Wykłady i konferencje
2015
1. „Demokracja” – wykład dla uczniów I LO im. T. Kościuszki w Gorzowie Wlkp. – w ramach Tygodnia UNESCO, 26 stycznia 2015 r.
2. „Polsko-niemiecka wspólnota odpowiedzialności” – wykład z cyklu „Z kart historii …” Klub Kultury „Jedynka” w Gorzowie Wlkp., 28 stycznia 205 r.
3. „Nieunijne oraz nienatowskie alternatywne warianty możliwej kooperacji euroatlantyckiej Ukrainy” – XV Międzynarodowa Konferencja Naukowa „Europa XXI wieku: Bezpieczeństwo Europy, Unii Europejskiej i Polski w obliczu obecnych i przyszłych zagrożeń. Diagnozy i scenariusze na przyszłość”, Uniwersytet im. Adama Mickiewicza – Wydział Nauk Politycznych i Dziennikarstwa, Collegium Polonicum UAM, Słubice, 5-6 lutego 2015 r.
4. „Rekonstrukcja tożsamości gorzowskiej małej ojczyzny w połowie lat 90. XX wieku” – konferencja „Zakochaj się w regionie … wiedza o regionie elementem kształtowania poczucia tożsamości regionalnej”, zorganizowana przez Bibliotekę Pedagogiczną Wojewódzkiego Ośrodka Metodycznego w Gorzowie Wlkp. oraz Bibliotekę Główną PWSZ im. Jakuba z Paradyża w Gorzowie Wlkp. 9 marca 2015 r.
5. „Rola króla Kazimierza Wielkiego w rozwoju państwa polskiego” – wykład dla członków Towarzystwa Miłośników Wilna i Ziemi Wileńskiej, Wojewódzka i Miejska Biblioteka Publiczna w Gorzowie Wlkp. 11 marca 2015 r.
6. „Bezpieczeństwo Europy Środkowej i Wschodniej w latach 1989-2015” – I Ogólnopolska Konferencja Naukowa „Bezpieczeństwo narodowe Polski. Zagrożenia i determinanty zmiany” – organizator główny – Wydział Administracji i Bezpieczeństwa Narodowego PWSZ im. Jakuba z Paradyża w Gorzowie Wlkp. 16-17 kwietnia 2015 r.
7. „Czy żyjemy w czasach III wojny światowej?” – wykład inauguracyjny w ramach Lubuskiej Młodzieżowej Akademii Bezpieczeństwa Wydziału Administracji i Bezpieczeństwa Narodowego PWSZ im. Jakuba z Paradyża w Gorzowie Wlkp., 25 maja 2015 r.
8. „Instytucja petycji w rozwoju dziejowym” – Seminarium „Petycja obywatelska w społeczeństwie współczesnym”, współorganizowane przez Senatora RP Helenę Hatkę, Rektora PWSZ im. Jakuba z Paradyża w Gorzowie Wlkp. i Biuro Legislacyjne Kancelarii Senatu RP, Gorzów Wlkp. 29 czerwca 2015 r.
9. „Przemiany administracji publicznej na Pomorzu Zachodnim w latach 1945-2015”, konferencja „70. rocznica ustanowienia polskiej administracji na Pomorzu Zachodnim”, współorganizowana przez Wojewodę Zachodniopomorskiego, Marszałka Województwa Zachodniopomorskiego i Archiwum Państwowe w Szczecinie, Szczecin, 18 września 2015 r.
10. „Sytuacja Tatarów Krymskich przed i po 18 marca 2014 r.” – Ogólnopolska Konferencja Naukowa „Tatarzy w Polsce po 1945 roku: tatarska tożsamość wobec asymilacji”, współorganizowana przez Akademickie Centrum Badań Euroregionalnych PWSZ im. Jakuba z Paradyża w Gorzowie Wlkp. oraz Wojewódzką i Miejską Bibliotekę Publiczną w Gorzowie Wlkp., 6-7 października 2015 r.
11. „Dyplomacja brytyjska 2. dekady XXI wieku – między przeszłością a nowymi wyzwaniami globalnymi” – konferencja „Między misją a profesją. Ewolucja roli dyplomaty w stosunkach międzynarodowych na przestrzeni dziejów” konferencja Instytutu Historii i Stosunków Międzynarodowych Wydziału Humanistycznego Uniwersytetu Szczecińskiego, Szczecin, 17 listopad 2015 r.
12. „Pełnomocnik Wojewody Lubuskiego do Spraw Mniejszości Narodowych i Etnicznych w latach 2004-2005. Podstawowe kierunki działalności” – Ogólnopolska Konferencja Naukowa „Mniejszości w wyborach. Wybory mniejszości” Instytutu Politologii i Europeistyki Wydziału Humanistycznego Uniwersytetu szczecińskiego, Szczecin, 24-25 listopada 2015 r.
13. „Ustawa konstytucyjna Królestwa Polskiego z 27 listopada 1815 r. – charakterystyka najważniejszych postanowień” – Sympozjum Jubileuszowe pod honorowym patronatem Prezesa Trybunału Konstytucyjnego RP w związku z 200. rocznicą nadania Konstytucji Królestwu Polskiemu, współorganizowane przez Polskie Towarzystwo Historyczne Oddział w Gorzowie Wlkp. oraz Muzeum Lubuskie im. Jana Dekerta w Gorzowie Wlkp., 26 listopada 2015 r.
14. „Od postzimnowojennego idealizmu przez dyplomację <książeczki czekowej> do realistycznego pragmatyzmu: relacje Niemiec z ZSRR i Rosją w latach 1990-2015” – Ogólnopolska Konferencja Naukowa „Na Zachodzie bez zmian? Nowa sytuacja geopolityczna Europy Środkowej 25 lat po zjednoczeniu Niemiec”, współorganizowana przez Uniwersytet Zielonogórski, Katedrę Problemów Bezpieczeństwa Europy Północnej i Środkowo-Wschodniej Wydziału Administracji i Bezpieczeństwa Narodowego PWSZ im. Jakuba z Paradyża w Gorzowie Wlkp. oraz Polskie Towarzystwo Historyczne – Oddziały: w Gorzowie Wlkp. i w Zielonej Górze, Zielona Góra, 27 listopada 2015 r.
15. głos w dyskusji w trakcie VII Zjazdu Geopolityków Polskich, Uniwersytet Pedagogiczny w Krakowie, 12-13 grudnia 2015 r.
2016
16. „Polsko-niemiecki dialog kościołów 1965-2015” – wykład z cyklu „Z kart historii …”, Klub Kultury „Jedynka” w Gorzowie Wlkp., 27 stycznia 2016 r.

Członkostwo w radach/komitetach naukowych konferencji
2015
1. I Ogólnopolska Konferencja Naukowa „Bezpieczeństwo narodowe Polski: Zagrożenia i determinanty zmiany”, Gorzów Wlkp., 16-17 kwietnia 2015 r.;
2. „XXV-lecie samorządu terytorialnego w Polsce: gdzie jesteśmy? Dokąd zmierzamy?” – Międzynarodowa Konferencja Naukowa zorganizowana przez Wyższą Szkołę Administracji Publicznej w Szczecinie, pod patronatem Prezydenta RP, Rzecznika Praw Obywatelskich i Marszałka Województwa Zachodniopomorskiego, Szczecin, 20 maja 2015 r.;
3. „Dziedzictwo kulturowe na Ziemi Lubuskiej po 1945 roku. Losy, ochrona i wyzwania w perspektywie powojennego siedemdziesięciolecia” – konferencja zorganizowana przez Polskie Towarzystwo Historyczne Odział w Zielonej Górze, wraz z instytucjami partnerskimi, Gorzów Wlkp., 11 września 2015 r.;
4. Ogólnopolska Konferencja Naukowa „Tatarzy w Polsce po 1945 roku: tatarska tożsamość wobec asymilacji”, Gorzów Wlkp., 6-7 października 2015 r.;
5. III Transgraniczna Konferencja Naukowa „Rozwój na peryferiach?”, Gorzów Wlkp., 26 listopada 2015 r.
Kierownictwo naukowe konferencji
Kierownik naukowy I Konferencji Studenckiej „Młodzi dla bezpieczeństwa”, organizowanej przez Wydział Administracji i Bezpieczeństwa Narodowego PWSZ im. Jakuba z Paradyża w Gorzowie Wlkp., Gorzów Wlkp., 17 kwietnia 2015 r.
Ekspertyzy prawne
Opracowanie projektu ustawy wraz z uzasadnieniem – o finansowaniu z budżetu państwa Wyższego Seminarium Teologicznego im. Jana Łaskiego Kościoła Ewangelicko-Metodystycznego w RP na zlecenie władz zwierzchnich tegoż Kościoła – styczeń 2015 r.
Konsultacja prawnicza projektu Prawa Wewnętrznego Kościoła Ewangelicko-Metodystycznego w RP na zlecenie władz zwierzchnich tegoż Kościoła – maj 2015 r.
Recenzowanie prac naukowych
1. artykuł „Prawosławie w Hiszpanii” – „Przegląd Narodowościowy – Review of Nationalities”
2. artykuł „Ślady reformacji i protestantyzmu w Gorzowie Wielkopolskim na przykładzie Kościoła Mariackiego i Kościoła Zgody” – „Nadwarciański Rocznik Historyczno-Archiwalny”
3. książka „Bezpieczeństwo Europy. Uwarunkowania społeczne”, redakcja naukowa Tadeusz Zbigniew Leszczyński[footnoteRef:1], Wyd. Polskie Towarzystwo Geopolityczne, Kraków 2015 r. ss. 204 [1: *- zbieżność nazwisk nie związana z pokrewieństwem]

10 najważniejszych publikacji
1. Zagadnienia wyznaniowe w Konstytucji RP, Warszawa 2001, ss. 99
2. Centralna administracja wyznaniowa II RP – Ministerstwo Wyznań Religijnych i Oświecenia Publicznego, Warszawa 2006, ss. 300
3. Regulacja majątkowa w odniesieniu do mienia żydowskiego w północnej części województwa lubuskiego, „Studia z Prawa Wyznaniowego”, nr 12/2009, s. 121-148
4. Kwestia ustawodawstwa delegowanego w pracach Sejmu X kadencji, [w:] Dwadzieścia lat transformacji ustrojowej w Polsce, pod red. M. Zubika, Warszawa 2010, s. 442-448
5. Zasada równouprawnienia Kościołów i innych związków wyznaniowych w świetle relacji między art. 25 ust. 1 a art. 25 ust. 5 Konstytucji RP, [w:] Zasady naczelne Konstytucji RP z 2 kwietnia 1997 roku. Materiały 52. Ogólnopolskiego Zjazdu Katedr Prawa Konstytucyjnego w Międzyzdrojach (27-29 maja 2010 r.), pod red. A. Bałabana i P. Mijala, Szczecin 2011, s. 389-409
6. Geneza i profil czechosłowackiego prawa wyznaniowego I Republiki w latach 1918-1938, „Zeszyty Prawnicze Wydziału Prawa i Administracji Uniwersytetu Kardynała Stefana Wyszyńskiego”, nr 11.3/2011, s. 201-219
7. Regulacja stosunków między państwem a nierzymskokatolickimi Kościołami i innymi związkami wyznaniowymi określona w art. 25 ust. 5 Konstytucji RP, Gorzów Wielkopolski 2012, ss. 559
8. Finansowanie Kościołów i innych związków wyznaniowych na ziemiach czeskich w XX wieku wraz z zagadnieniem restytucji majątkowej po 1989 roku, [w:] Finansowanie Kościołów i innych związków wyznaniowych, pod red. P. Sobczyka i K. Warchałowskiego, Warszawa 2013, s. 91-120
9. Liberalizm i konstytucjonalizm, czyli o zabezpieczeniu wolności społeczeństwa otwartego, „Liberté”, nr 19/2014, s. 38-47
10. Ewolucja prawa wyborczego do Rady Najwyższej Ukrainy w latach 1993-2014, [w:] Rewolucja w imię godności: ukraiński Euromajdan 2013-2014, pod red. G. Skrukwy, M. Studennej-Skrukwy, Toruń 2015, s. 40-65
Aktualne i planowane obszary badawcze
1. Konstytucjonalizacja praw i wolności człowieka i obywatela w formie Kart Praw w wybranych państwach
2. Regulacja zagadnień polityki zagranicznej w wybranych konstytucjach państw europejskich (w tym w Konstytucji RP z 2 kwietnia 1997 r.)
3. Unormowania dotyczące stosunków państwo-kościół w Czechosłowacji (1945-1993) oraz w Republice Czeskiej
4. Współczesne kierunki polityczne w Wielkiej Brytanii, Republice Czeskiej, Danii i Szwecji

Krótki opis dorobku w obszarze wiedzy odpowiadającym obszarowi kształcenia …
[bookmark: _GoBack]Dr hab. Paweł A. Leszczyński posiada dorobek m.in. w odniesieniu do konstytucyjnych regulacji naczelnych zasad ustrojowych Rzeczypospolitej, jak również charakterystyki wybranych źródeł prawa w ujęciu historycznym i teraźniejszym, także w aspekcie prawnoporównawczym. W jego piśmiennictwie naukowym obecne są także zagadnienia związane ze sferą ochrony praw oraz wolności człowieka i obywatela, ze szczególnym akcentem na kwestię ochrony wolności sumienia i wyznania, a także wspólnotowego wymiaru wolności religijnej, nie tylko na gruncie prawa polskiego. Dorobek ów obejmuje także kwestię historycznych podstaw funkcjonowania administracji rządowej na szczeblu centralnym państwa, które wziąwszy pod uwagę podobieństwo pewnych rozwiązań przyjętych w Konstytucji Marcowej z 1921 r. do obowiązujących regulacji konstytucyjnych w czasach współczesnych, ukazują elementy ciągłości przyjętych rozwiązań ustrojowych RP, w powiązaniu z polskim konstytucjonalizmem XX wieku. Pozwala to na ukazanie studentom obecności w naszym prawie konstytucyjnym zarówno motywów rodzimej tradycji prawnej oraz inspiracji rozwiązaniami innych państw.

1

