

Ks. prof. dr hab. Stanisław Kulpaczyński SDB

Biogram naukowy

Urodzony 17 VI 1936 w Łętowni koło Przemyśla; 1953-1959 studiował w Wyższym Seminarium Duchownym w Przemyślu; po nowicjacie odbył praktykę pedagogiczną; 1962 przyjął święcenia kapłańskie w Krakowie; 1961-62 pracował jako katecheta w Kielcach, 1962-66 w Poznaniu i 1967-72 w Lublinie; 1967 rozpoczął studia z psychologii na Katolickim Uniwersytecie Lubelskim; 1970 uzyskał magisterium i prowadził wykłady z psychologii empirycznej, pedagogiki i katechetyki w Salezjańskim Wyższym Seminarium Duchownym w Krakowie; po studiach doktoranckich, zakończonych 1974 obroną rozprawy doktorskiej *Przeżycie postawy pokutnej u młodzieży licealnej ze szczególnym uwzględnieniem jej stanu niepokoju (Studium z psychologii wychowawczej)*, napisanej pod kierunkiem prof. dr hab. S. Kunowskiego, 1976 rozpoczął wykłady na Katolickim Uniwersytecie Lubelskim z zakresu psychologii i katechetyki; 1989 habilitował się na podstawie pracy *Katechetyczna dydaktyka modlitwy*; okresowo wykładał także na Słowacji (Trnawa) i Ukrainie (Lwów); 1996 otrzymał stanowisko profesora nadzwyczajnego, a 2003 tytuł profesora nauk teologicznych.

Jest organizatorem ogólnopolskich sympozjów dla katechetów i studentów (razem z ATK, obecnie UKSW), konferencji integracyjnych dla studentów specjalizacji Katechetyka z tematami badawczymi, wyjazdami i spotkaniami okolicznościowymi; w wielu diecezjach Polski prowadzi dla katechetów warsztaty i wykłady formacyjne; opracowuje materiały katechetyczne dla młodzieży, tworzone pod kierunkiem ks. prof. M. Majewskiego; jest członkiem-korespondentem Towarzystwa Naukowego KUL, kierownikiem działu „Katechetyka” w Redakcji *Encyklopedii katolickiej*; należy do Europejskiej Ekipy Katechetycznej i Związku Katechetów z zakresu języka Niemieckiego – AKK, a także DKV; jako konsultor i rzeczoznawca dokonuje z ramienia Komisji Episkopatu Polski oceny nowych podręczników; pod jego kierunkiem zrealizowanych zostało ponad 50 rozpraw doktorskich i ponad 330 prac magisterskich.

Najnowsze nurty jego badań wiążą się z aktualnymi potrzebami katechizacji w środowiskach szkolnych (*Retrospektywny i aktualny obraz katechety, Ocena w katechezie. Modlitwa w katechezie*) i w poszczególnych diecezjach (np. Kielce, Przemyśl, Rzeszów, Siedlce), a także z refleksją nad zastosowaniem symboli w katechezie (*Symbole w odbiorze katechizowanych*).

Publikacje -2007

Druki zwarte:

1. *Katechetyczna dydaktyka modlitwy*. Lublin 1989 ss. 280.
2. *Symbole w odbiorze katechizowanych*. Lublin 2002 ss. 256.
3. Wydawnictwa redaktorskie:
4. *Aktywizowanie katechizowanych*. Red. S. Kulpaczyński. Lublin 1997 ss. 286.
5. *Katecheci uczyć się oceniać katechizowanych*. Red. S. Kulpaczyński. Lublin 1998 ss. 193.
6. *Katecheci uczyć się oceniać katechizowanych*. Red. S. Kulpaczyński. Lublin 1998² ss. 208.
7. *Dialog w katechezie*. Red. S. Kulpaczyński. Lublin 1998 ss. 208.
8. *Celebracje w katechezie*. Red. S. Kulpaczyński. Lublin 1999 ss. 238.
9. *Jezus Chrystus centrum katechizacji*. Red. S. Kulpaczyński. Lublin 2000 ss. 240.
10. *Ocena w katechezie*. Red. S. Kulpaczyński. Lublin 2001 ss. 400.
11. *Modlitwa w katechezie*. Red. S. Kulpaczyński. Lublin 2002 ss. 418.
12. *Katecheza młodzieży*. Red. S. Kulpaczyński. Lublin 2003 ss. 404.
13. *Środki audiowizualne w katechezie*. Red. S. Kulpaczyński. Lublin 2004 ss. 256.
14. *Miejsca katechezy. Rodzina, parafia, szkoła*. Red. S. Kulpaczyński. Lublin 2005 ss. 395.

Artykuły naukowe:

1. *Uczucia młodzieży w czasie spowiedzi w świetle badań empirycznych*. „Seminare” 1:1975 s. 137-151.
2. *Przyczyny odchodzenia od katechizacji i możliwości powrotu na nią dzieci i młodzieży (Na podstawie wypowiedzi katechizowanych współkolegów)*. „Seminare” 2:1977 s. 157-171.
3. *Katecheta wobec środków audiowizualnych*. „Roczniki Teologiczno-Kanoniczne” 25:1978 z. 6 s. 69-83.
4. *Postawy pokutne młodzieży*. „Seminare” 3:1978 s. 139-157.
5. *Rola spowiednika w kształtowaniu postawy pokutnej młodzieży*. „Roczniki Teologiczno-Kanoniczne” 26:1979 nr 6 s. 45-62.
6. *Samowychowanie*. „Seminare” 4:1979 s. 195-213.
7. *Pastoralna troska posoborowego Kościoła o budzenie i rozwój powołań kapłańskich*. „Roczniki Teologiczno-Kanoniczne” 27:1980 z. 6 s. 43-56.
8. *Hierarchia wartości*. W: *Wspólnota zbawienia*. Red. M. Majewski. Kraków: Inspektorat Towarzystwa Salezjańskiego 1981 s. 19-25; Warszawa 1990 s. 30-38.
9. *Kapłańska postać zbawienia*. W: *Wspólnota zbawienia. Materiały katechetyczne*. Red. M. Majewski. Kraków: Inspektorat Towarzystwa Salezjańskiego 1981 s. 185-192.
10. *Samowychowanie i asceza*. W: *Wspólnota zbawienia*. Red. M. Majewski. Kraków: Inspektorat Towarzystwa Salezjańskiego 1981 s. 25-31; Warszawa 1990 s. 39-47.
11. *Formy aktywizacji katechezy*. „Roczniki Teologiczno-Kanoniczne” 29:1982 z. 6 s. 69-89.

12. *Polskie zwyczaje religijne*. W: *Wierność dziedzictwu. Materiały katechetyczne*. Red. M. Majewski. Kraków: Inspektorat Towarzystwa Salezjańskiego 1982 s. 42-50.
13. *Dlaczego znów katecheza?* W: *Dar Boży. Materiały katechetyczne*. Red. M. Majewski. T. 3. Kraków: Inspektorat Towarzystwa Salezjańskiego 1983 s. 5-11.
14. *Jacy jesteśmy*. W: *Odpowiedzialność chrześcijańska. Materiały katechetyczne*. Red. M. Majewski. T. 3. Kraków: Inspektorat Towarzystwa Salezjańskiego 1983 s. 5-10.
15. *Nowe ukierunkowania permanentnej formacji katechetów*. „Roczniki Teologiczno-Kanoniczne” 30:1983 z. 6 s. 167-178.
16. *Wszyscy jesteście kapłanami*. W: *Życie Kościoła. Materiały katechetyczne*. Red. M. Majewski. T. 2. Kraków: Inspektorat Towarzystwa Salezjańskiego 1983 s. 106-113.
17. *Optymizm wiary i miłości*. W: *Spełnienie obietnicy. Materiały katechetyczne*. Red. M. Majewski. Kraków: Inspektorat Towarzystwa Salezjańskiego 1984 s. 29-36.
18. *Wszyscy jesteście kapłanami*. W: *Wspólnota zbawienia*. Red. M. Majewski. Lublin: RW KUL 1984 s. 185-192.
19. *Dlaczego znów katecheza?* W: *Dar Boży. Materiały do katechizacji szkół zawodowych*. Red. M. Majewski. Łódź: Wydawnictwo Salezjańskiego 1985 s. 7-15.
20. *Katechetyczne prace domowe w klasach V-VIII w teorii i w praktyce*. „Roczniki Teologiczno-Kanoniczne” 34:1987 z. 6 s. 5-24.
21. *Polskie zwyczaje religijne*. W: *Wierność dziedzictwu. Materiały katechetyczne*. Red. M. Majewski i M. Rusiecki. Kielce: Kuria Diecezjalna 1987 s. 88-102.
22. *Kształtowanie postaw religijnych na katechezie*. „Roczniki Teologiczno-Kanoniczne” 35:1988 z. 6 s. 77-95.
23. *Oratorium fundamentalnym środowiskiem wychowawczym w działalności Św. Jana Bosko*. W: *Patologia społeczna wśród młodzieży a współczesne duszpasterstwo*. T. 2. Red. Z. Malinowski i K. Misiaszek. Warszawa: Inspektorat Towarzystwa Salezjańskiego 1988. Młodych problemy. T. 3 s. 48-65.
24. *Oratorium środowiskiem wychowawczym i katechetycznym*. W: *Wychowanie chrześcijańskie w duchu Św. Jana Bosko*. Red. M. Majewski. Kraków: Wydawnictwo Salezjańskie 1988 s. 67-80.
25. *Rola katechety w wychowaniu do modlitwy*. „Roczniki Teologiczno-Kanoniczne” 36:1989 z. 6 s. 117-127.
26. *Dowartościowanie doświadczenia katechetów*. W: *Formacja katechetów*. Red. M. Majewski. Kraków [s. n.] 1990 s. 93-111.
27. *Środki audiowizualne w ramach polskiego programu katechetycznego*. „Roczniki Teologiczno-Kanoniczne” 37:1990 z. 6 s. 57-68.
28. *Katechetyczne zadania domowe w teorii, praktyce oraz w ocenie katechetów i rodziców (Kl. I-IV)*. „Roczniki Teologiczne” 38-39:1991-1992 z. 6 s. 185-201.
29. *Ilustracja i obraz w katechezie*. W: *Zagadnienia z katechetyki formalnej*. Oprac. R. Lis. Lublin: Wydział Katechetyczny Kurii Diecezjalnej 1992 s. 26-45.
30. *Bibliodrama w katechezie (Oprac. R. Kollmana)*. W: *Katechizacja różnymi metodami*. Red. M. Majewski. Kraków: Inspektorat Towarzystwa Salezjańskiego 1994 s. 33-55.
31. *Formy obrazowe i metodyka ich zastosowania w katechezie*. W: *Katechizacja*

- różnymi metodami.* Red. M. Majewski. Kraków: Inspektorat Towarzystwa Salezjańskiego 1994 s. 185-201.
32. *Jak prowadzić ćwiczenia katechetyczne.* „Ateneum Kapłańskie” 123:1994 s. 264-272.
 33. *Katecheza przy pomocy środków audiowizualnych.* W: *Katechizacja różnymi metodami.* Red. M. Majewski. Kraków: Inspektorat Towarzystwa Salezjańskiego 1994 s. 202-221.
 34. *Współpraca katechetów z rodzicami z uwzględnieniem sytuacji katechizacji w szkole.* „Roczniki Teologiczne” 41:1994 z. 6 s. 15-31.
 35. *Dziecko wobec śmierci.* „Roczniki Teologiczne” 42:1995 z. 6 s. 57-71.
 36. *Katecheza jako nauczanie.* „Horyzonty wiary” 7:1996 nr 3 s. 21-37.
 37. *Katecheza w rodzinie.* W: *Rodzina Kościołem domowym.* Red. J. Wilk. Lublin 1996 ss. 12.
 38. *Obrazy w wychowaniu religijnym (Oprac. referatu K. Mühlek).* „Seminare” 12:1996 s. 213-226.
 39. *Aktualny i postulatyczny obraz katechety.* „Seminare” 13:1997 s. 59-66.
 40. *Katecheza dorosłych na kanwie „Katechizmu Kościoła Katolickiego”.* „Roczniki Teologiczne” 44:1997 z. 6 s. 39-50.
 41. *Metoda celebracji w katechezie.* W: *Aktywizowanie katechizowanych.* Red. S. Kulpaczyński. Lublin: Mała Poligrafia Redemptorystów w Tuchowie 1997 s. 259-264.
 42. *Metoda trybunału w katechezie.* W: *Aktywizowanie katechizowanych.* Red. S. Kulpaczyński. Lublin: Mała Poligrafia Redemptorystów w Tuchowie 1997 s. 275-279.
 43. *Retrospektywny obraz katechety.* „Seminare” 13:1997 s. 51-57.
 44. *Zadania domowe formą aktywizowania katechizowanych.* W: *Aktywizowanie katechizowanych.* Red. S. Kulpaczyński. Lublin: Mała Poligrafia Redemptorystów w Tuchowie 1997 s. 83-101.
 45. *Dialog katechetów z Bogiem podstawą ich dialogu z katechizowanymi.* W: *Dialog w katechezie.* Red. S. Kulpaczyński. Lublin: Mała Poligrafia Redemptorystów w Tuchowie 1998 s. 71-83.
 46. *Oceniać, ale jak?* W: *Katecheci uczą się oceniać katechizowanych.* Red. M. Ciesielska, D. Gasik, S. Kulpaczyński i in. Lublin: Mała Poligrafia Redemptorystów 1998 s. 9-22.
 47. *Od oceny katechetów do samooceny katechizowanych.* „Roczniki Teologiczne” 45:1998 z. 6 s. 67-80.
 48. *Celebracja ikony maryjnej.* W: *Celebracje w katechezie.* Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 1999 s. 135-153.
 49. *Celebracja Płaczącej Matki Bożej z katedry lubelskiej.* W: *Celebracje w katechezie.* Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 1999 s. 227-238.
 50. *Mogę być jeszcze lepszy.* W: *Celebracje w katechezie.* Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 1999 s. 209-217.
 51. *Nabożeństwo pokutne w katechezie.* W: *Celebracje w katechezie.* Red. S. Kul-

- paczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 1999 s. 153-171.
52. *Niektóre uwarunkowania modlitwy wybranych grup katechizowanych.* „Roczniki Teologiczne” 46:1999 z. 6 s. 367-377.
 53. *Pojęcie modlitwy u katechizowanych.* „Roczniki Teologiczne” 47:2000 z. 6 s. 105-121.
 54. *W poszukiwaniu proporcji między oratorium a rekreatorium.* W: *Ksiądz Bosko i jego system wychowawczy.* Red. J. Niewęglowski. Warszawa: Wydawnictwo Salezjańskie 2000 s. 150-166.
 55. *Wychowanie do modlitwy w materiałach katechetycznych dla młodzieży (Cz. II).* „Seminare” 16:2000 s. 301-327.
 56. *Wychowawca wobec symboli.* W: *W służbie rodziny. Księga pamiątkowa na cześć księdza profesora doktora hab. Józefa Wilka SDB, długoletniego kierownika Katedry Pedagogiki Rodziny w Katolickim Uniwersytecie Lubelskim.* Red. R. Bieleń. Lublin: Wydawnictwo Salezjańskie 2000 s. 229-245.
 57. *Zarys modelu wychowania do modlitwy w wybranych materiałach katechetycznych (Cz. I).* „Seminare” 16:2000 s. 289-301
 58. *Ksiądz Profesor Mieczysław Majewski (1928-1999).* W: *Sto lat polskiej katechezy. Wkład wybitnych polskich katechetów w odnowę i rozwój polskiej katechezy.* Red. R. Czekański. Kraków: Wydawnictwo WAM 2001 s. 141-158.
 59. *Ocena w opinii katechetów i katechizowanych.* W: *Ocena w katechezie.* Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 2001 s. 81-101.
 60. *Pojęcie, struktura i funkcje symbolu ukierunkowane katechetycznie.* „Roczniki Teologiczne” 48:2001 nr 6 s. 51-68.
 61. *Propozycja warsztatów na temat oceniania.* W: *Ocena w katechezie.* Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 2001 s. 389-399.
 62. *Etapy oceniania katechizowanych.* „Roczniki Teologiczne” 49:2002 nr 6 s. 79-97.
 63. *Katecheta wobec symboli.* „Keryks” 1:2002 nr 1 s. 113-125 [tekst dwujęzyczny: polski i niemiecki].
 64. *Modlitwa w katechetycznych zadaniach domowych.* W: *Modlitwa w katechezie.* Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 2002 s. 273-295.
 65. *Jak poznawać młodzież?* W: *Katecheza młodzieży.* Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 2003 s. 293-305.
 66. *Jaki język dla współczesnej katechezy?* „Roczniki Teologiczne” 2003 s. 99-119.
 67. *Jaki katecheta dla współczesnej młodzieży?* W: *Katecheza młodzieży.* Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 2003 s. 99-120.
 68. *Katecheza w rodzinie – niezrealizowane pragnienie Kościoła.* W: *Katecheza w służbie wiary.* Red. W. Janiga, T. Kocór. Przemyśl: Wydawnictwo Archidiecezji Przemyskiej 2004 s. 185-198.
 69. *Ocena jako środek dyscyplinujący.* W: *Dyscyplina w szkole i na katechezie.* Red. R. Całupniak, J. Kostorz, J. Kochel. Opole: Redakcja Wydawnictw Wydziału Teologicznego Uniwersytetu Opolskiego 2003 s. 175-192.

70. *Młodzież i jej katecheza w opinii wybranych grup licealistów i studentów Teologii KUL*. W: *W trosce o młodzież. Edukacja – Praca – Obywatelstwo*. Red. J. Niewęglowski. Warszawa: Wydawnictwo Salezjańskie 2004 s. 227-236.
71. *Modlitwa w katechezie*. W: *Wokół katechezy posoborowej. Księga pamiątkowa dedykowana ks. biskupowi Gerardowi Kuszowi, wykładowcy Wydziału Teologicznego Uniwersytetu Opolskiego z okazji 65. rocznicy urodzin*. Red. R. Chałupniak, J. Kochel. Opole: Redakcja Wydawnictw Wydziału Teologicznego Uniwersytetu Opolskiego 2004 s. 285-289.
72. *Obraz, rysunek i ilustracja w katechezie*. W: *Środki audiowizualne w katechezie*. Red. S. Kulpaczyński. Lublin: Polihymnia 2004 s. 35-78.
73. *Sprawdzanie i ocenianie w katechezie*. W: *Dydaktyka katechezy. Cz. II*. Red. J. Stala. Tarnów: „Biblos” 2004 s. 107-155.
74. *Angelologia w opinii wybranych grup katechizowanych*. „Roczniki Teologiczne” 52:2005 z. 6 s. 127-139.
75. *Maturzyści wobec problemów alkoholowych swoich rówieśników*. W: *W służbie Bogu i ludziom*. Red. H. Słotwińska. Lublin: Polihymnia 2005 s. 177-186.
76. *Psychologiczne uwarunkowania katechezy młodzieży*. W: *Abyśmy podtrzymywali nadzieję. Księga jubileuszowa ku czci ks. prof. Romana Murawskiego SDB*. Red. P. Tomasik. Warszawa: Wydawnictwo Salezjańskie 2005 s. 213-222.
77. *Relacje człowieka wobec aniołów i szatanów w opinii katechizowanych*. „Seminare” 21:2005 s. 297-312.
78. *Demonologia w opinii wybranych grup katechizowanych*. „Roczniki Teologiczne” 53:2006 z. 6 s. 69-81.
79. *Modlitwa w procesie wychowania do wiary*. W: *Pedagogia i pedagogika w kontekście religijnym. 60 ur. i 35 święceń kapłańskich Z. Marka SJ*. Kraków 2006 s. 13.
80. *Profesor Stefan Kunowski – wzorowy pedagog katolicki*. W: *Pedagodzy na współczesne czasy*. Red. J. Zimny. Stalowa Wola-Rużomberok-Sandomierz 2006 s. 300-315.
81. *Asystencja jako istotny element systemu wychowawczego ks. Bosko*. „Pedagogika Katolicka” 1:2007 nr specjalny s. 81-87.
82. *Co i jak należy zapamiętywać na katechezie*. „Zeszyty Katechetyczne” 13:2007 nr 2 s. 41-53.
83. *Dziecięce poznawanie Jezusa Chrystusa*. „Świat i Słowo” 8:2007 nr 1 s. 79-97.
84. *Jak uczyć modlitwy katechizowanych*. „Roczniki Teologiczne” 54:2007 z. 6 s. 157-173.
85. *Modlitwa gwarantem utrzymania autentyczności katechezy*. W: *Katechetyka i katecheza u progu XXI wieku*. Red. A. Kiciński. Poznań 2007 s. 361-374.
86. *Modlitwa w procesie wychowania do wiary*. W: *Pedagogika wiary*. Red. A. Hajduk, J. Mólka. Kraków 2007 s. 295-309.
87. *System prewencyjny w 100 letniej działalności Salezjanów w Przemyślu (1907-2007)*. W: *100 lat Salezjanów w Przemyślu*. Red. J. Gocko, K. Skałka. Przemyśl-Kraków 2007 s. 129-140.
88. *Założenia wychowania młodzieży w duchu katolickim w świetle dokumentu „La Scuola Cattolica”*. W: *Szkolnictwo katolickie w myśli Kościoła*. Red. J. Zimny. Stalowa Wola 2007 s. 80-89.

Wprowadzenia:

1. *Wprowadzenie*. W: *Katecheci uczą się oceniać katechizowanych*. Red. M. Ciesielska, D. Gasik, S. Kulpaczyński i in. Lublin: Mała Poligrafia Redemptorystów 1998 s. 5-7.
2. *Słowo wstępne*. W: *Celebracje w katechezie*. Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 1999 s. 5-9.
3. *Słowo wstępne*. W: *Jezus Chrystus centrum katechizacji*. Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 2000 s. 5-9.
4. *Słowo wstępne*. W: *Ocena w katechezie*. Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 2001 s. 7-10.
5. *Słowo wstępne*. W: *Modlitwa w katechezie*. Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 2002 s. 4-7.
6. *Słowo wstępne*. W: *Katecheza młodzieży*. Red. S. Kulpaczyński. Lublin: Poligrafia Inspektoratu Towarzystwa Salezjańskiego w Krakowie 2003 s. 5-8.
7. *Słowo wstępne*. W: *Środki audiowizualne w katechezie*. Red. S. Kulpaczyński. Lublin: Polihymnia 2004 s. 5-8.
8. *Przedmowa*. W: E. Gołąbek OFM. *Modlitwa młodzieży. Studium teoretyczno-empiryczne*. Wrocław: Wydawnictwo św. Antoniego 2006 s. 11-12.
9. *Przedmowa*. W: A.E. Klich OSU. *Pismo Święte w polskiej katechezie posoborowej. Studium ezegetyczno-katechetyczne*. Kraków: Wydawnictwo Naukowe PAT 2005 s. 13-14.
10. *Przedmowa*. W: M. Chmielewski. *Katechetyczno-homiletyczna działalność o. Henryka Pagiewskiego CSsR (1930-2000)*. Tuchów 2007 s. 11-13.

Hasła encyklopedyczne i leksykograficzne:

1. *Formacja katechetów*. W: *Encyklopedia katolicka*. T. 5. Lublin: TN KUL 1989 kol. 390-391.
2. *Grupa katechetyczna*. W: *Encyklopedia katolicka*. T. 6. Lublin: TN KUL 1993 kol. 219-220.
3. *Ks. Prof. M. Majewski – biogram*. W: *Współcześni uczeni polscy*. T. 3. Red. naukowy J. Kapuścik. Red. techniczny M. Halawa. Warszawa: Ośrodek Przetwarzania Informacji 1999 s. 102.
4. *Ks. Mieczysław Majewski*. W: *Leksykon pedagogiki religii*. Red. C. Rogowski. Olsztyn 2006 s. 387-389.
5. *Ocena z lekcji religii*. W: *Leksykon pedagogiki religii*. Red. C. Rogowski. Olsztyn 2006 s. 475-479.
6. *Majewski Mieczysław*. W: *Leksykon pedagogiki religii*. Red. C. Rogowski. Warszawa 2007 s. 387-389.
7. *Majewski Mieczysław SDB*. W: *Słownik katechetyczny*. Red. J. Gevaert [red. pol. K. Misiaszek] Warszawa 2007 s. 560-564.
8. *Ocena z lekcji religii*. W: *Leksykon pedagogiki religii*. Red. C. Rogowski. Warszawa 2007 s. 475-479.

Artykuły popularnonaukowe:

1. *Kościół pielgrzymujący jest misyjny (materiał do młodzieżowej katechezy metoda trybunału)*. „Nostra” 30:1975 nr 8 s. 59-66.
2. *Analiza katechizacji młodzieży zaniedbanej religijnie*. „Katecheta” 20:1976 nr 4 s. 160-165.
3. *Katechizacja młodzieży religijnie zaniedbanej w świetle badań empirycznych i doświadczeń katechetów*. „Nostra” 31:1976 nr 4 s. 38-43.
4. *Metody katechizacji na różnych etapach rozwoju psychospołecznego*. „Katecheta” 21:1977 nr 4 s. 159-163.
5. *Spotkanie salezjańskich katechetów w Oświęcimiu (Sprawozdanie z dorocznego sympozjum)*. „Nostra” 32:1977 nr 4 s. 28-31.
6. *Nasza odpowiedzialność za Kościół (Materiały do katechez dla kl. V-VIII)*. W: *Odpowiedzialność za Kościół. Materiały na tydzień powołań*. Kraków [s. n.] 1978 s. 71-79.
7. 1978
8. *Salezjańska troska o permanentną formację katechetów*. „Nostra” 33:1978 nr 3 s. 57-61.
9. *Dni skupienia dla katechetów Prowincji Św. Jacka*. „Nostra” 34:1979 nr 180 s. 50-53.
10. *Pomoce katechetyczne ze szczególnym uwzględnieniem audiowizualnych*. „Nostra” 34:1979 nr 34 s. 11-18.
11. *Ministrant wczoraj i dziś*. „Nostra” 36:1981 nr 207 s. 36-41.
12. *Asystent według myśli i działania ks. Bosko*. „Nostra” 44:1989 nr 4 s. 31-36.
13. *Wychowanie do modlitwy dzieci i młodzieży*. „Wiadomości Diecezjalne Lubelskie” 63:1989 nr 12 s. 284-289.
14. *Europejski Kongres Katechetyczny*. „Katecheta” 37:1993 nr 3 s. 149-152.
15. *Pluralität als Zeichen der Zeit*. „Katechetische Blätter” 1993 nr 8-9 s. 573 [wywiad].
16. *Katedra Katechetyki Psychologiczno-Pedagogicznej*. „Przegląd Uniwersytecki” 28:1994 nr 2 s. 5.
17. *Kongres Europejskiej Ekipy katechetycznej*. „Katecheta” 38:1994 nr 4 s. 212-215.
18. *Postawy eucharystyczne młodzieży*. „Katecheta” 38:1994 nr 3 s. 129-136.
19. *Katecheza nauczaniem w służbie wiary*. „Kronika Diecezji Sandomierskiej” 89:1996 s. 175-182.
20. *Żeby to był człowiek święty. Wywiad na sympozjum katechetycznym w Rzeszowie*. „Znak Łaski” 2:1996 nr 8 s. 6-7.
21. *Bibliodrama w katechezie*. „Katecheta” 41:1997 nr 1 s. 8-12.
22. *Katecheza misyjna*. „Przegląd Uniwersytecki” 9:1997 nr 6 s. 34. 63.
23. *Kształcenie nauczycieli religii w Niemczech*. „Przegląd Uniwersytecki” 9:1997 nr 6 s. 34.
24. *Socjodrama w katechezie*. „Katecheta” 41:1997 nr 2 s. 77-80.
25. *Dialog człowieka z Bogiem Ojcem podstawą jego dialogu z ludźmi*. W: *Słowo Boże na ambonie*. Red. A. Chmura, F. Rząsa. Jarosław 1998 s. 90-99.
26. *Kongres Europejskiej Ekipy Katechetycznej*. „Katecheta” 42:1998 nr 6-7 s. 53-54.

27. *Wybrane metody i ich możliwości aktywizowania katechezy*. „Katecheta” 42:1998 nr 8 s. 5-11.
28. *Inicjacja chrześcijańska*. „Przegląd Uniwersytecki” 11:1999 nr 6 s. 7.
29. *Jonasz biblijny – ćwiczenia integracyjne studentów katechetyki*. „Przegląd Uniwersytecki” 9:1999 nr 6 s. 22.
30. *Ks. Prof. M. Majewski – jego postęga polskiej katechezie (1928-1999)*. „Katecheta” 43:1999 nr 9 s. 4-5.
31. *Pożegnanie katechety katechetów*. „Przegląd Uniwersytecki” 11:1999 nr 5 s. 24.
32. *Współczesne modele katechezy dorosłych*. „Przegląd Uniwersytecki” 11:1999 nr 4 s. 19.
33. *Jezus Chrystus centrum katechizacji*. „Przegląd Uniwersytecki” 12:2000 nr 6 s. 7.
34. *Komunikacja wiary w trzecim tysiącleciu*. „Przegląd Uniwersytecki” 12:2000 nr 6 s. 7.
35. *Ks. Profesor Mieczysław Majewski jako katechetyk*. „Przegląd Uniwersytecki” 12:2000 nr 3 s. 19.
36. *Modlitwa w dotychczasowych i nowo tworzonych podręcznikach katechetycznych*. „Katecheta” 44:2000 nr 6 s. 68-70.
37. *Rozmowy końca wieku*. „Katecheta” 44:2000 nr 12 s. 52-62.
38. *Głos w dyskusji na temat oceniania na katechezie*. „Katecheta” 45:2001 nr 9 s. 73-74.
39. *By cenić modlitwę* [wywiad]. „Niedziela” (Lubelska) 2002 nr 49 s. II.
40. *Język katechezy*. „Pastores” 16:2002 nr 3 s. 60-69.
41. *Katecheza w szkołach katolickich*. „Przegląd Uniwersytecki” 14 :2002 nr 6 s.36.
42. *Modlitwa w katechezie – Ogólnopolskie sympozjum katechetyczna*. „Przegląd Uniwersytecki” 14:2002 nr 6 s. 37.
43. *Sztuka i katecheza. Kongres Europejskiej Ekipy Katechetycznej*. Weronia 22-27 V 2002. „Katecheta” 46:2002 nr 7-8 s. 121.
44. *Katecheci są tego warci!*. Wywiad. „Gość niedzielny” 80:2003 nr 2 s. 25.
45. *Katecheta – zawód czy misja?* Wywiad. „Gość niedzielny” 80:2003 nr 3 s. 26.
46. *Katecheza potrzebna od zaraz*. „Don Bosco”, grudzień 2005(482) nr 11 s. 4.
47. *Dominik Savio – świętość dla nastolatków*. W: *Pedagogzy na współczesne czasy*. Red. J. Zimny. Stalowa Wola-Rużomberok-Sandomierz: Katolicki Uniwersytet Lubelski Jana Pawła II. Wydział Zamiejscowy Nauk o Społeczeństwie w Stalowej Woli 2006 s. 81-91.
48. *Uwarunkowania powstawania nowych metod katechetycznych*. „Katecheta” 50:2006 nr 11 s. 12-16.
49. *Z biografii o swojej teologii. Moja teologia w posłudze katechetycznej*. W: *Teologu polski co sądzisz o swojej twórczości?*. Red. S.C. Napiórkowski. Niepokalanów 2007 s. 560-564.
50. *Z biografii. O swojej teologii*. W: *Teologu co sądzisz o swojej teologii*. Red. S. Napiórkowski. Niepokalanów 2007 s. 169-172.

Publikacje**2008-****Artykuły:**

1. Kulpaczyński, S.: *Biogram*. Informator KUL 8:2008.
2. Kulpaczyński, S.: *Memoryzacja w katechezie*. „Roczniki Teologiczne” 55:2008 z. 6 s. 133–147.
3. Kulpaczyński, S.: *Przedmowa*. W: *Katechetyczno-homiletyczna działalność o. Henryka Pagiewskiego CSsR (1930-2000)*. Kraków 2008 s. 13–14.
4. Kulpaczyński, S.: *Wartość wzorów osobowych w wychowaniu młodzieży*. *Pedagogika Katolicka* 2:2008 s. 71–86.
5. Kulpaczyński, S.: *Wprowadzenie*. W: *Bandzi na drucie. Przewodnik po świecie młodych*. Poznań 2008 s. 7–8.
6. Kulpaczyński, S.: *Współpraca katechetów z rodzicami w teorii i praktyce szkolnej*. W: *Współpraca z rodzicami dzisiaj. Problemy i wyzwania*. Kielce 2008 s. 233–250.