
NNAA TTUURREE JJOOUURRNNAA LL VV OOLL .. 4488 ((22001155))
OPOLE SCIENTIFIC SOCIETY

WSPOMNIENIE

W dniu 5 sierpnia 2015 roku w wieku 86 lat zmarł prof. dr hab. Eugeniusz Kuźniewski,

wieloletni Redaktor Naczelny Zeszytów Przyrodniczych, a następnie Nature Journal.

Prof. dr hab. Eugeniusz Kuźniewski był znakomitym botanikiem, przyrodoznawcą,

wieloletnim kierownikiem Ogrodu Roślin Leczniczych Akademii Medycznej we Wrocławiu,

w latach 1967-1988 Prezesem Wrocławskiego Związku Żeglarskiego, obecnie jego

Honorowym Prezesem, przez 35 lat członkiem Zarządu Głównego Polskiego Związku

Żeglarskiego, kapitanem jachtowym, instruktorem i sędzią żeglarskim, harcmistrzem,

miłośnikiem muzyki. Za swoje zasługi wielokrotnie uhonorowany licznymi odznaczeniami

m.in. Krzyżem Kawalerskim Orderu Odrodzenia Polski, Medalem Komisji Edukacji

Narodowej, Złotym Krzyżem Zasługi, Krzyżem Zasługi dla ZHP, medalami honorowymi

Budowniczego Floty Harcerskiej, Budowniczego Wrocławia, honorową odznaką Zasłużonego

dla Żeglarstwa Dolnośląskiego, odznaką Zasłużony Działacz Żeglarstwa Polskiego, złotą

odznaką Zasłużony Działacz Kultury Fizycznej, odznaką Academia Medica Wratislaviensis

Polonia.

Życiorys

Prof. dr hab. Eugeniusz Kuźniewski urodził się 16 lutego 1929 r. w Katowicach jako syn

Ignacego (wieloletniego dyrektora Muzeum Śląska Opolskiego w Opolu) i Otylii z domu

Spisla.

 Eugeniusz Kuźniewski edukację rozpoczął w miejscowości urodzenia, gdzie w roku

1940 ukończył szkołę podstawową. Naukę w gimnazjum rozpoczął także w Katowicach, ale

wydarzenia wojenne spowodowały konieczność przerwania nauki, która na tym etapie została

zakończona dopiero w 1948, już w liceum matematyczno-fizycznym w Opolu, gdzie rodzina

Kuźniewskich przeniosła się po 1945 roku. Profil matematyczno-fizyczny szkoły, do której

uczęszczał Profesor Kuźniewski, miał niewątpliwy wpływ na sposób myślenia i

zainteresowanie metodami numerycznymi w biologii i botanice w dalszych latach pracy

zawodowej. Jednocześnie Profesor Kuźniewski wykazywał ponadprzeciętną wrażliwość na

muzykę, szczególnie klasyczną. Uczęszczał do szkoły muzycznej, której średni stopień

ukończył w Opolu w klasie fortepianu w 1948 roku.

 Wyższą edukację rozpoczął w roku 1948, wstępując na Wydział Nauk Przyrodniczych

we Wrocławiu. Rozpoczął na nim studia filozoficzne z szeroko zakrojonym programem

przyrodniczym. Dyplom magistra filozofii otrzymuje 20 grudnia 1951 roku kończąc studia

przedterminowo.

 Prof. Eugeniusz Kuźniewski jeszcze przed ukończeniem studiów rozpoczyna karierę

naukową wiążąc się z Katedrą Morfologii i Systematyki Roślin Uniwersytetu Wrocławskiego.

Samodzielnie lub w zespołach badawczych zajmował się przez ponad pół wieku

zagadnieniami botanicznymi związanymi z fitogeografią, taksonomią roślin, florystyką,

fitosocjologią, geobotaniką, matematycznymi zastosowaniami w botanice, a także ochroną

przyrody i botaniką konserwatorską. Łącznie opublikował 12 monografii naukowych, 52

recenzowane artykuły, 21 artykułów popularno-naukowych i przeprowadził 224

udokumentowane eksperymenty badawcze.

 Badania te stały się podstawą m.in. kolejnych awansów naukowych Profesora, w tym

obronionego w roku 1960 na Wydziale Farmaceutycznym Akademii Medycznej we

Wrocławiu doktoratu w zakresie nauk farmaceutycznych nt "Analiza palinologiczna

torfowiska Zieleniec k. Dusznik (pod promotorskim kierunkiem prof. dr hab. Józefa

Mądalskiego). W roku 1987 uzyskuje stopień doktora habilitowanego nauk przyrodniczych na

Wydziale Biologii Uniwersytetu w Katowicach na podstawie pracy "Dynamika sezonowa

chwastów w zbiorowiskach segetalnych Wrocławia”. W dniu 2 grudnia 1997 Prezydent RP

Aleksander Kwaśniewski wręczył Profesorowi Eugeniuszowi Kuźniewskiemu tytuł profesora

zwyczajnego w dziedzinie nauk biologicznych.

Przebieg pracy zawodowej Profesora Kuźniewskiego przedstawia się następująco:

1950 - 1953 asystent w Katedrze Morfologii i Systematyki Roślin Uniwersytetu

 Wrocławskiego kierowanej przez. Prof. dr hab. Stanisława Kulczyńskiego

1953 - 1956 starszy asystent (j.w.)

1956 - 1959 starszy asystent w Katedrze Botaniki Farmaceutycznej Akademii Medycznej we

 Wrocławiu

1959 - 1967 adiunkt (j.w.)

1967 - 1981 adiunkt w Zakładzie Ekologii i Zwalczania Chwastów IUNG we Wrocławiu

1981 - 1988 adiunkt w Ogrodzie Roślin Leczniczych Akademii Medycznej we Wrocławiu

1988 - 1989 docent (j.w.)

1989 - 1999 profesor i kierownik (j.w.)

1988 - 1990 wykładowca na Wydziale Architektury Politechniki Wrocławskiej

1990 - 1995 kierownik Zakładu Biologii Stosowanej w Instytucie Ochrony Środowiska

 Uniwersytetu Opolskiego

Prof. dr hab. Eugeniusz Kuźniewski przeszedł na emeryturę w październiku 1999 roku.

 Profesor Kuźniewski był także bardzo dobrym nauczycielem, opiekunem młodszych

naukowców i adeptów nauki. Wypromował 37 magistrów biologii, ochrony środowiska i

farmacji, trzech doktorów (Anna Jezierska-Domaradzka, Grzegorz Leśniański, Michał

Tyszkowski). W jednym postępowaniu habilitacyjnym i czterech doktorskich był

recenzentem. Troska o młodsze pokolenie badaczy, zarówno we Wrocławiu jak i w Opolu

powodowała stałe zainteresowanie postępami awansowymi botaników Katedry

Biosystematyki UO, którzy w większości byli jego uczniami. Profesor Kuźniewski doczekał

w zespole wrocławskim habilitacji A. Jezierskiej-Domaradzkiej oraz K. Domaradzkiego, a w

Opolu Arkadiusza i Sylwii Nowaków.

Członkostwo w organizacjach społecznych

Prof. Eugeniusz Kuźniewski był aktywnym członkiem Związku Harcerstwa Polskiego

(harcmistrz), członkiem Związku Żeglarstwa Polskiego (w tym członkiem Zarządu

Okręgowego oraz Zarządu Głównego), członkiem Polskiego Towarzystwa Botanicznego (w

tym członkiem Zarządu Głównego), członkiem rzeczywistym Polskiego Towarzystwa

Farmaceutycznego, członkiem rzeczywistym Polskiego Towarzystwa Ekologicznego,

członkiem honorowym Opolskiego Towarzystwa Przyjaciół Nauk, członkiem rzeczywistym

Instytutu Śląskiego w Opolu, członkiem redakcji czasopisma Przyroda i Człowiek, członkiem

rady redakcyjnej czasopisma Natura Silesiae Superioris, redaktorem naczelnym rocznika

Nature Journal, członkiem Wojewódzkiej Komisji Ochrony Przyrody w Opolu, członkiem

Wojewódzkiej Komisji Ochrony Przyrody w Wałbrzychu, członkiem Rady Naukowej

Opolskich Parków Krajobrazowych.

Pasje

Profesor Eugeniusz Kuźniewski był człowiekiem nietuzinkowym także poza działalnością

naukową. Jego siła umysłu i ciała, aktywność fizyczna, umiłowanie przyrody ojczystej

musiały eksplodować szeregiem zainteresowań związanych z pobytem na łonie natury i

aktywnością sportową. Profesor Kuźniewski od młodych lat intensywnie udzielał się jako

harcerz. Należał do tych ludzi, którzy swoją postawą wobec drugiego człowieka, swoimi

zdolnościami organizacyjnymi, troską o podopiecznych, są przez całe życie harcerzami

najwyższej próby. Profesor Kuźniewski łączył ludzi i był dla nich autorytetem. Został

drużynowym, a następnie harcmistrzem ZHP. Zorganizował i prowadził wiele obozów,

rajdów i ognisk. Był dla siebie i innych instruktorem, przewodnikiem, wzorem do

naśladowania.

 Harcerstwo lądowe nie dawało Profesorowi Kuźniewskiemu wystarczającej

satysfakcji i dlatego chyba szybko zajął się także żeglarstwem. Na wodzie czuł się pewnie i w

najwyższym stopniu wolnym – promieniował szczęściem. Wieloletni związek ze

środowiskiem żeglarskim zaowocował mnóstwem wspaniałych chwil spędzanych na

akwenach krajowych i zagranicznych w towarzystwie pasjonatów tego wyjątkowego hobby.

Był cenionym instruktorem żeglarstwa, kapitanem jachtowym. W młodości startował w

mistrzostwach Polski w klasie Słonka i Finn. Bez wizyt Profesora Kuźniewskiego trudno

sobie wyobrazić jakąkolwiek imprezę organizowaną przez 41 Żeglarską Drużynę Harcerską

w Opolu.

 Nauczanie, to także była jedna z pasji Profesora Kuźniewskiego. Należał do

nielicznego grona tych wykładowców, którzy traktowali swój zawód poważnie, jako

narodową misję nauczania młodszego pokolenia. Profesor Kuźniewski swojego nauczania nie

ograniczał do samej botaniki, czy przedmiotu, który akurat był "na wokandzie". Konkretny

wykład był jedynie pretekstem do różnych, czasem szerokich, czasem głębokich refleksji

dotyczących ważnych spraw życiowych, społecznych i naukowych. To był właśnie wyróżnik

Profesora Kuźniewskiego. Wypowiadane przez niego słowa, prawdy, sentencje, w ustach

nadzwyczaj sprawnych dialektycznie i gramatycznie, głosem ujmującym, spokojnym i

niezwykle przekonującym, koncentrowały uwagę i docierały do uczniów wyjątkowo

skutecznie. Był bardzo lubianym i cenionym wykładowcą na wszystkich uczelniach i we

wszystkich szkołach, w których nauczał. Mimo wrodzonej elegancji i klasie, Profesor

Kuźniewski nie stronił od "partyzanckiej" doli naukowca – terenowca. Jeszcze w dość

dojrzałym wieku nie odstawał w tempie marszu, albo w sile przebicia podczas botanicznych

ekskursji na bagnach, ziołoroślach, gąszczach leśnych i chaszczach zarośli. Był wspaniałym

kompanem zarówno w pracach kameralnych, jak i badaniach terenowych.

Działalność w Opolu

Prof. dr hab. Eugeniusz Kuźniewski od dzieciństwa związany był z Opolem. I choć

działalność i kariera naukowa zmusiły go do emigracji do Wrocławia, zawsze z atencją i

pełnym zaangażowaniem odnosił się do opolskich spraw. Tak było podczas organizowania

harcerstwa w Opolu, tak też było w początkowym okresie żeglarstwa w Opolu, a także

działalności Opolskiego Towarzystwa Przyjaciół Nauk, w którym przez wiele lat był

Przewodniczącym Wydziału III Nauk Przyrodniczych. Każda informacja lub oferta

wzbudzała w Profesorze chęć natychmiastowego działania w trosce o to, aby sprawy w Opolu

"dobrze się miały". Przez wiele lat był ważnym członkiem zespołu botaników Prof. J.

Mądalskiego, który przemierzył wzdłuż i wszerz Śląsk Opolski i dał po botanikach

niemieckich bardzo szczegółowy obraz chorologii roślin naczyniowych Opolszczyzny.

Angażował się w różne inicjatywy naukowe, muzealne i społeczne. Był płodnym autorem

Kwartalnika Opolskiego i później Zeszytów Przyrodniczych. W końcu stał się Redaktorem

Naczelnym periodyku i przez ponad 45 lat prowadził rocznik jednoosobowo. Kiedy pojawiła

się szansa na utworzenie w Opolu jednostki naukowo-badawczej o charakterze

przyrodniczym, bez zastanawiania się oddał swoje doświadczenie i wiedzę do dyspozycji.

Razem z prof. dr hab. Krystyną Dubel był współtwórcą pierwszego w Polsce

uniwersyteckiego kierunku Ochrona Środowiska, którego absolwenci piszą te słowa. Uczył

nas botaniki, geografii roślin i dendrologii. Podczas obozów naukowych uaktywniał się jako

żeglarz, terenowiec, tropiciel i przewodnik.

 Odejście Profesora Kuźniewskiego zamyka niezwykle ważny okres w rozwoju nauk

botanicznych na Opolszczyźnie. Jego autorytet, wiedza, doświadczenie i mistrzowskie

podejście do uczniów odcisnęły się trwale w naszej pamięci. Z uznaniem i dumą będziemy

wspominać niezwykłą osobowość Profesora i charakter człowieka niebanalnego formatu.

Wybrana bibliografia prof. dr hab. Eugeniusza Kuźniewskiego

Artykuły

1. Kuźniewski E., 1951. Flora i fauna Śląska Opolskiego. Kalendarz Śląski. Katowice.

2. Kuźniewski E., 1951. Roślina uciekinier. Głosy z nad Odry. Opole.

3. Kuźniewski E., 1952. Roślina na łowach. Kalendarz Śląski. Katowice.

4. Kuźniewski E. 1952. Chrońmy przyrodę. Głosy z nad Odry. Opole.

5. Kuźniewski E. 1953. Ciekawostki przyrodnicze Opolszczyzny. Kalendarz Śląski.

Katowice.

6. Kuźniewski E. 1958. Notatki florystyczne ze Śląska Opolskiego. Fragm. Flor. et

Geobot. 3(2): 3-4.

7. Kuźniewski E., Mądalski J. 1959. Projekt nowych rezerwatów na Opolszczyźnie.

Kwart. Opol. 4: 16-21.

8. Kuźniewski E. 1960. Notatki florystyczne z powiatów Namysłów, Olesno, Opole i

Wrocław. Kwart. Opol. 3: 16-26.

9. Kuźniewski E. 1961. Opolski Park Narodowy. Inst. Śląski w Opolu. Ser. Zw. ss. 50.

10. Kuźniewski E., Michalak S. 1961. Kilka wstępnych uwag do rozpoczynających się

badań nad Karkonoskim Parkiem Narodowym. Zesz. Przyr. 1: 73-79.

11. Kuźniewski E., Orłowska E. 1961. Systematyka rodzaju Crocus L. na podstawie

metody dendrytowej. Zesz. Przyr. 1: 25-30.

12. Mądalski J., Kowal T., Kuźniewski E., Michalak S., Serwatka J. 1961. Wyniki badań

florystycznych Śląska za rok 1959. Kwart. Opol. Zesz. Przyr. 1: 92-103.

13. Mądalski J., Kowal T., Kuźniewski E., Serwatka J., Ciaciura M. 1961. Materiały do

rozmieszczenia roślin naczyniowych na Śląsku. Zesz. Przyr. OTPN 2: 39-66.

14. Mądalski J., Kowal T., Kuźniewski E., Serwatka J., Ciaciura M. 1962. Materiały do

rozmieszczenia roślin naczyniowych na Śląsku zebrane w 1960 roku. Zesz. Przyr. 2:

39-66.

15. Mądalski J., Kowal T., Kuźniewski E., Serwatka J., Ciaciura M. 1964. Sprawozdanie z

badań nad rozmieszczeniem roślin naczyniowych na Śląsku za 1962 r. Zesz. Przyr 4:

171-177.

16. Kuźniewski E. 1962. Notatki florystyczne ze Śląska. Cz. II. Zesz. Przyr. 2: 77-80.

17. Kuźniewski E. 1962. Analiza palinologiczna torfowiska Zieleniec k. Dusznik. Zesz.

Przyr. 2: 115-144.

18. Mądalski J., Kowal T., Kuźniewski E., Serwatka J., Ciaciura M. 1963. Materiały do

rozmieszczenia roślin naczyniowych na Śląsku, zebrane w 1961 r. Zesz. Przyr 3: 65-

138.

19. Kuźniewski E. 1964. Notatki florystyczne ze Śląska. Cz. IV. Zesz. Przyr. 4: 79-84.

20. Kuźniewski E. 1964. Studia systematyczne rzędu Ranales Engler. Cz. I. Morfologia i

anatomia owoców niektórych gatunków Anemone L. Zesz. Przyr. 4: 135-148.

21. Kuźniewski E. 1965. Profesor Jan Świderski. Zesz. Przyr. 5: 3-4.

22. Kuźniewski E. 1967. Gymnospermae, Apocynaceae, Asclepiadaceae, Plantaginaceae

oraz część rodziny Ranunculaceae w materiałach zielnikowych do Flory Śląska. Zesz.

Przyr. OTPN 6.

23. Kuźniewski E. 1968. Sagittaria L. genus in the light of the "Wrocław taxonomy".

Acta Soc. Bot. Pol. 25(2): 13-24.

24. Kuźniewski E. 1969. Application of the „Wrocław Taxonomy” to elaboration of the

plant identification key, on example of Viola L. Zesz. Przyr. 9: 3-20.

25. Kuźniewski E. 1970. Notatki florystyczne ze Śląska. Cz. V. Zesz. Przyr. Zesz. Przyr.

10: 17-22.

26. Kuźniewski E. 1973. Anagallis coerulea Schreb. na Równinie Wrocławskiej. Zesz.

Przyr. 13: 37-40.

27. Kuźniewski E. 1977. Zbiorowiska chwastów rzepaku na Opolszczyźnie. Zesz. Przyr.

17: 22-30.

28. Kuźniewski E. 1979. Botrychium matricariaefolium (Retz.) A.Br. i inne rzadkie

rośliny na Śląsku. Zesz. Przyr. 18: 37-44.

29. Kuźniewski E. 1979. Badania nad zbiorowiskami chwastów segetalnych w

południowo-zachodniej Polsce oraz próba ich wykorzystania w rolnictwie. Wyd.

IUNG Puławy, 1979, R (109).

30. Kuźniewski E. 1984. Dynamika sezonowa chwastów w zbiorowiskach segetalnych

Wrocławia. Zesz. Przyr. 22: 3-40.

31. Kuźniewski E. 1985. Dynamika sezonowa chwastów w zbiorowiskach segetalnych

Wrocławia. II. Związki między rozwojowymi rytmami chwastów a czynnikami

abiotycznymi. Zesz. Przyr. 25: 3-48.

32. Kuźniewski E. 1988. Występowanie wybranych gatunków chwastów w uprawach

rolniczych (1976–1989). Makroregion południowo-zachodni. Wyd. IUNG, Puławy R

220(2): 4–7.

33. Kuźniewski E. 1989. Rośliny i ich zbiorowiska w rezerwacie przyrody „Przysiecz” na

Opolszczyźnie. Zesz. Przyr. 26: 55-60.

34. Kuźniewski E. 1989. Zbiorowiska roślinne rezerwatu „Nowa Kuźnia” koło Opola.

Zesz. Przyr. 26: 25-35.

35. Kuźniewski E. 1991. Inwentaryzacja przyrodnicza projektowanych w Parku

Krajobrazowym „Góry Opawskie” leśnych rezerwatów „Las Bukowy” i „Cicha

Kotlina”. (mskr.) Opole.

36. Kuźniewski E., Tyszkowski M. 1992. Dwie bardzo rzadkie paprocie ze Śląska

Opolskiego. Przyroda i Człowiek nr 3.

37. Kuźniewski E. 1993. Buczyna sudecka Dentario enneaphyllidis-Fagetum (Preis 1938)

Oberd.1957 w Borach Namysłowskich. Zesz. Przyr. 29: 61-72.

38. Kuźniewski E. 1993. Zasoby surowcowe roślin leczniczych i sposoby ich określania.

Zesz. Przyr. 29: 73-88.

39. Kuźniewski E., Leśniański G., Tyszkowski M. 1993. Szata roślinna. W Monografia

„Parku Krajobrazowego Góry Opawskie”(red. K. Dubel). Studia i Monografie WSP nr

209. Opole.

40. Kuźniewski E., Tyszkowski M. 1994. Operat ochrony zbiorowisk leśnych „Parku

Krajobrazowego Góra św. Anny”. (mskr). Opole

41. Kuźniewski E., Malewska M., Świąder K. 1996. Mało znane rośliny lecznicze z

rodzaju Artemisia L. Zesz. Przyr. 31: 11-16.

42. Kuźniewski E. 1996. Anthoxanthum aristatum Boiss. na Śląsku Opolskim. Zesz.

Przyr. 31: 17-20.

43. Kuźniewski E. 2000. Problemy ochrony przyrody na Śląsku Opolskim. Kalendarz

Opolski. Opol. Tow. Kult. Oświat. Opole.

44. Kuźniewski E., Jezierska-Domaradzka A. 2000. Rośliny siedlisk ruderalnych w

zbiorowiskach segetalnych południowo zachodniej Polski. Zesz. Przyr. 34: 5-12.

45. Jezierska-Domaradzka A., Kuźniewski E.. Spałek K. 2001. Zasoby wybranych

gatunków roślin leczniczych na Śląsku Opolskim. Zesz. Przy. 35: 5-16.

46. Jezierska-Domaradzka A., Kuźniewski E. 2002. Rodzaje Chenopodium L. i

Amaranthus L. w zbiorowiskach segetalnych Dolnego Śląska. Pam. Puławski 129:

103-111.

47. Kuźniewski E., Nowak A. 2006. Działalność wydawnicza Wydziału III Nauk

Przyrodniczych Opolskiego Towarzystwa Przyjaciół Nauk w latach 1960-2005.

OTPN, Kwart. Op. 52(2-3): 167-188.

48. Jezierska-Domaradzka A., Kuźniewski E. 2006. Wstępne wyniki badań flory i

roślinności segetalnej dwóch parków krajobrazowych Opolszczyzny. Pam. Puławski

143: 76-85.

49. Jezierska-Domaradzka A., Kuźniewski E. 2007. Zachwaszczenie upraw roslin

okopowych w wybranych gospodarstwach ekologicznych i konwencjonalnych

Opolszczyzny. Progress in Plant Protection 47(3): 182-186.

50. Jezierska-Domaradzka A., Kuźniewski E. 2007. Zachwaszczenie upraw zbóż na

polach wybranych gospodarstw ekologicznych i tradycyjnych Opolszczyzny. Pam.

Puławski 145: 115-122.

51. Jezierska-Domaradzka A., Kuźniewski E. 2010. Zbiorowiska segetalne i flora w

uprawie rzepaku ozimego na Opolszczyźnie w latach 1970–1972 oraz w 2008 roku.

Pam. Puławski 150: 137-144.

52. Jezierska-Domaradzka A., Kuźniewski E. 2011. Nowoczesna Uprawa 1: 34-35.

Monografie

1. Kuźniewski E. 1959. Osobliwości przyrody w dorzeczu Górnej Odry. Wydaw. Śląsk,

Katowice, 108 ss.

2. Kuźniewski E. 1964. Skarby przyrody Dolnego Śląska. Ossolineum, Warszawa-Wrocław-

Kraków, 174 ss.

3. Kuźniewski E. 1978. O metodach numerycznych w polskiej botanice. OTPN, Opole, 54

ss.

4. Bańkowski Cz., Kuźniewski E. 1980. Ziołolecznictwo ludowe. PWN, Warszawa, 154 ss.

5. Kuźniewski E., Augustyn-Puziewicz J. 1984. Przewodnik ziołolecznictwa ludowego.

PWM, Warszawa, 164 ss.

6. Kuźniewski E., Hage K. 1995. Przewodnik do ćwiczeń z dendrologii. Wyd. Uniw.

Opolskiego, Opole, 149 ss.

7. Kuźniewski E. 1996. Ochrona przyrody na Śląsku Opolskim. Państwowy Instytut

Naukowy - Instytut Śląski, 128 ss.

8. Kuźniewski E. 2003. Żeglarskie opowieści. Wyd. Werk, Wrocław.

