

REFLEKSJE NA TEMAT PAMIĘCI PROFESORA BOGUSŁAWA KĘDZI

Pamiętam Profesora Kędzię z czasów, gdy studiowałem chemię na Politechnice Wrocławskiej. Jako młody asystent Pani Profesor Trzebiatowskiej prowadził z nami wówczas ćwiczenia, wzbudzając nasz szacunek, wywołując podziw i równocześnie imponując nam swoją dynamiczną i pełną werwy osobowością, a także niezwykłym poczuciem humoru i naukową pasją. Jako bardzo przystojny mężczyzna, przyciągał wzrok studentek. Był osobą przesympatyczną, kompetentną, a w kontaktach z ludźmi cechowała Go wysoka kultura. Należał do tego typu ludzi, których nigdy się nie zapomina.

Edward Łużny
Zakłady AZOTOWE Tarnów
Kierownik Działu Bezpieczeństwa
Technicznego i Ochrony Pracy

Profesor Bogusław Kędzia, to cała epoka w bezpieczeństwie pracy. Mówił skromnie, że jest tylko chemikiem, ale zaskakiwał przede wszystkim tym, że starał się zawsze patrzeć "holistycznie", (co było zresztą ulubionym słowem w jego słowniku) na całą złożoność problemów związanych z bezpieczeństwem pracy. Wraz z nim odeszło coś wielkiego, ale także i coś wielkiego pozostało. Widział dalej, przewidywał więcej....

Pracownicy Profesora

Profesor Kędzia, to nie do uwierzenia! Jeszcze dzisiaj migająca, zielona dioda przy jego drzwiach zdaje się sugerować, że można do niego wejść i po usłyszeniu "Witam, Cię, siadaj!", po prostu usiąść i przynajmniej chwilę z nim porozmawiać...

Izabela Boćkowska
JOSE

Profesor znany był z tego, że nigdy "nie owijał spraw w bawełnę". Znane były jego, czasami nawet anegdotyczne określenia i powiedzenia. Gdy nawet czuł się źle, nie odpowiadał szablonowo, a na pytanie, jak się czujesz? Odpowiadał np. wtedy: - Jak pies w studni!

Elżbieta Rojek-Palczewska
Były pracownik CE CIOP

Profesor Bogusław Kędzia, to ciągle nowe pomysły. To sprawy, które zawsze starał się doprowadzić do końca, to ciągle nowe, młode idee, o których dyskutował i które chciał e realizować...

Pracownicy Profesora

Współpraca z Profesorem zawsze była przyjemnością. Było też niewątpliwe, że z Jego udziałem uczestniczy się w czymś ważnym, a przede wszystkim nowatorskim. Kreowanie nowego wymiaru i nowej jakości edukacji miało ścisły związek z kształtowaniem kultury bezpieczeństwa na każdym poziomie kształcenia. Doskonale się rozumieliśmy, być może dożywotnio zainspirowani przez Naszą Alma Mater. Podczas prywatnych spotkań zapuszczaliśmy się w specyficzne obszary naszej rzeczywistości – przy okazji poznając subtelną sztukę kulinarną Mistrza. Twoja ostatnia dedykacja na rewelacyjnej kompozycji muzyki z wnikliwą dokumentacją skrawka przyrody wokół Instytutu – jest mi najdroższą Pamiątką - Drogi Przyjacielu.

Jan Michałowski
Kierownik Wydziału BHP i Szkoleń
KGHM Polska Miedź S.A.

Na zajęciach, warsztatach i seminariach Profesor znany był z tego, że dużo wymagał od uczestników, jak również od samego siebie, ale potrafił prowadzone przez siebie zajęcia zawsze ubarwiać humorem i dowcipem. Był jednocześnie człowiekiem życzliwym dla wszystkich wokół siebie. Każdemu służył pomocą i radą, która była bardzo cenna dzięki jego ogromnej wiedzy i doświadczeniu. Wśród słuchaczy miał opinię tytana pracy o niewyczerpanych pomysłach nowych rozwiązań. Jego śmierć stanowi niepowetowaną stratę dla wszystkich, którzy się z nim zetknęli.

Jan Mirzejowski
Tadeusz Marciszewski
Stowarzyszenie Absolwentów
Studiów Podyplomowych CIOP

Kiedy spotykam się z koleżankami i kolegami ze Studiów Podyplomowych CIOP – są w naszych rozmowach wykładowcy, których nazwiska szukamy w pamięci i ... nie zawsze znajdujemy. Pana Profesora Bogusława B. Kędzię wszyscy kojarzymy od razu i pamiętamy. Przede wszystkim powtarza się opinia, że Profesor miał dar zjednywania sobie ludzi. Był człowiekiem o szerokich horyzontach, imponował nam wiedzą na każdy temat i znajomością nowoczesnych technik multimedialnych. Darzyliśmy Go najwyższym szacunkiem.

Ferdynand Jucha
Absolwent Studiów
Podyplomowych CIOP