

PROFESOR JERZY JAN MARKIEWICZ¹


O panu Profesorze można by śmiało powiedzieć: człowiek pasji naukowej. Życie stawiało przed panem Profesorem wiele wyzwań. Podejmował je chętnie i z charakterystyczną dla siebie otwartością i zapałem. Począwszy od nauki zawodu fotografa i pełnionej funkcji kuriera AK, przez sukcesy pisarza oraz obiecującego młodego dokumentalisty – historyka i uczonego, potem adwokata, ostatecznie stał się autorytetem, wzorem i mistrzem dla młodszego pokolenia współpracowników, a dla studentów nauczycielem i wychowawcą akademickim. Lecz po kolei – spróbujmy to bogactwo usystematyzować.

LATA SZKOLNE – LATA WOJNY

Jerzy Jan Markiewicz – prawnik, historyk, pisarz (literatura faktu), publicysta – urodził się dnia 2 marca 1928 r. w Biłgoraju (woj. lubelskie) jako syn Jana i Heleny z Modrzejewskich.

Okres szkolny Jerzego Markiewicza w większości przypadł na najtrudniejszy czas w najnowszej historii Polski, czyli na II wojnę światową, która odcisnę-

¹ Opracowanie przygotowane na podstawie materiałów zebranych i otrzymanych od prof. Jerzego Markiewicza oraz dzięki uprzejmości dziekanatu Wydziału Zamiejscowego Nauk Prawnych i Ekonomicznych KUL w Tomaszowie Lubelskim.

ła swoje piętno na kształtującym się dopiero młodym człowieku i zdefiniowała jego dalsze losy i zainteresowania.

W latach 1934–1941 uczęszczał do Publicznej Szkoły Powszechnej nr 2 w Biłgoraju. W roku szkolnym 1941/42 oraz 1943/44 był uczniem tajnych kompletów nauczania w Biłgoraju i zaliczył program z zakresu pierwszej i drugiej klasy gimnazjum ogólnokształcącego. Trzecią klasę gimnazjalną ukończył w roku szkolnym 1944/45 w Prywatnym Gimnazjum i Liceum „Towarzystwa Szkoły Średniej” w Biłgoraju. W latach 1945–1947 kontynuował naukę w Gimnazjum i Liceum im. Zamojskich w Szczepreszynie, gdzie otrzymał świadectwo dojrzałości.

Podczas okupacji niemieckiej podjął ponadto naukę zawodu w Zakładzie Fotograficznym M. Brodowskiej w Biłgoraju (1941–1944) i zdał egzamin czeladniczy (1944). Był to czas wypełniania obowiązków ucznia, lecz trudne losy wojenne naznaczone były także rodzącą się w umyśle młodego Jerzego Markiewicza świadomością zobowiązań wobec ojczyzny. Wypełnił je, stając się we wrześniu 1943 r. kurierem Komendy Biłgorajskiego Obwodu Armii Krajowej – żołnierzem o pseudonimie „Junior”, a w lipcu 1944 r. biorąc czynny udział w akcji „Burza”. To te właśnie doświadczenia bezpośredniego zagrożenia życia, zaangażowania, czynnego przejęcia się losami Polski pozwoliły stworzyć podwaliny i przestrzeń dla przyszłej życiowej pasji pana Profesora – dokumentowania wojennych wydarzeń, by je ocalić od zapomnienia. Tylko ten, kto doświadczył grozy tamtych czasów, mógł się wczuć w opowieści świadków tych wydarzeń, by wiarygodnie i z zaangażowaniem spisać historię losów poszczególnych osób, które składają się na historię narodu. Można śmiało powiedzieć, że stało się to misją Profesora.

POCZĄTEK DROGI NAUKOWEJ

Po ustaniu zawieruchy wojennej Jerzy Markiewicz kontynuował swoją edukację już jako student. W latach 1947–1951 studiował na Wydziale Prawa i Nauk Społeczno-Ekonomicznych Katolickiego Uniwersytetu Lubelskiego, gdzie dnia 30 czerwca 1951 r. uzyskał stopień magistra prawa (numer dyplomu 557/Pr).

Był to początek jego wielkiej przygody z nauką. W okresie 15 kwietnia 1950 – 30 września 1958 r. pracował na Wydziale Prawa Uniwersytetu Marii Curie-Skłodowskiej w Lublinie w Katedrze Powszechnej Historii Ustroju i Prawa, którą kierował wówczas prof. dr hab. Leon Halban. Pełnił tam kolejno funkcje: zastępcy asystenta, młodszego asystenta, asystenta i adiunkta.

Naukową pracę badawczą okresu uniwersyteckiego prowadził w Zespole Katedr Historii Państwa i Prawa Wydziału Prawa UMCS pod naukowym kierownictwem prof. dr hab. Leona Halbana oraz prof. dr hab. Józefa Mazurkiewicza. Powstały wówczas pierwsze publikacje indywidualne (1956), wydawnictwo

zbiorowe pt. *Miasta prywatne powiatu lubelskiego a ich dziedzice w XIX w. (do ukazów uwłaszczeniowych)* oraz artykuły, które ukazały się w lubelskiej prasie codziennej.

ADWOKATURA I DALSZA DROGA NAUKOWA

Następnym ważnym etapem życia zawodowego Pana Profesora na niemal 50 lat stała się adwokatura. Zawód adwokata wykonywał w latach 1955–2001, w tym do 1958 r. w Lublinie, a następnie do 30 września 2001 r. – w rodzinnym Biłgoraju. W tym czasie przeszedł wszystkie szczeble kariery adwokackiej. Pełnił funkcję kierownika zespołu adwokackiego, a w latach 1979–1983 dziekana Okręgowej Rady Adwokackiej w Lublinie i członka Naczelnej Rady Adwokackiej w Warszawie. Obecnie na mocy uchwały Okręgowej Rady Adwokackiej w Lublinie podjętej na własny wniosek Profesora, wpisany został na listę adwokatów profesorów niewykonyjących zawodu.

W latach 1957–1964 pracował jednocześnie jako radca prawny w spółdzielniach na terenie Biłgoraja.

W czasie pobytu w Biłgoraju, który przypadł na lata 1957–2001, nie zaniechał pracy naukowo-badawczej oraz publicystycznej, zdobywając jednocześnie kolejne stopnie naukowe: doktora i doktora habilitowanego.

Uchwałą Rady Wydziału Prawa Uniwersytetu Marii Curie-Skłodowskiej w Lublinie z dnia 20 listopada 1968 otrzymał stopień naukowy doktora nauk prawnych. Rozprawę doktorską pt. „Regulacja hipoteki z 1825 r. w południowej Lubelszczyźnie do czasu wprowadzenia ukazów uwłaszczeniowych (1825–1866)” przygotował pod kierunkiem naukowym prof. dra hab. Józefa Mazurkiewicza w Katedrze Historii Państwa i Prawa Polskiego. Recenzentami rozprawy byli: prof. dr hab. Aleksander Kunicki z Uniwersytetu im. M. Kopernika w Toruniu, prof. dr hab. Witold Maisel z Uniwersytetu im. Adama Mickiewicza w Poznaniu i prof. dr hab. Witold Sawicki z UMCS w Lublinie.

W dniu 13 maja 1981 r. złożył kolokwium habilitacyjne przed Radą Wydziału Humanistycznego Uniwersytetu Marii Curie-Skłodowskiej i uchwałą tej Rady nadano mu stopień naukowy doktora habilitowanego nauk humanistycznych. Rozprawę habilitacyjną stanowiła praca pt. *Szkoły partyzanckiej walki. Oszkoleniu wojskowym w Batalionach Chłopskich*. Recenzentami rozprawy byli: prof. dr hab. Tadeusz Jędruszczak z Instytutu Historii Polskiej Akademii Nauk, prof. dr hab. Józef Ryszard Szaflik z Wydziału Humanistycznego Uniwersytetu Warszawskiego i prof. dr hab. Zygmunt Mańkowski z Instytutu Historii Wydziału Humanistycznego UMCS w Lublinie.

Po zakończeniu działalności jako czynny adwokat Jerzy Markiewicz powrócił na Katolicki Uniwersytet Lubelski, tym razem już nie jako uczeń, lecz jako mistrz i wychowawca dla kolejnych roczników studentów. Uchwałą Senatu

Akademickiego Katolickiego Uniwersytetu Lubelskiego z dnia 15 czerwca 2001 r. powołany został na stanowisko profesora nadzwyczajnego i objął kierownictwo Katedry Historii Prawa Sądowego Polski na Tle Powszechnym na Wydziale Zamiejscowym Nauk Prawnych i Ekonomicznych Katolickiego Uniwersytetu Lubelskiego Jana Pawła II w Tomaszowie Lubelskim, prowadząc badania naukowe m.in. w zakresie zagadnień ochrony rodziny w prawodawstwie XIX w. na ziemiach polskich oraz problematyki Polskiego Państwa Podziemnego okresu II wojny światowej na poziomie regionalnym.

Pan Profesor w latach 2001–2009 prowadził szereg zajęć dydaktycznych z zakresu prawa (wykłady, proseminaria i seminaria magisterskie), m.in. historia prawa, państwo i prawo Polski podziemnej okresu II wojny światowej, czy historia prawa sądowego Polski na tle powszechnym. Wypromował niemal 50 magistrów.

PASJA HISTORYKA

Podwaliny pod tę sferę życia Profesora położyła niewątpliwie wojna, lecz rozwój zainteresowań historycznych, które szybko stały się życiową pasją, możliwy stał się także dzięki napotkanym ludziom. Profesor Jerzy Markiewicz przez wiele lat współpracował z drem Zygmuntem Klukowskim ze Szczepieszyna w zakresie dokumentowania zbrodni niemieckich na Zamojszczyźnie i w wyniku właśnie tej współpracy rozwinęły się i ugruntowały jego zainteresowania historyczne, które pielęgnuje do dziś.

Zainteresowania naukowe Profesora w dziedzinie historii koncentrowały się na okresie okupacji niemieckiej i powojennym, a także na historii najnowszej, czego wyrazem jest wiele publikacji naukowych. Tematem szczególnym jego badań są dzieje Zamojszczyzny (południowej Lubelszczyzny) lat wojny i okupacji (1939–1945). Pierwszymi publikacjami naukowymi o tematyce okupowanej Zamojszczyzny były wydane w 1957 r.: *Odpowiedzialność zbiorowa ludności polskiej powiatu biłgorajskiego podczas okupacji hitlerowskiej i Bataliony Chłopskie w obronie Zamojszczyzny. Bitwy pod Wajdą, Zaborecznem i Różą*, zaś ostatnimi – *Powstanie Zamojskie 1942–1943 (Próba oceny i analizy)*, Lublin 2004, i *Powiatowa Delegatura Rządu Rzeczypospolitej Polskiej w Biłgoraju 29 VII 1944 – 8 VIII 1944 r. (próba zarysu i analizy)*, Biłgoraj 2006.

Każda z tych książek ma swoją genezę i swoją własną historię. Są takie, które są nie tylko owocem zainteresowań autora oraz pewnego wysiłku twórczego, lecz wyznaczyły Profesorowi pewien kierunek i stały się dla niego mocnym impulsem do podjęcia kolejnych wyzwań. Taką jest np. publikacja *Bataliony Chłopskie w obronie Zamojszczyzny. Bitwy pod Wajdą, Zaborecznem i Różą*, wydana drukiem w 1957 r., która zrzędzeniem Opatrzności nieoczekiwanie stała się podstawą i przyczyną pierwszego znaczącego wystąpienia pu-

blicznego niedoświadczonego wówczas jeszcze młodego autora na I Kongresie Ruchu Ludowego, który odbył się w 1957 r. Doświadczenia te owocowały już wkrótce.

Kontynuując rozwój pasji historyczno-naukowych, Profesor Jerzy Markiewicz stał się autorem trylogii poświęconej walce i martyrologii okupowanej Zamojszczyzny: *Paprocie zakwitły krwią partyzantów. O wielkich bitwach w Puszczy Solskiej w czerwcu 1944 roku*, Warszawa 1962; *Nie dali ziemi skąd ich ród*, Lublin 1967; *Partyzancki kraj*, Lublin 1980. Są to pierwsze publikacje na temat Armii Krajowej, a sztandarowe *Paprocie zakwitły krwią partyzantów* – jest pierwszą książką traktującą o tej problematyce w odniesieniu do Zamojszczyzny. Każda z tych książek budziła silne emocje nie tylko po ich publikacji, lecz jeszcze przed jej ukazaniem się, a przygody wydawnicze ich autora (od interwencji ówczesnego ambasadora ZSRR z zarzutem, że wtrąca się w wewnętrzne sprawy radzieckie, po zablokowanie druku książki *Partyzancki kraj* na 12 lat) stanowiły – powiedzielibyśmy współcześnie – gotowy, niepozabawiony dramatyzmu scenariusz na film. Książka, która ukazała się ostatecznie w 1980 r., dopiero pięć lat później, w drugim wydaniu, mogła zostać właściwie ubogacona usuniętymi wcześniej przez cenzurę historycznymi fotografiami uczestników walk. Jako historyk Profesor jest także autorem (1957 i 2006) i współautorem (1962 i 1964) bardzo istotnych wydawnictw źródłowych.

Jerzy Markiewicz jest przede wszystkim autorem prac naukowych z zakresu historii prawa, m.in. *Przestępstwa przeciwko rodzinie w Kodeksie Karzącym Królestwa Polskiego z 1818 roku*, Lublin 2006, a ponadto etnologii, np. *Znaczenie badań nad przysłowiami dla nauk społeczno-prawnych*, Lublin 1956, zaś wynikiem jego zainteresowań i działalności na rzecz regionu jest jego współautorstwo w monografii *Dzieje Biłgoraja*, Lublin 1985.

Przez ponad pół wieku prowadził szeroko zakrojone badania terenowe, polegające na zbieraniu i dokumentowaniu relacji, wspomnień, archiwaliów, fotografii czasu okupacji niemieckiej i okresu powojennego, dotyczących zarówno eksterminacji ludności polskiej, jak i ruchu oporu. W ten sposób stworzył poważny zbiór archiwalny o dużej wartości historycznej i poznawczej. Wiele relacji zostało wydanych drukiem, lecz ogromna część zgromadzonych materiałów pozostaje jeszcze w prywatnych zbiorach Profesora. Stanowią one nie tylko wyjątkową wartość historyczną, lecz także wysoko cenioną wartość sentymentalną budującą patriotyzm lokalny. Poczucie odpowiedzialności historyka i świadka wydarzeń okresu II wojny światowej za ocalenie pamięci o tamtych czasach dla następnych pokoleń sprawiają, że Profesor Jerzy Markiewicz dzieli się tym jakże starannie i z poświęceniem zgromadzonym archiwum. Pokażny zbiór materiałów dotyczących eksterminacji ludności polskiej powiatu biłgorajskiego przekazał jako dar Głównej Komisji Badania Zbrodni Niemieckich w Polsce.

Działalność naukowo-badawcza w kręgu problematyki historii najnowszej sprawiła, że od marca 1968 r. Pan Profesor był nieprzerwanie członkiem Okręgowej Komisji Badania Zbrodni Hitlerowskich w Lublinie, a po jej przekształceniu w 1996 r. w Okręgową Komisję Ścigania Zbrodni Przeciwko Narodowi Polskiemu kontynuował tę działalność do 2001 r.

W 1982 r. został powołany w poczet członków Głównej Komisji Badania Zbrodni Hitlerowskich w Polsce Instytutu Pamięci Narodowej i funkcję tę pełnił do czasu powołania przez Sejm RP Głównej Komisji Ścigania Zbrodni Przeciwko Narodowi Polskiemu Instytutu Pamięci Narodowej.

Współpracował także z Muzeum Wojska Polskiego w Warszawie, m.in. przekazał nieodpłatnie ponad 200 fotografii i pochodzących ze zbiorów własnych dla organizowanego muzeum walki i męczeństwa Zamojszczyzny.

DZIAŁALNOŚĆ REGIONALNA

W latach 1958–1968 prof. Jerzy Markiewicz był przewodniczącym Powiatowego Zarządu Towarzystwa Wiedzy Powszechnej w Biłgoraju. Był ponadto inicjatorem i współorganizatorem Muzeum w Biłgoraju (1966), które z czasem przekształciło się w Muzeum Rzemiosł Ludowych (1978). Tej placówce przekazał w darze różnego rodzaju eksponaty, a także opracował kilka scenariuszy wystaw.

Inicjował i współorganizował Towarzystwo Regionalne w Biłgoraju, które zostało powołane do życia uchwałą Walnego Zgromadzenia w dniu 20 marca 1968 r. Przez okres 20 lat (1968–1988) pełnił funkcję prezesa Zarządu Towarzystwa Regionalnego w Biłgoraju, które rozwijało i prowadziło wielokierunkową działalność kulturalno-oświatową, a także wydawniczą. Utrzymywało też kontakty i współpracę z instytucjami naukowymi i kulturalnymi w kraju.

Profesor Jerzy Markiewicz niezwykle wysoko ceni sobie współpracę z regionalnymi ośrodkami kultywującymi pamięć historyczną i kulturę tych małych ojczyzn. Przez taki kontakt nauki z życiem regionu, Profesor nie tylko wnosi niezwykle bogactwo w jego rozwój, lecz także z niego czerpie. Utrzymuje wieloletnią już i owocną współpracę z terenowymi (powiatowymi i gminnymi) instytucjami kulturalno-oświatowymi, m.in. Biłgorajskim Towarzystwem Regionalnym, Biłgorajskim Towarzystwem Literackim, Gminnym Ośrodkiem Kultury w Łukowej k. Biłgoraja i Szkołą Podstawową im. Konrada Bartoszewskiego „Wira” w Górecku Kościelnym (gmina Józefów) – bohatera bitwy pod Osuchami. Działalność naukowa i publicystyczna oraz popularyzowanie wyników najnowszych badań uwieńczone zostały jego członkowstwem w towarzystwach naukowych, m.in. w Lubelskim Towarzystwie Naukowym, Towarzystwie Naukowym Katolickiego Uniwersytetu Lubelskiego Jana Pawła II, Komisji Praw-

nej Polskiej Akademii Nauk Oddział w Lublinie, w Radzie Naukowej Państwowego Muzeum na Majdanku.

W latach 1957–2008 Jerzy Markiewicz odbył bardzo wiele spotkań autorskich i wygłosił liczne wykłady na terenie Lubelszczyzny i kraju.

Zaangażowanie pana Profesora na polu dokumentowania historii ziem polskich, zwłaszcza Zamojszczyzny, oraz aktywny udział w życiu społeczności lokalnych zostały docenione wieloma wyrazami szacunku, wdzięczności i życzliwości. Jest obdarzany wyróżnieniami i tytułami przez liczne instytucje, m.in. Kapituła Medalu imienia Bernarda Morando w Zamościu na posiedzeniu w dniu 30 listopada 1987 r. uhonorowała Jerzego Markiewicza tym wyróżnieniem, przyznawanym „ludziom budującym dobre imię ziemi zamojskiej, a tym samym dobre imię Polski, na trwale wzbogacającym jej dorobek w dziedzinie kultury duchowej i materialnej”. Został ponadto uhonorowany wyróżnieniem „Łabędzie Pióro” za publicystykę historyczną, przyznawanym przez Biłgorajskie Towarzystwo Literackie (Biłgoraj 2005 r.), a w 2007 r. odebrał wyrazy uznania od Burmistrza Miasta Biłgoraj „za niezmienną od lat życzliwość dla biłgorajskiej kultury”. Jak cenną musi być osoba pana Profesora dla kraju i dla rodzinnego miasta, dowodzi również nadanie mu przez Radę Miasta Biłgoraj 10 września 2008 r. tytułu honorowego obywatela miasta Biłgoraja.

Profesor Jerzy Markiewicz w 1993 r. został awansowany ze stopnia starszego strzelca na stopień starszego sierżanta, a 20 lipca 2001 r. przez Prezydenta RP na podporucznika Wojska Polskiego. Odznaczony został m.in. Krzyżem Kawalerskim Orderu Odrodzenia Polski, Krzyżem Armii Krajowej, Krzyżem Partyzanckim oraz najwyższym odznaczeniem korporacyjnym Złotą Odznaką Adwokatury PRL, a także Odznaką „Akcja Burza”, Odznaką Weterana Walk o Niepodległość.

Profesor Jerzy Markiewicz jest żonaty. Niezwykle ciepła i serdeczna małżonka pana Profesora – pani Teresa – jest emerytowanym lekarzem medycyny. Wychowali wspólnie dwóch wspaniałych synów – absolwentów i inżynierów Politechniki Warszawskiej: Jan Jerzy, fizyk, zmarł 9 lipca 2008 r.; Tomasz Wincenty jest architektem – pracuje i mieszka w Warszawie.

Noty biograficzne dotyczące osoby prof. Jerzego Markiewicza zostały zamieszczone w zachodnich prestiżowych wydawnictwach biograficznych, takich jak: *International Whos' Who of Intellectuals*, 9. Ed., 1992, *International Biographical Center*, Cambridge England; *Men of Achievement*, 15. Ed., 1992, *International Biographical Center*, Cambridge England; *Five Thousand Personalities of the World*, Ed. 3. *The American Biographical Institute*, Inc., North Carolina U.S.A.

DOROBEK NAUKOWY

KSIĄŻKI

1. *Miasta prywatne powiatu lubelskiego a ich dziedzice w XIX w. (Do ukazów uwłaszczeniowych)*, współaut. Józef Mazurkiewicz, Jerzy Reder, „Annales UMCS”, sect. G, 1(1954), s. 103–208 + mapa (oraz osobna publikacja pod tym samym tytułem).
2. *Odpowiedzialność zbiorowa ludności polskiej powiatu biłgorajskiego podczas okupacji hitlerowskiej*, Warszawa: PWN 1958, s. 41.
3. *Paprocie zakwitły krwią partyzantów. O wielkich bitwach w Puszczy Solskiej w czerwcu 1944 roku*, wyd. I, Warszawa: Ludowa Spółdzielnia Wydawnicza 1962, s. 303; wyd. II, Lublin: Wydawnictwo Lubelskie 1987, s. 282 + zdjęcia i szkice.
4. *Nie dali ziemi skąd ich ród. Zamojszczyzna 27 XI 1942 – 31 XII 1943*, Lublin 1967, s. 425 + zdjęcia.
5. *Szkoły partyzanckiej walki. O szkoleniu wojskowym w Batalionach Chłopskich*, wyd. I, Warszawa 1979, s. 413; wyd. II, Warszawa 1981, s. 369 + zdjęcia.
6. *Partyzancki kraj. Zamojszczyzna 1 I 1944 – 15 VI 1944*, wyd. I, Lublin: Wydawnictwo Lubelskie 1980, s. 561; wyd. II, Lublin 1985, s. 559 + mapy i zdjęcia.
7. *Dzieje Biłgoraja*, współaut. Ryszard Szczygieł, Wiesław Śladkowski, Lublin: Towarzystwo Regionalne w Biłgoraju 1985, s. 406 + mapy i zdjęcia.

WYDAWNICTWA ŹRÓDŁOWE

1. *Bataliony Chłopskie w obronie Zamojszczyzny. Bitwy pod Wojdą, Zaborecznem i Różą 30 XII 1942 – 1–2 II 1943*, relacje uczestników i dokumenty zebrał, opracował i wstępem poprzedził Jerzy Markiewicz, Warszawa 1957, s. 292.
2. *Bataliony Chłopskie na Lubelszczyźnie (1940–1944)*, źródła, wstęp i opracowanie Jerzy Markiewicz, Zygmunt Mańkowski, Jan Naumiuk, Lublin 1962, s. 375.
3. *Kalendarium walk Batalionów Chłopskich na Lubelszczyźnie (1940–1944)*, współaut. Zygmunt Mańkowski, Jan Naumiuk, Lublin 1964, s. 190.
4. *Zbrodnia wojenna na Rapach (Ekshumacja 2 sierpnia 1944 r.)*, „Zeszyt Osuchowski” 2006, nr 4, s. 3–40.
5. *Nadzwyczajna Akcja Pacyfikacyjna (Akcja „AB”) na Zamojszczyźnie w relacji więźnia Franciszka Mrocza*. Relację uzyskał (spisał), opracował i wstępem poprzedził Jerzy Markiewicz, Nad Tanwią i Ładą. Przyczyńki do historii i kultury Ziemi Biłgorajskiej t. 5, Biłgoraj: Biłgorajskie Towarzystwo Regionalne 2011, s. 27–34.

ARTYKUŁY NAUKOWE

1. *Znaczenie badań nad przysłowiami dla nauk społeczno-prawnych*, „Annales UMCS”, sect. G, 2(1956), s. 169–186 (oraz osobna publikacja pod tym samym tytułem).
2. *Odpowiedzialność zbiorowa ludności polskiej powiatu biłgorajskiego podczas okupacji hitlerowskiej*, w: *Najnowsze dzieje Polski. Materiały i studia z okresu II wojny światowej*, t. 1, Warszawa: PWN 1957, s. 54–95.
3. *Krótki zarys historii powiatu biłgorajskiego*, Lublin: Wydawnictwo Muzeum w Biłgoraju 1968, s. 35.

4. *Hitlerowskie metody pacyfikacji i egzekucji w Zamojszczyźnie w latach okupacji niemieckiej (1939–1944)*, „Zeszyty Majdanka” 1969, nr 3, s. 141–164.
5. *Ruch oporu w Zamojszczyźnie w latach okupacji*, w: *Zamość i Zamojszczyzna w dziejach i kulturze polskiej*, Zamość 1969, s. 353–390.
6. *Wkład Batalionów Chłopskich w walkach na Zamojszczyźnie w latach okupacji niemieckiej*, w: *Bataliony Chłopskie w walce o narodowe i społeczne wyzwolenie. Sesja popularnonaukowa w XXV rocznicę bitew pod Wojdą, Zaborecznem i Różą, Lublin 3–4 II 1973 r.*, Warszawa 1975, s. 47–87.
7. *Leon Halban – człowiek, dzieło (1893–1960)*, „Informator Uniwersytetu Marii Curie-Skłodowskiej” 1979, nr 1, s. 1.
8. *Chłopi Zamojszczyzny wobec polityki okupanta*, w: *Chłopi w obronie Zamojszczyzny. Sesja popularnonaukowa w 40 rocznicę walk Batalionów Chłopskich, Zamość 2–3 II 1983*, Warszawa 1985, s. 42–63.
9. *A może „Dzieje Józefowa”?*, w: *Z historii państwa, prawa, miast i Polonii. Prace ofiarowane profesorowi Władysławowi Ćwikowi w czterdziestolecie Jego pracy twórczej*, Rzeszów 1998, s. 369–378.
10. *Wpłynęła na zmianę moich zainteresowań historycznych*, w: *Z ludźmi ku ludziom. Wspomnienia o Marii Maniakównie, historyku, działaczce „Wici”, ruchu ludowego, więźniarce Pawiaka, Oświęcimia i Ravensbrück*, Warszawa 2000, s. 79–84.
11. *Szarajówka (18 maj 1943) – najokrutniejsza pacyfikacja*, w: *Losy mieszkańców gminy Łukowa 1939–1944*, red. J. Hyz, M. Wojtas, Łukowa 2003, s. 125–139.
12. *Powstanie zamojskie 1942–1943 (Próba oceny i analizy)*, „Prawo. Administracja. Kościół” 2004, nr 1–2, s. 239–267.
13. *Powiatowa Delegatura Rządu Rzeczypospolitej Polskiej w Biłgoraju 29 VII 1944 – 8 VIII 1944 r. (Próba zarysu i analizy)*, „Nad Tanwią i Ładą. Przyczynki do historii kultury Ziemi Biłgorajskiej, Biłgoraj: Biłgorajskie Towarzystwo Regionalne” 2006, s. 31–49.
14. *Przestępstwa przeciwko rodzinie w Kodeksie Karzącym Królestwa Polskiego z 1818 r.*, w: *Ius et Fides*, red. T. Guz, M. Kuć, Lublin 2006, s. 85–94.
15. *Przestępstwa przeciwko rodzinie w Kodeksie Kar Głównych i Poprawczych z 1847 r.*, „Roczniki Wydziału Nauk Prawnych i Ekonomicznych KUL. Prawo” 2(2006), s. 91–114.
16. *Biłgorajanie – żołnierze Kampanii Wrześniowej 1939 roku*, „Nad Tanwią i Ładą. Przyczynki do historii kultury Ziemi Biłgorajskiej. Biłgorajanie, Biłgoraj: Biłgorajskie Towarzystwo Regionalne” 2007, s. 25–29.
17. *Ponownie o Powiatowej Delegaturze Rządu Rzeczypospolitej Polskiej w Biłgoraju*, „Nad Tanwią i Ładą. Przyczynki do historii kultury Ziemi Biłgorajskiej. Biłgorajanie, Biłgoraj: Biłgorajskie Towarzystwo Regionalne” 2007, s. 49–50.
18. *Przestępstwa przeciwko rodzinie w Kodeksie Karzącym Królestwa Polskiego z 1818 r. i w Kodeksie Kar Głównych i Poprawczych z 1847 r. (Próba analizy i oceny)*, „Teki Komisji Prawniczej Polskiej Akademii Nauk. Oddział w Lublinie”, t. 1, Lublin 2008, s. 122–130.
19. *Regulacja hipoteczna według prawa z 1825 roku w południowej Lubelszczyźnie do czasu wprowadzenia ukazów uwłaszczeniowych (1825–1866)*, w: *W kręgu historii i współczesności polskiego prawa. Księga jubileuszowa dedykowana profesorowi Arturowi Korobowiczowi*, red. W. Witkowski, Lublin: Wydawnictwo UMCS 2008, s. 188–204.
20. *Prawna ochrona rodziny w Królestwie Polskim (1815–1915)*, w: *Gaudium in litteris. Księga Jubileuszowa ku czci Księdza Arcybiskupa Profesora Stanisława Wielgusa*, red. S. Janeczek, W. Bajor, M. Miziołek, Lublin: Wydawnictwo KUL 2009, s. 1057–1067.

21. *Rejon III Krzeszów obwodu biłgorajskiego Związku Walki Zbrojnej – Armii Krajowej 1939–1944 (organizacja, personalia, polityka)*, „Nad Tanwią i Ładą. Przyczynki do historii i kultury Ziemi Biłgorajskiej, Biłgoraj: Biłgorajskie Towarzystwo Regionalne” 2009, t. 4, s. 28–36.
22. *Straty osobowe (niepełne) miasta Biłgoraja w czasie II wojny światowej (1 IX 1939 – 8 V 1945)*, „Nad Tanwią i Ładą. Przyczynki do historii i kultury Ziemi Biłgorajskiej Biłgoraj: Biłgorajskie Towarzystwo Regionalne” 2009, t. 4, s. 77–88.
23. *Walka i męczeństwo adwokatów Izby Lubelskiej w latach wojny i okupacji (1939–1945)*, „Palestra”. Organ Naczelnej Rady Adwokackiej 1974, nr 7, s. 100–126; *90-lecie Izby Adwokackiej w Lublinie. Szkice o dziejach adwokatury lubelskiej*, red. P. Sendeki, Lublin: Okręgowa Rada Adwokacka w Lublinie 2009, s. 152–169.
24. *Kształtowanie się polskiego systemu prawa sądowego i jego twórcy w okresie międzywojennym 1919–1939 (wybrane zagadnienia)*, „Teki Komisji Prawniczej Polskiej Akademii Nauk. Oddział w Lublinie”, t. 3, Lublin 2010, s. 113–122.
25. *Podziemne struktury państwa polskiego i ich bezpieczeństwo międzynarodowe w latach 1939–1945*, w: *Bezpieczeństwo Polski – historia i współczesność*, red. L. Antonowicz, T. Guz, M. R. Pałubska, Lublin: Wydawnictwo KUL 2010, s. 75–103.
26. *Walka o hipotekę w trakcie realizacji prawa o przywilejach i hipotekach z 1825 r. na Lubelszczyźnie*, w: *Veritatem in caritate. Księga Jubileuszowa z okazji 70. urodzin Księdza Biskupa Profesora Jana Śrutwy*, red. W. Depo, M. Leszczyński, T. Guz, P. Marzec, Lublin: Wydawnictwo KUL 2011, s. 951–967.
27. *Walka o hipotekę i jej treść w trakcie realizacji prawa o przywilejach i hipotekach z 1825 roku na południowej Lubelszczyźnie*, [w:] *Veritatem in caritate. Księga Jubileuszowa z okazji 70. urodzin Księdza Biskupa Profesora Jana Śrutwy*, red. W. Depo, M. Leszczyński, T. Guz, P. Marzec, wyd. II, Lublin: Wydawnictwo KUL 2011, s. 965–992.

RECENZJE NAUKOWE

1. *Synodalność Kościoła w nauczaniu i działalności Jana Pawła II. Materiały ogólnopolskiej sesji naukowej zorganizowanej 23 października 2003 r. w Lublinie*, „Roczniki Nauk Prawnych Towarzystwa Naukowego KUL” 15(2004), nr 1, s. 493–495.
2. *Vaticanum II w prawie kanonicznym. Materiały ogólnopolskiej sesji naukowej zorganizowanej 20 kwietnia 2005 r. z okazji 40-lecia zakończenia Soboru Watykańskiego II*, Lublin: Wydawnictwo KUL 2005, „Roczniki Wydziału Nauk Prawnych i Ekonomicznych KUL. Prawo” 1(2005), z 1, s. 409–412.
3. *Eucharistia fons vitae – współczesne problemy prawne. Materiały sesji naukowej zorganizowanej 26 kwietnia 2006 r. w Kazimierzu Dolnym*, Lublin: Wydawnictwo KUL 2006, „Prawo. Administracja. Kościół” 4[28](2006), s. 333–336.
4. *Arcybiskup Jan Łaski, reformator prawa*, red. Stanisław Tymosz, Lublin: Wydawnictwo KUL 2007, „Roczniki Nauk Prawnych Towarzystwa Naukowego Katolickiego Uniwersytetu Lubelskiego Jana Pawła II” 17(2007), nr 2, s. 230–231.
5. *Małżeństwo i rodzina wobec współczesnych wyzwań*, red. S. Tymosz, Lublin: Wydawnictwo KUL 2008, s. 142, „Studia Prawnicze KUL” 2[34](2008), s. 123–125.
6. *Nauczanie Papieża Jana Pawła II do więźniów i służb penitencjarnych*, red. J. Świtka i M. Kuć, Lublin: TNKUL 2006, s. 142, „Roczniki Wydziału Nauk Prawnych i Ekonomicznych KUL. Prawo” 4(2008), z. 1, s. 287–288.
7. *Ks. Stanisław Tymosz, Ewolucja kościelnego prawa polskiego w świetle kodyfikacji XIX wieku*, Lublin: Wydawnictwo KUL 2008, s. 241, „Roczniki Nauk Prawnych” 19(2009), nr 1, s. 291–293.

8. *Prawo polskie. Próba syntezy*, red. T. Guz, J. Głuchowski, M. R. Pałubska, Warszawa: C.H. Beck 2009, „Roczniki Wydziału Nauk Prawnych i Ekonomicznych KUL. Prawo” 6(2010), z. 1, s. 131–132.

RECENZJE WYDAWNICZE

1. Aleksander Przysada, Zygmunt Klukowski. *Lekarz ze Szczepieszyna 1885–1959*, Szczepieszyn 2000.
2. *Synodalność Kościoła w nauczaniu i działalności Jana Pawła II. Materiały ogólnopolskiej sesji naukowej zorganizowanej 23 października 2003 r. w Lublinie*, red. S. Tymosz, Lublin: Wydawnictwo KUL 2004.
3. *Recepcja Vaticanum II w prawie kanonicznym. Materiały ogólnopolskiej sesji naukowej zorganizowanej 20 kwietnia 2005 r. z okazji 40-lecia zakończenia Soboru Watykańskiego II*, red. S. Tymosz, Lublin: Wydawnictwo KUL 2005.
4. *Eucharystia fons vitae – współczesne problemy prawne. Materiały sesji naukowej zorganizowanej 26 kwietnia 2006 r. w Kazimierzu Dolnym*, red. S. Tymosz, Lublin: Wydawnictwo KUL 2006.
5. *Nauczanie papieża Jana Pawła II do więźniów i służb penitencjarnych*, red. J. Świtka, M. Kuć, Lublin: TNKUL 2006.
6. *Arcybiskup Jan Łaski reformator prawa*, red. S. Tymosz, Lublin: Wydawnictwo KUL 2007.
7. *Spoleczno-moralna potrzeba bezpieczeństwa i porządku publicznego*, red. J. Świtka, M. Kuć, G. Gozdór, Lublin: TNKUL 2007.
8. *A Synthesis of Polish Law*, red. T. Guz, J. Głuchowski, M. R. Pałubska, t. 1, Frankfurt am Main: Peter Lang Internationaler Verlag der Wissenschaften 2009.
9. *A Synthesis of Polish Law*, red. T. Guz, J. Głuchowski, M. R. Pałubska, t. 2, Frankfurt am Main: Peter Lang Internationaler Verlag der Wissenschaften 2009.
10. *Osoba i dzieło Ojca Świętego Jana Pawła II. Studium wybranych problemów*, red. P. Marzec, J. Nikołajew, Tomaszów Lubelski – Lublin 2009;
11. *Prawo polskie. Próba syntezy*, red. T. Guz, J. Głuchowski, M. R. Pałubska, Warszawa: C.H. Beck 2009.
12. *Bitwy pod Tomaszowem Lubelskim w 1939 roku*, red. T. Guz, W. Lis, R. Sobczuk, Lublin: Wydawnictwo Werset 2010.

ARTYKUŁY POPULARNONAUKOWE

1. *Niedobre milczenie*, „Kamena”. Miesięcznik Społeczno-Literacki 1956, nr 5, s. 11–15.
2. „Cord”, „Sztandar Ludu” 1957, nr 153, dodatek tygodniowy „Kultura i Życie” nr 25.
3. *Bataliony Chłopskie w walkach na Zamojszczyźnie*, WTK 1973, nr 11–13.
4. *Zamojszczyzna – rozmowę z Jerzym Markiewiczem przeprowadził Czesław Dąbrowski*, „Kierunki” 1973, nr 4, s. 5, 8, 9.
5. *O pracy biłgorajskich regionalistów*, „Sztandar Ludu” 1978, nr 211.
6. *400 lat Biłgoraja 1578–1978*, współaut. W. Bugała, R. Szczygieł, W. Śładkowski, Lublin: Towarzystwo Regionalne w Biłgoraju 1979, s. 58 + zdjęcia.
7. *Na jubileusz 400-lecia Zamościa*, „Dziennik Związkowy” 1980, nr 21–22.
8. *Na jubileusz 400-lecia Zamościa*, „Palestra” 1980, nr 7, s. 1–3.

9. *W obronie Zamojszczyzny*, „Tygodnik Zamojski” 1982, nr 42–44.
10. *Chłopi a wojna*, „Tygodnik Zamojski” 1983, nr 26, s. 6–7 i s. 10–11; nr 27, s. 4–7 i s. 10; nr 28, s. 7–10.
11. *Białe plamy na Zamojszczyźnie* – rozmowę z Jerzym Markiewiczem przeprowadził Jan Byra, „Tygodnik Zamojski” 1988, nr 11, s. 1, 4, 5 i nr 12, s. 1, 4, 5.
12. *Nasz wrzesień*, „Tygodnik Zamojski” 1989, nr 36–49.
13. *Obóz karny w Bludku*, „Tygodnik Zamojski” 1989, nr 16, s. 1, 8, 9; nr 17, s. 8–9; nr 18, s. 8–9; nr 19, s. 8, 9, 10; nr 23, s. 1, 4 oraz 1990, nr 11, s. 7–9 i nr 40, s. 1, 4.
14. *Zbrodnie nieznanne*, „Tygodnik Zamojski” 1989, nr 47, s. 1, 6; nr 48, s. 1, 6; nr 49, s. 1, 4; nr 50, s. 7, 8.
15. *Bohaterowie*, „Przegląd Kresowy” 1990, nr 1, s. 7–10; „Tanew”. Biłgorajska Gazeta Samorządowa 1992, nr 10, s. 1, 4, 5; nr 11/12, s. 4–5.
16. *Ja, żołnierz Armii Krajowej*, „Przegląd Kresowy” 1990, nr 3, s. 7–9; „Tanew” 1992, nr 1, s. 1–2; nr 2, s. 2–4.
17. *Kapral „Wacek”*, „Przegląd Kresowy” 1990, nr 6, s. 7–10; „Tanew” 1992, nr 3, s. 1–2; nr 4, s. 1–2.
18. *Matka „Wojny”*, „Przegląd Kresowy” 1990, nr 3, s. 7–9; „Tanew” 1992, nr 8/9, s. 1, 4, 5; „Goniec Łukowej”. Miesięcznik Kulturalno-Oświatowy Gminy Łukowa 2006, nr 57, s. 1, 3, 4.
19. *Pseudonim „Azja”*, „Przegląd Kresowy” 1990, nr 2, s. 7–10.
20. *Słowo ubeka*, „Przegląd Kresowy” 1990, nr 4, s. 7–10.
21. *Słowo harcerza*, „Przegląd Kresowy” 1990, nr 6, s. 7–10; „Tanew” 1992, nr 5, s. 1, 3; nr 6/7, s. 3, 4–5; „Goniec Łukowej” 2006, nr 64, s. 1, 3, 4.
22. *Lubelskie Dni Pamięci 1990*, „Tygodnik Zamojski” 1991, nr 1, s. 7–9.
23. *Niezłomni*, „Tanew” 1992, nr 13, s. 4–5.
24. *Żołnierze Służby Zwycięstwa Polski, Związku Walki Zbrojnej, Armii Krajowej z Biłgoraja, polegli lub zamordowani w okresie okupacji niemieckiej*, „Tanew” 1992, nr 14, s. 4–5.
25. *W 50. rocznicę bitwy pod Osuchami*, „Tygodnik Zamojski” 1994, nr 25, s. 1–3.
26. *Rozmowa o Majorze, czyli Kim był „Kalina”*, przeprowadzona z Jerzym Markiewiczem przez Romana Sokała, „Tanew” 1997, nr 1, s. 14–15; nr 2, s. 9–10.
27. *60. rocznica Powstania Zamojskiego 1943–2003. Próba oceny i analizy*, „Żywią i Bronią”. Kwartalnik Ogólnopolskiego Związku Żołnierzy Batalionów Chłopskich 2003, nr 4, s. 15–19 i 2004, nr 1, s. 5–9.
28. *Szarajówka (18 maj 1943) – najokrutniejsza pacyfikacja*, „Goniec Łukowej” 2003, nr 35, s. 2–4.
29. *Żołnierze Polskiego Państwa Podziemnego. Osuchy 25 czerwca 1944 r.*, „Zeszyt Osuchowski” 2004, nr 2, s. 7–10.
30. *Pamięć*, „Aspekty”. „Biłgorajski Rocznik Społeczno-Kulturalny” 2006, nr 3, s. 65–69.
31. *Bryłowie*, „Aspekty” 2007, nr 4, s. 33–37.
32. *Powstanie Zamojskie*, „Żywią i Bronią”. Kwartalnik Ogólnopolskiego Związku Żołnierzy Batalionów Chłopskich 2010, wydanie specjalne, s. 15–20 oraz płyta kompaktowa.

DOROBEK PROMOTORSKI I RECENZENCKI

Prace dyplomowe napisane pod kierunkiem pana Profesora

1. Andrzej Józwiak, Małżeńskie prawo osobowe według Kodeksu Cywilnego Napoleona (2003).
2. Paweł Moroniak, Położenie prawne dzieci pozamałżeńskich w Kodeksie Cywilnym Napoleona (2004).
3. Monika Mróz, System kar w kodeksie karzącym Królestwa Polskiego (2004).
4. Anna Paczwa, Sytuacja prawna kobiet w Kodeksie Cywilnym Napoleona (2004).
5. Tomasz Run, Osobowe prawo małżeńskie według Kodeksu Cywilnego Królestwa Polskiego (2004).
6. Janusz Świderek, Instytucja prawa opiekuńczego w kodeksie cywilnym Królestwa Polskiego (2004).
7. Piotr Garbacz, Prawo rzeczowe w pracach Komisji Kodyfikacyjnej II Rzeczypospolitej Polskiej (1919–1939) (2005).
8. Grzegorz Kmieciński, Prawo hipoteczne z 1818 roku (2005).
9. Magdalena Krasieńska, Małżeńskie prawo osobowe według Ukazu Carskiego z 1836 roku (2005).
10. Dorota Martyniuk, Prace nad kodyfikacją prawa karnego w Polsce międzywojennej lata 1918–1939 (2005).
11. Dominika Naklicka, Instytucja małżeńskiego prawa osobowego w Kodeksie Cywilnym Napoleona i Kodeksie Cywilnym Królestwa Polskiego (2005).
12. Wojciech Peć, Prawo spadkowe w pracach Komisji Kodyfikacyjnej w okresie międzywojennym 1919–1939 (2005).
13. Radosław Surmacz, Kary główne w Kodeksie Kar Głównych i Poprawczych z 1847 roku (2005).
14. Sylwia Woszczyk, Instytucja opieki w Kodeksie Cywilnym Napoleona z 1804 roku (2005).
15. Agnieszka Michalczyk, Prawo małżeńskie osobowe w pracach Komisji Kodyfikacyjnej w II RP w latach 1919–1939 (2006).
16. Justyna Rak, Małżeńskie prawo majątkowe w pracach Komisji Kodyfikacyjnej w II RP (1919–1939) (2006).
17. Michał Borowiec, Kary, środki wychowawcze i zabezpieczające wobec nieletnich w polskim Kodeksie Karnym z 1932 roku (2006).
18. Piotr Chmielewski, Prawna ochrona przyrody z Drugiej Rzeczypospolitej Polskiej (2006).
19. Krzysztof Goniak, Dział spadku i powroty majątkowe wg Kodeksu Cywilnego Napoleona (2006).
20. Damian Grabik, Darowizny według Kodeksu Cywilnego Napoleona (2006).
21. Aneta Karpiuk, Instytucja hipoteki w dawnej Polsce (do końca XVIII w.) (2006).
22. Grzegorz Kogut, Dziedziczenie ustawowe według Kodeksu Cywilnego Napoleona (2006).
23. Jacek Wnęk, Wymiar sprawiedliwości Polskiego Państwa Podziemnego (2006).
24. Piotr Misiągiewicz, Małżeńskie prawo majątkowe w Kodeksie Cywilnym Królestwa Polskiego (2006).
25. Michał Grybós, Dziedziczenie testamentowe na podstawie Kodeksu Napoleona (2006).
26. Agata Barańska, Ustrój sądów powszechnych w II Rzeczypospolitej Polskiej do unifikacji (1917–1928) (2007).

27. Grzegorz Cioch, Ustrój sądów powszechnych w pracach Komisji Kodyfikacji (2007).
28. Daniel Drużdż, Prawo zobowiązań w pracach Komisji Kodyfikacyjnej w II Rzeczypospolitej (2007).
29. Łukasz Wakoń, Ustrój sądów powszechnych w Polsce Międzywojennej po unifikacji (2007).
30. Anna Zapalska, Służebności gruntowe według Kodeksu Napoleona (2007).
31. Tomasz Kawa, Prawa rodzinne i opiekuńcze w pracach Komisji Kodyfikacyjnej II Rzeczypospolitej Polskiej 1919–1939 (2007).
32. Leszek Ostyrykiewicz, Część ogólna Kodeksu Cywilnego w pracach Komisji Kodyfikacyjnej w II Rzeczypospolitej Polskiej (1919–1939) (2007).
33. Joanna Ratajczyk, Środki zabezpieczające w polskim kodeksie karnym (2007).
34. Monika Rożek, Kary poprawcze w Kodeksie Kar Głównych i Poprawczych z 1847 r. (2007).
35. Anna Rudiuk, Prawo opiekuńcze w Kodeksie Cywilnym Królestwa Polskiego (2007).
36. Anna Kotala, Sytuacja prawna kobiet w Kodeksie Napoleona (2008).
37. Łukasz Leń, Prawo prywatne międzynarodowe i międzydzielnicowe oraz prawo autorskie w pracach Komisji Kodyfikacyjnej II Rzeczypospolitej Polskiej (2008).
38. Paweł Mroczkowski, System kar w Kodeksie Karzącym Królestwa Polskiego z 1818 roku (2008).
39. Renata Pokrywka, Osobowe prawa małżeńskie w Kodeksie Cywilnym Królestwa Polskiego z 1925 roku (2008).
40. Aleksandra Datta, System kar w Kodeksie Kar Głównych i Poprawczych z 1847 roku (2009).
41. Radosław Gajewski, Instytucja hipoteki według Prawa o ustaleniu własności dóbr nieruchomości, przywilejach i hipotekach z 1818 roku (2009).
42. Krystian Kłockowski, Komisja Kodyfikacyjna Rzeczypospolitej Polskiej w latach 1919–1939 (2009).
43. Sławomir Litkowiec, Instytucja małżeńskiego prawa osobowego według ukazującego „Prawo o małżeństwie” z 1836 roku (2009).
44. Bernard Dominik, Wymiar sprawiedliwości Polskiego Państwa Podziemnego 1939–1945 (2010).
45. Aleksandra Kołodziej, Małżeńskie prawo majątkowe w Kodeksie Cywilnym Królestwa Polskiego z 1825 roku (2010).
46. Paweł Kubka, Instytucja osobowego prawa małżeńskiego w Kodeksie Cywilnym Napoleona z 1804 r. i Kodeksie Cywilnym Królestwa Polskiego z 1825 roku (2010).
47. Mateusz Markiewicz, Ustrój sądownictwa powszechnego II RP do unifikacji (1917–1928) (2010).
48. Justyna Ozga, Postępowanie z nieletnimi w Kodeksie Karnym z 1932 r. (2010).

Prace dyplomowe recenzowane przez Pana Profesora

1. Ireneusz Dragan, Działalność naukowa i pastoralna arcybiskupa Józefa Bilczewskiego w latach 1860–1926 (2003), promotor pracy Stanisław Tymosz.
2. Izabela Pakosik, Odrębności ustrojowo-prawne miast prywatnych w dawnej Polsce (2003), promotor pracy Jerzy Reder.
3. Mariusz Szopa, Historia Parafii Niepokalanego Poczęcia Maryi Panny w Józefowie w latach 1723–2000 (2003), promotor pracy Stanisław Tymosz.

4. Lilla Zubiak, Dokumenty prawne przy zawarciu małżeństwa w prawie kanonicznym i prawie świeckim (2003), promotor pracy Stanisław Tymosz.
5. Wiesław Hałas, Organizacja Diecezji Zamojsko-Lubaczowskiej w latach 1992–2002 (2004), promotor pracy Stanisław Tymosz.
6. Jacek Lewkowicz, Działalność prawodawcza Arcybiskupa Wojciecha Jastrzębca w latach 1399–1436 (2004), promotor pracy Stanisław Tymosz.
7. Robert Lichoński, Zagadnienia ustrojowe wojska dawnej Polski (2004), promotor pracy Jerzy Reder.
8. Maciej Piróg, Sejmiki w dawnej Polsce (2004), promotor pracy Jerzy Reder.
9. Monika Szura, Zawarcie małżeństwa wyznaniowego w prawie polskim (2004), promotor pracy Stanisław Tymosz.
10. Mariusz Kamiński, Działalność prawodawcza arcybiskupa Henryka Kietlicza w latach 1199–1219 (2005), promotor pracy Stanisław Tymosz.
11. Anna Kiszka, Działalność kościelna prymasa Jana Łaskiego w latach 1508–1531 (2005), promotor pracy Stanisław Tymosz.
12. Beata Krzelowska, Działalność kościelna prymasa Mikołaja Trąby w latach 1410–1422 (2005), promotor pracy Stanisław Tymosz.
13. Artur Mąkał, Zadania wiernych świeckich w świetle uchwał Pierwszego Synodu Plenarnego w Polsce (2005), promotor pracy Stanisław Tymosz.
14. Krzysztof Pałaszczuk, Zarys dziejów ziemi, księstwa i województwa bełskiego (2005), promotor pracy Jerzy Reder.
15. Andrzej Sawka, Synod diecezjalny w świetle Kodeksu Jana Pawła II z 1983 r. i instrukcji Stolicy Apostolskiej z 1997 roku (2005), promotor pracy Stanisław Tymosz.
16. Eduard Bakay, Historia powstania i rozwoju parafii rzymsko-katolickiej pod wezwaniem Świętego Michała w Rawie Ruskiej w latach 1612–2006 (2006), promotor pracy Stanisław Tymosz.
17. Aleksandra Dziewickiewicz, Znaczenie ekspertyzy psychiatryczno-psychologicznej w procesie karnym (2006), promotor pracy Grzegorz Gozdór.
18. Monika Dziuba, Sytuacja pokrzywdzonego w postępowaniu karnym (2006), promotor pracy Grzegorz Gozdór.
19. Ernest Gorgol, Urząd legata papieskiego w Kodeksie Prawa Kanonicznego z 1983 r. (2006), promotor pracy Stanisław Tymosz.
20. Katarzyna Herc, Zasada domniemania niewinności w polskim procesie karnym (2006), promotor pracy Grzegorz Gozdór.
21. Jacek Kamiński, Znaczenie i rozwój urzędu wojewody w Polsce (2006), promotor pracy Jerzy Reder.
22. Ewa Korzeń, Pierwszy Synod Diecezji Zamojsko-Lubaczowskiej z lat 1996–2001 (2006), promotor pracy Stanisław Tymosz.
23. Piotr Lipiec, Kary odwetowe w Kodeksie Prawa Kanonicznego z 1983 roku (2006), promotor pracy Stanisław Tymosz.
24. Ewelina Malec, Narzędzia procesowe służące do zwalczania zorganizowanej przestępczości w Polsce (2006), promotor pracy Grzegorz Gozdór.
25. Mirosław Mizak, Nauczanie katechetyczne w świetle II Synodu Diecezji Lubelskiej (2006), promotor pracy Stanisław Tymosz.
26. Sławomir Obirek, Przemówienia biskupów polskich na Synodach Biskupów (2006), promotor pracy Stanisław Tymosz.

27. Daniel Procnal, Nauczanie katolickie w świetle I Synodu Diecezji Zamojsko-Lubaczowskiej z 2001 roku (2006), promotor pracy Stanisław Tymosz.
28. Paweł Stępnik, Rola i zadania organów kontroli skarbowej w postępowaniu karnym (2006), promotor pracy Grzegorz Gozdór.
29. Patrycja Chyżyńska, Postępowanie karne w sprawach podlegających orzecznictwu sądów wojskowych (2007), promotor pracy Grzegorz Gozdór.
30. Bożena Dubas, Tajemnica państwowa, służbowa i zawodowa a obowiązek składania zeznań w polskim procesie karnym (2007), promotor pracy Grzegorz Gozdór.
31. Marcin Gałań, Zadania proboszcza w świetle Kodeksu Prawa Kanonicznego z 1983 roku (2007), promotor pracy Stanisław Tymosz.
32. Łukasz Góra, Rola i zadania Straży Granicznej w postępowaniu karnym (2007), promotor pracy Grzegorz Gozdór.
33. Sebastian Jakubiec, Rola i zadania służb specjalnych w postępowaniu karnym (2007), promotor pracy Grzegorz Gozdór.
34. Natalia Jurczak, Zasady postępowania karnego w ukraińskim prawie karnym procesowym (2007), promotor pracy Grzegorz Gozdór.
35. Joanna Kamińska, Realizacja zasady bezpośredniości w polskim procesie karnym (2007), promotor pracy Grzegorz Gozdór.
36. Paweł Hałasa, Pranie brudnych pieniędzy. Analiza kryminologiczna (2007), promotor pracy Grzegorz Gozdór.
37. Kamila Kierszniowska, Proces karny w starożytności i średniowieczu (2007), promotor pracy Grzegorz Gozdór.
38. Dominik Kleszko, Pojęcie i rozwój instytucji policji w dziejach Polski (2007), promotor pracy Jerzy Reder.
39. Jakub Kodymowski, Postępowanie przed Europejskim Trybunałem Praw Człowieka (2007), promotor pracy Grzegorz Gozdór.
40. Katarzyna Kostek, Marszałkowie w dziejach Polski (2007), promotor pracy Jerzy Reder.
41. Renata Kowalczyk-Legutko, Pozycja oskarżonego w procesie karnym w ujęciu historycznym (2007), promotor pracy Grzegorz Gozdór.
42. Magdalena Kowalik, Historia parafii Trójcy Przenajświętszej w Starym Dzikowie (1781–2004) (2007), promotor pracy Stanisław Tymosz.
43. Sylwia Król, Status prawny pracowników sądów powszechnych i administracyjnych (2007), promotor pracy Tomasz Sienkiewicz.
44. Agnieszka Kryk, Kodeksowe postępowanie szczególne (2007), promotor pracy Grzegorz Gozdór.
45. Katarzyna Kuzdra, Dochodzenie roszczeń majątkowych w procesie karnym (2007), promotor pracy Grzegorz Gozdór.
46. Monika Kwiecień, Samorząd terytorialny na Lubelszczyźnie w okresie międzywojennym (2007), promotor pracy Jerzy Reder.
47. Tomasz Lichota, Zachowania samoagresywne osadzonych (2007), promotor pracy Małgorzata Kuć.
48. Sylwia Lichota, Tymczasowe aresztowanie w polskiej procedurze karnej (2007), promotor pracy Grzegorz Gozdór.
49. Paweł Łaszyński, Kościoły partykularne w normach Kodeksu Prawa Kanonicznego z 1983 roku (2007), promotor pracy Stanisław Tymosz.

50. Paweł Łypka, *Zatrudnienie jako środek oddziaływania na skazanych* (2007), promotor pracy Grzegorz Gozdór.
51. Agnieszka Makowska, *Rola i zadania policji w postępowaniu karnym* (2007), promotor pracy Grzegorz Gozdór.
52. Magda Marcola, *Czynności dochodzeniowo-śledcze policji* (2007), promotor pracy Grzegorz Gozdór.
53. Krzysztof Niedużak, *Czynności dochodzeniowo-śledcze Straży Granicznej i ich znaczenie w procesie karnym* (2007), promotor pracy Grzegorz Gozdór.
54. Sylwia Nowosad, *Karne postępowanie odwoławcze* (2007), promotor pracy Grzegorz Gozdór.
55. Elżbieta Olszewska, *Eucharystia w dokumentach papieża Jana Pawła II* (2007), promotor pracy Stanisław Tymosz.
56. Andrzej Pałka, *Instytucja Synodu Biskupów w prawie kanonicznym* (2007), promotor pracy Stanisław Tymosz.
57. Sabina Rydarowska, *Udział ławników w procesie karnym w aspekcie prawnoporównawczym* (2007), promotor pracy Grzegorz Gozdór.
58. Kamila Sławińska, *Dowody kontrowersyjne w polskim współczesnym procesie karnym* (2007), promotor pracy Grzegorz Gozdór.
59. Michał Śrótna, *Motyw w prawie karnym* (2007), promotor pracy Grzegorz Gozdór.
60. Marcin Tytuła, *Straż Miejska jako organ postępowania w sprawach o wykroczenia* (2007), promotor pracy Grzegorz Gozdór.
61. Marta Waś, *Żandarmeria Wojskowa jako wojskowy organ postępowania karnego* (2007), promotor pracy Grzegorz Gozdór.
62. Grzegorz Wybranowski, *Rola i zadania obrońcy w postępowaniu karnym* (2007), promotor pracy Grzegorz Gozdór.
63. Radosław Adamowicz, *Mysł papieża Jana Pawła II w przemówieniach do polskich parlamentarzystów* (2008), promotor pracy Stanisław Tymosz.
64. Tomasz Baran, *Zasady postępowania karnego w świetle Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności* (2008), promotor pracy Grzegorz Gozdór.
65. Katarzyna Brodowska, *Działalność duszpasterska w parafii św. Stanisława w Górecku Kościelnym* (2008), promotor pracy Stanisław Tymosz.
66. Dariusz Buczkowski, *Dzieje parafii św. Stanisława w Górecku Kościelnym* (2008), promotor pracy Stanisław Tymosz.
67. Marcin Czaczkowski, *Sytuacja prawna świadka w postępowaniu karnym* (2008), promotor pracy Grzegorz Gozdór.
68. Sławomir Danilczuk, *Kościół partykularne oraz ich zespoły według Kodeksu Prawa Kanonicznego z 1983 roku* (2008), promotor pracy Stanisław Tymosz.
69. Paweł Dudziński, *Małżeństwo i rodzina w świetle uchwał Pierwszego Synodu Diecezji Zamojsko-Lubaczowskiej* (2008), promotor pracy Stanisław Tymosz.
70. Joanna Furmańczuk, *Karne postępowanie odszkodowawcze* (2008), promotor pracy Grzegorz Gozdór.
71. Paweł Gęborys, *Miejsca i czasy święte w Kodeksie Prawa Kanonicznego z 1983 roku* (2008), promotor pracy Stanisław Tymosz.
72. Łukasz Głuszek, *Cel, przebieg i formy postępowania przygotowawczego* (2008), promotor pracy Grzegorz Gozdór.

73. Bartłomiej Hałas, Najświętsza Eucharystia w świetle Kodeksu Prawa Kanonicznego z 1983 roku, z uwzględnieniem Pierwszego Synodu Diecezji Zamojsko-Lubaczowskiej (2008), promotor pracy Stanisław Tymosz.
74. Jarosław Janova, Samodzielność jurysdykcyjna sądu karnego (2008), promotor pracy Grzegorz Gozdór.
75. Grzegorz Kawalec, Pasterskie rządy biskupa w świetle Dyrektorium „Apostolorum Successores” (2008), promotor pracy Stanisław Tymosz.
76. Izabela Kołodziejczyk, Konsularne formy zakończenia postępowania karnego (2008), promotor pracy Grzegorz Gozdór.
77. Joanna Koper, Synod diecezjalny w świetle Dyrektorium „Apostolorum Successores” (2008), promotor pracy Stanisław Tymosz.
78. Justyna Koziątek, Ekstradycja i europejski nakaz aresztowania jako formy międzynarodowej współpracy w sprawach karnych (2008), promotor pracy Grzegorz Gozdór.
79. Andżelika Kusiak, Nadzwyczajne środki zaskarżenia (2008), promotor pracy Grzegorz Gozdór.
80. Przemysław Mokrzecki, Radca prawny jako pełnomocnik w postępowaniu karnym (2008), promotor pracy Grzegorz Gozdór.
81. Tomasz Pasieczny, Rodzaje dokumentów prawnych promulgowanych przez Jana Pawła II (2008), promotor pracy Stanisław Tymosz.
82. Joanna Pieniądz, Kontrydiktoryjność współczesnego procesu karnego (2008), promotor pracy Grzegorz Gozdór.
83. Katarzyna Pilawska, Postępowanie w sprawach o przestępstwa i wykroczenia karno-skarbowe (2008), promotor pracy Grzegorz Gozdór.
84. Elżbieta Solan, Środki zapobiegawcze w procesie karnym (2008), promotor pracy Grzegorz Gozdór.
85. Andriy Bakay, Urząd proboszcza w Kodeksie Prawa Kanonicznego z 1983 r. (2009), promotor pracy Stanisław Tymosz.
86. Agnieszka Chwaleba, Prawa człowieka w świetle nauczania Jana Pawła II (2009), promotor pracy Stanisław Tymosz.
87. Mateusz Czerwonka, Życie i działalność pastoralna księdza infułata Zygmunta Zuchowskiego (1929–2001) (2009), promotor pracy Stanisław Tymosz.
88. Katarzyna Głowczewska, Bezwzględne przyczyny odwoławcze w świetle orzecznictwa Sądu Najwyższego (2009), promotor pracy Grzegorz Gozdór.
89. Anna Jasina, Małżeństwo i rodzina w świetle Adhortacji Apostolskiej „Familiaris consortio” (2009), promotor pracy Stanisław Tymosz.
90. Piotr Kijko, Wewnętrzna struktura kościołów partykularnych w świetle kodeksu Jana Pawła II (2009), promotor pracy Stanisław Tymosz.
91. Aneta Karbowniczek, Działalność pastoralna księdza Jerzego Popiełuszko w latach 1972–1984 (2009), promotor pracy Stanisław Tymosz.
92. Agnieszka Knap, Regulacje prawne dotyczące małżeństwa i rodziny w synodzie zamojsko-lubaczowskim z lat 1996–2001 (2009), promotor pracy Stanisław Tymosz.
93. Anna Kogut, Postępowanie przyspieszone – analiza praktyki stosowania nowych regulacji (2009), promotor pracy Grzegorz Gozdór.
94. Piotr Lewicki, Pojęcie dokumentów prawnych w świetle Kodeksu Prawa Kanonicznego z 1983 roku (2009), promotor pracy Stanisław Tymosz.
95. Marcin Mirecki, Wychowanie katolickie w świetle Kodeksu Prawa Kanonicznego z 1983 roku (2009), promotor pracy Stanisław Tymosz.

96. Anna Paradowska, *Zasady prawne i etyczne obrony wykonywanej przez adwokata* (2009), promotor pracy Grzegorz Gozdór.
97. Paweł Ruta, *Praca i obowiązki wiernych świeckich w Kodeksie Prawa Kanonicznego z 1983 roku* (2009), promotor pracy Stanisław Tymosz.
98. Arkadiusz Sikora, *Przesłanki procesowe* (2009), promotor pracy Grzegorz Gozdór.
99. Łukasz Dziadura, *Działalność organizacyjno-prawna Jana Łaskiego w latach 1456–1531* (2010), promotor pracy Stanisław Tymosz.
100. Mateusz Iwanicki, *Niezawisłość sędziowska w Polsce i Stanach Zjednoczonych Ameryki Północnej; analiza prawno porównawcza* (2010), promotor pracy Grzegorz Gozdór.
101. Anna Kwiatkowska, *Postępowanie uproszczone i nakazowe jako formy szczególne procesu karnego* (2010), promotor pracy Grzegorz Gozdór.
102. Kamil Olszowski, *Okazanie jako czynność dowodowa w postępowaniu karnym* (2010), promotor pracy Grzegorz Gozdór.
103. Karol Raczkiewicz, *Problem związków nieformalnych w nauczaniu Jana Pawła II* (2010), promotor pracy Stanisław Tymosz.

UDZIAŁ W SYMPOZJACH I SESJACH NAUKOWYCH

Profesor Jerzy Markiewicz wygłosił setki referatów i wykładów naukowych, biorąc udział w wielu konferencjach i sesjach naukowych oraz w uroczystościach okolicznościowych. Nie sposób zgromadzić wiedzy na temat wszystkich, dlatego poniższy wykaz jest jedynie namiastką ukazania bogatej działalności pana Profesora na tym polu.

1. Sesja naukowa „Zamość i Zamojszczyzna w dziejach i kulturze polskiej” zorganizowana w dniach 24–25 maja 1964 r. w Zamościu przez Uniwersytet Marii Curie-Skłodowskiej w Lublinie. Wygłoszony referat *Ruch oporu w Zamojszczyźnie w latach okupacji*.

2. Sesja popularnonaukowa „Bataliony Chłopskie w walce o narodowe i społeczne wyzwolenie” odbyła się w dniach 3–4 lutego 1973 r. w Lublinie w trzydziestą rocznicę bitew pod Wojdą, Zaborecznem i Różą. Organizatorem sesji był Zakład Historii Ruchu Ludowego przy NK ZSL oraz Komisje Historyczne WK ZSL w Lublinie. Wygłoszony referat *Wkład Batalionów Chłopskich w walki na Zamojszczyźnie w latach okupacji niemieckiej*.

3. Sesja naukowa „400 lat Biłgoraja 1578–1978” zorganizowana dnia 16 września 1978 r. w Biłgoraju przez Towarzystwo Regionalne w Biłgoraju. Wygłoszony referat *Biłgoraj w okresie sześćdziesięciolecia 1918–1978*. Autor jako prezes Towarzystwa Regionalnego w Biłgoraju organizował sesję.

4. Sesja popularnonaukowa „Chłopski czyn zbrojny 1939–1945” odbyła się w dniach 2–3 lutego 1983 r. w Zamościu w 40-lecie walk Batalionów Chłopskich na Zamojszczyźnie. Organizatorami sesji byli: Zakład Historii Ruchu Ludowego przy NK ZSL, Instytut Historii UMCS oraz Wojewódzki Obywatelski Komitet Ochrony Pomników Walk i Męczeństwa w Zamościu. Wygłoszony referat *Chłopi Zamojszczyzny wobec polityki okupanta*.

5. Uroczystości upamiętniające sześćdziesiątą rocznicę Powstania Zamojskiego zorganizowane przez Zarząd Główny Ogólnopolskiego Związku Żołnierzy Batalionów

Chłopskich 1 lutego 2003 r. w Zamościu. Wygłoszony referat *60. rocznica Powstania Zamojskiego 1943–2003. Próba oceny i analizy*.

6. Sesja naukowa „Patriotyczne postawy adwokatów Izby Lubelskiej w okresie okupacji hitlerowskiej i sowieckiej 1939–1944” zorganizowana 24 kwietnia 2004 r. w Lublinie przez Okręgową Radę Adwokacką w Lublinie i Muzeum Lubelskie – Oddział Martyrologii „Pod Zegarem”. Wystąpienie wprowadzające do problematyki sesji, m.in. na temat roli i zadań adwokatury w Polskim Państwie Podziemnym.

7. Instytut Pamięci Narodowej – w dniu 24 maja 2007 r. w Warszawie (sala konferencyjno-wystawowa IPN) odbyło się zebranie Klubu Historycznego im. gen. Stefana Roweckiego „Grotą” na temat „Walka i męczeństwo Zamojszczyzny w latach 1939–1944”. Wygłoszony wykład związany z tematyką spotkania – historia walki i męczeństwa Zamojszczyzny.

8. Sesja popularnonaukowa „Nad Tanwią i Ładą. Przyczynki do historii i kultury Ziemi Biłgorajskiej” zorganizowana 8 września 2008 r. w Biłgoraju przez Biłgorajskie Towarzystwo Regionalne wraz z Liceum Ogólnokształcącym im. ONZ w Biłgoraju. Wygłoszony referat *Powiatowa Delegatura Rządu Rzeczypospolitej Polskiej w Biłgoraju 29 VII 1944 – 8 VIII 1944 r. Próba analizy*.

9. Wykład w Komisji Prawniczej Polskiej Akademii Nauk Oddział w Lublinie wygłoszony 22 kwietnia 2008 r.: *Przestępstwa przeciwko rodzinie w Kodeksie Karzącym Królestwa Polskiego z 1818 r. i Kodeksie Kar Głównych i Poprawczych z 1847 roku. Próba oceny i analizy*.

10. Sesja popularnonaukowa „430. rocznica nadania prawa miejskiego dla Biłgoraja” zorganizowana 9 września 2008 r. w Biłgoraju przez Biłgorajskie Towarzystwo Regionalne przy współudziale Liceum Ogólnokształcącego im. ONZ w Biłgoraju. Wygłoszony referat *Rożnówka i jej mieszkańcy*.

11. Sesja popularnonaukowa „W obliczu wojen światowych” zorganizowana 10 września 2009 r. przez Biłgorajskie Towarzystwo Regionalne przy współudziale Liceum Ogólnokształcącego im. ONZ w Biłgoraju. Wygłoszony referat *Rejon 3 Krzeszów Obwodu Biłgorajskiego Związku Walki Zbrojnej – Armii Krajowej 1339–1944. Organizacja, personalia, polityka*.

12. Konferencja naukowa „W 70. rocznicę wybuchu II wojny światowej” zorganizowana 17 października 2009 r. przez Ogólnopolski Związek Żołnierzy Batalionów Chłopskich i Muzeum Historii Polskiego Ruchu Ludowego w Warszawie. Wygłoszony referat *Powstanie zamojskie*.

oprac. Tadeusz Guz, Waldemar Bednaruk, Maria Regina Palubska