomocą trudu i wysiłku oraz uczyć zdobywać osobiste doświadczenia.

Z tych względów jest on gorącym zwolennikiem wychowania fizycznego, zabaw gier ruchowych na wolnym powietrzu, wycieczek zbiorowych, pracy zespołowej i pracy ręcznej.

Karpowicz potępiał surowo wychowanie wdrażające dzieci do uległości i biernego posłuszeństwa i posługujące się w tym celu takimi środkami, jak rozkaz, przymus, groźba i kara. Według Karpowicza uczeń powinien poznać pierwsze nauki przyrodnicze,

aby stanowiły zrozumiałą całość i dawały mu jednolity pogląd na świat, powodując stopniowe rozszerzanie horyzontów, krystalizowanie własnego zdania o świecie.

Nauczanie zaś nauk społecznych powinno być pogładowe i praktyczne, oparte na żywych przykładach i wzorach oraz na osobistym udziale dziecka

w życiu zbiorowym i w pracy innych ludzi. Krytykował więc koncepcję pedagogiki burżuazyjnej „(...) schematyzm Herbarta i psychologizm Baina, socjologizm Spencera i pragmatyzm J. Deweya”. Jako zwolennik walki o wyzwolenie społeczeństwa i narodu polskiego, w nawiązaniu do teorii Marksa i Engelsa, demaskował charakter tej konserwatywnej i zastanej pedagogiki, która dążyła do utrzymania zastanego porządku społecznego charakteryzującego się nierównością klasową, wychowywaniem siły roboczej i wyzyskiem kapitalistycznym. Szkoła to według niego nie tylko źródło wiedzy zawodowej, praktyki zawodu, ale przede wszystkim źródło rozwoju osobowego. Główny cel pedagogiki to rozwój talentu, zainteresowań i pobudzenie aktywności, nie opartej na presji, lecz ukierunkowanym odgórnie wewnętrznym poczuciu ucznia, potrzebie wywołanej odpowiednio pokierowaną nauką. Tym samym należało, wedle Karpowicza, zreformować społeczeństwo, stosunki społeczne, aby nie były przyczyną konfliktów w kraju i niesprawiedliwości społecznej. Można to uczynić jedynie na podłożu wychowawczym.

Wybrane prace: *Szkice pedagogiczne* (1897), *Idealy i metody wychowania współczesnego* (1907), *Indywidualność i jej kształcenie* (1912), *Pisma pedagogiczne* (1965).

Literatura

Karpowicz S., *Idealy i metody wychowania współczesnego*, Warszawa 1907; Tenże, *Indywidualność i jej kształcenie*, druk. L. Bilińskiego i W. Maślankiewiczza, Wyd. „Domu Dziecięcego”, Warszawa 1912; Tenże, *Nasza literatura dla młodzieży*, Księgarnia Naukowa, Warszawa 1904; Tenże, *Pisma pedagogiczne*, Wrocław 1965; Tenże, *Szkice pedagogiczne*, Warszawa 1897; Wroczyński R., *Myśl pedagogiczna i programy oświatowe w Królestwie Polskim na przełomie XIX i XX w.*, PZWS, Warszawa 1963, s. 66-71.

Streszczenie

Karpowicz Stanisław (1864-1921), pedagog, działacz społeczny, publicysta, współpracownik periodyków: „Poradnik dla Samouków”, „Nowych torów” i „Przeglądu Pedagogicznego” oraz „Encyklopedii Wychowawczej”, urodzony w Wilnie.

Summary

Karpowicz Stanisław (1864-1921), educator, social activist, publicist, contributor to periodicals: „Poradnik dla Samouków”, „Nowe tory” and „Przegląd Pedagogiczny” and „Encyklopedia Wychowawcza”, born in Vilnius.

prof. nzw. dr hab. Lucyna Hurło

Konarski Kazimierz Bogdan (1886-1972), historyk, archiwista, autor utworów dla dzieci i młodzieży, urodzony w Jeleniowie Świętokrzyskim w rodzinie ziemiańskiej.

Ojciec Szymon Konarski był prezesem Warszawskiej Komisji Ziemskiej w Ministerstwie Rolnictwa. Matka Joanna z Kosteckich wcześniej osierociła syna (zmarła w 1896 roku). Był siostrzeńcem pisarki Zofii Bukowieckiej.

Nauki początkowe pobierał najprawdopodobniej w domu rodzinnym. W 1897 r. rozpoczął edukację w Szkole Realnej w Warszawie przy ul. Jezuickiej 4. Jego naukę przerwał strajk szkolny w 1905 r. Wyjechał do Krakowa, gdzie w 1906 r. uzyskał świadectwo ukończenia I Wyższej Szkoły Realnej. Rok później złożył egzamin maturalny o profilu humanistycznym przed Krakowską Komisją Egzaminacyjną przy Gimnazjum im. Jana Sobieskiego. W roku 1906/1907 zdał również maturę rosyjską w Petersburgu, co zwalniało go z obowiązku czteroletniej służby wojskowej.

W 1907 r. podjął studia historyczne na Uniwersytecie Jagiellońskim, które uwieńczył obroną doktoratu w zakresie filozofii (1913). Dzięki rocznemu stypendium Kasy Pomocy Naukowej im. J. Mianowskiego wyjechał w 1913r. do Drezna i Paryża, by prowadzić badania i kwerendy archiwalne nad dziejami Polski w XVII w. Podczas pobytu za granicą słuchał także wykładów uniwersyteckich. W 1915 r. otrzymał kolejne wyróżnienie z funduszu im. J. Mianowskiego, tym razem za opublikowaną wcześniej pracę doktorską.

W latach 1914-1916 pracował jako nauczyciel historii w prywatnych pensjach; Walickiej, Jankowskiej, Kurhanowej. W 1915 roku został powołany na stanowisko wykładowcy historii nowożytnej w Uniwersytecie Warszawskim, jednak wkrótce zrezygnował z tej pracy.

W 1917 r. wstąpił do legionów, gdzie był szeregowcem w 5 pułku piechoty stacjonującym w Chełmnie. W tym samym roku otrzymał nominację na stanowisko Sekretarza Generalnego departamentu Ministerstwa Wyznań Religijnych i Oświecenia Publicznego (WRiOP), gdzie m.in. wraz z S. Ehrenkreutzem i A. Rybarskim przejął w imieniu władz polskich wszystkie archiwa polskie znajdujące się dotychczas pod zarządem niemieckim.

W 1921 r. został dyrektorem Archiwum Akt Dawnych. W latach 1925-1936 porządkował i inwentaryzował przejęte na początku swej pracy akta dotyczące instytucji XIX-wiecznych. Był inicjatorem i współtwórcą idei Kursów Archiwalnych, organizowanych przez Sekcję Archiwalną Towarzystwa Miłośników Historii (1925). Opracował i wydał kompendium dla archiwistów (1929) z myślą o przyszłych pracownikach archiwum, a także *Archiwalia szkolne w Archiwum Głównym Akt Dawnych* opublikowane w Pracach Naukowych Oddziału Warszawskiego Komisji do Badania Dziejów Wychowania Szkolnictwa w Polsce (Biuletyn za 1927-1928), Warszawa 1930.

W 1926 r. został członkiem komitetu redakcyjnego czasopisma „Archeion”, którego pierwszy numer ukazał się w 1927 r. Od 1928 roku zasiadał w zespole organizującym Powszechną Wystawę Krajową w Poznaniu. W pawilonie MWRiOP zorganizował dwie wystawy poświęcone archiwom państwowym i historii szkolnictwa 1918-1928.

W okresie II wojny światowej przerwał pracę w Archiwum Akt Dawnych. Powrócił do niej dopiero po wojnie, pełniąc funkcję zastępcy dyrektora, a od 1957 r. kustosza Oddziału Akt Centralnych i Partykularnych XIX wieku. Po

przejściu na emeryturę w 1961 r. prowadził dalsze prace badawcze. Był inicjatorem opracowania *Słownika Biograficznego Archiwistów Polskich*. Działal w towarzystwach naukowych: Towarzystwie Miłośników Historii, Stowarzyszeniu Bibliotekarzy i Archiwistów, Polskim Towarzystwie Historycznym.

Miał opinię jednego z najwybitniejszych archiwistów w Europie. Jest autorem wielu cennych samoistnych opracowań historycznych, ponieważ zajmował się także historią szkolnictwa w XIX i XX wieku. Publikował na łamach czasopism naukowych: „Archeionie”, piśmie „Ziemia”, „Roczniku Łódzkim”, „Przeglądzie Historyczno-Oświatowym”.

Znaczące miejsce w jego dorobku twórczym zajmuje działalność literacka. Debiutował w 1926 r. opowiadaniem dla dzieci w „Płomyku”, na łamach którego publikował swe teksty przez wiele kolejnych lat. Współpracował także z „Płomyczkiem” pismem „Iskierki”. Utwory dla dzieci jego autorstwa były wygłaszane także w słuchowiskach radiowych.

Dwukrotnie żonaty. W 1919 r. ożenił się z Emilią Wandą Jasięską, z którą miał dwóch synów - Józefa i Stanisława. Po śmierci żony Emilii (1968 r.), zawarł ponownie związek małżeński z Marią Wąsowską. Zmarł tragicznie 3 września 1972 r. Pochowany został w grobowcu rodzinnym na Cmentarzu Powązkowskim w Warszawie.

Wybrane prace: *Archiwistyka polska i jej zadania* (1929), *Dzieje szkolnictwa w byłym Królestwie Kongresowym 1915-1918* (1923), *Dzieje szkolnictwa w byłym Królestwie Polskim* (1925), *Nasza szkoła. Księga pamiątkowa Warszawskiej Szkoły Realnej* (t.1, 1932), *Ministerstwo WRiOP w latach 1917-1921* („Przegląd Historyczno-Oświatowy” 1947, nr 3-4), *Konrad Prószyński [Kazimierz Promyk]* (1948), *Wspomnienia dalekie i bliskie. Wspomnienia szczęśliwego człowieka* (1965), *Polski słownik archiwalny*, współautorzy A. Bachulski, A. Wolff (1952). Wydał ponadto następujące powieści i opowiadania dla dzieci i młodzieży: *Opowieści słoneczne* (1928), *Bajki i powiastki* (1929), *Legendy* (1929), *Musi być! Obrazki z powstania 1863 roku* (1929), *Tajemnica zegara królewskiego* (1933), *Przyjaciele* (1934), *Bańki mydlane* (1937), *Złączym się z narodem* (1946), *Krzywe koło* (1946), *Dwie matki* (1947).

Literatura

Bibliografia literatury dla dzieci i młodzieży, 1938-1939, Literatura polska i przekłady, oprac. B. Krassowska, A. Grefkowicz, Warszawa 1995, s. 215-216; J. Kaminska Konarski Kazimierz Bogdan, *Słownik biograficzny polskiej historii wychowania*, red. A. Meissner, W. Szulakiewicz, Toruń 2008, s.393-397; K. Konarski *Wspomnienia dalekie i bliskie. Wspomnienia szczęśliwego człowieka*, Warszawa 1965; *Słownik biograficzny archiwistów polskich*, t. 1, 1918-1984, Warszawa-Łódź 1988, s. 104-106; [Tylicka B.]: *Konarski Kazimierz. Słownik literatury dziecięcej i młodzieżowej*, red. B. Tylicka, G. Leszczyński, Warszawa 2003, s. 189-190.

Streszczenie

Konarski Kazimierz Bogdan (1886-1972), historyk, archiwista, autor utworów dla dzieci i młodzieży, urodzony w Jeleniowie Świętokrzyskim w rodzinie ziemiańskiej.

Summary

Konarski Kazimierz Bogdan (1886-1972), historian, archivist, author of works for children and youth, born in Jeleniów Świętokrzyski in a land-owning family.

dr Katarzyna Węcel-Ptaś

Konopczyński Emilian krypt.: E.K., Em. K. (1839-1911), pedagog, nauczyciel filologii starożytnej, działacz społeczny, założyciel szkoły średniej w Warszawie, autor licznych artykułów poświęconych wychowaniu, redaktor „Przeglądu Pedagogicznego”, urodzony we wsi Miłobędzin w powiecie sierpeckim.

Był synem Klementyny z Szulców i Stanisława Konopczyńskiego, nauczyciela ludowego w Lipnie i Rypinie. Po śmierci ojca wychowywała go matka z wujem I. Szulcem, który był zarządcą cmentarza Powązkowskiego. Zawarł związek małżeński z Bogumiłą z Rustejków i miał dwóch synów: Stanisława (inżyniera) i Karola (chemika) oraz przybraną córkę Karolinę Ślusarską.

Po ukończeniu szkoły średniej w Warszawie w roku 1856 pracował jako domowy nauczyciel synów Anny Kisielnickiej, przyjaciółki Narczyży Żmichowskiej. W tym czasie był współorganizatorem Towarzystwa Pomocy Naukowej w Warszawie. Otrzymał stypendium władz oświatowych Królestwa Polskiego i podjął studia na Wydziale Lekarskim Uniwersytetu Moskiewskiego. Po roku przeniósł się na filologię, którą ukończył w roku 1860 ze stopniem kandydata nauk.

Wrócił do Warszawy i rozpoczął współpracę z Warszawskim Towarzystwem Dobroczynności. Był kierownikiem kursów niedzielnych dla służących, doradcą i egzaminatorem w zakładach Towarzystwa, współzałożycielem w latach 1861-1862 Szkoły Głównej. Pracował w licznych warszawskich szkołach prywatnych i państwowych jako nauczyciel języków starożytnych. W roku 1862 w szkole realnej, następnie w III gimnazjum państwowym – w tym samym czasie w niedzielnej szkole handlowej. W okresie 1866-1870 zatrudniony był w I progimnazjum. W latach 1870-1892 pracował w IV gimnazjum państwowym. Działając w Warszawskim Towarzystwie Dobroczynności, w latach 1895-1896 podjął się roli opiekuna ochronki nr 27 (przy ulicy Nowy Świat). W tym samym czasie (od roku 1895) był wiceprezesem Wydziału Ochrony i Szwalni. Zainicjował powstanie specjalnego funduszu na rzecz kształcenia nauczycieli i jako pierwszy wpłacił na jego rzecz 1000 rubli srebrnych. Prowadził w swoim mieszkaniu stancję dla chłopców, w stosunku do których podejmował jednocześnie działania wychowawcze. Jego wychowankami byli między innymi: późniejszy rektor Uniwersytetu Jagiellońskiego K. Żurawski, działacz polonijny K. Rose, działacz w czasie I wojny światowej – Z. Wielopolski.

W roku 1896 E. Konopczyński przeszedł na emeryturę, a w roku następnym przy ulicy Sewerynowka w Warszawie założył (i kierował nią do końca życia) prywatną sześcioklasową szkołą realną, która trzy lata później została przeniesiona na ulicę Kopernika. Szkoła ta przekształcona została w czasie

strajku szkolnego (1905 r.) w gimnazjum ogólnokształcące o kierunku filologicznym i realnym, z językiem polskim jako wykładowym

E. Konopczyński zmarł w Warszawie 10 marca 1911 roku, a w pogrzebie na cmentarzu Powązkowskim uczestniczyły ogromne rzesze jego uczniów i wychowanków. W 1913 roku (dwa lata po śmierci Konopczyńskiego) jego byli uczniowie ufundowali nowy budynek szkolny. Gimnazjum w roku 1919 zostało przekazane państwu i od tej pory funkcjonowało jako państwowe Gimnazjum imienia Adama Mickiewicza. Byli wychowankowie z kolejną inicjatywą wystąpili w 1936 roku, kiedy to zaproponowali zmianę nazwy ulicy Sewerynowka na ulicę Konopczyńskiego, ufundowali pomnik z tablicą pamiątkową oraz księgę pamiątkową szkoły.

Wybrane prace: liczne artykuły na tematy pedagogiczne drukowane w „Przeglądzie Pedagogicznym”, „Gazecie Polskiej”, „Bluszczu”, „Roczniku Pedagogicznym”, „Zdrowiu”, „Miesięczniku Kuriera Polskiego” i lwowskim czasopiśmie „Eos” oraz hasła z zakresu pedagogiki i historii starożytnej do „Wielkiej Encyklopedii Wychowawczej” (wydawanej w Warszawie w latach 1880-1922), jak również „Wielkiej Encyklopedii Ilustrowanej”. W 1987 roku wydał przekład *Wspomnienia o Sokratesie* Ksenofonta, a w 1905 roku – *Podręcznik do nauki języka łacińskiego dla klasy III*.

Literatura

Encyklopedia Wychowawcza. 1881-1923. Red. J.T. Lubomirski, E. Stawiński, S. Przysański, J.K. Plebański. Warszawa; Korzeniowska W., 2006. Słownik biograficzny historii myśli pedagogicznej. Bielsko-Biała; Polski Słownik Biograficzny. 1967-1968. Tom XIII. PAN. Wrocław – Warszawa – Kraków.

Streszczenie

Konopczyński Emilian krypt.: E.K., Em. K. (1839-1911), pedagog, nauczyciel filologii starożytnej, działacz społeczny, założyciel szkoły średniej w Warszawie, autor licznych artykułów poświęconych wychowaniu, redaktor „Przeglądu Pedagogicznego”, urodzony we wsi Miłobędzin w powiecie sierpeckim.

Summary

Konopczyński Emilian code.: E.K., Em. K. (1839-1911), educator, ancient philology teacher, social activist, founder of the high school in Warsaw, author of numerous articles on education, editor of the “Przegląd Pedagogiczny”, born in the village of Miłobędzin in the district of Sierpc.

prof. nzw. dr hab. Beata Gofron

Konopnicki Jan (1905-1980), pedagog społeczny, którego przedmiotem zainteresowań były badania nad problemem niepowodzeń szkolnych i niedostosowania społecznego oraz pomiarem osiągnięć szkolnych i psychospołecznymi podstawami procesów nauczania i uczenia się, urodzony w Krakowie.

Po ukończeniu szkoły powszechnej w Marcyporebie kontynuował naukę w Gimnazjum św. Jacka w Krakowie. W latach 1924-1928 studiował na Uni-

wersytecie Jagiellońskim historię i nauki obywatelskie, uczęszczając głównie na seminarium historii średniowiecznej, prowadzone przez J. Dąbrowskiego. W 1930 roku obronił pracę doktorską *Polityka Witolda wobec Polski w latach 1420-1430*. Po ukończeniu studiów pracował w prywatnym gimnazjum w Oświęcimiu, seminariach nauczycielskich w Zaleszczykach oraz jako podinspektor szkolny w Gródku Jagiellońskim (1934-1939). W listopadzie 1939 przedostał się na Węgry, a w 1940 do Francji, gdzie wstąpił do Wojska Polskiego i brał udział w kampanii wojennej. Ewakuowany do Anglii organizował kursy maturalne dla żołnierzy, potem szkolenie nauczycieli w Edynburgu. W 1946 r. wrócił do kraju. W latach 1947-1951 pełnił funkcję wicedyrektora, a następnie dyrektora Instytutu Pedagogicznego ZNP we Wrocławiu.

W latach 1951-1962 był zatrudniony we wrocławskiej Wyższej Szkole Wychowania Fizycznego jako wykładowca, prodziekan i rektor (1956-1962). Równolegle pracował w Centralnej Wojewódzkiej Poradni Zdrowia Psychicznego, w Wyższej Szkole Handlowej, w Uniwersytecie Wrocławskim i Wyższej Szkole Pedagogicznej w Opolu. Od 1960 do 1969 roku wykładał także w Wyższej Szkole Pedagogicznej w Krakowie, a od 1962 r. także na Uniwersytecie Jagiellońskim. Przed emeryturą dodatkowo uczył w Wyższej Szkole Ekonomicznej w Krakowie. Ogłosił około 60 publikacji, w tym 6 prac zwartych. Zaslęgi Konopnickiego w tworzeniu eksperymentalnych instytucji opieki i wychowania oraz unowocześnianiu studiów pedagogicznych w krajowych ośrodkach naukowych są znaczące.

Wybrane prace: *Zaburzenia w zachowaniu się dzieci i środowisko*, Warszawa 1957; *Eksperymentalne szkolnictwo w Anglii i Szkocji*, Wrocław 1964; *Powodzenia i niepowodzenia szkolne*, Warszawa 1966; *Problem opóźnienia w nauce szkolnej*, Wrocław 1966; *Niedostosowanie społeczne*, Warszawa 1971.

Literatura

S. Wołoszyn, *Dzieje wychowania i myśli pedagogicznej w zarysie*, Warszawa 1964; W. Okoń, *Słownik pedagogiczny*, Warszawa 1992; A. Gąsiorowski, *Historia wychowania. Słownik biograficzny*, Olsztyn 2002.

Streszczenie

Konopnicki Jan (1905-1980), pedagog społeczny, którego przedmiotem zainteresowań były badania nad problemem niepowodzeń szkolnych i niedostosowania społecznego oraz pomiarem osiągnięć szkolnych i psychospołecznymi podstawami procesów nauczania i uczenia się, urodzony w Krakowie.

Summary

Konopnicki Jan (1905-1980), social educator, whose subject of interest was the research on the problem of school failures and social maladjustment and the measurement of school achievements and psychosocial basics of teaching and learning processes, born in Cracow.

dr Bogusław Bałuka

Korczak Janusz właśc. Goldszmit Henryk (1878-1942), lekarz, pedagog, pisarz (autor książek dla dzieci) i publicysta, urodzony w Warszawie.

Był synem Józefa (1844-1896), adwokata, i Cecylii z Głębockich [z Głębockich], a wnukiem Hersza, hrubieszowskiego lwowskiego lekarza, pochodził ze zasymilowanej rodziny żydowskiej.

Dzieciństwo Henryka było smutne i trudne. Jego ojciec zapadł na chorobę psychiczną, przebywał w szpitalu, wreszcie umarł. Długoletnia choroba oraz śmierć ojca była tragedią zarówno dla Henryka, jak i dla jego matki Cecylii. W r. 1897 Henryk ukończył gimnazjum na warszawskiej Pradze oraz podjął studia na Wydziale Lekarskim Cesarskiego Uniwersytetu w Warszawie, które ukończył uzyskaniem dyplomu lekarza w dn. 17 marca 1905 r. Podczas studiów (w roku 1899) przebywał w Szwajcarii, gdzie poznawał dzieło Johanna Heinricha Pestalozziego. Brał udział (jako lekarz) w wojnie rosyjsko-japońskiej (w 1905 r.). W l. 1907-1909 podjął początkowo w Berlinie, a następnie w Paryżu dodatkowe studia z medycyny, wybrał pediatrię jako specjalizację i odbywał praktykę w berlińskich i paryskich klinikach dla dzieci. Następnie w l. 1908[?]-1912 pracował jako pediatra w warszawskim Szpitalu dla Dzieci im. Bersonów i Baumanów. W latach I wojny światowej (1914-1918) był lekarzem i ordynatorem szpitala dywizyjnego na froncie ukraińskim. W r. 1918 powrócił do Warszawy.

W okresie od r. 1912 do r. 1942 (z przerwą w okresie I wojny światowej) pełnił funkcję dyrektora Domu Sierot (dla dzieci żydowskich) w Warszawie. Ponadto w l. 1919-1936 współprowadził (wraz z Maryną Falską) „Nasz Dom”, czyli dom sierot dla dzieci polskich, który miał swoją siedzibę na warszawskich Bielanach. W październiku 1940 roku został aresztowany przez niemieckich nazistów i osadzony w więzieniu na Pawiaku, ale został za kaucją zwolniony po kilku miesiącach. Ostatnie trzy miesiące życia spędził w warszawskim getcie. W pierwszej dekadzie sierpnia 1942 roku został wraz ze swoimi wychowankami wywieziony do obozu zagłady w Treblince, gdzie poniósł śmierć w komorze gazowej.

Jako pedagog Korczak był zwolennikiem emancypacji dziecka i poszanowania praw dziecka. Jego poglądy pedagogiczne były inspirowane filozofią społeczną określającą miejsce i funkcje człowieka (a także dziecka) w społeczeństwie. System wychowania Korczaka służył przede wszystkim dziecku, jego rozwojowi i zaspokajaniu jego potrzeb oraz przygotowaniu dziecka do przyszłego życia (jako człowieka dorosłego). Jego teoretyczne poglądy dotyczące wychowania przyjęły za aksjomat pedagogiczny myśl, że dziecko jest istotą, mającą prawo do szacunku. Temu aksjomatowi poświęcił traktat naukowy *Prawo dziecka do szacunku* (1928).

Był badaczem tajemnic świata dziecięcego, wykazując szczerą zaangażowanie w tejsze aktywności. W badaniach pedagogicznych stosował różnorodne metody badawcze (ilościowe i jakościowe) i rozmaite techniki badawcze (obserwacje, wywiady, techniki socjometryczne).

Był również pisarzem, autorem powieści (*Dzieci ulicy* 1901; *Dziecko salonu* 1904-1905) oraz książek dla dzieci (dylogia o Królu Maciusiu: *Król Maciś Pierwszy* 1922, *Król Maciś na wyspie bezludnej* 1923; *Bankructwo małego Dżeka* 1924; *Kajtuś Czarodziej* 1934). W 1937 roku został odznaczony Złotym Wawrzynem Polskiej Akademii Literatury.

Wybrane prace: *Węzeł gordyjski*, „Kolce” 1896, nr 39, s. 2 [debiut naukowy Korczaka]; *Idealna rodzina*, „Kolce” 1897, nr 20, s. 6; *Zabawki i książki*, „Czytelnia dla Wszystkich” 1898, nr 19, s. 3. *Dzieci i wychowanie*, „Wędrowiec” 1900, nr 1, s. 18-19; *Oświata*, „Kolce” 1904, nr 20, s. 9; *Szkoła współczesna*, „Głos” 1905, nr 19, s. 283-284; *O wychowaniu dzieci*, „Świt” 1907, nr 9, s. 7-9; *Jak kochać dziecko*, Warszawa 1919; wyd. 2: Warszawa – Kraków 1929; *Momenty wychowawcze*, Warszawa 1919; wyd. 2: Warszawa [– Łódź] 1924; *O gazetce szkolnej*, Warszawa 1921; *Lekarz w internacie*, „Pediatria Polska” t. 2: 1923, nr 2, s. 145-146; *Teoria a praktyka*, „Szkoła Specjalna” 1924/1925, nr 2, s. 69-72; *Dzieci występne w wieku przedszkolnym*, „Szkoła Specjalna” 1924/1925, nr 4, s. 241-243; *Wychowawca – obrońcą*, „Szkoła Specjalna” 1926/1927, nr 2, s. 82-85; *Uczucie*, „Szkoła Specjalna” 1927/1928, nr 3-4, s. 185-186; *Prawo dziecka do szacunku*, Warszawa 1928; *Uwagi o różnych typach dzieci*, „Szkoła Specjalna” 1928/1929, nr 1-2, s. 43-47; *Prawidła życia. Pedagogika dla młodzieży i dorosłych*, Warszawa 1929; *O bezpieczeństwo dziecka*, „Szkoła Specjalna” 1933/1934, nr 1, s. 41-45; *Życzliwość i niechęć*, „Wychowanie Przedszkolne” 1933, nr 4, s. 99-101; *Iluzjes*, „Dos Kind” 1937, nr 4, s. 8-9; *Wychowawca ambitny*, „Szkoła Specjalna” 1938/1939, nr 1, s. 7-10; *Pedagogika żartobliwa*, Warszawa 1939.

Literatura

A. Brossowa, *Janusz Korczak: Pionier nowoczesnej pedagogiki w Polsce*, Lwów 1938; M. Czapska, *Ze wspomnień o Januszu Korczaku*, „Tygodnik Powszechny” 1945, nr 15, s. 4-5; H. Mortkowicz-Olczakowa, *Janusz Korczak*, „Nowa Epoka” 1945, nr 4, s. 4-5; I. Chmieleńska, *Janusz Korczak*, „Kuznica” r. IV: 1948, nr 40, s. 5 oraz: nr 41, s. 4-5; H. Mortkowicz-Olczakowa, *Janusz Korczak*, Kraków 1949; wyd. 2: Warszawa 1957; I. Merżan, *Janusz Korczak*, [w:] *Encyklopedia Współczesna PWN*, Warszawa 1957, s. 116-117; H. Mortkowicz-Olczakowa, *Goldszmit Henryk, pseudonim Janusz Korczak*, „Polski Słownik Biograficzny” t. VIII, Wrocław [– Kraków – Warszawa] 1959-1960, s. 213-215; Cz. Prokopczuk, *U podstaw pedagogiki Janusza Korczaka*, „Ruch Pedagogiczny” r. III: 1961, nr 4, s. 44-57; L. Chmaj, *Janusz Korczak – Henryk Goldszmit. 1878 – 1942*, [w:] Idem, *Prądy i kierunki w pedagogice XX wieku*, Warszawa 1962, s. 169-171; S. Wołoszyn, *O poglądach i postawie pedagogicznej Janusza Korczaka*, [w:] W. Okoń, B. Suchodolski (red.), *Studia nad pedagogiką XX wieku*, t. 4., Warszawa 1962, s. 334-346; M. Jaworski, *Janusz Korczak*, Warszawa 1973; wyd. 2: Warszawa 1977; W. Okoń, *Janusz Korczak*, [w:] *Słownik pedagogiczny*, Warszawa 1975, s. 133; wyd. 2 zm. I rozszerz., Warszawa 1981, s. 139; M. Falkowska, *Kalendarium życia, działalności i twórczości Janusza Korczaka*, Warszawa 1978; wyd. 2: Warszawa 1980; A. Szlązakowa, *Janusz Korczak*, Warszawa 1978; S. Wołoszyn, *Korczak* [seria: »Myśli i Ludzie«], Warszawa 1978; Wyd. 2: Warszawa 1982; J. Radzewicz, *Pedagogiczne przesłanie Korczaka i współczesny ruch innowacyjny*, „Problemy Opiekuńczo-Wychowawcze” r. XXIV: 1984, nr 4, s. 187-191; B. Puszkin, *Janusz Korczak o doborze i kształceniu wychowawców*, „Edukacja” 1987, nr 2, s. 101-109; B. Śliwerski, *Wychowanie do samowychowania w pedagogice [Janusza] Korczaka*, „Problemy Opiekuńczo-Wychowawcze” r. XXVII: 1987, nr 8, s. 362-365;

D. Rusakowska, *Janusz Korczak o szkole: Poglądy – oceny – doświadczenia*, Warszawa 1989; M. Anders, *Idea braterstwa – pedagogicznym przesłaniem Janusza Korczaka*, „Wychowawca” 1994, nr 9, s. 17-19; B. Matyjas, *Znaczenie opieki nad dzieckiem w rodzinie w ujęciu Janusza Korczaka*, „Kieleckie Studia Pedagogiczne i Psychologiczne” t. IX: 1994, s. 105-115; W. Theiss, *Janusz Korczak: portret polityczny*, „Kwartalnik Pedagogiczny” 1994, nr 3, s. 43-55; M. Jakubowski, *Janusz Korczak i jego dokonania*, Częstochowa 1996; B. Matyjas, *Aktywność kulturalna dzieci i młodzieży w teorii i praktyce pedagogicznej Janusza Korczaka*, Kielce 1996; M. Urbaczewski, *Poszukiwanie nowej drogi wychowania*, „Opieka. Wychowanie. Terapia” 1996, nr 1, s. 5-11; H. Kirchner (red.), *Janusz Korczak – pisarz, wychowawca, myśliciel*, Warszawa 1997; M. Raszevska, *Korczakowska koncepcja wychowania i wychowawcy w domu dziecka*, „Opieka. Wychowanie. Terapia” 1997, nr 4, s. 27-28; A. Lewin, *Korczak Znany i nieznan*, Warszawa 1999; J. Ługowska, *Baśń w twórczości Janusza Korczaka*, [w:] Eadem (red.), *Folklor – Tradycje i inscenizacje: Szkice literacko-folklorystyczne*, Wrocław 1999, s. 141-162; W. Theiss, *Korczak i XXI wiek*, „Obyczaje” 1999, nr 3, s. 12-15; W. Okoń, *Janusz Korczak – pedagog heroiczny*, [w:] Idem, *Wizerunki sławnych pedagogów polskich*, Warszawa 2000, s. 248-281; D. K. Marzec, *Humanistyczne aspekty pedagogiki Janusza Korczaka*, „Prace Naukowe Wyższej Szkoły Pedagogicznej w Częstochowie: Pedagogika” t. XI: 2002, s. 67-91; J. Bińczycka, *Korczak Janusz (Henryk Goldszmit, 1878-1942)*, [w:] *Encyklopedia Pedagogiczna XXI wieku*, t. II, Warszawa 2003, s. 797-799 – także bibliografia; J. Gajda, *Poglądy Janusza Korczaka na rolę i zadania wychowawcy*, „Kształcenie Zawodowe: Pedagogika i Psychologia” t. IV: 2003, s. 409-417; M. Pindera, J. Wojciechowski, *Nauczyciel – wychowawca według Janusza Korczaka*, „Nauczyciel i Szkoła” 2003, nr 3-4, s. 23-30; [Redakcja], *Korczak Janusz, właśc. Henryk Goldszmit, Wielka Encyklopedia PWN*, t. 14 [XIV], Warszawa 2003, s. 359, 360 – także bibliografia; E. Wolter, *Korczak o wychowaniu przedszkolnym*, „Wychowawca” 2004, nr 3, s. 16-17; A. Gurycka, *Portret wychowawcy: Janusz Korczak*, „Psychologia w Szkole” 2005, nr 1, s. 71-78; P. Koziorek, *Rola wychowawcy opiekuna w poglądach pedagogicznych Janusza Korczaka*, „Kultura Fizyczna” 2006, nr 5-6, s. 32-33; M. Chymuk, *Dziecko jest jutrem: Janusz Korczak (1878 lub 1879-1942)*, „Wychowawca” 2007, nr 6, s. 20; J. Holówka, *Marzenia i świat realny w pracy Janusza Korczaka*, „Pedagogika Społeczna” 2007, nr 4, s. 37-41; B. Smolińska-Theiss, *Janusz Korczak – pedagogiczne transgresje*, „Pedagogika Społeczna” 2007, nr 1, s. 7-10; M. Zmysłowska, *Współczesność propozycji wychowawczych Janusza Korczaka*, „Problemy Opiekuńczo-Wychowawcze” r. L: 2010, nr 3, s. 29-40.

Streszczenie

Korczak Janusz właśc. Goldszmit Henryk (1878-1942), lekarz, pedagog, pisarz (autor książek dla dzieci) i publicysta, urodzony w Warszawie.

Summary

Korczak Janusz namely Goldszmit Henryk (1878-1942), doctor, educator, writer (author of books for children) and publicist, born in Warsaw.

dr inż. Mateusz Muchacki

Kornecki Jan (1888-1967), działacz oświatowy, społeczny i polityczny, urodzony we wsi Chłopy w pow. Rudeckim k. Lwowa.

Ojciec jego Franciszek posiadał niewielkie gospodarstwo rolne. Na postawę życiową syna zasadniczy wpływ wywarła matka. Jej zawdzięczał wyniesioną z domu rodzinnego głęboką wiarę w Boga, wychowanie religijne, szacunek do Kościoła katolickiego i uczuciowe przywiązanie do polskich tradycji narodowych. Do 14 roku życia wychowywał się w domu rodzinnym, uczęszczając przez trzy lata do szkoły. Następnie ukończył czteroletnią wyżej zorganizowaną szkołę w Komarnie i czteroletnie seminarium nauczycielskie we Lwowie.

Pracę zawodową rozpoczął od września 1903 r. w szkole wydziałowej im. A. Mickiewicza we Lwowie. We wrześniu 1907 r. został kierownikiem internatu im. św. Jozafata, przy seminarium nauczycielskim, którego sam był słuchaczem. Po odejściu z internatu otrzymał posadę stałego nauczyciela w szkole pospolitej im. S. Żółkiewskiego. W latach międzywojennych czynnie uczestniczył w pracach naczelnych władz czołowych towarzystw oświatowych, które funkcjonowały na podstawach ideologii chrześcijańsko – narodowej: Polskiej Macierzy Szkolnej, Towarzystwa Nauczycieli Szkół Średnich i Wyższych, Polskiego Towarzystwa Pedagogicznego, Stowarzyszenia Chrześcijańsko-Narodowego Nauczycielstwa Szkół Powszechnych i Zjednoczenia Polskich Towarzystw Oświatowych.

Od wczesnej młodości brał żywy udział w narodowo-demokratycznym ruchu politycznym. Był członkiem Zarządu Głównego Związku Ludowo-Narodowego, potem Stronnictwa Narodowego. Należał więc do najsilniejszego ugrupowania polskiej prawicy, które na przestrzeni blisko sześćdziesięciu lat istnienia, odegrało w historii Polski doniosłą rolę. Przez czterdzieści lat z grupą najwybitniejszych przywódców i ideologów endecji – pisał w swoich wspomnieniach – „łączyły mnie szczerze więzi przyjaźni i koleżeństwa w pracy”. W Stronnictwie Narodowym był zdecydowanym zwolennikiem kierunku tzw. „starych”.

Po 1935 r. świadomie nie brał udział w życiu politycznym partii, co było świadectwem jego postawy głęboko demokratycznej, nacechowanej niechęcią do wszelkiego rodzaju form totalitaryzmu. Przez trzy kadencje zasiadał w Sejmie II RP (1922-1935). Kandydował z listy Chrześcijańskiego Związku Jedności Narodowej. Główne tematy jego przemówień sejmowych dotyczyły: wychowania publicznego narodu, ustroju szkolnego, szkolnictwa dla mniejszości narodowych i obrony interesów zawodowych nauczycieli. Z ramienia swojej partii był członkiem komisji sejmowych, min. budżetu i oświaty oraz referentem sprawozdań i projektów ustawodawczych. Kornecki od najmłodszych lat, aż do późnej starości pozostał wierny ideom chrześcijańsko-narodowym i cała jego niestrudzona działalność publiczna służyła realizacji tych idei w szkole, w stowarzyszeniach nauczycielskich i oświatowych oraz w stronnictwie politycznym.

Był człowiekiem czynu, organizatorem i społecznikiem. Należał do czołowych działaczy prawicowego odłamu ruchu nauczycielskiego, usiłował zjednoczyć polskie narodowe towarzystwa oświatowe. Podczas okupacji niemieckiej wykazał hart ducha i wielką odwagę, gdy po ciosach, jakie spadły na przywódców konspiracyjnego Stronnictwa Narodowego, przejął odpowiedzialność za losy oddziału warszawskiego partii. Po wojnie, w warunkach terroru sowieckich i „polskich” służb bezpieczeństwa, próbował podtrzymać działaa-

ność nielegalnego Stronnictwa Narodowego. Jednakże szybko został ujęty, fałszywie oskarżony o szpiegostwo na rzecz „reakcyjnych ośrodków emigracji polskiej”, okrutnie torturowany w śledztwie, skazany na osiem lat więzienia, został osadzony we Wronkach. Życie zakończył w zakładzie dla psychicznie chorych. Jeśli jednak we współczesnej Polsce wychowanie narodowo-religijne ma bardzo licznych zwolenników społeczeństwie starszym i wśród młodych, to niewątpliwie jest w tym także cząstka zasług Jana Korneckiego.

Wybrane prace: *Prace społeczno-oświatowe w Polsce*, Warszawa 1929; *Nasz dorobek w roku 1929. Działalność Zjednoczonych Polskich Towarzystw Oświatowych*, Warszawa 1931; *Wspomnienia i szkice. Moje życie i moja wieś rodzinna: 1884 - 1964* (Rps. Ossolineum 13174 / III).

Literatura

M.J. Żmichrowska, *Jan Kornecki (1884 - 1967). Działalność oświatowa, społeczna, polityczna*, Warszawa 1996, ss. 167; K. Turowski, *Historia ruchu chrześcijańsko-demokratycznego w Polsce*, Warszawa 1989; R. Wapiński, *Narodowa Demokracja 1893-1939*, Warszawa 1980; J.J. Terej, *Idee, mity, realia. Szkice do dziejów Narodowej Demokracji*, Warszawa 1971; Tenże, *Rzeczywistość i polityka. Ze studiów nad dziejami najnowszyimi Narodowej Demokracji*, Warszawa 1979.

Streszczenie

Kornecki Jan (1888-1967), działacz oświatowy, społeczny i polityczny, urodzony we wsi Chłopy w pow. Rudeckim k. Lwowa.

Summary

Kornecki Jan (1888-1967), educational, social and political activist, born in the village of Chłopy in the district of Ruda near Lvov.

dr Magdalena Pluskota

Korniłowicz Władysław (1884-1946), kapłan, współtwórca i kierownik duchowy Dzieła Lasek, kapelan Zgromadzenia Sióstr Franciszkanek Służebnic Krzyża w Laskach, urodzony w Warszawie.

Studiował nauki przyrodnicze w Zurychu. W 1904 r. wstąpił do Seminarium Duchownego. Po rocznym pobycie w seminarium uzyskał pozwolenie na studia filozoficzno-teologiczne w dominikańskim uniwersytecie we Fryburgu, gdzie wykładał jego przyjaciel, dominikanin, o. Jacek Woroniecki. W 1912 r. otrzymał święcenia kapłańskie.

W czasie I wojny światowej przebywał w Zakopanem, zajmował się organizowaniem małego zastępu harcerzy. W 1915 r. Andrzej Małkowski wręczył Władysławowi Korniłowiczowi lilie skautową, mianując go podharc mistrzem i komendantem skautów w Zakopanem.

Ks. Korniłowicz skupiał wokół siebie ludzi tworzących szerokie środowisko katolickiej inteligencji, tzw. „Kółko”. „Kółkowiczom” patronowało hasło Piusa X *Instaurare omnia in Christo*. Współpraca z tą grupą zaowocowała kontaktami z międzywyznaniową organizacją pod nazwą Chrześcijański Związek Akademicki (ChZA), która zrzeszała znaczą część młodzieży protestanckiej.

Od 1922 r. ks. W. Kornilowicz związał się z dziełem Matki Róży Czackiej - założonym przez nią Zgromadzeniem Sióstr Franciszkanek Służebnic Krzyża, Towarzystwem Opieki nad Ociemniałymi i Zakładem dla Niewidomych w Laskach. W 1930 r. na stałe zamieszkał w Laskach.

Z grupy młodzieży akademickiej i młodej inteligencji skupiającej się wokół ks. Kornilowicza wyrosło wielu świeckich współpracowników Matki Czackiej. Niezwykłość apostolatu ks. Kornilowicza polegała na preferowaniu małych wspólnot, koleżeńskich zespołów laikatu. W centrum zainteresowań znajdowały się problemy natury światopoglądowej, społecznej, zawodowej.

Ks. Kornilowicz ukazywał wartość liturgii Kościoła rzymskiego. Pracę tę prowadził w całej niemal Polsce. Podjął też trud przenoszenia na polski grunt, żywego na Zachodzie, zainteresowania tomizmem w interpretacji maritainowskiej, współtworząc najpoważniejszy w dwudziestolecu międzywojennym katolicki periodyk „Verbum”.

W 1931 r. została założona spółka wydawnicza, której udziałowcami byli m.in.: ks. Władysław Kornilowicz, Matka Róża Czacka i Irena Tyszkiewiczowa. Księgarnia korzystała z poparcia francuskich dominikanów z Juvisy, prowadzących znane wydawnictwo *Le Cerf* oraz pisma „Vie Spirituelle” i „Vie Intellectuelle”, dzięki czemu Laski uzyskały prawo rozpowszechniania polskiego przekładu tak zwanego mszału benedyktyńskiego.

Po wybuchu II wojny światowej zakład w Laskach ewakuowano do Żułowa, gdzie udał się także ks. Kornilowicz. Liczne grono przebywających w Żułowie księży, sióstr oraz świeckich uczestniczyło w pracy religijno-samokształceniowej, prowadzonej na sposób akademickich kół *Juventus Christiana*.

Na zaproszenie ks. Kornilowicza w 1944 r. do Żułowa przybył ks. Tadeusz Fedorowicz, który zastępował go w czasie choroby w zajęciach duszpasterskich. Śmierć ks. Kornilowicza w 1946 r. była dla Lasek, przyjaciół i ludzi, którymi przez wiele lat kierował trudnym przeżyciem W 1978 r. rozpoczęto jego proces beatyfikacyjny.

Wybrane prace: Znaczenie i zarys organizacji kształcenia dorosłych i młodzieży pracującej (1922); Wczasy młodzieży pracującej (1927); Pomoc społeczno-kulturalna dla młodzieży pracującej i dorosłych (1976).

Literatura

Z. Wit, *Kornilowicz Władysław*, *Encyklopedia Katolicka KUL*, t. IX, Lublin 2002, kol. 862-863; S. Swieżawski, *Ks. Władysław Kornilowicz – tomizm i liturgia*, w: *Ludzie Lasek ...*, W. Wojdecki, *Rekolekjonista ks. Władysław Kornilowicz 1884-1946*, Leszno 1994; A. Gościmska, R. Kamiński, *Laski w czasie okupacji 1939-1945*, Warszawa 1987; S. Frankiewicz, *Ojciec Władysław Kornilowicz*, w: *Ludzie Lasek*, red. T. Mazowiecki, Biblioteka Więzi, Warszawa 1987; T. Landy, R. Wosiek, *Ks. Władysław Kornilowicz*, Warszawa 1978; J. Woroniecki, *Ojciec Kornilowicz we wspomnieniach*, w: *Chrześcijananie*, red. BP B. Bejze, ATK, Warszawa 1976; A. Rakowska, *Kornilowicz Władysław*, *Encyklopedia XXI wieku*, t. II, s. 810-812.

Streszczenie

Korniłowicz Władysław (1884-1946), kapłan, współtwórca i kierownik duchowy Dzieła Lasek, kapelan Zgromadzenia Sióstr Franciszkanek Służebnic Krzyża w Laskach, urodzony w Warszawie.

Summary

Korniłowicz Władysław (1884-1946), a priest, co-founder and spiritual director of the Work of Lasek, chaplain of the Congregation of Franciscan Sisters Servants of the Cross in Laski, born in Warsaw.

dr Magdalena Pluskota

Kosiński Wacław Mateusz (1882-1953), pedagog, katecheta, homileta, redaktor, urodzony w Dziękach koło Wiązownicy (Sandomierszczyzna).

Szkolę średnią ukończył w Sandomierzu, tam też w 1899 roku wstąpił do Seminarium Duchownego. W 1905 roku ukończył je, po czym przyjął święcenia kapłańskie i rozpoczął pracę wikarego. W latach 1909-1913 na uniwersytecie we Fryburgu Szwajcarskim studiował filozofię, pedagogikę i polonistykę. Na tymże uniwersytecie w 1916 roku uzyskał doktorat z filozofii. Po powrocie do Sandomierza został profesorem w macierzystym seminarium, w którym uczył pedagogiki, katechetyki, literatury polskiej i homiletyki. Był jednocześnie katechetą i uczył religii w szkołach powszechnych oraz w żeńskim Seminarium Powszechnym.

W 1919 roku został kanonikiem honorowym katedralnej kapituły sandomierskiej. Od 1929 roku był proboszczem w Skaryszewie, a następnie pełnił funkcję dziekana w Radomiu. W 1938 roku wszedł do kapituły sandomierskiej jako kanonik gremialny. W latach 1919-1930 redagował "Kronikę Diecezji Sandomierskiej". W tym okresie był też członkiem komitetów redakcyjnych: „Przeglądu Homiletycznego” (1923-1939) oraz „Miesięcznika Katechetycznego i Wychowawczego” (od 1931 roku).

W latach okupacji hitlerowskiej bronił i wspierał ludność Radomia, za co był prześladowany przez okupanta, między innymi przetrzymywany był przez żandarmerię jako zakładnik. Po zakończeniu wojny był aresztowany przez władze komunistyczne (1950 r.) - przebywał w więzieniu w Kielcach i Radomiu, gdzie osadzono go na skutek fałszywych oskarżeń. Zmarł 24 grudnia 1953 roku w Radomiu.

Ks. Kosiński był wnikliwym badaczem procesu nauczania i wychowania. Podkreślał znaczenie respektowania w procesie dydaktycznym takich zasad nauczania, jak norma pogładowości i dostępności treści. Przedstawił zasady i metody prowadzenia katechezy w szkołach. Znał najnowszą wielojęzyczną literaturę przedmiotu, dzięki czemu był nie tylko teoretykiem, ale też skutecznym praktykiem. Propagował patriotyzm i społeczne wychowanie młodzieży. Ważne miejsce w jego dorobku zajmują prace z zakresu historii kaznodziejstwa barokowego, zwłaszcza monografia poświęcona Jackowi Mijkowskiemu. Praca ta ma pionierski charakter przede wszystkim ze względu na brak zainteresowania innych badaczy tą epoką. W dziedzinie homiletyki podkreślał rolę literatury oraz wartości estetycznych, które, jego zdaniem,

znakomicie mogą podnieść skuteczność oddziaływania tekstu kaznodziej-
skiego. W licznych szkicach i esejach zawarł interesujące analizy poszczegól-
nych rodzajów kazań.

Wybrane prace: *Jacek Mijakowski. Kaznodzieja barokowy* (1916); *Dydaktyka* (1917, 1924); *Pedagogika. Podręcznik dla wychowawców i nauczycieli* (1920); *Technika głoszenia kazań* (1920, 1923); *Duszpasterskie i homiletyczne pożytki lektury dzieł Sienkiewicza* (1925); *Metodyka nauczania religii, czyli katechetyka* (1929); *Homiletyka duszpasterska* (1935); *Twórczość w kaznodziejstwie* (1938, 1939); *Kazania okolicznościowe* (1930); *Kazania dla dzieci* (1931); *Kazania narodowe* (1935).

Literatura

Encyklopedia Katolicka. 2002. Tom IX. Lublin; *Słownik biograficzny katolicyzmu społecznego w Polsce*. Red. R. Bender. Lublin; *Słownik pedagogów polskich*. 1998. Red. W. Bobrowska-Nowak, D. Drynda. Katowice; *Wielka Encyklopedia Powszechna*. 1994-1996. T. 1-16. Kraków.

Streszczenie

Kosiński Wacław Mateusz (1882-1953), pedagog, katecheta, homileta, redaktor, urodzony w Dziękach koło Wiązownicy (Sandomierszczyzna).

Summary

Kosiński Wacław Mateusz (1882-1953), educator, catechist, homilet, editor, born in Dzieki near Wiazownica (Sandomierz region).

prof. nzw. dr hab. Beata Gofron

Kosmowska-Wiktorynowa Irena pseud., krypt.: Jasiek z Lipnicy, Jaśkowa z Lipnicy, J. K., K (1879-1945), pedagog, nauczycielka, teoretyk oświaty rolniczej, działaczka ruchu ludowego i oświatowego oraz niepodległościowego, publicystka, posłanka na sejm, urodzona w Warszawie w rodzinie ziemiańsko- inteligenckiej.

Jej matka - Irena z Kozłowskich była wybitną propagatorką i realizatorką hasła pracy „dla ludu”. Ojciec - doktor medycyny - był czynnym działaczem społecznym. Rodzice Kosmowskiej uczynili ze swego domu miejsce spotkań uczonych, działaczy społecznych i polityków. Ich córka edukowana była w domu, gdyż lata jej dzieciństwa przypadły na okres szczególnie silnej rusyfikacji szkolnictwa.

Dalszy ciąg edukacji Kosmowskiej odbywał się na tajnej pensji znanej działaczki oświatowej i pisarki młodzieżowej - Zuzanny Morawskiej. Skupiła ona w swej szkole znakomitych nauczycieli: Piotra Chmielowskiego, Ludwika Krzywickiego, Tadeusza Korzona, Karola Benniego, Jadwigę Jaholkowską. Po ukończeniu pensji Morawskiej uczyła się Kosmowska w szkole gospodarczej dla córek ziemiańskich, którą to placówkę prowadziła w Kuźnicach pod Zakopanem generałowa Zamoyska. W szkole tej przebywała w latach

1898-1907, nawiązując liczne kontakty z przebywającymi w Zakopanem pisarzami i artystami.

W latach 1905-1909 studiowała z przerwami jako wolna słuchaczka literaturę polską i historię na Uniwersytecie Lwowskim. W czasie przerwy w studiach pracowała jako nauczycielka w Szkole Gospodarczej dla Dziewcząt w Mirosławicach (powiat Kutno), która to szkoła utrzymywana była przez założone w 1904 roku Zjednoczone Koło Ziemianek. Do Koła wprowadziła Kosmowską jej matka. Współpracowała z nim do roku 1907, kiedy to - ze względu na swój bardziej radykalny program społeczny („z ludem”, nie „dla ludu”) - doprowadziła do zerwania zarówno z ziemiankami, jak i ze szkołą. Jej radykalizm ideowy kształtował się w dużej mierze pod wpływem poznanych we Lwowie w czasie studiów Marii i Bolesława Wyslouchów oraz dzięki kontaktom z młodzieżą ludową.

Kolejnym miejscem jej pracy była szkoła dla ochroniarek (Mariadwinek) założona we Włochach pod Warszawą przez Marię Weryho i Jadwigę Dziubińską. Pracowała jednocześnie na tajnej pensji W. Warnkówny.

Równoległe z działalnością oświatową, prowadziła Kosmowska intensywną pracę społeczną, publicystyczną i propagatorską. W latach 1908-1915 była sekretarzem redakcji i redaktorem działu kulturalno-oświatowego założonego przez Maksymiliana Malinowskiego w roku 1907 w Warszawie radykalnego ludowego tygodnika „Zaranie”. Na jego łamach ukazywały się jej artykuły publicystyczne. Jako współpracownica Polskiego Towarzystwa Krajoznawczego pisała też prace z zakresu krajoznawstwa. Z jej inicjatywy w 1911 roku zaczął ukazywać się dodatek do tygodnika „Zaranie” dla młodzieży wiejskiej, pismo „Świt - Młodzi idą!”, a w 1912 roku kolejny dodatek - „Sprawy Szkolne”. Zajmowała się troskliwie uczennicami szkół rolniczych, a nawet zamieniła swoje mieszkanie w bezpłatny internat dla młodzieży wiejskiej.

Pełniła funkcję sekretarza Towarzystwa Kółek Rolniczych im. Staszica, która to organizacja pod jej wpływem działała na rzecz szerzenia oświaty rolniczej, czytelnictwa, propagowania spółdzielczości, organizowania kursów, wychowania społecznego. Opracowała projekt organizacji szkolnictwa rolniczego oraz jego program oświatowo-wychowawczy, po czym wprowadziła go w życie w założonej przez siebie w 1913 roku w Krasieninie koło Lubartowa w Lubelskiem szkole gospodarczej dla dziewcząt. Szkoła ta funkcjonowała początkowo jako warsztaty tkackie, a później jako ferma gospodarcza Towarzystwa Popierania Przemysłu Ludowego.

Kosmowska była wybitną działaczką niepodległościową, organizatorką ruchu niepodległościowego wśród ludowców. Uczestniczyła w 1912 roku w zjeździe, na którym powołano Komisję Tymczasową Skonfederowanych Stronnictw Niepodległościowych. Współpracowała z piłsudczykowski Związkiem Chłopskim, działała w Polskiej Organizacji Wojskowej. Pisała odezwy, wydawała tajne pisma. Po aresztowaniu w maju 1915 roku przez policję carską, najpierw przebywała w więzieniu warszawskim, później w Moskwie na Tagance. Zwolniona za kaucją, natychmiast podjęła pracę w Komisji Oświatowej działającego w Petersburgu Polskiego Komitetu Pomocy Ofiarom Wojny. Współpracowała z Socjalistycznym Stowarzyszeniem „Promień” (odczyty, akcje oświatowe); była inicjatorem Polskiego Związku Ludowego, który działał w środowisku ludowców - emigrantów wojennych w Petersburgu.

Po powrocie do Warszawy w 1918 roku podjęła pracę pedagogiczną w Państwowym Seminarium dla Nauczycieli Rzemiosła. Zaangażowała się w działalność Polskiego Stronnictwa Ludowego (PSL) „Wyzwolenie” i była w nim jedną z czołowych postaci politycznych. Redagowała kwestie oświatowe w dwóch organach Stronnictwa: w tygodniku „Wyzwolenie” (w latach 1918- 1937) oraz w piśmie „Polak”. W publicystyce społeczno-pedagogicznej przedstawiła potrzeby i podstawy kształcenia rolniczego dziewcząt, uzasadniła je społecznie i psychologicznie. Określiła funkcje nauczyciela w przygotowaniu młodzieży do pracy w środowisku wiejskim.

W 1919 roku została posłanką do sejmu ustawodawczego z okręgu lubelskiego i zasiadała w nim przez trzy kadencje aż do roku 1930. Była sekretarzem Komisji Spraw Zagranicznych (pracowała w Podkomisji Ziem Wschodnich), a od 1921 roku reprezentowała Polskę w Międzynarodowej Unii Parlamentarnej (MUP), pełniąc funkcję wiceprzewodniczącej Polskiego Koła MUP. W tym samym czasie była wiceprzewodniczącą Klubu Poselskiego „Wyzwolenie”.

Po przewrocie majowym 1926 roku należała do bezkompromisowych krytyków dyktatury Piłsudskiego, za co została skazana na pół roku więzienia. Wyrok został uchylony przez prezydenta. Utraciła mandat poselski w wyniku sfałszowania wyników wyborów do sejmu w 1930 roku.

W 1931 roku została wybrana do Rady Naczelnej Stronnictwa Ludowego (SL), które powstało w wyniku zjednoczenia ruchu ludowego. Redagowała główny organ SL - „Zielony Sztandar”. Była aktywną działaczką Towarzystwa Oświaty Demokratycznej „Nowe Tory”, a w latach 1936-1939 jego przewodniczącą. Materialnie i moralnie wspierała działania młodzieży zorganizowanej w Związku Młodzieży Wiejskiej (ZMW) RP „Wici”. Współpracowała blisko z działaczami Międzynarodowej Organizacji Pomocy Rewolucjonistom, działała w Lidze Obrony Praw Człowieka i Obywatela.

Po wybuchu drugiej wojny światowej nie przerwała pracy w ruchu ludowym, organizowała pomoc ludowcom-uciekiniernom z ziem zachodnich, działała też w Ruchu Oporu Chłopskiego (ROCH). 19 lipca 1942 roku została aresztowana przez gestapo i osadzona na Pawiaku, a następnie w berlińskim więzieniu. Przebywała później w obozie pracy w Mahlow (koło Berlina) i w szpitalu w Wittenau (Berlin Zachodni). Zmarła z wyczerpania w Berlinie 21 sierpnia 1945 roku. Prochy Kosmowskiej dotarły do Warszawy dopiero w 1961 roku. 21 stycznia tego roku spoczęła w Alei Zasłużonych na cmentarzu Wojskowym na Powązkach.

Wybrane prace: *„Przez oświatę do wolności”* (1916); *Towarzystwo Szkoły Ludowej w Galicji* (1917); *Związek Młodzieży Polskiej od roku 1916 do naszych czasów* (1925).

Liczne artykuły w czasopismach i tajnych pismach: „Zaranie”, „Wici”, „Młoda Myśl Ludowa”, „Głos Polski”, „Lewy Tor”, „Świt - Młodzi Idą”, „Sprawy Szkolne”, „Wyzwolenie”, „Już Blisko”, „Polak”, „Sprawy Szkolne i Oświatowe”, „Świt”.

Literatura

Polski Słownik Biograficzny. 1968-1969. Tom XIV. PAN. Wrocław – Warszawa – Kraków; Słownik pedagogów polskich. 1998. Red. W. Bobrow-

ska-Nowak, D. Drynda. Katowice; Wielka Encyklopedia Powszechna. 1994-1996. T. 1-16. Kraków.

Streszczenie

Kosmowska-Wiktorynowa Irena pseud., krypt.: Jasiiek z Lipnicy, Jaškowa z Lipnicy, J. K., K (1879-1945), pedagog, nauczycielka, teoretyk oświaty rolniczej, działaczka ruchu ludowego i oświatowego oraz niepodległościowego, publicystka, posłanka na sejm, urodzona w Warszawie w rodzinie ziemiańsko-inteligenckiej.

Summary

Kosmowska-Wiktorynowa Irena nickname, code.: Jasiiek from Lipnica, Jaškowa from Lipnica, J. K., K (1879-1945), educator, teacher, theorist of agricultural education, activist of the peasant, education and independence movement, publicist, member of parliament, born in Warsaw in a landowning intelligentsia family.

prof. nzw. dr hab. Beata Gofron

Kot Stanisław (1885-1975), polski historyk, działacz ruchu ludowego, polityk, wychowawca. Pseudonimy: J. Jaskier, Poseł Światła, Konstanty Stankowski, Student Mazur-Ewangelik, Tadeusz Wrotycz, urodzony w rodzinie chłopskiej we wsi Ruda w gminie Sędziszów Małopolski.

Jego ojciec, Marcin Zakrzewski, był zaangażowany w działalność ludową we wsi galicyjskiej. Stanisław Kot zdobywał edukację na poziomie podstawowym w szkołach w Czarnej Sędziszowskiej i Sędziszowie Małopolskim, następnie uczęszczał do gimnazjum w Rzeszowie, gdzie aktywnie uczestniczył w młodzieżowym ruchu niepodległościowym.

W latach 1904-1908 odbył studia historyczne i historyczno-literackie na Uniwersytecie Lwowskim, w 1909r. uzyskał dodatkowo doktorat z zakresu prawa na podstawie pracy „Wpływ teorii politycznych starożytności klasycznej na idee polityczne Polski w XVI w., a w szczególności na Andrzeja Frycza Modrzewskiego”. W latach 1908-1912 był nauczycielem języka polskiego. W latach 1912-1914 studiował we Francji, jednocześnie prowadząc badania bibliograficzno-archiwalne w Niemczech i Szwajcarii, Belgii i Holandii.

W 1911r. ożenił się z Idą Proksch. Był działaczem politycznym, historykiem kultury i wychowania. W latach 1914-1919 wydawał tygodnik „Wiadomości Polskie” – początkowo w Cieszynie, następnie w Piotrkowie. Po przybyciu do Piotrkowa w 1915r. stanął na czele Biura Prasowego Departamentu Wojskowego Naczelnego Komitetu Narodowego.

W 1919r. roku przeniósł się do Krakowa, gdzie przed I Wojną Światową był nauczycielem gimnazjalnym. Od 1920r. był profesorem Uniwersytetu Jagiellońskiego (w 1933r. został pozbawiony katedry, m.in. za protest przeciwko uwięzieniu przywódców Centrolewu). W okresie 1920-1934 był kierownikiem Katedry Historii Kultury UJ. Od 1921r. roku był członkiem Polskiej Akademii Umiejętności. W 1924r. został profesorem zwyczajnym. W 1937r.

prowadził wykłady w College de France w Paryżu. W 1941r. otrzymał doktorat „honoris causa” w Oxford University, a w 1959r. w Bazylei.

Stanisław Kot związany był z ruchem ludowym. Od 1933r. roku działał w Stronnictwie Ludowym, w latach 1936–1939 był członkiem jego Naczelnego Komitetu Wykonawczego. Reprezentował prawe skrzydło stronnictwa. Był też działaczem opozycyjnego Frontu Morges.

We wrześniu 1939r. znalazł się na emigracji i wszedł jako wicepremier do rządu gen. Sikorskiego, swego przyjaciela. Gorliwie prowadził akcję „oczyszczania” armii z ludzi związanych z sanacją. Z tych samych przyczyn prowadził kampanię bezpodstawnych ataków na działalność Związku Walki Zbrojnej pod komendą gen. Roweckiego „Grota”, dążąc do poddania konspiracji w kraju kontroli politycznej, czemu sprzeciwiał się skutecznie gen. Sosnkowski jako komendant główny ZWZ na emigracji.

W latach 1941–1942 Kot był ambasadorem rządu RP na uchodźstwie w ZSRR, w latach 1942–1943 ministrem stanu na Bliskim Wschodzie, natomiast w latach 1943–1944 był ministrem informacji.

W lipcu 1945r. powrócił do kraju i z ramienia Tymczasowego Rządu Jedności Narodowej był w latach 1945–1947 ambasadorem w Rzymie. W 1947r. ponownie wybrał emigrację. Od 1955r. był przewodniczącym Rady Naczelnej Polskiego Stronnictwa Ludowego na obczyźnie.

W czasie kilkunastoletniej działalności pedagogicznej na Uniwersytecie Jagiellońskim wychował wielu wybitnych uczonych, m.in.: H. Barycza, ks. S. Bednarskiego, S. Bodniaka, J. Hulewicza, A. Kawecką-Gryczową, W. Weintrauba, M. Wajsbłuma, I. Zarębskiego, J. Zatheya.

S. Kot od początku lat trzydziestych ponownie zaangażował się w działalność polityczną, za którą był represjonowany. W czasie pełnienia obowiązków ambasadora Rzeczypospolitej w Kujbyszewie starał się uratować jak najwięcej obywateli polskich, którzy znaleźli się na terenach sowieckich. W latach 1942-1943. kiedy pełnił funkcję ministra stanu na Bliskim Wschodzie i w 1943r., kiedy został ministrem informacji, ogłosił tzw. komunikat katyński o zbrodni popełnionej na oficerach polskich.

Stanisław Kot, jako historyk, zajmował się dziejami ideologii i doktryn politycznych XVI i XVII wieku. Zostawił po sobie bogatą spuściznę naukową. Jego prace z zakresu historii wychowania, historii kultury, historii reformacji, w szczególności zaś antytrynitaryzmu oraz historii literatury i wychowania stanowią przykład rzetelności naukowej. W 1919r. założył kontynuowaną do dziś serię wydawniczą „Biblioteka Narodowa”.

Wybrane prace: Andrzej Frycz Modrzewski. Studium z dziejów kultury polskiej (1919); Ideologia polityczna i społeczna braci polskich zwanych arianami (1932); Historia wychowania (t. 1–2, wyd. 2 zmienione 1934); redakcja kwartalnika historycznego „Reformacja w Polsce”.

Literatura

Barcik M., *Próba powołania Stanisława Kota na Katedrę Historii Literatury Polskiej w Uniwersytecie Jagiellońskim*, „Ruch Literacki”, 1993, z. 5, s. 631-642; Draus J., *Profesor Stanisław Kot – portret polityka*, [w:] *Chłopi, naród, kultura*, t. 2: *Działalność polityczna ruchu ludowego*, Rzeszów 1996, s.61-72;

Stanisław Kot (artykuł) [w:] *Kultura wsi*, 1997, nr 1, s. 189; Śliwa M., *Stanisław Kot – historyk idei społecznych*, „Zdanie”, 1997, nr 3/4, s. 59-63.

Streszczenie

Kot Stanisław (1885-1975), polski historyk, działacz ruchu ludowego, polityk, wychowawca. Pseudonimy: J. Jaskier, Poseł Światła, Konstanty Stankowski, Student Mazur-Ewangelik, Tadeusz Wrotycz, urodzony w rodzinie chłopskiej we wsi Ruda w gminie Sędziszów Małopolski.

Summary

Kot Stanisław (1885-1975), polish historian, activist of the popular movement, politician, teacher. Aliases: J. Jaskier, Poseł Światła, Konstanty Stankowski, Student Mazur-Ewangelik, Tadeusz Wrotycz, born in a peasant family in the village of Ruda in the municipality of Sędziszów Małopolski.

prof. nzw. dr hab. Lucyna Hurlo

Kubik Kazimierz pseud.: Kazik, Wolski (1910-1986), nauczyciel, pedagog, historyk wychowania, urodzony w Gnojnicy koło Ropczyc (województwo podkarpackie) w rodzinie rolników.

Początkowo uczył się w szkole w Ropczycach, a później uczęszczał do gimnazjum w Dębicy. Tu zdał maturę w 1932 roku, po czym w latach 1932-1934 uczył się w Państwowym Pedagogium w Krakowie. Od 1935 do 1939 roku studiował pedagogikę na Wydziale Humanistycznym Uniwersytetu Jagiellońskiego, gdzie uzyskał tytuł magistra na podstawie pracy napisanej pod kierunkiem naukowym Stanisława Kota.

Po wybuchu II wojny światowej został wcielony do Armii Kraków i brał udział w kampanii wrześniowej. Był dwukrotnie aresztowany: w Krakowie (25 września 1939 roku) i w Mielcu, ale za każdym razem udało mu się uciec z transportu skierowanego do Niemiec. Wrócił do Krakowa i zaangażował się w działalność konspiracyjną w ramach Służby Zwycięstwu Polski, Związku Walki Zbrojnej i Armii Krajowej. Pomagał uciekinierom z Wielkopolski i Śląska, organizował przerzuty żołnierzy do Francji. Działal na terenie Inspektoratu Armii Krajowej - Rzeszów, gdzie jako zastępca G. Brzęka prowadził w ramach „Kuznicy” tajne nauczanie. Od maja 1940 roku do lipca 1944 roku był wiceprzewodniczącym Państwowej Komisji Egzaminacyjnej, wizytatorem kompletów tajnego nauczania oraz egzaminatorem w zakresie małej i dużej matury. Brał udział w siedemnastu sesjach egzaminacyjnych. Uczestniczył w powołaniu przez Komisję Obwodu „Deser” Armii Krajowej w Dębicy Szkoły Podchorążych Rezerwy.

Po zakończeniu wojny, w lutym 1945 roku wyjechał z grupą operacyjną Ministerstwa Oświaty do Gdańska, aby organizować tam szkolnictwo różnych szczebli. Wkrótce został pierwszym inspektorem szkolnym w Gdańsku oraz sekretarzem generalnym tworzonej w tym mieście Politechniki. W tym samym roku (31 października) obronił na Uniwersytecie Jagiellońskim, napisaną pod kierunkiem Z. Mysłakowskiego, pracę doktorską. pt. „*Monografia dzieci rodziców bezrobotnych*”. W latach 1946-1952 pracował równocześnie w Politechnice Gdańskiej (od 3 kwietnia był tu starszym asystentem, a po

doktoracie - adiunktem w Katedrze Psychotechniki i Naukowej Organizacji Pracy oraz w Studium Przygotowawczym) i w Wyższej Szkole Pedagogicznej w Gdańsku (od września 1946 roku do sierpnia 1952 roku był wykładowcą historii wychowania w Zakładzie Historii Wychowania).

W 1952 roku został poddany represjom za działalność okupacyjną i zwolniony z uczelni wyższych. Cztery kolejne lata (do 1956 roku) spędził w Technikum Budowlanym i Technikum Przemysłu Spożywczego, gdzie uczył historii. W lipcu 1956 roku wrócił do pracy w Wyższej Szkole Pedagogicznej w Gdańsku na etat wykładowcy. Po roku został zastępcą profesora, a 26 maja 1959 roku na podstawie rozprawy *Współpraca Gimnazjum Akademickiego z Towarzystwem Przyrodniczym w Gdańsku* mianowano go docentem. W październiku tego roku został kierownikiem Katedry Historii Oświaty i Wychowania. W latach 1962-1964 był prodziekanem, a później (do 1968 roku) dziekanem Wydziału Humanistycznego Wyższej Szkoły Pedagogicznej. Tytuł profesora nadzwyczajnego otrzymał 28 maja 1966 roku. Po powstaniu Uniwersytetu Gdańskiego w 1970 roku, aż do przejścia na emeryturę w 1980 roku, kierował Zakładem Historii Nauki, Oświaty i Wychowania w Instytucie Pedagogiki i Psychologii (1970-1975), potem w Instytucie Pedagogiki UG (1975-1980). Był też zatrudniony w Uniwersytecie im. Mikołaja Kopernika w Toruniu oraz w słupskiej Wyższej Szkole Pedagogicznej. Zmarł 19 czerwca 1986 roku w Gdańsku.

K. Kubik pełnił wiele funkcji w życiu społecznym. W latach 1946-1951 był przewodniczącym Zarządu Wojewódzkiego Towarzystwa Uniwersytetów Robotniczych i Ludowych w Gdańsku oraz Komitetu Wojewódzkiego do Walki z Analfabetyzmem. Od 1956 roku pracował w Zarządzie Wojewódzkim Towarzystwa Rozwoju Ziem Zachodnich i Towarzystwa Nautologicznego. Był radnym oraz wiceprzewodniczącym Komisji Oświaty i Kultury Wojewódzkiej Rady Narodowej w Gdańsku, członkiem Rady Naukowej Instytutu Bałtyckiego i członkiem zarządu Gdańskiego Towarzystwa Naukowego.

Od Rządu RP w Londynie otrzymał Srebrny Krzyż Zasługi z Mieczami, Krzyż Armii Krajowej i czterokrotnie Medal Wojska Polskiego. Został też odznaczony Medalem Komisji Edukacji Narodowej, Krzyżem Kawalerskim OOP, odznaką Zasłużonego Pracownika Morza (złota), Zasłużonym Ziemi Gdańskiej, Za zasługi dla Miasta Gdańska. Otrzymał tytuł honorowy „Zasłużony Nauczyciel PRL”.

Naukowe zainteresowania K. Kubika związane są z dziejami gdańskiej oświaty okresu staropolskiego oraz czasów nowszych. Jako pierwszy badał dzieje oświaty i nauki na Pomorzu Gdańskim, dorobek Gdańskiego Gimnazjum Akademickiego, rozwój towarzystw naukowych oraz szkolnictwo morskie w okresie przedrozbiorowym. Interesował się też historią nauki Prus Królewskich w okresie Pierwszej Rzeczypospolitej. W jego pracach pojawiła się problematyka marynistyczna; stan oświaty wiejskiej w XIX wieku; zagadnienie regionalizmu i wychowania w organizacjach młodzieżowych, zwłaszcza w ZHP; problem wychowania rzemieślniczego na ziemi gdańskiej po 1945 roku.

K. Kubik opublikował 215 prac, w tym 9 książek. Był redaktorem Gdańskich Zeszytów Humanistycznych i serii pedagogicznej Zeszytów Naukowych Uniwersytetu Gdańskiego. Wchodził w skład Komitetów Redakcyjnych „Przeglądu Historyczno-Oświatowego” i „Archiwum historii oświaty”. Wypromował ponad 300 magistrów i 21 doktorów, kilku z nich otrzymało tytuł profesora.

Wybrane prace: *Gdańskie Gimnazjum Akademickie. Księga pamiątkowa dla uczczenia czterechsetnej rocznicy założenia Gimnazjum Gdańskiego 1558-1958* (1959); *Wybór źródeł do dziejów polskiej szkoły prywatnej w Gdańsku* (1961); *Słowo i pieśń w walce o polskość Pomorza Gdańskiego na przełomie XIX i XX wieku* (1962); *Polska szkoła prywatna w dawnym Gdańsku (od XVI do połowy XIX wieku)* (1963); *Wybór źródeł do dziejów oświaty i nauki Pomorza Gdańskiego w XVII i XVIII wieku* (1965); *Trzy wieki nauki gdańskiej. Szkice od XVI do XVIII wieku* (1969, 1976); *Joachim Pastorius gdański pedagog XVII wieku* (1970); *Historia szkolnictwa morskiego w Polsce* (1973); *J.A. Komeński a problemy współczesnej pedagogiki* (1974).

Wiele artykułów opublikował na łamach takich czasopism, jak: „Zeszyty Naukowe Uniwersytetu Gdańskiego”, „Pomorze Gdańskie”, „Gdańskie Zeszyty Humanistyczne”, „Przegląd Historyczno-Oświatowy”.

Literatura

Słownik biograficzny polskiej historii wychowania. 2008. Red. A. Meissner, W. Szulakiewicz. Toruń; *Słownik pedagogów polskich*. 1998. Red. W. Bobrowska-Nowak, D. Drynda. Katowice; *Wielka Encyklopedia Powszechna*. 1994-1996. T. 1-16. Kraków.

Streszczenie

Kubik Kazimierz pseud.: Kazik, Wolski (1910-1986), nauczyciel, pedagog, historyk wychowania, urodzony w Gnojnicy koło Ropczyc (województwo podkarpackie) w rodzinie rolników.

Summary

Kubik Kazimierz nickname: Kazik, Wolski (1910-1986), teacher, educator, historian of education, born in Gnojnica near Ropczyce (Podkarpackie province) in a family of farmers.

prof. nzw. dr hab. Beata Gofron

Kubisz Jerzy (1862-1939), pedagog, nauczyciel, działacz oświatowy i społeczny, urodzony w Końskiej nad Olzą (pod Cieszynem) w rodzinie rolników Pawła i Zuzanny z Kłapsiów.

Szkołę ludową ukończył w rodzinnej wsi, a następnie od roku 1875 uczył się w niższych klasach gimnazjum niemieckiego w Cieszynie, z którego przeniósł się do niemieckiego seminarium nauczycielskiego. Ukończył je z wyróżnieniem, po czym podjął pracę jako zastępca nauczyciela w Wiśle-Czarnym na Śląsku Cieszyńskim. Stamtąd przeszedł do Datyń Dolnych, położonych na polsko-czeskim pograniczu językowym, gdzie pracował na stanowisku nauczyciela do 1886 roku.

Dużo w tym okresie podróżował po krajach należących wówczas do Austrii, zwiedził Węgry i Małopolskę, bywał często w Krakowie. Zaprzyjaźnił się wtedy z aktywnymi polskimi nauczycielami i społecznikami: J. Bystroniem, J. Kukuczem, J. Niemcem, M. Szukiewiczem, M. Wysłouchową. W 1886 roku wrócił do Wisły-Czarnego. Dzięki małżeństwu z Anną z Michejdów wszedł w bliż-

sze relacje z jej braćmi (między innymi z Jerzym Michejdą, wybitnymi działaczami narodowymi i społecznymi na Śląsku Cieszyńskim. Utrzymywał też bliskie kontakty z takimi nauczycielami, jak: P. Terlik, A. Hławiczka, J. Famy.

Na konferencji nauczycielskiej zwołanej przez cieszyński Landlehrerverein wystąpił razem z J. Michejdą z referatem w języku polskim, chcąc zbadać, czy język ten zostanie w czasie obrad zaakceptowany. Okazało się, że duża część nauczycieli znajduje się w organizacji niemieckiej siłą inercji, ale też dlatego, że nie ma na Śląsku polskiego stowarzyszenia nauczycielskiego. Aby odwrócić tendencje całkowitej germanizacji szkoły śląskiej, założył w 1888 roku Kółko Pedagogiczne, które w 1889 roku przekształciło się w Polskie Kółko Pedagogiczne w Ustroniu. Chodziło o to, aby skupić nauczycieli w polskiej organizacji, a mniej świadomych skłonić do opuszczenia niemieckiego Landlehrerverein. Z Kółka tego wyłoniło się w roku 1896 Polskie Towarzystwo Pedagogiczne na Śląsku, którego Kubisz był pierwszym prezesem. Na zebraniach PTP głosił wykłady z zakresu pedagogiki, metodyki, historii i literatury polskiej. W późniejszych latach Towarzystwo odegrało ważną rolę w walce o unarodowienie szkoły na Śląsku Cieszyńskim.

Aby uświadamiać polskie nauczycielstwo, doprowadził w 1892 roku do wydawania „Miesięcznika Pedagogicznego”, poświęconego sprawom szkoły powszechnej, którego był redaktorem, wydawcą i administratorem. W artykułach tu publikowanych analizował stan oświaty i przygotowanie pedagogiczno-narodowe nauczycieli w Księstwie Cieszyńskim. Twierdził, że tylko ukierunkowana „praca nad sobą” pomoże nauczycielowi w kształtowaniu swojej tożsamości. Pismo stało się z czasem organem PTP na Śląsku i ukazywało się aż do wybuchu II wojny światowej.

W latach 1890-1892 razem z A. Pacułą i W. Terlicą, a po 1920 roku z K. Buzkiem opracował *Elementarz dla szkół ludowych*, z którego uczyło się języka ojczystego kilka pokoleń Polaków na Śląsku Cieszyńskim.

W 1894 roku wziął udział jako reprezentant Śląska Cieszyńskiego w Pierwszym Kongresie Pedagogów Polskich we Lwowie. Od 1887 roku był kierownikiem szkoły ludowej w Kocobędzu koło Cieszyna, gdzie pracował aż do 1919 roku. Założył w tej wsi Kółko Rolnicze, Straż Pożarną i Kasę Raiffeisena.

Zaangażowanie narodowe i kompetencje pedagogiczne Kubisza zostały spożytkowane od 1917 roku w Zarządzie Głównym Polskiego Związku Ochrony Dzieci i Młodzieży na Śląsku. W niepodległej Polsce pracował od 1919 roku w Komisji Szkolnej Śląska Cieszyńskiego, a po jej likwidacji w 1922 roku był zastępcą inspektora szkolnego w powiecie cieszyńskim.

1 lutego 1929 roku, po przeszło 45 latach pracy pedagogicznej i narodowej, przeszedł w stan spoczynku. Zmarł 5 czerwca 1939 roku w Cieszynie. Za liczne zasługi został odznaczony Krzyżem Oficerskim Polonia Restituta Krzyżem Niepodległości.

Z Anną z Michejdów miał czworo dzieci, wychowanych w narodowej atmosferze: Jerzego, Władysława, Stanisława i Zofię. Jerzy był ekonomistą, pracował w Towarzystwie Oszczędności i Zaliczek w Cieszynie. Po II wojnie światowej był kierownikiem Kasy Spółdzielczej w Cieszynie, członkiem Rady Krajowej i przewodniczącym Rady Wojewódzkiej Związku Spółdzielni Oszczędnościowo-Pożyczkowych w Katowicach. Zmarł w marcu 1959 roku. Władysław (1892-1941) był redaktorem i publicystą „Dziennika Cieszyńskie-

go” i „Polski Zachodniej”, autorem głośniejszej na Śląsku Cieszyńskim sztuki scenicznej „Szczep Piastowy”. Zaginał w północnej Karelii w niewyjaśnionych okolicznościach w czasie II wojny światowej. Stanisław (1898-1940) – doktor filozofii - był nauczycielem gimnazjalnym, a później urzędnikiem w Wydziale Oświecenia Śląskiego Urzędu Wojewódzkiego. Podobnie jak brat Władysław zaginał w północnej Karelii w czasie II wojny światowej.

Wybrane prace: *Szkolnictwo ludowe śląskie*, „Miesięcznik Pedagogiczny” 1917, nr 4; *Początki polskiej organizacji nauczycielskiej na Śląsku*, „Miesięcznik Pedagogiczny” 1922, nr 12; *Z dawniejszych dziejów szkolnictwa śląskiego i Miesięcznika Pedagogicznego*, „Dziennik Cieszyński” 1922; *Początki Polskiego Towarzystwa Pedagogicznego na Śląsku*, „Dziennik Cieszyński” 1924, nr 72-75, 78-80; *Wspomnienie sprzed laty 40*, „Miesięcznik Pedagogiczny” 1932, nr 1.

Literatura

Encyklopedia Katolicka. 2004. Tom X. Lublin; *Kantyka J., Zieliński W.*, Śląski Słownik Biograficzny. T. 1 – 1977, t. 2 – 1979, t. 3 – 1981. Katowice; *Korzeniowska W.*, 2006. Słownik biograficzny historii myśli pedagogicznej. Bielsko-Biała; *Polski Słownik Biograficzny*. 1971. Tom XVI. PAN. Wrocław – Warszawa – Kraków; *Słownik biograficzny polskiej historii wychowania*. 2008. Red. A. Meissner, W. Szulakiewicz. Toruń; *Słownik pedagogów polskich*. 1998. Red. W. Bobrowska-Nowak, D. Drynda. Katowice.

Streszczenie

Kubisz Jerzy (1862-1939), pedagog, nauczyciel, działacz oświatowy i społeczny, urodzony w Końskiej nad Olzą (pod Cieszynem) w rodzinie rolników Pawła i Zuzanny z Kłapsiów.

Summary

Kubisz Jerzy (1862-1939), educator, teacher, educational and social activist, born in Końska upon the Olza (near Cieszyn) in a family of farmers of Paweł and Zuzanna from Kłapsie.

prof. nzw. dr hab. Beata Gofron

Kunowski Stefan (1909-1977), pedagog, psycholog, autor teorii warstwowej, poeta, urodzony w Muszkietowie na Ukrainie.

W 1934 r. uzyskał magisterium z filologii polskiej na Katolickim Uniwersytecie Lubelskim (KUL), a w 1937 r. także z pedagogiki. Do 1939 r. był asystentem w katedrze pedagogiki.

Podczas II wojny światowej uczestniczył w kampanii wrześniowej, był więźniem obozu jenieckiego w Działdowie, działaczem tajnego nauczania. W latach 1944-1945 pełnił funkcję wizytatora kuratorium lubelskiego. W 1945 r. uzyskał stopień naukowy doktora filologii polskiej, a w 1951 r. – stopień naukowy doktora habilitowanego z pedagogiki. Był dziekanem Wydziału Nauk Humanistycznych, a w latach 1961-1977 kuratorem katedry psychologii wychowawczej. Wykładał pedagogikę także w Seminarium Duchownym w Lublinie, w Prymasowskim Studium Życia Wewnętrznego

w Warszawie i PWT we Wrocławiu. Zajmował się pedagogiką ogólną, pedagogiką praktyczną, dydaktyką, hedogetyką oraz koncepcją wychowania chrześcijańskiego i psychologią wychowawczą.

Syntezę jego myśli pedagogicznej stanowi monografia, pt. *Podstawy współczesnej pedagogiki* (Łódź 1981, Warszawa 1992) oryginalna i całościowa teoria wychowawczego rozwoju człowieka, nawiązująca do koncepcji Wilhelma Flitnera i S. Hessena, ukazująca „wartościową teorię rozwoju”, w której występują 4 dynamizmy rozwojowe (*bios, etos, agos i logos*), 5 warstw (biologiczna, psychologiczna, socjologiczna, kulturologiczna i duchowa), towarzyszące warstwicom aktywności życiowe jednostki (zabawa, dociekanie, praca, twórczość, medytacja) oraz tworzące się na bazie warstw i aktywności struktury psychologiczne (temperament, indywidualność, charakter, osobowość, światopogląd). Wyróżnia 4 środowiska wychowawcze (przyrodnicze, społeczne, pedagogiczne, duchowe), zwraca uwagę na znaczenie w rozwoju „losu” (Opatrzności i łaski) oraz współpracy wychowanka (wychowanie chrześcijańskie). Zmarł w Lublinie.

Wybrane prace: *Proces wychowawczy i jego struktury. Temperament, indywidualność, charakter, osobowość; Problematyka metodologiczna seminarium magisterskiego; Wartości w procesie wychowania; System chrześcijańskiego wychowania; Podstawy pedagogiczne rozwoju życia wewnętrznego; Podstawy współczesnej pedagogiki.*

Literatura

K. Baryga, *Katecheza w warstwicowej teorii wychowania Stefana Kunowskiego*, Lublin 2000 (mpsArKUL); M. Kunowska-Porebna, *Słownik biograficzny miasta Lublina*, Lublin 1996, t. II, s. 131-132; B. Lenarczyk, *Poglądy pedagogiczne profesora Stefana Kunowskiego*, Łódź 1995 (mpsArUŁ); J. Sarzyński, *Wychowanie do życia wewnętrznego według Stefana Kunowskiego*, Lublin 1985 (mpsAr-KUL); Z. Kitówna, M. Kunowska-Porebna, R. Pomianowski, *Stefan Kunowski przeszedł przez życie dobrze czyniąc*, w: *Chrześcijanie*, Warszawa 1981, t. VI, s. 445-524; E.K. Woźniak, *Problematyka katechetyczna w twórczości naukowej Stefana Kunowskiego*, Lublin 1980 (mpsAr-KUL); T. Witkowski, *Dorobek dydaktyczny i naukowy profesora dra hab. Stefana Kunowskiego (1909-1977)*, „Roczniki Filozoficzne” KUL 27(1979), z. 4, s. 7-2; R. Skrzyniarz, Sylwetki byłych profesorów i wykładowców pedagogiki KUL, (w:) *Pedagogika na Katolickim Uniwersytecie Lubelskim Jana Pawła II. Historia i współczesność*, (red.) A. Rynio, R. Skrzyniarz, Lublin 2011, s. 41-64.

Streszczenie

Kunowski Stefan (1909-1977), pedagog, psycholog, autor teorii warstwicowej, poeta, urodzony w Muszkietowie na Ukrainie.

Summary

Kunowski Stefan (1909-1977), educator, psychologist, author of the contour line theory, poet, born in Muszkietów in Ukraine.

prof. nzw. dr hab. Wanda Grelowska

Lech Konstanty (1899-1973), pedagog, dydaktyk, urodzony w Rudce, powiat Mińsk Mazowiecki.

W 1918 roku ukończył Seminarium Nauczycielskie w Siennicy i został nauczycielem w szkole powszechnej we wsi Seroczyn (powiat siedlecki). W 1922 roku po ukończeniu Wyższego Kursu Nauczycielskiego w Warszawie, podjął pracę w Szkole Ćwiczeń oraz w Seminarium Nauczycielskim w Łowiczu. W latach 1924-1933 był nauczycielem w Kurytybie (Brazylia). Po powrocie do Polski podjął studia w Instytucie Nauczania Wolnej Wszechnicy Polskiej (1933-1935), będąc jednocześnie kierownikiem szkoły powszechnej w Warszawie.

W czasie wojny brał udział w tajnym nauczaniu - współpracował z zespołami kształcącymi nauczycieli. Po wywiezieniu do Niemiec w 1944 roku, organizował szkoły polskie w okręgu Schleswig (1945-1946).

Po wojnie pełnił funkcję wizytatora (1946-1949) oraz dyrektora Departamentu Prac Programowych (1956-1959). Od 1959 roku był pracownikiem Instytutu Pedagogicznego w Warszawie, gdzie w 1966 roku został profesorem. W latach 1961-1969 kierował Katedrą Pedagogiki UMCS w Lublinie. Zmarł 7 marca 1973 roku w Lublinie.

Prowadził badania nad związkami między teorią a praktyką pedagogiczną, co doprowadziło do opracowania spójnego systemu dydaktycznego. Jego istotą jest teza, że aktywność intelektualna uczniów wyraża się w przechodzeniu przez różne poziomy myślenia: od konkretów, przez obrazy, do schematów pojęciowych i odwrotnie. Nauczycielowi przypisał rolę animatora i inicjatora, a uczniom - rolę odkrywców. Zaproponowany system nauczania opiera się na oryginalnej teorii myślenia i działania.

Wybrane prace: *Rozwijanie myślenia uczniów przez łączenie teorii z praktyką* (1960); *System nauczania* (1964); *Nauczanie wychowujące* (1967); *Nauczanie wychowujące w praktyce szkolnej* (1974).

Literatura

Korzeniowska W., 2006. Słownik biograficzny historii myśli pedagogicznej. *Bielsko-Biała; Słownik pedagogów polskich*. 1998. Red. W. Bobrowska-Nowak, D. Drynda. Katowice; *Wielka Encyklopedia Powszechna*. 1994-1996. T. 1-16. Kraków.

Streszczenie

Lech Konstanty (1899-1973), pedagog, dydaktyk, urodzony w Rudce, powiat Mińsk Mazowiecki.

Summary

Lech Konstanty (1899-1973), educator, teacher, born in Rudka, district of Mińsk Mazowiecki.

prof. nzw. dr hab. Beata Gofron

Lechicka Jadwiga (1898-1965), pedagog, historyk oświaty i wychowania, profesor uniwersytetu w Toruniu, autorka podręczników historii, urodzona w Krukienicach koło Mościsk.

Jej rodzicami byli Franciszka z Kudrewiczów oraz Andrzej Lechicki - nauczyciel muzyki.

Szkołę powszechną i gimnazjum ukończyła w Samborze. W gimnazjum zorganizowała kółko samokształceniowe o charakterze niepodległościowym, które zostało później włączone do Koła Żeńskiej Młodzieży Szkolnej przy Lidze Kobiet we Lwowie. W latach 1912-1914 uczestniczyła w pracach Związku Strzeleckiego i Harcerskiego, brała udział w obronie Lwowa. Egzaminu maturalnego zdała w IV Gimnazjum Państwowym we Lwowie w 1920 roku. W latach 1920-1924 na Uniwersytecie Jana Kazimierza studiowała historię pod kierunkiem J. Ptaśnika, T. Modelskiego, A. Szelażowskiego, S. Zakrzewskiego. W 1921 roku została młodszą asystentką, a następnie (do 1926 roku) asystentką w Katedrze Historii Nowożytnej, kierowanej przez A. Szelażowskiego. W 1924 roku uzyskała stopień naukowy doktora filozofii na podstawie pracy „*Pisma polityczne z czasów przedostatniego bezkrólestwa*”, której skrócona wersja opublikowana została w „Kwartalniku Historycznym” w 1927 roku. W latach 1924-1928 studiowała też geografę, używając w tym zakresie magisterium.

Pracowała równocześnie w latach 1920-1929 jako nauczycielka historii i geografii w gimnazjum Z. Strzałkowskiej we Lwowie, działała w Związku Nauczycieli Szkół Średnich i w Kole Studentek Wyższych Uczelni we Lwowie. W latach 1928-1929 była przewodniczącą lwowskiego oddziału Stowarzyszenia Kobiet z Wyższym Wykształceniem.

W roku 1929 po uzyskaniu stypendium Funduszu Kultury Narodowej, wyjechała na studia archiwalne do Paryża, Nancy, Luneville, Drezna, Wiednia i Gdańska. Zebrane w czasie kwerend materiały wykorzystwała w monografii o S. Leszczyńskim. W tym okresie nawiązała kontakty z międzynarodowym ruchem kobiecym. W 1930 roku wróciła do kraju i zamieszkała w Łodzi, gdzie została wizytatorem w okręgu szkolnym łódzkim. Dzięki jej przychylności

ści, mimo niechętej postawy ówczesnych władz szkolnych, mogły funkcjonować takie szkoły, jak żydowskie gimnazjum żeńskie Jaszubińskiej-Zeligmanowej, szkoła żeńska Adeli Skrzypkowskiej, działaczki PPS.

Po likwidacji kuratorium łódzkiego w 1932 roku, przeniosła się do Warszawy, także tu obejmując funkcję wizytatora. Weszła w skład rady nadzorczej sanacyjnej organizacji dla młodzieży „Straż Przednia”. W okresie pracy wizytatorskiej w wydawnictwach pedagogicznych ukazało się kilka jej prac z zakresu metodyki nauczania: *Znaczenie historii w nauce i nauczaniu* („Księga Kuratorium Okręgu Szkolnego Łódzkiego”, 1931); *Wychowawcze znaczenie geografii i nauki o Polsce współczesnej*, 1932; *Wyniki nauczania historii* (Wiadomości Historyczno-Dydaktyczne, 1933); *Pamięć historyczna i jej kształcenie* (Wiadomości Historyczno-Dydaktyczne, 1934).

W 1936 roku została zwolniona z funkcji wizytatora i wróciła do pracy w szkole. Do 1939 roku pracowała w gimnazjach im. J. Lelewela i J. Słowackiego w Warszawie jako nauczyciel historii i geografii. W 1938 roku ukazało się jej studium *Polska dydaktyka historii w latach 1925-1937*, a tuż przed wybuchem wojny Ossolineum wydało czterotomowy podręcznik historii dla gimnazjów i liceów. Nakład podręcznika został wkrótce zniszczony i tylko nieliczne egzemplarze wykorzystywane były w tajnym nauczaniu w Krakowie.

W czasie okupacji aktywnie działała w tajnym nauczaniu. W jej mieszkaniu przy ul. Rakowieckiej w Warszawie uczyły się trzy komplety gimnazjalno-licealne, a co dwa tygodnie odbywały się tam tzw. Sobótki, gromadzące wiele osób ze świata naukowego. Uczestnikami owych spotkań bywali: L. Charewiczowa, Z. Dihl, J. Feldman, S. Kętrzyński, L. Kolankowski,

I. Krzywicka, R. Lutman, T. Manteuffel, Z. Wojciechowski. Zajmowano się pomocą więźniom i wysyłaniem paczek z żywnością i lekarstwami do obozów. W okresie wojny powstała monografia o S. Leszczyńskim oraz, dla planowanej przez Z. Wojciechowskiego serii Biblioteka wiedzy o Polsce, książka *Dzieje Polski w latach 1370-1506*. Rękopisy obu prac zostały zniszczone w Powstaniu Warszawskim, a po jego kapitulacji Lechicka została wywieziona do Niemiec.

W 1945 roku wróciła do kraju i na krótko została adiunktem na Uniwersytecie Łódzkim. Od 1946 roku, aż do śmierci, pracowała w Toruniu, gdzie na Uniwersytecie M. Kopernika prowadziła wykłady z dydaktyki historii i historii organizacji szkolnictwa. W 1947 roku na podstawie niepublikowanej pracy *Dydaktyka historii* habilitowała się z dydaktyki historii i historii

nowożytnej. W 1951 roku mianowana została docentem, a w 1958 roku – profesorem nadzwyczajnym. Wykładała historię oświaty i wychowania w Polsce (w latach 1947-1951), a od 1954 roku - historię powszechną nowożytną. Prowadziła też wykłady monograficzne z historii oświecenia w Polsce. Razem z K. Sośnickim kierowała seminarium z historii wychowania, później - od 1954 roku – już samodzielnie z dziejów oświaty i kultury w Polsce XVIII wieku. Wiele zajęć z historii wychowania prowadziła bezpłatnie. W latach 1954-1958 była kolejno prodziekanem i dziekanem Wydziału Humanistycznego UMK, a od lipca 1962 roku aż do śmierci kierowała Katedrą Historii Polski i Powszechnej XV-XVIII wieku.

Po wojnie ogłosiła liczne prace z historii XVIII wieku. Organizacyjne i naukowe związki Lechickiej z historią wychowania ujawniły się zwłaszcza

w okresie powojennym, kiedy to współpracowała z Pracownią Dziejów Oświaty PAN. Była autorką jednego z rozdziałów (*Kultura i szkolnictwo w czasach saskich*) podręcznika „*Historia wychowania*” (tom 1), napisanego pod red. L. Kurdybachy, wydanego w Warszawie w 1965 roku. Zainteresowania Lechickiej historię oświaty dotyczyły głównie okresu Oświecenia. Historię oświaty rozpatrywała w relacji z historią kultury oraz historię polityczną.

Lechicka była współorganizatorem Toruńskiego Oddziału PTH, w którym prowadziła sekcję dydaktyczną. Była też aktywnym członkiem TNT. Na krótko przed śmiercią została odznaczona Krzyżem Oficerskim Orderu Odrodzenia Polski. Zmarła po dłuższej chorobie w szpitalu w Chełmży koło Torunia 20 kwietnia 1965 roku, pochowana została w rodzinnym grobowcu w Jarosławiu.

Wybrane prace: *Od głosu strajku szkolnego w roku 1905 wśród młodzieży galicyjskiej*, w: *Walka o szkołę polską*, 1930); *Absolutyzm we Francji* (1948); *Z zagadnień Oświecenia na Pomorzu* (1957); *Józef Wybicki - życie i twórczość* (1962); *Źródła do dziejów Akademii Chełmińskiej 1386-1815* (1963); *Stosunki Uniwersytetu Krakowskiego z Akademią Chełmińską, Zapiski Towarzystwa Naukowego w Toruniu*, 1964, 1.29); *Józef Wybicki i Komisja Edukacji Narodowej. Zapiski Towarzystwa Naukowego w Toruniu*, 1949, t. 15); *Rola dziejowa Stanisława Leszczyńskiego* (1951); *Spory gospodarcze polsko-gdańskie w drugiej połowie XVIII wieku. Zapiski Towarzystwa Naukowego w Toruniu*, 1948).

Literatura

Korzeniowska W., 2006. Słownik biograficzny historii myśli pedagogicznej. Bielsko-Biała; Oracki T., 1983; Słownik biograficzny Warmii, Mazur i Powiśla XIX i XX wieku (do 1945 roku). Warszawa; Polski Słownik Biograficzny. 1971. Tom XVI. PAN. Wrocław – Warszawa – Kraków; Słownik biograficzny polskiej historii wychowania. 2008. Red. A. Meissner, W. Szulakiewicz. Toruń.

Streszczenie

Lechicka Jadwiga (1898-1965), pedagog, historyk oświaty i wychowania, profesor uniwersytetu w Toruniu, autorka podręczników historii, urodzona w Krukienicach koło Mościsk.

Summary

Lechicka Jadwiga (1898-1965), educator, historian of education, professor at the University of Toruń, author of history textbooks, born in Krukienice near Mościska.

prof. nzw. dr hab. Beata Gofron

Ledóchowska Julia, s. Urszula (1865-1939), nauczycielka i wychowawczyni młodzieży, założycielka Zgromadzenia Sióstr Urszulanek, prekursorka polskiego wolontariatu, urodzona w Loosdorf pod Wiedniem (Austria) w rodzinie zasłużonej dla Ojczyzny i Kościoła.

Dzieciństwo i czas dorastania spędziła na obczyźnie (do 1883), gdzie zamieszkiwał jej dziadek, gdy po powstaniu listopadowym musiał opuścić Pol-

skę. W latach 1874-1880 uczęszczała do szkoły klasztornej w Sankt. Pölten, prywatnie zaś pobierała nauki z muzyki, malarstwa i języków obcych. 18 sierpnia 1886 r. wstąpiła do klasztoru Sióstr Urszulanek w Krakowie, gdzie uzupełniała swe wykształcenie – w Krakowie uzyskała dyplom nauczycielski, zaś w Orleanie (Francja) dyplom nauczycielki języka francuskiego.

Od początku życia zakonnego zajmowała się pracą nauczycielską i wychowawczą. Najpierw pracowała w pensjonacie Sióstr Urszulanek w Krakowie. W 1906 r., jako przełożona klasztoru krakowskiego, zorganizowała przy nim żeński internat akademicki i pierwszą w Polsce Sodalicję Mariańską studentek krakowskich. W rok później, po ukończeniu kadencji przełożonej (1904-1907), wyjechała do Petersburga w celu objęcia kierownictwa internatu dla dziewcząt przy polskim Gimnazjum św. Katarzyny. W Petersburgu nawiązała również kontakty z miejscową Polonią i założyła Sodalicję Mariańską Pań. Po wydaleniu jej przez władze carskie przybyła w 1911 r. do Finlandii, gdzie rok wcześniej (Merentähti – Gwiazda Morza) zorganizowała prywatne gimnazjum z internatem i sanatorium dla polskiej młodzieży żeńskiej z Kresów. Na skutek szykan ze strony władz rosyjskich przeniosła się w 1914 r. do Sztokholmu (Szwecja), gdzie nawiązała kontakty z emigracją polską i miejscową inteligencją, co zaowocowało założeniem Sodalicji Mariańskiej dla Pań oraz otworzeniem w Djursholmie Szkoły Języków Obcych dla dziewcząt. W Szwecji rozpoczęła również współpracę z Komitetem Pomocy Ofiarom Wojny w Polsce, którą kontynuowała w Danii i Norwegii, prowadząc głównie odczyty (1915-1918), w których ukazywała historię i kulturę Polski, rolę jaką ona odgrywa w dziejach Europy, a także przypominała o prawie Polski do wolności (otrzymała za to Order Polonia Restituta i Krzyż Niepodległości). Swoją działalność rozwinęła również w Danii, otwierając w 1917 r. w Aalborgu dom wychowawczy dla sierot po emigrantach polskich, w celu zapobieżenia ich wynarodowieniu i utracie wiary, a w rok później zorganizowała tam Szkołę Języków i Szkołę Gospodarczą dla Młodzieży Skandynawskiej. Po odzyskaniu przez Polskę niepodległości powróciła w 1919 r. do kraju, aby w Pniewach otworzyć Dom Macierzysty nowej, założonej przez nią gałęzi Zakonu Urszulanek – Kongregacji Sióstr Urszulanek Serca Jezusa Konającego, zwanych popularnie urszulankami szarymi (1920). Tu zorganizowała rozległą placówkę, porównywaną niejednokrotnie do franciszkańskiego Niepokalanowa czy Lasek, w której powstały m.in.: Zakład Wychowawczy dla Sierot im. św. Olafa, Małe Kolegium im. Piusa X dla chłopców z powołaniem kapłańskim, Małe Seminarium dla dziewcząt z powołaniem misyjnym, Szkoła Powszechna, Szkoła Gospodarstwa Domowego wraz z Seminarium Nauczycielek Gospodarstwa i internatem.

Za życia Matki Urszuli powstały licznie nowe placówki urszulanek szarych: w 1922 r. w Sieradzu, Łodzi i Poznaniu; w 1924 r. w Czarnym Borze pod Wilnem i w Warszawie; w 1927 r. w Inowrocławiu; w 1928 r. w Rzymie; w 1932 r. w Radomiu. W latach trzydziestych założyły one na Polesiu i Wołyniu – terenach najbardziej wówczas zaniedbanych religijnie i cywilizacyjnie – szereg stałych placówek oświatowo-wychowawczych, zaś w 1930 r. rozpoczęły pracę we Francji.

Matka Urszula prowadziła też działalność wydawniczą. Z jej inicjatywy zaistniał „Dzwonek św. Olafa”, „Hostia” i „Orędowniczek Eucharystyczny”.

Pierwsze czasopismo powstało dla podtrzymania kontaktu z absolwentkami Sodalicii Mariańskiej oraz dalszej ich formacji religijnej i społecznej. Dwa ostatnie zaś, stanowiły ważne narzędzia w propagowaniu Krucjaty Eucharystycznej – organizacji religijnej, skupiającej dzieci po I Komunii św., którą Matka Urszula przeszczepiła w 1925 r. na grunt polski.

Celem założonego przez nią zgromadzenia i placówek oświatowych czy wychowawczych było i jest szerzenie Królestwa Serca Jezusowego na ziemi, prowadzone głównie przez nauczanie i wychowanie oraz służbę najbardziej potrzebującym – cierpiącym, opuszczonym, żyjącym na marginesie społeczeństwa. Stworzony przez Urszulę Ledóchowską system wychowawczy opiera się na jednoznacznie określonej chrześcijańskiej koncepcji człowieka – na uznaniu w nim dziecka Bożego, stworzonego z miłości Bożej i otoczonego tą miłością przez całe życie w formie należnego mu szacunku i bezwarunkowej godności.

Zaproponowała ona oryginalny program wychowawczy, aktualny również w czasach współczesnych, zawierający: myślenie o człowieku jako osobie; umiejętne przygotowanie dzieci i młodzieży do życia i współpracy z ludźmi odmiennymi oraz do podejmowania dialogu z drugim człowiekiem; wychowanie do życia w społeczeństwach wielokulturowych; elastyczne dostosowywanie form do potrzeb; umacnianie obecności Polski w Europie poprzez zapoznanie młodego pokolenia z jej kulturą i historią; postulat tworzenia wychowankom atmosfery szczęścia przy jednoczesnym stawianiu im wymagań. Z jej działalności wyłania się obraz realizacji współczesnego postulatu tworzenia placówek wychowawczych przyjaznych dziecku, w których odchodzi się od formalizmu, schematyzmu, bezosobowego charakteru metod, form i kontaktów międzyludzkich. Idee swojego modelu wychowawczego czerpała nie tylko ze swego „charyzmatu wychowawcy”, ale również z nowych prądów pedagogiki XX wieku, wykorzystując myśl Ellen Key, Marii Montessori, Janusza Korczaka, Marii Grzegorzewskiej, Heleny Radlińskiej. Stosowaną przez siebie „politykę” wychowawczą streszczała w słowach: „Moją polityką jest miłość”.

Wspomnienia byłych wychowanków podkreślają jej wybitny talent dydaktyczny i wychowawczy oraz pełne miłości, prostoty i szacunku podejście do młodzieży. Dostrzegano w niej wzór pracy obowiązkowej i pociągający przykład pobożności, a także wielką cierpliwość, poczucie humoru oraz gotowość służenia innym z przekreśleniem osobistych planów.

U. Ledóchowska uznawana jest także za prekursorkę polskiego wolontariatu przez zainicjowanie stowarzyszenia „Siostr Błękitnego Krzyża”, którego działania i sposób organizacji przypominały formację świeckich po Soborze Watykańskim II. Swoje uczennice zachęcała, aby przez rok lub dwa wsparły siostry w ich działalności oświatowej prowadzonej na Kresach, głównie na Polesiu – terenach wymagających dużego zaangażowania edukacyjnego.

Istotnym rysem urszulańskiej duchowości w wymiarze pedagogicznym jest również swoiście pojmowana apoteoza pracy, traktowana głównie jako podstawowe narzędzie doskonalenia chrześcijanina oraz zasadniczy sposób jego zaangażowania w świat. Matka Urszula podkreślała wartość pracy i godność każdego ludzkiego wysiłku, co wynikało z przekonania iż „przed Bogiem nie ma niskiej albo wzniosłej pracy, tak jak to istnieje w pojęciu ludzkim. Wzniosła jest każda praca wykonana dla Boga, z czystej intencji, z miłości ku Niemu”. Była przekonana, że praca zawsze skierowana jest ku komuś, za

kim stoi Chrystus, odbierający ludzki wysiłek poprzez ręce drugiego człowieka. Akcentowała, że praca ma zawsze wymiar indywidualny, jednostkowy, ludzki i boski zarazem, a także fakt, iż właściwy jej porządek wiąże się z sumiennością, uczciwością i rzetelnością.

Za swoją działalność otrzymała odznaczenia: Krzyż Oficerski Orderu Odrodzenia Polski (1927), Krzyż Niepodległości (1930), Złoty Krzyż Zasługi (1937). 20 czerwca 1983 r. w Poznaniu Matka Urszula Ledóchowska została beatyfikowana, a 18 maja 2003 r. w Rzymie – kanonizowana.

Pouczenia wychowawcze Matki Urszuli: „W pracy wewnętrznej wakacji nie ma”, „To nie sztuka trudnych dzieci się pozbyć, ale trudne do poprawy doprowadzić – oto zadanie wychowawców”, „Trzeba stawiać sobie wysokie ideały, do nich dążyć, ich się trzymać, do nich się rozpalać – to nasza broń”, „Czasem więcej dobrego może zrobić jeden serdeczny uśmiech, dobre życziwe słowo, aniżeli bogaty dar pochmurnego dawcy”.

Wybrane prace: *Niewiasta, której uczynki chwalić będą pokolenia. Błogosławiona Urszula Ledóchowska 1865-1939*, Rzym 1984; Z. Rauluszkiewicz, *Myśli. Urszula Ledóchowska*, Warszawa 1989; U. Ledóchowska, *Święty to przyjaciel – myśli*, Warszawa 1989; A. Szafrńska, *Miłość krzyża się nie lęka... Listy Julii Ledóchowskiej – bł. Urszuli i wspomnienia o niej*, Warszawa 1991.

Literatura

U. Górńska, *Spotkania z błogosławioną Matką Urszulą Ledóchowską*, Poznań 1984; A. Górńska, *75 lat obecności i pracy bł. Urszuli Ledóchowskiej i jej zgromadzenia w Łodzi 1922-1997*, „Łódzkie Studia Teologiczne” 1998, t. 7, s. 285-292; K. Olbrycht, *Zarys systemu wychowania Urszuli Ledóchowskiej*, Warszawa 2002; M. Piętak, *Aktualność systemu wychowawczego Urszuli Ledóchowskiej u progu trzeciego tysiąclecia*, „Studia Paradyskie” 2003, t. 13, s. 75-89; M. Wrońska, *Zwyczajne życie niezwykłej kobiety*, Warszawa 2003; J. Zalewski, *Troska o polską rodzinę (na przykładzie działalności św. Urszuli Ledóchowskiej w Aalborgu)*, „Sprawy Rodziny” 2003, nr 61-62, s. 91-99; J. Tęcza-Ćwierz, *Pedagogika wysokich wymagań „Wychowawca”* 2007, nr 6, s. 12-13; E. Hoffmann-Piotrowska, *Zwyczajna awangardowa świętość. W 70-lecie śmierci Urszuli Ledóchowskiej*, „Wież” 2009, nr 5-6, s. 104-115.

Streszczenie

Ledóchowska Julia, s. Urszula (1865-1939), nauczycielka i wychowawczyni młodzieży, założycielka Zgromadzenia Sióstr Urszulanek, prekursorka polskiego wolontariatu, urodzona w Loosdorf pod Wiedniem (Austria) w rodzinie zasłużonej dla Ojczyzny i Kościoła.

Summary

Ledóchowska Julia, s. Urszula (1865-1939), teacher and educator of the youth, founder of the Ursuline Sisters, precursor of the Polish volunteer, born in Loosdorf near Vienna (Austria) in a family greatly contributed to the Fatherland and the Church.

dr Aldona Zakrzewska

Leśnodorski Bogusław (1914-1985), historyk doktryn pedagogicznych, popularyzator wiedzy historyczno-prawnej, urodzony w Krakowie.

Syn Gustawa i Marii z Owińskich. Ojciec był nauczycielem gimnazjalnym matematyki i fizyki oraz znanym społecznikiem. W 1932 r. uzyskał maturę w Gimnazjum in. Jana Sobieskiego w Krakowie. Następnie odbył studia prawnicze i historyczne na Uniwersytecie Jagiellońskim. Podczas studiów akademickich dał się poznać jako aktywny działacz Akademickiego Związku Morskiego, popularyzując sprawy morza w zakresie naukowym i sportowym. Przyczynił się do powstania krakowskiego oddziału Polskiego Akademickiego Związku Zbliżenia Międzynarodowego Liga w 1934 r. Celem miało być nawiązanie i utrzymanie kontaktów młodzieży polskiej z zagranicą oraz szerzenie wiadomości o Polsce. Był też członkiem Związku Polskiej Młodzieży Demokratycznej. Po ukończeniu studiów w 1936 r. został asystentem w katedrze historii ustroju Polski, kierowanej przez prof. S. Kutrzebę. Dwa lata później obronił doktorat na podstawie rozprawy *Stosunek prawno-państwowy Prus Królewskich do Korony w latach 1454-1569*. Jednocześnie podjął aplikację adwokacką w znanej krakowskiej kancelarii B. Drozdowskiego. W wyniku Sonderaktion Krakau został aresztowany i osadzony w obozach Sachsenhausen i Dachau, gdzie przebywał do grudnia 1940 r. Po powrocie do Krakowa brał udział w tajnym nauczaniu na Wydziale Prawa Uniwersytetu Jagiellońskiego, pod szyldem Żeńskiej Szkoły Handlowej. W 1947 r. habilitował się przedkładając dysertację *Dzieło Sejmu Czteroletniego 1778-1792. Studium historyczno-prawne*. Prowadził wykłady w Wyższej Szkole Handlowej oraz AH. Kierował Katedrą Historii Gospodarczej. Aktywnie działał na rzecz powołania Związku Zawodowego Pracowników Naukowych. Był autorem projektu powstania Polskiego Towarzystwa Naukoznawczego oraz referentem prac na projekcie reformy szkół wyższych i instytutów naukowych. Następnie przeniósł się do Warszawy i w 1950 r. został mianowany na stanowisko profesora nadzwyczajnego, a w 1958 r. uzyskał tytuł profesora. Został wówczas kierownikiem Katedry Historii Państwa i Prawa na Wydziale Prawa Uniwersytetu Warszawskiego. Funkcję tę piastował do 1968 r., łącząc jednocześnie obowiązki dziekana Wydziału Prawa w latach 1965-1968. Następnie objął stanowisko Dyrektora Instytutu Historii Prawa UW i sprawował je do 1976 r. Jednocześnie od 1953 r. działał jako jeden z twórców w Instytucie Historii PAN, prowadząc tam do 1965 r. pracownię Oświecenia. W 1962 r. wykładał jako *visiting professor* w Ecole Pratique des Hautes Etudes w Paryżu, zaś w 1979 r. został członkiem korespondentem Akademii Brytyjskiej. Od 1947 r. należał do PPS, potem do PZPR, działał w Polskim Towarzystwie Historycznym i Towarzystwie Miłośników Historii. W latach 1966-1974 przewodniczył Radzie Naukowej, zaś w latach 1971-1974 Komitetowi Historii i Techniki PAN. Podczas wypadków marcowych jako członek Komisji Rektorskiej stanął w obronie studentów. Działał w Komisji dla Opracowania Haseł i Wyboru Cytatów na I Kongres Nauki Polskiej w lutym 1951 r. W 1953 r. wznowił wydawanie „Kwartalnika Historycznego”, pozostał jego redaktorem naczelnym do 1975 r. Pełnił tę funkcję również w redakcji „Życie Nauki” w latach 1950-1953, od 1964 – Polskiego Słownika Biograficznego, „Czasopisma Prawno-Historycznego”. Początkowo interesował się prawno-państwowymi związkami Prus Królewskich z Koroną, pisał o sprawach Odrodzenia na terenach Warmii i Mazur.

Podczas pobytu w obozie pod wpływem W. Konopczyńskiego zajął się Oświeceniem. Prowadził badania nad Sejmem Czteroletnim i Konstytucją 3 Maja. Pasjonował się postacią H. Kołłątaja. W latach późniejszych zajmował się Komisją Edukacji Narodowej. Opracował też dzieje nauk prawnych i administracyjnych w okresie Księstwa Warszawskiego. Interesował się też rozwojem szkół akademickich XVII w. Był autorem wielu podręczników, m.in.: *Historia państwa i prawa Polski od połowy XV wieku do 1795 r.* i *Historia państwa i prawa polskiego*.

Wybrane prace: *Nasz program społeczny, w 85 lat istnienia Towarzystwa Biblioteki Słuchaczy Prawa Uniwersytetu Jagiellońskiego 1851-1936*, Kraków 1936; *U źródeł myśli politycznej Hugona Kołłątaja*, „Pamiętniki Literackie” 1950, z. 3-4 i odb. Wrocław 1950; *Postępowe tradycje polskiego Oświecenia*, „Wiedza i Życie” 1951, nr 6-7; *Szkoły Komisji Edukacji Narodowej i czołowe prądy Oświecenia*, w: *Kultura świecka w dziejach naszego narodu*, Warszawa 1959; *Pierwsze ministerstwo oświaty publicznej*, „Państwo i Prawo” 1973, z. 8/9. Artykuły zamieszczone w czasopiśmie „Kwartalniki Historyczne” (wybrane): *Nauka historii w pierwszym dziesięcioleciu Polski Ludowej*, 1995, nr 1. *Wspomnienia i szkice biograficzne. Vivimus ut deceamus*, w: *Ne cedat Academia. Kartki z dziejów tajnego nauczania w Uniwersytecie Jagiellońskim 1939-1945*, Kraków 1975; *Księga pamiątkowa 1974 r.* zatytułowana *Wiek XVIII. Polska i świat*.

Literatura

Anna Rosner, Bogusław Leśnodorski, w: *Profesorowie Wydziału Prawa i Administracji Uniwersytetu Warszawskiego 1808-2008*, red. Grażyna Bałtruszajtys Warszawa 2008.

Streszczenie

Leśnodorski Bogusław (1914-1985), historyk doktryn pedagogicznych, popularyzator wiedzy historyczno-prawnej, urodzony w Krakowie.

Summary

Leśnodorski Bogusław (1914-1985), historian of education doctrines, promoter of historic and legal knowledge, born in Cracow.

ks. prof. nzw. dr hab. Stanisław Łupiński

Lewicki Józef (1882 - 1942), pedagog, historyk wychowania, urodzony w rodzinie lekarskiej w Drohobyczu.

Ukończył Gimnazjum św. Jacka w Krakowie, a w 1904 roku podjął studia na Wydziale Filozoficznym UJ. Przez pół roku uczęszczał na wykłady z filozofii, chemii i fizyki, po czym przeniósł się na Uniwersytet Jana Kazimierza we Lwowie; tam też uzyskał doktorat. W czasie studiów był stypendystą Zakładu Narodowego im. Ossolińskich, działaczem stowarzyszenia Elsów.

Był typem ascetyka, urodzonym pedagogiem, wyznawcą filozofii W. Lutosławskiego, wielbicielem polskich narodowych tradycji wychowawczych.

Jako historyk zajmował się dziejami Komisji Edukacji Narodowej, jako pedagog poszukiwał nowoczesnych form nauczania i organizacji szkolnictwa.

Przed pierwszą wojną światową podróżował po Anglii, Francji, Niemczech, Szwajcarii, krajach skandynawskich. Były to podróże studyjne, w trakcie których odwiedzał szkoły eksperymentalne. Prowadził badania porównawcze systemów wychowawczych oraz organizacyjnych w szkołach europejskich. Zajmował się wyznacznikami i tendencjami reform systemów wychowania. Rezultatem owych wyjazdów była wydana w 1908 roku we Lwowie książka *Nowe szkoły w Anglii, Francji, Niemczech i Szwajcarii oraz Praktyczne nauczanie geografii w szkołach angielskich* (1912).

W latach 1907-1920 był nauczycielem szkół średnich we Lwowie, Samborze i Krakowie, przy czym od 1914 do 1920 roku pełnił funkcję dyrektora gimnazjum. W okresie tym prowadził ożywioną działalność społeczną i organizacyjną. We Lwowie prowadził bursę dla chłopców, współpracował z Towarzystwem Szkoły Ludowej. Wykorzystując doświadczenie skautingu, z którym zapoznał się w trakcie pobytu w Anglii, organizował harcerstwo w Galicji. W latach 1912- 1920 przebywał w Krakowie, gdzie w okresie 1914-1920 prowadził razem z żoną Marią ze Strehłów prywatny zakład wychowawczy dla dziewcząt (dawniej H. Strażyńskiej) połączony z pensją, przekształcony z czasem w pierwsze państwowe gimnazjum żeńskie. W 1914 małżeństwo Lewickich wydało prospekt planów naukowych zakładu. W Krakowie współpracował z tajnymi niepodległościowymi organizacjami młodzieżowymi. W lipcu 1920 roku jako ochotnik wstąpił do wojska, ale nie brał czynnego udziału w walkach i po pół roku został zdemobilizowany.

Lata 1921-1928 stanowią warszawski okres pracy Lewickiego. W tym czasie jako referent Wydziału Archiwów Państwowych Ministerstwa Wyznań Religijnych i Oświecenia Publicznego pracował w Archiwum Oświecenia Publicznego. Jednocześnie prowadził wykłady w Instytucie Pedagogicznym oraz na Wydziale Pedagogicznym Wolnej Wszechnicy Polskiej. Tam też w czerwcu 1921 roku został powołany na stanowisko docenta historii pedagogiki, a w maju 1924 roku został profesorem tytularnym w tej dziedzinie. Profesorem organizacji wychowania WWP został mianowany w 1925 roku. W roku akademickim 1925/1926 był dziekanem Wydziału Pedagogicznego. Prowadził wykłady z historii wychowania oraz wykłady i seminaria z zakresu organizacji wychowania. Od momentu powstania przy Ministerstwie Wyznań Religijnych i Oświecenia Publicznego Komisji Historyczno-Pedagogicznej z siedzibą w Krakowie (przekształconej z czasem w Komisję do Badania Dziejów Wychowania i Szkolnictwa w Polsce) brał udział w pracach Oddziału Warszawskiego. Pełnił w nim kolejno funkcje: sekretarza, skarbnika i przewodniczącego. Redagował „Prace Naukowe Oddziału Warszawskiego Komisji do Badania Dziejów Wychowania i Szkolnictwa w Polsce”, był jednym z założycieli Studium Pracy Społeczno-Oświatowej na Wolnej Wszechnicy. Odbывał liczne podróże zagraniczne, brał aktywny udział w polskim i międzynarodowym ruchu pedagogicznym. W tym czasie opublikował prace *Nowoczesna nauka o wychowaniu* (1929), *Obserwacje pedagogiczne* (1929), „*Włoska reforma wychowania. Studium w zakresie organizacji wychowania*” (1930).

Praca w Archiwum Oświecenia Publicznego wymagała inwentaryzacji akt dotyczących dziejów szkolnictwa polskiego. Lewicki porządkował i inwen-

taryzował przede wszystkim materiały dotyczące Komisji Edukacji Narodowej oraz organizacji szkolnictwa w początkach XIX wieku. W „Biuletynie” tej Komisji ukazało się opracowanie prac naukowych Oddziału Warszawskiego autorstwa Lewickiego oraz jego *Rzut oka na powstanie i na czynności Oddziału Warszawskiego Komisji do Badania Dziejów Polskiego Wychowania i Szkolnictwa w Polsce 1919-1925* (1925).

Zainteresowanie Lewickiego Komisją Edukacji Narodowej oraz uwarunkowaniami historycznymi szkolnego ustawodawstwa ujawniło się jednak dużo wcześniej. Już w 1907 roku we Lwowie wydał *Bibliografię druków odnoszących się do Komisji Edukacji Narodowej, pierwszego w Europie ministerium oświaty*. W kolejnych latach ukazały się bardziej dojrzałe opracowania dotyczące tego zagadnienia *Geografia za czasów Komisji Edukacji Narodowej z uwzględnieniem ówczesnej metody nauczania* (1910), *O rozwoju pomysłu państwowej władzy wychowawczej przed Komisją Edukacyjną (od Starożytnej Grecji do Rewolucji Francuskiej)* (1922), *Geneza Komisji Edukacji Narodowej. Studium Historyczne („Przegląd Pedagogiczny”, 1922, 1923)*, *Komisja Edukacji Narodowej w świetle ustawodawstwa szkolnego* (1923), *Prasa polska XVIII wieku jako czynnik pomocniczy przy powstaniu Komisji Edukacji Narodowej* (1923), *Komisja Edukacji Narodowej 1773-1794 („Polska Macierz Szkolna”, 1923)*, zbiór źródeł *Ustawodawstwo szkolne za czasów Komisji Edukacji Narodowej. Rozporządzenia, ustawy pedagogiczne i organizacyjne 1773-1793* (1925), *Korespondencja Kollątajowska z okresu reformy Akademii Krakowskiej* (1935). Ponadto Lewicki opracował i wydał liczne materiały źródłowe do dziejów wychowania i szkolnictwa w Polsce: *Chreptowicz J.W, List ... do Uniwersytetu Wileńskiego z 1781 roku* (1927), *Mowa do rektorów szkół wydziałowych z 1781 roku* (1925), *Kollątaj H, Mowa do prześwietnej Komisji Edukacji Narodowej imieniem Młodzi Polskiej w 1776 roku* (1927). Prace Lewickiego na temat działalności KEN do dziś są podstawowymi materiałami z tego zakresu.

Innymi pracami z zakresu historii wychowania są: *Bursa Towarzystwa Szkoły Ludowej we Lwowie* (1907), *Zasady nowego wychowania. Podłoże historyczne i tezy pedagogiczne Związku Zawodowego Nauczycieli Polskich Szkół Średnich* (1928), *Z tajemnie flamanckich (Spraw Prywatnego Gimnazjum Żeńskiego H Stróżyńskiej w Krakowie za rok 1915/1916)* (1917).

Lewicki planował opracowanie i wydanie korespondencji czołowych działaczy KEN, zamierzał też razem z zespołem historyków wychowania Oddziału Warszawskiego Komisji do Badania Dziejów Wychowania i Szkolnictwa w Polsce opracować bibliografię historyczno-pedagogiczną. Plany te upadły ze względu na likwidację Komisji w 1929 roku. Z powodu trudności wydawniczych nie doszło do druku przygotowanych już raportów wizytatorów generalnych z lat 1787-1793 i korespondencji H. Kollątaja. Maszynopisy tych prac wraz z całym dorobkiem Lewickiego spłonęły w Warszawie w 1944 roku. W czasie okupacji Lewicki aktywnie uczestniczył w ruchu oporu. Publikował swe teksty w prasie podziemnej, użyczał swego mieszkania na pomieszczenia drukarni, prowadził intensywną pracę wojskową i łącznikową w Warszawie i w powiecie garwolińskim. Został aresztowany w swoim mieszkaniu 4 lipca 1942 roku, a dzień później rozstrzelany na terenie getta warszawskiego.

Wybrane prace: *Nowe szkoły w Anglii, Francji, Niemczech i Szwajcarii* (1908); *Geneza Komisji Edukacji Narodowej* (1923); *Ustawodawstwo szkolne za czasów Komisji Edukacji Narodowej* (1925); *Obserwacje pedagogiczne* (1929).

Literatura

Polski Słownik Biograficzny. 1972. Tom XVII. PAN. Wrocław – Warszawa – Kraków; Słownik biograficzny polskiej historii wychowania. 2008. Red. A. Meissner, W. Szulakiewicz. Toruń; Słownik pedagogów polskich. 1998. Red. W. Bobrowska-Nowak, D. Drynda. Katowice.

Streszczenie

Lewicki Józef (1882 - 1942), pedagog, historyk wychowania, urodzony w rodzinie lekarskiej w Drohobyczu.

Summary

Lewicki Józef (1882 - 1942), educator, education historian, born in a doctor's family in Drohobycz.

prof. nzw. dr hab. Beata Gofron

Librachowa Maria *vel* **Lipska-Librachowa Maria** (1879-1955), pedagog, psycholog, urodzona w miejscowości Zbirże w powiecie Rybin.

Nauki pobierała w domu, następnie na pensji (ogólnokształcącej szkole prywatnej dla dziewcząt z internatem) w Warszawie, jak również w Uniwersytecie Latającym. Brała udział w ruchu nauczycielskim, walcząc o polską szkołę. W latach 1905-1906 została aresztowana za działalność rewolucyjną w Polskiej Partii Socjalistycznej. W latach 1908 - 1914 studiowała na Wydziale Nauk Społecznych Uniwersytetu w Brukseli. W 1910 r. uzyskała stopień naukowy doktora filozofii i pedagogiki, a w 1913 r. nauk pedologicznych.

W latach 1914 - 1953 prowadziła wykłady z psychologii i pedagogiki w wielu zakładach kształcenia nauczycieli. W latach 1929-1939 była docentem i profesorem tytularnym psychologii pedagogicznej w WWP. Współpracowała z lewicą nauczycielską. W latach 1923-1932 pełniła funkcje redaktora czasopisma ZNP „Praca Szkolna”. Była związana z Towarzystwem Oświaty Demokratycznej „Nowe Tory”. Uczestniczyła w międzynarodowych kongresach pedagogicznych (1926, 1929). W okresie okupacji włączyła się w dzieło tajnych kompletów. W latach 1945-1953 kierowała katedrą psychologii wychowawczej oraz zakładem psychologii pedagogicznej w Uniwersytecie Łódzkim. Została odznaczona Złotym Krzyżem Zasługi za pracę pedagogiczną (1938) oraz pośmiertnie Krzyżem Komandorskim Orderu Odrodzenia Polski.

W pracy naukowej skupiała się na problemach psychologii dziecka, psychologii myślenia, psychologii wychowania oraz obszarze dydaktyki. Opracowała podręczniki szkolne z przyrody i geografii, poradniki samokształceniowe dla nauczycieli oraz poradniki wychowawcze dla rodziców (wspólnie z J. Skarżyńską).

Wybrane prace: *Szkoła ludowa, jej zadania i cele*, Warszawa 1916; *O metodach nauczania w szkole elementarnej*, Warszawa 1918; *Rozumowanie dzieci. Badania eksperymentalne nad dziećmi od lat 9 do 12*, Lwów-Warszawa 1922; *Nauki pedagogiczne. Wskazówki metodyczne dla samouków*, Warszawa 1923; *Psychologia pedagogiczna w ćwiczeniach*, Warszawa 1933; *Dziecko wsi polskiej. Próba charakterystyki*, red. M. Librachowa, Warszawa 1934; liczne artykuły na łamach czasopism pedagogicznych.

Literatura

A. Stopińska-Pająk, *Librachowa (Lipska-Librachowa) Maria*, Słownik pedagogów polskich, red. W. Bobrowska-Nowak i D. Drynda, Katowice 1998, s. 118.

Streszczenie

Librachowa Maria vel **Lipska-Librachowa Maria** (1879-1955), pedagog, psycholog, urodzona w miejscowości Zbirże w powiecie Rybin.

Summary

Librachowa Maria vel **Lipska-Librachowa Maria** (1879-1955), educator, psychologist, born in a town of Zbirże in the district of Rybin.

dr Sylwia Domagalska

Lipkowski Otton (1907-1982), pedagog specjalny, uczeń i współpracownik Marii Grzegorzewskiej, teoretyk i praktyk w zakresie resocjalizacji i terapii pedagogicznej, nauczyciel akademicki, urodzony w Człuchowie na Pomorzu.

W 1926 r. ukończył seminarium nauczycielskie. W latach 1931-1938 studiował w Wolnej Wszechnicy Polskiej i w Państwowym Instytucie Pedagogiki Specjalnej w Warszawie. W 1938 r. uzyskał tytuł magistra pedagogiki. Pracował jako nauczyciel w szkole powszechnej w Tczewie. Pełnił też funkcję kierownika szkoły powszechnej w Godziszewie, a następnie w szkołach specjalnych w Łodzi. W czasie okupacji działał w Polskim Komitecie Pomocy Społecznej, organizując konspiracyjne nauczanie w Warszawie. Od 1945 r. prowadził Państwowe Kursy Pedagogiczne w Gdyni. Pełnił funkcję zastępcy naczelnika Wydziału Oświaty Rolniczej Wojewódzkiego Urzędu Ziemskiego w Gdańsku, wizytatora, a następnie naczelnika Wydziału Kształcenia Nauczycieli w Olsztynie. W 1949 roku został kierownikiem szkoły specjalnej w Warszawie, a od 1956 roku dyrektorem Departamentu Szkolnictwa Specjalnego i Opieki nad Dzieckiem w Ministerstwie Oświaty. W latach 1960-1965 był dyrektorem Instytutu Głuchoniemych i Ociemniałych w Warszawie.

W 1963 roku uzyskał stopień naukowy doktora na Wydziale Pedagogicznym Uniwersytetu Warszawskiego. Rozpoczął pracę w Państwowym Instytucie Pedagogiki Specjalnej (obecnie: Akademii Pedagogiki Specjalnej). W 1975 r. otrzymał tytuł profesora i został wybrany dziekanem Wydziału Resocjalizacji. W latach 1975-1982 był redaktorem naczelnym czasopisma „Szkola Specjalna”. Opracował programy dla szkół specjalnych różnych typów, współpracował też z wieloma zagranicznymi ośrodkami pedagogiki.

Otton Lipkowski zgłębiał koncepcję pedagogiki specjalnej M. Grzegorzewskiej, wzbogacając ją o nowe treści wiedzy pedagogicznej. Skupiał się na dwóch zakresach problemowych: zagadnieniach pedagogiki specjalnej oraz pedagogiki resocjalizacyjnej. Jako teoretyk i praktyk pedagogiki specjalnej zajmował się kształceniem dzieci i młodzieży „specjalnej troski”. Przywiązywał duże znaczenie do obszarów ortodydaktyki - diagnozowania, profilaktyki i terapii niepowodzeń w nauce szkolnej. Kierował prestiżowymi programami badawczymi nad uwarunkowaniami niedostosowania społecznego i resocjalizacji.

Do szczególnych osiągnięć naukowych Ottona Lipkowskiego zaliczyć należy opracowanie nowatorskiego sposobu rozwiązywania problemów z zakresu pedagogiki specjalnej, zwłaszcza: ortodydaktyki, pedagogiki porównawczej, resocjalizacji i terapii pedagogicznej.

Otton Lipkowski zmarł w Warszawie 12 października 1982 r. w wieku 75 lat.

Wybrane prace: *Pedagogika specjalna*, (1974); *Wychowanie dzieci społecznie niedostosowanych*, (1966); *Dziecko społecznie niedostosowane i jego resocjalizacja*, (1971); *Resocjalizacja*, (1976); oraz 20 artykułów opublikowanych w czasopiśmie krajowych i zagranicznych.

Literatura

E. Żabczyńska, *Otton Lipkowski 1907-1982*, „Szkoła Specjalna”, 1998, nr specjalny, s. 250-253; A. Stankowski, *Otton Lipkowski*, Słownik pedagogów polskich, red. W. Bobrowska-Nowak i D. Drynda, Katowice 1998, s. 119; M. Kupisiewicz, *Poczet wybitnych nauczycieli – Otton Lipkowski*, „Głos Nauczycielski” nr 3 z 17.I.2007; M. Budny, A. Kelm, *Otton Lipkowski 1907-1982*, „Problemy opiekuńczo-wychowawcze” 2008, nr 3, s. 54-58.

Streszczenie

Lipkowski Otton (1907-1982), pedagog specjalny, uczeń i współpracownik Marii Grzegorzewskiej, teoretyk i praktyk w zakresie resocjalizacji i terapii pedagogicznej, nauczyciel akademicki, urodzony w Człuchowie na Pomorzu.

Summary

Lipkowski Otton (1907-1982), special educator, student and colleague of Maria Grzegorzewska, theorist and practitioner within rehabilitation and educational therapy, university teacher, born in Człuchów in the Pomerania.

prof. zw. dr hab. Maria Jolanta Żmichrowska

Lipowska Maria (1913-1985), pedagog, zasłużona dla rozwoju dydaktyki uniwersyteckiej, opracowała i wprowadziła do praktyki pedagogicznej oryginalną metodę nauczania strukturalnego, urodzona w Częstochowie.

Do szkoły powszechnej, gimnazjum humanistycznego i szkoły gospodarczej uczęszczała kolejno w: Niechcicach, Piotrkowie Trybunalskim i Krakowie. Następnie, po rocznym kursie nauczycielskim w Sokołówku koło Ciechanowa, w roku 1933 uzyskała kwalifikacje nauczyciela szkół rolniczych. Od 1934

r. do wybuchu II wojny światowej pracowała w żeńskim szkolnictwie rolniczym w Kowalewie Pomorskim oraz w Rumi Zagórz, a w okresie okupacji niemieckiej uczestniczyła w tajnym nauczaniu na terenie powiatu Radomsko. Po zakończeniu II wojny światowej podjęła pracę w Gimnazjum i Liceum Rolniczym. Swoje kwalifikacje podnosiła na studiach pedagogicznych w Uniwersytecie Mikołaja Kopernika w Toruniu, gdzie studiowała w latach 1945 - 1950. Od 1947 roku pracowała na stanowisku asystenta w Katedrze Pedagogiki, którą kierował profesor Kazimierz Sośnicki. Stopień doktora nauk humanistycznych otrzymała w roku 1960 na podstawie rozprawy pt. *Koncepcja wykształcenia ogólnego w programach ogólnokształcącej szkoły polskiej z lat 1919-1922*. Habilitowała się na UMK w 1969 roku przedstawiając dysertację pt. *Koncepcja wykształcenia ogólnego w programach zreformowanej szkoły polskiej*, a w 1970 roku otrzymała nominację na stanowisko docenta.

W latach 1960-1962 pracowała dodatkowo w WSP w Gdańsku, prowadząc zajęcia z teorii nauczania. W tym czasie brała udział w akcji odczytów popularnonaukowych. Jej działalność w ramach Towarzystwa Wiedzy Powszechnej uznano za szczególnie doniosłą dla toruńskiego środowiska nauczycielskiego. Była organizatorką zaocznych studiów pedagogicznych na UMK, ich wieloletnim kierownikiem i wykładowcą.

Maria Lipowska opracowała i wprowadziła do praktyki pedagogicznej oryginalną metodę nauczania strukturalnego.

Na uznanie zasługuje także jej dorobek pedagogiczny w zakresie przygotowania młodej kadry naukowo-dydaktycznej. Przez wiele lat kierowała Zakładem Pedagogiki Ogólnej i Dydaktyki w UMK oraz prowadziła seminarium doktoranckie.

W swojej twórczości wiele uwagi poświęciła problemom wykształcenia ogólnego, ujmując je syntetycznie w kontekście szeroko rozumianej kultury, jej prądów, nurtów i historycznych uwarunkowań. Badania naukowe Lipowskiej zmierzały nie tylko do poszukiwania treści wykształcenia i zasad ich doboru, ale obejmowały także metody nauczania.

Wybrane prace: *Walki ideologiczne w Sejmie Nauczycielskim o reformę szkolnictwa i wychowania moralnego w Polsce*, „Kwartalnik Pedagogiczny” 1957, nr 1; *Toruńska dyskusja o ideale wychowawczym*, „Nowa Szkoła” 1959, nr 1; *Międzynarodowe kongresy pedagogiczne*, w: *Mała encyklopedia pedagogiczna*, 1959/1960; *Koncepcja wykształcenia ogólnego w programach ogólnokształcącej szkoły polskiej w latach 1919-1922*, Toruń 1961; *Koncepcja wykształcenia ogólnego w programach zreformowanej szkoły polskiej*, Toruń 1966; *Koncepcja wychowania w programach nauczania polskiej szkoły okresu międzywojennego*, „Rozprawy z Dziejów Oświaty”, t. 12, Wrocław 1962; *Z badań nad zastosowaniem struktury w opracowaniu tekstu naukowego*, w: *Szkoła i edukacja permanentna*, Warszawa 1975.

Literatura

S. Nalaskowski, *Lipowska Maria*, Słownik pedagogów polskich, red. W. Bobrowska-Nowak i D. Drynda, Katowice 1997.

Streszczenie

Lipowska Maria (1913-1985), pedagog, zasłużona dla rozwoju dydaktyki uniwersyteckiej, opracowała i wprowadziła do praktyki pedagogicznej oryginalną metodę nauczania strukturalnego, urodzona w Częstochowie.

Summary

Lipowska Maria (1913-1985), educator, meritorious for the development of the university education, developed and introduced an original method of structural teaching to the pedagogical practice, born in Częstochowa.

dr inż. Mateusz Muchacki

Lisiecki Kazimierz (1902-1976), pedagog, wychowawca, założyciel i dyrektor Ognisk Wychowawczych Towarzystwa Przyjaciół Dzieci Ulicy i Państwowego Zespołu Ognisk Wychowawczych, które miały na celu „roz-taczanie moralnej i materialnej opieki nad dziećmi”, urodzony w Żbikowie (dzielnica Pruszkowa).

Po stracie rodziny wychowywał się w Bursie Rady Głównej Opiekuńczej (RGO), prowadzonej przez Czesława Babickiego, gdzie zapoznał się z pracą drużyn harcerskich.

W 1916 r. dyrektor bursy RGO, Marian Adamowicz skierował go do pracy w Klubach Gazeciarzy. To środowisko stało się na długie lata terenem jego działalności. Tam Kazimierz Lisiecki otrzymał przydomek „Dziadek”. Tam również po raz pierwszy zaistniała nazwa klubu „Ognisko”.

W 1919 r. powstało Akademickie Koło Przyjaciół Dzieci Ulicy (AK-PDzUI). Również w 1919 r. Lisiecki podjął studia na Wydziale Pedagogicznym Wolnej Wszechnicy Polskiej. W latach 1924/1925 ukończył roczny kurs wychowawców przy Ministerstwie Opieki Społecznej. Podjął współpracę z Towarzystwem Gniazd Sierocych Kazimierza Jeżewskiego. W 1928 r. z inicjatywy Związku Zawodowego Wychowawców Polskich Zakładów Wychowawczych odbył podróż do Berlina, Paryża, Londynu i Wiednia, gdzie zapoznał się z tamtejszą pracą wychowawczą. W latach 1927 – 1931 pełnił funkcję wiceprezesa i członka zarządu Związku.

W 1952 r. komunistyczne władze zarządziły likwidację stowarzyszenia. Odtąd dotychczasowe Ogniska zaczęły funkcjonować jako Państwowy Dom Dziecka. Po przełomie październikowym 1956 r. władze powołały również do życia Państwowy Zespół Ognisk Wychowawczych (PZOW) pod kierunkiem Kazimierza Lisieckiego.

Jako nauczyciel wychowawca kształtował charaktery młodych pokoleń Polaków w duchu patriotyzmu i odpowiedzialności za losy państwa.

Jednakże z powodu konfliktu między własną koncepcją ognisk, a koncepcją forsowaną przez władze oświatowe, Lisiecki przeszedł na emeryturę. Przejawiał również aktywność w dokształcaniu i doskonaleniu kadry oświatowej.

Kazimierz Lisiecki aktywnie uczestniczył w życiu publicznym. Był uczestnikiem i prelegentem na spotkaniach, organizowanych przez Centralny Ośrodek Doskonalenia Kadr Oświatowych w Warszawie (1956), Wydział

Pedagogiczny Zarządu Głównego ZNP (1960) oraz Zakład Pedagogiki Uniwersytetu Poznańskiego (1961).

Nauczyciel wychowawca, który pozytywnie zasłużył się w zachowaniu polskich wartości narodowych w kształtowaniu ustroju szkolnego w okresie PRL.

Zmarł 8 grudnia 1976 r. Spoczywa na Cmentarzu Wojskowym na Powązkach w Warszawie.

Literatura

Bibliografia Towarzystwa Przyjaciół Dzieci Ulicy – Państwowego Zespołu Ognisk Wychowawczych, Warszawa 1993; A. Dorabalska, *Jeszcze jedno życie*, Warszawa 1972; Kazimierz Lisiecki „Dziadek”, Warszawa 1994; Kazimierz Lisiecki – „Dziadek” i Jego dzieło. Materiały z seminarium, maszynopis powielany, Warszawa 1981; Kazimierz Lisiecki – „Dziadek”. Przemówienia, „kazania”, rozmowy, Warszawa 1995; *Towarzystwo Przyjaciół Dzieci Ulicy, Encyklopedia pedagogiczna XXI wieku*, red. T. Pilch, Warszawa 2008, t. II, s. 1079 – 1081.

Streszczenie

Lisiecki Kazimierz (1902-1976), pedagog, wychowawca, założyciel i dyrektor Ognisk Wychowawczych Towarzystwa Przyjaciół Dzieci Ulicy i Państwowego Zespołu Ognisk Wychowawczych, które miały na celu „roztaczanie moralnej i materialnej opieki nad dziećmi”, urodzony w Żbikowie (dzielnica Pruszkowa).

Summary

Lisiecki Kazimierz (1902-1976), educator, teacher, founder and director of Educational Centres of the Association of Friends of Street Children and the National Team of Educational Centres, which aimed to “spread the moral and material care over children”, born in Żbików (district of Pruszków).

dr Jerzy Zdański

Ludwiczak Antoni (1878-1942), działacz oświatowy, współorganizator Towarzystwa Czytelni Ludowych (TCL), twórca Ludowego Uniwersytetu w Dalkach k. Gniezna (1921), duchowny katolicki, urodzony w Kostrzynie (Wielkopolska).

Po ukończeniu gimnazjum im. św. Marii Magdaleny w Poznaniu, wstąpił do seminarium duchownego. W roku 1903 otrzymał święcenia kapłańskie. Podejmował pracę duszpasterską w Lubaszcu, Buku, Ostrzeszowie i Ostrowie Wielkopolskim. W dwu ostatnich miejscowościach zorganizował oddziały Katolickiego Towarzystwa Robotników Polskich. W latach 1912-1933 kierował Towarzystwem Czytelni Ludowych, pełniąc funkcję sekretarza generalnego, a następnie dyrektora (1917). Przyczynił się do rozwoju działalności TCL w zaborze pruskim oraz integrował Polaków na terenie Rzeszy. Redagował dwutygodniki „Przyjaciel Dzieci” (1911-1917) i „Przyjaciel Młodzieży” (1911-1915). Reprezentował władze Zjednoczenia Polskich Towarzystw Oświatowych, wchodził też w skład redakcji organu prasowego „Oświata Polska”. Od-

był podróż studyjną do Holandii, Danii, Francji i Niemiec, ukierunkowaną na działalność organizacji oświatowych. Na wzór duński organizował uniwersytety ludowe. Wyjątkiem od tej reguły były uniwersytety w Dalkach, Zagórzku k. Rumi (1926) i Odolanowie k. Ostrowa Wielkopolskiego (1927). Popularyzował idee tychże jednostek w pismach: „Uniwersytety Ludowe” (dodatek do „Przeglądu Oświatowego”) i „Promień” (1924-1939).

Dla słuchaczy i absolwentów Uniwersytetów Ludowych zorganizował w 1922 r. towarzystwo „Promień”. Współpracował m.in. Ligą Narodową (1905-1919). Był reprezentantem Sejmu Dzielnicowego, konsultantem Naczelnej Rady Ludowej oraz kapelanem frontu zachodniego w powstaniu wielkopolskim.

W publicystyce oświatowej Ludwiczak upowszechniał światowe osiągnięcia bibliotekoznawstwa, zwłaszcza bibliotek szkolnych i czytelnictwa dla dzieci.

Po odzyskaniu niepodległości wzbogacił swą działalność o obszar oddziaływań politycznych. W 1919 r. został prezesem Narodowego Stronnictwa Ludowego. Wszedł do Sejmu Ustawodawczego RP. z listy Zjednoczenia Stronnictwa Narodowego. Pełnił funkcję prezesa Warmińskiego Komitetu Plebiscytowego w Kwidzynie i delegata polskiego przy Komisji Alianckiej. Angażował się w akcję plebiscytową na Górnym Śląsku. Został odznaczony Krzyżem Kawalerskim Orderu Odrodzenia Polski. W czasie II wojny światowej więziony był m.in. w Inowrocławiu i Gdańsku, a następnie w obozie koncentracyjnym w Stutthofie, Sachsenhausen, Dachau i Hartheim k. Linzu, gdzie w 1942 r. zginął w komorze gazowej.

Wybrane prace: *Oświata pozaszkolna na podstawie statutów TCL*, Poznań 1917; *O wypożyczaniu książek*, Poznań 1919; *O wyższych szkołach ludowych*, Poznań 1918; *Uniwersytety Ludowe*, Poznań 1922; *Uniwersytety ludowe w Polsce*, Poznań 1927; *Biblioteki oświatowe w Wielkopolsce i na Pomorzu*, Poznań 1929.

Literatura

S. Gajewski, *Ludwiczak Antoni ks.*, w; Encyklopedia Katolicka KUL, t. XI, Lublin 2006, kol. 147; B. Dąbrowska, *Zapałał światła w mroku, budził życie polskie... ks. Antoni Ludwiczak*, Poznań 1988; A. Galos, *Ludwiczak Antoni ks.*, w: *PSB*, t. XVIII, s. 93-94; W. Jakóbczyk, *Wielkopolski słownik biograficzny*, Warszawa-Poznań 1981, s. 429; tenże, *Towarzystwo Czytelni Ludowych (1880-1939)*, Poznań 1982, s. 356-359; M. Banaszak, *Słownik polskich teologów katolickich 1918-1971*, t. VI, Warszawa 1983, s. 356-359; S. Gajewski, *Słownik biograficzny społecznego katolicyzmu w Polsce*, t. II, s. 93-95; T. Pilch, *Ludwiczak Antoni Jan (1878-1942)*, Encyklopedia Pedagogiczna XXI wieku, t. II, s. 1094-1095.

Streszczenie

Ludwiczak Antoni (1878-1942), działacz oświatowy, współorganizator Towarzystwa Czytelni Ludowych (TCL), twórca Ludowego Uniwersytetu w Dalkach k. Gniezna (1921), duchowny katolicki, urodzony w Kostrzynie (Wielkopolska).

Summary

Ludwiczak Antoni (1878-1942), educational activist, co-organiser of the People's Reading Society (TCL), creator of the People's University in Dalki near Gniezno (1921), Roman Catholic, born in Kostrzyn (Greater Poland).

dr Sławomir Schultis

Lutosławski Kazimierz pseud. Jan Zawada (1880-1924), kapłan, lekarz, współtwórca harcerstwa polskiego, działacz społeczny, oświatowy oraz Narodowej Demokracji, poseł na Sejm Ustawodawczy w II RP, urodzony w Drozdowie k. Łomży w rodzinie ziemiańskiej.

W latach 1898-1903 studiował medycynę w Zurychu, następnie nauki społeczno-ekonomiczne i fizykę w Londynie. Tu zetknął się ze skautingiem, którego stał się promotorem na gruncie polskim. W 1906 r. założył z W. Czartoryskim i ks. J. Gralewskim w Szymanowie k. Warszawy wiejską szkołę typu angielskiego, kładącą nacisk na wychowanie moralne i fizyczne. W 1909 r. wstąpił do seminarium duchownego we Fryburgu Szwajcarskim, gdzie w 1912 r. przyjął święcenia kapłańskie. W 1914 r. uzyskał doktorat z teologii. Po powrocie do kraju pracował jako prefekt szkół warszawskich, tworząc męskie drużyny harcerskie. Propagował również skauting w szkołach żeńskich. Z Tadeuszem Strumiłą organizował harcerstwo w zaborze pruskim. W 1912 r. został członkiem Naczelnej Komendy Harcerskiej. Opracował projekt krzyża harcerskiego. Opowiadał się za współpracą wszystkich organizacji katolickich. Był przeciwnikiem militaryzacji harcerstwa. W 1915 r. z bratem Janem (zginął z rąk bolszewików), zorganizował w Moskwie polską szkołę średnią. W latach 1916-1918 pełnił funkcję komendanta chorągwi moskiewskiej ZHP oraz od 1916 r. kapelana polskiej Brygady Strzelców. W 1917 r. – jako przedstawiciel Ligi Narodowej wszedł do Rady Polskiej Zjednoczenia Międzypartyjnego. W 1918 r. został członkiem komisji wojskowej, zajmującej się przetrucaniem polskich żołnierzy na Wschód. Następnie wyjechał na Ukrainę i pośredniczył w przekazywaniu polskim oddziałom subwencji angielskiej i francuskiej misji wojskowo-dyplomatycznej. W 1920 r. brał udział jako kapelan w wojnie polsko-bolszewickiej. Z ramienia Związku Ludowo-Narodowego w roku 1919 i 1922 został posłem na Sejm II RP. (m.in. był współautorem preambuły do Konstytucji marcowej z 1921 r., tekstu przysięgi prezydenta i ślubowania poselskiego).

Redagował czasopisma: „Polak-Katolik”, „Wygnaniec” (od 1917), „Sprawa” (1920-1921) i „Bulletin Catholique de Pologne” (1921), współpracował z „Gazetą Polską” i „Sprawą Polską”, „Gońcem Porannym i Wieczornym”, „Prądem”, „Skautem” (warszawskim i lwowskim).

Wybrane prace: *Czym jest skauting polski*, Warszawa 1913; *Skauting jako system wychowania moralnego*, Warszawa 1913; *Jak prowadzić pracę skautową*, Kraków 1913; *Śpiewnik polskiego skauta*, Kraków 1914; *Młdzież a polityka*, Warszawa 1915; *Czuj Duch! Szesnaście gawęd obozowych o idei skautingu*, Kraków 1913, Warszawa 1923; *Wychowanie młodzieży wobec współczesnych potrzeb i zadań Kościoła*, Lwów 1923.

Literatura

J. Dębiński, *Lutosławski Kazimierz* ks., w: *Encyklopedia Katolicka KUL*, t. XI, Lublin 2006, kol. 242; A. Maślak, *Kazimierz Lutosławski – kapłan i pedagog*, „Nowa Myśl Polska” 2004, nr 4, s. 38; E. Głowacka-Sobiech, *Lutosławski Ka-*

zimierz, w: Encyklopedia Pedagogiczna XXI wieku, t. II, Warszawa 2003; M.L. Olchowik, *Ksiądz Kazimierz Lutosławski. Nauczyciel patriotyzmu*, „Nowa Myśl Polska” 2002, nr 2, s. 33-34; M.J. Żmichrowska, *Ideologia skautingu polskiego w ujęciu ks. Kazimierza Lutosławskiego*, w: *Z dziejów edukacji narodowej i chrześcijańskiej. Ludzie - idee - instytucje*, Niepokalanów 1998, z. 2, s. 45-78; M. Mucha, *Działalność harcerska księdza Kazimierza Lutosławskiego w latach 1911-1924*, Warszawa 1998; H.F. Karwowski, *Kazimierz Lutosławski: lekarz, ksiądz, współorganizator polskiego harcerstwa, twórca Krzyża Harcerskiego, poseł na Sejm Ustawodawczy II RP*, Łomża 1997; S. Gajewski, *Słownik biograficzny katolicyzmu społecznego w Polsce*, t. II, s. 95-97; W. Błażejowski, *Z dziejów harcerstwa polskiego (1910-1939)*, Warszawa 1985; R. Wapiński, *Lutosławski Kazimierz*, w: *PSB*, t. XVIII, Wrocław-Warszawa-Kraków 1973, s. 150-152; R. Dmowski, *O księdzu Kazimierzu*, „Myśl Narodowa” 1939, nr 19, s. 133-134.

Streszczenie

Lutosławski Kazimierz pseud. Jan Zawada (1880-1924), kapłan, lekarz, współtwórca harcerstwa polskiego, działacz Narodowej Demokracji, społeczny, oświatowy, poseł na Sejm Ustawodawczy w II RP, urodzony w Drozdowie k. Łomży w rodzinie ziemiańskiej.

Summary

Lutosławski Kazimierz nickname Jan Zawada (1880-1924), priest, doctor, co-founder of the Polish scouts, the National Democratic activist, social, educational, member of legislature parliament in the II RP, born in Drozdów near Łomża in a gentry family.

dr Sławomir Schultis

Łempicki Stanisław (1886-1947), historyk oświaty i szkolnictwa, przedstawiciel filozoficznej szkoły lwowsko-warszawskiej, urodzony w Kamionce Strumiłowej w woj. tarnopolskim.

Uczęszczał do gimnazjów w Nowym Sączu (1897-1901) i Lwowie (1901-1904). Studiował polonistykę, historię i filologię klasyczną (1904-1909) oraz prawo (1910-1911) na Uniwersytecie Lwowskim. W latach 1910-1921 był wykładowcą gimnazjalnym we Lwowie (VIII i VI Gimnazjum) w Horodence i Borysławiu. W 1913 r. obronił doktorat, w 1922 r. habilitację. W 1924 r. został profesorem nadzwyczajnym i kierownikiem Katedry Historii Oświaty i Szkolnictwa w Uniwersytecie Jana Kazimierza we Lwowie. 1933 r. został profesorem zwyczajnym. Był dziekanem i prodziekanem Wydziału Humanistycznego UJK.

Zajmował się badaniami nad historią kultury w Polsce. Był także historykiem literatury polskiej: studiował twórczość J. Kochanowskiego, A. Mickiewicza oraz I. Krasickiego. Od 1925 r. był dyrektorem Polskiego Muzeum Szkolnego we Lwowie, kierownikiem literackim Wydawnictwa Ossolineum w latach 1933-1939, od 1928 r. członkiem czynnym Towarzystwa Naukowego we Lwowie, od 1929 r. członkiem korespondentem Polskiej Akademii Umiejętności. Po zajęciu przez wojska sowieckie Lwowa, w okresie 1939-1941 wykładał literaturę staropolską na Uniwersytecie Lwowskim. W okresie okupacji niemieckiej był bibliotekarzem w Ossolineum we Lwowie, brał też udział w tajnym nauczaniu. Po wymuszonym wyjeździe ze Lwowa, wiosną 1945 r. podjął pracę na Uniwersytecie Jagiellońskim w Krakowie kierując Katedrą Historii Starszej Literatury Polskiej.

Był założycielem Towarzystwa Przyjaciół Ossolineum we Wrocławiu oraz członkiem komitetu redakcyjnego „Pamiętnika Literackiego” w okresie 1925-1934, redaktorem naczelnym „Encyklopedii Wychowania” (tom 1-3, 1933-1939).

Bliski mu od lat przyjaciel, Juliusz Kleiner, po śmierci Łempickiego, wyraził swoje wspomnienia w następujący sposób: *„(...) Odszedł znakomity uczoney, pisarz władający świetną, nieskazitelną polszczyzną, prelegent doskonały, profesor pobudzać umiejący młodych pracowników i czarujący człowiek. Podbił (...) urokiem swojej osoby, pociągał ku sobie słowem ciepłym, serdecznym.*

Umiał być najmiłszym towarzyszem, jako causeur stawał się ośrodkiem towarzyskiego grona, ożywiał je trafnością powiedzeń, dowcipem, uśmiechem, którego nie spędzał z wyrazistej twarzy nawet skłonność pewna do skarg, do narzekań związanych z przeżyciami osobistymi i z lękiem przed chorobą. Nie przeszkadzały i one wnoszeniu pogody przez rosłego, sporo kilogramów ważącego gawędziarza – o wyjątkowej kulturze, o rzadkiej rozległości horyzontów. Ciepłym serdecznym i tętnem życia napępiał wykłady, mówione z (...) harmonią, a młodzieńczego temperamentu pełną płynnością. I ożywiały się też pod piórem świetnym z przyjemnością, a nierzadko z poruszeniem serca. Pisać umiał tak, jak mało który z uczonych i entuzjazmem prześwietlać słowa.”

Wybrane prace: *Renesans i humanizm w Polsce* (1952); *Wspomnienia ossolińskie* (1948); *Złote paski* (1957). Wymienia się ponadto inne jego prace: *Mecenat kulturalny w Polsce. Problemy i postulaty*; *Biskupi polskiego renesansu jako opiekunowie kultury*; *Szymon Szymonowicz i jego czasy*; *Medyceusz polski XVI wieku*; *Renesans i humanizm w Polsce*.

Literatura

Charewiczowa Ł., *Historiografia i miłośnictwo Lwowa*, Lwów 1938, s.133-172; Draus J., *Uniwersytet Jana Kazimierza we Lwowie 1918-1946. Portret kresowej uczelni*, Kraków 2007; Lempicki S., *Opiekunowie Kultury w Polsce*, (red.) K. Hartleba, seria: *Kultura Polska i Obca*, t. II PWKS, Lwów 1838; Starnawski J., Stanisław Lempicki – badacz kultury i literatury renesansowego Zamościa, „*Rocznik Zamoyski*”, 1992, s.239-246; Starnawski J., *Stanisław Lempicki jako badacz dziejów kultury ziemi przemyskiej i ziemi sąsiednich*, „*Rocznik Przemyski*”, 1988, t. 26, s.89-98; Wojdyło W., Strzelecki M., *Droga Stanisława Lempickiego do katedry uniwersyteckiej*, „*Kultura i Edukacja*”, 1995, nr 2, s. 125-134.

Streszczenie

Lempicki Stanisław (1886-1947), historyk oświaty i szkolnictwa, przedstawiciel filozoficznej szkoły lwowsko-warszawskiej, urodzony w Kamionce Strumiłowej w woj. tarnopolskim.

Summary

Lempicki Stanisław (1886-1947), historian of education and teaching, representative of the philosophical Lvov-Warsaw school, born in Kamionka Strumiłowa in the region of Tarnopol.

prof. nzw. dr hab. Lucyna Hurło

Madeja Józef (1899-1975), pedagog, historyk oświaty, nauczyciel akademicki, działacz ruchu narodowego na Śląsku, urodzony w Opolu.

Ojciec uważał się za Polaka, był urzędnikiem pocztowym, natomiast matka była narodowości niemieckiej. Uczęszczał do niemieckiej szkoły powszechnej w Opolu, a następnie do szkoły realnej. Po ich ukończeniu rozpoczął naukę w seminarium nauczycielskim w Pyskowicach k. Gliwic, które ukończył w 1918 r. W latach 1926-1930 studiował na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego. Przedstawił pracę magisterską z zakresu pedagogiki: *Nauczanie języka na stopniu elementarnym. Studium porównawcze*. W 1932 r. zdał egzamin uprawiając do pracy w szkole. Rozprawę doktorską, pod kierunkiem prof. S. Szumana napisał na temat: *Psychologiczne badania porównawcze rozwoju językowego 10-letnich dzieci katowickich i krakowskich*, natomiast temat pracy habilitacyjnej to: *Elementarza i nauka elementarna czytania i pisanie na Śląsku w latach 1750-1850*. W 1962 r. został profesorem nadzwyczajnym, a w 1968 r. – zwyczajnym. Po ukończeniu Studium Nauczycielskiego podjął pracę jako nauczyciel w podopolskich wioskach, najpierw w Ochodzach i Szczepanowicach, a następnie w Chmielowicach. Po podziale Górnego Śląska w wyniku plebiscytu był zmuszony przez władze niemieckie do opuszczenia Opolszczyzny. Zamieszkał w Katowicach. W latach 1921-1922 był nauczycielem w Chełmie Wielkim k. Pszczyzny. W 1922 r. otrzymał stanowisko kierownika szkoły w Bełku k. Rybnika, a od 1926 r. został zatrudniony w szkole wydziałowej w Katowicach. W latach 1931-1938 pracował w seminarium nauczycielskim i w seminarium dla wychowawczyń przedszkoli w Mysłowicach. W 1938 r. rozpoczął pracę w Instytucie Pedagogicznym w Katowicach. Po 1945 r. - obok pracy w Instytucie – prowadził zajęcia również w Liceum Pedagogicznym w Katowicach, wykładając pedagogikę. W roku akademickim 1947/1948 oddelegowano go do Wyższej Szkoły Pedagogicznej w Katowicach. Po likwidacji uczelni w 1948 r. znalazł zatrudnienie jako psycholog w Poradni Zawodowej, a następnie w Wojewódzkiej Poradni Zdrowia Psychicznego w Katowicach, gdzie pracował do końca sierpnia 1956 r., w tym roku rozpoczął pracę w Wyższej Szkole Pedagogicznej w Opolu w Katedrze Pedagogiki. Z tą uczelnią był związany aż do przejścia na emery-

ture w 1969 r. Pełnił w niej różne funkcje: w latach 1958-1960 był dziekanem Wydziału Filologiczno-Historycznego, a od 1961 r. – kierownikiem Katedry Pedagogiki. Czynn timer uczestniczył w pracach Katowickiego Oddziału Polskiego Towarzystwa Psychologicznego oraz w Komisjach Egzaminacyjnych Ministerstwa Oświaty dla nauczycieli zawodu.

Wybrane prace: *Elementarze, ich dzieje, rola i stan współczesny*, Katowice 1946; *Elementarze i nauka elementarna czytania i pisania na Śląsku w wiekach XVIII i XIX (1763-1848)*, Katowice 1960; *Emanuel Imiela, Jan Zemełka, Ryszard Wydra, Bernard Krawczyk, zasłużeni nauczyciele i działacze plebiscytowi*, Opole 1960; *Dzieje szkoły w Falkowicach*, Katowice 1962; *Elementarze i nauka elementarna czytania i pisania na Śląsku w wiekach XIX i XX (1848-1930)*, Opole - Katowice 1965; *Z życia i działalności pedagogiczno-oświatowej Józefa Lompy*, Opole 1965; *Filip Jakub Robota, zasłużony nauczyciel i działacz społeczny na Śląsku*, Opole 1966.

Literatura

S. Niciejka, *Alma Mater Opoliensis. Ludzie, fakty, wydarzenia*, Opole 2004, s. 61; M. Borkowski, *Pierwszy profesor. Józef Madeja (1899-1975)*, [w:] „Indeks” 2002, nr 7-8, s. 61; E. Sapia – Drewniak, *Historycy wychowania II RP*, Opole 2000 [rozdział: Józef Madeja – śląski pedagog i historyk oświaty].

Streszczenie

Madeja Józef (1899-1975), pedagog, historyk oświaty, nauczyciel akademicki, działacz ruchu narodowego na Śląsku, urodzony w Opolu.

Summary

Madeja Józef (1899-1975), educator, historian of education, university teacher, activist of the national movement in Silesia, born in Opole.

ks. prof. nzw. dr hab. Stanisław Łupiński

Maj Kazimierz pseud.: Wojciech, Wojciech Bednarczyk, Jędrzej Starolas, Grudzień (1898-1972), pedagog, andragog, nauczyciel, działacz oświatowy i ludowy, poseł na Sejm, prezes ZNP, urodzony we wsi Matczyn w powiecie lubelskim w patriotycznej rodzinie chłopskiej.

Jego rodzicami byli Małgorzata z Bednarczyków i Andrzej. Dziadek Bartłomiej Maj należał do spisku społeczno-niepodległościowego ks. P. Ściegienego i brał udział w powstaniu styczniowym, ojciec Andrzej Maj przywiązany był do chłopskich tradycji niepodległościowych i klasowych.

Uczył się początkowo w domu, przy pomocy rodziców, ponieważ w jego rodzinnej wsi nie było szkoły. Program niższych klas gimnazjalnych przerabiał pod kierunkiem lekarza z pobliskiego miasteczka Bełżyce - doktora Klamera i co rok zdawał egzaminy z poszczególnych klas w prywatnym gimnazjum im. Staszica w Lublinie. W latach 1913-1917 uczył się w Seminarium Nauczycielskim w Ursynowie, szkole cechującej się wysokim poziomem nauczania, patriotyzmem, pomimo chłopskiego pochodzenia uczniów. Semina-

rium w dużym stopniu ukształtowało Maja, czemu dał wyraz w 1967 roku na zjeździe absolwentów w referacie o historii szkoły.

W 1917 roku rozpoczął pracę nauczycielską w szkole powszechnej w swoich rodzinnych stronach we wsi Wzgórze w b. powiecie bełżyckim. Czynnie włączył się w nurt życia społecznego: zorganizował tu Koło Młodzieży Wiejskiej, Stowarzyszenie Spożyców „Społem”, „Kółko Rolnicze”, Komitet Budowy Domu Ludowego. Założył ognisko Związku Nauczycielskiego w Bełżycach i został jego prezesem. W kwietniu 1919 roku wziął udział w historycznym Sejmie Nauczycielskim w Warszawie. W latach 1919/1920 roku był uczestnikiem kursu dla pracowników oświatowo-kulturalnych, zorganizowanego przez Instytut Oświaty i Kultury im. Staszica w Warszawie. W tym samym roku zainicjował akcję przygotowawczą do plebiscytu na Mazurach i prowadził ją w powiecie kolneńskim. Reprezentując Demokratyczny Komitet Plebiscytowy i Śląski Związek Rolników prowadził też akcję plebiscytów na Górnym Śląsku. W 1920/1921 roku rozpoczął studia pedagogiczne i historyczno-socjologiczne na Wydziale Pedagogicznym Wolnej Wszechnicy Polskiej w Warszawie i zakończył je magisterium z pedagogiki. W tym czasie duży wpływ wywarła na niego Helena Radlińska. W okresie studiów działał w organizacjach młodzieży wiejskiej (Centralnym Związku Młodzieży Wiejskiej) i w Centralnym Związku Kółek Rolniczych, był wśród inicjatorów powołania w 1919 roku Wojewódzkiego Związku Młodzieży Wiejskiej w Lublinie. Był współtwórcą i pierwszym prezesem Stowarzyszenia Akademickiej Niezależnej Młodzieży Ludowej, redaktorem wydawanego przez nie czasopisma „Orka”.

W latach 1924-1929 był nauczycielem w gimnazjum w Warszawie. Przewodniczył wtedy oddziałowi stołecznemu Związku Nauczycielstwa Polskich Szkół Powszechnych, która to organizacja po przewrocie majowym, a zwłaszcza po 1928 roku, opowiedziała się po stronie sanacji. W latach 1926-1932 Maj był członkiem Zarządu Głównego Związku. Od początków pracy nauczycielskiej i oświatowej działał w ruchu ludowym. Politycznie związany był z Polskim Stronnictwem Ludowym „Wyzwolenie”. Od 1928 roku był wiceprezesem Centralnego Związku Młodzieży Wiejskiej „Siew”, działał też w Związku Młodzieży Wiejskiej RP „Wici”. Ze względu na brak akceptacji polityki ZG ZNP, a zwłaszcza działań J. Smulikowskiego, Maj po 1929 roku przeniósł się do Brodów koło Kalwarii Zebrzydowskiej, gdzie z ramienia ZNPSP objął kierownictwo Kursów Społeczno-Rolniczych dla nauczycieli wiejskich oraz działaczy społeczno-gospodarczych. Wykładali na nich: J. Cierniak, J.S. Bystróż, A. Heydel. Maj opracował program Kursów, prowadził wykłady z oświaty dorosłych, socjologii i historii wsi. Dziewięć pięcioletnich kursów typu internatowego ukończyło do 1934 roku prawie 1000 osób. Miał krytyczny stosunek do działań ZG ZNP, także do grupy S. Machowskiego, ale mimo to poparł reformę szkolną Jędrzejewicza.

W 1928 roku był delegatem ZNPSP na kongres Międzynarodowej Federacji Związków Nauczycielskich w Berlinie. W 1932 roku z inicjatywy ZNP powstał w Warszawie Instytut Pedagogiczny. Po kilku próbnych latach z inicjatywy Maja i A. Jakiela opracowano strukturę i program Instytutu. Istniały w jego ramach dwa wydziały: Pedagogiczny i Społeczno-Oświatowy.

Maj od 1935 z przerwą do 1950 roku sprawował nadzór i wykladał na Wydziale Społeczno-Oświatowym problemy oświaty dorosłych i socjologię wy-

chowania. W 1934 roku powrócił do aktywnej pracy w ZNP, kierował w nim Wydziałem Pracy Społecznej, a w 1936 roku znalazł się w Prezydium ZG ZNP. Sprzyjał rozwojowi uniwersytetów ludowych, brał udział w ich naradach organizacyjnych: w 1930 roku - w Szycach, w 1935 roku - w Łowiczu, w 1938 roku - w Krzemieńcu. Był wiceprzewodniczącym Towarzystwa Wiejskich Uniwersytetów Ludowych, członkiem Rady Naukowej Państwowego Instytutu Kultury Wsi, współautorem ankiety (z socjologiem W. Okińskim) na temat przeżyć i dążeń młodzieży wiejskiej. W latach 1934-1939 redagował „Przewodnik Pracy Społecznej” - czasopismo z zakresu oświaty dorosłych, powstałe z inicjatywy ZNP w miejsce „Polskiej Oświaty Pozaszkolnej”. Poruszano w nim problemy kultury wsi i ruchów ideowych młodzieży wiejskiej, promowano pracę oświatową jako drogę emancypacji chłopów i robotników.

W 1936 roku współorganizował Spółdzielnię Oświatową, wydawcę „Dziennika Porannego”, a po jego zamknięciu „Dziennika Powszechnego”. Gdy w 1937 roku rząd Składkowskiego zawiesił ZG ZNP, Maj był członkiem tajnego prezydium ZNP. Z jego ramienia podróżował po kraju, organizował akcje strajkowe, pod pseudonimem Grudzień wygłaszał prelekcje na temat ruchu nauczycielskiego na zebraniach Towarzystwa Uniwersytetu Robotniczego (TUR). W 1937 roku w trakcie obrad Międzynarodowego Kongresu Oświatowego w Paryżu wygłosił referat na temat oświaty dorosłych w Polsce. W 1939 roku był członkiem komitetu organizacyjnego IV Kongresu Pedagogicznego ZNP.

W okresie okupacji organizował Tajną Organizację Nauczycielską (TON) i był, razem z W. Tułodzieckim, Cz. Wycechem, Z. Nowickim, T. Wojeńskim, w jej centrum kierowniczym. Opracował (z T. Wojeńskim) projekt reformy programu szkolnego, obowiązującego w tajnym nauczaniu. Jako członek władz centralnych TON, zajmował się działem opieki nad nauczycielami pochodzącymi z terenów przyłączonych do Rzeszy, a później nauczycielami pochodzenia żydowskiego; utrzymywał kontakty z organizacjami wojskowymi, politycznymi i kulturalno-oświatowymi.

Był czynnym uczestnikiem akcji gminnej TON, pracował nad projektem powojennej organizacji systemu szkolnego. Działał (z L. Zapolskim, S. Tynelskim, M. Nowakiem) w powołanej przez TON komisji pracującej nad projektem samorządu szkolnego i administracji szkolnej. Był współautorem (z W. Ferencem) projektu nowej pragmatyki szkolnej. W 1940 roku na I Zjeździe TON w Warszawie był członkiem zespołu pracującego nad zasadami organizacji szkoły i zadaniami samorządu oświatowego, przy czym opowiadał się za ośmioletnią szkołą powszechną. W 1942 roku powołana przez TON komisja do spraw opracowania ustroju szkolnego, przyjęła projekt Maja *Podstawy polityki oświatowo-kulturalnej*, który zatwierdzony został na IV zjeździe TON i opublikowany w konspiracyjnym miesięczniku TON „W Świetle Dnia” w 1944 roku.

Był wiceprezesem powstałego z inicjatywy TON Ludowego Instytutu Oświaty i Kultury, który zajmował się m. in. opracowywaniem projektów ustaw z zakresu oświaty dorosłych na okres powojenny. W 1940 roku uczestniczył w rozmowach przedstawicieli Stronnictwa Ludowego, „Wici” i „Siewu”, które doprowadziły do zjednoczenia grupy „Raclawice” z ruchem ludowym. Jako wiceprezes „Siewu” spowodował wejście aktywu „Raclawic” do „Rocha”. W okresie okupacji współpracował też z Ludowym Związkiem

Kobiet - wykładał na jego licznych kursach, a dla Listowej Uczelni Kobiecej napisał pod pseudonimem Jędrzeja Starolasa *Zarys dziejów chłopów w Polsce*. Praca ukazała się w 1943 roku jako druk konspiracyjny w Warszawie i w Krakowie. Kształcenie kobiet z Ludowego Związku Kobiet miało m.in. przygotować je do walki w ramach Batalionów Chłopskich.

Był członkiem Komisji Oświatowej działającej przy konspiracyjnym Centralnym Kierownictwie Ruchu Ludowego. Komisja ta opracowała *Wytyczne programowe polityki kulturalnej* opublikowane w konspiracyjnym czasopiśmie „Przebudowa” w 1942 roku. W 1944 roku, po upadku powstania warszawskiego, został wywieziony do Niemiec, ale uciekł z transportu. Pracował wtedy jako robotnik rolny w powiecie skierniewickim, równocześnie będąc członkiem Prezydium TON. W kwietniu 1945 roku na pierwszym powojennym zebraniu ZG ZNP został wybrany wiceprezesem Związku, od sierpnia 1945 roku do maja 1948 roku był prezesem, a od maja 1948 roku do 1950 roku znów wiceprezesem. W tym czasie należał do Polskiego Stronnictwa Ludowego, był członkiem jego Rady Naczelnej (1946-1947), później należał też do Zjednoczonego Stronnictwa Ludowego. Powiązany z ZSL należał do lewicy ruchu ludowego. W 1945 roku wszedł jako poseł z ramienia PSL do Krajowej Rady Narodowej, był w niej członkiem Komisji Oświatowej oraz Komisji Kultury i Sztuki. Posłem do sejmu był też w latach 1957-1961 oraz 1961-1964.

Na Ogólnopolskim Zjeździe Oświatowym w Łodzi w 1945 roku Maj przedstawił stanowisko ZNP w sprawie ustroju szkolnego. Jako prezes ZNP zajmował się jego odbudową organizacyjną, przeniesieniem działalności związkowej na Ziemię Zachodnie, odbudową ruchu wydawniczego.

Jesienią 1945 roku wyjechał do Anglii, aby przedstawić nauczycielom i pracownikom naukowym sytuację szkolnictwa w kraju. Na posiedzeniu Unii Nauczycielstwa Wielkiej Brytanii wygłosił referat na temat tajnego nauczania w okresie wojny i reformach oświatowych po wojnie. Kwestie te przedstawił także w Pradze, Bratysławie i Bernie, dzięki zaproszeniu przez Związek Nauczycielstwa Czechosłowacji. Na kongresie UNESCO w Paryżu w 1946 roku był wiceprzewodniczącym delegacji polskiej. W 1947 roku przebywał w Belgii i Francji na zebraniach Departamentu Oświaty Światowej Federacji Związków Zawodowych.

W latach 1950-1953 był nauczycielem historii, nauki o książce i bibliotece w Państwowym Liceum Bibliotekarskim w Warszawie, od 1953 roku - dyrektorem Państwowego Zaocznego Kursu Bibliotekarskiego przekształconego w 1955 roku w Państwowy Ośrodek Kształcenia Korespondencyjnego Bibliotekarzy - na tym stanowisku pozostał do śmierci. Opracował program pierwszego kursu i organizował wojewódzkie punkty konsultacyjne. W 1955 roku współzakładał Towarzystwo Łączności z Polonią Zagraniczną „Polonia” i był członkiem władz naczelnych tej organizacji. Po 1956 roku, w okresie odwilży popaździernikowej, Maj ponownie zaczął aktywnie działać w ruchu związkowym. Od listopada 1956 roku do grudnia 1960 roku był wiceprzewodniczącym ZG ZNP. W maju 1957 roku współorganizował Zjazd Oświatowy. W tym samym roku dzięki jego aktywności powstało Korespondencyjne Liceum Pedagogiczne dla Polaków z Zagranicy i czasopismo „Wisielka” dla uczniów szkół polonijnych. W latach 1957-1965 był posłem z ramienia ZSL do Sejmu i przewodniczącym Komisji Oświatowej.

Będąc dyrektorem Państwowego Ośrodka Kształcenia Korespondencyjnego Bibliotekarzy. W latach 1953-1970 zorganizował 19 wojewódzkich punktów konsultacyjnych, 21 kursów bibliotekarskich różnych szczebli, wydał 97 podręczników i wykształcił ogromną liczbę bibliotekarzy. Działał w licznych organizacjach: był członkiem Prezydium ZG Towarzystwa Wiedzy Powszechnej, współorganizatorem Polskiego Komitetu Pomocy Społecznej, działaczem Polskiego Czerwonego Krzyża, współorganizatorem Nauczycielskiej Spółdzielni Pomocy Szkolnych „Urania”, współorganizatorem Towarzystwa Rozwoju Ziem Zachodnich, przewodniczącym ZG Towarzystwa Krzewienia Wiedzy Praktycznej. Po 1965 roku powrócił do pracy w ZNP, gdzie pełnił funkcję wiceprezesa ZG.

Był dwukrotnie żonaty: z Janiną z Langerów z Ireną z Borzymińskich. Z pierwszego małżeństwa miał syna Sławomira - geofizyka. Został wielokrotnie odznaczony, między innymi: Krzyżem Komandorskim i Oficerskim Orderu Odrodzenia Polski, tytułem Zasłużonego Nauczyciela PRL, Odznakę Zasłużonego Działacza Kultury, Złotą Odznakę ZNP.

Zmarł 6 lipca 1972 roku i pochowany został na Powązkowskim Cmentarzu Komunalnym w Warszawie.

Opublikował 9 prac zwartych oraz około 80 artykułów i rozpraw z dziedziny historii wsi, oświaty dorosłych, socjologii, polityki kulturalnej i historii wychowania. Zajmował się też problemami historii oświaty i kultury, rolą kształcenia nauczycieli, dziejami ruchu nauczycielskiego i ruchu ludowego.

Wybrane prace: *Co to jest oświata pozaszkolna* (1928); *Podstawy socjologiczne i psychologiczne pracy społecznej na wsi* („Przewodnik Pracy Społecznej” 1934, nr 2, 3, 4); *Ruch młodzieży wiejskiej jako postępowy ruch chłopski* (1936); *Problem oświaty dorosłych w Polsce* („Przewodnik Pracy Społecznej” 1937, nr 1-5); *Dzieje chłopów w dawnej Polsce* (1947); *Tło historyczne i społeczne ruchu nauczycielskiego w Polsce* (1947); *Ksiądz Piotr Ściegienny* (współautor W. Tropaczyńska-Ogarkowa, 1948); *Oświata dorosłych na wsi a kształcenie polityczne* (1953); *Rola ruchu ludowego w tajnej oświacie w latach 1939-1944* (*Drogi rozwoju ruchu ludowego 1895-1949-1964*, 1964); *Geneza polskiego uniwersytetu ludowego i jego rola w Polsce Ludowej* (*Ignacy Solarz i jego Uniwersytet Ludowy 1924-1939*, 1965); *Krótki zarys historii ruchu nauczycielskiego w Polsce* (*Kalendarz Nauczyciela Związkowca*, 1956/1957); *Nasze sześćdziesiątolecie (ZNP)* („Głos Nauczycielski”, 1965, nr 47); *Działalność centrali Tajnej Organizacji Nauczycielskiej* („RKNP”, 1971); *Ruch umysłowy nauczycielstwa związkowego i jego główne formy. Zarys historyczny* („Instytuty Pedagogiczne ZNP”, 1972); *Rola oświaty w rozwoju kultury polskiej* („Wiedza Praktyczna”, 1966/1967, nr 37/38).

W rękopisie pozostały w posiadaniu rodziny: *Krótki zarys historii ruchu nauczycielskiego w Polsce*; *Powstanie, rozwój i działanie Państwowego Ośrodka Kształcenia Korespondencyjnego Bibliotekarzy*; fragmenty pamiętników.

Literatura

Encyklopedia pedagogiczna. 1993. Red. W. Pomykało. Warszawa; Polski Słownik Biograficzny. 1974. Tom XIX. PAN. Wrocław – Warszawa – Kraków; Słownik biograficzny polskiej historii wychowania. 2008. Red. A. Meissner,

W. Szulakiewicz. Toruń; Słownik pedagogów polskich. 1998. Red. W. Bobrowska-Nowak, D. Drynda. Katowice.

Streszczenie

Maj Kazimierz pseud.: Wojciech, Wojciech Bednarczyk, Jędrzej Starolas, Grudzień (1898-1972), pedagog, andragog, nauczyciel, działacz oświatowy i ludowy, poseł na Sejm, prezes ZNP, urodzony we wsi Matczyn w powiecie lubelskim w patriotycznej rodzinie chłopskiej.

Summary

Maj Kazimierz nickname: Wojciech, Wojciech Bednarczyk, Jędrzej Starolas, Grudzień (1898-1972), educator, andragog, teacher, educational and people's activist, member of parliament, PNA president, born in the village of Matczyn in the district of Lublin in a patriotic peasant family.

prof. nzw. dr hab. Beata Gofron

Majorek Czesław (1938-2002), pedagog, historyk oświaty i myśli pedagogicznej, urodzony w Peśnej pow. tarnowski, w rodzinie robotniczej.

Matka Ludwika zd. Walkowicz zajmowała się gospodarstwem domowym. Żonaty z Elżbietą zd Sztorc. Miał dwoje dzieci – syna Mirosława i córkę Martę. Do szkoły podstawowej uczęszczał w rodzinnej miejscowości, następnie uczył się w Liceum Pedagogicznym w Tarnowie, które ukończył w 1956 r. W tym samym roku otrzymał nakaz do pracy w Szkole Podstawowej Nr 32 w Szczecinie (1956-1958). W latach 1958-1960 był słuchaczem Studium Nauczycielskiego w Gorzowie Wlkp. na kierunku historia.

Został przyjęty na magisterskie studia pedagogiczne na Wydziale Humanistycznym WSP w Gdańsku (1960-1963). Po ukończeniu studiów wrócił do Tarnowa, gdzie w roku szkolnym 1963/1964 pracował jako wychowawca w Technikum Budowlanym. W 1964 r. podjął dalsze studia dzienne doktoranckie w WSP w Krakowie. Stopień naukowy doktora nauk humanistycznych nadała mu w 1968 r. Rada Wydziału Filologiczno-Historycznego na podstawie rozprawy: *System kształcenia nauczycieli szkół ludowych w Galicji doby autonomicznej 1871-1914*. W 1975 r. odbył kolokwium habilitacyjne na Wydziale Humanistycznym WSP w Krakowie, gdzie uzyskał stopień doktora habilitowanego nauk humanistycznych w zakresie historii wychowania i nauki oraz dydaktyki historii i wychowania obywatelskiego. Podstawę przewodu habilitacyjnego stanowiła rozprawa: *Książki szkolne Komisji Edukacji Narodowej*. W WSP w Krakowie od 1967 r. przeszedł wszystkie szczeble kariery uniwersyteckiej. Po doktorancie został starszym asystentem, następnie adiunktem (1970-1974), docentem (1974-1986). W 1986 r. otrzymał tytuł profesora nadzwyczajnego nauk humanistycznych, a w 1997 r. profesora zwyczajnego w Katedrze Historii Oświaty i wychowania Akademii Pedagogicznej w Krakowie.

Zainteresowania naukowe Cz. Majorka dotyczyły dziejów szkolnictwa i myśli pedagogicznej w Galicji w latach 1872-1918, dziejów edukacji w dobie KEN, teoretycznych problemów dydaktyki historii i wychowania obywatelskiego oraz metodologicznych podstaw badań historyczno-oświatowych.

W ostatnich latach zajmował się biografistyką pedagogiczną i reformą systemu edukacji narodowej zapoczątkowaną w latach 90-tych ubiegłego wieku. Zmarł 29 września 2002 r. w Tarnowie i został pochowany na cmentarzu parafialnym w Pleśniej.

Wybrane prace: *Galicjijskie szkolnictwo pedagogiczne w latach 1775-1871*, „Przegląd Historyczno-Oświatowy” 1967, nr 3; *Metodyka porównawcza w badaniach historyczno-oświatowych*, Przewodnik Humanistyczny” 1979; *Nauczanie historii polski w szkołach średnich Komisji Edukacji Narodowej*, Wrocław 1982; *Metodyka nauczania historii w szkole podstawowej*, Warszawa 1988; *Historia użyteczna i erudycyjna. Szkolna edukacja historyczna w Galicji 1772-1918*, Warszawa 1990; *Głosa do rozważań o historii wychowania*, „Kwartalnik Pedagogiczny” 1993, nr 2.

Literatura

Czesław Majorek, w: *Wyższa Szkoła Pedagogiczna im. Komisji Edukacji Narodowej w Krakowie w 40 roku działalności*, oprac. Feliks Kiryk, Kraków 1986; Majorek Czesław, w: *Nowy słownik pedagogiczny*, red. Wincenty Okoń, Warszawa 1995; Majorek Czesław, w: *Współcześni uczeni polscy: słownik biograficzny*, t. 3, red. tomu Marek Halawa, Warszawa 2000.

Streszczenie

Majorek Czesław (1938-2002), pedagog, historyk oświaty i myśli pedagogicznej, urodzony w Peśnej pow. tarnowski, w rodzinie robotniczej.

Summary

Majorek Czesław (1938-2002), educator, historian of education and pedagogical thought, born in Paśna in the district of Tarnów, in a peasant family.

ks. prof. nzw. dr hab. Stanisław Łupiński

Małkowski Andrzej (1888-1919), harcmistrz, twórca skautingu polskiego, instruktor i teoretyk harcerstwa, działacz sokołnictwa, Polskiego Związku Wojskowego oraz polskich organizacji młodzieżowych i niepodległościowych, urodzony w Trębkach k. Kutna.

W 1908 r. podjął studia na Wydziale Budowy Maszyn Politechniki Lwowskiej, których ostatecznie nie ukończył, podobnie jak i rozpoczętych na Uniwersytecie we Lwowie. Przetłumaczył dzieło: *Scouting for Boys* R. Baden-Powella oraz wydał rozprawę pt.: *Scouting jako system wychowania młodzieży* (Lwów 1911). Gdy w 1911 r. przekształcono dotychczasowe drużyny „Sokoła” w drużyny skautowe prowadził we Lwowie pierwszy kurs skautowy dla młodzieży. Działał w Pierwszym Sztapie Skautowym, a następnie w Naczelnej Komendzie Skautowej we Lwowie. Założył i redagował czasopismo „Skaut”. Wygłaszał odczyty i tworzył pierwsze drużyny skautowe w większych miastach Małopolski.

W 1912 r. wyjechał do Anglii z zamiarem pogłębienia wiedzy na temat idei skautingu. Po powrocie do kraju, nie został przyjęty do redakcji „Skauta”. Za-

klądał nowe drużyny i uczył języka angielskiego we Lwowie. Od 1913 r. prowadził zajęcia z zakresu języka angielskiego i gimnastyki w Zakopanem, organizował też obozy i warsztaty skautowe. Stworzył ekipę skautów z trzech zaborów jako narodową reprezentację polską na III Wszechbrytyjski Zlot Skautowy w Birmingham. Brytyjski wojskowy Robert Baden-Powell odznaczył go medalem „Za Zasługi” za szerzenie skautingu w Polsce. W latach I wojny światowej walczył w Legionach Polskich. Gdy nie powiodła się próba utworzenia Rzeczypospolitej Podhalańskiej, w 1915 r. wyemigrował do Stanów Zjednoczonych. Do 1916 r. pełnił tu funkcję skautmistrza Związku Sokołów Polskich, organizował drużyny skautowe i Legiony Polskie. Wobec braku poparcia władz związkowych dla podejmowanych inicjatyw, wyemigrował do Kanady.

W 1917 r. ukończył Military School for Infantry w Toronto. Jako żołnierz armii kanadyjskiej walczył na froncie we Francji. Następnie w 1918 r. został przeniesiony do armii gen. Józefa Hallera. Zginął w katastrofie morskiej podczas wypełniania misji wojskowej w drodze z Marsylii do Konstantynopola i Odessy.

Wg Andrzeja Małkowskiego skauting jest systemem wychowawczym, mającym na celu formację młodzieży przez naukę sprawności i praktykę do życia w społeczeństwie. Zalecał kształtowanie charakterów i gotowość do służby innym, zwłaszcza ojczyźnie. Opracował i wydał anonimowo: *Polskie skautki. Zarys organizacyjny*, (Lwów 1913).

Wybrane prace: *Jak skauci pracują*, (Lwów 1914, 1990); *I. Skautostwo pod względem wychowawczym i narodowym*, *Komitet skautowy w Zakopanem*, (Zakopane 1914); *O wychowaniu skautowe*, (1915); *Jak tanio i zgrabnie umundurować drużynę*, (1916); *Musztra skautowa*, (1916); *Pierwsze kroki w skautostwie*, (1916).

Literatura

W. Błażejewski, *Małkowski Andrzej Juliusz (1888-1919)*, *Polski słownik biograficzny*, t. XIX, Wrocław - Warszawa - Kraków - Gdańsk, s. 444-446; O. Błaszczak, *Małkowski Andrzej*, w: *Encyklopedia Katolicka KUL*, t. XI, Lublin 2006, kol. 1026-1027; B. Wachowicz, *Druhno Oleńko! Druhu Andrzej! Gawęda o twórcach Harcerstwa Polskiego Oldze i Andrzej Małkowskim*, Warszawa 1995, 2003 (bibliogr.); O. Małkowska, *Andrzej Małkowski 1888-1919*, Warszawa 1985; A. Kamiński, *Andrzej Małkowski*, Warszawa 1983; M. Miszczuk, *Andrzej Małkowski w VI cesarsko-królewskim Gimnazjum we Lwowie w roku szkolnym 1912-1913*, „*Harcerstwo*” 1983, z. 1, s. 43-45; T. Strumiłło, *Andrzej Małkowski*, „*Harc mistrz*” 1919, nr 2, s. 65-66; J. Wojtycza, *Małkowski Andrzej*, *Encyklopedia Pedagogiczna XXI wieku*, t. III, s. 35-38.

Streszczenie

Małkowski Andrzej (1888-1919), harcmistrz, twórca skautingu polskiego, instruktor i teoretyk harcerstwa, działacz sokolnictwa, Polskiego Związku Wojskowego oraz polskich organizacji młodzieżowych i niepodległościowych, urodzony w Trębkach k. Kutna.

Summary

Małkowski Andrzej (1888-1919), scoutmaster, creator of the Polish scouting, instructor and theorist of scouting, falconry activist, of the Polish Military Association and Polish youth and independence organisations, born in Trębki near Kutno.

dr Sławomir Schultis

Marciniak Zbigniew Stanisław (1922-1972), pedagog, historyk wychowania, urodzony w Izbicy Kujawskiej, powiat Koło, w rodzinie wiejskiego nauczyciela.

Jego rodzicami byli: Anna z Wojciechowskich i Zygmunt - kierownik szkoły podstawowej w Grabkowie (powiat włocławski). Ukończył gimnazjum we Włocławku, w czasie drugiej wojny światowej pracował zarobkowo. Dopiero po wojnie - w 1946 roku ukończył liceum ogólnokształcące przy Państwowym Pedagogium w Łodzi. W latach 1946-1949 studiował w Państwowej Wyższej Szkole Pedagogicznej w Łodzi (od 1948 roku był tu asystentem), a równocześnie (od 1947 roku) studiował na Wydziale Filozoficznym Uniwersytetu Łódzkiego. Magisterium z filozofii w zakresie historii oraz stanowisko asystenta tej uczelni uzyskał w 1950 roku na podstawie rozprawy pt. *Powstanie i skład polityczny tzw. Sejmu Ustawodawczego 1919-1922*. Pracował naukowo pod kierunkiem prof. H. Jabłońskiego. W trakcie studiów był nauczycielem w gimnazjum i na kursach zawodowych.

Od 1946 roku był aktywnym członkiem ZNP. W 1952 roku przeniósł się do Państwowej Wyższej Szkoły Pedagogicznej w Warszawie, gdzie w 1953 roku został zatrudniony na stanowisku adiunkta, a w 1955 roku został zastępcą profesora. Od 1954 roku pracował też w Wydziale Nauk Społecznych PAN, a następnie w Pracowniach: Dziejów Oświaty (1956-1958) i Historii Czasopiśmiennictwa Polskiego XIX i XX wieku (1958-1960). Od 1954 roku był aktywnym członkiem Polskiej Zjednoczonej Partii Robotniczej, a od 1957 roku działaczem Towarzystwa Szkoły Świeckiej (przez pewien czas wiceprezesem Zarządu Stołecznego). W 1960 roku otrzymał stopień naukowy doktora nauk humanistycznych na Wydziale Historycznym Uniwersytetu Warszawskiego obroniwszy pracę, pt. *Sprawa upowszechnienia nauczania początkowego w Królestwie Polskim*.

W latach następnych pracował w warszawskim szkolnictwie średnim i w administracji szkolnej. Był kolejno: dyrektorem Liceum Ogólnokształcącego im. K. Hoffmanowej (1960/1961); inspektorem szkolnym w dzielnicy Warszawa - Śródmieście (1962-1963); wice kuratorem okręgu szkolnego m. st. Warszawy (1964-1965). W latach 1965-1968 pełnił funkcję dyrektora II Studium Nauczycielskiego w Warszawie. Dzięki wieloletnim doświadczeniom wyniesionym z kształcenia nauczycieli wydał pracę zbiorową pt. *O kształcenie twórczego nauczyciela* (1971).

Od 1963 roku był redaktorem „Przeglądu Historyczno-Oświatowego”, a od 1965 roku - członkiem kolegium redakcyjnego Biuletynu Biura Historii CRZZ oraz „Kwartalnika Historycznego Ruchu Zawodowego”. Jako kierownik Biura Historii Związku Nauczycielstwa Polskiego w latach 1963-1965, inicjo-

wał prace badawcze, które miały zaowocować syntezę dziejów polskiego ruchu nauczycielskiego. Od 1964 roku był członkiem Komisji Historii Zarządu Głównego ZNP (w trzech kadencjach jej wiceprezesem), a od 1967 roku także członkiem Komisji Historii Ruchu Zawodowego (od 1969 roku członkiem Prezydium). W latach 1955-1969 kontynuował własne prace naukowe, a także prowadził wykłady na Wydziale Dziennikarskim i Pedagogicznym UW oraz w warszawskim punkcie konsultacyjnym WSP w Katowicach z zakresu historii Polski, historii filozofii i historii wychowania. W 1968 roku został powołany przez Ministra Oświaty i Szkolnictwa Wyższego na zastępcę redaktora naczelnego, a w 1969 roku redaktora naczelnego Publikacji Encyklopedycznych (Wielkiej Encyklopedii Powszechnej) i Słownikowych Państwowego Wydawnictwa Naukowego. W 1971 roku Rada Wydziału Filologiczno-Historycznego Wyższej Szkoły Pedagogicznej w Krakowie nadała Marciniakowi stopień naukowy doktora habilitowanego na podstawie pracy pt. *Procesy zjednoczeniowe w ruchu nauczycielskim na ziemiach polskich w latach 1915-1919*. Od tego momentu rozpoczął pracę naukowo-dydaktyczną w Instytucie Pedagogiki UW na stanowisku docenta. Był zatrudniony w Katedrze Historii Szkolnictwa i Oświaty, kierowanej przez prof. L. Kurdybachę. W 1972 roku pełnił funkcję zastępcy dyrektora Instytutu Pedagogiki. Kierował seminarium doktorantkim, w ramach którego prowadził badania nad problemem wychowania socjalistycznego młodzieży polskiej oraz dziejami ruchu nauczycielskiego w Polsce w okresie międzywojennym i w okresie PRL.

Był dwukrotnie żonaty: z Janiną z Gęborskich i Jadwigą z Puchałów. Z pierwszego małżeństwa miał synów: Piotra Zygmunta (ur. 1949) i Włodzimierza Aleksandra (ur. 1954).

Został odznaczony między innymi: Złotą Odznaką Towarzystwa Szkoły Świeckiej (1967) i Krzyżem Kawalerskim Orderu Odrodzenia Polski (1971). Zmarł po ciężkiej chorobie 9 grudnia 1972 roku w Warszawie, pochowany został na Cmentarzu Komunalnym (dawniej Wojskowym).

Marciniak interesował się biografistyką historyczno-oświatową (głównie ludźmi związanymi z oświatą i ruchem nauczycielskim, np. A. Próchnikiem, T. Pasierbińskim; ich życiorysy zamieszczał m.in. w „Polskim Słowniku Biograficznym”) oraz zagadnieniami polskiej oświaty XIX i XX wieku, w tym problemami: funkcjonowania i rozwoju szkolnictwa, polskiego ruchu nauczycielskiego, historii ZNP, czasopiśmiennictwa pedagogicznego. Specjalizując się w historii XIX i XX wieku, przede wszystkim historii oświaty, publikował od 1953 roku między innymi w: „Głosie Nauczycielskim”, „Nowej Szkole”, „Z Pola Walki”, „Przeglądzie Historyczno-Oświatowym”, „Kwartalniku Historycznym Ruchu Zawodowego”, „Kwartalniku Historycznym”. Bibliografia jego prac liczy 135 pozycji.

Wybrane prace: *Zygmunt Sierakowski* (1956); współautorstwo *Historii 1914-1945 dla klasy III techników* (1956, wznawiana corocznie do roku 1967 roku); *Tadeusz Pasierbiński - nauczyciel, działacz oświatowy, uczoney* (praca zbiorowa pod takim samym tytułem, 1973); „*Szkolnictwo pierwszych lat Polski Ludowej*” („Kwartalnik Historyczny”, 1964, nr 2); *Związek Nauczycielstwa Polskiego w PRL (Próba zarysu historycznego)* („Przegląd Historyczno-Oświatowy”, 1965, nr 3); *Akcja jednoczenia związkowych organizacji nauczy-*

cielstwa ludowego w okresie powstawania II Rzeczypospolitej („Kwartalnik Historyczny Ruchu Zawodowego”, 1968, nr 4); *50-lecie Związku Nauczycielstwa Polskiego w Łodzi 1918-1968* (1968); *Pierwszy rok szkolny w Polsce Ludowej* („Przegląd Historyczno-Oświatowy”, 1969, nr3); *Stan i potrzeby badań nad dziejami zawodowego ruchu nauczycielstwa polskiego* („Przegląd Historyczno-Oświatowy”, 1971, nr 3).

W dorobku naukowym Marciniaka znajdują się także rozprawy, biogramy, recenzje, przedmowy, materiały popularyzatorskie dotyczące historii wychowania. Pośmiertnie ukazał się skrypt *Zarys historii wychowania* (1978).

Literatura

Polski Słownik Biograficzny. 1974. Tom XIX. PAN. Wrocław – Warszawa – Kraków; Słownik biograficzny polskiej historii wychowania. 2008. Red. A. Meissner, W. Szulakiewicz. Toruń; Słownik pedagogów polskich. 1998. Red. W. Bobrowska-Nowak, D. Drynda. Katowice.

Streszczenie

Marciniak Zbigniew Stanisław (1922-1972), pedagog, historyk wychowania, urodzony w Izbicy Kujawskiej, powiat Koło, w rodzinie wiejskiego nauczyciela.

Summary

Marciniak Zbigniew Stanisław (1922-1972), educator, historian of education, born in Izbica Kujawska, district of Koło, in the family of the urban teacher.

prof. nzw. dr hab. Beata Gofron

Markiewicz Bronisław (1842-1912), pedagog, wychowawca młodzieży, duchowny katolicki, teolog, zakonodawca, urodzony w Pruchniku k. Jarosława.

Ukończył studia filozoficzno-teologiczne w Seminarium Duchownym w Przemyślu, gdzie w 1867 roku przyjął święcenia kapłańskie. Pracę duszpasterską rozpoczął w miejscowości Harta na Podkarpaciu, skąd w 1870 r. został przeniesiony do parafii katedralnej w Przemyślu. W latach 1873-1974 studiował filozofię w Akademii we Lwowie, a następnie teologię w Krakowie. W latach 1875-1877 pełnił funkcję proboszcza w parafiach: Gać k. Przeworska i Błażowej.

W latach 1882-1885 wykładał homiletykę i teologię pastoralną w Seminarium Duchownym w Przemyślu. W 1886 r. w Turynie we Włoszech wstąpił do Zgromadzenia Księża Salezjanów. Po powrocie do Polski w 1892 r. rozpoczął pracę wychowawczą wśród ubogiej młodzieży. W Miejscu Piastowym k./Krosna otworzył zakład wychowawczy dla ponad 200 sierot z terenów Galicji i Królestwa Kongresowego. Założył Zgromadzenie Księża Michalitów i Sióstr Michalitek. W 1898 r. powołał Towarzystwo „Powściągliwość i praca” oraz rozpoczął wydawanie miesięcznika pod takim samym tytułem. Zaangażowanie w pracę wśród ubogiej młodzieży łączył z głębokim życiem religijnym, czego wyrazem było obranie za patrona swoich zgromadzeń św. Michała Ar-

chaniola. Przyjęte zawołanie „Któż jak Bóg” jest wyrazem teocentryzmu jego duchowości, a hasło „Powściągliwość i praca” uosabia ducha służby. Uważał on, że wiara i miłość mają podstawowe znaczenie w kształtowaniu postaw chrześcijańskich. Podkreślał, że najwyższym ideałem moralnym jest Jezus Chrystus, a dążenie człowieka do świętości i duchowego szczęścia, zostało przez Boga wszczepione w jego naturę. Każdy rodzaj pracy staje się więc aktem oddania chwały Bogu i pełnieniem Jego woli.

Pisma i działalność oświatowo-wychowawcza B. Markiewicza w dużej mierze przyczyniły się do odrodzenia religijno-moralnego Polaków w Galicji w końcu XIX i na początku XX wieku.

Wybrane prace: *Trzy słowa do starszych w narodzie polskim*, Lwów 1887; *O wymowie kaznodziejskiej*, Kraków 1898; *Przewodnik dla wychowawców młodzieży opuszczonej*, I-II, Miejsce Piastowe 1912; *Bój bezkrwawy*, Miejsce Piastowe 1913; *Ćwiczenia duchowne*, Miejsce Piastowe 1913; *Zapiski dotyczące życia wewnętrznego*, Miejsce Piastowe 1980 (wyd. pośmiertne).

Literatura

J. Meissner-Łozińska, *Markiewicz Bronisław Bonawentura*, w: *Encyklopedia Pedagogiczna XXI wieku*, t. II, Warszawa 2003; J. Misiurek, *Markiewicz Bronisław ks.*, *Encyklopedia Katolicka KUL*, t. XI, Lublin 2006, kol. 1405-1406; tenże, *Historia i teologia polskiej duchowości katolickiej*, t. II, Lublin 1998, s. 351-362; K. Bukowski, *Słownik polskich świętych*, Kraków 1995, s. 284-285; W. Michułka *Książd Bronisław Markiewicz*, Miejsce Piastowe 1993; *Dzieło, myśl, duchowość ks. Bronisława Markiewicza*, Marki-Struga 1993; S. Kilar, *Powściągliwość i praca jako droga ku doskonałości życia chrześcijańskiego według ks. Bronisława Markiewicza*, Lublin 1991 (mps ArKUL); A. Skiba, *Model życia chrześcijańskiego wg ks. Bronisława Markiewicza (1842-1912)*, Lublin 1991 (mps ArKUL); W. Kluz, *Ks. Bronisław Markiewicz, mąż modlitwy i czynu (1842-1912)*, w: *Chrześcijaństwo*, t. VI, Warszawa 1981, s. 111-175; tenże, *Realista*, Miejsce Piastowe 1978; W. Moroz, *Łaska powołania sługi Bożego ks. Bronisława Markiewicza*, Miejsce Piastowe 1979; B. Turek, *Ks. Bronisław Markiewicz*, „Ossevratore Romano”, wyd. polskie 26/2005, z. 3.

Streszczenie

Markiewicz Bronisław (1842-1912), pedagog, wychowawca młodzieży, duchowny katolicki, teolog, zakonodawca, urodzony w Pruchniku k. Jarosława.

Summary

Markiewicz Bronisław (1842-1912), educator, teacher of the youth, Roman catholic, theologian, lawgiver, born in Pruchnik near Jarosław.

dr Magdalena Pluskota

Markiewicz Stanisław (1839-1911), działacz społeczny, lekarz higienista, inicjator dziecięcych kolonii letnich, urodzony w Rawie Mazowieckiej.

Jego rodzicami byli: Emilia z Grabowskich i Stanisław (lekarz). Gimnazjum gubernialne w Warszawie ukończył w 1857 roku, po czym rozpoczął studia lekarskie w warszawskiej Akademii Medyko-Chirurgicznej. Po dwóch latach musiał je przerwać z powodów politycznych i wyjechać za granicę. Studia kontynuował na Uniwersytecie Wrocławskim (1859-1861), a w 1862 roku wrócił do Warszawy na Wydział Lekarski Szkoły Głównej Warszawskiej.

W 1863 roku był uczestnikiem powstania styczniowego, niósł pomoc rannym w bitwach pod Gidlami, Chorzenicami, Radomskiem, Kruszyną. Został aresztowany i uwięziony w Cytadeli Warszawskiej. Po zwolnieniu złożył egzaminy i w roku 1864 uzyskał tytuł lekarza. Rok później wyjechał w podróż naukową do klinik Wiednia, Pragi czeskiej, Würzburga i Frankfurtu nad Menem, aby odbyć w nich staż zawodowy. Interesowała go zwłaszcza medycyna społeczna.

Po powrocie do kraju rozpoczął praktykę lekarską: najpierw w latach 1866-1867 w Tomaszowie Rawskim (dziś Tomaszów Mazowiecki). Następnie we wsi Modrzew koło Płocka, zwanej Soczewką (1867-1879). Był lekarzem fabrycznym w papierni w Soczewce, w cukrowni w Duninie oraz domowym konsyliarzem baronów Ske-Duninowskich i rodziny Epstejnów. W Soczewce rozbudował ambulatorium, urządził łaźnię, szpital, otworzył czytelnię i klub dla społeczności lokalnej. Prowadził też ożywioną działalność publicystyczną. Opublikował około 100 prac: kazuistycznych ze wszystkich prawie dziedzin medycyny, opartych na obserwacji i ocenie; sprawozdań; artykułów; krytyk prac polskich i obcych; korespondencji dotyczących spraw sanitarno-higienicznych. Przetłumaczył: *Zarys nauki o publicznej ochronie zdrowia* F. Sandera (1891), *Diagnostykę kliniczną chorób wewnętrznych* F. Wesenera (1894), *Wykłady z dziedziny patologii ogólnej i szczegółowej* (1893). Współpracował z licznymi czasopismami: „Gazetą Lekarską”, „Medycyną”, „Klinika”, „Zdrowiem”, „Dwutygodnikiem Medycyny Publicznej”, „Gazetą Polską”, „Gazetą Warszawską”, „Pamiętnikiem Towarzystwa Lekarskiego Warszawskiego”. Na ich łamach publikował artykuły na temat stanu sanitarnego i higieny miast, obyczajów zdrowotnych (przesądów, zabobonów, praktyk znachorskich), stosunku ludności do służby zdrowia i praktyk lekarskich.

W 1879 roku przeniósł się do Warszawy. Od 1880 roku pracował na Kolei Żelaznej Warszawsko-Wiedeńskiej jako lekarz oddziałowy, a od 1899 roku jako lekarz naczelny. Z inicjatywy ówczesnego prezydenta Warszawy gen. Sokratesa Starynkiewicza wszedł w skład Podkomitetu Obywatelskiego Warszawy i został przewodniczącym podkomisji sanitarnej. Dzięki jego zaangażowaniu wykonano w Warszawie wielkie inwestycje wodociągowe, kanalizacyjne i sanitarne, podjęto próby uporządkowania miasta. Markiewicz został współautorem generalnego planu skanalizowania miasta (pisał o tym w „Gazecie Warszawskiej”). Projekt został wykonany mimo oporu licznych przeciwników, ponieważ prezydenci miasta: Sokrates Starynkiewicz i Antoni Szuligowski sprzyjali inicjatywom Markiewicza. Zorganizował on komitet plantacyjny, a od 1899 roku był prezesem Komitetu Plantacji Miejskich. Planował otoczenie miasta zadrzewionym pasem, urządzenie w mieście przestrzeni

zielonych i ukwieconych. Działania na rzecz zazielenienia Warszawy miały poprawić zdrowotność mieszkańców i estetykę miasta.

Kolejną interesującą go kwestią była opieka nad dziećmi, z zwłaszcza higiena szkolna i organizacja kolonii letnich. Założył w Warszawie razem z dr Liebkindem wzorową „mleczarnię leczniczą” dla dokarmiania niemowląt i chorych. Pracując przez wiele lat jako lekarz szkolny, rozpoczął pierwsze w Polsce badania nad higieną szkolną, opracował schematy do regularnych badań lekarskich w szkołach początkowych, kontrolujących stan zdrowia dzieci. Uczestniczył w opracowaniu regulaminu dla lekarzy szkolnych szkół elementarnych, który przyjęła Polska Macierz Szkolna. Był autorem projektu gimnazjum W. Górskiego, urządzonego zgodnie z nowoczesnymi wymaganiami higieny. W 1880 roku z J. Jeleńskim, E. Jachowiczem, W. Kosmowskim, A. Goltzem współtworzył statut Towarzystwa Opieki nad Dziećmi.

Podczas podróży naukowej do Frankfurtu nad Menem poznał ideę dziecięcych kolonii letnich, ale dopiero w 1879 roku po raz pierwszy poruszył tę kwestię. Przez trzy lata prowadził akcję popularyzatorską, dzięki czemu udało się opracować program działalności Towarzystwa Kolonii Letnich dla Ubogiej i Słabowitej Działwy m. Warszawy. Markiewicz pozyskał dla idei kolonii liczne grono osób skłonnych pracować na rzecz praktycznej ich organizacji. Byli to: B. Prus, A. Goltz, K. Chmielewski, B. Gepner, G. Fritsche, W. Kosmowski, S. Lesznowski, A. Pawiński – pierwsi członkowie komitetu Towarzystwa Kolonii Letnich. Przyświecała im idea poprawy stanu zdrowia i pomocy dzieciom pokrzywdzonym przez warunki życia. Opracowali oni podstawowe zasady programu działania przyszłego Towarzystwa, określili organizację kolonii dla ubogich dzieci. Ustalili zasady kwalifikowania dzieci, tryb życia, normy żywienia, instrukcję dla personelu opiekuńczego, zdobyli niezbędne środki finansowe.

W lipcu 1882 roku z inicjatywy Markiewicza powstał pierwszy Komitet Kolonii Letnich i zaraz wysłano 54 dzieci na pierwszy turnus. Pierwszeństwo miały dzieci wątłe, skrofuliczne, zagrożone gruźlicą, po przebytych chorobach. Kolonie objęły dzieci od lat 8 do 13 bez względu na wyznanie. Uznano, że dla dzieci z biednych rodzin, mieszkających w suterrenach i na poddaszach, najlepszym lekarstwem będzie pobyt na świeżym powietrzu pod opieką lekarza higienisty i wychowawcy oraz dobre odżywianie. Od opiekunów wymagano dobrego poznania wychowanków oraz sprawnej organizacji życia kolonijnego, w tym wypoczynku, zajęć artystycznych, sportowych i turystycznych. Dziecko w trakcie pobytu na koloniach miało uczestniczyć w wycieczkach, grach, zabawach, pogadankach, samodzielnych pracach. W rozkładzie dnia miały znaleźć się zajęcia na świeżym powietrzu, spacer, kąpiele słoneczne i wodne, leżakowanie, wypoczynek, gimnastyka, sport i turystyka.

W każdym roku trzeba było uzyskiwać pozwolenie na wysłanie dzieci, ale Komitet nie zrażał się przeciwnościami. Gdy Markiewicz zachorował, przekazał prowadzenie kolonii G. Fritschemu, po którego śmierci w 1891 roku przejął je z powrotem. Legalizacja Towarzystwa przez rząd carski nastąpiła 14 lat po pierwszym turnusie (w 1896 roku) i od tego momentu zaczął się okres intensywnego rozwoju kolonii. Stworzono trzy nowe ośrodki kolonijne w Wilhel-mówce, Zofiówce, Jurasinie, uruchomiono wiele kolonii w różnych miejscowościach kraju: Michałowce, Rembertowie, Rabce, Rymanowie Zdroju, Solcu, Ciecchocinku. Markiewicz był od 1898 roku prezesem Towarzystwa z wyboru.

Zapoczątkowana przez niego akcja letniego wypoczynku znalazła uznanie na pozostałych ziemiach polskich. Już w 1882 roku z inicjatywy redaktora „Dziennika Poznańskiego” Franciszka Dobrowolskiego zorganizowano kolonie w Poznaniu i na Ziemiach Zachodnich. Polskie stowarzyszenie Stella stworzyło wzorową kolonię w Żabikowie. Do Wielkiego Księstwa Poznańskiego, w celach repolonizacji, posyłała swoje dzieci polska kolonia w Berlinie.

W innych zaborach kolonie letnie od 1883 roku organizowali członkowie Towarzystwa Pedagogicznego: Stanisław Gerstman i bracia Żulińscy. W Krakowie od 1885 roku pracę lekarzy i społeczników nadzorował Stanisław Domański – profesor Uniwersytetu Jagiellońskiego, radca miejski.

Markiewicz poza pracą w Towarzystwie Kolonii Letnich pełnił wiele innych funkcji. Od 1880 roku należał do Towarzystwa Lekarskiego Warszawskiego, pełnił w nim obowiązki przewodniczącego Komitetu Sanitarnego, wiceprezesa (1892-1893) i prezesa (1899-1902). W latach 1905-1907 był delegatem Towarzystwa do Komitetu Obywatelskiego (powstał w czasie epidemii cholery) i został wybrany na przewodniczącego tegoż Komitetu. W 1911 roku wybrano go na członka honorowego Towarzystwa Lekarskiego Warszawskiego. Był też członkiem honorowym Towarzystwa Lekarskiego Krakowskiego, Stowarzyszenia Lekarzy Polskich, Towarzystwa Ogrodniczego Warszawskiego i innych.

Zmarł 25 listopada 1911 roku w Warszawie, pochowany został 28 listopada na Powązkach.

Wybrane prace: *Korespondencja z prowincji*, „Klinika” 1866 t. I; *Stan sanitarny Tomaszowa i okolic*, „Klinika” 1866 t. I; *Warunki sanitarne miasta i ludności*, „Klinika” 1867 t. II; *W sprawie statystyki lekarskiej*, „Klinika” 1869 t. IV; *Zagadnienia krajowej statystyki lekarskiej*, „Medycyna publiczna”, 1877 s. 147; *Asenizacja miast*, Warszawa 1878; *Śmiertelność niemowląt w Warszawie*, „Medycyna” 1878, nr 8, 16, 17; *Sprawa podrzutków w Warszawie i kraju*, „Medycyna: 1879, nr 14; *W sprawie ochrony zdrowia publicznego*, „Zdrowie” 1879, nr 4; *Jak powinna być służba zdrowotna w Warszawie*, „Medycyna” 1879, nr 31.

Literatura

Encyklopedia Katolicka. 2006. Tom XI. Lublin; *Encyklopedia Pedagogiczna XXI wieku*. 2004, red. nauk. T. Pilch. Tom III. Warszawa; *Encyklopedia wychowania 1933-1939*, red. S. Lempicki. T. 1-3. Warszawa; Korzeniowska W., 2006. *Słownik biograficzny historii myśli pedagogicznej*. Bielsko-Biała; *Polski Słownik Biograficzny*. 1975. Tom XX. PAN. Wrocław – Warszawa – Kraków.

Streszczenie

Markiewicz Stanisław (1839-1911), działacz społeczny, lekarz higienista, inicjator dziecięcych kolonii letnich, urodzony w Rawie Mazowieckiej.

Summary

Markiewicz Stanisław (1839-1911), social activist, hygienist doctor, initiator of children's summer camps, born in Rawa Mazowiecka.

prof. nzw. dr hab. Beata Gofron

Michalski Stanisław (1928-1990), pedagog, historyk wychowania, urodzony w Lutocinie koło Sierpca, w rodzinie rolniczej.

W latach 1945-1947 uczęszczał do gimnazjum ogólnokształcącego, a następnie w latach 1947-1949 – do Liceum Pedagogicznego w Płocku. W 1949 roku podjął studia na Uniwersytecie Adama Mickiewicza w Poznaniu. W 1958 roku uzyskał stopień doktora z nauk humanistycznych, a następnie, w 1963 roku stopień doktora habilitowanego. W swojej pracy akademickiej pełnił wiele funkcji: w 1965 roku został kierownikiem Zakładu Historii Wychowania, przy Katedrze Pedagogiki, w latach 1972-1975 był prorektorem UAM, a w latach 1974-1980 pełnił funkcję wicedyrektora Instytutu Pedagogiki. W 1970 roku uzyskał tytuł profesora nadzwyczajnego a w 1976 roku tytuł profesora zwyczajnego. Jego zainteresowania naukowe związane były z polską myślą pedagogiczną XIX i XX wieku, dziejami oświaty rolniczej i edukacji młodzieży wiejskiej oraz zawodowym ruchem nauczycielskim, kształceniem nauczycieli i zagadnieniami metodologii historii wychowania.

Michalski brał udział w pracach wielu towarzystw naukowych i instytucji społecznych. W latach 1966-1971 kierował Radą Naukową Ośrodka Metodycznego Szkolnictwa Rolniczego w Poznaniu. W latach 1977-1980 działał w Poznańskim Polskim Towarzystwie Pedagogicznym, Radzie Społeczno-Naukowej Oddziału Instytutu Kształcenia Nauczycieli i Badań Oświatowych, Radzie Naukowej Zakładu Historii Ruchu Ludowego w Warszawie i Komitecie Nauk Pedagogicznego PAN. Był autorem ponad 200 publikacji, w tym 19 opracowań książkowych.

Wybrane prace: *O szkołę wolną. Z dziejów walki o niezawisłość szkoły w Polsce w latach międzywojennych* (1959); *Szkolnictwo powszechne i zakłady kształcenia nauczycieli w Wielkopolsce w okresie międzywojennym* (1962); *Szkolnictwo i oświata rolnicza w Wielkopolsce w okresie międzywojennym* (1963); *Tajne nauczanie w Wielkopolsce w okresie okupacji hitlerowskiej* (1968); *Koncepcje systemu edukacji w Drugiej Rzeczypospolitej. Studium z pedagogiki porównawczej* (1988); *Idealy wychowawcze wiciarzy* (1989); wydana pośmiertnie: *Praca naukowo-badawcza nauczycieli w Drugiej Rzeczypospolitej* (1994); *Nauki pedagogiczne w Polsce. Tradycje, współczesność, przyszłość* (1994 razem z R. Ossowskim). Oddzielne monografie poświęcił Stanisławowi Karpowiczowi (1979 i 1968), Stefanii Sempołowskiej (1973), Stefanowi Rudniańskiemu (1980), Jadwidze Dziubińskiej (1981), Antoniemu Bolesławowi Dobrowolskiemu (1984), Aleksandrowi Kamińskiemu (1997). Był redaktorem wielu prac zbiorowych m.in. *Dzieje szkolnictwa i oświaty na wsi polskiej do 1918 roku* (1982).

Literatura

J. Hellwig, *Stanisław Michalski (1928-1990)*, w: *Dzieje historii wychowania w Polsce i jej twórcy*, Poznań 2001, s. 163-170; *Słownik pedagogów polskich*, pod red. W. Bobrowskiej-Nowak i D. Dryndy, Katowice 1998, s. 137-138; W. Jamrozek, *Kierunki badań historyczno-pedagogicznych Stanisława Michalskiego*, w: *Historia wychowania w XX wieku. Dorobek i perspektywy*, red. T. Gomuła, J. Krasuski i S. Majewski, Kielce 1998, s. 145-149; W. Jamrozek, *Pedagogiczna koncepcja historii wychowania Stanisława Michalskiego*, w: *Me-*

todologia badań naukowych historii wychowania, red. T. Jałmużna, I. i G. Michalscy, Łódź 1993, s. 42-49; W. Jamrożek, *Stanisław Michalski (1928-1990)*, „Rocznik Muzeum Narodowego Rolnictwa w Szreniawie” 1992, t. 18, s. 5-8; M. Walczak, *Stanisław Michalski (1928-1990)*, „Przegląd Historyczno-Oświatowy” 1992, nr 1-2, s. 5-7.

Streszczenie

Michalski Stanisław (1928-1990), pedagog, historyk wychowania, urodzony w Lutocinie koło Sierpca, w rodzinie rolniczej.

Summary

Michalski Stanisław (1928-1990), educator, historian of education, born in Lutocina near Sierpc, in a farming family.

dr inż. Mateusz Muchacki

Mitera-Dobrowolska Mieczysława (1900-1992), pedagog, polonista, badacz dziejów kultury i oświaty, prof. Uniwersytetu Śląskiego, urodzona w galicyjskiej wsi Skołyszyn, położonej w powiecie jasielskim.

Rodzice Adolf Mitera i Waleria z Hnatowiczów byli nauczycielami w szkołach ludowych, a zarazem działaczami społeczno-oświatowymi. Matka organizowała kursy gospodarcze i robót ręcznych dla dziewcząt. Ojciec założył w Skołyszynie trzyletnią szkołę koszykarską z internatem, która działała przez dziesięć lat (1894-1905). Tym samym przyczynił się do upowszechnienia drobnego przemysłu wikliniarskiego w najbliższej okolicy. Wszyscy z sześciorga rodzeństwa Mieczysławy wykazywali szczególne uzdolnienia i zamiłowania artystyczne, naukowe oraz pedagogiczne.

W roku 1906 rodzina Miterów przeniósła się do Krakowa. W latach 1906-1910 Mieczysława uczęszczała do szkoły ludowej im. H. Sienkiewicza w Krakowie, a następnie kontynuowała naukę w szkole wydziałowej im. św. Scholastyki. W okresie od 1915 do 1919 r. uczyła się w Państwowym Seminarium Nauczycielskim Żeńskim w Krakowie, gdzie uzyskała maturę i prawo do nauczania w publicznych szkołach ludowych z językiem wykładowym polskim. Zdobyte wykształcenie nie uprawniało jednak do podjęcia studiów uniwersyteckich. Przez ponad rok (1919-1920) uczyła się w krakowskim Państwowym Gimnazjum św. Anny, gdzie w 1920 r. z odznaczeniem złożyła drugi egzamin dojrzałości. W okresie nauki w szkole średniej działała w tajnej organizacji „Filarecja”, która realizowała obok idei samokształcenia i samowychowania, hasła niepodległościowe.

W 1920 r. podjęła studia polonistyczne w Uniwersytecie Jagiellońskim, pracując równocześnie jako nauczycielka w szkole żeńskiej zm. H. Kaplińskiej w Krakowie. Studia ukończyła w 1925 r., absolutorium uzyskała w 1926 r., natomiast rok później (1927) uzyskała stopień naukowy doktora filozofii na podstawie dysertacji: *Działalność pedagogiczna ks. Adama K. Czartoryskiego*. W trakcie studiów aktywnie uczestniczyła w działalności organizacji młodzieżowych i związkach filareckich, m.in. Chrześcijańskim Związku Akademików (ChZA) i Kole Polonistów Uniwersytetu Jagiellońskiego,

gdzie pełniła funkcję sekretarza. Pracowała ponadto w „Jedności” i brała udział w rozmaitych akcjach społecznych.

Od 1926 do 1928 roku była zatrudniona w Prywatnym Seminarium Żeńskim w Rzeszowie jako nauczycielka języka polskiego. W 1928 r. przed Państwową Komisją Egzaminacyjną w Krakowie złożyła egzamin wymagany dla kandydatów na nauczycieli szkół średnich, uzyskując uprawnienia do nauczania w tychże typach szkół języka polskiego i historii literatury. W tym samym czasie przeniosła się do Katowic, gdzie w latach 1928-1939 pracowała w Miejskim Gimnazjum i Liceum Żeńskim przy placu Wolności. Podjęcie pracy na Śląsku w okresie poplebiscytowym wiązało się z wieloma wyrzeczeniami (m.in. młode nauczycielki na Śląsku obowiązywała ustawa celibatowa). M. Mitera trudu pracy w Katowicach podjęła się z pobudek patriotycznych. W 1932 r. władze oświatowe powierzyły jej prowadzenie Ogniska Metodycznego Języka Polskiego dla Nauczycieli województwa śląskiego, którą to funkcję - z przerwą w czasie wojny - pełniła do roku szkolnego 1945/1946.

W 1938 wyszła za mąż za Tadeusza Jakuba Dobrowolskiego, wówczas nauczyciela chemii, późniejszego profesora dydaktyki chemii i prorektora WSP w Katowicach (w l. 1956-1961), dołączając do nazwiska rodzowego nazwisko męża.

Po wybuchu II wojny światowej i po wysiedleniu z Katowic, wyjechała wraz z mężem do Krakowa. Włączyła się tam w działalność organizacji polskiego podziemia. Weszła w skład Tajnego Kuratorium Szkolnego, gdzie zorganizowała Sekcję Śląską opracowując systemem daltońskim materiały nauczania dla uczniów szkół śląskich. Równocześnie brała aktywny udział w tajnym nauczaniu na terenie Krakowa.

Za pracę w ruchu podziemnym w 1941 r. była aresztowana przez gestapo i osadzona w więzieniu na Montelupich w Krakowie. Z więzienia została zwolniona w 1942 r. dzięki interwencji hrabiny z Radziwiłłów Potockiej.

W latach 1942-1944 była delegowana do kontroli zorganizowanych zespołów tajnego nauczania na terenie okręgu krakowskiego i tarnowskiego oraz do prowadzenia egzaminów zaocznych i końcowych w zespołach tajnego nauczania. Współpracowała z Radą Główną Opiekuńczą w Krakowie (RGO), z ramienia której pełniła opiekę społeczną nad nauczycielami z Ziem Zachodnich, uwięzionymi członkami rodzin oraz młodzieżą zbiegłą z Górnego Śląska. Współpracowała z tygodnikiem podziemnym „Głos Wsi”. Pod koniec wojny z ramienia Sekcji Pedagogicznej Tajnego Kuratorium Oświaty powierzono jej opracowanie programów nauczania języka polskiego dla tajnych liceów pedagogicznych.

W 1945 r. powróciła do Katowic, gdzie podjęła ponownie pracę w Miejskim Gimnazjum i Liceum Żeńskim, następnie w Państwowym Pedagogium, potem w Państwowym Liceum Pedagogicznym oraz w Instytucie Pedagogicznym w Katowicach. W latach 1946-1948 prowadziła działalność pedagogiczną w zakresie przygotowania kadr nauczycielskich niezbędnych w powojennym szkolnictwie m.in. organizowała i prowadziła Państwowe Wyższe Kursy Nauczycielskie. W okresie od 1949 do 1953 r. wykładała język polski i literaturę oraz prowadziła zajęcia artystyczne z młodzieżą i zespół artystyczny w Wyższej Szkole Ekonomicznej w Katowicach (wówczas Stalinogrodzie).

Po utworzeniu Wyższej Szkoły Pedagogicznej w Katowicach (1950) z Wydziałem Filologiczno-Historycznym rozpoczęła w 1952 pracę naukowo-dydaktyczną

W 1958 objęła kierownictwo Zakładu, a po uzyskaniu docentury (1959) zorganizowała Katedrę Metodyki Nauczania Literatury i Języka Polskiego.

W 1970 r. przeszła na emeryturę. W latach 1963-1973 prowadziła pierwsze w Polsce międzyuczelniane seminarium doktoranckie o profilu metodycznym.

W ciągu wielu lat pracy na Śląsku w szkolnictwie średnim i wyższym, stworzyła w tym regionie prężnie działający ośrodek dydaktyczno-naukowy, specjalizujący się w badaniach nad dziejami szkolnictwa, ze szczególnym uwzględnieniem problematyki KEN, szkolnictwa konspiracyjnego, literatury dla dzieci i młodzieży i procesu recepcji literackiej.

W latach 1945-1948 oraz 1957-1960 współpracowała ze Śląskim Instytutem Naukowym, a od 1959 r. z Pracownią Dziejów Oświaty PAN w Warszawie pod kierunkiem prof. Łukasza Kurdybachy. Od 1967 r. była członkiem Rady Naukowej PAN. Począwszy od 1960 r. była aktywnym członkiem oddziałów krakowskich Komisji Historycznoliterackiej PAN oraz Komisji Pedagogicznej PAN. Utrzymywała kontakty z Instytutem Nauczycielskim w Wilnie i Instytutem Nauczycielskim w Poczdamie. Współpracowała z Wojewódzkim Ośrodkiem Doskonalenia Kadr Oświatowych oraz Ośrodkiem Doskonalenia Zawodowego, Towarzystwem Wiedzy Powszechnej, Instytutem Pedagogicznym w Warszawie. Była członkiem Komisji do spraw Reformy Nauczania Języka Polskiego w Szkolnictwie Średnim, powołanej przez Ministerstwo Oświaty i Szkolnictwa Wyższego. Od 1957 r. była członkiem, a następnie prezesem Oddziału Katowickiego Towarzystwa Literackiego im. A. Mickiewicza, współzałożycielką Klubu Literackiego w Krakowie oraz członkiem zarządu katowickiego oddziału Towarzystwa Miłośników Języka Polskiego.

Za działalność naukową, pedagogiczną i organizacyjno-społeczną była wielokrotnie nagradzana (nagrody rektora i ministra) oraz wyróżniana wysokimi odznaczeniami państwowymi, resortowymi i regionalnymi. W 1934 r. przyznano jej Srebrny Krzyż Zasługi, w roku 1937 została wyróżniona Srebrnym wawrzynem Polskiej Akademii Literatury. W okresie powojennym otrzymała: Krzyż Kawalerski Orderu Odrodzenia Polski (1964), Medal „Zasłużony Nauczyciel PRL” (1972), Medal Stulecia Towarzystwa Literackiego im. Adama Mickiewicza (1990). Była też laureatką nagrody im. Juliusza Ligonia (1973) oraz nagrody wojewody śląskiego (1991).

Zmarła 17 marca 1992 roku w Krakowie. Zgodnie z własnym życzeniem została pochowana w Katowicach na cmentarzu przy ul. Francuskiej.

Wybrane prace: *Działalność pedagogiczna ks. Adama Czartoryskiego, generała ziem podolskich* (1931); *Mickiewicz na tle dziejów nauczania języka polskiego w okresie niewoli w latach 1820-1867. Szkice z dziejów literatury i oświaty*, w: Adam Mickiewicz. *Materiały Śląskiej Sesji Mickiewiczowskiej* (1958), *Komisja Edukacji Narodowej 1773-1794. Pierwszy urząd wychowania w Polsce* (1966), *Komisja Edukacji Narodowej* (1973).

Literatura

Z. Adamczykowa, *Mieczysława Mitera-Dobrowolska (1900-1992)*, Katowice 2006; M. Balukiewicz, *Dobrowolska Mieczysława Wiktoria. Słownik biograficzny polskiej historii wychowania*, red. A. Meissner, W. Szulakiewicz, Toruń.2008, s. 185-191; M. Łojek *Mieczysława Mitera-Dobrowolska. Wzór polonistki na dziś i na jutro*, Bydgoszcz 1998; B. Pytlos, *Bibliografia prac Mieczysławy Miter-Dobrowolskiej*, w: J. Kram, E. Polański *Z teorii i praktyki dydaktycznej języka polskiego*, t.4, Katowice 1982, s. 195-202; M. Zajac, *Saga rodziny Miterów z krakowskiego Podgórze*, przedmowa Z. Adamczykowa, Kraków 2003.

Streszczenie

Mitera-Dobrowolska Mieczysława (1900-1992), pedagog, polonista, badacz dziejów kultury i oświaty, prof. Uniwersytetu Śląskiego, urodzona w galicyjskiej wsi Skołoszyn, położonej w powiecie jasielskim.

Summary

Mitera-Dobrowolska Mieczysława (1900-1992), educator, Polish teacher, researcher of the history of culture and education, professor of the University of Silesia, born in the Galician village of Skołoszyn, located in the district of Jasło.

dr Katarzyna Węcel-Ptaś

Moszczeńska Iza właśc. Izabela *vel* **Moszczeńska-Rzepecka Izabela** pseud.: M. Bell, Izidor Brzeczowski, Dora (1864-1941), pedagog, działaczka oświatowa, społeczna i polityczna, związana z obozem piłsudczyków, a następnie z nurtem narodowo – demokratycznym, współpracowniczka Jana Władysława Dawida i Anieli Szycówny, rzeczniczka emancypacji kobiet, publicystka, urodzona w Rzeczy w rodzinie ziemiańskiej.

Nauki pobierała w domu, a następnie na pensji Jadwigi Sikorskiej w Warszawie. Z powodu trudności finansowych rodziców musiała przerwać naukę. W 1890 r., po śmierci ojca, zmuszona złą sytuacją materialną, rozpoczęła pracę zarobkową. Pracowała jako nauczycielka domowa w Nieświeżu, a potem w Warszawie. W 1891 r. razem z matką założyła w Warszawie tajną pensję dla dziewcząt, z programem żeńskiej szkoły średniej.

Swe prace publikowała w periodykach pedagogicznych lub w formie broszur i książek. W 1893 r. podjęła współpracę z „Przeglądem Pedagogicznym”. Na łamach tegoż pisma analizowała problemy wychowania moralnego i estetycznego oraz popularyzowała najnowsze prądy w pedagogice. Brała również udział wraz z Anielą Szycówną w pionierskich, zorganizowanych przez J. W. Dawida, psychologiczno - wychowawczych badaniach nad dzieckiem.

Wskazywała na słabe strony edukacji domowej. Za główny wyznacznik pracy dydaktyczno – wychowawczej uznawała uwzględnianie etapów rozwojowych dziecka. Szczególną rolę przypisywała też zintegrowanemu oddziaływaniu wychowania fizycznego, moralnego, umysłowego i estetycznego.

Brała udział w działalności organizacji kobiecych, w szczególności w Stowarzyszeniu Oświatowym Warta i Czytelni dla Kobiet, której – w 1895

roku - została przewodniczącą zarządu. W organizacjach tych propagowała równouprawnienie kobiet i nowoczesne poglądy na temat wychowania dzieci. W wrześniu 1896 r. wzięła udział w międzynarodowym kongresie kobiecym w Berlinie, na którym referowała kwestie dot. działalności kobiet w zaborze rosyjskim, współpracowała też z delegatkami z zaboru austriackiego. Gdy w 1899 r. I. Moszczeńska zamieszkała w Warszawie, zamieszczała teksty w licznych periodykach, m. in. w czasopiśmie: „Głos”, „Poradnik dla Czytających Książki”, krakowskiej „Krytyce” i „Nowym Słowie”. Była członkiem komitetu redakcyjnego „Przeglądu Pedagogicznego”; kilka jej artykułów znalazło się w czasopiśmie „Encyklopedia Wychowawcza” (1904). Współpracowała z Polską Partią Socjalistyczną (PPS) (pod pseudonimem: *Dora*), współredagowała miesięcznik „Kuźnica”. Pismo to, wydawane we Lwowie (1904-1905), przeznaczone dla zaboru rosyjskiego, skupiało radykalną inteligencję.

Od 1904 r. była jedną z najwyższych propagatorek strajku szkolnego. Współpracowała ze środowiskiem postępowym pedagogów, działających w tajnym Kole Wychowawców (1904) i Polskim Związku Nauczycielskim (1905). W czasie rewolucji 1905 r. została aresztowana i osadzona w cytadeli. Zwolniona po piętnastu dniach, jako obywatelka pruska, otrzymała nakaz bezpowrotnego wyjazdu do Rosji. Udała się z dziećmi do Poznania, a następnie do Krakowa.

W serii M. Arcta „Książki dla Wszystkich” w latach 1903-1912 wydała pięć popularnych pogadanek dla rodziców z zakresu pedagogiki. W listopadzie 1905 r. weszła do zarządu Związku Polskich Nauczycieli i Nauczycielek Królestwa Polskiego. Włączyła się do prac nad reformą praktyki wychowawczej. Postulowała nadanie wychowaniu młodzieży charakteru świeckiego, sprzeciwiała się opieraniu wychowania moralnego na religii. Współpracowała z redakcją miesięcznika „Nowe Tory”, który stał się wykładnikiem poglądów radykalnego nauczycielstwa.

W 1912 r. I. Moszczeńska została aresztowana za działalność agitacyjną i osadzona w kobiecym oddziale Pawiaka. Zwolniona z więzienia w marcu 1913 r. zorganizowała przy udziale Heleny Ceysingerówny, Jadwigi Marcinkowskiej i Teresy Ciszkiewiczowej Ligę Kobiet Pogotowia Wojennego, której została przewodniczącą. Liga była organizacją pomocy dla oddziałów ochotniczych do walk z Rosją, wspierającą Legiony J. Piłsudskiego.

W tym samym roku I. Moszczeńska zreferowała Komendantowi Głównemu Związków Strzeleckich (ZS) Józefowi Piłsudskiemu fakt powstania ligi, jej cele i plan działania. W 1914 r. LKPW rozpoczęła działalność od zbierania pieniędzy na istniejący już w Galicji Skarb Wojskowy. Zainicjowała powstanie w Warszawie Związku Patriotów, który umocnił galicyjską Komisję Skonfederowanych Stronnictw Niepodległościowych. W okresie, gdy J. Piłsudski powołał do życia Polską Organizację Narodową, I. Moszczeńska znalazła się w pierwszym jej kierownictwie. Pod kierunkiem Stanisława Kota pracowała w Biurze Prasowym Departamentu Wojskowego Naczelnego Komitetu Narodowego. Po zajęciu Warszawy przez Niemców została tam skierowana w charakterze stałej korespondentki.

Od 1920 r. pracowała w Wojskowym Instytucie Naukowo-Wydawniczym jako tłumaczka dzieł wojskowych z języka francuskiego i niemieckiego. Drukowała recenzje i artykuły oświatowe w czasopiśmie przeznaczonych dla woj-

ska, m. in. w tygodniku „Wiarus” i miesięczniku „Bellona”. W latach 1922-1926 była stałą współpracowniczką Ministerstwa Oświaty w Komisji oceny książek dla dzieci i młodzieży. Współpracowała również z „Kurierem Warszawskim” w zakresie pedagogiki, oświaty, opieki społecznej i spraw kobiecych.

Iza Moszczeńska zmarła w Warszawie w 1941 r., została pochowana na Powązkach.

Jej dorobek pisarski obejmuje ponad tysiąc pozycji, w tym 28 książkowych. Opracowała wiele zagadnień pedagogiczno-oświatowych, dotyczących wychowania umysłowego, moralnego, fizycznego oraz dziedzin zaniedbanych – wychowania estetycznego, seksualnego, higieny wychowawczej, wychowania rodzinnego. Wiele publikacji poświęciła problematyce andragogicznej, podkreślając znaczenie procesu kształcenia i wychowania dorosłych. Opracowała teoretyczne podstawy oświaty dorosłych. Zasłużyła się tworzeniem teoretycznych podstaw pedagogiki społecznej.

Wybrane prace: *Nasza szkoła w Królestwie Polskim. Uwagi na czasie*, 1905; *Zasady wychowania*, 1907; *Do światła. Rzecz o znaczeniu „Uniwersytetów Powszechnych”*, 1907; *Sprawa szkolna w Królestwie Polskim 1905-1910*, 1911; *W palącej sprawie szkolnej*, 1915; *Demokracja i szkoła*, 1916; *Szkolnictwo polskie wobec nowych zadań*, 1917; *W sprawie reformy szkolnictwa*, 1927.

Literatura

E. Walawender, *Moszczeńska-Rzepecka Izabela*, „Encyklopedia Katolicka” KUL, t. XIII, Lublin 2009, kol. 339-341; E. Górnikowska-Zwolak, *Moszczeńska Iza*, „Encyklopedia Pedagogiczna XXI wieku, t. III, s. 416-419; *Słownik pedagogów polskich*, red. W. Bobrowska-Nowak i D. Drynda, Katowice 1998; E.W. Araszkiewicz, *Idealy wychowawcze Drugiej Rzeczypospolitej*, Warszawa 1978; J. Rzepecki, *Moszczeńska Iza*, PSB, t. XXII, Wrocław 1977, s. 80; A. Skład, *Poglądy Izy Moszczeńskiej na rodzającą się w latach 1914-1918 koncepcję polskiego systemu szkolnego*, „Przegląd Historyczno-Oświatowy” 1976; A. Skład, *Wpływ ruchu rewolucyjnego 1905 roku na działalność pedagogiczno-oświatową Izy Moszczeńskiej*, „Rozprawy z Dziejów Oświaty”, t. XVIII, 1975; A. Skład, *Iza Moszczeńska o wychowaniu fizycznym*, „Wychowanie Fizyczne i Higiena Szkolna” 1967, nr 8; J.J. Terej, *Rzeczywistość i polityka*, Warszawa 1971; R. Wroczyński, *Myśl pedagogiczna i programy oświatowe w Królestwie Polskim na przełomie XIX i XX w.*, Warszawa 1963; L. Chmaj, *Prądy i kierunki w pedagogice XX wieku*, Warszawa 1962; M. Sokolnicki, *Rok cztertnasty*, Londyn 1961; Ł. Kabzińska, *Moszczeńska Izabela (1864 – 1941), Historia wychowania. Słownik biograficzny*, Olsztyn 1994, s. 98 – 99.

Streszczenie

Moszczeńska Iza właśc. Izabela vel **Moszczeńska-Rzepecka Izabela** pseud.: M. Bell, Izidor Brzęczkowski, Dora (1864-1941), pedagog, działaczka oświatowa, społeczna i polityczna, związana z obozem piłsudczyków, a następnie z nurtem narodowo – demokratycznym, współpracowniczka Jana Władysława Dawida i Anieli Szykównej rzeczniczka emancypacji kobiet, publicystka, urodzona w Rzeczy w rodzinie ziemiańskiej.

Summary

Moszczeńska Iza namely Izabela vel **Moszczeńska-Rzepecka Izabela** nickname: M. Bell, Izidor Brzęczkowski, Dora (1864-1941), educator, educational, social and political activist, related to the camp of Pilsudski, and then with the national-democratic notion, collaborator of Jan Władysław Dawid and Aniela Szycówna, spokeswoman for the emancipation of women, publicist, born in Rzeczyca in a landowning family.

prof. zw. dr hab. Kazimierz Bobowski

Mrongowiusz Krzysztof (1764-1855), nauczyciel, językoznawca. W dydaktyce języka polskiego propagował metodę opartą na lekturze czytanek i tekstów literackich oraz praktyczne umiejętności tłumaczenia tekstów z języka niemieckiego, pastor ewangelicki, urodzony w Olsztynku.

Uczył się w szkole prowincjonalnej w Zalewie i katedralnej w Królewcu, gdzie też ukończył studia teologiczne filologiczne, jak również seminarium polskie dla księży protestanckich. Cieszył się opinią dobrego polonisty. Poprzez nauczanie języka polskiego dbał o zachowanie kultury narodowej, a w szczególności o poprawność języka polskiego. Uczył języka polskiego i greckiego w Collegium Fridericanum i szkole katedralnej w Królewcu. W 1798 roku został lektorem języka polskiego w gdańskim Gimnazjum Akademickim, a w latach 1821-1855 uczył języka polskiego w szkole św. Jana w Gdańsku. Czynn timer przeciwstawiał się germanizacji i usuwaniu języka polskiego ze szkół. Dzięki opracowanemu wraz z Gustawem Gizewiuszem memoriałowi przyczynił się do uzyskania prawa do nauczania języka polskiego w szkołach niemieckich nauki religii po polsku. Miał poczucie odpowiedzialności za kształcenie młodego pokolenia w duchu patriotyzmu i przywiązania do tradycji narodowych.

Wybrane prace: *Podręcznik do nauki języka polskiego dla Niemców*, 1794; *Dokładny słownik polsko-niemiecki, krytycznie wypracowany*, 1835; *Zbiór kazań podwójnych na Niedziele i Święta uroczyste całego roku, wydanych*, 1835; *Mały katechizm Marcina Lutera*, 1828.

Literatura

W. Pniewski, *Krzysztof Celestyn Mrongowiusz 1764-1855*, Gdańsk 1933; *Krzysztof Celestyn Mrongowiusz 1764-1855. W służbie umiłowanego języka*, Olsztyn 1983; T. Cieślak, *Krzysztof Mrongowiusz o mowie Kaszubskiej*, Lund 1966; *Krzysztof Mrongowiusz*, pod red. A. Gašiorowskiego, Olsztyn 2002.

Streszczenie

Mrongowiusz Krzysztof (1764-1855), nauczyciel, językoznawca. W dydaktyce języka polskiego propagował metodę opartą na lekturze czytanek i tekstów literackich oraz praktyczne umiejętności tłumaczenia tekstów z języka niemieckiego, pastor ewangelicki, urodzony w Olsztynku.

Summary

Mrongowiusz Krzysztof (1764-1855), teacher, linguist. In teaching of the Polish language he promoted the method based on readings and literary texts and practical skills of translating texts from German, evangelical pastor, born in Olsztynek.

dr Jerzy Zdański

Mrozowska Kamilla (1917-2002), historyk oświaty i wychowania, pedagog, urodzona w Piotrogradzie w rodzinie inteligenckiej.

Jej ojciec Juliusz Józef Mrozowski był inżynierem, a matka Halina z d. Obuch-Woszczatyńska, uczyła historii w szkołach średnich. W 1935 r. ukończyła 8-klasowe Gimnazjum im. M. Konopnickiej w Warszawie. Następnie podjęła studia historyczne w Uniwersytecie Warszawskim, ukończone w styczniu 1939 r. W okresie II wojny światowej pracowała jako nauczycielka w oficjalnych szkołach zawodowych oraz tajnych kompletach w Warszawie, a pod koniec wojny w Krakowie. Jako żołnierz AK była uczestniczką powstania warszawskiego. Po wojnie, w latach 1945-1948 uczyła historii w IX Gimnazjum i Liceum Żeńskim im. Hoene Wrońskiego w Krakowie. W latach 1948-1951 pracowała jako nauczycielka historii i nauki o Polsce i świecie współczesnym w Ośrodku Szkolenia Zawodowego Przemysłu Metalowego. Od 1949 r. podjęła zajęcia dydaktyczne z zakresu historii wychowania w Uniwersytecie Jagiellońskim. W 1948 r. zdobyła dyplom doktora filozofii w zakresie historii wychowania. Profesorem nadzwyczajnym została w 1969 r. a profesorem zwyczajnym – 1978 r.

W latach 1966-1972 była Kierownikiem Międzywydziałowego Studium Kulturalno-Oświatowego, w latach 1966-1978 dyrektorem Instytutu pedagogicznego, a od 1972 r. członkiem Stałej Komisji ds. badań naukowych oraz Komisji dla Spraw Dydaktycznych. W latach 1976-1987 została kierownikiem Zakładu Historii Oświaty i Nauki. W latach 1953-1957 była członkiem Zespołu Oświecenia Komitetu Historii Nauki PAN. W latach 1958-1962 pracownikiem naukowym w Zakładzie Historii Nauki Polskiej PAN. Od 1960 r. członkiem Komisji Nauk Pedagogicznych Oddziału Krakowskiego PAN. Od 1966 r. członkiem Komitetu Badań nad Kulturą Współczesną PAN. W latach 1983-1988 pełniła funkcję przewodniczącej krakowskiego oddziału Komisji Nauk Pedagogicznych.

Od 1957 r. współpracowała z Towarzystwem Wiedzy Powszechnej i od 1984 r. była członkiem redakcji „Przewodnika Historyczno-Oświatowego”. W działalności naukowej zajmowała się historią wychowania w epoce Oświecenia, dziejami szkolnictwa i myśli pedagogicznej oraz organizacji nauki, a także działalnością KEN. W latach 1965-1983 była wiceprzewodniczącą Zarządu Wojewódzkiego Ligi Kobiet w Krakowie, a od 1968 r. członkiem Krajowej rady Kobiet Polskich, a także członkiem prezydium Zarządu Wojewódzkiego Ligi Kobiet w latach 1983-1986.

Wybrane prace: *Walka o nauczycieli świeckich w dobie Komisji Edukacji Narodowej na terenie Korony*, Wrocław 1956; *Historia Uniwersytetu Jagiellońskiego w latach 1795-1850*, w: *Dzieje Uniwersytetu Jagiellońskiego w latach 1765-1850*, Kraków 1965, II 61-260; *Szkoła Rycerska Stanisława Augustyna*

Poniatowskiego 1765-1795, Wrocław 1961; *Dzieje Uniwersytetu Jagiellońskiego w latach 1364-1764*, Kraków 1965; *Sto lat kobiet polskich w oświacie i nauce*, Kraków 1971; *Józef Maciej Brodowicz. Z dziejów organizacji nauki i nauczania w Wolnym Mieście Krakowie*, Wrocław 1971; *Komisja Edukacji Narodowej 1773-1794*, Warszawa-Kraków 1973; *Pisma i projekty pedagogiczne doby Komisji Edukacji Narodowej*, Wrocław 1973; *Uniwersytet Wileński i jego szkoły w latach 1795-1803*, Kraków 1979; *Raporty Szkoły Głównej Koronnej o generalnych wizytach szkół Komisji Edukacji Narodowej 1787-1793*, Wrocław 1981; *Funkcjonowanie systemu szkolnego Komisji Edukacji na terenie Korony w latach 1783-1793*, Wrocław 1985; *By Polaków zrobić obywatelami*, Kraków 1993; *Listy z prowincji. Korespondencja wizytatorów generalnych, rektorów i nauczycieli ze Szkołą Główną Koronną 1779-1794*, 1998.

Literatura

P. Gach, *Mrozowska Kamilla*, Encyklopedia Katolicka KUL, t. XIII, Lublin 2009, kol. 412-413; W. Szulakiewicz, *Historia oświaty i wychowania w Polsce 1944-1956*, Kraków 2006, s. 255; A. Meissner, *profesor Kamilla Mrozowska (1917-2002)*, PHOŚ 47(2004, s. 237-243; R. Dutkowska, *Kamilla Mrozowska (28.I.1917-2.V.2002)*, KH 110(2003), z. 2, s. 166-168; I. Szybiak, *Kamilla Mrozowska (1917-2002)*, KP 47(2002), z. 1, s. 163-165; a. Meissner, *Profesor Kamilla Mrozowska (1917-2002)*, Biuletyn Historii Wychowania 9(2002), s. 5-9; J. Dybiec, *Kamilla Mrozowska (1917-2002)*, SH 45(2002), s. 351-352; K. Bartnicka, *Kamilla Mrozowska (28.I.1917-2.V.2002)*, *Rozprawy z Dziejów Oświaty* 41(2002), s. 3-5; *Pedagogika. Leksykon PWN*, Warszawa 2000; J. Dybiec, *Profesor Kamilla Mrozowska*, Biuletyn Historii Wychowania 6(1999), s. 39-42; W. Okoń, *Nowy słownik pedagogiczny*, Warszawa 1996, 2007, s. 259; A. Meissner, *w kręgu myśli naukowej profesor Kamilli Mrozowskiej*, *Rozprawy z Dziejów Oświaty* 32(1989), s. 97-106; J. Dybiec, *Bibliografii prac prof. dr Kamilli Mrozowskiej 1930-1984*, ZNUJ(H) 81(1987), s. 179-192; J. Locke, *Myśli o wychowaniu*, 1959; G. Piramowicz, *Powinności nauczyciela oraz wybór mów i listów*, Warszawa 1958, 1960.

Streszczenie

Mrozowska Kamilla (1917-2002), historyk oświaty i wychowania, pedagog, urodzona w Piotrogradzie w rodzinie inteligenckiej.

Summary

Mrozowska Kamilla (1917-2002), historian of education, educator, born in Piotrograd in an intellectual family.

ks. prof. nzw. dr hab. Stanisław Łupiński

Musiół Ludwik Stefan (1892-1970), pedagog, historyk wychowania, historyk kultury Śląska, nauczyciel, wizytator, archiwista, urodzony w Mikołowie.

Jego rodzicami byli Albina ze Słupików oraz robotnik fabryczny Ludwik. Ukończył szkołę ludową w Mikołowie, państwowe gimnazjum w Katowicach (1907-1911) oraz Pruskie Seminarium Nauczycielskie w Mysłowicach (1914).

Dorywczo był nauczycielem w Orłowicach w powiecie kozielskim i w Katowicach. W latach 1914-1918 służył w armii niemieckiej, gdzie uzyskał stopień kaprała; został odznaczony Krzyżem Żelaznym II klasy. Pracę stałego nauczyciela podjął w 1919 roku w Kotach w powiecie gliwickim, skąd został przeniesiony w 1920 roku do szkoły w Rudzie Śląskiej w powiecie zabrzańskim. Zatrudniony w pruskich szkołach, organizował i prowadził kursy języka polskiego. Współzakładał i działał w Towarzystwie Polskich Nauczycieli na Górnym Śląsku. W 1920 roku zdał w Opolu tzw. II egzamin nauczycielski.

Był członkiem komisji podręczników szkolnych w Polskim Komisariacie Plebiscytowym (PKP), uczył nauczycieli języka polskiego. Publikował w polskich czasopismach wydawanych w języku niemieckim przez PKP: „Der Weisse Adler” i „Most” („Die Brücke”). Po podziale Górnego Śląska pozostał w części przyznanej Polsce. W 1923 roku zdał egzamin w Krakowie i uzyskał tytuł nauczyciela szkół wydziałowych, a w 1927 roku w Warszawie uproszczony egzamin z języka niemieckiego na nauczyciela szkół średnich i seminariów nauczycielskich. Był współorganizatorem (wraz z T. Przysieckim) Państwowego Seminarium Nauczycielskiego Męskiego w Pszczynie, w którym następnie pracował (1922-1931). W latach 1926-1927 był polskim ekspertem Górnośląskiej Komisji Mieszanej, która weryfikowała przynależność narodową dzieci szkolnych werbowanych przez Volksbund do niemieckich szkół mniejszościowych. Pracował jako pełniący obowiązki okręgowego wizytatora szkół w Katowicach (1931-1938), oddelegowany (płatny urlop) do pracy naukowej w Instytucie Śląskim w Katowicach (1934-1937). W latach 1938-1939 inwentaryzował składnice archiwalne w Archiwum Akt Dawnych Województwa Śląskiego w Katowicach.

W czasie wojny przebywał w Katowicach-Ligocie. Był trzykrotnie przesłuchiwany przez gestapo, skonfiskowano mu znaczną część materiałów dotyczących śląskich archiwaliów. W latach 1940-1942 nie pracował, później był pomocnikiem biurowym w dawnej Bibliotece Śląskiej, następnie w Urzędzie Genealogicznym (Landessippenamt) w Katowicach i w Cieszynie. W 1943 roku przyjął *volksliste* (nr 3) i otrzymał obywatelstwo niemieckie do odwołania.

Po wojnie wrócił do pracy w organizującym się Śląskim Instytucie Naukowym w Katowicach. Po 4 miesiącach został zwolniony i pracował w Katowickiej Izbie Rzemieślniczej (1945-1948). Aktywnie działał w Towarzystwie Przyjaciół Nauk na Śląsku, był członkiem zwyczajnym Instytutu Śląskiego od jego założenia. W 1949 roku został skazany za współpracę z okupantem na 6 lat więzienia, ale wyszedł przed terminem w 1952 roku, z pozbawieniem jednak praw obywatelskich do stycznia 1956 roku. Ponownie został zatrudniony w Bibliotece Śląskiej i pracował w niej do 1958 roku, kiedy to przeszedł na emeryturę.

Został odznaczony Złotym Krzyżem Zasługi (1933) i Srebrnym Wawrzynem Polskiej Akademii Literatury.

Był żonaty z Hildegardą z domu Gajda (1923-1973), pozostawił córkę Renatę Musioł-Koziełową (ur. 1948), mgr filologii słowiańskiej (serbochorwackiej).

Zmarł 28 marca 1970 roku w Katowicach, został pochowany na cmentarzu panewnickim w Katowicach-Ligocie.

Musioł opublikował i pozostawił w maszynopisie wiele opracowań źródłowych z dziejów Śląska. Zajmował się pracą naukową, prowadził badania archiwalne, współpracował z wieloma wydawnictwami zbiorowymi, księgami

pamiętkowymi, z *Polskim Słownikiem Biograficznym*, z licznymi czasopismami. Jako przedstawiciel Polskiego Związku Zachodniego, pracował nad przywróceniem polskiego brzmienia nazwisk około 80 000 Ślązaków. Wniósł poważny wkład w rozwój śląskiej onomastyki, toponimii, archiwistyki i językoznawstwa. Pozostawił około 80 monografii wsi górnośląskich i kronik parafii górnośląskich (maszynopis w Zbiorach Specjalnych Biblioteki Śląskiej w Katowicach) oraz wiele prac z zakresu historii kultury, oświaty i szkolnictwa.

Wybrane prace: *Dzieje szkół parafialnych w dawnym dekanacie pszczyńskim* (1933) oraz *Zbiór materiałów do dziejów szkół parafialnych na Śląsku* (maszynopis złożony w Pracowni Dziejów Oświaty PAN w Warszawie); *Pszczyzna* (1936), *Tychy* (1939). Publikował teksty dokumentujące polskość Śląska: teksty z protokolarza miasta Woźniki (1936), *Materiały do dziejów wielkich Katowic 1299-1799* (1936). Zajmował się onomastyką i toponimią śląską: *Zniemczone nazwy miejscowe na Śląsku* (1936, 1938), artykuły w „Strażnicy Zachodniej” (1937) i w „Zaraniu Śląskim” (1935).

Po wojnie wydał liczne rozprawy na temat rozwoju rzemiosła na Górnym Śląsku, m.in. *Przegląd dziejowy rzemiosła na Górnym Śląsku* (1947); teksty o polskich nazwach rzemiosł; materiały do biografii W. Roździeńskiego (1962). Opublikował (z S. Płuszczewskim) wykaz zakładów dawnego hutnictwa na Górnym Śląsku (W: *Studia z dziejów górnictwa i hutnictwa*, 1960) oraz opracował dla PAN wykaz dawnych zakładów przemysłu żelaznego na Dolnym Śląsku. Dla Śląskiego Instytutu Naukowego w Katowicach przygotował wiele prac źródłowych z historii miast i regionów Śląska. W 1971 roku ukazała się (wydana przez W. Dziewulskiego) praca Musioła *Woźniki. Dzieje miasta*, a w 1972 roku *Protokolarz miasta Woźniki* (opracowany wspólnie z S. Rospondem).

Literatura

Korzeniowska W., 2006. Słownik biograficzny historii myśli pedagogicznej. *Bielsko-Biała*; Polski Słownik Biograficzny. 1977. Tom XXII. PAN. Wrocław – Warszawa – Kraków; *Słownik pedagogów polskich*. 1998. Red. W. Bobrowska-Nowak, D. Drynda. Katowice.

Streszczenie

Musioł Ludwik Stefan (1892-1970), pedagog, historyk wychowania, historyk kultury Śląska, nauczyciel, wizytator, archiwista, urodzony w Mikołowie.

Summary

Musioł Ludwik Stefan (1892-1970), educator, historian of education, historian of the culture of Silesia, teacher, inspector, archivist, born in Mikołów.

prof. nzw. dr hab. Beata Gofron

Musioł Teodor (1910-1995), pedagog, historyk oświaty i wychowania, działacz oświatowy, organizator Wyższej Szkoły Pedagogicznej w Opolu oraz Instytutu Śląskiego w Opolu, urodzony w Paniówkach koło Zabrze w powiecie rybnickim na Górnym Śląsku w rodzinie górniczej.

Od 1917 roku uczył się w niemieckiej szkole powszechnej. W 1920 roku, a więc w okresie przedplebiscytowym na Górnym Śląsku, wraz z innymi uczniami i rodzicami domagał się nauczania w języku ojczystym. Stało się tak dopiero po podziale tego terenu w 1922 roku, kiedy to Paniówki znalazły się w II Rzeczypospolitej. Szkołę powszechną ukończył w 1925 roku, po czym rozpoczął naukę w Seminarium Nauczycielskim w Mysłowicach. Maturę seminaryjną w 1930 roku uzupełnił maturą gimnazjalną i w 1935 roku rozpoczął studia z pedagogiki społecznej pod kierunkiem H. Radlińskiej w Wolnej Wszechnicy Polskiej. Pracował jednocześnie jako nauczyciel w szkole powszechnej w Rydułtowach (1930-1937) oraz jako instruktor oświatowy w Powiatowym Inspektoracie Szkolnym w Lublińcu (1937-1939). W latach trzydziestych działał aktywnie w Polskim Związku Zachodnim (PZZ), Centrali ZNP, Oddziałach Młodzieży Powstańczej na Śląsku i Związku Młodzieży Wiejskiej w Warszawie. Studia w WWP Musioła przerwał wybuch wojny. Ukończył je dopiero w 1951 roku, uzyskując tytuł magistra pedagogiki.

Po wybuchu II wojny światowej był organizatorem centralnego ośrodka ruchu oporu w Katowicach. 13 października 1939 roku w Lublińcu został aresztowany przez gestapo i więziony kolejno w Opolu, Wrocławiu, Dreźnie i Monachium. Od 28 czerwca 1940 roku do 29 czerwca 1945 roku przebywał w obozie koncentracyjnym w Dachau. Wspomnienia z tego okresu zawarł w książce „*Dachau 1933-1945*”, wydanej w 1968 roku.

Po wyjściu z obozu organizował oświatę na Śląsku, został podinspektorem szkolnym w Gliwicach, a później (1945-1948) inspektorem szkolnym w Rybniku. Od 1948 roku pełnił funkcję naczelnika Wydziału Ogólnego Kuratorium Okręgu Szkolnego w Katowicach, a później kuratora tego okręgu. Z jego inicjatywy powstała Wyższa Szkoła Pedagogiczna w Katowicach (1948). W 1950 roku organizował Wydział Oświaty przy Prezydium Wojewódzkiej Rady Narodowej w nowo utworzonym województwie opolskim, a następnie był kierownikiem tegoż wydziału. Z jego inicjatywy powstało Studium Nauczycielskie w Raciborzu i w Opolu. Miał wyjątkowe zasługi w tworzeniu opolskiego środowiska naukowego. Dzięki jego staraniom w 1954 roku WSP przeniesiono z Wrocławia do Opola. Musioł był głównym organizatorem Wyższej Szkoły Pedagogicznej w Opolu. Założył w tym mieście także punkt konsultacyjny Politechniki Gliwickiej, przekształcony następnie w Wyższą Szkołę Inżynierską (1964). Po utworzeniu Kuratorium Okręgu Szkolnego Opolskiego w 1958 roku został mianowany jego kuratorem i pełnił tę funkcję przez rok.

W tym samym czasie (1956-1969), pracował jako nauczyciel w Studium Nauczycielskim w Opolu. Z jego inicjatywy i przy czynnym udziale powstał w Opolu Instytut Śląski (1957), w którym pełnił funkcję wicedyrektora, a następnie dyrektora (1964-1965) oraz kierownika Pracowni Oświaty i Wychowania. Współpracował z Instytutem Zachodnim w Poznaniu. W 1960 roku w WSP w Opolu doktoryzował się na podstawie pracy *Publiczne szkoły powszechne mniejszości polskiej na Śląsku Opolskim w latach 1922-1939*, przygotowanej pod kierunkiem naukowym J. Madei. W 1965 roku uzyskał stopień naukowy doktora habilitowanego nauk humanistycznych na podstawie rozprawy: *Prywatne szkolnictwo polskie w rejencji opolskiej 1919-1939*. W sierpniu 1969 roku został powołany na stanowisko docenta WSP w Opolu oraz kierownika Katedry Pedagogiki. Na wniosek Rady Wydziału Filologiczno-

Historycznego WSP w lipcu 1971 roku został mianowany profesorem nadzwyczajnym, a w 1977 roku uzyskał tytuł profesora. Po powstaniu Instytutu Pedagogiki w 1973 roku został jego dyrektorem. Funkcję tę pełnił do przejścia na emeryturę w 1978 roku.

Działal aktywnie w społecznych organizacjach naukowych, w Towarzystwie Krzewienia Nauki i Kultury, Towarzystwie Wiedzy Powszechnej (TWP). Był współorganizatorem i członkiem Opolskiego Towarzystwa Przyjaciół Nauk (1955), w którym pełnił funkcję wiceprezesa do 1965 roku. Stworzył pierwsze humanistyczne czasopismo na Opolszczyźnie - „Kwartalnik Opolski” i był od 1967 roku jego długoletnim redaktorem. Był członkiem Rady Naczelnej Towarzystwa Rozwoju Ziem Zachodnich i wiceprzewodniczącym Głównej Komisji Badania Zbrodni Hitlerowskich w Polsce w zespole do spraw obozów koncentracyjnych. Zmarł 4 marca 1995 roku.

Zainteresowania badawcze Musioła skupiały się na: dziejach szkół mniejszości narodowych w Europie, problemach historyczno-oświatowych i kulturalnych regionu śląskiego, martyrologii Polaków w czasie II wojny światowej, organizacji szkolnictwa na Śląsku w okresie powojennym, dziejach polskiego szkolnictwa na Śląsku oraz dokonaniach KEN. Jego prace o źródłowym charakterze dały początek badaniom nad dziejami szkolnictwa opolskiego, zwłaszcza w okresie międzywojennym, w których ukazał wysiłek społeczeństwa polskiego w walce o utrzymanie tożsamości narodowej.

Wybrane prace: *Badania z dziejów szkolnictwa Śląska Opolskiego* (1959); *Nauczyciel w środowisku autochtonicznym na Opolszczyźnie* (1960); *Oświata na Opolszczyźnie w latach 1945-1959* (1961); *Publiczne szkoły powszechne mniejszości polskiej na Śląsku Opolskim w latach 1923-1939* (1961); *Węzłowe problemy szkoły i nauczyciela w województwie opolskim* (1961); *Z badań nad oświatą i kulturą na Śląsku Opolskim* (1962); *Polskie szkolnictwo prywatne na Śląsku Opolskim w latach 1930-1939* (1962); *Polacy w Niemczech w latach 1918-1939* (1963); *„Szkolnictwo polskie w Rejencji Opolskiej 1918-1939* (1964); *Dzieci śląskie* (1965); *Dachau 1933-1945* (1968); *Strajki szkolne na Górnym Śląsku w latach 1906-1920* (1970); *Z badań nad oświatą w mikroregionie raciborskim* (współautorstwo i redakcja, 1970); *Tradycje Komisji Edukacji Narodowej na Śląsku* [W: *Echa Komisji Edukacji Narodowej na Śląsku Opolskim. Materiały sesji naukowej zorganizowanej 9 X 1973 roku w Opolu z okazji dwusetnej rocznicy powołania KEN* (współautorstwo i redakcja, 1974)]; *Nauczyciele w społecznym ruchu naukowym na Śląsku* (1975); *W służbie oświaty na Śląsku* (1979); *Listy z Dachau* (1984); *Być sobą* (1988).

Literatura

Korzeniowska W., 2006. Słownik biograficzny historii myśli pedagogicznej. Bielsko-Biała; Słownik biograficzny polskiej historii wychowania. 2008. Red. A. Meissner, W. Szulakiewicz. Toruń; Słownik historyków polskich. 1994. Red. M. Prosińska-Jackl. Warszawa; Słownik pedagogów polskich. 1998. Red. W. Bobrowska-Nowak, D. Drynda. Katowice; Snoch B., 2004. Górnośląski Leksykon Biograficzny. Katowice.

Streszczenie

Musiół Teodor (1910-1995), pedagog, historyk oświaty i wychowania, działacz oświatowy, organizator Wyższej Szkoły Pedagogicznej w Opolu oraz Instytutu Śląskiego w Opolu, urodzony w Paniówkach koło Zabrze w powiecie rybnickim na Górnym Śląsku w rodzinie górniczej.

Summary

Musiół Teodor (1910-1995), educator, historian of education, educational activist, organiser of the Higher School of Pedagogy in Opole and the Silesian Institute in Opole, born in Paniówki near Zabrze in the district of Rybnik in Upper Silesia in a miner's family.

prof. nzw. dr hab. Beata Gofron

Mysłakowski Zygmunt Karol (1890-1971), pedagog, teoretyk wychowania, przedstawiciel pedagogiki kultury, profesor Uniwersytetu Jagiellońskiego w Krakowie, urodzony w Nowym Mieście k. Płońska.

Był synem Mariana, nauczyciela szkoły ludowej, i Stefanii z Kraftów. Pobierał naukę kolejno – w III Gimnazjum Państwowym w Warszawie (w l. 1900-1905) i w prywatnym Gimnazjum Górskiego w Warszawie (w l. 1905-1908). Maturę uzyskał jako eksternista w V Gimnazjum Państwowym w Warszawie (w 1909 r.). W roku 1909 podjął studia na Uniwersytecie Jagiellońskim, gdzie studiował nauki przyrodnicze oraz filozofię (psychologię i teorię poznania). Ponadto studiował we Wiedniu (w l. 1913 i 1914[?]).

Mysłakowski bezpośrednio po studiach we Wiedniu w 1914 r. wrócił do Warszawy. W l. 1915-1919 był nauczycielem gimnazjalnym w Warszawie, a w l. 1916/1917-1917/1918[?] był równocześnie nauczycielem na Wyższych Kursach Pedagogicznych. W roku 1917 uzyskał – na podstawie rozprawy *Metoda intuicji i metafizyka Henryka Bergsona* (opracowanej pod kierunkiem profesora Władysława Heinricha) – doktorat na Uniwersytecie Jagiellońskim. W l. 1920/1921-1922/1923 w Lublinie był dyrektorem tamtejszego Państwowego Seminarium Żeńskiego im. Grzegorza Piramowicza. W r. 1923 otrzymał stypendium rządu francuskiego i wyjechał na studia uzupełniające do Paryża. Po powrocie do kraju podjął pracę w Seminarium Filozoficznym na Uniwersytecie Jagiellońskim.

W roku 1925 wydał drukiem rozprawę *Rozwój naturalny i czynniki wychowania*, którą złożył na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego jako rozprawę habilitacyjną. W tym samym roku [1925] został pierwszym kierownikiem nowoutworzonej na krakowskim Uniwersytecie Katedry Pedagogiki. Równolegle w l. 1928/1929[?]- 1930/1931 był dyrektorem Instytutu Pedagogicznego w Katowicach.

W latach trzydziestych XX wieku Mysłakowski opublikował kilka rozpraw i studiów: *Rodzina wiejska jako środowisko wychowawcze* (1931), *Pedagogika, jej metody i miejsce „w systemie nauk* (1933), *Państwo a wychowanie* (1935) oraz *Totalizm czy kultura* (1938). Od roku 1933 redagował (z Janem Stanisławem Bystroniem i Stefanem Szumanem) periodyk „Kultura Pedagogiczna”, poświęcony teorii wychowania.

W latach czwartej dekady XX w. uczestniczył w międzynarodowych konferencjach pedagogów – w Liège (w 1936 r.) oraz w Genewie (w 1938 r.) i w Paryżu (w 1938 r.).

Po wybuchu II wojny światowej został aresztowany przez okupanta hitlerowskiego i wywieziony do obozu koncentracyjnego Sachsenhausen. Po zwolnieniu z obozu uczestniczył w tajnym nauczaniu.

Po zakończeniu II wojny światowej został zwolennikiem marksizmu i socjalizmu. Był organizatorem i pierwszym prezesem krakowskiego oddziału Towarzystwa Przyjaźni Polsko-Radzieckiej (w 1945 r.). W r. 1949 wstąpił do PZPR. Brał udział w kongresach pedagogicznych w Pradze (w 1945 r.) i w Moskwie (w 1947 r.), poświęconych wychowaniu socjalistycznemu.

W l. 1950-1956 pełnił funkcję rektora nowopowstałej Wyższej Szkoły Pedagogicznej w Krakowie. Po przejściu na emeryturę (w 1960 roku) kontynuował aktywność naukową. W roku 1961 wydał drukiem książkę *Kształcenie i doświadczenie*, w której ukazał społeczne uwarunkowania tych dwóch fenomenów (kategorii). Wkrótce wydał także dwie inne książki: *Wychowanie człowieka w zmiennej społeczności. Szkice z teorii wychowania* (1964) i *Proces kształcenia i jego wyznaczniki* (1970), które stanowią fundament jego teorii wychowania.

Mysłakowski interpretował procesy wychowania ze stanowiska socjologicznego oraz marksistowskiego. Jego zdaniem wychowanie jest inspirowane relacjami między człowiekiem a sferą „dóbr” cywilizacyjnych. Niemniej był świadomy, że stosunek człowieka do tradycji (do kultury tradycyjnej) spełnia również istotne funkcje w procesach wychowania.

Mysłakowski zmarł w Krakowie w 1971 r.

Był trzykrotnie żonaty. Jego małżonkami były kolejno: Zofia z Braunów, z którą miał syna Andrzeja, Helena z Jeleniów 1. v. Kwiecińska, a wreszcie Lucja z Nowaków, z którą miał dwóch synów: Piotra i Pawła.

Wybrane prace: *Intuicjonizm Bergsona. Studium krytyczne*, Kraków 1924; *Pojęcie i podział „sankcji”, „Przegląd Filozoficzny”* 1924 [r. XXVII], z. 1-2, s. 65-71; *Rozwój naturalny i czynniki wychowania*, Kraków 1925; *Wychowanie pracownika naukowego*, Kraków 1926; *Pedagogia ogólna* [oprac.: A. Smrokowski], Kraków 1928; *Rodzina wiejska jako środowisko wychowawcze*, [Kraków] 1931; *Wychowanie państwowe a narodowe*, Lwów – Warszawa 1931; *Pedagogika, jej metody i miejsce w systemie nauk*, Warszawa 1933; *Państwo a wychowanie*, Warszawa 1935; *Pedagogika ogólna*, Warszawa 1935; *Nauczanie żywe a podręcznik szkolny*, Lwów 1936; *Totalizm czy kultura*, Kraków 1938; *Kształcenie i doświadczenie*, Warszawa 1961; *Wychowanie człowieka w zmiennej społeczności. Szkice z teorii wychowania*, Warszawa 1964; wyd. 2: Warszawa 1965; *O kulturze współżycia: rozważania i propozycje*, Warszawa 1967; wyd. 2: Warszawa 1969; *Proces kształcenia i jego wyznaczniki*, [Warszawa] 1970.

Literatura

S. Baścik, *Mysłakowski Zygmunt Karol*, [w:] *Polski Słownik Biograficzny*, t. XXII, Wrocław – Warszawa – Kraków – Gdańsk 1977, s. 359-361;

T. W. Nowacki, *Zygmunt Mysłakowski – współtwórca pedagogiki naukowej*, „Przegląd Historyczno-Oświatowy” 1990, nr 2, s. 159-187.

T. W. Nowacki (red. nauk.), *W poszukiwaniu podstaw pedagogiki: Zygmunt Mysłakowski (1890-1971)*, Warszawa 1999; W. Okoń, *Zygmunt Mysłakowski – pedagog dwu epok*, [w:] Idem, *Wizerunki sławnych pedagogów polskich*, Warszawa 2000, s. 309-333; T. Aleksander, *Mysłakowski Zygmunt Karol*, [w:] *Encyklopedia pedagogiczna XXI wieku*, t. III, Warszawa 2004, s. 451-454.

Streszczenie

Mysłakowski Zygmunt Karol (1890-1971), pedagog, teoretyk wychowania, przedstawiciel pedagogiki kultury, profesor Uniwersytetu Jagiellońskiego w Krakowie, urodzony w Nowym Mieście k. Płońska.

Summary

Mysłakowski Zygmunt Karol (1890-1971), educator, theorist of education, representative of the pedagogy of culture, professor of the Jagiellonian University in Cracow, born in Nowe Miasto near Płońsk.

dr inż. Mateusz Muchacki

Nawroczyński Bogdan Roman (1882-1974), pedagog, nauczyciel, historyk myśli pedagogicznej, polonista, filozof kultury, działacz oświatowy, członek Polskiej Akademii Umiejętności, urodzony w Dąbrowie Górniczej w rodzinie o tradycjach patriotycznych.

W jego domu rodzinnym kultywowana była pamięć udziału w powstaniach kościuszkowskim i listopadowym. Zgodnie z metryką na pierwsze imię miał Roman. Jego rodzicami byli: Stanisława z Hubów i Roman Nawroczyński – lekarz chirurg. Matka, z domu Hube, była prawnuczką Michała Hube, autora podręcznika fizyki dla szkół KEN oraz dyrektora generalnego nauk w Szkole Rycerskiej w Warszawie, a następnie członka TPN. Dziad Nawroczyńskiego - Jan Hube - prowadził badania geologiczne w Królestwie Kongresowym. Nawroczyński miał dwoje rodzeństwa: brata Janusza (1884-1932) - artystę malarza, sekretarza ambasady polskiej w Paryżu i siostrę Ludwikę. Jego bratem stryjecznym był Eugeniusz. Nawroczyński. Był dwukrotnie żonaty. Po raz pierwszy ożenił się 22 czerwca 1911 roku z działaczką „Zet”-u, wybitną działaczką strajku szkolnego 1905 roku - Wandą Klamborowską (zmarła 3 maja 1950 roku); drugą żoną została w 1957 roku Maria Zaorska, wdowa po profesorze Janie Zaorskim. Z pierwszego małżeństwa pozostawił syna Leszka (ur. 1917) - inżyniera, zamieszkałego w Stanach Zjednoczonych.

Początkową edukację otrzymał w domu rodzinnym, dzieciom zapewniono doskonałych polskich nauczycieli prywatnych. Przez kilka lat przygotowywał się do szkoły średniej w domu. W 1892 roku po nieudanym egzaminie wstępnym do IV Gimnazjum w Warszawie, został przyjęty do klasy wstępnej carskiego gimnazjum w Kielcach, gdzie spędził trzy lata. W roku 1894 rodzice Nawroczyńskiego przeprowadzili się z Dąbrowy Górniczej do Kielc, by po roku wyjechać do Warszawy, gdzie przenieśli się też ich synowie, by kontynuować naukę w rządowym IV Gimnazjum Klasycznym. Mimo trudności stwarzanych przez ostry kurs rusyfikacyjny, Nawroczyński – jako jeden z nielicznych - ukończył szkołę w 1901 roku ze srebrnym medalem. W Warszawie uczestniczył w zajęciach tajnych zespołów samokształceniowych oraz udzielał korepetycji. Tu zaczęły się kształtować jego zainteresowania filozofią, literaturą klasyczną i edukacją.

Po maturze zdał egzamin konkursowy na Wydział Architektury Politechniki Warszawskiej, ale szybko rozczarował się studiami i po pierwszym semestrze jako wolny słuchacz przeniósł się na Wydział Prawa Imperatorskiego Uniwersytetu Warszawskiego. Pasjonował się wykładami prof. H. Struvego z historii filozofii, logiki i psychologii oraz profesora rosyjskiego - A. Bloka. Pod kierunkiem S. Krzemińskiego, członka Rządu Narodowego z 1863 roku, pogłębiał wykształcenie historyczne. Uczestniczył w tajnych i półjawnych formach oświatowych. Ważniejszy od studiów okazał się wkrótce udział w jawnej i tajnej działalności oświatowej i politycznej. W 1902 roku Nawroczyński został członkiem konspiracyjnego Związku Młodzieży Polskiej (Zetu), gdzie wybrał pracę w Bratniej Pomocy Studentów Uniwersytetu Warszawskiego. Aktywna działalność Nawroczyńskiego w tej organizacji przypadła na okres zaangażowania się jej w walkę z rusyfikacją szkolnictwa polskiego. Formą walki o polską szkołę była pomoc uczniom relegowanym oraz przygotowania do powszechnego bojkotu szkół. W tym czasie Nawroczyński współpracował z F. Znaniem, K. Lutostańskim, W. Tatarkiewiczem, W. Konopczyńskim. Przeszedł przez wszystkie stopnie organizacyjne (grupowy, członek zarządu), by w 1905 roku zostać prezesem Bratniej Pomocy.

Gdy 28 stycznia 1905 roku rozpoczął się powszechny strajk i manifestacje robotnicze w Warszawie, a młodzież gremialnie opuściła szkoły, Nawroczyński organizował strajki i demonstracje studenckie, był jednym z najaktywniejszych przywódców bojkotu. Wszedł w skład delegacji studentów, która 20 marca wystąpiła do władz z memoriałem żądającym polskości i demokratyzacji uniwersytetu. Był autorem wręczonej kuratorowi Warszawskiego Okręgu Naukowego petycji. Za udział w nielegalnych zebraniach oraz uczestnictwo w wiecu studenckim przed Pałacem Kazimierzowskim został relegowany z uczelni i aresztowany przez funkcjonariuszy Ochrony. Spędził kilka tygodni w więzieniu, a po zwolnieniu dzięki pomocy rodziny wyjechał na studia filozoficzne do Berlina. W roku ak.1905/1906 studiował filozofię i psychologię na Wydziale Filozoficznym Uniwersytetu Berlińskiego, a w latach 1906-1908 przeniósł się do Lipska - jednego z najbardziej twórczych i cenionych w Europie ośrodków naukowych - gdzie studiował psychologię eksperymentalną u W. Wundta, pedagogikę i filozofię. Pod kierunkiem neoheglisty P. Bartha napisał swoją pierwszą rozprawę o filozofii Kartezjusza i Spinozy. Studia zagraniczne nie tylko umożliwiły mu poznanie wielkich uczonych, pogłębiły znajomość filozofii, psychologii, historii literatury, ale też spowodowały zainteresowanie teorią kultury, która z czasem stała się podstawą jego poglądów pedagogicznych.

Jesienią 1908 roku wrócił do Warszawy jako doświadczony przywódca narodowo-demokratycznej młodzieży i początkujący publicysta. Nawiązał kontakt z środowiskiem „Zet”-u, które zajmowało się bojkotem uniwersytetu i tworzeniem prywatnego polskiego szkolnictwa średniego. Zdał egzaminy państwowe na nauczyciela języka polskiego, łaciny, propedeutyki filozofii, po czym rozpoczął pracę w warszawskich prywatnych szkołach średnich. Rozpoczął pracę w Stowarzyszeniu Nauczycielstwa Polskiego (SNP), brał udział w akcji odczytowej. Jednocześnie powrócił do działalności w Związku Młodzieży Polskiej i stanął na czele jej organu kierowniczego - Centralizacji. W lipcu 1909 roku wziął udział jako przedstawiciel Organizacji Młodzieży Narodowej (OMN) w ogólnopolskim zjeździe delegatów młodzieży szkół wyższych w Zakopanem,

który podtrzymał bojkot szkoły rosyjskiej. Wszedłszy do Centralizacji „Zet”-u został również członkiem Ligi Narodowej (1910-1911). Jesienią 1910 roku został ponownie aresztowany i osadzony na trzy miesiące w więzieniu. Nadzór tajnej policji carskiej zmusił go do rezygnacji z działalności konspiracyjnej i pracy w szkołach. Podjął przerwane studia prawnicze i filozoficzne. W roku 1911/1912 studiował na wydziale prawa w Dorpacie i uzyskał dyplom prawniczy I stopnia. Następnie we Lwowie odbywał studia pedagogiczne i filozoficzne pod kierunkiem prof. K. Twardowskiego - twórcy lwowsko-warszawskiej szkoły naukowej oraz polonistyczne u J. Kallenbacha, W. Bruchnalskiego i J. Kleintera. W 1914 roku złożył egzamin doktorski na podstawie rozprawy: *Prolegomena do nauki o jasności sądów*, napisanej pod kierunkiem K. Twardowskiego i uzyskał doktorat w dziedzinie filozofii i historii literatury polskiej.

W 1913 roku wrócił do pracy w prywatnych szkołach średnich, uczył literatury polskiej w Szkole Handlowej A. Wereckiej i na pensji J. Sikorskiej. Pracę dydaktyczną podejmował często bez wiedzy, a nawet wbrew zakazowi rosyjskich władz oświatowych. Był członkiem komitetu redakcyjnego miesięcznika „Wychowanie w Domu i Szkole” (1914-1916) i redaktorem „Przeglądu Pedagogicznego” (1917-1919). Od 1914 roku brał udział w pracach Komisji Pedagogicznej Stowarzyszenia Nauczycielstwa Polskiego (SNP), która zajmowała się przygotowaniem zasad polskiego ustroju szkolnego. Został delegatem SNP do Wydziału Oświecenia miasta stołecznego Warszawy - pierwszej polskiej władzy szkolnej od czasów A. Wielopolskiego, działającej od sierpnia 1915 roku do lutego 1916 roku. W tym czasie intensywnie zajął się pedagogiką, wykladał też dydaktykę ogólną w Państwowym Instytucie Pedagogicznym (1917-1925). Gdy powstał Departament Wyznań Religijnych i Oświecenia Publicznego (WRiOP) przy Tymczasowej Radzie Stanu, został w nim najpierw zastępcą naczelnika szkół średnich, a później wizytatorem szkół średnich.

Przez 6 lat (1918-1924) pracował w kierowanym przez T. Łopuszańskiego, który wywarł na jego poglądy znaczący wpływ, Wydziale Programowym Ministerstwa Wyznań Religijnych i Oświecenia Publicznego. We wspomnieniach napisał, że praca ta była jego szkołą pedagogiczną i uczyniła go pedagogiem. Wizytował szkoły, oceniał podręczniki szkolne, brał udział w dyskusjach nad ustrojem szkolnym i reformą metod nauczania. W 1919 roku ukazał się opracowany przez Sekcję Szkolnictwa Średniego, *Program naukowy szkoły średniej*, który zrywał z tradycją kształcenia filologicznego i w szerszym zakresie uwzględniał przedmioty przyrodnicze i matematyczne. Program ten, ukazujący wizję zreformowanej szkoły średniej, został przedstawiony przez T. Łopuszańskiego na zjeździe delegatów wszystkich organizacji i środowisk nauczycielskich (Sejm Nauczycielski, 1919). Nawroczyński jako jeden z najbliższych współpracowników Łopuszańskiego, uczestniczył w przygotowaniu i obradach owego sejmu. Pod jego kierunkiem został opracowany i udostępniony nauczycielom program języka polskiego dla gimnazjum niższego.

W następnym roku wspólnie z S. Szoberem i K. Wojciechowskim podjął pracę nad programem tego przedmiotu dla gimnazjum wyższego. W 1921 roku T. Łopuszański stworzył Komisję Pedagogiczną WRiOP, której kierownictwo powierzył Nawroczyńskiemu. Jej zadaniem było ułatwienie badań pedagogicznych i publikowanie prac z tego zakresu. W skład Komisji weszło 24 uczonych, między innymi: M. Falski, S. Kot, K. Twardowski, W. Witwicki,

M. Grzegorzewska. Nawroczyński kierował też jednym z pięciu oddziałów Komisji - Oddziałem Pedagogiki Ogólnej. W 1923 roku ukazały się *Wskazówki metodyczne do programu gimnazjum państwowego. Język polski (Gimnazjum wyższe)*. Ta obszerna praca zbiorowa, nazwana *vademecum* każdego nauczyciela polonisty, była pierwszym sukcesem naukowym Nawroczyńskiego. W tym samym roku opublikował pierwszą książkę pedagogiczną *Uczeń i klasa* na temat doboru pedagogicznego, która to praca utorowała mu drogę do katedry uniwersyteckiej.

Po wprowadzeniu egzaminów państwowych na nauczycieli szkół średnich od 1923 roku brał udział w pracy Państwowej Komisji Egzaminacyjnej; od 1924 roku był jej drugim wiceprezesem. Jako delegat Towarzystwa Nauczycieli Szkół Średnich i Wyższych uczestniczył w obradującym w Pradze w 1923 roku V Międzynarodowym Kongresie Nauczycieli Szkół Średnich. Był współorganizatorem VI Kongresu, który odbył się w 1924 roku w Warszawie oraz przewodniczącym Komisji Naukowej. W 1924 roku Prezydent Rzeczypospolitej mianował Nawroczyńskiego profesorem nadzwyczajnym pedagogiki i dydaktyki. W 1925 roku objął Katedrę Pedagogiki w Uniwersytecie Poznańskim (po A. Danyszu), skąd wrócił po roku i przystąpił do organizowania studiów pedagogicznych na Wydziale Filozoficznym Uniwersytetu Warszawskiego (od 1927 roku - Wydział Humanistyczny). W 1936 roku został profesorem zwyczajnym, a w 1939 roku członkiem korespondentem Polskiej Akademii Umiejętności. W 1927 roku zorganizował Studium Pedagogiczne, którym kierował do 1939 roku.

Okres od objęcia katedry uniwersyteckiej do 1939 roku był czasem najintensywniejszej pracy naukowej, dydaktycznej i organizacyjnej Nawroczyńskiego. Ukazały się wtedy *Zasady nauczania* (1939) - jedna z najpopularniejszych polskich książek pedagogicznych (9 wydań); *Swoboda i przymus w wychowaniu* (1929), *Polska myśl pedagogiczna* (1938), *Współczesne prądy pedagogiczne* (w: *Encyklopedia Wychowania*, 1934). Wspólnie z H. Radlińską zredagował Nawroczyński dwa tomy *Naszej walki o szkołę polską 1901-1917* (1932-1934).

W latach 1932-1938 był senatorem Uniwersytetu Warszawskiego (jako przedstawiciel Wydziału Humanistycznego), a w latach 1934-1937 - przewodniczącym Komisji Dyscyplinarnej do orzekania w sprawach pomocniczych pracowników nauki. Od 1932 roku wchodził w skład Polskiej Komisji Międzynarodowej Współpracy Intelktualnej. W latach 1933-1939 był członkiem Zarządu Głównego Towarzystwa Nauczycieli Szkół Średnich i Wyższych oraz przewodniczącym Komisji Pedagogicznej. W okresie międzywojennym w sensie politycznym najbliższy był Związkowi Naprawy Rzeczypospolitej, choć formalnie nie był z nim związany. Należał do Związku Seniorów OMN i Związku Polskiej Młodzieży Demokratycznej. Przewodniczył Komisji Historycznej Komitetu Obchodu 25-lecia Walki o Szkołę Polską. Był współzałożycielem (z W. Henrychem, S. Szumanem, Z. Mysłakowskim, S. Kotem) Naukowego Towarzystwa Pedagogicznego.

W okresie okupacji zorganizował tajne Studium Pedagogiczne Uniwersytetu Warszawskiego, które działało od 1940 roku aż do wybuchu Powstania Warszawskiego. Akcję tajnego nauczania koordynowała Międzystowarzyszeniowa Komisja Porozumiewawcza Organizacji i Stowarzyszeń Nauczycielskich. Nawroczyński reprezentował w niej uczelnie wyższe i należał do zespo-

łu rekrutującego absolwentów na konspiracyjne studia akademickie. Z inicjatywy podziemnych władz oświatowych (Departamentu Oświaty i Kultury Delegatury Rządu Rzeczypospolitej na Kraj) objął też stanowisko inspektora tajnego nauczania w Uniwersytecie Warszawskim i w Uniwersytecie Ziem Zachodnich. Sprawował nadzór nad działaniem tego nauczania oraz nad rozdziałem zasiłków. Z ramienia Armii Krajowej był prezesem Trybunału sądzącego obywateli za kolaborację z okupantem. W 1944 roku został wybrany przez Radę Wydziału Humanistycznego UW dziekanem.

Przewodniczył posiedzeniom Wydziału II (nauk historycznych, społecznych i filozoficznych) działającego w podziemiu Towarzystwa Naukowego Warszawskiego. Pracował zawodowo jako nauczyciel korespondencji biurowej i handlowej w szkole zawodowej prowadzonej przez profesorów zamkniętej Politechniki Warszawskiej, faktycznie uczył w niej literatury i języka polskiego. Powstanie Warszawskie przeżył Nawroczyński w Obwodzie II na Żoliborzu. Po jego upadku i przejściu przez obóz w Pruszkowie znalazł się w Częstochowie, gdzie do czerwca 1945 roku prowadził tajne kursy akademickie w ramach Studium Pedagogicznego; był kierownikiem Wydziału Humanistycznego i sprawował opiekę nad sekcją pedagogiczną. W czasie wojny napisał jedno z najważniejszych swoich dzieł *„Życie duchowe. Zarys filozofii kultury”*, które ukazało się już po wojnie w 1947 roku.

W czerwcu 1945 roku w tak zwanej Komisji Trzech, razem z T. Kotarbińskim i S. Pieńkowskim, przystąpił do uruchamiania zniszczonego Uniwersytetu Warszawskiego. Jesienią tego roku został wybrany prorektorem Uniwersytetu, a w latach 1946/1947 - 1947/1948 był dziekanem Wydziału Humanistycznego. W sierpniu 1948 roku oskarżony o „odchylenie prawnicowo-nacjonalistyczne”, został przeniesiony na przymusową emeryturę. Od października 1948 roku do 1952 roku był dyrektorem Biura Towarzystwa Naukowego Warszawskiego, a po utworzeniu Polskiej Akademii Nauk był kierownikiem działu w jej Bibliotece. Po przełomie październikowym wrócił na Uniwersytet w 1957 roku i objął specjalnie utworzoną Katedrę Teorii i Organizacji Szkoły na Wydziale Pedagogicznym. Po ponownym przejściu na emeryturę 30 września 1960 roku nadal wykładał na Uniwersytecie aż do 1967 roku.

Zmarł 17 stycznia 1974 roku w Warszawie, został pochowany na Cmentarzu Powązkowskim.

Był odznaczony Krzyżem Niepodległości, Krzyżem Kawalerskim Orderu Odrodzenia Polski, tytułem Zasłużonego Nauczyciela PRL.

W dorobku naukowym Nawroczyńskiego, zaliczanego do najwybitniejszych pedagogów XX wieku, jednego z twórców polskiej pedagogiki naukowej, znajdują się prace z zakresu filozofii i prawa, historii literatury polskiej, metodologii badań naukowych, pedagogiki kultury, dydaktyki ogólnej i dydaktyki języka polskiego, historii myśli pedagogicznej, pedagogiki porównawczej, teorii wychowania, pedeutologii, teorii i organizacji szkolnictwa.

Zainteresowania badawcze koncentrowały się na koncepcji szkoły zróżnicowanej, idei przewyciężenia sprzeczności między indywidualizacją a uspołecznieniem w wychowaniu, teorii doboru pedagogicznego. W licznych rozprawach analizował polską światową myśl pedagogiczną, kwestię organizacji nauczania w klasie szkolnej, swobodę i przymus w wychowaniu, zagad-

nienie ustroju szkolnego i selekcji szkolnej. W zakresie historii myśli pedagogicznej opublikował prace poświęcone twórczości B. Trentowskiego, J.W. Dawida, przygotował biograficzne i analityczne przedmowy do wyborów pism J.F. Herbarta, G. Kerschensteinera i J. Deweya. Zajmując się pedagogiką porównawczą, wydał drukiem serię monografii poświęconych szkolnictwu poszczególnych krajów. Zainicjował ją pracą *O szkolnictwie francuskim* (1961). Przygotował pamiętniki pt. *Wspomnienia starego pedagoga*, w których opisał początki i rozwój swej pracy pedagogicznej.

Wybrane prace: *Trentowski Bronisław Ferdynand 1808-1869*, w: *80 Lat Myśli Polskiej*, t. 6, 1911; *Ogólne zasady nauczania w szkole średniej*, w: *Przeгляд Pedagogiczny*, 1918; *Uczeń i klasa*, 1923; *Swoboda i przymus w wychowaniu*, 1929; *Zasady nauczania* 1930; *Nasza walka o szkołę polską. 1901-1917. Opracowania, wspomnienia, dokumenty*, tom I -1932, tom II - 1934; *Współczesne prądy pedagogiczne*, w: *Encyklopedia wychowania*, 1934); *Polska myśl pedagogiczna. Jej główne linie rozwojowe, stan współczesny i cechy charakterystyczne*, 1938; *Życie duchowe. Zarys filozofii i kultury*, 1947; *Towarzystwo Naukowe Warszawskie. Materiały do jego dziejów w latach 1907-1950*, 1950; *O szkolnictwie francuskim*, 1961; *Eksperymenty pedagogiczne w Polsce w latach 1900-1939*, 1963, współautor i redaktor tomu; *J.F. Herbart. Pisma pedagogiczne*, 1967, (biograficzny i analityczny wstęp do pism J.F. Herbarta); *Pojęcie szkoły pracy. Podstawowy aksjomat procesu kształcenia*, 1970, biograficzny i analityczny wstęp do pism G. Kerschensteinera; *O wychowaniu i wychowawcach. Dwanaście studiów pedagogicznych*, 1968.

Literatura

Encyklopedia Pedagogiczna XXI wieku. 2004. Red. nauk. T. Piłch. Tom III. Warszawa; Korzeniowska W., 2006. Słownik biograficzny historii myśli pedagogicznej. Bielsko-Biała; Nowy słownik pedagogiczny. 1996. Red. W. Okoń. Warszawa; Polska myśl pedagogiczna po 1918 roku. 2007. Red. E. Brodacka-Adamowicz. Siedlce; Polski Słownik Biograficzny. 1977. Tom XXII. PAN. Wrocław – Warszawa – Kraków. Słownik biograficzny polskiej historii wychowania. 2008. Red. A. Meissner, W. Szulakiewicz. Toruń; Słownik pedagogów polskich. 1998. Red. W. Bobrowska-Nowak, D. Drynda. Katowice.

Streszczenie

Nawroczyński Bogdan Roman (1882-1974), pedagog, nauczyciel, historyk myśli pedagogicznej, polonista, filozof kultury, działacz oświatowy, członek Polskiej Akademii Umiejętności, urodzony w Dąbrowie Górniczej w rodzinie o tradycjach patriotycznych.

Summary

Nawroczyński Bogdan Roman (1882-1974), educator, teacher, historian of pedagogical thought, Polish teacher, philosopher of culture, educational activist, member of the Polish Academy of Sciences, born in Dąbrowa Górnicza in a family with patriotic traditions.

prof. nzw. dr hab. Beata Gofron

Ostrowski Wincenty Jan (1904-1969), współtwórca teorii oświaty dorosłych i pracy kulturalno-oświatowej, urodzony w rodzinie ziemiańskiej.

Jego rodzicami byli: Cecylia z Janików i Wincenty. Posiadał pięciu braci i siostrę. W jego rodzinie związanej z środowiskiem wiejskim żywe były tradycje rolnicze, gdyż ojciec (z wykształcenia rolnik) był plenipotentem dużych majątków w Wielkopolsce.

Pierwsze cztery klasy szkoły powszechnej zaliczył w domu rodzinnym. Matka i siostra uczyły go od 4 roku życia gry na fortepianie. Do gimnazjum typu klasycznego uczęszczał najpierw we Wschowie (1914-1918), a później w Poznaniu (1919-1920). Świadectwo maturalne uzyskał w 1924 roku w Państwowym Gimnazjum Klasycznym w Bydgoszczy. Uczył się jednocześnie w średniej szkole muzycznej w Bydgoszczy w klasie fortepianu. Studiował na Wydziale Humanistycznym Uniwersytetu Poznańskiego - najpierw filologię polską, po roku filozofię, interesując się zwłaszcza estetyką i psychologią. Był studentem między innymi: znanego psychologa S. Błachowskiego, filozofa sztuki i estetyka - M. Sobieskiego, światowej sławy socjologa - F. Znanieckiego. Znakomite wyniki studiów sprawiły, że z polecenia prof. M. Sobieskiego w 1929 roku otrzymał stypendium Funduszu Kultury Narodowej, dzięki któremu mógł wyjechać na półroczne studia do Szwajcarii i poszerzyć swą wiedzę z zakresu psychologii, socjologii i pedagogiki na uniwersytecie w Genewie.

Od roku 1929 pracował jako nauczyciel szkół średnich i w zakładach kształcenia nauczycieli w Bydgoszczy oraz w Poznaniu. W 1932 roku otrzymał stopień naukowy doktora filozofii na podstawie rozprawy: *Wyobraźnia ejdetyczna Stanisława Wyspiańskiego*. Została ona uznana za wybitne osiągnięcie naukowe i odznaczona srebrnym medalem przez Uniwersytet Poznański. Dyplom magistra filozofii oraz dyplom nauczyciela szkół średnich uzyskał w 1933 roku (wymóg magisterium wprowadzono odrębnymi przepisami już po obronie przez Ostrowskiego doktoratu).

Z oświatą dorosłych związał się od 1933 roku, pracując na stanowisku instruktora oświaty dorosłych Kuratorium Okręgu Szkolnego Poznańskiego

i działając w środowiskach wiejskich i małomiasteczkowych. W 1939 roku założył i współredagował „Przegląd Wielkopolski”.

W czasie wojny przebywał na terenie Generalnej Guberni. Uczył w szkołach ludowych, między innymi w latach 1940-1944 był nauczycielem szkoły powszechnej w Sarnakach koło Siedlec. Wraz z żoną prowadził też prywatne tajne nauczanie na poziomie gimnazjalnym. Po zakończeniu wojny był krótko (1944-1945) nauczycielem Samorządowego Gimnazjum i Liceum w Łosicach (powiat Siedlce), a później wrócił do Poznania, gdzie w latach 1945-1946 pełnił funkcję wizytatora Oświaty Dorosłych Kuratorium Okręgu Szkolnego Poznańskiego. Od 1946 roku był adiunktem w Katedrze Pedagogiki Uniwersytetu Wrocławskiego, a w latach 1965-1969 - starszym wykładowcą.

W 1957 roku na uniwersyteckiej pedagogice wrocławskiej uruchomił specjalność związaną z oświatą dorosłych, czego rezultatem była praca *Zasady pracy kulturalno-oświatowej wśród dorosłych* (1958). Jego osobowość zaważyła na jakości kilku pokoleń pedagogów zajmujących się oświatą dorosłych. Należał do grupy uczonych, dla których dążenie do prawdy było sprawą najważniejszą przy której osobiste awanse schodziły na dalszy plan.

W ramach współpracy z Pracownią Dziejów Oświaty Polskiej Akademii Nauk w Warszawie prowadził badania nad szkolnictwem elementarnym na Śląsku w XVII wieku. Zaowocowały one obszernym dziełem pt. *Scholarze i skrybowie śląscy drugiej połowy XVII wieku. Studium z dziejów stosunków społeczno-oświatowych*. Praca ta miała stać się podstawą kolokwium habilitacyjnego, ale uniemożliwiły to ówczesne władze uczelni mających uprawnienia habilitacyjne.

Współorganizował w latach 1957-1964 był Prezydium Dolnośląskiego Towarzystwa Oświatowego, którego był członkiem. Działał w Polskim Stronnictwie Ludowym. Brał udział w pracach Wrocławskiego Towarzystwa Naukowego. Od 1937 roku kierował Wielkopolskim Związkiem Teatrów Ludowych, współorganizował Towarzystwo Teatrów Ludowych w Wielkopolsce. Opracował i wydał *Śpiewnik Wielkopolski*. W latach 1946-1947 razem z J. Sztaudyngerem przygotowywał programy do Teatru Marionetek w Pałacu Działyńskich w Poznaniu. W latach 1946-1947 organizował Uniwersytety Ludowe, współpracował z organizacją „Wici”.

Zainteresowania naukowe Ostrowskiego skupiały się na problematyce oświaty dorosłych ze szczególnym uwzględnieniem teorii pracy oświatowej. Był twórcą oryginalnej teorii pracy kulturalno-oświatowej, wybitnym znawcą XVII-wiecznego śląskiego szkolnictwa parafialnego.

Zmarł 27 listopada 1969 roku we Wrocławiu.

Wybrane prace: *Scholarze i skrybowie śląscy drugiej połowy wieku XVII Studium z dziejów stosunków społeczno-oświatowych* (1960); *Wiejskie szkolnictwo parafialne na Śląsku w drugiej połowie XVII wieku w świetle wizytacji kościelnych* (1969); „*Stosunki religijno-wyznaniowe na wsi śląskiej po wojnie trzydziestoletniej*” („Zeszyty Naukowe Uniwersytetu Wrocławskiego”, Seria A, Prace Pedagogiczne i Psychologia, 1960, nr 25); *Stosunki oświatowe na wsi śląskiej w drugiej połowie XVII wieku* („Przegląd Historyczno-Oświatowy”, 1971, nr 1); *Wizytacje szkół wiejskich na Śląsku w XVII wieku* („Acta Univ. Wrat.”, nr 50, Prace Pedagogiczne, 1. 9, 1967); *Wiejskie budynki*

szkolne na Śląsku w XVII wieku („Acta Univ. Wrat.”, nr 69, Prace Pedagogiczne, t. 10, 1967); *Wspomnienia młodzieży wielkopolskiej z lat okupacji niemieckiej 1939-1945* (współautor - Z. Grot, 1946).

Literatura

Korzeniowska W., 2006. Słownik biograficzny historii myśli pedagogicznej. Bielsko-Biała; Słownik biograficzny polskiej historii wychowania. 2008. Red. A. Meissner, W. Szulakiewicz. Toruń; Wielkopolski słownik biograficzny. 1983. Red. A. Gąsiorowski, J. Topolski. Warszawa – Poznań.

Streszczenie

Ostrowski Wincenty Jan (1904-1969), współtwórca teorii oświaty dorosłych i pracy kulturalno-oświatowej, urodzony w rodzinie ziemiańskiej.

Summary

Ostrowski Wincenty Jan (1904-1969), co-founder of the theory of education for adults and culture-education work, born in a landowning family.

prof. nzw. dr hab. Beata Gofron

Pańczyk Jan (1937-2007), pedagog i dydaktyk specjalny, autor licznych prac naukowych, teoretycznych i badawczych, urodzony w Deszkowicach k. Szczecznieszyna w rodzinie chłopskiej.

Uczęszczał do Liceum Pedagogicznego w Szczecznieszynie. Zobligowany nakazem pracy objął stanowisko nauczyciela w szkole podstawowej w Różance, potem w Kulczynie, a następnie pełnił funkcję wychowawcy w Państwowym Młodzieżowym Ośrodku Wychowawczym w Elblągu. W latach 1960-1962 był kierownikiem internatu w Państwowym Zakładzie Wychowawczym w Wejherowie. W roku 1964 ukończył studia magisterskie w Akademii Wychowania Fizycznego w Warszawie. Rok później zdobył uprawnienia nauczyciela szkoły specjalnej. W 1974 r. Rada Naukowo-Dydaktyczna AWF nadała mu stopień naukowy doktora na podstawie pracy: *Rozwój i sprawność fizyczna dzieci upośledzonych umysłowo w stopniu lekkim*. W tym samym roku został adiunktem w Państwowym Instytucie Pedagogiki Specjalnej w Warszawie im. M. Grzegorzewskiej (PIPS), następnie Wyższej Szkole Pedagogiki Specjalnej (WSPS) - obecnie Akademii Pedagogiki Specjalnej (APS). W 1994 r. uzyskał tytuł profesora zwyczajnego. Prowadził wykłady z zakresu pedagogiki specjalnej i dydaktyki specjalnej. Był współpracownikiem prof. Kazimierza Kirejczyka, nauczyciela - praktyka, działacza społecznego na rzecz ludzi niepełnosprawnych, o którym mówiono: „Patrzył i widział, słuchał i słyszał”.

W latach 1984-1999 Jan Pańczyk pełnił funkcję redaktora naczelnego wydawnictwa Wyższej Szkoły Pedagogiki Specjalnej. W swoim dorobku odnotował sporo skryptów, materiałów pomocniczych, monografii, zeszytów naukowych, roczników, materiałów z konferencji i sesji naukowych. W latach 1985-2004 wykładał w Uniwersytecie Łódzkim. W 1991 r. utworzył katedrę pedagogiki specjalnej, którą osobiście kierował do 2004 r. Pełnił funkcję Kierownika Podyplomowego Studium Pedagogiki Specjalnej (1993-2004) i Podyplomowego Studium Logopedycznego (1995-2004). Po odejściu w 2000 r. z Akademii Pedagogiki Specjalnej pracował w Uniwersytecie Kazimierza Wielkiego w Bydgoszczy (2000-2004), Uniwersytecie Marii Curie-Skłodowskiej w Lublinie (2003-2007), Instytucie Kształcenia Nauczycieli i Badań Oświatowych w Warszawie (1974-1980) oraz w Wyższej Szkole Gospodarki Krajowej

w Kutnie. W wieku 70 lat (2007) przeszedł na emeryturę, nie przerywając działalności naukowej, ani swojego zaangażowania w rozwój pedagogiki specjalnej w Polsce. Wymiernym efektem było uporządkowanie i sprecyzowanie terminologii polskiej pedagogiki specjalnej oraz integracja środowiska pedagogów specjalnych.

Wybrane prace: *Poziom rozwoju i sprawności fizycznej dzieci upośledzonych umysłowo w stopniu lekkim*, Warszawa 1975; *Poziom rozwoju cech motorycznych uczniów szkół dla lekko upośledzonych umysłowo na tle innych rówieśników ze szkół normalnych*, Warszawa 1979; *Kształcenie zawodowe młodzieży upośledzonej umysłowej w stopniu lekkim. Zarys*, Warszawa 1987; *Wyniki kształcenia specjalnego upośledzonych umysłowo*, Warszawa 1987; *Współczesne problemy pedagogiki specjalnej. Materiały z sesji organizowanych w latach 1983-1985*, Warszawa 1988 (red.); *Z zagadnień oligofrenopedagogiki*, t. 1, Warszawa 1988; *Z zagadnień oligofrenopedagogiki*, t. 2, Warszawa 1989 (red.); *Pedagogika specjalna – uwarunkowania i tendencje rozwoju*, Warszawa 1989 (red.); *Potrzeby zawodowe absolwentów zasadniczych szkół zawodowych dla lekko upośledzonych umysłowo*, Warszawa 1989; *Metody dydaktyczne wykorzystywane przez nauczycieli przedmiotów ogólnokształcących szkół podstawowych dla lekko upośledzonych umysłowo*, Warszawa 1990; *Roczniki Pedagogiki Specjalnej*, t. 1-11, Warszawa 1990-2000; *Współczesne problemy pedagogiki specjalnej*, Warszawa 1991 (red.); *Pedagogika specjalna. Psychopedagogiczne i medyczne studium terminologiczne*, Warszawa 1991 (red.); *Funkcjonowanie metody ośrodków pracy w szkołach podstawowych dla lekko upośledzonych umysłowo*, Warszawa 1991 (współaut.); *Poziom rozwoju cech motorycznych uczniów upośledzonych umysłowo w stopniu umiarkowanym*, Warszawa 1992; *Tożsamość polskiej pedagogiki specjalnej u progu XXI wieku*, Warszawa 1998 (red.).

Literatura

Pedagogika specjalna, różne poszukiwania – wspólna misja. Pamięci profesora Jana Pańczyka, praca zb., Warszawa 2009. APS; *Luminarze polskiej pedagogiki specjalnej*, w: *Historyczne dyskursy nad pedagogiką specjalną w ujęciu pedagogicznym*, red. J.J. Bleszyński, D. Baczała, J. Binnebesel, Łódź 2008. Wyd. WSEZ; *Akademickie Curriculum Vitae Jana Pańczyka*: Jan Pańczyk, wrzesień 2007; Dwumiesięcznik „Szkoła Specjalna” nr 5(242), t. LXVIII, listopad-grudzień 2007; *Złota księga nauk humanistycznych*, red. K. Pikoń, Gliwice 2004; *Współcześni uczeni polscy. Słownik biograficzny*, t. III, red. J. Kapuścik, t. III, red. M. Halawa, Warszawa 2000; W. Gasi, W. Pańczyk, *Czołowi polscy pedagogzy specjalni oraz absolwenci PIPS i WSPS z lat 1971-1996*, Warszawa 1997. WSPS; *Refleksje doktoranta i współpracownika*, J. Pańczyk, w: M. Marek-Ruka, K. Kirejczyk. *Życie i działalność*, Warszawa 1995. WSPS; J. Smagowski, *W kręgu pedagogiki specjalnej. Rozmowa z doc. dr hab. Janem Pańczykiem z Wyższej Szkoły Pedagogiki Specjalnej w Warszawie*, „Nowa Szkoła” 1987, nr 7-8.

Streszczenie

Pańczyk Jan (1937-2007), pedagog i dydaktyk specjalny, autor licznych prac naukowych, teoretycznych i badawczych, urodzony w Deszkowicach, k. Szczecbrzeszyna w rodzinie chłopskiej.

Summary

Pańczyk Jan (1937-2007), educator and special teacher, author of numerous scientific, theoretical and research works, born in Deszkowice near Szczecbrzeszyn in a peasant family.

prof. zw. dr hab. Maria Jolanta Żmichrowska

Pasierbiński Tadeusz (1901-1968), Pedagog, działacz oświatowy, profesor Uniwersytetu Warszawskiego, urodzony w Szczekocinach, k. Jędrzejowa.

Po ukończeniu Gimnazjum im. Kazimierza Wielkiego w Olkuszu (1921), studiował na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego polonistykę i historię. W okresie studiów pracował jako nauczyciel języka polskiego, geografii, propedeutyki filozofii i historii: w roku 1922 w gimnazjum w Praszce (pow. Wieluński), w latach 1926-1928 w Gimnazjum Żeńskim H. Rzadkiewiczowej w Sosnowcu, w latach 1928-1933 w Gimnazjum Żeńskim im. E. Zawidzkiej w Dąbrowie Górniczej, a w latach 1933-1935 w gimnazjach i w Państwowym Seminarium Nauczycielskim Męskim im. A. Mickiewicza w Sosnowcu.

W 1929 roku uzyskał dyplom nauczyciela szkół średnich, następnie zaś pod kierunkiem m.in. J. Chrzanowskiego napisał pracę doktorską nt. *Hieronim z Moskorzowa Moskorzowski*, na podstawie której otrzymał stopień naukowy doktora filozofii. Ad 1936 roku był prowizorycznym podinspektorem szkolnym obwodu Ostrowiec, a następnie wizytatorem Kuratorium Okręgu Szkolnego Brzeskiego w Brześciu nad Bugiem (1938).

Prowadził badania w zakresie praktyki nauczania i wychowania, a ich rezultaty opublikował w pracach: *Rozbiór czytanek w I i II klasie gimnazjum nowego typu. Próby i doświadczenia* (1935); *Ortografia w szkole powszechnej i średniej. Próby i doświadczenia* (1938) oraz w artykułach na łamach czasopism: „Przyjaciel Szkoły”, „Praca Szkolna”, „Nauka w Klasach Łączonych” (1936-1938). Badania nad kwestią krzywdy społecznej dziecka przerwał wybuch wojny.

Wziął udział w kampanii wrzesniowej w randze porucznika (w 1924 roku ukończył Szkołę Podchorążych w Poznaniu). Był dowódcą szwadronu 5 pułku ułanów, walczył w samodzielnej grupie operacyjnej „Polesie” pod dowództwem gen. F. Kleeberga. Był uczestnikiem bitwy pod Wolą Gułowską (Kockiem), zakończonej 6 października kapitulacją. OD 7 października 1939 roku do 31 marca 1945 roku przebywał w obozach jenieckich: Oflag II B w Amswalde (dziś Choszczno), Oflag II D w Gross-Born (dziś Nadarzyce), Oflag VI B Dassel (Westfalia). W oflagach udzielał się w pracy kulturalno-oświatowej, był przewodniczącym kół nauczycielskich tajnego nauczania. W Gross-Born zorganizował Wyższy Kurs Nauczycielski, Instytut Nauczycielski, Wyższą Szkołę Handlową, Instytut Wychowania Fizycznego. W Dassel był kierownikiem, wykładowcą oraz autorem statutu Kursu Kierowania Szkołą, wykładowcą na Kursie Humanistycznym i Wyższym Kursie Pedagogicznym. Prowadził zajęcia dla kur-

santów, pisał skrypty z zakresu pedagogiki, teorii zarządzania szkołą oraz problemów społecznych. Ukazywały się w obozowej serii „Nasze Prace”.

Uwolniony z obozu w kwietniu 1945 roku stanął na czele najpierw Tymczasowej Centrali, a od lipca 1945 roku Centrali Szkolnictwa Polskiego w Niemczech, działającej w trzech zachodnich strefach okupacyjnych. Wydawał pismo Centrali „Wiadomości Nauczycielskie”. W styczniu 1946 roku został delegatem Ministerstwa Oświaty do spraw szkolnictwa polskiego na obszarze byłej Rzeszy. Po powrocie do kraju w lipcu 1946 roku został naczelnikiem Wydziału Wychowania w Departamencie Szkolnictwa Ogólnokształcącego. W 1947 roku został zastępcą dyrektora Departamentu, a od stycznia 1949 roku do kwietnia 1950 roku – dyrektorem Departamentu Oświaty i Kultury Dorosłych. Wziął udział, jako zastępca przewodniczącego Głównej Komisji Społecznej do Walki Analfabetyzmem, w opracowaniu „Ustawy o likwidacji analfabetyzmu”, uchwalonej przez Sejm 7 kwietnia 1949 roku. Organizował akcje likwidowania analfabetyzmu, nadzorował prace nad przygotowaniem podręczników i programów, szkoleniem wizytatorów i inspektorów szkolnych. W latach 1952-1953 pełnił obowiązki radcy premiera do spraw oświaty i wychowania, a od kwietnia 1953 roku do lipca 1954 roku był dyrektorem Biura Rady Czytelnictwa i Książki przy Prezesie Rady Ministrów.

W roku akademickim 1949/1950 powrócił do pracy dydaktycznej i naukowej na Uniwersytecie Warszawskim i Akademii Nauk Politycznych (wykładał historię wychowania i oświatę dorosłych). Następnie, w latach 1952-1953, pracował w WSP w Warszawie, gdzie prowadził zajęcia z historii wychowania z organizacją szkolnictwa. Prowadził badania nad analfabetyzmem, organizacją szkoły oraz zawodem nauczycielskim. Od 1954 do 1956 roku kierował Katedrą Pedagogiki WSP i tam w 1956 roku na podstawie pracy *Walka z analfabetyzmem jako element rewolucji kulturalnej* (niepublikowana) uzyskał stopień docenta. Po likwidacji WSP w 1956 roku pracował na Wydziale Pedagogicznym Uniwersytetu Warszawskiego, sprawując funkcje prodziekana (1958-1960) i dziekana (1960-1962). Od 1961 roku kierował Katedrą Teorii i Organizacji Szkoły UW. W 1964 roku otrzymał tytuł profesora nadzwyczajnego, a w następnym roku został kierownikiem Studium Wieczorowego Pedagogiki przy Wydziale Pedagogicznym.

Pełnił wiele funkcji naukowych i organizacyjnych: był członkiem Rady Centralnego Ośrodka Metodycznego, Rady Naukowej Instytutu Pedagogiki UW, Zespołu Rzecznawców Pedagogiki i Psychologii, Rady Głównej Szkolnictwa Wyższego, Komitetu Nauk Pedagogicznych i Psychologicznych PAN (od 1963 roku), Rady Naukowej Pracowni Ustroju i Organizacji Oświaty PAN (od 1966 roku), Rady Naukowej Spółdzielczego Instytutu Badawczego. W sierpniu 1967 roku zorganizował Kongres Światowej Federacji Głuchych.

Był aktywnym działaczem politycznym i związkowym. Od roku 1946 należał do Polskiej Partii Socjalistycznej, a od 1947 roku przewodniczył Sekcji Stołecznej Nauczycieli PPS. Działał w Polskiej Zjednoczonej Partii Robotniczej. Był drugim sekretarzem POP w Ministerstwie Oświaty, członkiem Komitetu Uczelnianego Uniwersytetu Warszawskiego, lektorem Komitetu Centralnego PZPR. W latach 1946-1948 był zastępcą przewodniczącego Wydziału Współpracy Kulturalnej z Zagranicą oraz członkiem Prezydium Zarządu Głównego ZNP, a od 1948 roku – przewodniczącym Sekcji Administracji

Szkolnej ZG ZNP. W latach 1949-1955 pełnił funkcję prezesa Rady Naczelnej Związku Głuchych. W 1957 roku aktywnie uczestniczył w Zjeździe Oświatowym ZNP jako członek Komitetu Organizacyjnego Zjazdu oraz przewodniczący Komisji Administracji Szkolnej. Od 1957 roku przewodniczył Sekcji Dziejów Oświaty na Obczyźnie, był naczelnym redaktorem publikacji z tej dziedziny. W 1959 roku został przewodniczącym Sekcji Kształcenia Nauczycieli ZG ZNP, a w 1960 roku przewodniczącym Komisji Kongresowej Kształcenia Nauczycieli i członkiem ZG ZNP. Aktywnie działał w Stowarzyszeniu Ateistów i Wolnomyślicieli (od roku 1962 był prezesem ZG), Ogólnopolskim Komitecie Frontu Jedności Narodu, Ogólnopolskim Komitecie Pokoju, Towarzystwie Szkoły Świeckiej, Związku Bojowników o Wolność i Demokrację.

Zawarł związek małżeński z Marią Wandą Górków, pozostawił córkę Ewę-lekarka. Był odznaczony m.in.: Krzyżem Kawalerskim Orderu Odrodzenia Polski, medalem „Zasłużony Nauczyciel PRL”, Złotym Krzyżem Zasługi, Złotymi Odznakami ZNP i TSS.

Zmarł 31 marca 1968 roku w Warszawie i został pochowany na Cmentarzu Komunalnym (dawniej Wojskowym).

Wybrane prace: *Rozbiór czytanek w I i II klasie gimnazjum nowego typu. Próby i doświadczenia* (1935); *Ortografia w szkole powszechnej i średniej. Próby i doświadczenia* (1938); *Problemy likwidacji analfabetyzmu w Polsce Ludowej* (1960); *Problemy kierowania szkołą* (1965); *Wizytacja szkoły* (1966); *Zarys organizacji pracy szkoły* (1968). Liczne artykuły opublikowane zostały na łamach czasopism: „Głos Nauczycielski”, „Oświata Dorosłych”, „Nauczyciel, Szkoła, Środowisko”.

Literatura

Polski Słownik Biograficzny. 1980. Tom XXV. PAN. Wrocław – Warszawa – Kraków; *Słownik pedagogów polskich*. 1998. Red. W. Bobrowska-Nowak, D. Drynda. Katowice; Śródka A., Szczawiński P. (oprac.). 1983. *Biogramy uczonych polskich*. Wrocław – Warszawa – Kraków – Gdańsk – Łódź.

Streszczenie

Pasierbiński Tadeusz (1901-1968), Pedagog, działacz oświatowy, profesor Uniwersytetu Warszawskiego, urodzony w Szczekocinach, k. Jędrzejowa.

Summary

Pasierbiński Tadeusz (1901-1968), educator, educational activist, professor of the Warsaw University, born in Szczekociny near Jędrzejów.

prof. nzw. dr hab. Beata Gofron

Podgórska Eugenia (1914-2006), pedagog, historyk wychowania i oświaty, urodzona we wsi Kurowie w woj. łódzkim.

Jej ojciec Józef i matka Antonina pracowali we własnym kilkumorgowym gospodarstwie rolnym. Szkołę powszechną ukończyła w 1928 r. w Łaznowie,

uczyła się w Państwowym Seminarium Nauczycielskim Żeńskiego w Zgierzu, gdzie w 1934 r. otrzymała dyplom nauczyciela szkół powszechnych.

W latach 1936-1939 studiowała na Wydziale Pedagogicznym – oddział w Łodzi. Pod koniec 1940 r. zapisała się na tajne komplety tej uczelni w Warszawie, na których w maju 1944 r. uzyskała dyplom magistra filozofii w zakresie pedagogiki, na podstawie pracy *Szkolnictwo średnie w Polsce niepodległej 1918-1939*. W latach 1946-1949 studiowała historię na Uniwersytecie Łódzkim. W 1950 r. Rada Wydziału Humanistycznego UŁ nadała jej stopień naukowy doktora filozofii w zakresie pedagogiki na podstawie rozprawy *Sejm Galicyjski a oświata ludowa w latach 1861-1895*.

Była związana ze szkolnictwem. W latach 1935-1936, pracowała w szkołach powszechnych w: Zduńskiej Woli (1937-1939), Łazanowie (1939-1940), Aleksandrowie Łódzkim (1945). W latach 1942-1944 wykładała na tajnych kompletach gimnazjalnych w Warszawie, a od 1945 r. do 1949 r. uczyła w IX Państwowym Gimnazjum i Liceum w Łodzi. W 1945 r. rozpoczęła pracę, na organizującym się wówczas Uniwersytecie Łódzkim w Katedrze Historii Szkolnictwa. Od 1961 r. była członkiem Łódzkiego Towarzystwa Naukowego, od 1967 r. członkiem Rady Naukowej Pracowni Dziejów Oświaty PAN i Rady Naukowej przy Zakładzie Historii Ruchu Ludowego oraz Komitetu Nauk Pedagogicznych Pan w latach 1981-1990, a także członkiem Komitetu Redakcyjnego „Roczników Dziejów Ruchu Ludowego” od 1959 r. i Komitetu Redakcyjnego „Rozpraw z Dziejów Oświaty” w latach 1970-1983. Ponadto w latach 1975-1984 pełniła funkcję redaktora „Zeszytów Naukowych UŁ” serii „Folia Paedagogica et Psychologica”.

W badaniach naukowych zajmowała się problematyką szkolno-oświatową i ruchem nauczycielskim w Galicji, zagadnieniami oświaty oraz szkolnictwem elementarnym Księstwa Warszawskiego i Królestwa Polskiego. Ponadto zajmowała się kwestiami wychowania kobiet i ich dróg do zawodu nauczycielskiego w drugiej połowie XIX i początkach XX w. oraz dziejami czasopiśmiennictwa pedagogicznego w Polsce. Zmarła 13 września 2006 r. w miejscowości Łazanów w woj. łódzkim.

Wybrane prace: *Walka o szkołę ludową w Sejmie Galicyjskim w latach 1880-1900*, Wrocław 1954; *Z początków zawodowego ruchu nauczycielskiego*, Warszawa 1958; *Szkolnictwo elementarne Księstwa Warszawskiego i Królestwa Kongresowego 1807-1831*, Warszawa 1960; *Szkolnictwo elementarne w Łodzi w latach 1808-1914*, Łódź 1966; pod red. S. Michalskiego opublikowała: *Dzieje szkolnictwa i oświaty na wsi polskiej do 1918 r.*, Warszawa 1982; pod red. Ł. Kurdybachy opublikowała: *Rozwój oświaty w Galicji w okresie autonomii*, (wyd. w II tomie podręcznika akademickiego) *Historia wychowania* (1968).

Literatura

Profesor Eugenia Podgórska, seria: Sylwetki Łódzkich Uczonych, Łódź 1995.

Streszczenie

Podgórska Eugenia (1914-2006), pedagog, historyk wychowania i oświaty, urodzona we wsi Kurowie w woj. łódzkim.

Summary

Podgórska Eugenia (1914-2006), educator, historian of education and teaching, born in the village of Kurów in the province of Łódź.

ks. prof. nzw. dr hab. Stanisław Łupiński

Pohoska Anna Ewa używane imię: Hanna, z d. Rzepecka, pseud. Szczęsna, Ewa Stawisz, Ewa Białynia, Jerzy Nałęcz (1895-1953), historyk doktryn pedagogicznych i oświaty, wybitny dydaktyk historii, popularyzator wiedzy historycznej, autorka podręczników do nauki historii, jedna z czołowych postaci sanacji, teoretyk wychowania obywatelsko - państwowego, urodzona w Poznaniu.

Po śmierci ojca Kazimierza w 1902 r. wraz z matką Izabelą Moszczeńską-Rzepecką, znaną działaczką niepodległościową i społeczno-oświatową, przeniosła się do Warszawy. Początkowo uczyła się w szkółce freblowskiej i w gimnazjum rosyjskim, skąd została wydalona w 1905 r. z powodu politycznej działalności matki w okresie strajków szkolnych. Następnie uczęszczała na pensję „panien Jadwig”: Kowalczykówny i Jawurkówny w Warszawie, którą ukończyła w 1912 r. W roku akademickim 1913/1914 rozpoczęła studia historyczne na Wydziale Filozoficznym UJ w Krakowie, przerwane wybuchem I wojny światowej. Wznowiła je w Polsce Niepodległej na Uniwersytecie Warszawskim. W 1923 r. obroniła doktorat.

Po habilitacji w 1934 r. została mianowana docentem historii wychowania i doktryn pedagogicznych. W latach 1926-1939 wykładała na Uniwersytecie Warszawskim dydaktykę historii oraz historię szkolnictwa i doktryn pedagogicznych. Odegrała pionierską rolę w polskiej dydaktyce historii lat międzywojennych i popularyzacji wiedzy historycznej w szkolnictwie i wojsku. Opracowała koncepcję wychowania obywatelsko-państwowego. Jej praca *Wychowanie obywatelsko-państwowe* (1931) i artykuły publikowane na łamach czasopisma „Zrąb”, utworzyły kompendium na temat wiedzy obywatelskiej. Prowadziła także badania nad myślą pedagogiczną oświecenia francuskiego i Komisji Edukacji Narodowej. W okresie tworzenia się Obozu Zjednoczenia Narodowego (ONZ), przeszła do opozycji. Wraz z Wandą Pelczyńska, skierowała ostry protest do marszałka Edwarda Rydza-Śmigłego.

W 1937 r. razem z grupą 57 polskich profesorów podpisała odezwę w obronie kultury polskiej, będącą protestem przeciwko antysemickim zajęciom na wyższych uczelniach. Tragiczne losy wojny i okupacji nie ominęły jej rodziny. We wrześniu 1939 r. hitlerowcy zamordowali jej męża (wiceprezydent Warszawy), działającą w konspiracji córkę Ewę, natomiast syn Jan zginął podczas powstania warszawskiego. Osamotniona, nie zaprzestała działalności w konspiracji i tajnym nauczaniu. Po wojnie pracowała jako docent etatowy na Uniwersytecie Warszawskim, ledwie tolerowana przez władze uniwersyteckie, bez perspektyw na awans zawodowy, szukała oparcia w środowiskach kościelnych. Współpracowała z historykami z zakonu Pijarów z Krakowa, chętnie przebywała w warszawskim domu generalnym Sióstr Rodziny Maryi. Zmarła w Warszawie.

Zamiłowanie do działalności niepodległościowej i społecznej wyniosła z domu rodzinnego. W jesieni 1910 r. była współzałożycielką koła młodzieży postępowo-niepodległościowej „Promień” i „Ósemki wojskowej”, które przekształciły się w tajną sekcję warszawskiego Związku Strzeleckiego. Podczas studiów w Krakowie brała udział w szkoleniach wojskowych w jawnym Związku Strzeleckim oraz pracowała społecznie w Uniwersytecie Ludowym im. Adama Mickiewicza, kierowanym przez Helenę Radlińską. Pełniła funkcję łącznika między Józefem Piłsudskim a Komisją Skonfederowanych Stronnictw Niepodległościowych (KSSN), gdzie pracowała jej matka. Po wejściu w sierpniu 1914 r. razem z Pierwszą Kompanią Kadrową na teren Królestwa Polskiego, z rozkazu Naczelnego Komitetu Narodowego (NKN) pracowała w prowianturze Legionów i komisariatach Polskiej Organizacji Narodowej (PON). Po połączeniu PON i NKN podjęła pracę w Departamencie Wojskowym NKN-u, kierowanym przez Władysława Sikorskiego i Stanisława Kota. W sierpniu 1916 r. w wyniku konfliktu Piłsudskiego z Sikorskim, zrezygnowała ze służby w Legionach. Na przełomie 1916 i 1917 roku, prowadziła kancelarię Piłsudskiego, a potem biuro Komisji Wojskowej Tymczasowej Rady Stanu (kier. Janusz Jędrzejewicz).

W sierpniu 1917 r. zawarła związek małżeński z Janem Pohoskim, aktywnym działaczem Komendy Głównej POW-u. Mieszkając w Lublinie, w r. szk. 1918/1919, uczyła historii i języka polskiego w szkołach średnich. W mieszkaniu Pohoskich odbywały się posiedzenia rządu Ignacego Daszyńskiego. Po powrocie do Warszawy, pracowała jako nauczycielka w gimnazjach prywatnych i gimnazjum im. Emilii Plater.

W latach 1930-1935 została oddelegowana do pracy w ministerstwie Wyznań Religijnych i Oświecenia Publicznego. W związku z reformą szkolną Jędrzejewicza, razem z Janiną Posselt opracowała założenia ideowe wychowania obywatelsko-państwowego. Została odznaczona krzyżem zasługi za służbę w POW (1919), krzyżem niepodległości (1931) i kawalerskim orderem Odrodzenia Polski (1932).

Wybrane prace: *Sprawa oświaty ludu w dobie Komisji Narodowej*, Kraków 1925; *Dydaktyka historii*, Warszawa 1928; *„Rewolucja szkolna” we Francji 1762-1772*, Warszawa 1933; *Historia w szkole powszechnej. Wskazówki metodyczne do nowego programu*, Warszawa 1933; *Rola historii w wychowaniu nauczycieli*, Lwów 1935; *Nauczanie i popularyzacja historii w ostatnim pięćdziesięcioleciu 1887-1937*, Lwów 1937; *Rozważania o ordynacji wyborczej*, Warszawa 1939; *Wizytatorowie Generalni Komisji Edukacji Narodowej. Monografia z dziejów administracji szkolnej Komisji Edukacji Narodowej*, Lublin 1957 (wyd. pośmiertnie). Z zakresu popularyzacji historii: *Czytanki historyczne* (pseud. Białynia), (1920); *Broszury historyczne dla wojska* (pseud. J. Nałęcz) oraz na łamach czasopism artykuły – o metodach nauczania historii i podręczniki do nauczania historii.

Wybrane artykuły w czasopiśmie sanacyjnym „Zrąb”: 1930-1933 – *Idee wychowawczo-obywatelskie u Montesquieu* (pseud. Białynia), *W walce o nową Polskę*; *Nowy etap pracy, Ideowe podstawy wychowania obywatelskiego*, *Wycieczki społeczne* (pseud. Stawisz), *Poczucie odpowiedzialności*; Wspomnienia i szkice biograficzne. (Oddział rękopisów biblioteki Uniwersytetu w Warszawie)

BUW-OR, sygn. 3306). Biogramy członków rodziny, przyjaciół i polityków (misp. w posiadaniu autorki biogramu).

Literatura

M.J. Żmichrowska, *Hanna Pohoska: 1895-1953*, Olsztyn 1995; S. Konarski, *Pohoska Anna Ewa*, w: PSB, t. XXVII, s. 228-230; J. Maternicki, *Polska dydaktyka historii 1918-1939*. Materiały i komentarze, Warszawa 1978; W. Szulakiewicz, *Historia oświaty i wychowania w Polsce 1944-1956*, Kraków 2006; W. Szulakiewicz, *Hanna Pohoska jako historyk wychowania. Między nauką, ideologią a rzeczywistością*, w: *Rola i miejsce kobiet w edukacji i kulturze polskiej*, t. 2, red. W. Jamrożek i D. Strzelczyk, Poznań 2001, s. 111-122; W. Szulakiewicz, *Historia oświaty i wychowania w Polsce 1918-1939*, Studium Historiograficzne, Toruń 2000; I. Moszczeńska-Rzepecka, *Moje gniazdo rodzinne*, w: „Znak”, 1997, nr 1, s. 117-133; *Listy z Pawiaka*, tamże, nr 10, s. 1205-1227.

Streszczenie

Pohoska Anna Ewa używane imię: Hanna, z d. Rzepecka, pseud. Szczęsna, Ewa Stawisz, Ewa Białynia, Jerzy Nałęcz (1895-1953), historyk doktryn pedagogicznych i oświaty, wybitny dydaktyk historii, popularyzator wiedzy historycznej, autorka podręczników do nauki historii, jedna z czołowych postaci sanacji, teoretyk wychowania obywatelsko - państwowego, urodzona w Poznaniu.

Summary

Pohoska Anna Ewa name used: Hanna, family name Rzepecka, nickname Szczęsna, Ewa Stawisz, Ewa Białynia, Jerzy Nałęcz (1895-1953), historian of pedagogical doctrines and education, an outstanding teacher of history, promoter of historical knowledge, author of history textbooks, one of the leading figures of sanitation, theorist of civic and national education, born in Poznań.

prof. zw. dr hab. Kazimierz Bobowski

Radlińska Helena (1879-1954) pseud.: Orsza, pedagog, twórca polskiej szkoły pedagogiki społecznej, historyk oświaty, urodzona w Warszawie.

Jej rodzicami byli Aleksander Rajchman i Melaria zd. Hirszfeld, należący do warszawskiej elity społeczno-artystycznej. W 1902 r. zawarła związek małżeński z lekarzem Zygmuntem Radlińskim, dzięki któremu zbliżyła się do działaczy Polskiej Partii Socjalistycznej (PPS). Ukończyła Zakład Naukowy Henryki Czarnockiej oraz 2-letnie kursy nauczycielskie ze specjalnością polonistyki. Od 1902 r. podjęła pracę zawodową na prywatnych pensjach żeńskich i na kursach wychowawczyń przedszkoli. Zaangażowała się w działalność m.in. Warszawskiego Towarzystwa Dobroczynności. Podczas rewolucji 1905 r. była jednym z przywódców walki o szkołę polską. W 1906 r. towarzyszyła mężowi, skazanemu za działalność polityczną na zesłanie w Zachodniej Syberii, by go wspierać na wygnaniu. Po kilku miesiącach udało się Radlińskim zbiec z Syberii. W 1906 r. zamieszkali w Krakowie. W 1906 r. rozpoczęła studia z zakresu historii średniowiecznej na Wydziale Filozofii Uniwersytetu Jagiellońskiego, pod kierunkiem prof. Stanisława Krzyżanowskiego oraz historii społecznej pod kierunkiem prof. Franciszka Bujaka. Jednocześnie prowadziła ożywioną działalność społeczno-kulturalną i polityczną. Na II Polskim Kongresie Pedagogicznym we Lwowie w 1909 r. wygłosiła referat na temat wychowania narodowego. Podjęła też aktywną działalność w ruchu nauczycielskim, m.in. w Towarzystwie Nauczycieli Szkół Wyższych (TNSW), w Związku Nauczycielstwa Ludowego. Współpracowała z redakcją: „Ruch Pedagogiczny” i „Muzeum”. Pracowała jako nauczycielka w szkołach ludowych Stanisławy Okołowiczówny i Marii Ramułtowej, wykładała w Wolnej Szkole Nauk Politycznych.

Pierwsze jej prace dotyczyły dziejów oświaty. Na łamach „Ruchu Pedagogicznego” ukazał się cykl artykułów pt. *Tradycje polskiego szkolnictwa elementarnego*. Zasadniczy nurt badań oświatowych skoncentrowała wokół zagadnień oświaty pozaszkolnej i dziejów oświaty dorosłych. Zainteresowania historyczne rozwijała równoległe z aktywną działalnością w Uniwersytecie Ludowym im. A. Mickiewicza w Krakowie. Wykładała teorię oświaty i historię wychowania na Wydziale Społecznym Wyższych Kursów dla Kobiet im. Adama Baranieckiego w Krakowie (1915-1919). Była wydawcą i redaktorem kra-

kowskiego czasopisma „Kultura Polska” (1917-1918). W latach poprzedzających wybuch I wojny światowej należała do ścisłego grona działaczy niepodległościowych Józefa Piłsudskiego. W środowisku tym pełniła wiele funkcji m.in. w Polskim Skarbie Wojskowym (1912), Naczelnym Komitecie Narodowym (od 1914 r.), Departamencie Wojskowym NKN. Brała udział w Kongresie Skonfederowanych Stronnictw Niepodległościowych, a następnie weszła w skład kierownictwa Komisji Tymczasowej (1914). W 1918 r. przeniosła się wraz z mężem do Warszawy. Podjęła pracę w Ministerstwie Wyznań Religijnych i Oświecenia Publicznego. Brała udział w wojnie polsko-bolszewickiej. W okresie międzywojennym wykładała historię wychowania na Wyższych Kursach im. J. Miłkowskiego, a następnie historię i pedagogikę na Państwowych Kursach Nauczycielskich im. W. Nałkowskiego. Pod koniec 1922 r. zaczęła współpracę z Wolną Wszechnicą Polską (WWP) w Warszawie. W 1925 r. zorganizowała przy Wydziale Pedagogicznym WWP Studium Pracy Społeczno-Oświatowej, która to placówka jako pierwsza w kraju i jedna z pierwszych w Europie kształciła pracowników społeczno-oświatowych na poziomie wyższym. W tym samym roku uzyskała habilitację, w 1927 r. – stanowisko profesora nadzwyczajnego historii i organizacji oświaty pozaszkolnej, a w 1937 r. – tytuł profesora zwyczajnego. W WWP pełniła funkcję prodziekana (1929/1930), następnie dziekana (1929-1933) Wydziału Pedagogicznego, kierownika biblioteki (1928-1937), delegata do Senatu (1933-1939). W latach 1931-1939 należała do Towarzystwa Oświaty Demokratycznej „Nowe Tory”.

W czasie II wojny światowej prowadziła zajęcia na tajnej WWP w Warszawie. Po zakończeniu działań wojennych w 1945 r. zamieszkała w Łodzi i podjęła pracę w Uniwersytecie Łódzkim, gdzie zorganizowała Katedrę Pedagogiki Społecznej. W 1946 r. utworzyła Polski Instytut Służby Społecznej, w 1948 r. przekształcony na Polskie Towarzystwo Studiów Społecznych. W 1946 r. na zlecenie Ministerstwa Oświaty zorganizowała Wydział Społeczny Wyższej Szkoły Gospodarstwa Wiejskiego w Łodzi. Instytucje te nawiązywały do tradycji naukowym Studium Pracy Społeczno-Oświatowej WWP. Ponadto uczestniczyła w reaktywowaniu Towarzystwa Uniwersytetu Robotniczego oraz Towarzystwa Uniwersytetów Ludowych Rzeczypospolitej Polskiej. W sierpniu 1950 r. została odsunięta od pracy dydaktycznej w UŁ. Niektóre jej publikacje zostały ocenzone i znalazły się na liście „druków przeznaczonych na przemiał”. W 1951 r. zlikwidowano Polskie Towarzystwo Studiów Społecznych, a w 1952 r. doszło do zamknięcia Katedry Pedagogiki Społecznej UŁ.

Helena Radlińska była twórczynią pedagogiki społecznej, jako odrębnej subdyscypliny nauk o wychowaniu. U podstaw jej koncepcji znajduje się problematyka relacji: człowiek - wychowanie - środowisko. Koncepcja ta opierała się na fundamentalnych założeniach humanistycznych i humanitarnych, a jednocześnie uwzględniała przesłanki nauk praktycznych, przekształcających i tworzących nową rzeczywistość.

Helena Radlińska zmarła 10 października 1954 r. w Łodzi, a została pochowana na cmentarzu Powązkowskim w Warszawie.

Wybrane prace: *Kto to był Adam Mickiewicz*, Warszawa 1897; *Podstawy wychowania narodowego* w oprac. H. Radlińska, w: *Księga pamiątkowa II Polskiego Kongresu Pedagogicznego odbytego w dniach 1 i 2 listopada 1909 we*

Lwowie, oprac. J. Kornecki, Lwów 1910; *Na ziemi polskiej przed wielu laty*, Warszawa 1911; *Praca oświatowa, metody i organizacja*, Warszawa 1913; *Jak prowadzić biblioteki wędrownie: wskazówki i przykłady*, Toruń 1922; *Książka wśród ludzi*, Warszawa 1924; *Służba społeczna pielęgniarki*, Warszawa 1935; *Społeczne przyczyny, Społeczne przyczyny powodzeń i niepowodzeń szkolnych*, Warszawa 1935; *Stosunek wychowawcy do środowiska społecznego. Szkice z pedagogiki społecznej*, Warszawa 1937; *Sieroctwo. Zasięg i wyrównywanie*, (współaut.) Warszawa 1946; *Oświata dorosłych. Zagadnienia, dzieje, formy, pracownicy, organizacja*, Warszawa 1947; *Badania regionalne dziejów oświaty*, Warszawa 1948; *Rodziny zastępcze*, (współaut.) Warszawa 1948; *Egzamin z pedagogiki społecznej: przegląd treści wykładów*, Łódź 1951; *Pisma pedagogiczne*, t. 1-3, Wrocław 1961; *Pedagogika społeczna*, Wrocław 1961; *Zagadnienia bibliotekarstwa i czytelnictwa*, Wrocław 1961; *Z dziejów pracy społecznej i oświatowej w Polsce*, Wrocław 1964.

Literatura

T. Gomuła, *Radlińska Helena, Słownik biograficzny polskiej historii wychowania*, pod red. A. Meissnera i W. Szulakiewicza, Toruń 2008, s. 689-695; W. Okoń, *Nowy słownik pedagogiczny*, Warszawa 2001, s. 328-329; W. Theiss, *Radlińska Helena*, Encyklopedia pedagogiczna XXI wieku, t. V, s. 29-36; L. Lepalczyk, *Helena Radlińska, życie i twórczość*, Toruń 2001; W. Theiss, *Helena Radlińska, życie i twórczość*, Toruń 2001; *Słownik biograficzny historyków łódzkich*, Łódź 2000, s. 59-80; W. Theiss, *Listy Jana Hulewicza do Heleny Radlińskiej*, „Przeгляд Historyczno-Oświatowy” 1998, nr 3-4, s. 177-192; L. Lepalczyk, *Słownik pedagogów polskich*, pod red. W. Bobrowskiej-Nowak i D. Dryndy, Katowice 1998, s. 177-178; *Listy H. Radlińskiej i W. Wyrobkowej-Pawłowskiej 1945-1954*, w: *Listy o pedagogice społecznej. Helena Radlińska, Aleksander Kamiński, Adam O. Uziębło*, red. W. Theiss, Warszawa 1997; L. Lepalczyk, *Helena Radlińska o nauczaniu historii, popularyzacji i badaniach naukowych*, w: *Metodologia w badaniach naukowych historii wychowania*, Łódź 1993; K. Mrozowska, *Twórcy historii wychowania jako dyscypliny naukowej*, „Rozprawy z dziejów oświaty” 1989, t. 32, s. 107-123; *Polski Słownik Biograficzny*, t. 29, 1986, s. 696-703; W. Theiss, *Radlińska*, Warszawa 1984, 1997; *Bibliografia prac Heleny Radlińskiej*, opr. L. Wojtczak, J. Hulewicz, „Roczniki Bibliografii” 1979, t. 18; H. Brodowska, *Helena Radlińska*, w: H. Radlińska, *Oświata, kultura wsi polskiej*, Warszawa 1979, s. 5-45; *Bibliografia prac Heleny Radlińskiej*, opr. w 1937 roku przez słuchaczy Wolnej Wszechnicy Polskiej, pod red. R. Rudzińskiej, uzupełniona w 1947 r. przez J. Wojciechowską, Łódź 1947.

Streszczenie

Radlińska Helena (1879-1954) pseud.: Orsza, pedagog, twórca polskiej szkoły pedagogiki społecznej, historyk oświaty, urodzona w Warszawie.

Summary

Radlińska Helena (1879-1954) nickname: Orsza, educator, creator of the Polish school of social pedagogy, historian of education, born in Warsaw.

dr inż. Mateusz Muchacki

Rowid Henryk, właśc. Naftali Herz Kanarek (1877-1944), teoretyk pedagogiki, historyk oświaty, wychowania i myśli pedagogicznej, działacz oświatowy, propagator „szkoły twórczej”, urodzony w Rzeszowie, w ubogiej rodzinie żydowskiej.

W 1908 r. wystąpił ze wspólnoty religii mojżeszowej, a w 1918 r. za zgodą władz austriackich zmienił nazwisko na Henryk Rowid. W latach 1893-1898 uczęszczał do Państwowego Seminarium Nauczycielskiego Męskiego w Rzeszowie. Uzyskał kwalifikacje nauczyciela szkół ludowych (1900), a następnie szkół wydziałowych (1902). W 1904 r. złożył egzamin maturalny przed komisją szkoły realnej w Tarnowie, a rok później uzupełnił go w III Gimnazjum im. J. Sobieskiego w Krakowie. W roku akademickim 1904/1905 rozpoczął studia na Uniwersytecie Jagiellońskim jako słuchacz nadzwyczajny.

W latach 1905 – 1909 był studentem Wydziału Filozofii, zgłębiając wiedzę z zakresu polonistyki i germanistyki. W roku 1909 uzyskał kwalifikacje nauczyciela szkół średnich z języka polskiego, a rok później z języka niemieckiego. Przedłożył prace: *Über Herders Schulreden* oraz *Trentowski jako pedagog*, zdając jednocześnie egzaminy z języka polskiego, niemieckiego i filozofii. W 1911 r. uzyskał stopień doktora filozofii. W tym samym roku uczestniczył w Międzynarodowym Kongresie Wychowania Moralnego w Brukseli.

Lata 1910-1913 były czasem spotkań i wymiany poglądów z J.W. Dawidem, prekursorem polskiej pedagogiki eksperymentalnej. Pod jego wpływem w roku akademickim 1913/1914 podjął studia w zakresie psychologii i pedagogiki w Lipsku. Zapoznał się również w tym czasie z pracą Instytutu Psychologii i Pedagogiki Eksperymentalnej oraz ideą szkół eksperymentalnych, jak również z nowymi prądami w pedagogice niemieckiej, belgijskiej i francuskiej. Wpływ na krystalizację jego poglądów miały naukowe spotkania w Europie, zwłaszcza w Szwajcarii i Austrii (1927-28), w szczególności IV Międzynarodowy Kongres Ligi Nowego Wychowania w Locarno (3-15 sierpień 1927 r.) oraz w Instytucie Rousseau w Genewie. Pracę w charakterze nauczyciela Henryk Rowid rozpoczął w Rawie Ruskiej, od 1900 r. pracował w Tarnowie, a od 1906 r. w Krakowie, gdzie współpracował ze Szkołą Ludową im. Cesarza Franciszka Józefa, następnie ze Szkołą Ludową nr 5 im. Kazimierza Wielkiego oraz szkołą wydziałową połączoną ze Szkołą Ludową nr 4 im. św. Jana Kantego.

W latach 1914-1916 Henryk Rowid służył w armii austriackiej. W 1919 r. założył w Krakowie Kursy Pedagogiczne, przekształcone w 1920 r. w Państwowe Kursy Nauczycielskie, w 1928 r. w Państwowe Pedagogium, mające charakter 2-letniego studium o charakterze zawodowej szkoły pomaturalnej, przygotowującej nauczycieli do pracy w szkołach powszechnych. W roku akademickim 1922/1923 był wykładowcą w Studium Pedagogicznym Uniwersytetu Jagiellońskiego, a w latach 1931-1939 wykładał pedagogikę ogólną w Instytucie Pedagogicznym w Katowicach. Podczas okupacji hitlerowskiej prowadził tajne wykłady dla nauczycieli, z ramienia Okręgowego Biura Szkolnego.

W latach 1912-1933 był redaktorem „Ruchu Pedagogicznego”, a w latach 1934-1939 kwartalnika „Chowanna”. Publikował w „Miesięczniku Pedagogicznym”, „Rocznikach Pedagogicznych”, „Szkołe i Nauczaniu” oraz „Życiu Szkoły”. Był współzałożycielem i aktywnym działaczem Krajowego Związku Nauczycielstwa Ludowego w Galicji. W 1911 r. wszedł w skład Naczelnego Zarządu KZNL, był też inicjatorem powstania przy KZNL Sekcji Pedagogicznej

w Krakowie. W 1913 r. organizował w Zakopanem (od roku 1920 także w Pucku i Wejherowie) Wakacyjne Kursy Uniwersyteckie dla nauczycieli. W ZNP Henryk Rowid pełnił funkcję przewodniczącego Sekcji Pedagogicznej i Sekcji Kształcenia Nauczycieli Okręgu Krakowskiego oraz członka zarządu Sekcji Zakładów Kształcenia Nauczycieli.

W sierpniu 1943 r. został aresztowany przez gestapo i osadzony w więzieniu getta krakowskiego, a następnie przewieziony do obozu w Płaszowie. W 1944 r. trafił do Auschwitz, gdzie zginął w komorze gazowej, prawdopodobnie 31 sierpnia 1944 r.

Zainteresowania naukowe Henryka Rowida sytuowały się wokół zagadnień historii oświaty, wychowania i myśli pedagogicznej, problematyki kształcenia nauczycieli oraz zagadnień organizacji szkolnictwa, nowych prądów w pedagogice, dydaktyce nauczania początkowego i psychologii wychowawczej oraz koncepcji „szkoły twórczej”.

Wybrane prace: *Reforma kształcenia nauczycieli ludowych*, Kraków 1917; *Podstawy pedagogiki Trentowskiego*, Kraków 1917, wyd. 2, Lwów 1920; *Środki realizacji nowych prądów w wychowaniu i nauczaniu*, „Miesięcznik Pedagogiczny” 1923, nr 6; *Psychologia pedagogiczna*. Podręcznik dla młodzieży przygotowującej się do zawodu nauczycielskiego, Warszawa-Kraków 1928; *Nowa organizacja studiów nauczycielskich w Polsce i zagranicą. Instytuty pedagogiczne. Akademie pedagogiczne. Pedagogia*, Warszawa 1931; *Psychologia świadczenia i problem sugestii*, Lwów 1938; Pośmiertnie wydano: *Podstawy i zasady wychowania*, Warszawa 1946, wyd. Nowe, Warszawa 1957.

Literatura

A.Szumski, W walce o postępową szkołę. Rzecz o Henryku Rowidzie, Warszawa 1977.

Streszczenie

Rowid Henryk, właśc. Naftali Herz Kanarek (1877-1944), teoretyk pedagogiki, historyk oświaty, wychowania i myśli pedagogicznej, działacz oświatowy, propagator „szkoły twórczej”, urodzony w Rzeszowie, w ubogiej rodzinie żydowskiej.

Summary

Rowid Henryk, namely Naftali Herz Kanarek (1877-1944), theorist of pedagogy, historian of education, teaching and pedagogical thought, educational activist, promoter of the “creative school”, born in Rzeszów, in a poor Jewish family.

ks. prof. nzw. dr hab. Stanisław Łupiński

Sempołowska Stefania (1870-1944), pedagog, działaczka społeczno-oświatowa, urodzona w miejscowości Polonisz koło Kostrzyna.

Naukę rozpoczęła w prywatnej szkole o profilu humanistycznym Jadwigi Papi w Warszawie a następnie, po jej ukończeniu w 1885 roku, została nauczycielką w tejże placówce. W 1887 roku złożyła egzamin z zakresu pedagogiki w I Męskim Gimnazjum w Warszawie. Wykształcenie pogłębiła na Uniwersytecie Latającym. W założonej przez siebie tajnej szkole autorskiej w latach 1895-1902 uczyła języka polskiego, historii i geografii stosując nowatorskie metody nauczania. Pracę pedagogiczną łączyła z działalnością społeczno-oświatową w Kobięcym Kole Oświaty Ludowej. Trzy razy była aresztowana za udział w tajnym ruchu oświatowym. W 1902 r. zmuszona do opuszczenia Królestwa Polskiego, wyjechała do Krakowa. Od jesieni 1903 r. podjęła pracę w prywatnym I Gimnazjum Żeńskim. Wygłaszała odczyty i aktywnie uczestniczyła w tajnych zebraniach młodzieży o przekonaniach radykalnych. W licznych artykułach drukowanych w „Naprzodzie” i „Krytyce” poddała ostrej krytyce ówczesną szkołę średnią, jej zacofanie, złą organizację i program, oraz szerzenie wśród młodzieży „lojalizmu” wobec zaborczy. Podczas obrad Sejmu Nauczycielskiego w 1919 r. wystąpiła z projektem *Karty praw dziecka*, a także obowiązków państwa i społeczeństwa w stosunku do dzieci. Od 1932 r. współpracowała z Towarzystwem Oświaty Demokratycznej „Nowe Tory” oraz redaktorem czasopisma dla młodzieży „Z bliska i z daleka”, a potem w dwutygodniku dla dzieci i wychowawców „W słońcu”. Domagała się pełnego dostępu do oświaty dla wszystkich warstw społecznych. Krytykowała międzywojenne władze państwowe za brak realizacji nauczania powszechnego i za niski poziom przygotowania nauczycieli do pracy w szkolnictwie. Była działaczką w Związku Polskiego Nauczycielstwa Szkół Powszechnych, zajmowała się także dokształcaniem nauczycieli ludowych i działaczy oświatowych pracujących na wsi.

Wybrane prace: *Niedola młodzieży w szkole galicyjskiej* (1906); *Organizacja szkolnictwa elementarnego* (1916); *Z tajemnic Ciemnogrodu* (cz. I-II, 1924-1928); *Rządowy projekt reformy ustroju szkolnictwa* (1925); *Na ratunek*

(1934); *Warszawa wczoraj i dziś* (1938); S. Sempołowska, *Pisma pedagogiczne i oświatowe*, red. M. Falski, Warszawa 1960.

Literatura

Polski Słownik Biograficzny, t. 36, 1995, s. 250-259 (zawiera bogatą bibliografię); S. Kempa, *Sempołowska Stefania, Słownik pedagogów polskich*, pod red. W. Bobrowskiej-Nowak i D. Dryndy, Katowice 1998, s. 184-185; W. Najdus, *Szkice z historii Galicji*, t. 1-2, Warszawa 1975-1980; S. Michalski, *Działalność społeczna, pedagogiczna i polityczna Stefanii Sempołowskiej (1870-1944)*, „Z Pola Walki” 1973, nr 1, s. 73-97; S. Michalski, *Spółeczna i pedagogiczna działalność Stefanii Sempołowskiej na tle epoki*, Warszawa 1973; M. Marczuk, *Walka Związku Nauczycielstwa Polskiego o postępowy program oświatowy 1919-1939*, Warszawa 1970; M. Falski, *Stefania Sempołowska (1870-1944)*, „Ruch Pedagogiczny” 1965, nr 5/6, s. 112-115; M. Falski, *Pamięci Stefanii Sempołowskiej*, „Kwartalnik Pedagogiczny” 1962, nr 2, s. 265-269; H. Mortkowicz-Olczakowa, *Panna Stefania. Dzieje życia i pracy Stefanii Sempołowskiej*, Warszawa 1961; N. Gąsiorowska (red.), *Życie i działalność Stefanii Sempołowskiej*, Warszawa 1960; J. Miąso, *Uniwersytet dla Wszystkich*, Warszawa 1960; T. Szczuchura, *Związek Nauczycielstwa Polskiego. Zarys dziejów 1919-1939*, Warszawa 1957; S. Brzeziński, *Stefania Sempołowska*, „Przegląd Historyczno-Oświatowy” 1947, nr 3-4, s. 86-103; Ż. Kormanowa, *Panna Stefania. Wspomnienie o Stefanii Sempołowskiej*, Warszawa 1945.

Streszczenie

Sempołowska Stefania (1870-1944), pedagog, działaczka społeczno-oświatowa, urodzona w miejscowości Polonisz koło Kostrzyna.

Summary

Sempołowska Stefania (1870-1944), educator, social and educational activist, born in a town of Polonisz near Kostrzyń.

dr inż. Mateusz Muchacki

Sękowska Zofia (1924-1997), pedagog specjalny, autorytet w dziedzinie tyflopedagogiki, twórca koncepcji psychopedagogiki specjalnej i oddziaływań pedagogicznych oraz lubelskiej szkoły pedagogiki specjalnej, nauczyciel akademicki, urodzona w Warszawie.

Po ukończeniu w 1937 r. szkoły powszechnej, uczęszczała do Państwowego Żeńskiego Gimnazjum Kupieckiego. Podczas okupacji niemieckiej uczyła się na tajnych kompletach zorganizowanych przez Państwowe Liceum Ziem Zachodnich im. S. Konarskiego. Egzamin dojrzałości złożyła w czerwcu 1944 r. W Powstaniu Warszawskim walczyła w Szarych Szeregach. Po zakończeniu działań wojennych mieszkając w Sokołowie k. Nowej Soli w trybie eksternistycznym ukończyła Liceum Pedagogiczne we Wrocławiu. W 1947 r. razem z matką zamieszkała w Lublinie. Podjęła studia na Wydziale Nauk Humanistycznych KUL.

Związek małżeński zawarła w 1948 r. z Modestem Sękowskim, który będąc niewidomym doskonale rozumiał potrzeby osób niepełnosprawnych. Odtąd oboje troszczyli się o ich rehabilitację, edukację i zatrudnienie oraz o stworzenie im godnych warunków życia towarzyskiego i kulturalnego. W 1950 r. została zatrudniona na stanowisku asystenta w Katedrze Pedagogiki i Psychologii Wychowawczej na KUL. Pod kierunkiem prof. Marii Grzegorzewskiej opracowała dysertację doktorską obronioną w 1961 r. na Wydziale Pedagogicznym Uniwersytetu Warszawskiego. W 1966 r. została starszym wykładowcą w Zakładzie Pedagogiki na Wydziale Humanistycznym w UMCS w Lublinie. Habilitowała się w 1969 r. W 1978 r. została mianowana na stanowisko profesora nadzwyczajnego, a w 1988 r. uzyskała tytuł profesora.

Zmarła niespodziewanie 4 stycznia 1997 r., w wieku 73 lat. Zainteresowania naukowe Z. Sękowskiej dotyczyły pedagogiki specjalnej, psychopedagogiki specjalnej i tyflopedagogiki. Podkreślała interdyscyplinarny charakter pedagogiki specjalnej i jej subdyscyplin: tyflopedagogiki, surdopedagogiki, oligofrenopedagogiki. Bazą dla wszystkich działów pedagogiki specjalnej są metodologiczne i teoretyczne podstawy pedagogiki ogólnej. Na oznaczenie dyscypliny zajmującej się rewalidacją osób odbiegających od normy, za najbardziej trafną uznała nazwę: psychopedagogika specjalna.

W 1970 r. utworzyła Zakład Psychopedagogiki Specjalnej na Wydziale Nauk Humanistycznych w UMCS. Psychopedagogika stała się dla Sękowskiej podstawą dociekań badawczych i pogłębionej refleksji naukowej. Opracowała klasyfikację osób niepełnosprawnych, będących podmiotem rewalidacji w pedagogice specjalnej: 1. Niewidomi i niedowidzący: niewidomi od urodzenia lub przed piątym rokiem życia, ociemnieli, niewidomi i ociemnieli z dodatkowymi kalectwami, niewidomi i ociemnieli z upośledzeniem umysłowym, niedowidzący, słabo widzący w wysokim stopniu. 2. Głusi i niedosłyszący: głusi od urodzenia, ogłuchli mówiący, głusi z upośledzeniem umysłowym, głusi z dodatkowymi kalectwami, głusi z resztkami słuchu, niedosłyszący. 3. Głuchoniewidomi. 4. Upośledzeni umysłowo: w stopniu lekkim, w stopniu umiarkowanym, w stopniu znacznym, w stopniu głębokim. 5. Przewlekłe choroby: grupy ze względu na rodzaj schorzenia, grupy ze względu na formę leczenia (hospitalizacyjnego lub ambulatoryjnego). 6. Osoby z uszkodzeniem narządów ruchu: amputacje lub braki i deformacje wrodzone, uszkodzenia kręgosłupa i narządów ruchu, dysfunkcje kończyn, porażenia. 7. Osoby z trudnościami w uczeniu się wskutek dysharmonii rozwoju. 8 Społecznie niedostosowani wskutek: zaniedbań i błędów wychowawczych oraz konfliktów z normami społeczno-moralnymi, zaburzeń wyższych czynności nerwowych (tło psychopatyczne, charaktero-patyczne, nerwicowe–prowadzące do konfliktów z prawem).

Wybrane prace: *Psychologiczne podstawy rewalidacji ociemniałych*, Lublin 1965; *Synkretyzm w świadomości lingwistycznej dzieci głuchych*, Lublin 1965; *Poznawanie rzeczywistości przez dzieci niewidome w procesie nauczania*, Lublin 1968 (rozprawa habil.); *Wypowiedzi niewidomych a widzących*, Lublin 1970; *Pedagogika specjalna. Skrypt wykładów*, cz. 1, Lublin 1971; *Pedagogika specjalna*, cz. II, Lublin 1974; *Kształcenie dzieci niewidomych*, Warszawa 1974; *Pedagogika w lecznictwie*, Warszawa 1976; *Pedagogika specjalna*, Lublin 1978; *Tyflopedagogika*, cz. I – *Pedagogika niewi-*

domych i niedowidzących. *Zarys*, Warszawa 1981; *Pedagogika specjalna. Zarys*, Warszawa 1982); *Rewalidacja dzieci niedowidzących w nauczaniu początkowym*, Warszawa 1985; *Rehabilitacja zawodowa inwalidów wzroku w Polsce*, (razem z T. Sękowskim) Lublin 1991; *Wprowadzenie do pedagogiki specjalnej*, Warszawa 1998.

Literatura

M.J. Żmichrowska, *Zofia Sękowska. Człowiek i dzieło*, „Przegląd Historyczno-Oświatowy” 2010, nr 3-4, s. 214-220; M.J. Żmichrowska, *Zadania pedagogiki specjalnej według prof. Zofii Sękowskiej*; M.J. Żmichrowska, *Praktyka nauczania i wychowania integracyjnego uczniów niepełnosprawnych w myśli pedagogicznej Zofii Sękowskiej*, Zeszyty Naukowe przy Wyższej Szkole Zarządzania w Częstochowie, Częstochowa 2010, nr 1; M. Dycht, *Koncepcja tyflopädagogiki w ujęciu Zofii Sękowskiej*, Warszawa 2005; M. Dycht, *Znaczenie działalności i osiągnięć naukowych Zofii Sękowskiej dla pedagogiki specjalnej ze szczególnym uwzględnieniem tyflopädagogiki*, Warszawa 2002 (nieopubl. praca doktorska); J. Łęczycka, *Historia Zakładu Psychopedagogiki Specjalnej i główne kierunki działalności naukowo-dydaktycznej*, w: *Pedagogika Specjalna w reformowanym ustroju edukacyjnym*, pod red. Z. Palak, Lublin 2001, s. 27-32; Z. Palak, A. Bujnowska, A. Lewicka (oprac.), *Wykaz publikacji i innych osiągnięć prof. zw. dr hab. Zofii Sękowskiej (1924-1997)*, Lublin 2002; Z. Palak, *Sylwetka naukowa prof. dr hab. Zofii Sękowskiej twórczyni lubelskiej szkoły pedagogiki specjalnej, założyciela i wieloletniego kierownika Zakładu Psychopedagogiki Specjalnej*, w: *Pedagogika specjalna w reformowanym ustroju edukacyjnym*, red. Z. Palak, Lublin 2001, s. 15-35; Z. Palak, *Zofia Sękowska (1924-1997) – Życie i działalność naukowa*, „Lubelski Rocznik Pedagogiczny” 1999, t. 19; E. Skrzetuska, *Sylwetki pedagogów specjalnych – prof. dr hab. Zofia Sękowska (1924-1997)*, „Roczniki Pedagogiki Specjalnej”, t. 8, Warszawa 1997; E. Skrzetuska, *Zasługi dla pedagogiki specjalnej. Zofia Sękowska (1924-1997)*, „Szkoła Specjalna”, 1997, nr 4, s. 211-214; M. Chodkowska (red.), *Człowiek niepełnosprawny. Problemy autorealizacji i społecznego funkcjonowania: charakterystyka dla Profesora Zofii Sękowskiej*, Lublin 1994; *Profesorowie Jubilaci – prof. zw. dr hab. Zofia Sękowska*, „Roczniki Pedagogiki Specjalnej”, t. 5, Warszawa 1994; J. Smagowski, *Pedagogika specjalna – równoprawny partner oświaty*, „Nowa Szkoła” 1981, nr 9, s. 372-375.

Streszczenie

Sękowska Zofia (1924-1997), pedagog specjalny, autorytet w dziedzinie tyflopädagogiki, twórca koncepcji psychopedagogiki specjalnej i oddziaływań pedagogicznych oraz lubelskiej szkoły pedagogiki specjalnej, nauczyciel akademicki, urodzona w Warszawie.

Summary

Sękowska Zofia (1924-1997), special educator, authority in the field of special tyflopädagogy and pedagogical effects and the Lublin school of special pedagogy, university teacher, born in Warsaw.

prof. zw. dr hab. Maria Jolanta Żmichrowska

Siemaszko Kazimierz (1847-1904), pedagog, wychowawca i działacz społeczny, zakonnik w Zgromadzeniu Księży Misjonarzy (CM), katecheta, urodzony w Dyskajmie (Dyskajmie), w ziemi kowieńskiej.

Pochodził z zaściankowej szlachty litewskiej. Ukończył gimnazjum w Wilnie. W roku 1868 uzyskał zgodę Wileńskiej Rady Miejskiej na wstąpienie do Wyższego Seminarium Duchownego. Otrzymał od ks. Józefa Bąkowskiego CM list polecający, w styczniu 1870 r. został przyjęty do nowicjatu Księży Misjonarzy w Krakowie, a następnie do seminarium internum, gdzie w 1872 r. złożył śluby wieczyste. Po ukończeniu studiów filozoficzno-teologicznych w 1875 roku został wyświęcony na kapłana przez abp. Franciszka Ksawerego Wierchleyskiego.

W domu zakonnym w Krakowie na Kleparzu prowadził katechizację dzieci oraz uczył religii w szkole im. św. Stanisława, prowadzonej przez Siostry Miłosierdzia (Szarytki). Pełnił funkcję ekonoma krakowskiej prowincji Zgromadzenia.

Będąc kapelanem szpitala św. Łukasza i św. Ludwika, na oddziałach dziecięcych, poznał nędzę opuszczonych i osieroconych chłopców z ulic krakowskich. Początkowo udzielał im doraźnej pomocy. Biorąc przykład z działalności charytatywnej św. Wincentego á Paulo i ks. Gabriela Baudouina CM zaproponował system opieki zakładowej dla bezdomnych chłopców.

W 1882 r. ks. K. Siemaszko utworzył stałą instytucję opiekuńczą, mieszczącą się w wypożyczonych salach. W marcu 1886 r. kupił dom czynszowy przy ul. Długiej 38, z przeznaczeniem na zakład. Jego cel określono w nazwie: Dom Schronienia i Dobrowolnej Pracy dla Biednych i Opuszczonych Chłopców.

Na utrzymanie zakładu nie miał stałych funduszy. Rada miasta Krakowa dwukrotnie udzielała na wsparcie jego idei zasiłku pieniężnego. Znaczne fundusze otrzymywał od osób prywatnych, m.in. od księżnej Marii Ogińskiej, księżnej Marceliny Czartoryskiej, hrabiny Stanisławy Tarnowskiej i ks. Jana Schindlera. Do stałych darczyńców należeli inspektorzy krakowskiej prowincji Zgromadzenia: ks. Piotr Soubieille i ks. Józef Kiedrowski.

Okręgowa Rada Szkolna Stołeczna miasta Krakowa zezwoliła 24 grudnia 1886 r. na otwarcie w zakładzie szkoły powszechnej dziennej dla młodszych chłopców, natomiast dla terminatorów – wieczorowej przemysłowej na wzór szkół miejskich. Do szkoły zakładowej uczęszczali również uczniowie z miasta. Zakład liczył wówczas 66. wychowanków. W zakładzie działała introligatornia oraz orkiestra dęta złożona z chłopców, która uświetniała uroczystości zakładowe, państwowe i występowała zarobkowo na estradach w mieście.

Ze względu na nowatorskie metody wychowawcze zakład ks. K. Siemaszki zwracał uwagę na ważniejsze problemy społeczne, budził też zainteresowanie władz miejskich Krakowa.

Wiodącą ideą systemu wychowawczego był obowiązek pracy, ukierunkowany na naukę zawodu. Wychowankowie otrzymywali szansę na stabilizację życiową. K. Siemaszko doceniając niezastąpioną rolę rodziny w wychowaniu, starał się o odbudowę więzi rodzinnych wychowanka.

Jego program wychowawczy przewidywał udział chłopców w zajęciach artystycznych i sportowo - krajoznawczych. W tym celu zakupił on w Czernej k. Krzeszowic parcelę i w 1890 r. wybudował na niej willę wakacyjną.

Ks. Kazimierz Siemaszko zmarł 20 maja 1904 r. Został pochowany na cmentarzu Rakowieckim w Krakowie.

Literatura

M. J. Żmichrowska, *Siemaszko Kazimierz: 1847-1904*, w: *Encyklopedia Pedagogiczna XXI wieku*, red. Tadeusz Pilch, t. V, Warszawa 2006; *Słownik biograficzny katolicyzmu społecznego w Polsce*, t. III, Lublin 1995; J. Dukała, *Siemaszko Kazimierz*, w: PSB, t. XXXVI/4, Warszawa-Kraków 1996, z. 151, s. 612-613; K. Gawlas, *Moje zielone lata w Zakładzie ks. Siemaszki*, Kraków 1992, s. 109-126; *Kronika Zakładu Wychowawczego dla osieroconej młodzieży im. Księdza Siemaszki 1882-1904*, oprac. K. Gawlas, Kraków-Czerna 1983; W. Urban, *Ostatni etap dziejów Kościoła w Polsce przed nowym tysiącleciem (1815-1965)*, Rzym 1966, s. 400; F. Bima, *Ks. Kazimierz Siemaszko, twórca dzieła miłości i poświęcenia*, w: „Caritas”, 1947, nr 19; Tenże, *Ks. Kazimierz Siemaszko i jego dzieło*, „Nasza Przeszłość”, t. 86, Kraków 1996, s. 507-539; Księga pamiątkowa trzydziestolecia Zgromadzenia Księża Misjonarzy, Kraków 1925, s. 146-148; J. Rzymałka, *Zakład im. Ks. Siemaszki*, „Miłosierdzie Chrześcijańskie”, 1907, R. III; J. Badeni, *Obrazki z krakowskiej nędzy*, Kraków 1897; K. Langie, *Ks. Kazimierza Siemaszki Dom schronienia i dobrowolnej pracy dla biednych i opuszczonych chłopców*, Kraków 1887.

Streszczenie

Siemaszko Kazimierz (1847-1904), pedagog, wychowawca i działacz społeczny, zakonnik w Zgromadzeniu Księża Misjonarzy (CM), katecheta, urodzony w Dyskojnie (Dyskajmie), w ziemi kowieńskiej.

Summary

Siemaszko Kazimierz (1847-1904), educator, teacher and social activist, monk in the Congregation of the Missionaries (CM), catechist, born in Dyskojno (Dyskajmo), in the land of Kowno.

dr Magdalena Pluskota

Smulikowski Julian Aleksander (1880-1934), pedagog, polityk, poseł na sejm II RP, działacz związkowy, lider Związku Nauczycielstwa Polskiego, urodzony we Lwowie.

Z tym miastem związany jest też okres jego kształcenia i pracy zawodowej. Udział w ruchu niepodległościowym zbliżył go do dzieła J. Piłsudskiego i ideologii Polskiej Partii Socjalistycznej. Walkę o niepodległość wiązał z działaniami na rzecz podnoszenia społecznej rangi zawodu nauczyciela oraz troską o demokratyczny system oświatowy. Działał w Towarzystwie Pedagogicznym, organizował Krajowy Związek Nauczycielstwa Ludowego (KZNL), przygotowywał wiece nauczycielskie we Lwowie (1907 r., 1912 r.), jak również wakacyjne kursy uniwersyteckie dla nauczycieli w Zakopanem. Współredagował czasopismo „Wolna Szkoła”. Zasłużył się w tworzeniu sieci Cytelni Robotniczych im. J. Słowackiego. Brał udział w pierwszym Kongresie Pedagogicznym we Lwowie, który miał miejsce w 1909 r. Propagował ideę Związków Strzeleckich wśród nauczycieli. Współpracował m.in. z M. Falskim, S. Kotem, K. Praussem.

Odnaczał się determinacją w walce o powszechną, jednolitą, wysoko zorganizowaną szkołę, jak również o unormowanie stosunków materialnych i prawno-służbowych nauczycieli.

Pozostał w pamięci jako pomysłodawca nazwy Związek Polskiego Nauczycielstwa Szkół Powszechnych (ZPNSP), ale także jego współorganizator i wiceprezes. Jako poseł do Sejmu Ustawodawczego zorganizował koło nauczycieli szkół powszechnych (1919) i pełnił funkcję przewodniczącego. Na wniosek Smulikowskiego Sejm uchwalił ustawę o przymusowym nauczaniu analfabetów w Wojsku Polskim. Był to jedyny akt normatywny w sprawie nauczania dorosłych w II Rzeczypospolitej. Przyczynił się również do propagowania idei szkoły międzywyznaniowej, respektującej w nauczaniu równość wyznań. Wraz z J. Włodarskim założył w 1912 r. wydawnictwo „Nasza Księgarnia”, doprowadzając tym samym do ujednoczenia warunków prawnych i służbowych nauczycieli. Był Współzałożycielem Towarzystwa Uniwersytetu Robotniczego (1923), członkiem Komisji Dyscyplinarnej dla Nauczycieli przy MWRiOP oraz Państwowej Rady Oświecenia Publicznego. Pełnił funkcje wiceprezesa Rady Szkolonej Miasta Stołecznego Warszawy. Przyczynił się do powstania ZNP (1930) oraz uchwalenia przez Sejm (11 marca 1932 r.) ustawy J. Jędrzejewicza o ustroju szkolnictwa, ostatecznie eliminującej dziedzictwo ustawodawstwa państw zaborczych. Ustawa Jędrzejewicza tworzyła podwaliny pod narodowy system edukacji dla wszystkich typów szkół.

Wybrane prace: *Redakcja polska w walce z oświatą* (1924); *Przedmowa*, w: *Ustawa z dnia 1 lipca 1926 r. o stosunkach służbowych nauczycieli* (1926); *O sprawiedliwy ustrój szkolny* (1927).

Literatura

T. Jawoszek, *Julian Aleksander Smulikowski 1880-1934*, Olsztyn 1996; E. Podgórska, *Krajowy Związek Nauczycielstwa Ludowego w Galicji 1905-1918*, Warszawa 1973; W. Pobóg-Malinowski, *Najnowsza historia polityczna Polski*, Londyn 1967; E. Müller, *Julian Smulikowski (1886-1934)*, „Przegląd Historyczno-Oświatowy” 1947, nr 2.

Streszczenie

Smulikowski Julian Aleksander (1880-1934), pedagog, polityk, poseł na sejm II RP, działacz związkowy, lider Związku Nauczycielstwa Polskiego, urodzony we Lwowie.

Summary

Smulikowski Julian Aleksander (1880-1934), educator, politician, member of parliament of the II RP, union activist, leader of the Polish Teaching Union, born in Lvov.

dr Sławomir Schultis

Sośnicki Kazimierz (1883-1976), filozof, filozof pedagogiki, logik, pedagog oraz dydaktyk, urodzony we Lwowie.

Był synem Maurycego (stolarza) i Emilii Delfiny z Pliszewskich. W 1894 r. ukończył szkołę początkową we Lwowie i rozpoczął dalszą naukę w Cesarsko-Królewskim IV Gimnazjum w rodzinnym mieście, gdzie był uczniem Jana Leciejewskiego, późniejszego wykładowcy na Uniwersytecie Lwowskim, autora cennych rozpraw naukowych: *Die Sprache der Florianer Psalters* (Berlin 1895) oraz *Pierwiastki starożytne w pieśniach ludowych słowiańskich* (Lwów 1899), a również i *Runy i runiczne pomniki słowiańskie* (Lwów 1906). Był uczniem i pracowitym, i zdolnym, o czym świadczy to, że pięć kolejnych klas gimnazjalnych (od klasy III do klasy VII) ukończył ze stopniem celującym i otrzymał w 1902 r. świadectwo dojrzałości z odznaczeniem (za wyniki w nauce). Wielokierunkowe wykształcenie klasyczne i ogólno-humanistyczne, jakie zdobył w gimnazjum, z pewnością było inspiracją do podjęcia przezeń studiów uniwersyteckich.

W l. 1902-1906 studiował filozofię, fizykę i matematykę na Wydziale Filozoficznym Uniwersytetu we Lwowie. Po studiach zaś był kolejno: aplikantem w Cesarsko-Królewskim V Gimnazjum we Lwowie (w I półroczu r. szk. 1906/1907), zastępcą nauczyciela w Cesarsko-Królewskim VII Gimnazjum we Lwowie (w II półroczu r. szk. 1906/1907 i w r. szk. 1907/1908), nauczycielem filozofii, fizyki i matematyki w Cesarsko-Królewskim Gimnazjum w Sanoku (w l. 1908/1909 – 1911/1912).

11 listopada 1910 roku na Uniwersytecie Lwowskim uzyskał doktorat z filozofii oraz matematyki na podstawie rozprawy *Wyjaśnienie i opis w badaniach naukowych*, napisanej pod kierunkiem profesora Kazimierza Twardowskiego, znakomitego filozofa i wybitnego psychologa. W pierwszej połowie 1911 r. uzyskał urlop naukowy i wyjechał do Paryża, gdzie był słuchaczem wykładów z filozofii, psychologii i pedagogiki (m. in. na paryskiej Sorbonie). 15 listopada 1911 roku Rada Szkolna Krajowa mianowała Sośnickiego cesarsko-królewskim profesorem gimnazjalnym. W 1912 r. odbył podróż naukową do Berlina, Lipska, Wiednia oraz Zurychu. Po powrocie z tej podróży został rozporządzeniem Rady Szkolnej Krajowej skierowany do pracy (na stanowisko dyrektora / kierownika) w Polskim Gimnazjum Realnym w Borszczowie, gdzie uczył również matematyki i języka francuskiego i gdzie pracował do r. szk. 1916/1917. Następnie zaś pracował jako dyrektor kolejno – w Cesarsko-Królewskim IV Gimnazjum we Lwowie (w r. szk. 1917/1918) oraz w VI Gimnazjum we Lwowie (w latach 1918/1919 – 1919/1920[?]).

W r. 1921 został zatrudniony na stanowisku wizytatora szkół średnich w Kuratorium Okręgu Szkolnego Lwowskiego, a następnie (w r. 1926 lub w r. 1927) został naczelnikiem Wydziału w tymże Kuratorium i pełnił ten urząd do końca lutego 1929 r. W tym samym roku podjął starania (zakończone – dzięki poparciu prof. Kazimierza Twardowskiego – sukcesem) o uzyskanie katedry pedagogiki na Uniwersytecie Jana Kazimierza we Lwowie. W pierwszej dekadzie Dwudziestolecia międzywojennego działał w Polskim Towarzystwie Filozoficznym i wydał drukiem *Zarys logiki* oraz *Wskazówki do rozwiązywania zadań logicznych*.

W latach 1929-1932 wyjeżdżał naukowo do Francji i do Szwajcarii. Studiował (przez krótki okres) w geneńskim Instytucie im. Rousseau. W roku

1933 wydał monografię *Podstawy wychowania państwowego*, którą przedłożył jako swoją rozprawę habilitacyjną na Wydziale Humanistycznym lwowskiego Uniwersytetu Jana Kazimierza. W czerwcu 1934 r. otrzymał zatwierdzenie swej docentury przez Ministerstwo Wyznań Religijnych i Oświecenia Publicznego. W r. 1935 wyjeżdżał naukowo do Niemiec.

Poglądy naukowe Sośnickiego z zakresu teorii edukacji (wychowania) prezentowane w jego publikacjach z okresu Dwudziestolecia międzywojennego były zakorzenione zarówno w filozofii szkoły lwowskiej, jak i przede wszystkim w pedagogice kultury Kerschensteinera, którego dzieło *Pojęcie szkoły pracy* – przetłumaczone na język polski i wydane w 1934 roku we Lwowie – zostało poprzedzone wstępem pióra Sośnickiego. Tradycjom szkoły lwowskiej teoria edukacji (wychowania) Sośnickiego zawdzięcza podstawy sumienności badawczej oraz umiejętności jasności myślenia i krytycznej racjonalności. Pod koniec zaś Dwudziestolecia prezentował swoje poglądy pedagogiczne w kontekście myśli narodowo-katolickiej. Uznając za aksjomat pogląd, że podstawą polskiego „charakteru narodowego” są kultura łacińska oraz rolnictwo (albo raczej chrześcijaństwo i miłość do ziemi), głosił pogląd, że zarówno wiarę (chrześcijaństwo), jak i patriotyzm (polskość) należałoby uznać za istotne filary wychowania moralnego w polskiej szkole.

W okresie międzywojnia ogłaszał drukiem swoje rozprawy i studia na łamach takich znaczących periodyków naukowych: „Kultura i Wychowanie”, „Kwartalnik Pedagogiczny”, „Muzeum”, „Oświata i Wychowanie”, „Przegląd Filozoficzny”, „Przegląd Pedagogiczny” oraz „Szkoła i Wiedza”. Były to przede wszystkim teksty naukowe o tematyce filozoficznej lub pedagogicznej.

W okresie okupacji sowieckiej Lwowa (w l. 1939-1941) uczył matematyki oraz fizyki w Technikum Przemysłu Spożywczego, a w okresie okupacji hitlerowskiej Miasta (w l. 1941-1944) uczył fizyki w Zawodowej Szkole Chemicznej. Nadto zaś brał czynny udział w tajnym nauczaniu akademickim na Wydziale Humanistycznym lwowskiego Uniwersytetu.

W listopadzie 1945 roku opuścił Lwów i wyjechał do Torunia, gdzie brał aktywny udział w organizowaniu tamtejszego Uniwersytetu. Był pierwszym prodziekanem Wydziału Humanistycznego toruńskiego Uniwersytetu w r. akademickim 1945/1946. 10 września 1949 roku uzyskał tytuł profesora zwyczajnego. Działalność dydaktyczna Sośnickiego była realizowana w Katedrze Pedagogiki Uniwersytetu Mikołaja Kopernika, której był pierwszym dyrektorem.

W r. 1960 przeszedł na emeryturę, a w r. 1961 wyjechał do Gdańska, gdzie pracował do r. 1973 w gdańskiej Wyższej Szkole Pedagogicznej (później: Uniwersytecie Gdańskim).

Po II wojnie światowej ogłaszał swoje teksty w takich czasopismach, jak na przykład: „Kwartalnik Pedagogiczny”, „Nowa Szkoła”, „Ruch Pedagogiczny” i „Życie Szkoły”.

Kazimierz Sośnicki zmarł 11 czerwca 1976 roku i znalazł miejsce swojego spoczynku na gdańskim Cmentarzu Centralnym „Srebrzysko”.

Był dwukrotnie żonaty. Jego małżonkami były Sabina Anna z Krzyształowiczów (1879-1944), z którą miał syna Kazimierza (1908-1944), absolwenta prawa Uniwersytetu Jana Kazimierza i dyplomate Rzeczypospolitej Polskiej, zmarłego w obozie koncentracyjnym w Buchenwaldzie, oraz Anastazja z Daniłowów (ur. 1909) l. v. Bowińska.

Profesor Kazimierz Sośnicki wniósł znaczący wkład w rozwój teorii wychowania oraz dydaktyki. Jego monumentalny podręcznik *Dydaktyka ogólna* (1948) był w połowie XX wieku najlepszym uniwersyteckim podręcznikiem dydaktyki. Prezentował w tymże podręczniku rozmaite problemy dydaktyczne na wielopłaszczyznowym tle porównawczym, zestawiając stanowiska różnych systemów dydaktycznych. Nadto Sośnicki był twórczy również w sferze pedagogiki porównawczej. Jego monografia *Rozwój pedagogiki zachodniej na przełomie XIX i XX wieku* (1966) jest wielką syntezą naukową, prezentującą najbardziej typowe kierunki pedagogiki w badanym okresie. W tej pomnikowej monografii Sośnicki przyjmuje założenie, że pedagogika powinna (a może nawet i musi) być nauką filozoficzną, gdyż celem procesu pedagogicznego jest w rzeczywistości „wychowanie człowieka do światopoglądu”. Wreszcie należy odnotować monografię *Istota i cele wychowania* (1964), w której przedmiotem zainteresowania Autora były tytułowe „cele wychowania” analizowane w kontekście różnych stanowisk filozoficznych, a również i z różnych założeń teoretycznych oraz empirycznych.

Obok tych cennych monografii opracował obszernie artykuły encyklopedyczne (studia) z prezentacjami szczegółowych problemów (terminów) pedagogicznych do „Encyklopedii Wychowania”, której poszczególne tomy wydano drukiem w latach 1935-1939. Wśród owych artykułów (studiów) były: *Wychowanie intelektualne* [„Encyklopedia Wychowania”, dalej jako: „E W”, t. I, s. 961-984], *Dydaktyka ogólna* [„E W”, t. II, s. 75-141] i *Ocena pracy ucznia* [„E W”, t. III, s. 363-385]. Na uwagę zasługuje także artykuł *Problemy odnowy szkoły polskiej* (1958), w którym prof. Kazimierz Sośnicki podjął krytykę ówczesnej szkoły polskiej, pisząc, że proces wychowania w tejże szkole jest upodobniony do procesu produkcji, czego skutkiem są różnorodne „błędy” wychowawcze.

Jako nauczyciel akademicki kształtował krytyczne myślenie studentów, równocześnie kształtował u młodzieży umiejętność krytycznej lektury tekstów naukowych (zwłaszcza zaś wydobywanie z nich – istotnych myśli) i podejmowania z nimi krytycznej twórczej dyskusji.

Wybrane prace: *Wyjaśnienie i opis w badaniach naukowych*, „Przegląd Filozoficzny” [r. XIII:] 1910, z. 1-2, s. 128-148; *Zarys logiki*, Lwów [– Warszawa] 1923; wyd. 2: Lwów [– Warszawa] 1927; wyd. 3: Lwów – Warszawa 1929; *Zarys dydaktyki. Podręcznik dla użytku seminariów nauczycielskich i nauczycieli*, Lwów – Warszawa 1925; *Wskazówki do rozwiązywania zadań logicznych*, Lwów [– Warszawa] 1926; *Wychowanie i nauczanie*, Lwów [– Warszawa 1932]. Ibidem, cz. II, Lwów 1935; *Podstawy wychowania państwowego*, Lwów – [Warszawa] 1933; *Dydaktyka ogólna*, Warszawa 1935; *Wychowanie intelektualne*, Warszawa 1936; *Kierunek pedagogiki polskiej a postulaty charakteru narodowego*, „Kultura i Wychowanie”, [r. IV:] 1938, nr 4, s. 197-217; *Ocena pracy ucznia*, Warszawa 1938; *Pojęcie »losu« we współczesnej pedagogice*, „Kwartalnik Pedagogiczny” 1938, nr 1-2, s. 2-22; *Pedagogika ogólna*, Inowrocław 1946; wyd. 2: Toruń 1948; *Początki logiki*, Toruń 1947; *Dydaktyka ogólna*, Toruń 1948; wyd. 2. [zmienione i rozszerz.:] Wrocław 1959; *Autorytet a wychowanie*, „Nowa Szkoła” 1958, nr 10, s. 29-31; *Pedagogika esencjalizmu w USA*, „Kwartalnik Pedagogiczny” [r. III:] 1958, nr 4 (10), s. 85-108; *Kierunki pedagogiki psychologicznej*, „Nowa Szkoła” 1959, nr 11, s. 18-21;

Obiektywizm i subiektywizm w pedagogice współczesnej, „Ruch Pedagogiczny” [r. I:] 1959, nr 2, s. 140-147; *Ogólne założenia podręczników szkolnych*, Warszawa 1962; *Poradnik dydaktyczny*, Warszawa 1963; wyd. 2: Warszawa 1966; *Istota i cele wychowania*, Warszawa 1964; wyd. 2: Warszawa 1967; *Rozwój pedagogiki zachodniej na przełomie XIX i XX wieku*, Warszawa 1966; *Myślenie dyskursywne i intuicyjne*, „Ruch Pedagogiczny” [r. X:] 1968, nr 1, s. 1-15; *Teoria środków wychowania*, Warszawa 1973.

Literatura

L. Bandura, *Prof. Kazimierz Sośnicki nie żyje!*, „Ruch Pedagogiczny” [r. XVIII:] 1976, nr 6, s. 812-817; S. Nalaskowski, *Pedagogika i dydaktyka w ujęciu Kazimierza Sośnickiego*, Toruń 1977; H. Góra, *Kazimierz Sośnicki: 1883-1976*, „Przegląd Historyczno-Oświatowy” 1979, nr 1, s. 57-65; J. Pólturzycki, *Kazimierz Sośnicki – nauczyciel, uczyony i pedagog*, „Kultura i Edukacja” 1996, nr 2, s. 9-14; H. Gajdamowicz, *Teoria wychowania i nauczania Kazimierza Sośnickiego w świetle założeń pedagogiki filozoficznej*, Łódź 1997; W. Okoń, *Kazimierz Sośnicki – uczeń [Kazimierza] Twardowskiego*, [w:] Idem, *Wizerunki sławnych pedagogów polskich*, Warszawa 2000, s. 365-390; H. Góra, *Sośnicki Kazimierz*, [w:] *Polski Słownik Biograficzny*, t. XL, Warszawa – Kraków 2001, s. 612-615; E. Rodziewicz, *Sośnicki Kazimierz*, [w:] *Encyklopedia pedagogiczna XXI wieku*, t. V, Warszawa 2006, s. 863-864 – tamże bibliografia; H. Gajdamowicz, *Aksjologiczno-intelektualistyczna teoria charakteru Kazimierza Sośnickiego*, „Łódzkie Studia Pedagogiczne” 2007, [t. 1], s. 7-19.

Streszczenie

Sośnicki Kazimierz (1883-1976), filozof, filozof pedagogiki, logik, pedagog oraz dydaktyk, urodzony we Lwowie.

Summary

Sośnicki Kazimierz (1883-1976), philosopher, philosopher of pedagogy, logician, educator and teacher, born in Lvov.

dr inż. Mateusz Muchacki

Suchodolski Bogdan (1903-1992), pedagog, historyk myśli pedagogicznej, nauki i kultury, filozof, profesor uniwersytetów w Warszawie i Lwowie, pracownik Polskiej Akademii Nauk, urodzony w Sosnowcu.

Męskie Gimnazjum im. Stanisława Staszica w Sosnowcu ukończył w 1921 r. W latach 1921-1925 studiował historię literatury na Uniwersytecie Jagiellońskim i Uniwersytecie Warszawskim. W 1925 r. doktoryzował się na podstawie rozprawy o S. Goszczyńskim. Podjął pracę w I Gimnazjum Męskim w Warszawie. W latach 1926-1927 kontynuował studia w Berlinie, Paryżu i Rapperswilu. Habilitował się przedkładając pracę na temat S. Brzozowskiego (1932). W 1938 r. został mianowany profesorem nadzwyczajnym i objął katedrę pedagogiki na Uniwersytecie Jana Kazimierza we Lwowie.

W czasie okupacji hitlerowskich uczestniczył w działalności konspiracyjnego Uniwersytetu Warszawskiego. Tajna działalność Uniwersytetu Warszawskiego miała znaczenie dla powojennej odbudowy Warszawy i całego kraju. Po wyzwoleniu pracował w szkolnictwie średnim, pełniąc funkcję dyrektora II Miejskiego Gimnazjum i Liceum w Warszawie. W 1946 r. podjął pracę na UW, w którym od 1955 r. do 1968 r. pełnił funkcję kierownika Katedry Pedagogiki Ogólnej i Instytutu Nauk Pedagogicznych. W 1947 r. uzyskał tytuł naukowy profesora zwyczajnego. W latach 1958-1973, kierował Zakładem Historii Nauki i techniki PAN, pełniąc również funkcję przewodniczącego Komitetu Historii Nauki PAN. W 1964 r. został członkiem rzeczywistym PAN.

Na bogatą twórczość Suchodolskiego składa się kilkaset rozpraw naukowych, książek, szkiców, artykułów, recenzji, prac historycznych, porównawczych, filozoficznych, kulturoznawczych, pedagogicznych, z dziedziny myśli pedagogicznej i historii edukacji. Wiele jego prac tłumaczonych było na języki obce m.in.: niemiecki, włoski, hiszpański, portugalski, rosyjski, czeski. Suchodolski prowadził rozległą działalność w międzynarodowych towarzystwach i organizacjach edukacyjnych. Stale współpracował m.in. z UNESCO, Akademii Internationale d'Historie des Science (1968-1975). Uczestniczył w licznych międzynarodowych kongresach i konferencjach naukowych. Wykładał na uczelniach włoskich i francuskich.

Napisał i przyczynił się do powstania wielu ważnych dzieł historyczno-oświatowych i prac zbiorowych z dziejów kultury, wychowania i rozwoju myśli pedagogicznej, m.in. prace z historii nauki, myśli humanistycznej i wychowawczej odnoszące się do poznania dróg i skomplikowanych procesów edukacyjnych w perspektywie historycznej: *Polskie tradycje demokratyczne i idea demokracji w ujęciu myślicieli polskich od S. Staszica do S. Witkiewicza*, Wrocław 1946; *Rola Towarzystwa Przyjaciół Nauk w rozwoju kultury umysłowej w Polsce*, Warszawa 1951; *Problematyka badań nad nauką polską okresu Odrodzenia*, Warszawa 1953; *Polska myśl pedagogiczna w okresie renesansu*, Warszawa 1953, 1954; *Edukacja narodu 1918-1968*, Warszawa 1970; *Komisja Edukacji Narodowej na tle roli oświaty w dzisiejszym rozwoju Polski*, Warszawa 1972; *Narodziny nowożytnej filozofii człowieka*, Warszawa 1963, 1968; *Dzieje kultury polskiej*, Warszawa 1980, 1986. Był także redaktorem i współredaktorem wielu opracowań zbiorowych, m.in. wielotomowej *Historii nauki polskiej (1970-1975, 1987)*. Współredagował liczne wydawnictwa z zakresu myśli pedagogicznej, historii oświaty i szkolnictwa, m.in. *Z dziejów polskiej myśli filozoficznej i społecznej*, 1956; *Początki pedagogiki jako nauki*, „Studia Pedagogiczne” 1956, t. 3. Zamieścił ponadto wiele artykułów dotyczących historii oświaty okresu międzywojennego i po II wojnie światowej, m.in. w *Studiach nad pedagogiką XX wieku*, 1967. W oddzielnej monografii zajął się poglądami pedagogicznymi J.A. Komeńskiego: *Komeński*, Warszawa 1979. Wydał S. Staszica – *Pisma filozoficzne i społeczne*, Warszawa 1954, t. 1-2.

Był wybitnym naukowcem w zakresie nauk pedagogicznych i filozofii wychowania.

Wybrane prace: *Wychowanie moralno-społeczne* (1936); *Uspołecznienie kultury* (1937); *Skąd i dokąd idziemy? Przewodnik po zagadnieniach kultury*

współczesnej (1943/1999), pierwsze wydanie pod pseudonimem R. Jadźwing; *Wychowanie dla przyszłości* (1947/1968); *O pedagogikę na miarę naszych czasów* (1958); *Narodziny nowożytnej filozofii człowieka* (1967); *Trzy pedagogiki* (1970); *Komisja Edukacji narodowej* (1972); *Problemy wychowania w cywilizacji współczesnej* (1974); *Komeński* (1979); *Kim jest człowiek?* (1985); *Wychowanie mimo wszystko* (1990).

Literatura

Słownik filozoficzny polskiej, red. nauk. B. Andrzejewski, R. Kozłowski, Poznań 2006, s. 174-176; *Leksykon filozofii współczesnej*, red. J. Szmyd, Bydgoszcz-Kraków 2004, s. 459-465 (zawiera bibliografię); *Słownik badaczy literatury polskiej*, Łódź 2000, t. E, s. 364-368; *Encyklopedia pedagogiczna*, Warszawa 1993, s. 535-542; W. Okoń, *Słownik pedagogiczny*, Warszawa 1975, s. 280-281; J. Szmyd, *Suchodolski Bogdan, Słownik biograficzny polskiej historii wychowania*, pod red. A. Meissnera i W. Szulakiewicza, Toruń 2008, s. 792-796; W. Szulakiewicz, *Historia oświaty i wychowania w Polsce 1944-1956*, Kraków 2006, passim; J. Hellwig, *Dzieje historii wychowania w Polsce i jej twórcy*, Poznań 2001, s. 189-197; *Wizerunki filozofów i humanistów polskich wiek XX*, red. J. Szmyd, Kraków 2000, s. 329-335; *Profesor Bogdan Suchodolski – jego filozofia i myśl pedagogiczna i działalność*, Warszawa 1996; S. Wołoszyn, *Bogdan Suchodolski jako historyk myśli pedagogicznej (projekt badawczy)*, „Przegląd Historyczno-Oświatowy” 1996, nr 3-4, s. 247-250; Cz. Banach, *Profesor Bogdan Suchodolski – pedagog, filozof, „nauczyciel nauczycieli”*, „Nowa Szkoła” 1993, nr 2, s. 113-116; J. Szmyd, *Bogdan Suchodolski (1903-1992)*, „Res Humana” 1993, nr 3, s. 10-12; I. Wojnar, *Człowiek i świat człowieka. Kilka refleksji o twórczości profesora Bogdana Suchodolskiego*, „Edukacja” 1993, nr 1, s. 7-13; I. Wojnar, *Profesor Bogdan Suchodolski (nota biograficzno-bibliograficzna)*, w: B. Suchodolski, *Kim jest człowiek*, Warszawa 1980; *Przeszłość przyszłości. Księga ofiarowana Bogdanowi Suchodolskiemu*, Warszawa 1975.

Streszczenie

Suchodolski Bogdan (1903-1992), pedagog, historyk myśli pedagogicznej, nauki i kultury, filozof, profesor uniwersytetów w Warszawie i Lwowie, pracownik Polskiej Akademii Nauk, urodzony w Sosnowcu.

Summary

Suchodolski Bogdan (1903-1992), educator, historian of pedagogical thought, science and culture, philosopher, professor at universities in Warsaw and Lvov, an employee of the Polish Academy of Sciences, born in Sosnowiec.

dr Jerzy Zdański

Szulkin Michał (1908-1992), historyk oświaty i wychowania, popularyzator oświaty i myśli pedagogicznej Rosji bolszewickiej, urodzony w Smorgoniak k. Wilna.

Był synem Adolfa – urzędnika i Marii z d. Frydizon. Rodzice zginęli w czasie wojny. Żona Maria Apel była nauczycielką. Ich syn Włodzimierz urodził się w 1945 r. Brat Paweł Szulkin prof. rektor Politechniki Gdańskiej (1911-1987), był specjalistą z zakresu techniki mikrofalowej i telekomunikacji.

Po ukończeniu gimnazjum ogólnokształcącego w Wilnie, rozpoczął studia historyczne na Wydziale Humanistycznym w Uniwersytecie Stefana Batorego w Wilnie. W 1928 r. przeniósł się na Wydział Filozoficzny Uniwersytetu Warszawskiego, gdzie studiował historię i pedagogikę. W 1930 r. uzyskał magisterium na podstawie pracy *Ruchy wolnościowe w Rosji w latach 1840-1848*. W 1934 r. złożył pracę doktorską: *Z dziejów Litwy w latach 1863-1869*. Pracy jednak nie obronił. W latach 1928-1930 pracował w Gabinetie Nauk Historycznych Warszawskiego Towarzystwa Naukowego, jako bibliograf kontraktowy oraz zbierał materiały do Bibliografii historii Polski XIX i XX w. Ukończył Studium Pedagogiczne UW i uprawiając do pracy w szkołach średnich.

Od 1932 r. był nauczycielem w warszawskich szkołach średnich. Od 1928 r. należał do Związku Polskiej Młodzieży Demokratycznej, a od 1929 r. brał udział w pracach Komunistycznego Związku Młodzieży Polski i Komunistycznej Partii Polskiej. Współpracował z wydawnictwem „TOM” oraz z czasopismami lewicowymi. W latach 1936-1939 był sekretarzem zarządu głównego Towarzystwa Oświaty Demokratycznej „Nowe Tory”.

W czasie II wojny światowej przebywał w Rosji bolszewickiej. W latach 1939-1941 pracował w Instytucie Naukowo-Badawczym Pedagogiki Szkolnej i w Instytucie Pedagogicznym w Mińsku na Białorusi, gdzie uzyskał stopień starszego pracownika naukowego – docenta. W 1940 r. ukończył w Moskwie kurs lektorski ze specjalizacją w zakresie propagandy antyreligijnej. Publikował na łamach czasopism: „Sztandar Wolności”, „Prawo Wileńskie”. W latach 1939-1941 pracował w Instytucie i Bibliotece im. Lenina w Mińsku.

W latach 1941-1942 był zastępcą dyrektora w Szkole Pedagogicznej w Białorecku, a w latach 1942-1943 kierował Polskim Domem Dziecka w Łunoczańsku k. Taszkientu. Należał do zespołu redakcyjnego „Biuletynu Wolna Polska”, organu Związku Patriotów Polskich oraz był członkiem komitetu wykonawczego i sekretarzem Związku Słowiańskiego i korespondentem Polpressu na Kraje Środkowego Wschodu. Do Polski wrócił w maju 1947 r. i rozpoczął pracę w Ministerstwie Oświaty. W latach 1947-1949 pełnił funkcję doradcy ministra. Redagował miesięcznik „Nowa Szkoła” i „Nowe Tory”, w którym zamieszczał liczne artykuły poświęcone dziejom szkolnictwa. W latach 1949-1969 pracował na Wydziale Pedagogicznym UW, początkowo jako zastępca profesora, kierując Zakładem Historii Szkolnictwa i Oświaty Czasów Najnowszych.

W 1961 r. uzyskał stopień naukowy doktora na podstawie wcześniej opublikowanej pracy pt. *Ewaryst Estkowski. Z dziejów polskiej postępowej myśli wychowawczej* (Warszawa 1954). W tym samym roku odbyło się kollokwium habilitacyjne. W 1963 r. został powołany na stanowisko docenta. W latach 1966-1967 brał udział w Zjeździe Oświatowym w Bułgarii i prowadził wykłady na Uniwersytecie Sofijskim i w Pradze w Muzeum Pedagogicznym im. J.A. Komeńskiego, a także na Uniwersytecie Karola w Pradze i w Bratysławie. W 1968 r. podczas wydarzeń marcowych opowiedział się po stronie studentów. Został zmuszony do odejścia z dniem 31 stycznia 1969 r. na przedwczesną emeryturę w wieku 60 lat. Do 1990 roku był aktywnym

członkiem Zarządu i Rady Naukowej Żydowskiego Instytutu Historycznego oraz członkiem Kolegium Redakcyjnego „Biuletynu Żydowskiego Instytutu Historycznego, publikował: „Słowa Żydowskie”, „Głos Nauczycielski”, „Kwartalnik Historyczny”, „Nowa Szkoła”, „Oświata Dorosłych”, „Przegląd Historyczno-Oświatowy”, „Ruch Pedagogiczny”, „Życie Szkoły”.

W swoich badaniach naukowych podejmował kwestie dotyczące rozwoju oświaty i myśli pedagogicznej i obcej XIX i XX w. Sporo uwagi poświęcił popularyzacji oświaty i myśli pedagogicznej w Rosji bolszewickiej. W dorobku pisarskim Szulkinia znaczące miejsce zajmuje biografistyka historyczno-oświatowa. Są to opracowania monograficzne, drobniejsze szkice w czasopismach, jak też wybrane pisma pedagogów i działaczy oświatowych. Zmarł 11 grudnia 1992 r. w Warszawie i został pochowany na Cmentarzu Komunalnym.

Wybrane prace: *Ewaryst Estkowski. Z dziejów postępowej myśli wychowawczej*, Warszawa 1954; *Strajk szkolny 1905 r.*, Wrocław 1959; *Wspomnienie o Władysławie Spasowskim*, red., Warszawa 1961; *Polski Związek Nauczycielski 1905-1917. Studium z dziejów postępowego ruchu nauczycielskiego w Polsce*, Warszawa 1968.

Literatura

L. Tołstoj, *Pisma pedagogiczne*, Wrocław 1963; Antonina Sokolicz, Warszawa 1955; N.K. Krupska, *Wybitny pedagog radziecki*, Warszawa 1948, wyd. 2 uzup. 1950; *Redakcyjna pedagogika Johna Deweya*, Warszawa 1948.

Streszczenie

Szulkin Michał (1908-1992), historyk oświaty i wychowania, popularyzator oświaty i myśli pedagogicznej Rosji bolszewickiej, urodzony w Smorgoniak k. Wilna.

Summary

Szulkin Michał (1908-1992), historian of education and teaching, promoter of education and pedagogical thought of the Bolshevik Russia, born in Smorgoniak, near Vilnius.

ks. prof. nzw. dr hab. Stanisław Łupiński

Szuman Stefan (1889-1972), pedagog, psycholog i lekarz, profesor psychologii, urodzony w rodzinie lekarskiej w Toruniu.

Był synem Leona Szumana (1852-1920), lekarza (chirurga) i Eugenii z Gumpertów (zm. 1895). Stefan był jednym z siedmiorga dzieci. Jego ojciec prowadził prywatną klinikę w Toruniu (od r. 1884), w której wykonywał zabiegi chirurgiczne (ginekologiczne i urologiczne). Po śmierci żony Leon Szuman poślubił jej siostrę. W domu rodzinnym Stefana panowała prawdziwie rodzinna atmosfera. Stefan od wczesnego dzieciństwa wykazywał szczególne uzdolnienia artystyczne, zwłaszcza muzyczne (grał na fortepianie i na skrzypcach), a także malarskie oraz graficzne.

Po ukończeniu pruskiego gimnazjum w rodzinnym Toruniu podjął studia medyczne na Uniwersytecie w Breslau (w dzisiejszym Wrocławiu), których poziom był w tym okresie bardzo wysoki, o czym świadczy fakt, że na przełomie XIX i XX w. wśród profesorów oraz studentów Wydziału Medycyny tegoż Uniwersytetu byli znakomici uczeni, by wymienić tych największych: psychiatra Alois Alzheimer, bakteriolog, pionier immunologii i twórca chemioterapii, laureat Nagrody Nobla w dziedzinie medycyny (w 1908 r.) – Paul Ehrlich, światowej sławy neurolog Otfried Förster, bakteriolog Robert Koch, chirurg Jan Mikulicz-Radecki, wybitny dermatolog i ekspert w zakresie chorób wenerycznych Albert Neisser oraz bakteriolog Richard Pfeiffer. Studia medyczne kontynuował w Monachium i we Würzburgu. Po ukończeniu studiów (w 1913 r.) rozpoczął praktykę lekarską w Instytucie Patologicznym w Monachium, zaś w 1914 roku uzyskał doktorat z zakresu nauk medycznych na Wydziale Medycyny Uniwersytetu w Monachium. W latach I wojny światowej służył w pruskiej armii jako lekarz polowy na froncie. W słynnej bitwie pod Cambrai (w 1917 r.) został ciężko ranny. Wiosną 1919 r. powrócił do Torunia.

W 1920 r. podjął studia psychologiczne i pedagogiczne na Wydziale Filozoficznym Uniwersytetu w Poznaniu. Równocześnie studiował w poznańskiej Szkole Sztuk Zdobniczych, gdzie poznał Zofię Szczepankowską, którą wkrótce poślubił (w 1922 r.). W 1926 r. uzyskał doktorat filozofii na Wydziale Filozoficznym Uniwersytetu w Poznaniu na podstawie swojej znanej dysertacji *Sztuka dziecka. Psychologia twórczości rysunkowej dziecka*, napisanej pod kierunkiem profesora Stefana Błachowskiego. Następnie zaś wyjechał do Genewy i Wiednia, gdzie osobiście poznał znakomych uczonych, takich jak psycholog oraz pedagog Édouard Claparède, psycholog Jean Piaget oraz psycholog Charlotte Bühler, których poglądy stały się w bliskiej przyszłości efektywną inspiracją dla badań własnych oraz publikacji naukowych Szumana.

Po powrocie z tej podróży naukowej opracował dysertację habilitacyjną *Badania nad rozwojem spostrzegania i reprodukowania prostych kształtów przez dziecko* (1927), a w roku 1928 uzyskał stanowisko docenta na Uniwersytecie Jagiellońskim i tamże założył Katedrę Psychologii Wychowawczej. W 1934 r. otrzymał tytuł profesora zwyczajnego, zaś w 1939 r. został członkiem-korespondentem Polskiej Akademii Umiejętności.

Podczas okupacji niemieckiej zorganizował punkt opatrunkowy w Chrzanowie, gdzie leczył rannych żołnierzy. W l. 40-tych działał jako lekarz w Armii Krajowej. Ponadto zaś prowadził tajne nauczanie z zakresu psychologii w Krakowie. Za te swoje zasługi otrzymał Krzyż Partyzancki (w 1961).

Po wojnie powrócił do Krakowa i objął stanowisko rektora nowopowstałej Wyższej Szkoły Pedagogicznej. Był aktywnym członkiem Związku Nauczycielstwa Polskiego. Działał w Komitecie Nauk Pedagogicznych PAN i uczestniczył w pracach towarzystw naukowych: filozoficznego, psychiatrycznego i psychologicznego. Zorganizował także poradnię zdrowia psychicznego przy Towarzystwie Higieny Psychiczej. Za zasługi w kształceniu studentów otrzymał tytuł Zasłużonego Nauczyciela PRL (1965) i Medal Komisji Edukacji Narodowej (1967). W ostatnich latach życia (od 1970 r.) mieszkał w Warszawie, gdzie zmarł 16 maja 1972 roku.

Profesor Stefan Szuman był autorem wielu prac naukowych poświęconych rozwojowi procesów poznawczych, mowy i języka dziecka, a także z za-

kresu teorii edukacji estetycznej. Jego prace (rozprawy oraz studia), zwłaszcza te wydane w okresie Dwudziestolecia międzywojennego, były znane również poza granicami kraju, a ich recenzje były publikowane w zagranicznych czasopiśmie naukowych. Szuścizna naukowa Szumana odzwierciedla jego wielokierunkowe zainteresowania, ujawniając osobę pracowitego badacza. Prowadził wiele badań eksperymentalnych, a ich wyniki publikował w swoich publikacjach. Był pierwszym psychologiem polskim, który dostrzegł w fotografice oraz w technice filmowej wartościowe instrumentaria badań psychologicznych, zwłaszcza w dziedzinie psychologii rozwojowej.

Stefan Szuman wskazał znaczenie aktywności w rozwoju dziecka w rozprawie *Rola działania w rozwoju umysłowym małego dziecka* (1955), w kontekście analizy struktury aktu działania dziecięcego. Rozprawa Profesora zainicjowała prace Tadeusza Tomaszewskiego nad funkcjonalną analizą czynności człowieka. Znaczący wkład Profesora Szumana w rozwój psychologii rozwojowej w Polsce opisała i zinterpretowała Maria Kielar-Turska.

Sztuka dziecka stanowiła ważny przedmiot badań i rozważań naukowych Szumana. Spośród wielu publikacji jego autorstwa na szczególne wyróżnienie zasługuje *Sztuka dziecka. Psychologia twórczości rysunkowej dziecka* (1927), monografia, w której autor wykazał, że rysunek dziecka, będąc przejawem jego psychiki, kształtuje się na wzór modelu dziecięcego rozwoju wewnętrznego. W tej monografii uczony wskazał na specyficzne cechy rysunków dzieci – zarówno o wysokim ilorazie inteligencji, jak i niedorozwiniętych umysłowo. Innym zaś przedmiotem zainteresowań Szumana była teoria edukacji estetycznej. Uważał słusznie, że w estetycznym rozwoju każdego człowieka zarówno odbiór dzieła sztuki, jak także kreacja (również nieprofesjonalna) dzieła sztuki są istotne i mają znaczący wpływ na tenże estetyczny rozwój jednostki. Według teorii edukacji estetycznej Szumana sztuka pozwala na widzenie świata w inny niż „potoczny” sposób, a równocześnie umożliwia odkrycie nowych jakości obiektów oraz fenomenów.

Stefan Szuman był również zainteresowany problemami zastosowania wiedzy psychologicznej w praktyce pedagogicznej. Słusznie twierdził, że efekty pracy nauczycieli zależą od ich osobowości. Istota talentu pedagogicznego (zdaniem Szumana) polega na indywidualnym bogactwie osobowości nauczyciela. Zasadnicza cecha owego talentu to takt pedagogiczny. Ponadto podjął analizę procesu dydaktycznego, która zainspirowała opracowanie przez niego książki na temat uwagi w procesie uczenia [*O uwadze: aktywizowanie i kształtowanie uwagi dowolnej uczniów na lekcjach w szkole* (1961)]. Profesor był zwolennikiem systematycznej współpracy instytucji naukowych ze szkołami jako „laboratoriami” dla psychologów. Marzył o tym, by psychologia akademicka stanowiła postawę dla rozumienia człowieka w kontekście złożoności życia we współczesnej społeczności (we współczesnym społeczeństwie).

Wybrane prace: *O psychicznych czynnikach zachowania się w rozwoju dziecka*, „Przegląd Filozoficzny” 1927 (r. XXX), s. 29-53; *Sztuka dziecka. Psychologia twórczości rysunkowej dziecka*, Warszawa 1927; *Wpływ bajki na psychikę dziecka*, Warszawa 1928; *Analiza formalna i psychologiczna widzeń meskalinowych*, Poznań 1930; *O historycznym rozwoju osobowości w przeciwieństwie do prawidłowej ewolucji psychicznej człowieka*, „Polskie Archiwum

Psychologii” t. III: 1930, nr 1, s. 12-28; *Rozwój rysunku u dziecka i jego kształcenie*, [Warszawa(?) 1930]; *Badania nad rozwojem rozumienia obrazów o symbolicznej treści u dzieci i młodzieży*, [Warszawa-Kraków] 1931; *Rzecz o zjawisku śmierci w sztuce. O twórczości Stanisława Ignacego Witkiewicza*, „Przegląd Współczesny” r. X: 1931, nr 110, s. 336-351; *Psychologia światopoglądu młodzieży: idealizm, filozofia, religia*, Warszawa 1933; *Rozwój psychiczny dzieci i młodzieży*, Warszawa 1933; wyd. 2.: Warszawa 1948; *Metody psychologii pedagogicznej*, Warszawa 1934; *Geneza i rozwój pojęcia przyczynowości na tle pytań dziecka*, „Kwartalnik Filozoficzny” 1936, z. 4, s. 280-291; *Problemy snów*, Kraków 1937; *Afirmacja życia*, Lwów 1938; *Charakter jako wyższa forma przystosowania się do rzeczywistości*, Lwów 1938; *Czy filozofia jest potrzebna?*, Lwów 1938; *O dowcipie i humorze (Szkiec psychologiczny)*, Lwów 1938; *Rozwój kolorystyki w sztuce dziecka*, Warszawa 1938; *Rozwój myślenia u dzieci w wieku szkolnym*, Lwów 1938; *Rozwój pytań dziecka. Badania nad rozwojem umysłowości dziecka na tle jego pytań*, Warszawa 1939; *Psychologia wychowawcza wieku dziecięcego*, Warszawa 1946; wyd. 2: Warszawa 1947. *O urodzie*, Katowice 1947; *Pochwała dyletantów. Rzecz o znaczeniu samorodnej twórczości w wychowaniu estetycznym społeczeństwa*, Warszawa 1947; *Poważne i pogodne zagadnienia afirmacji życia*, Katowice 1947; *Problemy życiowe młodzieży dorastającej*, Kraków 1947; *Psychologia wychowawcza wieku szkolnego*, Kraków 1947; *Talent pedagogiczny*, Katowice 1947; *Zagadnienie charakteru człowieka a higiena psychiczna*, Warszawa 1947; [współautorka: Z. Lissa] *Jak słuchać muzyki*, Warszawa 1948; *O kunszcie i istocie poezji lirycznej*, [Poznań-Łódź] 1948; *O oglądaniu obrazów*, Warszawa 1948; *Rozwój psychiczny dzieci i młodzieży*, wyd. 2: Warszawa 1948; *Ilustracja w książkach dla dzieci i młodzieży: zagadnienia estetyczne i wychowawcze*, Kraków 1951; *Rola działania w rozwoju umysłowym małego dziecka*, Wrocław 1955; *Rozwój orientacji dziecka w czasie*, br. m. wyd. 1958; *Rozwój orientacji dziecka w przestrzeni*, br. m. wyd. 1958; *O uwadze: aktywizowanie i kształtowanie uwagi dowolnej uczniów na lekcjach w szkole*, Warszawa 1961; *O sztuce i wychowaniu estetycznym*, Warszawa 1962; wyd. 2 zm. i poszerz.: Warszawa 1969; *O uwadze: mobilizowanie i podtrzymywanie uwagi dowolnej uczniów na lekcjach*, wyd. 2[?]: Warszawa 1965; *Rozumienie dzieła sztuki*, Warszawa 1968.

Literatura

S. Epsztejn, *Analiza pojęcia charakteru jako wyższej formy przystosowania się do rzeczywistości w ujęciu prof. Stefana Szumana*, Łódź 1948; M. Przetacznik-Gierowska, A. Wyszynska (red.), *Stefan Szuman: 1889 – 1989. W stulecie urodzin*, Kraków 1990; M. Smoczyńska (red.), *Stefan Szuman (1889 – 1972) and his studies on the development of language and thought*, Kraków 1993; M. Kielar-Turska, *Nestor polskiej psychologii rozwojowej i wychowawczej – Stefan Szuman (1889-1972)*, „Wychowanie w Przedszkolu” 2000, nr 6, s. 342-346; W. Okoń, *Stefan Szuman – uczoney i artysta*, [w:] Idem, *Wizerunki sławnych pedagogów polskich*, Warszawa 2000, s. 418-446; M. Kielar-Turska, *Czego nadal uczy nas o rozwoju Stefan Szuman*, „Alma Mater” 2003, nr 53, s. 9-11; E. Barnaś-Baran, *Stefan Szuman w poszukiwaniu uniwersal-*

nych cech osobowości nauczyciela wychowawcy, „Zeszyty Naukowe Uniwersytetu Rzeszowskiego: Pedagogika i Psychologia” 2004, z. 2, s. 118-135; [Redakcja], *Szuman Stefan*, [w:] *Wielka Encyklopedia PWN*, t. 26 [XXVI], Warszawa 2005, s. 491 – także bibliografia; M. Kielar-Turska, *Szuman Stefan*, [w:] *Encyklopedia pedagogiczna XXI wieku*, t. VI, Warszawa 2007, s. 346-352 – także bibliografia.

Streszczenie

Szuman Stefan (1889-1972), pedagog, psycholog i lekarz, profesor psychologii, urodzony w rodzinie lekarskiej w Toruniu.

Summary

Szuman Stefan (1889-1972), educator, psychologist and doctor, professor of psychology, born in a doctor's family in Toruń.

dr inż. Mateusz Muchacki

Truchim Stefan (1896-1967), pedagog, historyk wychowania i organizacji szkolnictwa, urodzony w miejscowości Kopanka, woj. stanisławowskie, w rodzinie inteligenckiej.

Do szkoły powszechnej uczęszczał się Kałuszu i Przemyślu. W 1914 r. ukończył Gimnazjum Klasyczne Bernardynów we Lwowie. W 1916 r. rozpoczął studia na Uniwersytecie Jagiellońskim w Krakowie. Doktorat z filozofii uzyskał w 1920 r. z zakresu historii.

W 1935 r. mianowany profesorem nadzwyczajnym, a w 1939 r. – zwyczajnym. W 1936 r. uzyskał habilitację na uniwersytecie Jana Kazimierza we Lwowie. Był asystentem w Archiwum Akt Dawnych w Krakowie. W 1920 r. przeniósł się do Poznania. W pierwszych latach pracy pedagogicznej był nauczycielem historii i geografii w szkołach poznańskich. Prowadził też zajęcia dokształcające dla nauczycieli. Na początku lat trzydziestych rozpoczął prace jak wykładowca w Wolnej Wszechnicy Polskiej – Oddział w Łodzi. W 1939 r. jako naczelnik Wydziału Prezydialnego w Ministerstwie Wyznań Religijnych i Oświecenia Publicznego, aktywnie uczęszczał w organizacji szkolnictwa polskiego w początkach okupacji. Od 1940 r. pracował w tajnym nauczaniu w szkolnictwie. Tajne nauczanie w Polsce działało w ramach państwa podziemnego, było zjawiskiem powszechnym na terenie Generalnej Guberni, jak również ziem włączonych po 1 września 1939 roku do Niemiec Hitlerowskich i Związku Sowieckiego. Tajne nauczanie było zjawiskiem niespotykanym ze względu na jego powszechność w okupowanej Europie i świecie przez Niemców. Świadczy to o dużym zaangażowaniu polskiego nauczycielstwa w edukację młodych pokoleń, jak również o poczuciu odpowiedzialności za losy państwa. W czasie Powstania Warszawskiego był Komendantem Obywatelskiej Straży Żoliborza. Ranny podczas walk trafił z rodziną do obozu w Pruszkowie, potem dotarł do Częstochowy, gdzie pracował do kwietnia 1945 r. na Wydziale Pedagogicznym. Od 1945 r. brał udział w uruchomieniu Wydziału Pedagogicznego Oddziału WWP w Łodzi. Kierował Zakładem Historii Szkolnictwa, który później przekształcono w Katedrę Historii Wychowania i Oświaty Uniwersytetu Łódzkiego. Jego działalność naukowa, polityczna i społeczna oraz poczucie odpowiedzialności za losy państwa jest godna naśladowania.

Główne obszary zainteresowań naukowych koncentrowały się wokół zagadnień: szkolnictwo i wychowanie w starożytnym Rzymie i Grecji, zwłaszcza z okresu przełomu ze średniowieczem; Polska w XVIII w.; szkolnictwo w Wielkim Księstwie Poznańskim; metodologia w badaniach naukowych historii wychowania.

Wybrane prace: *Atlas historii kultury i sztuki od staroegipskiej aż do sztuki polskiej XIX w.*, Warszawa 1935; *Geneza szkół realnych w Wielkim Księstwie Poznańskim*, Warszawa 1936; *Historia szkolnictwa w Polsce*, Warszawa 1938; *Współpraca polsko-rosyjska nad organizacją szkolnictwa rosyjskiego w początkach XIX w.*, Łódź 1960; *Historia szkolnictwa i oświaty polskiej w Wielkim Księstwie Poznańskim 1815-1915*, t. 1: 1815-1861, Łódź 1967, t. 2: 1862-1915, Łódź 1968.

Literatura

T. Jałmużna, *Truchim Stefan, Słownik biograficzny polskiej historii wychowania*, pod red. A. Meissnera i W. Szulakiewicza, Toruń 2008, s. 827-829; W. Szulakiewicz, *Historia oświaty i wychowania w Polsce 1944-1956*, Kraków 2006, *passim*; *Słownik biograficzny historyków łódzkich*, Łódź 2000, s. 96-97; *Słownik pedagogów polskich*, pod red. W. Bobrowskiej-Nowak i D. Dryndy, Katowice 1998, s. 206-207; J. Hellwig, *Dzieje historii wychowania w Polsce i jej twórcy*, Poznań 2001, s. 209-216; E. Witkowska, *Stefan Truchim jako historyk wychowania*, w: *Historia wychowania w XX wieku. Dorobek i perspektywy*, red. T. Gumuła, J. Krasuski, S. Majewski, Kielce 1998, s. 115-120; E. Witkowska, *Działalność dydaktyczna i naukowa Stefana Truchima*, „Acta Univ. Lod” 1990, Folia Paedagogica et Psychologica 25; E. Podgórska, W. Leżańska, E. Witkowska, *Bibliografia prac Stefana Truchima oraz wykaz kierowanych przez niego rozpraw doktorskich i magisterskich z lat 1945-1967*, „Acta Univ. Lod” 1977, Folia Paedagogica et Psychologica, ser. I, z. 13, s. 155-169; E. Podgórska, *Stefan Truchim (1896-1967)*, „Przegląd Historyczno-Oświatowy” 1968, nr 3, s. 325-330.

Streszczenie

Truchim Stefan (1896-1967), pedagog, historyk wychowania i organizacji szkolnictwa, urodzony w miejscowości Kopanka, woj. stanisławowskie, w rodzinie inteligenckiej.

Summary

Truchim Stefan (1896-1967), educator, historian of education and organisation of education, born in a town of Kopanka, province of Stanisławów, in a family of intellectuals.

dr Jerzy Zdański

Wojciechowski Kazimierz (1905-1994), historyk oświaty i pedagog, andragog, działacz socjalistyczny, urodzony w Chrzanowie, k. Warszawy w rodzinie kolejarskiej.

Jego starsi bracia (m.in.-Julian, późniejszy inżynier i działacz Związku Myśli Wolnej) – już przed I wojną światową uczestniczyli w działalności tajnych organizacji socjalistycznych. Kazimierz od wczesnej młodości był oddany ideom socjalizmu. Został uczniem Państwowego Gimnazjum im. Joachima Lelewela w Warszawie i tam uzyskał świadectwo dojrzałości w 1924 r. Jako uczeń był członkiem Związku Polskiej Młodzieży Socjalistycznej (1923-1924), a jako student Uniwersytetu Warszawskiego, gdzie studiował filozofię na Wydziale Filozoficznym (w. r. 1924-1929) oraz bibliotekarstwo na Studium Pedagogicznym, wstąpił (1925) do Związku Niezależnej Młodzieży Socjalistycznej (ZNMS). W roku 1927 został członkiem PPS.

Od roku 1926 był członkiem II Gromady Czerwonego Harcerstwa im. L. Waryńskiego przy Towarzystwie Uniwersytetu Robotniczego (TUR), później zaś kierował VII Gromadą Czerwonego Harcerstwa im. J. Lelewela. W r. 1929 jako członek Rady Hufca Warszawskiego Czerwonego Harcerstwa uczestniczył w Zlocie w Łowiczu. Od 1930 roku (przez kilka lat) Wojciechowski był sekretarzem Studium Społeczno- Filozoficznego w Sekcji Wychowania Socjalistycznego Hufca Warszawskiego Czerwonego Harcerstwa. Od maja 1931 r. do lata 1938 roku był wiceprzewodniczącym Rady Głównej Czerwonego Harcerstwa TUR. Ponadto współredagował miesięcznik „Gromada” – organ Czerwonego Harcerstwa.

Działalność rozpoczął w Towarzystwie Uniwersytetu Robotniczego, gdzie działał od roku 1927 (lub od roku 1928) i gdzie studiował na 2-letnim Studium Filozoficzno- Oświatowym pod kierunkiem znanych marksistów – Ludwika Krzywickiego, socjologa oraz ekonomisty i Stefana Czarnowskiego, socjologa, a także Kazimierza Czaplińskiego, polityka oraz członka PPS.

Wojciechowski był członkiem Zarządu Głównego TUR w roku 1929-1938. W latach 1929-1938 (1939) pracował w różnych bibliotekach i w różnych szkołach dla dorosłych.

W latach okupacji hitlerowskiej od listopada 1939 r. - do grudnia 1943 r. pracował jako nauczyciel w Tajnym Liceum im. B. Limanowskiego

w Warszawie. Od 1942 r. był członkiem Wydziału Oświaty Dorosłych w Departamencie Oświaty i Kultury Delegatury Rządu na Kraj. Został aresztowany przez gestapo w styczniu 1944 roku i był więziony na warszawskim Pawiaku. W czerwcu (lub w lipcu) tegoż roku został uwolniony z więzienia.

Był sekretarzem generalnym Towarzystwa Uniwersytetu Robotniczego (TUR) w latach (1946-1949, prezesem Zarządu Głównego Towarzystwa Wiedzy Powszechnej w (1956-1960), a później wiceprezesem Zarządu Głównego Towarzystwa Wiedzy Powszechnej (od r. 1969). Należał do PZPR.

Od września 1945 roku pracował na stanowisku naczelnika w Wydziale Czytelnictwa i Samokształcenia Ministerstwa Oświaty. W marcu 1952 roku został radcą Prezesa Rady Ministrów i ten urząd sprawował do października 1956 roku.

W r. 1946 na Uniwersytecie im. Adama Mickiewicza w Poznaniu uzyskał doktorat na podstawie rozprawy: *Technologia pracy umysłowej w Polsce*. Od roku 1955 (do r. 1975) był nauczycielem akademickim na Wydziale Pedagogicznym Uniwersytetu Warszawskiego. Tamże zorganizował Zakład Teorii Oświaty Dorosłych, Międzywydziałowe Studium Pedagogiczne oraz Międzywydziałowe Studium Kulturalno - Oświatowe, którymi kierował. Był adiunktem - w Katedrze Pedagogiki (do 1958 r.), a następnie w Katedrze Pedagogiki Społecznej (od 1959 r.) na Uniwersytecie Warszawskim. 19 lipca 1961 roku został powołany na stanowisko profesora uczelnianego UW.

Opisywał zasadnicze problemy dotyczące edukacji dorosłych. Znana monografia jego autorstwa - *Wychowanie dorosłych: zagadnienia andragogiki* (1966) była opracowaniem andragogiki w aspekcie socjalistycznej ideologii. Również *wychowanie patriotyczne* zostało utożsamione przez Wojciechowskiego z marksistowsko-leninowskim aspektem wychowania [K. Wojciechowski, *Wychowanie dorosłych*, Wrocław 1973, s. 71 - 87]. Zainteresowania jego dotyczyły także popularyzacji wiedzy i czytelnictwa oraz problematyki funkcjonowania instytucji kulturalno-oświatowych.

Zmarł 25 stycznia 1994 roku w Warszawie.

Ważnym osiągnięciem badawczym Kazimierza Wojciechowskiego jest *Bibliografia oświaty dorosłych* jego autorstwa. Publikacja ta była trzykrotnie wznawiana. Nadto również znaczącym jego osiągnięciem było założenie i redagowanie czasopisma „Oświata Dorosłych”. Kazimierz Wojciechowski był członkiem Rady Pedagogicznej kwartalnika „Kultura i Społeczeństwo”. Był także członkiem Komitetu Nauk Pedagogicznych (i Psychologicznych) PAN (od 1959 r.) i członkiem Komitetu Badań nad Kulturą Współczesną PAN (od 1961 r.).

Wybrane prace: *Systematyczne rozpowszechnianie czytelnictwa*, Warszawa 1938; *Prace badawcze nad czytelnictwem: ich znaczenie, dorobek i potrzeby*, Warszawa 1948; *Popularyzacja historii literatury a czytelnictwo*, Warszawa 1952; *Oświata ludowa 1863 -1905 w Królestwie Polskim i Galicji*, Warszawa 1954; *Sztuka czytania: obrazki z życia i wskazówki wraz ze słownikiem wyrazów obcych*, Warszawa 1956; *Zagadnienia oświaty dorosłych* (redakcja), Wrocław 1958; *Zainteresowania młodzieży pracującej*, Warszawa 1960; *Pedagogika dorosłych. Rozprawy*, Warszawa 1962; *Wychowanie dorosłych. Zagadnienia andragogiki*, Wrocław 1966, wyd. 2. jako: *Wychowanie dorosłych*, Wrocław 1973; *Wychowanie patriotyczne młodzieży*, Warszawa 1968; Czer-

wone *Harcerstwo TUR - czym było i jak działało*, [w:] *W Gromadach Czerwonego Harcerstwa TUR: wspomnienia*, Warszawa 1982, s. 10 - 51, [*Czerwone Harcerstwo TUR*] w *Warszawie i okolicy*, [w:] *W Gromadach ...*, s. 52 - 93; *Encyklopedia oświaty i kultury dorosłych* (redakcja), Wrocław 1986.

Literatura

biogramy: *Wojciechowski Kazimierz*, [w:] W. Okoń, *Nowy słownik pedagogiczny*, Warszawa 1996, s. 315 - 316; T. Wujek, *Kazimierz Wojciechowski (1905 - 1994)* [nekrolog], [w:] „Edukacja Dorosłych”, 1997, nr 3, s. 103 - 107; G. Kempa, *Wojciechowski Kazimierz*, [w:] W. Bobrowska-Nowak, D. Drynda (red.), *Słownik pedagogów polskich*, Katowice 1998, s. 218 - 219; oraz: *Wojciechowski Kazimierz*, [w:] *Wielka encyklopedia Polski*, 1. IV: Ś - Z, Kraków 2000, s. 176.

opracowania: Kawula S., *Pedagogika społeczna w systemie nauk pedagogicznych*, w: A. Radziewicz- Winnicki (red.), *Pedagogika społeczna u schyłku XX wieku (Zagadnienia wybrane)*, Katowice 1992, s. 27 - 42; Maziarz Cz., Wujek T., *Pedagogika dorosłych w Polsce po drugiej wojnie światowej*, w: T. Wujek (red.), *Wprowadzenie do pedagogiki dorosłych*, Warszawa 1992, s. 37-45; Śliwerski B., *Pedagogika dziecka. Studium pąjdocentryzmu*, seria „Pedagogika”, Gdańsk 2007, s. 23 - 24.

Streszczenie

Wojciechowski Kazimierz (1905-1994), historyk oświaty i pedagog, andragog, działacz socjalistyczny, urodzony w Chrzanowie, k. Warszawy w rodzinie kolejarzkiej.

Summary

Wojciechowski Kazimierz (1905-1994), historian of education and educator, andragog, socialist activist, born in Chrzanów, near Warsaw, in a railway family.

dr Zbigniew Baran

Wojtukiewicz Józef (1901-1989), kapłan, publicysta, twórca oryginalnej metody przeżyciowo-czynnej w katechezie i szeroko rozumianej dydaktyce katolickiej, urodzony w Grodnie.

Szkołę podstawową ukończył z wyróżnieniem w Grodnie (1912). Tam rozpoczął również naukę w szkole średniej (Wyższą Szkołę Początkową), przerwana wybuchem I wojny światowej, a kontynuowaną w Morszańsku (środkowa Rosja) i Piotrogradzie. W 1917 r. wstąpił do Seminarium Duchownego w Piotrogradzie, które w rok później zostało zlikwidowane. Następnie z przyczyn niezależnych od niego (zawieruchy wojenne) kształcił się kolejno w kilku seminariach: w Żytomierzu na Ukrainie (1918/19), w Ołyce na Wołyniu (1919/20) oraz w Gnieźnie (1920-1922). Po otrzymaniu absolutorium w Gnieźnie podjął w Katolickim Uniwersytecie Lubelskim studia specjalistyczne z teologii dogmatycznej, uzyskując w 1924 r. licencjat teologii. Tego samego roku, 13 lipca przyjął w Korcu na Wołyniu święcenia kapłańskie. Dwa lata później ukończył w Tuluzie studia pogłębiające wykształcenie filozoficzne, uzyskując doktorat na podstawie rozprawy na temat analogicznego

poznania Boga (pracę tę nostryfikował w 1938 r. na Wydziale Teologicznym Uniwersytetu Stefana Batorego w Wilnie i otrzymał stopień doktora teologii).

Od 1926 r. rozpoczął pracę jako wykładowca z zakresu filozofii, teologii i ascetyki w seminariach duchownych – był profesorem seminariów w Łucku na Wołyniu, Częstochowie, Wrocławiu i Olsztynie. W Łucku zasłynął jako utalentowany wykładowca na konferencjach naukowych dla inteligencji. Tu-
taj nawiązał też współpracę z s. Adelą Gertrudą Stefanowicz, benedyktyńką, psychologiem i pedagogiem, z którą rozpoczął pracę wychowawczą, prowadzoną kolejno w Wilnie, Częstochowie, Wrocławiu i Archidiecezji Wrocławskiej oraz w Gietrzwałdzie koło Olsztyna. Za swoje osiągnięcia uhonorowany został godnościami papieskiego tajnego szambelana (1959) oraz prałata domowego (1963.)

Wniósł on ogromny wkład w stworzenie podwalin dla rozwoju teorii i praktyki katechetycznej w powojennej Polsce, w tym nieznannej wówczas w kraju katechezy przedszkolnej, a także świeckich dorosłych, w tym kobiet. Poprzez upowszechnianie wartości wychowania w duchu wiary chrześcijańskiej przeciwstawiał się totalitarnemu systemowi przyczyniającemu się do laicyzacji społeczeństwa.

Jego działalność oscylowała wokół zagadnień katolickiego wychowania integralnego i metodyki pracy wychowawczej, głównie katechetycznej, co zaowocowało przede wszystkim licznymi opracowaniami z zakresu katechetyki, powołaniem placówek kształcących kadry katolickich wychowawców oraz organizowaniem wielu kursów katechetycznych.

Wychodząc z założenia, że wychowanie, będąc procesem społecznym owocującym zmianami w wymiarze społecznym i jednostkowym, stanowi jednocześnie proces tworzenia kultury, starał się podjąć konkretne działania prowadzące do przygotowania świeckich do pracy wychowawczej w Kościele. W tym celu, jeszcze przed wybuchem II wojny światowej, wspólnie z A. Stefanowicz zorganizował w Wilnie Poradnię Wychowawczą, Seminarium Wychowawcze dla Dziewcząt oraz Katolicki Związek Wychowawców. Punktem kulminacyjnym ich działań stało się stworzenie w Częstochowie w 1945 r. Instytutu Katolickiego, którego zadaniem było kształcenie katechetów i katolickich wychowawców oraz umożliwienie osobom świeckim pogłębienia wiedzy katolickiej, a który w latach czterdziestych i pięćdziesiątych XX wieku był jedyną w Polsce placówką kształcąca fachowe siły do nauczania religii. Od maja 1947 r. Instytut przeniesiono do Wrocławia, a ks. Wojtukiewicz jako jego rektor nadzorował wszelkie formy działalności mającej na celu przygotowanie młodzieży do pracy apostołskiej, m.in.: prowadzenie studiów obejmujących formację filozoficzno-teologiczną dla kobiet i mężczyzn i katechetyczno-wychowawczą dla młodzieży żeńskiej; powielanie i wysyłanie w teren katechez; wykonywanie pomocy obrazkowych; wydawanie modlitewników; organizowanie wędrownych bibliotek; przygotowywanie odczytów w terenie; szkolenie fachowych sił katechetycznych na okresowych kursach; ukierunkowywanie nauczycielek religii w parafiach; organizowanie zespołów wychowawczych w parafiach; organizowanie zjazdów katechetycznych w diecezjach i na forum krajowym. Ostatnim miejscem funkcjonowania Instytutu był Gietrzwałd (od 1958), w którym, ze względu na prześladowania ze strony władz komunistycznych, do 1974 r. działał pod nazwą Ośrodek Katechetyczny Diecezji

Warمیńskiej, a następnie jako Studium Katechezy przy Warمیńskim Seminarium Duchownym „Hosianum” w Olsztynie, obiegowo nazywany Instytutem Katechetycznym w Gietrzwałdzie. W 1980 r. dokonano jego afiliacji do Papieskiego Wydziału w Krakowie, nadając mu nazwę Wyższe Warمیńskie Studium Katechetyczne, które w 1995 r. włączone zostało do Warمیńskiego Instytutu Teologicznego w Olsztynie.

Ks. Wojtukiewicz wiele pracy włożył w formację dorosłych również jako redaktor wileńskiego dwumiesięcznika ascetyczno-wychowawczego „Ku Szczytom” (1937-1939) i kalendarza diecezjalnego „Posłaniec Warمیński czyli Kalendarz Maryjny” (1972-1978), a także jako autor biuletynu „Życie i Praca Apostolska” wydawanego dla katechetów Diecezji Warمیńskiej (1962-1966). Zamieszczano w nich teksty poświęcone szeroko pojętym zagadnieniom życia religijnego, psychologii, pedagogice oraz nauczaniu i wychowaniu.

Jego katecheza, szczególnie ta przeznaczona dla małych dzieci, ukierunkowana chrystocentrycznie, miała jednocześnie charakter personalistyczny i dialogiczny (wprowadzanie przy pomocy obrazków w modlitwę jako rozmowę i spotkanie z Bogiem), a także respektowała możliwości percepcyjne i potrzeby psychiczne uczniów (stosowanie różnorodnych zasad i metod nauczania – m.in. zasady pogładowości). Pracę z dziećmi opierał na ścisłej współpracy z rodziną, stąd w materiałach przeznaczonych do katechezy przedszkolnej zamieszczał pogadanki przeznaczone dla ich rodziców oraz wydał wiele konferencji dotyczących chrześcijańskiego wychowania i przeżywania w gronie rodzinnym świąt liturgicznych.

Akcentował, iż w czasie lekcji religii należy wywołać u ucznia przeżycie podawanej treści religijnej i pobudzić go do odpowiedniego działania. Ta metoda przeżyciowo-czynna ks. Wojtukiewicza wprowadziła katechezę polską w nurt reform dokonanych w latach siedemdziesiątych XX wieku, co było szczególnie cenne w obliczu dominującego w ówczesnym czasie nauczania werbalno-podającego. Autor i współautor szeregu katechizmów, podręczników, konferencji, pogadanek, szkiców wychowawczych i katechetycznych dla dzieci, młodzieży, rodziców oraz do nauczania religii rzymsko-katolickiej.

Wybrane prace: *Nauka religii w szkole powszechnej. Uwagi metodyczne do korzystania z kartkowych książek obrazkowych w kl. I pt. „Ojciec nasz” i w kl. II „Z Panem Jezusem”* (1938); *Obserwacje psychologiczne* (1938).

Literatura

J. Piskorska, *Maryja w systemie katechezy księdza Józefa Wojtukiewicza i pani Adeli Stefanowicz*, Olsztyn 1979, mps; Z. Brzęk, *Wydział Kultury Chrześcijańskiej Instytutu Katolickiego księdza Józefa Wojtukiewicza i Adeli Stefanowicz w latach 1945-1961 jako szkoła służby Bożej*, Olsztyn 1984 (praca magisterska); B. Rozen, *Działalność katechetyczna ks. Józefa Wojtukiewicza w latach 1937-1989*, Olsztyn 1999; J. Swastek, *Działalność ks. prałata dr. Józefa Wojtukiewicza na stanowisku rektora Instytutu Katolickiego we Wrocławiu w latach 1947-1958*, „Sobótka” 2003, nr 1, s. 35-50.

Streszczenie

Wojtukiewicz Józef (1901-1989), kapłan, publicysta, twórca oryginalnej metody przeżyciowo-czynnej w katechezie i szeroko rozumianej dydaktyce katolickiej, urodzony w Grodnie.

Summary

Wojtukiewicz Józef (1901-1989), priest, publicist, creator of the original survival-active method in catechesis and broadly understood in the Catholic teaching, born in Grodno.

dr Aldona Zakrzewska

Wołczyk Jerzy Romuald (1927-1977), pedagog, pedagog społeczny, działacz oświatowy, nauczyciel akademicki, urodzony w Tomaszowie Mazowieckim.

W 1948 r. ukończył tamże Państwowe Liceum Pedagogiczne. Od 1948 działał w Związku Młodzieży Polskiej, organizacji wychowującej młodzież zgodnie z ideologią marksizmu oraz leninizmu. Był przewodniczącym Zarządu Głównego Związku Młodzieży Polskiej w 1953 (lub 1954) - 1956 i organizatorem V Światowego Festiwalu Młodzieży i Studentów (w lipcu 1955 r. w Warszawie) - imprezy młodzieży komunistycznej i młodzieży socjalistycznej. Od 1952 roku należał do PZPR. Był etatowym funkcjonariuszem partyjnym od r. 1956 oraz delegatem na III Zjeździe PZPR w marcu 1959 r. w Warszawie, później: I sekretarzem Komitetu Dzielnicowego PZPR Warszawa - Śródmieście (1962-1963), zastępcą przewodniczącego Rady Narodowej miasta stołecznego Warszawy w 1963-1968, dyrektorem Państwowego Wydawnictwa Naukowego (1968 - 1971), przewodniczącym Zarządu Głównego Towarzystwa Przyjaciół Dzieci w latach 1972-1974, dyrektorem Instytutu Badań Pedagogicznych w Warszawie (1974 - 1976), wreszcie wiceministrem oświaty i wychowania (1976 -1977).

Studiował pedagogikę na Uniwersytecie Warszawskim, gdzie uzyskał magisterium (1958) oraz doktorat (1963) na podstawie rozprawy *Wykształcenie i aktywność kulturalna warszawskich robotników budowlanych a ich przydatność zawodowa*. Tam uzyskał habilitację (1969) na podstawie rozprawy *Opieka nad dziećmi i młodzieżą w wielkich miastach* oraz profesurę uczelnianą (1975). Wołczyk pracował jako wykładowca w Zakładzie Pedagogiki Społecznej na Uniwersytecie w Warszawie w latach 1963 - 1968 i od roku 1973 (lub 1975) do 1977. Był organizatorem III Konferencji Pedagogów Krajów Socjalistycznych [w lutym 1977 w Warszawie]. Zmarł 20 marca 1977 roku w Warszawie.

Jerzy Wołczyk (i Jerzy Kuberski) byli inicjatorami „eksperymentu warszawskiego”. Realizację tego eksperymentu pedagogicznego, którego celem było obowiązkowe kierowanie nie pracującej i nie kontynuującej nauki w szkołach ponad podstawowych młodzieży (w wieku od 15 lat do lat 18) do zasadniczych szkół zawodowych - rozpoczęto w 1966 r. w Warszawie i innych miastach Polski [zob.: J. Okoń, *Słownik pedagogiczny*, Warszawa 1981, s. 69, 70].

Teoria polityki oświatowej prezentowana w pracach Wołczyka: *Edukacja dla rozwoju*. *Niektóre problemy polityki oświatowej*, Warszawa 1973 oraz *Elementy polityki oświatowej*, Warszawa 1974 jest inspirowana ideologią marksizmu i leninizmu, a przede wszystkim zaś postanowieniami i wytycznymi, przyjętymi w czasie obrad VI Zjazdu PZPR (w grudniu 1971). Stąd po-

stulaty autora *Elementów polityki oświatowej* wyraźnie podkreślają rozmaite problemy *sojalistycznego wychowania dzieci i młodzieży* [J. Wołczyk, *Elementy polityki oświatowej*, Warszawa 1974, s. 281 - 289].

Wybrane prace: *Wykształcenie ogólne i zawodowe robotników budowlanych*, Warszawa 1965; *Problematyka kształcenia zawodowego w planowaniu – na przykładzie miasta stołecznego Warszawy* [Warszawa 1966]; *Planowanie kadr oświatowych*, Warszawa 1968; *Planowanie oświaty: Wybrane problemy – na przykładzie środowiska wielkomińskiego*, Warszawa 1968; *Opieka nad dziećmi i młodzieżą w wielkich miastach*, Warszawa 1969; *Edukacja dla rozwoju. Niektóre problemy polityki oświatowej*, Warszawa 1973; *Elementy polityki oświatowej*, Warszawa 1974; *Nowa rola nauczyciela w epoce kształcenia ustawicznego*, Warszawa 1974; *Zbiorna szkoła gminna*, Warszawa 1974; *Status nauczyciela*, Warszawa 1977.

Literatura

biogramy: H. Gaśior, *Wołczyk Jerzy*, [w:] W. Bobrowska-Nowak, D. Drynda (red.), *Słownik pedagogów polskich*, Katowice 1998, s. 219 - 220; *Wołczyk Jerzy Romuald* [w:] *Wielka encyklopedia Polski*, t. IV: S- Z, Kraków 2000, s. 193.

opracowania: Śnieżyński M., *Działalność opiekuńczo-wychowawcza szkoły i osiedla w świetle literatury*, [w:] A. Radziejewicz-Winnicki (red.), *Pedagogika społeczna u schyłku XX wieku (Zagadnienia wybrane)*, Katowice 1992, s.279- 287.

Streszczenie

Wołczyk Jerzy Romuald (1927-1977), pedagog, pedagog społeczny, działacz oświatowy, nauczyciel akademicki, urodzony w Tomaszowie Mazowieckim.

Summary

Wołczyk Jerzy Romuald (1927-1977), educator, social educator, educational activist, university teacher, born in Tomaszów Mazowiecki.

dr Zbigniew Baran

Wycech Czesław (1899-1977), nauczyciel, historyk, działacz oświatowy, działacz ludowy, urodzony we wsi Wilczogęby (gmina Sadowne).

Był synem Antoniego, rolnika i sędzi gminnego. Ukończył seminarium nauczycielskie (1918), a następnie Państwowy Instytut Nauczycielski w Warszawie (1926). W l. 1919 – 1928 należał do Centralnego Związku Młodzieży Wiejskiej, zaś w l. 1928–1929 [?] do Związku Młodzieży Wiejskiej Rzeczypospolitej Polskiej „Wici”.

W latach 1919 – 1939 pracował jako nauczyciel w szkolnictwie podstawowym na Podlasiu, a także na Mazowszu, w Lublinie i na Pomorzu. Przed wybuchem II wojny światowej był kierownikiem Szkoły Powszechnej w Chojnicach. Pełnił kolejno funkcje: prezesa Oddziału Powiatowego ZNP w Węgrowie (1923 –1926), prezesa ZW ZNP w Lublinie (w l. 1928–1932) i wiceprezesa ZG ZNP (w l. 1938 – 1939). Nadto w l. 1926 (a może: 1928) – 1939 był członkiem Zarządu Głównego ZNP. Był współzałożycielem i członkiem Zarządu

Głównego Towarzystwa Oświaty Demokratycznej „Nowe Tory”, a w l. 1932 – 1934 (lub może dłużej) pełnił funkcję zastępcy przewodniczącego Zarządu Centralnego TOD „Nowe Tory”. Z kolei zaś w okresie okupacji hitlerowskiej Czesław Wycech był członkiem kierownictwa Tajnej Organizacji Nauczycielskiej (TON) i współorganizatorem tajnego nauczania. Jednocześnie pełnił funkcję dyrektora Departamentu Oświaty i Kultury w Delegaturze Rządu na Kraj [w l. 1940 – 1945]. Po zakończeniu wojny pełnił funkcje: prezesa Zarządu Głównego ZNP (w l. 1944–1945) oraz ministra oświaty w Rządzie Jedności Narodowej (w l. 1945 – 1947).

Działał w partiach ludowych: PSL „Wyzwolenie” (w l. 1918 – 1930), SL (w l. 1931 – 1945), PSL (w l. 1945 – 1949) oraz ZSL (od r. 1949). W l. 1946 – 1949 był członkiem Rady Naczelnej PSL, w l. 1947 – 1949 był członkiem Prezydium Naczelnego Komitetu PSL, zaś w l. 1949 – 1971 był członkiem Prezydium Naczelnego Komitetu ZSL. Pełnił funkcje prezesa Rady Naczelnej PSL [w l. 1948 – 1949], wiceprezesa Naczelnego Komitetu ZSL [w l. 1956 – 1962] oraz prezesa Naczelnego Komitetu ZSL [w l. 1962 – 1971].

Był posłem na Sejm Ustawodawczy i na Sejm PRL [w l. 1947 – 1971]. Był zastępcą przewodniczącego Rady Państwa (1956 – 1957) i marszałkiem Sejmu PRL (1957 – 1971).

W monografii *Nauczycielstwo w walce o demokrację* (Warszawa 1947) opisał udział nauczycieli w walce o Ojczyznę demokratyczną, czyli działalność nauczycielskiej opozycji w ZNP przeciw kierownictwu Związku współpracującemu z Obozem Legionowym oraz działalność nauczycielskiej opozycji w Towarzystwie Oświaty Demokratycznej Nowe Tory, prezentując środowisko nauczycielskie jako oświeconą społeczność.

Wybrane prace: *Nauczycielstwo w walce o demokrację*, Warszawa 1947; *Praca oświatowa w kraju w czasie wojny*, Kraków 1947; *Z dziejów tajnej oświaty w latach okupacji 1939 – 1944*, Warszawa 1964; *Towarzystwo Oświaty Demokratycznej „Nowe Tory” 1931 – 1939*, Warszawa 1966; *Z dziejów chłopskich walk o społeczne wyzwolenie*, Warszawa 1949; *spisek Franciszka Gorzkowskiego na tle ruchów społecznych w końcu XVIII wieku*, Warszawa 1950; *Z przeszłości ruchów chłopskich: 1768 – 1861*, Warszawa 1952; *Ks. Piotr Ściegienny*, Warszawa 1953; *Powstanie chłopskie w 1846 roku: Jakub Szela*, Warszawa 1955; *70 [Siedemdziesiąt] lat ruchu ludowego*, Warszawa 1965; *Podlasie w walkach o społeczne i narodowe wyzwolenie Polski*, Warszawa 1960; *Spółeczna gospodarka rolna w polskiej myśli politycznej*, Warszawa 1963; *Wincenty Witos w świetle własnej twórczości pisarskiej*, Warszawa 1966.

Literatura

biogramy: *Wycech Czesław*, [w:] W. Okoń, *Nowy słownik pedagogiczny*, Warszawa 1996, ss. 318 – 319; *Wycech Czesław*, [w:] *Wielka encyklopedia Polski*, t. IV: Ś – Z, Kraków 2000, s. 206; A. Krzanowski, *Wycech Czesław (1899 – 1977)*, [w:] A. Meissner, W. Szulakiewicz (red.), *Słownik biograficzny polskiej historii wychowania*, Toruń 2008, ss. 892 – 895.

opracowania: portret Wycecha [w:] Cz. Wycech, *Z dziejów tajnej oświaty w latach okupacji 1939 – 1944*, Warszawa 1964.

Streszczenie

Wycech Czesław (1899-1977), nauczyciel, historyk, działacz oświatowy, działacz ludowy, urodzony we wsi Wilczogęby (gmina Sadowne).

Summary

Wycech Czesław (1899-1977), teacher, historian, educational activist, folk activist, born in the village of Wilczogęby (municipality of Sadowne).

dr Zbigniew Baran

Zajda Konstanty (1903-1992), pedagog, teoretyk i metodyk, praktyk wychowania technicznego w przedszkolu oraz w szkole podstawowej, urodzony w Łasku k. Łodzi.

Ukończył Gimnazjum Humanistyczne w Łasku (w 1923 r.) oraz Seminarium Nauczycielskie w Poznaniu (1926). Studiował historię, a później pedagogikę i psychologię na Wydziale Filozoficznym Uniwersytetu Poznańskiego i tam także uzyskał dyplom magistra (w 1928 r.). W roku akademickim 1928/1929 studiował na Wydziale Prawno-Ekonomicznym Uniwersytetu Poznańskiego. W 1932 roku złożył egzamin na nauczyciela szkół średnich. W latach 1924-1939 pracował kolejno jako: nauczyciel Szkoły Powszechnej w Łasku oraz nauczyciel Szkoły Wydziałowej w Poznaniu, instruktor Kuratorium Okręgu Szkolnego w Poznaniu, podinspektor szkolny także w Poznaniu i inspektor szkolny w Lesznie.

W okresie II wojny światowej był nauczycielem w Gimnazjum Uchodźczym w Wilnie. Po wojnie zaś pracował w Państwowym Instytucie Robót Ręcznych imienia Władysława Przanowskiego w Bielsku-Białej (w l. 1945 – 1950).

Studiował pedagogikę na Uniwersytecie Warszawskim, gdzie uzyskał doktorat (1950) na podstawie rozprawy: *Kształcenie uzdolnień organizatorskich na zajęciach praktyczno-technicznych*, napisanej pod kierunkiem S. Tyńca.

W latach 1950 - 1957 był nauczycielem pedagogiki w Liceum dla Wychowawczyń Przedszkoli w Bielsku-Białej. Był współtwórcą oraz dyrektorem częstochowskiego Studium Nauczycielskiego (w l. 1957 -1960), a następnie także i współorganizatorem Wyższej Szkoły Nauczycielskiej (późniejszej WSP) w Częstochowie, gdzie był nauczycielem akademickim (także po przejściu na emeryturę) oraz dziekanem Wydziału Pedagogicznego. Po zakończeniu kariery zawodowej przeniósł się do Szczecina, gdzie spędził ostatnie lata życia.

Konstanty Zajda (wraz ze Stanisławą Lipiną napisał książkę *Wychowanie techniczne w przedszkolu* (Warszawa 1984), wskazując istotne znaczenie wychowania technicznego dla rozbudzania zainteresowań dziecka techniką i cywilizacją techniczną, a przede wszystkim zaś dla kształcenia u dziecka umiejętności myślenia kategoriami technicznymi.

Jednocześnie na kartach tejże pracy Zajda zaprezentował praktyczne aspekty wychowania technicznego w przedszkolu, podejmując między innymi takie problemy, jak na przykład: konstruowanie ze słomy, modelowanie z gliny i mas plastycznych, wykonywanie rozmaitych prac z papieru, a także prac z odpadów - nieużytków, konstruowanie z drewna i z metalu etc.

Publikował artykuły w wielu periodykach pedagogicznych („Chowanna”, „Oświata i Wychowanie”, „Ruch Pedagogiczny”, „Wychowanie Techniczne w Szkole”, „Wychowanie w Przedszkolu”, „Życie Szkoły” i inne)

Wybrane prace: *Wychowanie techniczne w klasach I-IV*, Warszawa 1963; *Zajęcia praktyczno-techniczne w klasach I - IV szkoły podstawowej*, Warszawa 1967; *Zajęcia praktyczno-techniczne w klasach I-IV. Metody nauczania (...)* Warszawa 1967; *Zajęcia praktyczno-techniczne w klasach V -VIII*, Warszawa 1967 oraz: [współautorka: S. Lipina] *Wychowanie techniczne w przedszkolu*, „Biblioteka Pedagogiczna Nauczyciela Przedszkola”, Warszawa 1984.

Literatura

W. Bobrowska-Nowak, *Zajda Konstancy*, [w:] W. Bobrowska-Nowak, D. Drynda (red.), *Słownik pedagogów polskich*, Katowice 1998, s. 224 - 225.

Streszczenie

Zajda Konstancy (1903-1992), pedagog, teoretyk i metodyk, praktyk wychowania technicznego w przedszkolu oraz w szkole podstawowej, urodzony w Łasku k. Łodzi.

Summary

Zajda Konstancy (1903-1992), educator, theorist and methodologist, practitioner of technical education in the kindergarten and in the primary school, born in Łask near Łódź.

dr Zbigniew Baran

Zamoyska z Działyńskich Jadwiga (1831-1923), wybitny pedagog, założycielka Zakładu Kórnickiego, czyli Szkoły Domowej Pracy Kobiet, autorka studiów i rozpraw popularyzujących idee wychowania patriotycznego, religijnego oraz ogólnie moralnego, urodzona w Warszawie.

Była córką Gryzeldy Celestyny z Zamoyskich Działyńskiej (1804-1883) i Adama Tytusa Działyńskiego (1796-1861). Lata wczesnego dzieciństwa spędziła w Oleszycach pod Jarosławiem (Galicja), w majątku ziemskim matki. Prawdopodobnie od 1842 roku przebywała w Kórniku, majątku ziemskim ojca. Wraz ze swoimi czterema siostrami (Elżbieta, Maria, Cecylia oraz Anna) i bratem - Janem Kantym była wychowywana przez rodziców w duchu patriotyzmu i religijności, a później zaś kształciła się - w rodzinnym domu - pod kierunkiem prywatnych nauczycielek: Wandy Żmichowskiej i Anny Birt - Angielki. Znała języki obce: angielski, francuski, a także hiszpański i szwedzki.

W 1852 r. wyszła za mąż za generała Władysława Zamoyskiego, polityka związanego z Hotelem Lambert. Następnie z mężem wyjechała do Paryża. W l. 1853 - 1855 towarzyszyła swojemu mężowi w podróży dyplomatycznej na

Wschód do Turcji i Bułgarii, związanej z wojną krymską. Z kolei zaś w l. 1858 – 1859 towarzyszyła mężowi w podróży politycznej do Wielkiej Brytanii. W Paryżu mieszkała także i po śmierci swojego męża (w 1868 r.). Miała więc okazję poznać i Wschód, i Zachód. Zamoyscy mieli czworo dzieci – synów: Władysława (1853-1924) i Witolda (1855-1874) oraz córki: Marię (1857-1858) i Marię (1860-1937).

W Paryżu, Jadwiga Zamoyska poznała wybitnych przedstawicieli zakonu oratorianów, propagujących zakładanie stowarzyszeń religijnych. Pod wpływem zakonnych doradców oraz przyjaciół podjęła decyzję [około r. 1880], aby założyć *szkołę życia chrześcijańskiego*. Swoją decyzję zrealizowała po powrocie do dóbr kórnickich – majątku jej ojca. W 1882 roku założyła tam Szkołę Domową Pracy Kobiet, zwaną Zakładem Kórnickim. Była to pierwsza na ziemiach polskich – szkoła gospodarcza dla kobiet. W programie nauczania dominowały: wychowanie religijne, jak także i służba Ojczyźnie. Dewizą szkoły była myśl: „*Służyć Bogu – służąc Ojczyźnie, służyć Ojczyźnie – służąc Bogu*”. Przedmiotami nauczania w tej szkole były: historia literatury polskiej, historia oraz geografia Polski, rysunki, śpiew, a także organizacja gospodarstwa domowego i zajęcia praktyczne (gotowanie, szycie itp.). W 1886 roku szkoła ta została zamknięta przez władze pruskie (na mocy tzw. ustawy bismarckowskiej), a Zamoyska (uznana za obywatelkę Francji) została wydalona z majątku rodzinnego przez Prusaków.

Zamoyska przeniosła siedzibę szkoły do Lubowli na Spiszu, a później do Kalwarii Zebrzydowskiej. Jednak ostateczną siedzibą szkoły okazały się Kuźnice (przy Zakopanem), gdzie instytucja ta działała w latach 1891-1949.

Była autorką rozpraw z zakresu teorii i praktyki wychowania, zebranych w tomach *Wykładów o wychowaniu* (Poznań 1902-[1904]) oraz obszerniejszego dzieła *O wychowaniu* (Poznań 1907). Ponadto opracowała i wydała drukiem podręczniki dotyczące mleczarstwa i piekarstwa.

Jako teoretyk wychowania uznawała pracę za istotną aktywność kształtującą osobowość pracującego człowieka, a zwłaszcza zaś rozwijającą jego samodzielność oraz umiejętność podejmowania inicjatywy. Głosiła pogląd, że kształcenie dziewcząt i kobiet – jeżeli ma być efektywne, to – powinno uwzględniać całokształt ich obowiązków życiowych. Głosiła że każda matka jest odpowiedzialna za wychowanie dziecka (dzieci), gdyż to „od niej w dużym stopniu zależy kształtowanie charakteru dziecka” (S. Możdżeń). Ojciec powinien być wzorem cnót, takich jak: roztropność i sprawiedliwość. Słusznie twierdziła, że „rodzice budują fundament wychowania, natomiast wychowawcy – dopełniają to dzieło” (S. Możdżeń). Uważała, że w procesie wychowania należy chwalić lub ganić – nie dziecko, a jego czyn (czyń).

Za zasługi w dziedzinie edukacji kobiet (była inicjatorką wykształcenia gospodarczego kobiet), a przede wszystkim zaś za jej postawę patriotyzmu (uczyła miłości Ojczyzny poprzez szacunek dla pracy zawodowej oraz dla wartości moralnych) – została odznaczona Orderem Odrodzenia Polski Polonia Restituta (w 1921 roku).

Zmarła 4 listopada 1923 r. w Kórniku i została pochowana w miejscowym kościele parafialnym.

Wybrane prace: *O miłości Ojczyzny*, Poznań 1899; *O pracy*, Poznań 1900; *Szkoła domowej pracy w Zakopanem*, Poznań 1900; *Wykłady o wychowaniu*, z. 1 – z. 4, Poznań 1902-[1904]; *O wychowaniu*, Poznań 1907, toż, Warszawa 2002; *Zapiski z rekolekcji*, oprac. M. Dębowska, Lublin 2004; *Myśli wybrane*, wyboru dokonał W. Chałupka, Lublin 2007. Nadto zaś Zamoyska wydawała (anonimowo) fachowe podręczniki: *Mleczarstwo*, Poznań 1900 oraz: *Piekarstwo*, Poznań 1900.

Literatura

biogramy: *Zamoyska Jadwiga*, [w:] *Wielka ilustrowana encyklopedia powszechna [Wydawnictwa Gutenberga]*, t. XVIII, ss. 254-255; *Zamoyska Jadwiga*, [w:] *Ilustrowana encyklopedia Trzaski, Everta i Michalskiego*, t. V, Warszawa 1937, kol. 1117; W. Molik, *Zamoyska Jadwiga*, [w:] A. Gąsiorowski oraz J. Topolski (red.), *Wielkopolski słownik biograficzny*, Warszawa – Poznań 1983, ss. 862-863; K. Jakubiak, *Zamoyska Jadwiga*, [w:] W. Bobrowska-Nowak i D. Drynda (red.), *Słownik pedagogów polskich*, Katowice 1998, ss. 225-226; S. Możdżeń, *Zamoyska Jadwiga*, [w:] T. Pilch (red.), *Encyklopedia pedagogiczna XXI wieku*, t. VII: V – Ż, Warszawa 2008, ss. 749-750;

opracowania: Zamoyska M., *Jak powstało dzieło Jenerałowej Zamoyskiej*, Poznań 1927; Grodzicka M., *Jenerałowa Zamoyska*, Poznań 1934; Suchodolska F., *Jadwiga z Działyńskich Zamoyska*, Katowice 1936; ponadto: Czachowska K., *Drogi edukacji generalowej Jadwigi z Działyńskich Zamoyskiej*, „Pamiętnik Biblioteki Kórnickiej”, z. 25 [r. 2001], ss. 173-189; Murawska A., *Wzorce pedagogów*, „Cywilizacja” 2003, nr 7, ss. 222-226; Czachowska K., *W kręgu Hotelu Lambert: działalność polityczna Jadwigi Zamoyskiej*, „Pamiętnik Biblioteki Kórnickiej”, z. 27 [r. 2005], ss. 3-27; Gondek M. J., *Jadwiga Zamoyska i jej program pracy społecznej*, „Człowiek w Kulturze”, z. 17 [r. 2005], ss. 241-255; Palka S., *Jadwiga z Działyńskich Zamoyska (mądra wychowawczyni)*, „Wychowawca” 2006, nr 7/8, s. 25; Łuczak M., *Generalowa Jadwiga Zamoyska – jej życie i działalność we wspomnieniach*, [w:] J. Zamoyska, *Myśli wybrane*, Lublin 2007, ss. 13-49; Palka S., *Kobieta wychowawczynią: Jadwiga z Działyńskich Zamoyska*, „Wychowawca” 2007, nr 6, ss. 18-19; Werbiński I., *Przygotowanie kobiety do realizacji drogi powołania życiowego według Jadwigi Zamoyskiej*, „Studia Włocławskie”, t. 10 [r. 2007], ss. 229-241; Bednarz M. B., *Hrabina Jadwiga Zamoyska: wspomnienie (4. 7. 1831 – 4. 11. 1923)*, „Gazeta Wyborcza” 2009, nr 118, s. 11; Czartoryski-Sziler P., *Jadwiga Zamoyska – wychowawczyni młodzieży*, „Nasz Dziennik” 2009, nr 120, s. 12; Nowak Z., *Władysław Zamoyski a spór o Morskie Oko w latach 1890 – 1909*, „Pamiętnik Biblioteki Kórnickiej” z. 21 [1986], ss. 43-136; Ziółek J., *Zakład Kórnicki – Szkoła Domowej Pracy Kobiet w Kuźnicach do 1923 r.*, „Roczniki Humanistyczne” 1995, z. 2, ss. 103-153; Kwilecki, A., *Przyjazd Zamoyskich do Kórnik w 1881 roku*, „Pamiętnik Biblioteki Kórnickiej”, z. 25 [2001], ss. 191-195; Nowak Z., *Kórnik – Lubowla – Kalwaria Zebrzydowska: 1882– 1889*, „Pamiętnik Biblioteki Kórnickiej” z. 25 [2001], ss. 197-226.

Streszczenie

Zamoyska z Działyńskich Jadwiga (1831-1923), wybitny pedagog, założycielka Zakładu Kórnickiego, czyli Szkoły Domowej Pracy Kobiet, autorka stu-

diów i rozpraw popularyzujących idee wychowania patriotycznego, religijnego oraz ogólnomoralnego, urodzona w Warszawie.

Summary

Zamoyska from Działyńskich Jadwiga (1831-1923), an outstanding educator, founder of the Department of Kórnicki, that is the Home School for Working Women, author of studies and dissertations popularising the ideas of patriotic, religion and general moral education, born in Warsaw.

dr Zbigniew Baran

Zamoyski Jan Sariusz (1542-1605), polityk, humanista, wybitny mecenas kultury, fundator i organizator Akademii Zamojskiej, pierwszej polskiej wyższej uczelni prywatnej, urodzony w Skokówce.

Był synem Anny Herbutówny oraz Stanisława Zamoyskiego, kasztelana chełmskiego. Początkowe nauki pobierał w szkole parafialnej w Krasnymstawie. Uzyskał zaś gruntowne wykształcenie: studiował – być może w Paryżu, a z pewnością w Strasburgu (w 1560 r.) oraz w Padwie (w l. 1561-1564), gdzie pełnił urząd rektora (w 1563 roku) i gdzie uzyskał doktorat obojga praw.

Po powrocie ze studiów do Ojczyzny był kolejno: sekretarzem królewskim Zygmunta II Augusta (w l. 1565-1572) i Anny Jagiellonki (w l. 1574-1576), a równocześnie starostą zamojskim (od 1570 r.), został podkanclerzym koronnym (od 1576 r.), później kanclerzem wielkim koronnym (od 1578 r.), hetmanem wielkim koronnym (od 1581 r.), a równocześnie został generalnym starostą krakowskim (w l. 1579-1585). Nadto zaś był zaufanym doradcą politycznym Zygmunta II Augusta i Stefana Batorego. Wywierał poważny wpływ zarówno na politykę wewnętrzną, jak także zagraniczną Rzeczypospolitej oraz na kierunki rozwoju narodowej kultury. Patronował polskim pisarzom (między innymi Janowi Kochanowskiemu).

Jan Zamoyski był także wielkim opiekunem polskiego szkolnictwa. Próbował podjąć reformę Akademii Krakowskiej (za panowania Henryka Walezego). Następnie zaś dążył do otwarcia Collège Royal (Kolegium Królewskiego) w Krakowie, jako drugiego uniwersytetu w Mieście. Był fundatorem Akademii Zamojskiej, zatwierdzonej bullą papieża Klemensa VIII (w 1594) i ofiarnym mecenasem tejże uczelni. W planach Jana Zamoyskiego Akademia miała być znakomitym ośrodkiem kultury narodowej (polskiej) i katolickiej. Toteż, rzeczywiście, zamojska Wszechnica zdobyła sobie znaczny rozgłos w pierwszej dekadzie swojego istnienia – nie tylko w Polsce, ale i w ówczesnej Europie. Akademia Zamojska miała trzy wydziały: filozoficzny, medyczny i prawniczy. Na przełomie XVI i XVII w. wśród jej profesorów byli między innymi: znakomity medyk – Jan Ursinus (studiował medycynę w Padwie) oraz dwaj prawnicy: Tomasz Drezner (studiował prawo w Padwie) i Melchior Stefanides, a także ojciec Fabian Birkowski, dominikanin – znakomity filolog. Dewizą zamojskiej Szkoły były słowa „Nauka i Ojczyzna”.

Zamoyski w dziedzinie edukacji dokonał rzeczy prawdziwie wielkich. Nie tylko więc podjął próbę reformy polskiego szkolnictwa, a do jej realizacji dobrał odpowiedzialne osoby – z niezwykłą znajomością problemu edukacji.

Był nie tylko fundatorem Akademii Zamojskiej, przede wszystkim twórcą programów studiów na tejże Wszechnicy. Zarówno (niezrealizowany) jego projekt reformy Akademii Krakowskiej, jak także i plan stworzenia nowoczesnego krakowskiego Kolegium Królewskiego, dowodzą, iż był on świadomy tego, że nauka może być najlepszą drogą rozwoju dla Rzeczypospolitej. Z kolei Akademia założona przez niego w Zamościu była Wszechnicą (jak pisał Stanisław Lempicki) „...z potrzebami Polski organicznie zrosłą, duchem epoki natchnioną, a zakrojoną na możliwie wysoką miarę”.

Jan Zamoyski był czterokrotnie żonaty. Jego żonami były kolejno: Anna Ossolińska, Krystyna Radziwiłłówna (od 1577 r.), Gryzelda Batorówna (od 1583), Barbara Tarnowska (od 1592 r.). Jego jedynym synem był Tomasz Zamoyski. Zmarł 3 czerwca 1605 r. w Zamościu.

Wybrane prace: *Archiwum Jana Zamoyskiego*, t. 1 (1553-1579), wyd. W. Sobieski, Warszawa 1904; t. 2 (1580-1582), wyd. J. Siemieński, Warszawa 1909; t. 3 (1582-1584), wyd. J. Siemieński, Warszawa 1913; t. 4 (1585-1588), wyd. K. Lepszy, Kraków 1948;

Literatura

biografie Jana Zamoyskiego: Bohomolec F., *Życie Jana Zamoyskiego, Kanclerza y Hetmana Wielkiego Koronnego...* Warszawa 1775; Staszic S., *Uwagi nad Życiem Jana Zamoyskiego, Kanclerza i Hetmana Wielkiego Koronnego*, Warszawa 1787 [toż: *Uwagi nad życiem Jana Zamoyskiego. Wydanie krytyczne...*, oprac. S. Czarnowski, Kraków (1926)]; Tyszkowski K., *Jan Zamoyski: hetman i kanclerz wielki koronny*, Lwów 1927 [toż; wyd. 2. – uzupełnione, Lwów 1938]; Śliwiński A., *Jan Zamoyski: kanclerz i hetman wielki koronny*, Warszawa 1947 – tamże bogata bibliografia; Spieralski Z., *Jan Zamoyski*, Warszawa 1989; Grzybowski S., *Jan Zamoyski*, seria: Biografie Sławnych Ludzi, Warszawa 1994; Kędziora A., *Jan Zamoyski. 1542-1605*, Zamość 2004; oraz: Tygielski W., *Biografie Jana Zamoyskiego*, „Zeszyty Naukowe Wyższej Szkoły Humanistyczno-Ekonomicznej im. Jana Zamoyskiego [z siedzibą] w Zamościu”, z. 2 (2005), ss. 13-25, ważniejsze opracowania o Janie Zamoyskim jako mecenasie kultury: Mycielski J., *Stosunki hetmana Jana Zamoyskiego ze sztuką i artystami*, Kraków 1907; Tomkowicz S., *Ordynaci Zamoyscy i sztuka*, Zamość 1920; Lempicki S., *Medyceusz polski XVI wieku (Rzecz o mecenasie Jana Zamoyskiego)*, Zamość 1929; Białostocki J., *Jan Zamoyski klientem Domenica Tintoretta*, [Warszawa 1954]; Lewicka M., *Mecenat artystyczny Jana Zamoyskiego*, [w:] „Studia Renesansowe” 1957; Kowalczyk J., *W kręgu kultury dworu Jana Zamoyskiego*, Lublin 1980; Lempicki S., *Mecenat wielkiego kanclerza: studia o Janie Zamoyskim*, Warszawa 1980; oraz: Kowalczyk J., *Jan Zamoyski – fundator i mecenas*, „Zamojsko-Wołyńskie Zeszyty Muzealne”, t. 3 (2005), ss. 17-32; opracowania o działalności Jana Zamoyskiego w dziedzinie edukacji: Lempicki S., *Jan Zamoyski jako reformator wyższego szkolnictwa w Polsce*, Kraków 1917; Lempicki S., *Działalność Jana Zamoyskiego na polu szkolnictwa. 1573-1605*, Kraków 1922; Kurdybacha L., *Staropolski ideał wychowawczy*, Lwów 1938; Szyszka B., *Koncepcja edukacji obywatelskiej Jana Zamoyskiego*, „Zamojsko-Wołyńskie Zeszyty Muzealne”, t. 3 (2005), ss. 83-90;

inne: Tarnawski A., *Działalność gospodarcza Jana Zamoyskiego, kanclerza i hetmana wielkiego koronnego. 1572-1605*, Lwów 1935; Sobieski W., *Trybun ludu szlacheckiego. Studium historyczne*, Warszawa 1905 [toż: Warszawa 1978]; Lempicki S., „*Wielki Tolerant*”, *jezuici i Skarga*, Zamość 1920; Kowalczyk J., *Kultura i ideologia Jana Zamoyskiego*, Warszawa 2005; oraz: Leśniewski S., *Jan Zamoyski, hetman i polityk*, Warszawa 2008; opracowania o Akademii Zamojskiej (wybór): Kochanowski J. K., *Dzieje Akademii Zamojskiej (1594-1784)*, Warszawa 1899 (1900); Chachaj M., *Akademia Zamojska i jej oficyna drukarska*, „Zeszyty Naukowe Wyższej Szkoły Humanistyczno-Ekonomicznej im. Jana Zamoyskiego z siedzibą w Zamościu”, z. 2 (2005), ss. 135-137; oraz: Gmiterek H., *Początki Akademii Zamojskiej*, „Zamojsko-Wołyńskie Zeszyty Muzealne”, t. 3 (2005), ss. 73-82.

Streszczenie

Zamoyski Jan Sariusz (1542-1605), polityk, humanista, wybitny mecenas kultury, fundator i organizator Akademii Zamojskiej, pierwszej polskiej wyższej uczelni prywatnej, urodzony w Skokówce.

Summary

Zamoyski Jan Sariusz (1542-1605), politician, humanist, an outstanding educator of culture, founder and organiser of the Zamoyski Academy, first Polish private university, born in Skokówka.

dr Zbigniew Baran

Zarzecki Lucjan (1873-1925), pedagog i matematyk, dydaktyk matematyki, urodzony w Rudni (Ziemia Chełmska) w rodzinie zubożałych ziemian.

Lata dzieciństwa spędził w majątku Obolce (w olszańskim powiecie mohylowskiej guberni). Jego rodzice byli ludźmi wierzącymi i wyjątkowo religijnymi. Stąd wiara oraz patriotyzm, a także szczerzy szacunek dla tradycji powstańców współtworzyły atmosferę wychowawczą w domu rodzinnym Lucjana Zarzeckiego.

W latach 1885 - 1893 uczęszczał do gimnazjum rosyjskiego w Smoleńsku, które ukończył ze srebrnym medalem [za wybitne wyniki w nauce]. Następnie studiował matematykę na Wydziale Fizyczno-Matematycznym Cesarskiego Uniwersytetu w Sankt Petersburgu, gdzie w r. 1897 uzyskał dyplom pierwszego stopnia. W latach studiów uniwersyteckich wykazał wyjątkową wielostronność swoich zainteresowań - słuchał więc wykładów z zakresu nauk filozoficznych, z prawa i z anatomii człowieka. Ponadto zaś pogłębił znajomość języków obcych - angielskiego, niemieckiego oraz francuskiego. Jego zamiłowanie do zdobywania wiedzy było widoczne przez całe życie.

Zapewne w roku 1900 przyjechał do Warszawy, aby podjąć studia na Politechnice, ale w II semestrze I roku zrezygnował z kształcenia, by podjąć pracę w szkolnictwie. W roku szkolnym 1901/1902 był nauczycielem matematyki w dwóch warszawskich prywatnych szkołach średnich z polskim jako językiem wykładowym: w gimnazjum Wojciecha Górskiego oraz na pensji Karwowskich (późniejszej pensji im. Emilii Plater).

W latach 1902 - 1916 pracował jako nauczyciel matematyki w Szkole Handlowej Zgromadzenia Kupców w Warszawie i w dwóch warszawskich prywatnych szkołach na elitarnej pensji Cecylii Plater-Zyberkówny, a także na pensji Jadwigi Sikorskiej oraz jako wykładowca matematyki na Wydziale Matematyczno-Przyrodniczym warszawskiego Towarzystwa Kursów Naukowych. W latach 1915 - 1918 był dyrektorem i nauczycielem matematyki w Gimnazjum im. Jana Zamoyskiego w Warszawie.

Od r. 1916 był członkiem Zarządu Głównego Polskiej Macierzy Szkolnej. Został także wykładowcą Koła Warszawskiego Polskiej Macierzy Szkolnej i od r. 1918 – wykładowcą Państwowego Instytutu Pedagogicznego w Warszawie.

W roku 1919 pracował w Departamencie Naukowo-Szkolnym Ministerstwa Spraw Wojskowych, próbując łączyć swoją działalność naukową z aktywnością na rzecz obronności państwa. W roku 1921 został dyrektorem Katedry Pedagogiki Ogólnej na Wolnej Wszechnicy Polskiej w Warszawie. W latach 1922/1923-1923/1924 był dziekanem, a w r. 1924/1925 - prodziekanem Wydziału Pedagogicznego warszawskiej Wolnej Wszechnicy Polskiej. Był także uczestnikiem Pierwszego Polskiego Zjazdu Filozoficznego w 1923 r. we Lwowie.

Zarówno w Państwowym Instytucie Pedagogicznym w Warszawie, jak i także na Wolnej Wszechnicy Polskiej prowadził zajęcia z pedagogiki ogólnej, dydaktyki ogólnej oraz metodyki nauczania elementarnej matematyki. Nadto wykładał wychowanie moralne i wstęp do pedagogiki.

Zarzecki podejmował problemy pedagogiki w swoich studiach i rozprawach od 1906 roku do końca życia. Warto podkreślić, że stale rozszerzał krąg swoich zainteresowań. To zaś było charakterystyczne dla rozwoju jego myśli pedagogicznej. Od problematyki związanej z osobą i osobowością, nauczyciela przeszedł do problemów oddziaływania wychowawczego.

W latach 1915-1925 zaprezentował swoją teorię nauczania i wychowania. Interpretował więc wychowanie jako proces kształtowania osobowości oraz postaw życiowych człowieka, który będzie osobą pożyteczną dla społeczeństwa. Ale równocześnie nie przypisywał temu procesowi nieograniczonych możliwości. Czynniki, które według Zarzeckiego mają istotny wpływ na rozwój osobowości człowieka i ukształtowanie jego postawy egzystencjalnej, to przede wszystkim: psychofizyczna natura organizmu, środowisko materialne, czyli świat natury oraz świat kultury -zwłaszcza materialnej i środowisko społeczne. Zarzecki pokazał wychowanie jako proces przekształcania osobowości człowieka w celu ukształtowania osoby wrażliwej i empatycznej.

Według teorii wychowania Zarzeckiego cztery elementy współtworzą osobowość człowieka. Są nimi: *doświadczenie czynne* - aktywna postawa w stosunku do rzeczywistości), *samowiedza* oraz pozostające z nią w związku *poczucie niezależności wewnętrznej*, a także *ogólna kultura duchowa i idea przewodnia ludzkiej egzystencji* jako ośrodek osobowości człowieka).

Istotne miejsce w tekstach naukowych Zarzeckiego z zakresu pedagogiki zajmują tak problemy wychowania narodowego, jak i problematyka dotycząca osoby nauczyciela oraz osoby wychowawcy.

Teoria wychowania narodowego Zarzeckiego, a zwłaszcza zaś zaprezentowane przez niego *założenia programowe polskiego wychowania narodowego* były inspirowane zarówno ideologią Narodowej Demokracji (endecji), jak i także analizą sytuacji społeczno-politycznej narodu, który po wielu latach

niewoli odzyskał niepodległość, a wreszcie i polityką państwa polskiego, która słusznie zakładała, że kształtowanie ducha patriotyzmu u młodzieży polskiej będzie warunkować w przyszłości ewentualną obronę istnienia Polski w sytuacji zagrożenia.

Autor zbioru studiów i szkiców *Wychowanie narodowe* (Warszawa 1926) przedstawił główne zadania dotyczące wychowania narodowego: wzmocnienie jedności narodowej w państwie polskim oraz wpływanie na rozwój narodu i potęgowanie jego *zdolności twórczych*. Uważał, że umocnienie jedności narodowej powinno wynikać ze świadomości tożsamości narodowej. Stąd głosił on potrzebę tworzenia szkół polskich w każdej miejscowości, gdzie mieszkają Polacy.

Zarzecki założył, że każda osoba jest związana ze swoim środowiskiem społecznym. Stąd pomiędzy każdą osobą (jednostką a państwem istnieją więzi i współzależność. Ta zaś więź ma istotne znaczenie dla moralnego i duchowego rozwoju każdego człowieka. Dlatego stwierdzał, że *osobowość narodu* (czyli *całokształt jego kultury duchowej*) powinna stanowić podstawę wychowania narodowego.

Ponadto także trafnie określił istotne cechy osobowości doskonałego nauczyciela, którymi są: wielopłaszczyznowość oraz różnorodność wiedzy, wszechstronne zainteresowania naukowe oraz społeczne, wielki duch, ideowość (dążenie do realizacji *idei przewodniej własnej egzystencji*) i wreszcie dobre zdrowie, zarówno fizyczne, jak i psychiczne. Wizję ideału nauczyciela przedstawił w rozprawie *O zadaniach nauczyciela polskiego*, Warszawa [1919]. Ponadto zasługą Zarzeckiego jest to, że podjął starania, by polskiej pedagogice przyswoić z pedagogiki europejskiej te elementy, które były zgodne z istotą >ducha< narodu polskiego.

Lucjan Zarzecki zmarł 13 stycznia 1925 r. w Warszawie. Obdarzony znakomitym talentem oraz pracowitością doskonały uczoney oddawał się pracy naukowej z niezwykłą pasją. Jego dzieła naukowe *O wychowaniu narodowym* (1917), a zwłaszcza zaś *Charakter i wychowanie* (1921) oraz *Wstęp do pedagogiki* (1922) wyróżniają się opracowaniem - z wielką biegłością, są skomponowane logicznie, odzwierciedlają też kulturę pedagogiczną i wielkie odczytanie ich autora w ówczesnie najlepszej literaturze przedmiotu.

Zarzecki znał z lektury dzieła Friedricha Paulsena (1846 - 1908), niemieckiego filozofa oraz pedagoga, Johna Deweya (1859 - 1952), amerykańskiego filozofa i pedagoga, reprezentanta progresywizmu, a wreszcie i Alwina Pabsta, szwajcarskiego pedagoga, który był inspiratorem wychowania praktycznego. Toteż w swoich opracowaniach częstokroć prezentował ich poglądy. Ukazał więc polskim czytelnikom swoich dzieł wizję rozwoju pedagogiki w świetle zarówno systemu etyki Arystotelesa, jak i teorii poznania Kanta - zgodnie z poglądami, które przedstawił Friedrich Paulsen w swoim pomnikowym dziele *Pädagogik* [Stuttgart 1911].

Lucjan Zarzecki przybliżył polskim pedagogom także oryginalny system pedagogiczny Johna Deweya inspirowany filozofią instrumentalizmu. Sam zaś stał się zwolennikiem tego właśnie systemu pedagogicznego. Toteż w swoim *Wstępie do pedagogiki* (1922) twierdził, tak samo (lub podobnie) jak Dewey, że idee, prawdy, teorie i wiedza oraz wszelka działalność człowieka są zmienne i dynamiczne, gdyż są ludzkimi reakcjami na bodźce Czasoprzestrzeni i pełnią funkcję instrumentarium do jej opanowania. Wreszcie zaś

Zarzecki w *Przedmowie* do polskiego przekładu *Wychowania praktycznego* Alwina Pabsta [zob.: A. Pabst, *Wychowanie praktyczne*, przeł. z niem. E. Piltza, seria „Biblioteka Dzieł Wyborowych”, Warszawa [ok.1930], s. III - V] wykazał wartość i aktualność poglądów szwajcarskiego pedagoga.

Twórczość naukowa Zarzeckiego była inspirowana również dziełami ówczesnych znakomitych filozofów oraz psychologów: Wilhelma Maximiliana Wundta (1832 - 1920) - niemieckiego psychologa, >ojca eksperymentalnej psychologii<, Rudolfa Christopha Euckena (1846 - 1926), laureata Nagrody Nobla w dziedzinie literatury (1908), a zarazem wybitnego filozofa, Henriego Poincare (1854 - 1912), francuskiego filozofa nauki i twórcy filozofii konwencjonalizmu, Alfreda Bineta (1857 - 1911), twórcy testów do pomiaru inteligencji, Edouarda Claparede'a (1873 - 1940), szwajcarskiego psychologa i pedagoga, autora znanych prac z zakresu psychologii wychowawczej. Także lektura dzieł Guillaume'a L. Duprata, francuskiego psychologa oraz Edwarda Burnetta Tylora, angielskiego antropologa oraz etnologa, wywarły wpływ na poglądy pedagogiczne Lucjana Zarzeckiego.

Wybrane prace: z zakresu pedagogiki: *W kwestii wychowawczej uwag kilka*, „Szkoła Polska”, 1906, z. 20, s. 681 - 684; *W imię pedagogiki*, „Szkoła Polska”, 1907, z. 5, s. 190 - 195; *O uczniach wybitnych słów kilka*, „Wychowanie w Domu i Szkole”, 1910, z. 9, s. 781-788; *O potrzebie wzorowych szkół elementarnych*, „Wychowanie w Domu i Szkole”, 1912, z. 9, s. 291 - 294; *O wychowaniu narodowym*, Warszawa [Lublin - Łódź] 1917; *Charakter jako cel wychowania*, Warszawa 1918, toż, wydanie 2. uzupełnione i przejrzane - pod zmienionym tytułem: *Charakter i wychowanie*, Warszawa [- Kraków - Lublin - Łódź - Poznań] 1921, toż, wyd. 2. (a w rzeczywistości wyd.[3.] uzupełnione: Warszawa [1924]); *O zadaniach i znaczeniu Polskiej Macierzy Szkolnej*, „Polska Macierz Szkolna”, 1918, z. 2, s. 2 - 8; *Oświata a polityka*, „Polska Macierz Szkolna”, 1918, z. 4, ss. 1 - 5; *Rola i zadanie Zarządu Głównego Polskiej Macierzy Szkolnej*, „Polska Macierz Szkolna”, 1918, z. 7, ss. 1 - 4; *O idei naczelnej polskiego wychowania*, Warszawa - [Poznań] 1919; *O programie naukowym szkoły średniej*, [Warszawa 1919]; *o zadaniach nauczyciela polskiego*, Warszawa [1919]; *Dydaktyka ogólna czyli kształcenie charakteru przez nauczanie*, Lwów [- Warszawa] 1920; *Szkoła pracy. [Pojęcie i główne zadania]*, Warszawa 1921; *Wstęp do pedagogiki*, Lwów - Warszawa 1922; *O organizacji i zadaniach wydziału pedagogicznego w uniwersytecie*, „Przegląd Pedagogiczny”, 1922, z. 3, ss. 169 - 182; *O stosunku szkoły powszechnej do [szkoły] średniej w systemie jedności szkolnej*, „Przegląd Pedagogiczny”, 1924, z. 1 - 2, ss. 18 - 26; *Teoria osobowości a wychowanie*, „Przegląd Pedagogiczny”, 1924, z. 3, ss. 133 - 170; *Wychowanie narodowe. Studia i szkice*, Warszawa 1926 [wyd. pośmiertne, pod red. Z. Wasilewskiego i W. Wąsika], toż, wyd. 2.: Warszawa 1929; z zakresu dydaktyki matematyki: *Uwagi metodyczne o nauczaniu arytmetyki początkowej*, seria: Wychowawcza, nr 6., Warszawa 1911; *Nauczanie rachunku początkowego*, Warszawa 1916; *Nauczanie matematyki początkowej*: cz. 1.: *Liczba całkowita*; cz. 2.: *Nauka o liczbie wymiernej*; oraz: cz. 3.: *Nauczanie geometrii początkowej*, [Lwów] Warszawa 1919 -1920; recenzje: H. Stattlerówna i J. Jędrzejewicz, *Zbiór zadań*

arytmetycznych w zakresie klasy III, „Szkoła Polska”, 1906, z. 2, ss. 51 - 55; W. Sierpiński, *Teoria liczb niewymiernych*, „Wychowanie w Domu i Szkole”, 1910, z. 5, ss. 487 - 490; F. W. Forster, *Studenci wobec katolicyzmu*, „Wychowanie w Domu i Szkole”, 1910, z. 7, s. 670; K. Zimmermann, *O społecznych zadaniach i potrzebach organizacji nauczycielek*, „Wychowanie w Domu i Szkole”, 1910, z. 7, s. 671; F. Forster, *Wychowanie człowieka*, „Wychowanie w Domu i Szkole”, 1913, z. 3, ss. 244 - 246.

Literatura

biogramy: W. Wąsik, *Lucjan Zarzecki*, [w:] L. Zarzecki, *Wychowanie narodowe. Studia i szkice*, [wyd. pośmiertne] Warszawa 1926, ss. 5 - 22; *Zarzecki Lucjan*, [w:] *Wielka ilustrowana encyklopedia powszechna [Wydawnictwa >Gutenberga<]*, 1. XVIII, s. 262; *Zarzecki Lucjan*, [w:] W. Okoń, *Słownik pedagogiczny*, wyd. 5. zm., Warszawa 1992, s. 242; *Zarzecki Lucjan*, [w:] W. Okoń, *Nowy słownik pedagogiczny*, Warszawa 1996, ss. 331 - 332; D. Drynda, *Zarzecki Lucjan*, [w:] W. Bobrowska-Nowak, D. Drynda (red.), *Słownik pedagogów polskich*, Katowice 1998, ss. 226 - 227; *Zarzecki Lucjan*, [w:], B. Milerski, B. Śliwerski (red.), *Pedagogika: Leksykon PWN*, Warszawa 2000, s. 282; *Zarzecki Lucjan*, [w:] *Wielka Encyklopedia Polski*, t. IV: S- Z, Kraków 2000, s. 238; E. Brodacka-Adamowicz, *Zarzecki Lucjan*, [w:] T. Pilch (red.), *Encyklopedia pedagogiczna XXI wieku*, t. VII: V-Ż, Warszawa 2008, ss. 803 - 806, tenże bibliografia podmiotowa i przedmiotowa; *Zarzecki Lucjan* [w:] *Internetowa encyklopedia PWN*, adres strony: <http://encyklopedia.pwn.pl> oraz *Zarzecki Lucjan* [w:] *WIEM Encyklopedia*, adres strony: <http://portalwiedzy.onet.pl>; portret *Zarzeckiego* [w:] L. Zarzecki, *Wychowanie narodowe. Studia i szkice*, Warszawa 1926 [wyd. pośmiertne]; Filipowicz F., *Myśl pedagogiczna Lucjana Zarzeckiego (1873 - 1925)*, seria „Monografie z Dziejów Oświaty”, pod redakcją J. Miąso, t. XVII, Wrocław 1974; Trębacka -Postrzygacz B., *Lucjan Zarzecki (1873-1925)*, [w:] E. Brodacka-Adamowicz (red.), *Polska myśl pedagogiczna po 1918 roku*, Siedlce 2001, s. 141-162; Kupisiewicz Cz., *Lucjan Zarzecki*, „Głos Nauczycielski” 2006, nr 29 - 30, s. 26; wybrane opracowania, w których Lucjan Zarzecki jest wzmiankowany: Chmaj L., *Prądy i kierunki w pedagogice XX wieku*, Warszawa 1963, s. 291 - 295; Śliwerski, B., *Pedagogika dziecka. Studium pąjdocentryzmu*, seria „Pedagogika”, Gdańsk 2007, s. 144.

Streszczenie

Zarzecki Lucjan (1873-1925), pedagog i matematyk, dydaktyk matematyki, urodzony w Rudni (Ziemia Chełmska) w rodzinie zubożałych ziemian.

Summary

Zarzecki Lucjan (1873-1925), educator and mathematician, born in Rudnia (the land of Chełm) in the family of impoverished landowners.

dr Zbigniew Baran

Zieleńczyk Adam (1880-1943), filozof, historyk filozofii oraz etyk, pedagog, urodzony w Warszawie w spolonizowanej oraz neofickiej rodzinie żydowskiej.

Był synem Karoliny z Hirszmanów i Maksymiliana Zieleńczyka. Ojciec jego był rzemieślnikiem (czapnikiem).

Adam Zieleńczyk był mężem Judyty Jadwigi Segal, siostry Jakuba Segala, profesora psychologii na Wolnej Wszechnicy Polskiej w Warszawie.

Po ukończeniu nauki w III Gimnazjum w Warszawie w 1900 (1901) roku, Adam Zieleńczyk podjął studia filologiczne (polonistyczne) na Uniwersytecie Jagiellońskim. Następnie studiował filozofię na uniwersytetach: w Monachium, Berlinie oraz w Heidelbergu, gdzie w 1908 r. uzyskał tytuł doktora filozofii na podstawie dysertacji na temat *psychologizmu w etyce Friedricha Eduarda Benekego*, którą opracował pod kierunkiem znakomitego filozofa niemieckiego Wilhelma Windelbanda (1848 - 1915) [A. Zieleńczyk, *Psychologizm w etyce. Studium z Benekego* [w:] idem, *Drogi i bezdroża filozofii*, (1912).

Od r. 1908 był nauczycielem propedeutyki filozofii w prywatnych szkołach średnich w Warszawie. W latach 1917 - 1920 był zastępcą inspektora szkolnego miasta Warszawy. Zaś w latach 1920 - 1933 pracował jako starszy referent oraz radca w Departamencie Szkół Wyższych Ministerstwa Wyznań Religijnych i Oświecenia Publicznego. W roku 1929 został profesorem historii filozofii na Wolnej Wszechnicy Polskiej w Warszawie. Prowadził tam wykłady - od r. akad. 1929 / 1930 do r. akad. 1938 / 1939. Równocześnie w l. 1933 - 1939 uczył języka polskiego oraz propedeutyki filozofii w dwóch warszawskich gimnazjach im. Stefana Batorego i im. Adama Mickiewicza. Był także wykładowcą Oddziału Łódzkiego Wolnej Wszechnicy Polskiej - od r. akad. 1937 / 1938 do r. akad. 1938 / 1939. Zaś w latach okupacji hitlerowskiej [1940 - 1943] wykładał na Tajnym Uniwersytecie w Warszawie.

Zieleńczyk współ założył Instytut Filozoficzny w Warszawie (1914). Uczestniczył w obradach I Polskiego Zjazdu Filozoficznego [w 1923 r. we Lwowie]. W latach 1928- 1932 był czynnym członkiem Komisji Propedeutyki Filozofii Ministerstwa Wyznań Religijnych i Oświecenia Publicznego [zob.: „Oświata i Wychowanie”, f. N: 1932, z. 9, s. 800]. Był także członkiem-korespondentem Towarzystwa Naukowego Warszawskiego od r. 1931 r.

Adam Zieleńczyk (jako filozof) przeprowadził analizę filozofii dziejów Bronisława Trentowskiego, podkreślając szczególne cechy umysłu tego myśliciela - to jest: induktywizm i praktycyzm. Postawił tezę o oryginalności polskiej myśli filozoficznej w I połowie XIX w. Ponadto określił znaczenie dzieła Immanuela Kanta w rozwoju filozofii polskiej. Jako teoretyk pedagogiki zajmował się etyką normatywną. Prowadził także badania z zakresu pedagogiki systematycznej. Podejmował problematykę samorządu uczniowskiego w Polsce.

Był znakomitym tłumaczem dzieł filozofów niemieckich oraz pedagogów rosyjskich na język polski. Między innymi przełożył: *Powołanie człowieka* Johanna Gottlieba Fichtego (1911) i *Wykłady z filozofii dziejów* Georga Wilhelma Hegla (1919) oraz dwa dzieła Sergiusza Hessena: *Podstawy pedagogiki* (1931), a także: *Szkoła i demokracja na przełomie* (1938).

Był myślicielem o rozległym kręgu zainteresowań, ale zajmował się przede wszystkim filozofią. Jego teksty naukowe można określić mianem pereł literatury filozoficznej. Pisał pięknym stylem literackim, w sposób pełen umiaru i zrozumienia. Także jego przekłady pism filozoficznych niemieckich

myślicieli oraz dzieł pedagogicznych Hessena wyróżniają piękno języka ojczystego i piękno stylu literackiego.

Adam Zieleńczyk został prawdopodobnie rozstrzelany przez gestapo 27 lub 28 sierpnia 1943 roku w Warszawie.

Wybrane prace: *Historiozofia Trentowskiego*, „Biblioteka Warszawska” r. LXX (70): 1910, t.1., s.353 - 373; *Drogi i bezdroża filozofii*, Warszawa 1912; *Filozofia uniwersalna Trentowskiego*, Warszawa 1913; *Stanowisko Henryka Struwego w dziejach filozofii polskiej*, „Przegląd Filozoficzny” r. XVI: 1913, z. 1., s. 1-20; *Hoene-Wroński*, Warszawa [1928]; teksty naukowe: *Przegląd prac o filozofii w Polsce w ostatnim dziesięcioleciu (1901-1910)*, „Ruch Filozoficzny” r. I: 1911, z. 1., s. 57-63; „*Humanizm i poznanie*” *Floriana Znanięckiego*, „Biblioteka Warszawska” 1912, t. IV, s. 596-602; *Geneza i charakterystyka kantyzyzmu polskiego*, „Przegląd Filozoficzny”, r. XXVII (27): 1924, z. III-IV; *Marian Borowski. życie i dzieło*, „Przegląd Filozoficzny”, r. XLI (41): 1938, z. II, s. 115-119;

Literatura

biogramy: L. Kołakowski, *Zieleńczyk Adam*, [w:] *Filozofia w Polsce. Słownik pisarzy*, Wrocław 1971, s. 444; *Zieleńczyk Adam*, [w:] A. Śródka, P. SzczaWiński [opr.], *Biogramy uczonych polskich. Część I: Nauki społeczne*, t. 3.: P - t, Wrocław 1985, s. 588 - 590; *Zieleńczyk Adam*, [w:] S. Jedynek, *Etyka w Polsce. Słownik pisarzy*, Wrocław 1986, s. 204, 205; R. Jadczyk, *Adam Zieleńczyk (1880-1943 [1944])*, „Ruch Filozoficzny”, r. XLV (45): 1988, nr 2, s. 139 - 144; L. Kaczmarzyk-Kiełb, *Zieleńczyk Adam*, [w:] W. Bobrowska-Nowak, D. Drynda (red.), *Słownik pedagogów polskich*, Katowice 1998, s. 228; *Zieleńczyk Adam*, [w:] A. Śródka, *Uczeni polscy XIX-XX stulecia*, t. IV, Warszawa 1998, s. 595-596; B. Andrzejewski, *Zieleńczyk Adam*, [w:] B. Andrzejewski, R. Kozłowski (red. nauk.), *Słownik filozofów polskich*, Poznań 2006, s. 234 - 235.; A. Śródka, *Uczeni polscy XIX - XX stulecia*, t. IV, Warszawa 1998, s. 595; opracowania: Wąsik W., *Adam Zieleńczyk jako historyk filozofii*, „Życie i Myśl”, r. IX: 1959, nr 9 - 10, s. 14 - 26; Jadczyk R., *Adam Zieleńczyk (1880 - 1943) O potrzebie racjonalizacji nauki*, „Euhemer”, r. XXXI: 1987, nr 3-4 (145 -146), s. 41-53; Kuciński J., *Czterdzieści lat Wydziału Ekonomiczno - Socjologicznego Uniwersytetu Łódzkiego*, Łódź 2005, s. 18.

Streszczenie

Zieleńczyk Adam (1880-1943), filozof, historyk filozofii oraz etyk, pedagog, urodzony w Warszawie w spolonizowanej oraz neofickiej rodzinie żydowskiej.

Summary

Zieleńczyk Adam (1880-1943), philosopher, historian of philosophy and ethics, educator, born in Warsaw in the Polonised and neophyte Jewish family.

dr Zbigniew Baran

Zielińska Renata (1929-1993), pedagog, metodyk edukacji wczesnoszkolnej, nauczyciel akademicki, urodzona w Gnieźnie.

Ukończyła liceum ogólnokształcące w Katowicach. W latach 1953 -1958 studiowała na Wydziale Pedagogicznym Uniwersytetu Warszawskiego, gdzie uzyskała tytuł magistra pedagogiki. W latach 1963-1967 odbyła studia doktoranckie [na Wydziale Filologiczno-Historycznym] w Wyższej Szkole Pedagogicznej w Katowicach. W roku 1972 na Wydziale Filologicznym Uniwersytetu Śląskiego uzyskała stopień doktora nauk humanistycznych na podstawie dysertacji *Nauczanie problemowe na stopniu propedeutycznym szkoły ogólnokształcącej*.

Podjęła pracę na stanowisku pracownika administracji biurowej w Przedsiębiorstwie Budowlanym „BUDUJ” w Katowicach- Piotrowicach (w 1948 r.). Następnie była zatrudniona w Redakcji „Trybuny Robotniczej” (w latach 1949 - 1952). W latach studiów zaś pracowała w redakcji „Radiostacji Harcerskiej” przy Domu Kultury Młodzieży YMCA w Warszawie. W l. 1958 - 1959 Zielińska pracowała jako nauczycielka historii i języka polskiego w szkole podstawowej w Warszawie. Z kolei w latach 1959 - 1960 (1961) była nauczycielką w Rudzie Śląskiej. Była wykładowczynią pedagogiki kolejno: w Studium Nauczycielskim w Gliwicach (1960-1961), w Studium Nauczycielskim w Cieszynie (1961-1963) i ponownie w Studium Nauczycielskim w Gliwicach (1967 - 1971).

W okresie od 1971 r. do r. 1989 Renata Zielińska była nauczycielką akademicką. Początkowo pracowała jako wykładowca w Wyższym Studium Nauczycielskim w Sosnowcu. Od r. 1973 była adiunktem – początkowo (1973-1976) na Wydziale Nauk Społecznych Uniwersytetu Śląskiego, a następnie (1976-1989) na Wydziale Pedagogiki i Psychologii Uniwersytetu Śląskiego.

Równocześnie była pracownikiem Okręgowego Ośrodka Metodycznego Kuratorium Okręgu Szkolnego w Katowicach [od r. 1967 do 1989 r.]. Podjęła też współpracę z Instytutem Kształcenia Nauczycieli [i Badań Oświatowych] przy Oddziale Doskonalenia Nauczycieli w Katowicach i współpracowała z tą instytucją w latach 1972 -1982.

Proces początkowej nauki pisania i czytania to najistotniejszy problem badań Renaty Zielińskiej. Była inicjatorką *projektu nauki pisania i czytania z użyciem elementarza kartkowego*. Ten projekt był inspirowany założeniami eksperymentu pedagogicznego „*Model pracy z dzieckiem w klasie pierwszej szkoły podstawowej*”, którego autorką także była Renata Zielińska. Celem owego eksperymentu była weryfikacja modelowej koncepcji wielostronnego kształcenia dzieci - uczniów pierwszej klasy szkoły podstawowej w zakresie: [a] rozwijania aktywności intelektualnej oraz zainteresowań dzieci, a przede wszystkim samodzielności ichmyślenia, [b] rozwiązania problemów, które wymagają od dzieci zastosowania w praktyce zdobywanych wiadomości i umiejętności w zakresie pisania i czytania, [c] rozwiązania ćwiczeń rozwijających myślenie twórcze dzieci. Założeniem głównym eksperymentu Renaty Zielińskiej było przygotowanie dziecka - ucznia do procesu samokształcenia przez rozwijanie procesów motywacyjnych i pozytywne wyniki w nauce.

Renata Zielińska przyjęła za fundament swojego eksperymentu słuszny aksjomat, że nowoczesny podręcznik do nauki pisania i czytania powinien być interesujący, dynamiczny oraz elastyczny, a przede wszystkim zaś powinien umożliwiać dzieciom współdziałanie w jego tworzeniu. Innymi istotnymi założeniami *projektu nauki pisania i czytania z elementarzem kartkowym* by-

ły: przewaga globalnej metody nauki nad metodą analityczno-syntetyczną nauki i korelacja języka polskiego z innymi przedmiotami nauczania, a także różnorodność tekstów.

Ponadto Zielińska przygotowała *projekt przystosowania koncepcji Celestyna Freineta do potrzeb oświaty w Polsce*, który został zrealizowany w klasach nauczania początkowego od klasy I - do III klasy w szkołach byłego województwa katowickiego.

Wybrane prace: *Poglądowość w nauczaniu początkowym dziesięcioletniej powszechnej szkoły ogólnokształcącej*, Katowice 1977; *Abstrakcja, idealizacja, generalizacja: próba analizy metodologicznej*, Poznań 1981.

Literatura

M. Grzybowa, *Zielińska Renata*, [w:] W. Bobrowska-Nowak, D. Drynda (red.), *Słownik pedagogów polskich*, Katowice 1998, s. 228 - 229; A. Bodanko, P. Kowolik, *Zielińska Renata*, [w:] T. Pilch (red.), *Encyklopedia pedagogiczna XXI wieku*, t. VII: V – Ż Warszawa 2008, s. 910 - 912; *Zielińska Renata*, [w:] A. Barciak (red.), „*Non omnis moriar*”. *Zmarli Pracownicy Uniwersytetu Śląskiego w Katowicach. 1968-2008*, seria: „Prace Naukowe Uniwersytetu Śląskiego w Katowicach”, nr 2614, Katowice 2008, s. 404, 405.

Streszczenie

Zielińska Renata (1929-1993), pedagog, metodyk edukacji wczesnoszkolnej, nauczyciel akademicki, urodzona w Gnieźnie.

Summary

Zielińska Renata (1929-1993), educator, methodologist of early childhood education, university teacher, born in Gniezno.

dr Zbigniew Baran

Zientara-Malewska Maria (1894-1984), poetka, pisarka, działaczka społeczna i oświatowa, uczestniczka ruchu polskiego w Niemczech, urodzona podolsztyńskiej wsi Braswaldzie.

Rodzina Zientary - Malewskiej wywodziła się z Mazowsza, po powstaniu 1831 roku osiedliła się na Warmii. Jej dzieciństwo upływało w typowo polskiej rodzinie, w atmosferze kultywującej dawne obyczaje, przywiązanie do polskiej mowy i tradycji religijnych. W latach 1901-1908 uczęszczała do miejscowej szkoły, w której lekcje odbywały się w języku niemieckim, jedynie nauka religii była w języku polskim. Po polsku nauczyła czytać ją matka na tekstach polskiej prasy.

Współzałożycielka tygodnika „Słowo na Warmii i Mazurach”, niedzielnego dodatku regionalnego do „Słowa Powszechnego” (1952). W swojej twórczości utrzymała zmagania o polskość regionu, jego kulturę i folklor, niektóre utwory pisząc stylizowaną gwara.

Wielki wpływ na jej osobowość wywarł ks. Walenty Barczewski, proboszcz w Braswaldzie, który gromadził na plebanii wiejską młodzież, uczył języka polskiego, przekazywał wiedzę o polskiej historii, geografii i literaturze.

W 1920 r. wysłała do redakcji „Gazety Olsztyńskiej” swoje pierwsze wiersze. Od 1921 r. na łamach „Gościa Niedzielnego” ukazywały się kolejne liryki młodej poetki. Tematyka wierszy adresowanych do rodaków na Warmii, zawierała poważne treści patriotyczne i religijne. Twórczość ta wzbudziła duże zainteresowanie wśród polskich działaczy literackich. Dzięki ich finansowemu wsparciu w 1921 r. wyjechała do kraju. Zetknięcie się z kulturą polską, możliwość poznania zabytków Warszawy, Krakowa, Lwowa, Częstochowy i Wieliczki, poznanie krajobrazu Tatr, polskich tradycji nieznanych na Warmii, wywołały u Marii Zientary poczucie silnych związków z własnym narodem. Udzielała się w ruchu młodzieżowym – działała w powołanym w 1923 roku Związku Towarzystw Młodzieżowych w Prusach Wschodnich, obejmującego swym zasięgiem Powiśle. W latach 1924-1930 ukazywał się dwutygodnik „Życie Młodzieży” - organ prasowy ruchu młodzieżowego.

W 1926 ukończyła Seminarium Nauczycielskie w Krakowie. Otrzymała skierowanie do pracy w Berlinie na stanowisku kierownika wydziału czwartego, obejmującego przedszkola polskie w Niemczech oraz opiekę religijną nad dziećmi. W 1931 r. Związek Polskich Towarzystw Szkolnych powołał pismo „Poradnik Nauczycielski”, wydawany w Berlinie, a drukowane w drukarni „Gazety Olsztyńskiej”. Funkcję redaktora odpowiedzialnego powierzono Marii Zientarze - Malewskiej.

We wrześniu 1939 r. została aresztowana i przewieziona do Cottbus a potem do Ravensbruck. W kwietniu 1940 r. została niespodziewanie zwolniona z obozu z nakazem udania się do Brąswałdu, nie wolno jej było opuszczać wsi. Tam pod nadzorem policji, spędziła okres wojny. Pięć lat później władze polskie w Olsztynie zaproponowały jej objęcie kierownictwa wydziału opieki nad dzieckiem, w jej gestii było m. in. zakładanie przedszkoli. Jednocześnie podjęła pracę społeczną w Polskim Komitecie Narodowościowym.

Aktywna działalność w oświacie została przerwana w 1950 r., kiedy to została odsunięta z kierowniczego stanowiska do mało znaczących prac biurowych.

Wybrane prace: *Poezje Warmii i Mazur*, 1953; *Pieśni Warmińskie*, 1963; *Rosnie do słońca*, 1954; *Legendy dwóch rzek*, 1959; *O Warmio moja miła*, 1959; *Śladami twardej drogi*, 1966; *Baśnie znad Łyny*, 1970; *Działacze spod znaku Rodła, Wspomnienia*, 1974.

Literatura

T. Oracki, *Twórcy i działacze kultury województwa olsztyńskiego w latach 1945- 1970*, Olsztyn 1975; T. Filipkowski, *W obronie polskiego trwania. Współcześni pisarze województwa olsztyńskiego*, Olsztyn 1989; M.J. Żmichowska, *Walory wychowawcze czasopisma „Życie Młodzieży”*, Olsztyn 1989; W. Sawicka, *M. Zientara-Malewska, Zarys monograficzny życia i twórczości*, Olsztyn 1981.

Streszczenie

Zientara-Malewska Maria (1894-1984), poetka, pisarka, działaczka społeczna i oświatowa, uczestniczka ruchu polskiego w Niemczech, urodzona podolsztyńskiej wsi Brąswałdzie.

Summary

Zientara-Malewska Maria (1894-1984), poet, writer, social and education activist, a member of the Polish movement in Germany, born in the Olsztyn village of Brąswaldzie.

dr Sławomir Schultis

Ziemnowicz Mieczysław Zenobiusz (1882-1971), pedagog, reprezentant pedagogiki porównawczej, urodzony w Proszowicach, w wileńskiej rodzinie o tradycjach powstańczych.

Mieczysław Ziemnowicz podjął naukę w Szkole Ludowej w Tarnowie, gdzie zamieszkali (na stałe) jego rodzice, a następnie zaś uczęszczał do tarnowskiego Gimnazjum Klasycznego. Egzamin maturalny zdał w 1901 roku w Tarnowie. W tymże samym roku (1901) rozpoczął studia z germanistyki na Uniwersytecie Jagiellońskim, które dokończył w r. akad. 1905/1906 na Uniwersytecie w Berlinie, gdzie studiował także przez tenże sam rok - filologię klasyczną.

Po powrocie do kraju złożył egzamin dla *kandydatów do stanu nauczycielskiego* przed Państwową Komisją Egzaminacyjną przy Uniwersytecie Jagiellońskim [w 1906 r.]. Następnie odbył praktykę pedagogiczną w Cesarsko-Królewskim Gimnazjum I w Tarnowie, gdzie był zastępcą nauczyciela i uczył języka niemieckiego w r. szk. 1906/ 1907. 30 lipca 1907 roku został on *nauczycielem rzeczywistym* na mocy rozporządzenia Cesarsko- Królewskiej Rady Szkolnej Krajowej. W roku szkolnym 1907 / 1908 pracował więc jako nauczyciel języka niemieckiego w tymże samym tarnowskim Gimnazjum. 7 lipca 1908 roku Mieczysław Ziemnowicz poślubił Leontynę z Solańskich.

W latach 1908/1909-1909/1910 był nauczycielem języka niemieckiego w Cesarsko- Królewskim Gimnazjum w Podgórzu. W 1910 r. został mianowany *rzeczywistym profesorem gimnazjum*. W okresie 1910/1911-1927/1928 był profesorem języka niemieckiego w Cesarsko-Królewskim Gimnazjum IV [Realnym] (później zaś zwanym: Państwowym Gimnazjum IV im. Henryka Sienkiewicza) w Krakowie. W lipcu 1913 r. na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego uzyskał stopień doktora na podstawie dysertacji: *Der Judithstoj in dem Schuldrama der Rejormationszeit*, a następnie 30 września 1916 r. został mianowany *profesorem gimnazjum VIII rangi*.

W r. szk. 1924/1925 otrzymał roczny urlop naukowy i odbył studia pedagogiczne - kolejno: w Paryżu i w Brukseli oraz w Berlinie, na które był skierowany przez Ministerstwo Wyznań Religijnych i Oświecenia Publicznego. Ziemnowicz studiował podstawy nowych prądów pedagogiki europejskiej.

Dnia 31 stycznia 1928 r. został mianowany *wizytatorem szkół* w Kuratorium Okręgu Szkolnego w Krakowie. Z kolei zaś w roku szkolnym 1929/1930 był stypendystą na studiach w Columbia University.

Po powrocie ze studiów został *vice kuratorem* Kuratorium Okręgu Szkolnego w Krakowie, a następnie zaś został mianowany *wizytatorem szkół* w Kuratorium Okręgu Szkolnego we Lwowie. W latach 1933/1934 - 1935/1936 Ziemnowicz pełnił urząd dyrektora I Państwowego Gimnazjum im. Juliusza Słowackiego w Przemyślu, a równocześnie uczył w tymże przemyskim gimnazjum - języka łacińskiego oraz propedeutyki filozofii. W latach

1936/1937-1938/1939 był dyrektorem I Gimnazjum Męskiego im. Mikołaja Kopernika we Lwowie. Równocześnie był i naczelnikiem Wydziału Kuratorium Okręgu Szkolnego we Lwowie. W I. 1930 -1934 wykładał pedagogikę w Instytucie Pedagogicznym w Katowicach.

23 października 1935 r. Ministerstwo Wyznań Religijnych i Oświecenia Publicznego zatwierdziło habilitację Ziemnowicza (uzyskaną na Uniwersytecie im. Jana Kazimierza we Lwowie) w dziedzinie pedagogiki i organizacji szkolnictwa. Od 1935 r. do r. 1939 wykładał pedagogikę na wydziale Humanistycznym Uniwersytetu im. Jana Kazimierza we Lwowie. Od roku 1940 do czerwca 1941 r. prowadził wykłady z języka niemieckiego na Uniwersytecie Lwowskim (wówczas zależnym od Ministerstwa Szkół Wyższych ZSRR w Moskwie).

Po wkroczeniu Niemców do Lwowa (w lecie 1941 r.) Ziemnowicz przerwał zajęcia na Uniwersytecie Lwowskim. W latach 1941 - 1944 był księgowym we Lwowie. W maju 1944 roku, utraciwszy - w wyniku pożaru po bombardowaniu miasta - mieszkanie wraz z bogatym księgozbiorem oraz rodzinny majątek, Leontyna i Mieczysław Ziemnowiczowie wyjechali do Mszany Dolnej (pow. Limanowa), gdzie w jesieni 1944 r. Ziemnowicz założył gimnazjum, zaś następnie został jego dyrektorem i nauczycielem w r. szk. 1944/1945.

We wrześniu 1945 roku podjął pracę na Uniwersytecie im. Marii Curie-Skłodowskiej w Lublinie, a w sierpniu 1946 roku został profesorem nadzwyczajnym tejże uczelni.

Mieczysław Ziemnowicz prowadził wykłady monograficzne z pedagogiki, a ponadto lektorat z języka niemieckiego w l. 1945 / 1946 - 1947 / 1948. Tematyka owych wykładów monograficznych to kolejno: *Czynniki dziedziczne a wychowanie* [w 1946 r.] oraz *Przekora dzieci w świetle psychologii i pedagogiki* [w 1947 r.]. Nadto Ziemnowicz był kierownikiem Katedry Pedagogiki [działającej na Wydziale Matematyczno-Przyrodniczym] UMCS, a także przewodniczącym Komisji Egzaminów Magisterskich. Równocześnie od r. akad. 1945/1946 do r. akad. 1949/1950 prowadził wykłady z pedagogiki na Sekcji Pedagogicznej Wydziału Humanistycznego Katolickiego Uniwersytetu Lubelskiego. W latach 1947/1948 - 1949/1950.

21 grudnia 1950 r. został przeniesiony [decyzją ówczesnego Ministra Szkół Wyższych i Nauki] „w stan spoczynku” z powodu „przekroczenia granicy wieku”. Decyzja ta zapewne była motywowana względami politycznymi. Od r. 1951 do 1957 r. władze Uniwersytetu dały Ziemnowiczowi i możliwość prowadzenia lektoratu z języka niemieckiego. Dnia 1 marca 1957 r. [w nowej rzeczywistości politycznej] Ziemnowicz został powołany ponownie na stanowisko profesora nadzwyczajnego na Uniwersytecie im. Marii Curie-Skłodowskiej w Lublinie, gdzie prowadził wykłady z pedagogiki do końca roku akademickiego 1959 / 1960. 30 września 1960 roku przeszedł na emeryturę, ale nadal pracował naukowo.

Ziemnowicz był członkiem Komitetu Nauk Pedagogicznych PAN [od 1959 r.] oraz członkiem Komitetu Higieny Psychiczej i Psychiatrii Dziecięcej PAN [także od 1959 r.].

Działał w Lubelskim Towarzystwie Naukowym i w Towarzystwie Naukowym Katolickiego Uniwersytetu Lubelskiego.

Mieczysław Ziemnowicz w swoich opracowaniach naukowych wskazał, że właściwe rozumienie sensu wychowania jest niemożliwe bez uwzględnienia sytuacji konfliktu na tle różnic ideowych i sytuacji współzawodnictwa rozma-

itych tendencji teleologicznych. Ale także sądził, że należy poszukiwać dialogu myśli, a przede wszystkim - racjonalnej wykładni istotnych sensów egzystencjalnych, będących esencją procesu wychowania.

W okresie Drugiej Rzeczypospolitej Ziemnowicz wiele uwagi poświęcił realizacji ideałów wychowania narodowego i państwowego [*Wychowanie: narodowe czy państwowe – i jego istota* (1931), *Rodzina a wychowanie państwowe* (1932)]. Zaprezentował także istotę koniecznej reformy szkolnictwa, uwzględniając osiągnięcia wiedzy psychologicznej i wiedzy socjologicznej.

Mieczysław Ziemnowicz zmarł 16 lutego 1971 roku w Lublinie.

Wśród istotnych problemów, które Ziemnowicz prezentował w swoich opracowaniach - szczególne miejsce zajmuje problematyka istoty celów i zadań edukacji w duchu ideałów wychowania dla idei państwowej i wartości narodowych. Refleksja pedagogiczna w pracach Ziemnowicza dotyczy między innymi takich istotnych problemów, jak na przykład: ideału wychowawczego, pojęć związanych z państwem, narodem i sensem wychowania moralnego w nowej rzeczywistości polityczno-ekonomicznej w kontekście zarówno wielokulturowości, jak i także różnorodności światopoglądowej. Jej cenne wartości poznawcze oraz praktyczne (edukacyjne) są niewątpliwe, aczkolwiek dzisiaj na początku XXI w. - refleksja Ziemnowicza wymaga współczesnej reinterpretacji.

Teoria wychowania moralnego Mieczysława Ziemnowicza zakłada, że społeczny ideał wychowania nie jest sprzeczny z ideałem wychowania religijnego, gdyż także to wychowanie dąży do ukształtowania człowieka społecznego.

Wybrane prace: *Polska emigracja we Francji a sprawa szkolna*, „Przegląd Współczesny” 1923, nr 36, s. 107 - 124; *Problemy wychowania współczesnego*, Warszawa - Kraków 1927; *Autorytet a wolność w wychowaniu*, Kraków 1928; *Rodzina a wychowanie państwowe*, Lwów 1932; *Szkolnictwo w Stanach Zjednoczonych Ameryki Północnej* [monografia], Lwów 1934; *Współpraca domu ze szkołą*, Przemyśl 1934; *Stefan Baley na tle epoki*, „Rocznik Humanistyczny” 1954, s. 141 - 167; *życie seksualne a wychowanie*, „Dom Dziecka” 1957, nr 3, s. 144 - 157; *Kara i karanie*, „Dom Dziecka” 1957, nr 4, s. 216 - 227; *Przestępczość młodocianych w świetle pedagogiki*, Warszawa 1957.

Literatura

biogramy: S. Kunowski, *Prof. dr Mieczysław Ziemnowicz* [nekrolog], [w:] „Zeszyty Naukowe KUL”, r. XIV: 1971, nr 4, s. 98; B. Wierzchowska-Konera, *Profesor Mieczysław Ziemnowicz* (1882 - 1971), „Lubelski Rocznik Pedagogiczny”, 1. XVI: 1994, s. 262 - 267 - także bibliografia prac Ziemnowicza [s. 266 - 267]; W. Bobrowska-Nowak, *Ziemnowicz Mieczysław*, [w:] W. Bobrowska-Nowak, D. Drynda (red.), *Słownik pedagogów polskich*, Katowice 1998, s. 229 - 231;

opracowania: Szmyd K., *Zarys poglądów edukacyjnych Mieczysława Ziemnowicza (W kręgu myśli wychowawczej dla idei państwa i wartości narodowych)*, „Przegląd Historyczno-Oświatowy”, 2000, nr 3 /4, s.127-131; Śliwerski B., *Pedagogika dziecka. Studium pąjdocentryzmu*, seria „Pedagogika”, Gdańsk 2007, s. 37 - 40;

Streszczenie

Ziemnowicz Mieczysław Zenobiusz (1882-1971), pedagog, reprezentant pedagogiki porównawczej, urodzony w Proszowicach, w wileńskiej rodzinie o tradycjach powstańczych.

Summary

Ziemnowicz Mieczysław Zenobiusz (1882-1971), educator, representative of the comparative pedagogy, born in Proszowice, in the Vilnius family with insurgent traditions.

dr Zbigniew Baran

Żebrok Jan (1883-1965), nauczyciel, działacz oświatowy i społeczny na Śląsku Cieszyńskim, urodzony w Pogwizdowie, k. Cieszyna w rodzinie rolniczej.

W r. 1889 Jan Żebrok rozpoczął naukę w dwuklasowej szkole ludowej w rodzinnej wsi. W latach 1891/1892 -1893/1894 był uczniem cieszyńskiej szkoły ludowej (z językiem nauczania: niemieckim). Następnie zaś w latach 1894/1895 - 1896/1897 był uczniem 3-letniej szkoły wydziałowej (Burgerschule) w Cieszynie. Tamże uczęszczał do polskiego Gimnazjum Macierzy Szkolnej Księstwa Cieszyńskiego w l. 1897/1898 - 1904/1905 i złożył egzamin dojrzałości [w 1905 roku]. Następnie był słuchaczem Wakacyjnego Kursu Uniwersyteckiego Polskiego Towarzystwa Pedagogicznego w Cieszynie. Egzamin uprawniający do nauczania w szkołach ludowych złożył z wynikiem pozytywnym w 1908 r. w seminarium pedagogicznym (z językiem nauczania: niemieckim) w Cieszynie. Następnie w 1912 r. uzyskał kwalifikacje do nauczania języka polskiego oraz geografii i historii w szkołach wydziałowych.

Od r. 1905 pracował jako nauczyciel - w szkole ludowej w Markłowicach (powiat frysztacki). Był kolejno - zastępcą nauczyciela w l. 1909/1910-1911/1912 i nauczycielem w l. 1912/1913-1917/1918 języka polskiego, historii i geografii w Szkole Wydziałowej w Dąbrowie i równocześnie był nauczycielem języka polskiego w polskiej Szkole Górniczej w Dąbrowie w l. 1909/1910-1917/1918. Od 1920 pracował w Skoczowie jako kierownik szkoły powszechnej. W 1935 został kierownikiem polskiej szkoły powszechnej w Cieszynie.

W r. 1940 został więźniem obozu koncentracyjnego w Dachau. W tymże samym roku został zwolniony z obozu na skutek starań zaprzyjaźnionych z nim nauczycieli, również nauczycieli Niemców. Późną jesienią 1940 r. wyjechał do Generalnego Gubernatorstwa. W maju 1945 r. powrócił do Cieszyna, gdzie podjął prace nad odbudową polskiego szkolnictwa.

Był inicjatorem założenia Koła w Cieszynie (1922). Nadto był aktywnym członkiem Polskiego Towarzystwa Pedagogicznego na Śląsku (w 1918 roku został wybrany ostatnim prezesem Zarządu Głównego PTP na Śląsku i funkcję tę pełnił do r. 1924). Od 1924 roku był prezesem Związku Nauczycielstwa Polskiego w okręgu cieszyńskim oraz członkiem Zarządu Głównego ZNP w

Warszawie, a także członkiem (zaś od roku 1936 - wiceprezesem) Zarządu Głównego Macierzy Szkolnej.

Jan Żebrok był propagatorem szkoły narodowo-wyznaniowej i gorącym zwolennikiem wychowania dzieci przez poznawanie kultury ludowej i dzieł sztuki narodowej.

Opracował także podręczniki do nauki języka polskiego w szkołach powszechnych na Śląsku (w przedwojennym województwie śląskim): *Nasze czytanki dla trzeciego* (oraz także: *czwartego*, i odpowiednio: *piątego* oraz: *szóstego*) *roku szkolnego szkół powszechnych*.

Za aktywność na polu edukacji został odznaczony Złotym Krzyżem Zasługi i otrzymał tytuł „Zasłużony Nauczyciel PRL”.

Był żonaty. Jego żoną była Aniela z Michalskich. Ich dzieci to: córki - Danuta, Helena i Maria oraz syn Stefan, który został inżynierem.

Zmarł 5 grudnia 1965 roku w Cieszynie.

Wybrane prace: *Nasze czytanki dla trzeciego roku szkolnego szkół powszechnych*, Bytom 1928 (toż, Bytom 1931); *Nasze czytanki dla czwartego roku szkolnego szkół powszechnych*, Bytom 1928; *Nasze czytanki dla piątego roku szkolnego szkół powszechnych*, Bytom 1928 (toż, Bytom 1931); *Nasze czytanki dla szóstego roku szkolnego szkół powszechnych*, Bytom 1929 (toż, Katowice 1933); *Pamiętnik śląskiego nauczyciela*, oprac., wstęp i indeksy: J. Miękina-Pindur, Cieszyn [ca 2002].

Literatura

L. Brożek, *Żebrok Jan*, [w:] 1. Kantyka, W. Zieliński (red.), *Śląski słownik biograficzny*, t. II, Katowice 1979, s. 297 - 299; S. Koczoń-Żurek, *Żebrok Jan*, [w:] W. Bobrowska-Nowak, D. Drynda (red.), *Słownik pedagogów polskich*, Katowice 1998, s. 233 - 234.

Streszczenie

Żebrok Jan (1883-1965), nauczyciel, działacz oświatowy i społeczny na Śląsku Cieszyńskim, urodzony w Pogwizdowie, k. Cieszyna w rodzinie rolniczej.

Summary

Żebrok Jan (1883-1965), teacher, educational and social activist in Cieszyn Silesia, born in Pogwizdów near Cieszyn in a farming family.

dr Zbigniew Baran

Żukiewiczowa Zofia (1881-1956), pedagog, teoretyk i praktyk wychowania przedszkolnego, urodzona w Kijowie.

Ukończyła gimnazjum i dwuletnią szkołę pedagogiczną w Kijowie i tamże objęła etat kierowniczkę polskiej szkoły początkowej, zaś następnie - kierowniczkę polskiej 8-klasowej szkoły powszechnej dla dziewcząt. W 1921 roku przyjechała do Warszawy i rozpoczęła pracę w Oddziale Przedszkoli Wydziału Oświaty Zarządu Miejskiego Miasta St. Warszawy, gdzie pracowała do 1950 roku, to jest aż do czasu przejścia na emeryturę. Organizowała działalność

oświatową na rzecz wychowawczyń przedszkoli - w celu podniesienia poziomu ich pracy, zarówno przede wszystkim wychowawczej, jak i dydaktycznej. Organizowała wystawy prac dzieci z warszawskich przedszkoli oraz wystawy pomocy dydaktycznych, wykonanych przez wychowawczynie przedszkoli w stolicy. Była członkinią Związku Nauczycielstwa Polskiego oraz przewodniczącą Sekcji Wychowawczyń Przedszkolnych (później: Sekcji Wychowania Przedszkolnego) ZNP. Z jej inicjatywy Sekcja organizowała systematyczne Wyższe Kursy Wychowania Przedszkolnego dla absolwentek seminariów nauczycielskich.

Żukiewiczowa została redaktorką periodyku „Przedszkole”, czasopisma adresowanego do wychowawczyń przedszkoli (w 1933 r.) i podniosła poziom tekstów wydawanych na jego stronicach. W czasopiśmie publikowali artykuly - teoretycy edukacji przedszkolnej, lekarze, politycy oświaty, a także wychowawczynie przedszkoli.

Była wykładowczynią Wolnej Wszechnicy Polskiej (WWP), oraz autorką popularnonaukowych artykułów (publikowanych w „Przedszkolu”) poświęconych osobie dziecka, jego rozwojowi, metodom pracy wychowawczej w przedszkolu, a także i - organizacji przedszkoli polskich oraz zagranicznych. Według poglądów Zofii Żukiewiczowej podstawą wychowania w przedszkolu stanowią: osoba wychowawczynie oraz (rozbudzone) zainteresowania dziecka.

W ogólnym wychowaniu dziecka za najważniejsze (i zarazem za najtrudniejsze) uznawała - wychowanie moralne. Jej zdaniem zarówno w swojej aktywności, jak i w zabawie - dziecko chce (pragnie) być i dobre, i (społecznie) pożyteczne.

W okresie okupacji niemieckiej (od września 1939 r. do lipca 1944 r.) podjęła ofiarnie i skutecznie - wysiłek na rzecz utrzymania wszystkich polskich przedszkoli w Warszawie i zapewnienia dzieciom opieki wychowawczyń oraz skromnego dożywiania w przedszkolach.

Po zakończeniu II wojny światowej organizowała kolonie dla dzieci w wieku przedszkolnym, których stan fizyczny wymagał szczególnej troski.

Była uczestniczką kongresów pedagogicznych (Genewa, Paryż) oraz współpracowała jako przewodnicząca sekcji polskiej - z Liga Nowego Wychowania (organizacją edukacyjną o zasięgu międzynarodowym).

Zofia Żukiewiczowa została wdową (w 1937 r.). Była matką dwojga dzieci - córki i syna (zmarł także w 1937 r.). Zmarła 5 listopada 1956 roku w Warszawie.

Wybrane prace: *Wychowanie przedszkolne: Wskazówki metodyczne uwzględniające zainteresowania dziecka*, Lwów [- Warszawa] 1924; *Dydaktyka przedszkolna*, Warszawa 1935; *Przedszkole*, Warszawa 1939; *O metodach przedszkolnych i organizacji przedszkoli*, Warszawa 1948.

Literatura

biogramy: Z. Bogdanowicz, *Zofia Żukiewiczowa* [nekrolog], [w:] „Wychowanie w Przedszkolu” r. VIII: 1956, nr 12, s. 590-593; W. Bobrowska-Nowak, *Żukiewiczowa Zofia*, [w:] eadem, *Historia wychowania przedszkolnego*, Warszawa 1978, s. 285-286; G. Kempa, *Żukiewiczowa Zofia*, [w:] W. Bobrowska-Nowak, D. Drynda (red.), *Słownik pedagogów polskich*, Katowice 1998, s. 234; W. Leżańska, *Żukiewiczowa Zofia*, [w:] T. Pilch (red.), *Encyklopedia pedagogiczna XXI wieku*, 1. VII: V-Ż, Warszawa 2008, s. 1017-1018, tamże bibliografia.

opracowania: Kruk H., *Spotkania z Zofią Żukiewiczową*, cykl: „sylwetki Zasłużonych”, „Wychowanie w Przedszkolu” r. XLII: 1989, nr 6 (469), s. 331-335.

Streszczenie

Żukiewiczowa Zofia (1881-1956), pedagog, teoretyk i praktyk wychowania przedszkolnego, urodzona w Kijowie.

Summary

Żukiewiczowa Zofia (1881-1956), educator, theorist and practitioner of pre-school education, born in Kiev.

dr Zbigniew Baran

Żulińska Barbara Teresa (1881-1962), teoretyk i praktyk wychowania przedszkolnego, realizatorka koncepcji wychowania patriotycznego w duchu chrześcijańskim, przedstawicielka Zgromadzenia Sióstr Zmartwychwstank, urodzona we Lwowie.

Jej rodzina znana była z inicjatyw patriotycznych i społecznych. Ukończyła szkołę ludową sióstr benedyktynek we Lwowie oraz seminarium żeńskie, a następnie Wydział Filozoficzny Uniwersytetu Lwowskiego. Od 1906 roku pełniła funkcję kierownika kursów freblowskich przy seminarium żeńskim, dążąc do unowocześnienia programu kształcenia przyszłych opiekunek dzieci, zgodnie z założeniami nowego wychowania. Zaangażowana w proces przystosowania pedagogiki Frobela do rodzimych - społecznych i wychowawczych warunków i potrzeb, opracowując projekt nowych rozwiązań w zakresie teorii i praktyki przedszkolnej. W latach 1907-1908 wizytowała ważniejsze ośrodki wychowania przedszkolnego w Europie - w Niemczech, we Włoszech, w Szwajcarii i Austrii. W efekcie tych doświadczeń, w roku 1908, powstało dzieło: *Kilka uwag w sprawie ogródków dziecięcych*.

Dzięki zdobyciu doświadczeniu Barbara Żulińska przyczyniła się do modernizacji instytucji przedszkola oraz kursów freblowskich. Teorię wychowawczą dopełniała praktyką w zakresie kolonii leczniczych dla dzieci lwowskich w Rymanowie, organizowanych z inicjatywy swego ojca, Józefa Żulińskiego. W roku 1913, po wstąpieniu do Zgromadzenia Sióstr Zmartwychwstania Pańskiego ideą pedagogiczną zaczerpniętą od Marii Montessori wzbogaciła koncepcję wychowania przedszkolnego. W swoich publikacjach zgłębiała zagadnienie zabawy wypracowane przez F. Froebela oraz wskazywała na jej rolę w kształtowaniu osobowości dziecka.

Po odzyskaniu przez Polskę niepodległości kontynuowała prace w zakresie teorii i praktyki wychowania przedszkolnego. W roku 1919 na Sejmie Nauczycielskim wygłosiła referat dotyczący ważniejszych problemów wychowania przedszkolnego oraz reform placówek przedszkolnych. Jest współautorką powstałej w 1920 r. pracy zbiorowej, zatytułowanej: *Podręcznik dla ochroniarek*. W roku 1921 zgodnie z wytycznymi władz szkolnych zajęła się organizacją Seminarium Ochroniarskiego.

W dorobku Barbary Żulińskiej znajdują się rozprawy z zakresu historii myśli edukacyjnej, pozostające w obszarze pedagogiki katolickiej. W większo-

ści swych dzieł stara się przybliżyć idee pedagogiczne macierzystego zakonu: *Ku zmartwychwstaniu. Kartki z życia siostry Zofii Czarneckiej zmartwychwstanki* (1935 r.), *Matka Antonina Sultan* (1955 r.), *Matka Małgorzata Dąbrowska* (1967). Niektóre z opracowań poświęciła działalności swojego ojca, m. in. *Dr Józef Żuliński. Budowniczy boży. Szkic biograficzny skreślony na podstawie osobistych wspomnień i dokumentów rodzinnych* (1938).

Jednym z najważniejszych dzieł Barbary Żulińskiej, stanowiących syntezę katolickiej myśli wychowawczej na tle dziejów myśli edukacyjnej jest praca: *Ku zmartwychwstaniu*, która powstała w czasie okupacji hitlerowskiej we Lwowie, a opublikowana w roku 1950 w Stanach Zjednoczonych.

Dorobek Barbary Żulińskiej stanowi przeszło 140 prac z dziedziny pedagogiki, wychowania przedszkolnego, beletrystyki (wiersze, opowiadania, książki o treści religijnej przeznaczone dla dzieci i młodzieży). Powyższe dzieła publikowała m.in. w: „Miesięczniku Katechetycznym”, „Przeglądzie Katolickim”, „Ateneum Kapłańskim” oraz w czasopismach pedagogicznych: w „Szko-le”, „Przeglądzie Pedagogicznym”, „Dziecku”, „Czasopiśmie Pedagogicznym”, „Wychowaniu Przedszkolnym” i innych.

W okresie międzywojennym Barbara Żulińska współpracowała z licznymi stowarzyszeniami religijnymi i organizacjami pedagogicznymi, głównie z Towarzystwem Szkoły Ludowej i Towarzystwem Pedagogicznym.

W ramach akcji repatriacyjnej zamieszkała w domu sióstr zmartwychwstank w Częstochowie, gdzie zmarła 28 stycznia 1962 r.

Wybrane prace: O wychowaniu religijnym dzieci w wieku przedszkolnym, Poznań 1931; Z wychowawczej ideologii zmartwychwstańcze, Włocławek 1933; Wychowanie religijno – moralne dzieci w wieku szkolnym, Poznań 1936; *Ku zmartwychwstaniu* (zagadnienia pedagogiczne), Rzym 1950.

Literatura

A. Meissner, *Wkład Barbary Żulińskiej (1881-1962) w rozwój polskiej pedagogiki*, w: *Działalność kobiet polskich na polu oświaty i nauki*, red. W. Jamrozek, D. Żołądź-Strzelczyk, Poznań 2003; A. Meissner, *Rola Lwowa w rozwoju teorii wychowania przedszkolnego w okresie autonomii galicyjskiej*, w: *W dialogu z przeszłością. Księga poświęcona Profesorowi Janowi Hellwigowi*, red. W. Jamrozek, D. Żołądź-Strzelczyk, Poznań 2002; A. Meissner, *Wartości chrześcijańskie w poglądach pedagogicznych Barbary Żulińskiej*, w: *Katolicka i liberalna myśl wychowawcza w Polsce. Zagadnienia wybrane*, red. E. Walewander, Lublin 2000; A. Meissner, *Wkład nauczycielek galicyjskich szkół pedagogicznych w rozwój teorii i praktyki pedagogicznej*, w: *Rola i miejsce kobiet w edukacji i kulturze polskiej*, t. I, red. W. Jamrozek, D. Żołądź-Strzelczyk, Poznań 1988; K. Jędrzejczak, *Katolicka myśl pedagogiczna w Drugiej Rzeczypospolitej (założenia – problematyka badań – osiągnięcia)*, Wolsztyn 1998; K. Jędrzejczak, *Jeszcze raz o Siostrze Barbarze Żulińskiej (1881-1962)*, „Wychowanie w Przedszkolu” 1993, nr 1; *Słownik biograficzny katolicyzmu społecznego w Polsce*, t. III, Lublin 1995; J. Błaszowska, *Barbara Żulińska. Życie i działalność*, „Wychowanie w Przedszkolu” 1991, nr 2; *Słownik polskich teologów katolickich 1918-1981*, cz. 7, Warszawa 1983; J. Meisner-Łozińska, *Żulińska Barbara Teresa*, *Encyklopedia pedagogiczna XXI wieku*, t. VIII, s. 118-119.

Streszczenie

Żulińska Barbara Teresa (1881-1962), teoretyk i praktyk wychowania przedszkolnego, realizatorka koncepcji wychowania patriotycznego w duchu chrześcijańskim, przedstawicielka Zgromadzenia Sióstr Zmartwychwstank, urodzona we Lwowie.

Summary

Żulińska Barbara Teresa (1881-1962), theorist and practitioner of pre-school education, implementer of the concept of patriotic education in the Christian spirit, representative of the Sisters of the Resurrection, born in Lvov.

prof. nzw. dr hab. Wanda Grelowska

Wykaz autorów haseł:

dr Bogusław Bałuka

- *Hoffmanowa Klementyna z Tańskich*
- *Konopnicki Jan*

dr Zbigniew Baran

- *Wojciechowski Kazimierz*
- *Wołczyk Jerzy Romuald*
- *Wycech Czesław*
- *Zajda Konstanty*
- *Zamoyska z Działyńskich Jadwiga*
- *Zamoyski Jan Sariusz*
- *Zarzecki Lucjan*
- *Zieleńczyk Adam*
- *Zielińska Renata*
- *Ziemnowicz Mieczysław Zenobiusz*
- *Żebro Jan*
- *Żukiewiczowa Zofia*

prof. zw. dr hab. Kazimierz Bobowski

- *Han – Ilgiewicz Natalia*
- *Moszczeńska Iza*
- *Pohoska Anna Ewa*

dr Sylwia Domagalska

- *Bykowski – Jaksza Ludwik Ferdynand*
- *Doroszewska Janina*
- *Dzierzbicka Wanda*
- *Joteyko Józefa Franciszka*
- *Kamiński Aleksander*
- *Librachowa Maria*

prof. nzw. dr hab. Beata Gofron

- *Konopczyński Emilian*
- *Kosiński Wacław Mateusz*
- *Kosmowska – Wiktorynowa Irena*
- *Kubik Kazimierz*

-
- *Kubisz Jerzy*
 - *Lech Konstanty*
 - *Lechicka Jadwiga*
 - *Lewicki Józef*
 - *Maj Kazimierz*
 - *Marciniak Zbigniew Stanisław*
 - *Markiewicz Stanisław*
 - *Musioł Ludwik Stefan*
 - *Musioł Teodor*
 - *Nawroczyński Bogdan Roman*
 - *Ostrowski Wincenty Jan*
 - *Pasierbiński Tadeusz*

prof. nzw. dr hab. Wanda Grelowska

- *Babicki Józef Czesław*
- *Bobrowska – Nowak Wanda*
- *Jeżewski Kazimierz Antoni*
- *Kunowski Stefan*
- *Żulińska Barbara Teresa*

prof. nzw. dr hab. Lucyna Hurlo

- *Bystroń Jan Stanisław*
- *Gębik Władysław W.*
- *Grot Otylia*
- *Grzegorzewska Maria*
- *Hulewicz Jan*
- *Karpowicz Stanisław*
- *Kot Stanisław*
- *Łempicki Stanisław*

ks. prof. nzw. dr hab. Stanisław Łupiński

- *Jałmużna Tadeusz*
- *Karbowiak Antoni*
- *Leśnodorski Bogusław*
- *Madeja Józef*
- *Majorek Czesław*
- *Mrozowska Kamilla*
- *Podgórska Eugenia*
- *Rowid Henryk*
- *Szulkin Michał*

dr inż. Mateusz Muchacki

- *Dawid Jan (Paweł) Władysław*
- *Estkowski Ewaryst*
- *Korczak Janusz*
- *Lipowska Maria*
- *Michalski Stanisław*
- *Mysłakowski Zygmunt Karol*
- *Radlińska Helena*
- *Sempołowska Stefania*
- *Sośnicki Kazimierz*
- *Szuman Stefan*

dr Magdalena Pluskota

- *Bielawski Zygmunt*
- *Bilczewski Jozef*
- *Darowska Marcelina*
- *Kornecki Jan*
- *Korniłowicz Władysław*
- *Markiewicz Bronisław*
- *Siemaszko Kazimierz*

dr Sławomir Schultis

- *Ludwiczak Antoni*
- *Lutosławski Kazimierz*
- *Małkowski Andrzej*
- *Smulikowski Julian Aleksander*
- *Zientara – Malewska Maria*

dr n. med. Remigiusz Tritt

- *Handelsman Marcelli*
- *Jordan Henryk*

dr Katarzyna Węcel – Ptaś

- *Bobkowska Wanda Cecylia*
- *Danysz Antoni*
- *Falski Marian*
- *Hellwig Jan*
- *Jabczyński Mieczysław Jan*
- *Konarski Kazimierz Bogdan*
- *Mitera – Dobrowolska Mieczysława*

dr Aldona Zakrzewska

- *Borzęcka Celina*
- *Ledóchowska Julia, s. Urszula*
- *Wojtukiewicz Józef*

dr Jerzy Zdański

- *Jachowicz Stanisław*
- *Lisiecki Kazimierz*
- *Mrongowiusz Krzysztof*
- *Suchodolski Bogdan*
- *Truchim Stefan*

prof. zw. dr hab. Maria Jolanta Żmichowska

- *Gralewski Jan*
- *Hulek Aleksander*
- *Jędrzejewicz Janusz*
- *Lipkowski Otton*
- *Pańczyk Jan*
- *Sękowska Zofia*