

M ichalina Dąbkowska
Uniwersytet Marii Curie-Skłodowskiej
(Lublin)

W M iędzynarodowym Roku Chemii

w celu upamiętnienia zasług i złożenia hołdu

naszym Profesorom

ze czcią, szacunkiem i w dzięcznością

CHEMICY SAMI O SOBIE W 1957 ROKU

Rok 1957 był czasem odwilży Pojęcie „odwilż” nie miało w tym przypadku
żadnego związku ani z pogodą ani meteorologią. Oznaczało natomiast okres
złagodzenia restrykcyjności komunistycznego reżimu. W metaforycznym zna­
czeniu użył po raz pierwszy tego określenia Ilja Erenburg, ówczesna sezonowa
sława literatury socrealistycznej. Dziś mało kto o tym pisarzu pamięta. Kilka lat
temu student, zapytany na egzaminie, z czym mu się kojarzy nazwisko Ilja
Erenburg, zastanawiał się przez chwilę, poczym odpowiedział: - już wiem, to
była kochanka Hitlera!

Z Ilją Erenburgiem spotkałam się przypadkiem w 1948 roku we Wrocławiu,
gdzie odbywał się Międzynarodowy Kongres Intelektualistów w Obronie Poko­
ju. Przyjechało na ten Kongres ponad 600 uczestników z 45 krajów świata. Był
między innymi Pablo Picasso. Jednakże dla mnie i dla moich kolegów naj­
ważniejszym gościem była laureatka Nagrody Nobla - Irena Joliot-Curie, córka
naszej pierwszej Noblistki, Marii Skłodowskiej-Curie. Studiowałam wtedy che­
mię w noszącym imię Marii Curie-Skłodowskiej, nowym Uniwersytecie, kreo­
wanym po wojnie w Lublinie. Pełniłam zaszczytną funkcję prezesa Studenc­
kiego Koła Chemików. Nasze Koło postanowiło nadać Irenie Joliot-Curie
godność Członka Honorowego. W celu realizacji tego postanowienia prezes

ANALECTA R. XX: 2011, z. 1

20 Michalina Dąbkowska

Koła (czyli ja) oraz wiceprezes (czyli Alojzy Sroga) udali się do Wrocławia.
Wzięliśmy ze sobą nasze odznaki Studenckiego Koła Chemików oraz tubę
z Dyplomem Członka Honorowego, pięknie wykaligrafowanym przez Wojcie­
cha Tyburczyka.

Na miejscu okazało się, że te odznaki oraz studenckie legitymacje wcale nie
stanowiły przepustki, pozwalającej dostać się na Kongres. Staliśmy przed wejś­
ciem, gdzie gromadziło się wielu zainteresowanych obserwatorów. Co w tej sy­
tuacji powinniśmy zrobić? Całe nasze przedsięwzięcie mogło spalić na panew­
ce. W pewnej chwili zobaczyliśmy sympatycznie wyglądającego starszego pana,
któremu z szacunkiem usuwano się z drogi. To była jakaś szansa. Podeszliśmy
do niego i opowiedzieliśmy o naszym kłopocie. Starszy pan uśmiechnął się
i zaprowadził nas wprost do Ireny Joliot-Curie. Później dowiedziałam się, że to
był właśnie Ilja Erenburg.

Irenie Joliot-Curie towarzyszyła Helena Szalayowa, siostra Marii Skłodow-
skiej-Curie. Pierwszą reakcją obu pań gdy, wręczaliśmy odznakę naszego Koła
prosząc równocześnie, aby Laureatka Nagrody Nobla zechciała przyjąć dyplom
Członka Honorowego, było niepomierne zdumienie. Ale już za chwilę cała ta
sytuacja musiała wydać się zabawna. Serdeczne uściski i ucałowania nas oboj­
ga dowiodły, że dobrze spełniliśmy swoją misję.

Dokumentalne fotografie z tego wydarzenia ukazały się w druku dopiero
w 1956 roku, gdy prasa światowa donosiła o śmierci Ireny Joliot-Curie. Wyda­
wany w Paryżu miesięcznik „Peuples Amis” zamieścił w kwietniowym numerze
zdjęcie ukazujące Noblistkę czytającą nasz Dyplom. Obok niej stoi Helena
Szalay w czarnym kapeluszu i ja w białej czapeczce studenckiej. Ten kwietnio­
wy numer przysłał mi z Marsylii prof. Józef Hurwic, za co jestem mu ogromnie
wdzięczna.

Podobne zdjęcie otrzymałam (za co gorąco dziękuję) od pana Władysława
Sławnego - dziennikarza z warszawskiej Redakcji czasopisma „Świat”, który
fotografował Kongres we Wrocławiu. Na zdjęciu W. Sławnego znajduje się
także Alojzy Sroga.

W odwilżowym roku 1957 lata studenckie miałam już za sobą. Byłam pra­
cownikiem naukowym Uniwersytetu, który zdążył rozrosnąć się i okrzepnąć.
Pamiętam dobrze jak powstawał od zera, z niczego - jeśli nie liczyć entuzjazmu
naszych profesorów i pragnącej się uczyć młodzieży. Jeszcze trwała wojna, gdy
pod koniec lipca 1944 roku na murach Lublina pojawiły się plakaty ogłaszające,
że jednym z najpilniejszych zadań Polskiego Komitetu Wyzwolenia Narodowego
będzie odbudowa szkolnictwa na terenach oswobodzonych oraz zapewnienie
bezpłatnego nauczania na wszystkich szczeblach. Ogromna ulga i radość!
Spragnieni byliśmy normalnych zajęć po pięciu długich latach hitlerowskiej oku­
pacji, kiedy odebrano nam możliwość oficjalnego kształcenia się i korzystania

Chemicy sami o sobie 21

Michalina Dąbkowska

Spotkanie z Ireną Joliot-Curie (Wrocław 1948). Fot. Wł. Sławny

22 Michalina Dąbkowska

z dóbr kulturalnych, kiedy mogliśmy się uczyć tylko z narażeniem życia, w kon­
spiracji, na tajnych kompletach. Nikt z nas nawet nie przeczuwał, że obwieszczane
tryumfalnie Manifestem Lipcowym wyzwolenie jest tylko grą pozorów i począt­
kiem nowej okupacji, długotrwałej i szczelnie osnutej gęstą siecią kłamstwa.

Jeszcze Niemcy w stertę płonących gruzów zamieniali domy i ulice Warsza­
wy, a w Lublinie już zapisywaliśmy się na studia na Uniwersytecie Marii Curie-
Skłodowskiej. Uniwersytet ten został powołany dekretem PKWN, wydanym 23
października 1944 r. Ocaleni z pożogi wojennej profesorowie i naukowcy osiedle­
ni na Lubelszczyźnie z zapałem obejmowali stanowiska akademickie. Byli to ludzie
0 ogromnej wiedzy i kulturze osobistej. Wykładowcy traktujący nas z wielką
życzliwością i jednocześnie oddani i pełni troski wychowawcy. Tak zapamię­
tałam również naszego pierwszego Rektora - profesora Henryka Raabego, któ­
rego nie tylko bardzo szanowaliśmy, ale również darzyliśmy wielką sympatią.
Pamiętam jego słowa, które często powtarzał podczas organizowanych wspól­
nych spotkań ogólnowydziałowych: „Młodzieży! Wyniszczenie Kraju jest tak
olbrzymie. Waszym obowiązkiem jest nauka. Nasz wolny Kraj potrzebuje
mądrych, uczonych obywateli. Unikajcie wszelkich politycznych sporów. Sprawy
polityki są nie dla was. Wy musicie jak najszybciej zdobyć gruntowną wiedzę
dla oswobodzonego Kraju. Do niezbędnego odrodzenia naszej nauki i kultury
potrzebujemy więcej ludzi wykształconych, aby móc służyć mądrze Narodowi
1 Państwu”.

Ogarniał nas zapał do nauki, prawdziwy pęd do zdobywania wiedzy. Klimat
na studiach - znakomity. Wykłady były dla nas niemal koncertami. Nie prze­
szkadzała nam ciasnota, brak stołów, tylko ławy zwykłe bez oparcia; niektórzy
musieli stać, a zeszyt z notatkami trzymali na plecach siedzących kolegów.
Często przez otwarte okna dochodziły do nas huki armatnie z niedalekiego fron­
tu nadal toczących się walk.

Na terenie Uczelni spokój. Niczym nie zakłócone rządy Rektora Raabego
(1944-1948). Zachowana pełna autonomia uniwersytecka, prawnie i tradycyjnie
zastrzeżona. Informacje o rzeczywistej sytuacji w Kraju, zwłaszcza o aresztowa­
niach, wywózkach, ekspatriacjach i innych prześladowaniach nie docierały do
opinii publicznej.

Dzisiaj na ten temat istnieją już opracowania historyczne. Mamy niezbędny
dystans czasowy. Mamy przede wszystkim do dyspozycji zasoby archiwalne
Instytutu Pamięci Narodowej. Zostały opracowane naukowe propozycje perio-
dyzacji tamtych powojennych lat. Wyróżnia się następujące okresy:

1. 1944-1947. Gehenna AK i sfałszowane wybory; od zainstalowania przez
Sowietów PKWN do ucieczki Mikołajczyka.

2. 1947-1949. Na drodze do stalinizmu; rozprawa z „odchyleniem prawicowo-
racjonalistycznym” i wprowadzenie stalinizmu absolutnego.

Chemicy sami o sobie 23

Irena Joliot-Curie czyta
dyplom honorowy od

Studenckiego Koła
Chemików UMCS.

Przedruk z: „Faculty o f
Chemistry Marie Curie-
Skłodowska University”,

Lublin 2001

24 Michalina Dąbkowska

3. 1949-1953. Stalinizm triumfujący; Bierut i najgorsze czasy stalinowskie.
4. 1953-1956. Festiwal młodzieży i walka z Kościołem; od aresztowania pry­

masa Stefana Wyszyńskiego do „odwilży”.
5. 1956-1958. Czerwiec, Październik i odwrót Gomułki.

Pięknie o początkach UMCS w Lublinie pod rządami Rektora Henryka
Raabego opowiedział pięćdziesiąt lat później mój stary przyjaciel - Stanisław
Uziak. Poznaliśmy się w 1944 roku. Studiował na Wydziale Rolnym. Z Uniwer­
sytetem Marii Curie-Skłodowskiej związał się na całe życie. Przeszedł w tej
Uczelni wszystkie szczeble akademickie, od studenta i asystenta aż do stano­
wiska Rektora włącznie. W książce zatytułowanej Pół wieku w Uniwersytecie
M arii Curie-Skłodowskiej, Lublin 2001, cz. I. napisał (s. 23): „Trzeba było mieć
dużo entuzjazmu, graniczącego z fanatyzmem i wyobraźni, aby porywać się na
takie przedsięwzięcie, jak tworzenie uniwersytetu z niczego. Powołanie uczelni
dekretem 23 października 1944 roku było w gruncie rzeczy mierzeniem siły na
zamiary. Uniwersytet zaistniał na papierze; nie było przecież niczego. W ciągu
50 lat powstał imponujący ośrodek naukowy i chociaż nieraz mówiło się, że jest
to dziecko władzy ludowej, to chwała jej za to. Oby tylko takie błędy władza lu­
dowa popełniała”.

W bardzo trudnych powojennych warunkach, garnąca się do nauki brać stu­
dencka, łatwo zżywała się ze sobą. Panowała przyjazna atmosfera koleżeńska.
Prawie każdy z nas musiał dzielić czas na naukę i pracę zarobkową. Ja także pra­
cowałam. Na trzecim roku studiów otrzymałam posadę asystenta w Katedrze
Chemii Nieorganicznej, którą po profesorze Władysławie Wiśniewskim objął
w 1947 roku prof. Włodzimierz Hubicki. Od tego momentu rozpoczęła się na­
sza wieloletnia współpraca. Profesor Hubicki był promotorem mojej pracy ma­
gisterskiej, a później także doktorskiej. Był człowiekiem o szerokich zaintereso­
waniach i niezwykłej erudycji. Był podziwianym przeze mnie Szefem.

O moim Szefie
Profesor Włodzimierz Hubicki (1914-1977) chemik i historyk nauki, autor lub
współautor ponad 240 publikacji, swoją karierę naukową rozpoczął w 1938 ro­
ku, kiedy to został zaangażowany jako asystent prof. Tadeusza Estreichera na
Uniwersytecie Jagiellońskim w Krakowie. W okresie okupacji hitlerowskiej brał
czynny udział w tajnym nauczaniu i złożył rygoroza doktorskie przed Komisją
powołaną na Tajnym Uniwersytecie. Bezpośrednio po wojnie pracował nadal
w Krakowie na Uniwersytecie Jagiellońskim oraz w Studium Rolniczo-Leśnym
u prof. Tadeusza Miłobędzkiego. Obu profesorów często wspominał z wdzięcz­
nością.

Chemicy sami o sobie 25

W 1947 roku został powołany na stanowisko kierownika Katedry Chemii
Nieorganicznej w Uniwersytecie Marii Curie-Skłodowskiej w Lublinie, gdzie pra­
cował przez 30 lat przyczyniając się walnie do rozwoju tej Uczelni oraz nauki.

Niezależnie od swojej głównej pracy w zakresie chemii eksperymentalnej
(fizykochemii nieorganicznej) prof. Hubicki oddawał się z wielkim znawstwem
i zamiłowaniem dociekliwym badaniom, poświęconym historii nauki. W tej
dziedzinie ściśle współpracował z Komitetem Historii Nauki PAN oraz Zakła­
dem Historii Nauki i Techniki PAN od początku funkcjonowania tych instytucji.

Opublikowane, oryginalne prace naukowo-badawcze prof. Włodzimierza
Hubickiego, oparte na podstawie alchemicznych i chemicznych rękopisów
i druków, odnajdywanych przez niego w bibliotekach i archiwach z wielu kra­
jów świata, mają do dziś wysoką wartość poznawczą. Stanowią znaczący wkład
do wiedzy o dziejach nauki, zwłaszcza historii rozwoju chemii w dobie
Renesansu. Profesor Hubicki był historykiem nauki cenionym także zagranicą
czego dowodem może być członkostwo w prestiżowej L’Académie Internatio­
nale d ’Histoire des Sciences (sub numéro CCCLXXXIII).

Gdy prof. Włodzimierz Hubicki opublikował swoją pierwszą oryginalną pra­
cę historyczną: Doktor Aleksander Zuchta, zapomniany polski chemik, lekarz
i poeta X V I wieku („Studia i Materiały z Dziejów Nauki Polskiej”, Warszawa
1953, s. 102-120) podarował mi nadbitkę z następującą dedykacją: „Pani Mi­
chalinie Dąbkowskiej z podzięką za pomoc w napisaniu tegoż” i charakte­
rystyczny, skrócony jego podpis.

W maju 1956 roku otrzymałam nadbitkę z Księgi Pamiątkowej Dziesięcio­
lecia Uniwersytetu M arii Curie-Skłodowskiej. Był to artykuł prof. Hubickiego,
zatytułowany: Franciszek de Paula Scheidt - pionier teorii Lavoisiera w Polsce.
Dedykacja od Autora zdumiała mnie: „Drogiej Pani mgr Michalinie Dąbkow­
skiej ofiaruje zawsze wdzięczny za życzliwą krytykę w czasie pisania i korektę
w czasie druku”.

Wreszcie dodam nieskromnie, że po dwunastu latach, czyli w 1968 roku
otrzymałam jeszcze bardziej wygórowaną ocenę mojej roli: „Najsurowszemu
korektorowi i redaktorowi dr Michalinie Dąbkowskiej wdzięczny autor”. Była
to dedykacja umieszczona na nadbitce artykułu W. Hubickiego: Uczniowie
z Polski na studiach chemiatrii w Marburgu w latach 1609-1620, „Studia
i Materiały z Dziejów Nauki Polskiej” Warszawa 1968, Seria A, z. 12, s. 79-102.

Z Księgą Pamiątkową Dziesięciolecia UMCS w Lublinie wiążą się jeszcze
dwa moje wspomnienia. Wydrukowano w niej także i mój artykuł: „Początki
C hem ii” Jędrzeja Śniadeckiego na tle powstawania polskiej nomenklatury che­
micznej. Opracowałam ten temat z własnej inicjatywy, wówczas gdy prof.
Hubicki wyjechał za granicę, a ja miałam więcej czasu. Oczywiście nadbitkę te­

26 Michalina Dąbkowska

goż artykułu ofiarowałam Szefowi, dopisując: „Meo Domino Profesori cum dé­
bita reverentia”.

Prof. Waldemar Voisé, który z krótką wizytą przebywał w Lublinie, zwrócił
uwagę na naszą Księgą Pamiątkową i poprosił prof. Hubickiego o napisanie re­
cenzji. Mój Szef wytłumaczywszy się brakiem czasu wymienił mnie jako godną
polecenia recenzentkę. W rezultacie - była to moja własna, czwarta publikacja:
Volume commémoratif de X e anniversaire de l ’Université Marie Curie-Skłodow-
ska à Lublin (1944-1954), „Archives Internationales d ’Histoire des Sciences”
1957, nr 40, s. 244-249.

Prof. Voisé wysłał do mnie z Warszawy (25 maja 1957) następujący list:
„Szanowna Pani, uprzejmie dziękuję za recenzję. Po kilku drobnych korektach,
które tu wspólnie zawsze robimy, wyślę całość do Brukseli w przyszłym tygod­
niu. Oni przysyłają odbitki do Komitetu (Pałac) do p. mgr Skubałówny. Sądzę,
że gdzieś w październiku dotrą tu do nas. Raz jeszcze uprzejmie dziękuję i łączę
pozdrowienia (podpis: W. Voisé)”.

Słowniki
Kwestia słowników zaistniała w Zakładzie Chemii Nieorganicznej UMCS, gdy
prof. Hubicki otrzymał list z Państwowego Wydawnictwa „Iskry”. List nosił da­
tę 29 grudnia 1956 roku i zawierał następującą treść: „Szanowny Panie Profeso­
rze! Wydawnictwo nasze zamierza wydać słownik biograficzny (z charakterem
tego wydawnictwa zapozna Pana Profesora załączony konspekt). Pragniemy za­
proponować Panu opracowanie działu Chemia. Organizacyjnie wygląda to na­
stępująco: Słownik dzieli się na działy, za które odpowiada jeden redaktor. Na
współpracę z nami w charakterze redaktorów zgodzili się:

Literatura prof. dr Julian Krzyżanowski
Historia prof. dr Tadeusz Manteufel
Filozofia prof. dr Tadeusz Czeżowski
Nauki biolog. prof. dr Zdzisław Raabe
Geografia prof. dr Gustaw Wuttke
Matematyka prof. dr Hornowski
Fizyka prof. dr Ścisłowski
Sport vacat
Chemia vacat
Muzyka prof. Karol Stromenger
Film prof. Aleksander Jackiewicz
Architektura mgr inż. Staszewski
Teatr vacat
Technika i wynal. prof. dr Olszewski

Chemicy sami o sobie 27

Do obowiązków redaktorów działów należy:
a) wybór haseł
b) wytypowanie i powierzenie pracy autorom oraz redakcja tekstów (jeśli oczy­

wiście redaktor działu sam nie zechce być autorem).
Honorarium za wyżej wymienione prace przewidujemy następujące:

- wybór i zestaw haseł - 2. zł od hasła
- załatwienie spraw z autorami plus redakcja tekstu - 12. zł od hasła
- honorarium autorskie wynosi zł 2. od wiersza.

W załączeniu przesyłamy projekt notki prof. dr J. Krzyżanowskiego, który
uważamy za najlepszy z dotychczas otrzymanych.

Zestaw haseł oraz kilka projektów notek chcielibyśmy otrzymać w terminie
do dnia 2 0 .1. 1957 r.

Termin złożenia całego opracowanego materiału przez redaktorów działów
przewidujemy nadzień 1 maja 1957 r.

Każdy z redaktorów działu wchodzi w skład Kolegium Redakcyjnego
słownika. Przewiduje się jedno spotkanie Kolegium - w drugiej połowie stycz­
nia 1957 r., tzn. wtedy, kiedy do Redakcji wpłyną wszystkie zestawy haseł.

Jeśli Panu Profesorowi odpowiada tego typu współpraca z nami, prosimy
o jak najszybsze powiadomienie nas o swej decyzji, wówczas prześlemy umo­
wę, po zawarciu której będziemy mogli przygotować wypłatę zaliczki.

Pozostajemy z poważaniem,
Za Kierownika Działu Popularno-naukowego (podpis: J. Nacewicz)”.
Do listu dołączony był następujący konspekt:

Słownik biograficzny
Słownik biograficzny ma być popularnym podręcznym wydawnictwem en­

cyklopedycznym, zawierającym podstawowe informacje o najwybitniejszych
historycznych i współczesnych postaciach z całego świata we wszystkich dzie­
dzinach życia (bez postaci mitologicznych).

Słownik biograficzny ma być wydawnictwem jednotomowym (ca 800 str.
ok. 2 000 str. maszynopisu, ok. 5 000 haseł).

W związku z charakterem słownika przyjmuje się następujące orientacyjne
kryteria doboru haseł:

Świat
1. Z postaci historycznych włączone będą tylko te, które przeszły do historii

światowej w danej dziedzinie życia.
2. Z postaci współczesnych te, których dorobek w danej dziedzinie przyniósł

im światowy rozgłos.

28 Michalina Dąbkowska

List z Wydawnictwa ISKRY do prof. W łodzimierza Hubickiego z propozycją opracowania
działu Chemia w Słowniku biograficznym

Chemicy sami o sobie 29

Polska
W doborze haseł polskich obowiązują kryteria łagodniejsze: włączamy po­

stacie wybitne w skali Polski. To samo dotyczy cudzoziemców, którzy działali
w Polsce lub są związani z historią Polski.

Wszystkie kraje, z wyjątkiem Polski, są traktowane na równej stopie. Należy
zwrócić uwagę na włączenie wybitnych osobistości z tych krajów, o których do­
tychczas mieliśmy bardzo skąpe wiadomości (np. Chiny, Indie, Indonezja).

Szczególnie ostre kryteria należy zastosować wobec współczesnych, zwłasz­
cza polityków i działaczy społecznych”.

Minęły zaledwie dwa tygodnie, gdy z Państwowego Wydawnictwa „Iskry”
prof. Hubicki otrzymał kolejny list:

„Warszawa, dnia 15 stycznia 1957 r. Szanowny Panie Profesorze! Dziękuje­
my uprzejmie za wyrażenie zgody przez Pana Profesora na objęcie redakcji
działu chemii w Słowniku biograficznym. W związku z ilością haseł w innych
działach: matematyka - ok. 300, fizyka - ok. 300, technika i wynalazki - ok. 400
haseł, wydaje nam się, że dział chemii również powinien zawierać mniej więcej
300-350 haseł; decyzję w tej sprawie pozostawiamy oczywiście Panu
Profesorowi. Przyjęte przez nas kryteria kwalifikowania haseł osób żyjących są
następujące:

1) Wieloletni dorobek naukowy (w skali Polski),
2) Określony wkład w rozwój nauki światowej (w skali światowej),
3) Ludzie znani szerokiemu ogółowi.
Uprzejmie prosimy o wyrażenie swojej opinii na wyżej wymienione tematy.
Łączę wyrazy szacunku
Za Kierownika Działu Popularno-naukowego (podpis: J. Nacewicz)”.
Już w połowie lutego 1957 roku lista nazwisk wybitnych chemików, jed­

nakże nie uwzględniająca osób współcześnie żyjących, była gotowa.
Znajdowało się na niej 121 uczonych polskich lub z Polską związanych oraz 383
uczonych światowych. Sugerowany przez Wydawnictwo limit został więc już na
tym etapie mocno przekroczony.

Inicjatywę „Iskier” podchwyciło Państwowe Wydawnictwo Naukowe (PWN),
które rozpoczęło przygotowania do nowej edycji Encyklopedii Powszechnej.
W tej sytuacji zaproponowana przez prof. Hubickiego lista przestała być nazbyt
obszerna. Należało niezwłocznie przystąpić do opracowania haseł, zwłaszcza że
narzucony termin był bardzo krótki.

Aby sprostać temu zadaniu mój Szef stworzył zespół złożony z 10 wybra­
nych asystentów. Ja również znalazłam się w tym zespole. Pracowaliśmy z wiel­
kim zaangażowaniem spędzając całe dnie w bibliotekach. Profesor czuwał nad
wszystkim, uczył, poprawiał, podpowiadał, gdzie znaleźć materiały. Niektóre
biogramy opracowywał osobiście.

30 Michalina Dąbkowska

Tymczasem na początku kwietnia 1957 roku Redakcja „Iskier” wystąpiła
z kolejną propozycją. Dotyczyła ona wydania odrębnego słownika, który miałby
na celu zaznajomienie szerokiej publiczności, a przede wszystkim młodzieży,
z ośrodkami badań naukowych w Polsce i osiągnięciami pracujących tam nau­
kowców. Redagowanie działu chemicznego zaproponowano i tym razem
prof. Włodzimierzowi Hubickiemu prosząc o przygotowanie listy nazwisk, któ­
re powinny znaleźć się w projektowanym słowniku oraz opracowanie haseł bio­
graficznych. Wszystko to miało być wykonane w bardzo krótkim czasie.

Z przygotowaniem listy nazwisk mój Szef uporał się szybko. Już w połowie
kwietnia do Redakcji „Iskier” został wysłany aktualny wykaz profesorów che­
mii w szkołach wyższych w Polsce. Odpowiedź otrzymaliśmy również szybko.
Redakcja zaakceptowała listę wprowadzając małe poprawki: wykreślono dwa
nazwiska, a dodano dwanaście (w tym nazwisko prof. Włodzimierza Hubic­
kiego).

Teraz rozpoczęła się działalność korespondencyjna. Skonstruowaną przez
prof. Hubickiego ankietę wraz z listem przewodnim wysyłaliśmy do wszystkich
wytypowanych, najwybitniejszych wówczas chemików. List nosił datę 18
kwietnia 1957 roku i zawierał następującą treść:

„Wielce Szanowny Panie Profesorze. Redakcja „Iskry” przystąpiła do wyda­
nia Słownika Biograficznego, którego dział chemiczny ma obejmować około
500 nazwisk znanych chemików, zarówno Polaków jak i cudzoziemców.
Równocześnie słownik ten ma mieć na celu zaznajomienie młodzieży
z ośrodkami badań naukowych w Polsce i osiągnięciami ich kierowników.
Ponieważ Wydawnictwo „Iskry” mnie zleciło redakcję działu chemicznego, po­
zwalam sobie zwrócić się do Pana Profesora z uprzejmą prośbą o przesłanie
krótkiego życiorysu i wypełnienie załączonej ankiety. Ze względu, że Redakcja
„Iskry” jest ograniczona terminem oddania całości słownika do druku, uprzej­
mie proszę o przesłanie wspomnianej wypełnionej ankiety wraz z życiorysem do
dnia 1 czerwca b. r. Z góry dziękuję za łaskawą odpowiedź.

Z wyrazami szacunku
(podpis prof. Hubickiego)”.
Ankieta natomiast zawierała następujące rubryki:

1. Nazwisko i imię.
2. Data i miejsce urodzenia.
3. Przebieg studiów wyższych (czasokres, nazwy uniwersytetów - nazwiska

sławnych profesorów kierujących studiami, uzyskane stopnie naukowe i czas
ich otrzymania itp.).

4. Przebieg kariery zawodowej (zwłaszcza stanowiska na wyższych uczelniach,
w instytucjach i towarzystwach naukowych polskich i zagranicznych).

5. Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie.

Chemicy sami o sobie 31

6. Prace naukowe (dziedziny zainteresowań naukowych, ważniejsze pozycje
dorobku naukowego, liczba opublikowanych prac, najważniejsza ich proble­
matyka).

7. Podręczniki opublikowane.
8. Nagrody za prace naukowe.

Pamiętam, że w tym czasie Szef był bardzo przeciążony przyjętymi na siebie
obowiązkami. Poza kierownictwem w Katedrze Chemii Nieorganicznej UMCS
i redaktorstwem „Annales Universitatis Mariae Curie-Skłodowska, Sectio AA,
Physica et Chemia” sprawował bardzo aktywnie następujące funkcje: od r. 1953
- członek Rady Naukowej Zakładu Historii Nauki i Techniki PAN; członek
Komitetu Historii Nauki PAN; kierownik Pracowni Historii Nauk Przyrod­
niczych (Oddział Zakładu Historii Nauki PAN w Lublinie); w latach 1956-1959
był prorektorem do spraw nauki i nauczania UMCS. Poza tym często wyjeżdżał
za granicę z racji pełnionych funkcji oraz kwerend w archiwach i bibliotekach.
W tej sytuacji musiał wezwać kogoś do pomocy. Ku mej szczerej radości - wy­
brał mnie.

W 1957 roku najdłużej przebywał w Austrii, po powrocie skąd wygłosił na
posiedzeniu Polskiego Towarzystwa Chemicznego (25 czerwca 1957 r.) referat
na temat uniwersytetów w Wiedniu, Insburgu i Salzburgu, w których zaobser­
wował metody nauczania, dydaktykę, wyposażenie pracowni oraz warunki życia
wykładowców i studentów.

Z Austrii przysłał do mnie trzy listy ze zleceniami w sprawie kontaktów
z ankietowanymi profesorami. Ulżyło mi. Poczułam się rzeczywiście współpra­
cowniczką wszakże te moje zajęcia uważałam nie za pracę, lecz za wspaniały
relaks i fascynację.

Wypełnione ankiety wraz z życiorysami napływały licznie i szybko.
Jednakże nie wszyscy adresaci odpisali od razu. Do czternastu profesorów trze­
ba było wysłać kolejny list: „Lublin, dnia 13 czerwca 1957 r. Wielce Szanowny
Panie Profesorze! Pozwalam sobie powrócić do prośby mojej zawartej w liście
z dnia 18 kwietnia 1957 r. i prosić Pana Profesora ponownie o łaskawe wy­
pełnienie ankiety i przysłanie krótkiego życiorysu, związanych z redakcją
Słownika Biograficznego. Nie wyobrażam sobie, aby w tym Słowniku mogło
zabraknąć nazwiska jednego z najwybitniejszych chemików polskich, jakim bez
wątpienia jest Pan Profesor. Bardzo proszę o odwrotną odpowiedź.

Pozostaję z wyrazami głębokiego szacunku
(podpis prof. Hubickiego).
W załączeniu kopia listu i ankiety poprzednio przesłanych.”
Po raz trzeci w tej samej sprawie pisał prof. Hubicki dnia 1 sierpnia 1957 ro­

ku. Adresatów tym razem było już naprawdę niewielu. List brzmiał następująco:

32 Michalina Dąbkowska

„Wielce Szanowny Panie Profesorze! Dnia 18. IV. 1957 pozwoliłem sobie prze­
słać na ręce Pana Profesora ankietę z prośbą o jej wypełnienie. Ankieta ta, któ­
rej egzemplarz po raz drugi przesyłam, jest podstawą do napisania hasła
w Słowniku Biograficznym wydawanym obecnie przez ISKRY. W tej chwili jest
już opracowanych 9 000 życiorysów ludzi nauki wszystkich specjalności
z różnych krajów i epok; w tym 530 chemików. Ze względu na to, że wydaw­
nictwo Słownika ma na celu też zaznajomienie studiującej młodzieży
z aktualnym stanem poszczególnych dyscyplin naukowych, osiągnięciami nau­
kowców polskich i pracą ich zakładów, odmiennie zasadniczo niż w dotychczas
wydawanych słownikach biograficznych - wzięto pod uwagę również osoby
żyjące. Wysłałem ankietę do wszystkich kierowników znanych mi zakładów
chemicznych i wybijających się chemików; 90% odpowiedziało mi.
Z przykrościąjednak stwierdzam, że w szczupłej garstce tych osób, które nie od­
powiedziały, znajduje się i Pan Profesor. Dlatego pozwalam sobie uprzejmie
prosić Pana Profesora o łaskawe wypełnienie załączonej ponownie ankiety
i przesłanie jej najpóźniej do 15 września b. r. na mój adres.

Z poważaniem
prof. dr W. Hubicki”.
Jaki był efekt tych wszystkich działań? Lista wybranych chemików, do któ­

rych zwracaliśmy się z prośbą o dane autobiograficzne, liczyła 88 osób.
Otrzymaliśmy 71 odpowiedzi. Szczegółowe zestawienie zawiera Tab. I.

Minęły miesiące, potem lata. Ankiety i życiorysy zostały wykorzystane do
opracowania krótkich, szablonowych biogramów, przeznaczonych do różnych
słowników i encyklopedii. W naszej Katedrze stały się już niepotrzebne.
Któregoś dnia Szef wydał mi polecenie - proszę to wreszcie wyrzucić!

Niesubordynacja
Chyba wtedy po raz pierwszy nie posłuchałam Szefa. Miałam do tych materia­
łów zbyt wiele sentymentu, by je zniszczyć. Pozostały u mnie, przechowywane
niemal z pietyzmem. Dzisiaj, po ponad pięćdziesięciu latach nabrały głębszej
wartości historycznej. Stanowią prawdziwe źródło wieloaspektowych refleksji
- według wyboru i uznania zainteresowanego badacza.

Są to autentyczne dokumenty. Nieskażone źródło bezpośrednio zapisanych
faktów i myśli - zależnych od wewnętrznych przeżyć, odczuć, może i pragnień
ankietowanego, ukazujące prawdziwą atmosferę towarzyszącą pracy naukowej
i dydaktyce.

Jeszcze króciutka wzmianka o zachowanych blankietach ankietowych
- kruszący się na brzegach, całkowicie pożółkły z biegiem lat papier świadczy
o złej jakości, ale za to potwierdza autentyczność dokumentów.

Chemicy sami o sobie 33

Jak traktowałam przysyłane do naszego Zakładu ankiety i listy od
współczesnych naukowców - Autorów, w większości znanych mi z autopsji,
znajomych, zaprzyjaźnionych, poznanych na ogólnopolskich zebraniach nauko­
wych? Nie ukrywam tego - często ze wzruszeniem. Przekonałam się osobiście,
że uczucia przesłaniają obiektywizm, a zaangażowanie uczuciowe utrudnia oce­
nę osób i faktów.

Z racji wieku sięgam myślą w dość daleką przeszłość. Mile wspominam
szkołę (gimnazjum), gdzie wpojono w nas szacunek do nauki i nauczycieli; nau­
ka nie jest przymusem ani obowiązkiem lecz przyjemnością nawet szansą na
sukcesy. Wychowanie w okresie przedwojennym gruntowało w nas patriotyzm
oraz niemal zafascynowanie pracą nauką i profesorami, do których odnosiliśmy
się z uznaniem, wdzięcznością i najczęściej z sympatią. Na studiach wyższych
to wszystko jeszcze się pogłębiło. Zrozumieliśmy przy tym, że uznanie
w świecie nauki zdobywane jest nie tylko dzięki tytułom, godnościom, publika­
cjom, ale najbardziej uwiarygodnia je relacja, jaką tworzy Wykładowca ze stu­
dentami.

W pierwszych powojennych latach, gdy brakowało wszystkiego, a stare książ­
ki były zdezaktualizowane, autorzy nowowydawanych podręczników od razu
zdobywali sławę i uznanie. Podczas naukowych zjazdów i kongresów,
w których studenci mieli ułatwione uczestnictwo, wybieraliśmy przede wszyst­
kim wykłady sławnych referentów. To dawało nam możność usłyszenia
i poznania znakomitego grona profesorskiego. Nota bene w licznych przypad­
kach kierownictwo katedr i zakładów powierzano (z powodu braku kadr profe­
sorskich) ludziom stosunkowo młodym, początkującym pracownikom
z niewielkim dorobkiem naukowym. Wydaje się, że w większości spełnili pokła­
dane w nich nadzieje.

Wracając do ankiet - z ich Autorami wiąże się wiele moich wspomnień. Oto
jedno z nich. Na wiadomość, że 30 czerwca 1954 roku będzie widoczne za­
ćmienie słońca w Polsce (całkowite w Sejnach, Ogrodnikach, w okolicy Jeziora
Wigry niedaleko Suwałk) Polskie Koleje Państwowe uruchomiły specjalne,
długie pociągi z wagonami sypialnymi (po 6 osób w przedziale) do Suwałk, po­
nieważ wiele tysięcy widzów pragnęło zobaczyć to niezwykle zjawisko. Wraz
z przyjaciółką matematyczką i dwoma kolegami - też matematykami z UMCS,
postarawszy się uprzednio o przepustki na wyjazdy przygraniczne, wsiedliśmy
do takiego przedziału. Naszym współpasażerem w przedziale był jakiś elegan­
cki pan incognito. Podróż do Suwałk trwała długo. Rozmawialiśmy wszyscy ra­
zem, potem rozeszliśmy się z lornetkami i zaciemnionymi okularami, by około
godz. 14-tej ujrzeć (i przeżyć) to arcywspaniałe zjawisko. Wrażenia niezapom­
niane.

34 Michalina Dąbkowska

Dwa lata później pojechałam na ogólnopolski zjazd naukowy Polskiego
Towarzystwa Chemicznego i niespodziewanie spotkałam tam owego pana in­
cognito, który uśmiechnięty podszedł do mnie i zagaił: „O, myśmy się już
wcześniej poznali - wówczas było zaćmienie słońca, a dzisiaj będzie zaćmienie
umysłów!” Okazało się, że jest to prof. Ludwik Chrobak, znany krystalograf
z Wilna, Wrocławia, Warszawy. W kwietniu 1957 roku nadaremnie spodziewa­
łam się jego ankiety.

Inny przykład: prof. Józef Hurwic (ankieta w załączonym zestawie) - chęt­
nie przyjeżdżał do nas do Lublina. Wygłaszał bardzo interesujące referaty
0 najnowszych osiągnięciach fizyki i chemii. Był zaprzyjaźniony z prof. Hubic­
kim, utrzymywał serdeczne kontakty z nami.

Pragnę jeszcze zwrócić uwagę na ankiety rektorów: Antoniego Basińskiego
(bez podpisu, ze szkodą dla zbieraczy autografów) i Dionizego Smoleńskiego (z
charakterystycznym podpisem nieczytelnym). Obaj bardzo skromnie i rzeczowo
wypełnili ankiety na maszynie. A prof. Tadeusz Miłobędzki przekazał mi swoje
dane ustnie, usprawiedliwiając się wiekiem.

Na zwrócenie uwagi zasługuje również ankieta Eugeniusza Kwiatkowskie­
go. Ankietowany w 1957 roku zakończył swoje dane biograficzne na roku 1950.
Sam nie wspomniał, że w latach międzywojennych - jako minister skarbu
1 wicepremier do spraw gospodarczych był współtwórcą Centralnego Okręgu
Przemysłowego (COP). Nie napisał również, że w latach 1945-1947 był kierow­
nikiem delegatury rządu do spraw Wybrzeża oraz posłem na sejm. Niestety wład­
ze PRL odsunęły go od działalności państwowej i gospodarczej w kraju. Skrom­
ny społecznik bezpartyjny pracował do 1960 roku na Politechnice w Łodzi.

Nie kryję satysfakcji, że przechowane przeze mnie, wbrew poleceniu Szefa,
materiały doczekały się druku i stanowią swoistą formę uczczenia Międzynaro­
dowego Roku Chemii. Komplet oryginałów natomiast (listy, ankiety, życiorysy,
umowy z wydawnictwem, rozliczenia finansowe) powiększą zasoby Archiwum
Polskiej Akademii Nauk.

T
ab

el
a

1.
W

yk
az

pr

of
es

or
ów

do

kt
ór

yc
h

w
ys

ła
no

an

ki
ety

pe

rs
on

al
ne

w

19
57

r.

Chemicy sami o sobie 35
U

w
ag

i

be
z

od
ze

w
u

Pl
ik

do
ku

m
.

be
z

od
ze

w
u

be
z

od
ze

w
u

be
z

od
ze

w
u

be
z

od
ze

w
u

M
ie

js
ce

pr

ac
y

za
w

od
ow

ej

W
ar

sz
aw

a,
 U

ni
w

.

W
ro

cł
aw

,
A

ka
d.

 M
ed

.

To
ru

ń,
 U

ni
w

.

K
ra

kó
w

,
A

G
H

L
ub

lin
,

A
ka

d.
 M

ed
.

W
ro

cł
aw

,
A

ka
d.

 M
ed

.

W
ro

cł
aw

,
P

ol
it.

W
ar

sz
aw

a,
 P

ol
it

.

K
ra

kó
w

,
A

G
H

W
ar

sz
aw

a,
 U

ni
w

.

Ł
ód

ź,
 U

ni
w

.

W
ar

sz
aw

a,
 P

ol
it.

K
ra

kó
w

,
A

G
H

Ł
ód

ź,
 P

ol
it

.

Lu
bl

in

U
M

C
S

Po
zn

ań
,

U
ni

w
.

K
ra

kó
w

,
A

G
H

K
ra

kó
w

,
U

ni
w

.

T
N

W

T
N

T
N

T
N

T
N

T
N

T
N

T
N

PA
N + + + + + + +

PA
U + +

R
ok

ur
od

ze
ni

a

18
99

19
10

19
05

19
12

18
96

19
04

18
92

19
07

19
13

18
96

18
92

19
18

18
94

18
97

19
06 <NOOOO 19
14

19
08

A
nk

ie
to

w
an

i
pr

of
es

or
ow

ie

A
ch

m
at

ow
ic

z
O

sm
an

B
ar

ah
ow

sk
i

T
ad

eu
sz

B
as

iń
sk

i
A

nt
on

i

B
ie

la
ńs

ki
 A

nt
on

i

B
la

ut
h-

O
pi

eń
sk

a
Ja

ni
na

B
ob

ra
ńs

ki
 B

og
us

ła
w

B
ob

ro
w

ic
ki

 W
ło

dz
im

ie
rz

B
re

ts
zn

aj
de

r
St

an
is

ła
w

C
ho

jn
ac

ki
 J

óz
ef

Ch
ro

ba
k

L
ud

w
ik

C
hr

zą
sz

cz
ew

sk
a

A
nn

a

C
ib

or
ow

sk
i

A
nt

on
i

C
ze

rs
ki

 L
uc

ja
n

D
or

ab
ia

ls
ka

A

lic
ja

D
ym

ek

W
oj

ci
ec

h

G
ał

ec
ki

 A
nt

on
i

G
ör

lic
h

E
dw

ar
d

G
um

iń
sk

i
K

az
im

ie
rz

N
r

an
ki

et
y

- 1 <N m 1 1 1 OO 1 O
- 1 <N m

L
p.

- (N VO r-> 00 ON O - <N rn IT) 'O r- OO

36 Michalina Dąbkowska
be

z
od

ze
w

u

pli
k

do
ku

m
en

t,
(z

19
61

r.)

be
z

od
ze

w
u

be
z

od
ze

w
u

be
z

od
ze

w
u

be
z

od
ze

w
u

W
ar

sz
aw

a,
 P

ol
it.

W
ar

sz
aw

a,
 A

ka
d.

 m
ed

.

G
liw

ic
e,

 P
ol

it.

L
ub

lin
,

U
M

C
S

W
ar

sz
aw

a,
 P

ol
it.

K
ra

kó
w

,
U

ni
w

.

L
ub

lin
,

U
M

C
S

Ł
ód

ź,
 A

ka
d.

 M
ed

.

Ł
ód

ź,
 P

ol
it.

K
ra

kó
w

,
U

ni
w

.

G
da

ńs
k,

 P
ol

it.

Po
zn

ań
,

P
ol

it
.

W
ar

sz
aw

a,
 U

ni
w

.

W
ar

sz
aw

a,
 S

G
G

W

K
ra

kó
w

,
A

ka
d.

 M
ed

.

Po
zn

ań
,

U
ni

w
.

W
ro

cł
aw

,
U

ni
w

.
i P

ol
it.

W
ro

cł
aw

,
A

ka
d.

 M
ed

.

Po
zn

ań
,

U
ni

w
.

T
N

T
N

T
N

T
N

T
N

T
N

+ + + + + + + +

+ + +

18
96

18
99

19
14

19
11

18
86

19
26

9061 19
00

18
97 1

19
05

19
02 1

19
01

18
95

6061 19
13

19
01

H
ac

ke
l

Ju
liu

sz

H
el

le
r

Jó
ze

f

H
ob

le
r

Ta
de

us
z

Jó
ze

f

H
ub

ic
ki

 W
ło

dz
im

ie
rz

H
ur

w
ic

Jó

ze
f

Ja
kó

b
W

ik
to

r

Ja
nc

ze
w

sk
i

M
ar

ia
n

Je
rz

m
an

ow
sk

a
Z

of
ia

Jó
ze

fo
w

ic
z

E
dw

ar
d

K
am

ie
ńs

ki
 B

og
da

n

K
am

ie
ńs

ki
 L

eo
n

K
ap

ita
ńc

zy
k

K
az

im
ie

rz

K
em

ul
a

W
ik

to
r

K
le

sz
cz

yc
ki

 A
nt

on
i

K
oc

w
a

A
le

ks
an

de
r

K
ra

us
e

A
lf

on
s

K
uc

zy
ńs

ki
 H

en
ry

k

K
uc

zy
ńs

ki

L
eo

na
rd

K
uc

zy
ńs

ki
 W

ie
ńc

zy
sł

aw

1 T f 4 0 r - OO Gs

20
i

(N 1 22 23 • 24 25 1 26 27

a s 20 <N 22 c o
<N <N 25 rH rN 28 30 CO Pi CO

c o Pi PI FI 37

Chemicy sami o sobie 37

(z
19

61

r.
)

(z
19

61

r.)

dw
a

lis
ty

,
be

z
an

ki
et

y

od
m

ow
a,

IS

KR
Y

(o
dp

.
WH

34

a)

be
z

od
ze

w
u

be
z

od
ze

w
u

W
ar

sz
aw

a,
 I

ns
t.

G
ru

źl
.

K
ra

kó
w

,
P

A
U

W
ar

sz
aw

a,
 U

ni
w

.

Po
zn

ań
,

U
ni

w
.

W
ar

sz
aw

a,

SG
G

W

K
ra

kó
w

,
W

SR

L
ód

ź,
 U

ni
w

.

Ł
ód

ź,
 U

ni
w

.

W
ar

sz
aw

a,
 P

ol
it.

W
ar

sz
aw

a,
 P

ol
it.

W
ar

sz
aw

a,
 U

ni
w

.

K
ra

kó
w

,
U

ni
w

.

G
da

ńs
k,

 A
ka

d.
 M

ed
.

W
ar

sz
aw

a,
 S

G
G

W

To
ru

ń,
 W

ie
cz

or
ow

a
Sz

ko
ła

In

ż.
w

B
yd

go
sz

cz
y

W
ro

cł
aw

,
P

ol
it

.

T
N

T
N

+ + + + + +

+ + + +

19
10 c o

OO
OO

in
OO
OO 19

02

1

19
01

106T 18
91

19
04

18
73

19
14

0061 18
95

19
06

19
05

18
98

K
ur

ył
ow

ic
z

W
ło

dz
im

ie
rz

K
w

ia
tk

ow
sk

i
E

ug
en

iu
sz

F

el
ic

ja
n

La
m

pe

W
ik

to
r

L
ew

an
do

w
sk

i
A

nz
el

m

L
ey

ko
Z

.

L
ity

ńs
ki

 T
ad

eu
sz

L
aź

ni
ew

sk
i

M
ik

oł
aj

M
ic

ha
ls

ki
 E

ug
en

iu
sz

M
ic

ha
ls

ki
 M

ie
cz

ys
ła

w

M
iło

bę
dz

ki
 T

ad
eu

sz

M
in

c
St

ef
an

M
os

ze
w

Ja
n

M
oz

oł
ow

sk
i

W
ło

dz
im

ie
rz

Pi
ja

no
w

sk
i

E
ug

en
iu

sz

Pi
sc

hi
ng

er

E
rn

es
t

Pł
aż

ek

A
nt

on
i

OO
<N

O n
(N

O
c o CO 31

a CN
fO

c o
CO CO 34

a »n
CO

40
CO 1 c o 1 OO

CO
ON
CO

OO
r o

O n
r o

o (N CO
TT

»n
Tj- 46

r - OO
TT

ON O
lO

<N CO
«/->

38 Michalina Dąbkowska

O
dm

ow
a,

 I
S­

KR
Y

-
39

a,

zo
b.

 M
ic

ha
ls

ki

-
34

a

re
zy

gn
ac

ja
,

lis
t

be
z

an
ki

et
y

-
40

a

be
z

od
ze

w
u

be
z

od
ze

w
u

be
z

od
ze

w
u

od
m

ow
a

W
ar

sz
aw

a,
 P

ol
it

.

K
ra

kó
w

,
U

ni
w

.

W
ro

cł
aw

,
P

ol
it.

W
ar

sz
aw

a,
 S

G
G

W

G
da

ńs
k,

 P
ol

it

W
ar

sz
aw

a

W
ro

cł
aw

,
U

ni
w

.
i P

ol
it

.

Ł
ód

ź,
 I

ns
ty

tu
t

C
el

ul
oz

ow
o-

pa
ie

m
ic

zy

K
ra

kó
w

,
A

ka
d.

 M
ed

.

L
ub

lin
,

W
SR

i

P
uł

aw
y,

In

st
.

Z
oo

te
ch

ni
ki

W
ro

cł
aw

,
P

ol
it

.

G
liw

ic
e,

 P
ol

it.

K
ra

kó
w

,
A

ka
d.

 M
cd

.

W
ar

sz
aw

a,
 P

ol
it.

Po
zn

ań
,

U
ni

w
.

To
ru

ń,
 W

ie
cz

or
ow

a
Sz

ko
ła

In

ż.
w

B
yd

go
sz

cz
y

W
ar

sz
aw

a,
 P

ol
it

.

+ + + + + + +

+ + +

19
01

19
01 1

19
09

19
09

18
95

0061 19
09

19
01

19
02

19
02

19
05 1

OOOOO

6881

0161

9061

Po
la

cz
ko

w
a

W
an

da

Po
la

k
F

el
ik

s

Ra
be

k
T

ad
eu

sz

R
ei

fe
r

Ig
na

cy

R
od

zi
ew

ic
z

W
ło

dz
im

ie
rz

Ro
ga

B

ła
że

j

R
om

er

W
ito

ld

Sa
rn

ec
ki

 K
az

im
ie

rz

W
ac

ła
w

Sk
ar

ży
ńs

ki
 B

ol
es

ła
w

Sk
ul

m
ow

sk
i

Jó
ze

f

Sm
ol

eń
sk

i
D

io
ni

zy

So
ka

ls
ki

 Z
dz

is
ła

w

St
ar

on
ka

W

ilh
el

m

St
ra

sz
yń

sk
i

M
ar

ce
li

Su
sz

ko

Je
rz

y

Sw
in

ar
sk

i
A

nt
on

i

Śm
ia

ło
w

sk
i

M
ic

ha
ł

1 O 1 1 1 CN m
T f 5 NO r -

T f 1 OO
T f 1 ON

TT
O

•O
NO
»O

r -
in

OO
On

ON O
n o n o

(N
NO NO NO NO

NO
NO

r -
NO

OO
NO

O n
NO

o
r -

Chemicy sami o sobie 39
Pl

ik
da

ny
ch

do

op

ra
co

w
an

ia

(z
19

58

r.)

an
ki

et
a

po
dy

k­
to

w
an

a
te

le
­

fo
ni

cz
ni

e
-M

D

be
z

od
ze

w
u

be
z

od
ze

w
u

W
ar

sz
aw

a,
 U

ni
w

.

W
ar

sz
aw

a,
 U

ni
w

.

K
ra

kó
w

,
U

ni
w

.
i A

G
H

W
ar

sz
aw

a,
 P

ol
it.

Ł
ód

ź,
 P

ol
it.

W
ro

cł
aw

,
U

ni
w

.
i P

ol
it.

W
ro

cł
aw

,
U

ni
w

.
i P

ol
it.

To
ru

ń,
 U

ni
w

.

W
ar

sz
aw

a,
 P

ol
it.

Lu
bl

in

U
M

C
S

O
ls

zt
yn

,
W

SR

W
ar

sz
aw

a

W
ar

sz
aw

a,
 A

ka
d.

 M
ed

.

K
ra

kó
w

,
U

ni
w

.

To
ru

ń,
 U

ni
w

.

K
ra

kó
w

,
U

ni
w

.

W
ar

sz
aw

a,
 U

ni
w

.

W
ar

sz
aw

a,
 C

he
m

.
In

st
.

B
ad

.
Na

Ż

ol
ib

or
zu

T
N

T
N

T
N

+ + + + +

+
+

19
04

0161 19
01

0161 19
11 1

19
01

19
15

19
04

19
08

19
07 1

Św
id

er
sk

i
Ja

n

Św
ię

to
sł

aw
sk

i
W

oj
ci

ec
h

T
ok

ar
sk

i
Ju

lia
n

T
om

as
si

 W
it

ol
d

Tr
ep

ka

E
dm

un
d

T
rz

eb
ia

to
w

sk
a

B
og

um
iła

z

d.
Je

żo
w

sk
a

T
rz

eb
ia

to
w

sk
i

W
ło

dz
im

ie
rz

U
liń

sk
a

A
lin

a

U
rb

ań
sk

i
T

ad
eu

sz

W
ak

sm
un

dz
ki

 A
nd

rz
ej

W
aw

rz
yc

ze
k

W
ik

to
r

W
es

oł
ow

sk
i

K
or

ne
l

W
iś

ni
ew

sk
i

W
ła

dy
sł

aw

W
oj

ta
sz

ek

Z
dz

is
ła

w

Z
ac

ha
re

w
ic

z
W

it
ol

d

Za
pi

ór

B
ro

ni
sł

aw

Z
ło

to
w

sk
i

Ig
na

cy

Z
m

ac
zy

ńs
ki

 A
le

ks
an

de
r

CN r o
»/->

SO
ITł

r - OO OS
»/">

O
so SO 1 <N

SD SD 3 SD
SD
SD 1

r -
<N

r~~
T f
r~" r -

SD
r - r -

OO
r -

as o
OO OO

CN
OO

CT)
OO OO OO

SD
OO

r -
oo

OO
OO

40 Michalina Dąbkowska

Do obliczeń procentowych w uogólnieniu danych z tabeli przyjęto:
ankiety wysłano do

88 osób - 100%
1 osoba - 1, 1364%, w skrócie: 1,14 lub 1,13%

otrzymano zwrot ankiet od:
66 osób - 100%
1 osoba - 1,5151%, w zaokrągleniu 1,52%

Zastosowano skróty w tabeli:
Uniw. - Uniwersytet
Akad. med. - Akademia Medyczna
AGH - Akademia Górniczo-Hutnicza
Polit. - Politechnika
UMCS - Uniwersytet Marii Curie-Skłodowskiej
SGGW - Szkoła Główna Gospodarstwa Wiejskiego
Inst. Gruźl. - Instytut Gruźlicy
WSR - Wyższa Szkoła Rolnicza
Wieczorowa Szkoła Inż. - Wieczorowa Szkoła Inżynieryjna

Uogólnienia wynikające z TABLICY I
A n k ie t o w a n o 88 profesorów chemii - ówczesnych wyższych uczelni

i instytutów naukowych. 66 osób odesłało ankietę, co stanowi 75%. Wśród po­
zostałych 22 osób były tylko dwie (2,27%), które wniosły kategoryczny protest
przeciw ankietowaniu. Poza nimi 2 osoby przysłały pisemne przeproszenie
i wytłumaczenie się z odmowy udziału. Jeden z profesorów (1,14%) przysłał (do
prof. Hubickiego) aż dwa listy usprawiedliwiające niedotrzymanie terminu od­
powiedzi na ankietę (bon ton!); ale, notabene, obiecana ankieta w ogóle nie do­
tarła. W rezultacie 17 ankiet (19,33%) pozostało całkowicie bez odzewu.

W tabeli - w rubryce miejsce zawodowej pracy ankietowanych - najczęściej
występują Warszawa wpisana przez 29 osób (32,96%), następnie Kraków - 17
razy (19.32%) oraz Wrocław - 11 razy (12,50%), Pozostałe miasta wykazane
jednocyfrowymi liczbami : Łódź - 8 (9,09%), Lublin - 6 (6,82%), Toruń - 5
(5,68%), G dańsk- 3 (3,41%), Gliwice - 2 (2,26%) i O lsztyn- 1 (1,13%). Wnio­
sek z góry przewidywalny. Na pierwszych miejscach, wiadomo, stolica i dwa
największe miasta w Polsce. A po nich - miasta z których kolejno kreowano
uczelnie z kadrami chemicznymi już w okresie po II wojnie światowej.

Tabela uwzględnia członkostwa lub aktywną współpracę poszczególnych
profesorów w Polskiej Akademii Umiejętności (PAU) i w Polskiej Akademii
Nauk (PAN). Dane liczbowe z tych odnośników są niestety mniej ścisłe, z tego

Chemicy sami o sobie 41

względu, że nie ograniczają się tylko do roku 1957, lecz obejmują też lata póź­
niejsze, w których ankietowanych przyjęto w poczet członków lub współpra­
cowników PAN, traktowanych najbardziej prestiżowo. Okazuje się, że łączna
ich liczba wynosi co najmniej 38, czyli ponad połowa liczby osób, którzy
przesłali ankiety. Oni zdecydowanie rokowali nadzieje realizowania swoich am­
bitnych planów naukowych w przyszłości, poza rokiem 1957.
W jakim celu wprowadzono - jak zaznaczono wyżej - taką (wydawałoby się
niedopuszczalną nieścisłość w zestawieniu? Wyjaśnia to po prostu fakt, że ro­
zesłano druki ankietowe do profesorów bez uwzględnienia pytania w sprawie
prestiżowego udziału w pracach PAU i PAN. Można przypuszczać, że właśnie te
członkostwa wpłynęły wówczas w dużej mierze na PT Redakcję ISKIER do
wskazania (sic!) godnych osób do umieszczenia ich biogramów słowniku bio­
graficznym. Odnośnikami TN w tabeli zaznaczono profesorów, którzy
w ankietach wprowadzili bodaj wzmianki o swoim udziale w tajnym nauczaniu
w okresie okupacji hitlerowskiej w Polsce. Łączna ich liczba wynosi 16
(24,42%), a to prowadzi do wniosku, że prawie co czwarty z nich przyznał się
do konspiracyjnego nauczania młodzieży w okupowanym Kraju.
T a b e l a 2. Lata urodzenia poszczególnych chemików (ankietowanych w 1957 r.) zgrupowano

w dziesięcioletnich okresach

czasokres w iek profesorów w 1957 liczba osób ankietow anych

przed 1877 r. powyżej 80 lat 1 (1,14%)
1878-1887 79 -7 0 lat 7 (7.95%)
1888-1897 6 9 -6 0 lat 14(15,95%)
1898-1907 59 -5 0 lat 36 (40.91%)
1908-1917 4 9 -4 0 lat 22 (25,00%)
1918-1927 3 9 -3 0 lat 1 (1,14%)
brak danych od 7 (7.95%)

Z takiego prostego, umownego zestawienia łatwiej wysnuwać wnioski (za­
leżnie od zainteresowań Czytelnika).

Łatwo zauważyć z zestawienia, że prawie wszyscy z ankiet urodzili się przed
końcem I wojny światowej. Gros z nich (prawie 66%) to osoby kształcące się
i pracujące w trudnych warunkach w zależności od ówczesnej sytuacji politycz­
nej i ekonomicznej (w domyśle:) w zniewolonym Kraju lub za granicą.
A wszystkich można zaliczyć do wielopokoleniowców wraz z tymi, którzy
działali chwalebnie również w wyzwolonej Polsce Niepodległej, w czasie oku­
pacji hitlerowskiej oraz w początkach okresu PRL1.

1 Zgodnie z odgórnym założeniem, że tematyka przedrukowywanych wiadom ości nie powinna
wykraczać poza rok 1957.

42 M ichalina Dąbkowska

O s m a n A c h m a t o w ic z

Prof. dr O. Achmatowicz Warszawa, 17. VI. 1957 r.
Nowowiejska 22/23

Szanowny Panie Profesorze,
proszę mi darować zwłokę i wierzyć, że nie jest ona wynikiem lekceważenia,
lecz nadmiernej ilości różnorodnych prac i zajęć w Ministerstwie i poza jego
murami.
Przesyłane dane biograficzne potraktowałem skrótowo. Myślę, że to powinno
wystarczyć. Nie ręczę natomiast za prawdziwość niektórych z podanych dat.
Pamięć ludzka jest zawodna.

Zasyłam pozdrowienia i koleżeński uścisk dłoni

[prof. dr Osman Achmatowicz]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Achmatowicz Osman

Data i miejsce urodzenia: 16. IV. 1899, Bergaliszki, z. Wileńskiej

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Uniwersytet Stefana Batorego w Wilnie, Wydział Matematyczno-Przyrodniczy
(1919-1924). Dyplom magistra chemii.
Tamże - doktorat chemii, 1927.
Uniwersytet Oksfordzki, The Dyson Perrins Laboratory. Specjalizacja w zakre­
sie chemii organicznej (1928-1930) pod kierownictwem prof. prof. W. H.
Perkina, a następnie Sir Roberta Robinsona (laureat Nagrody Nobla).
Tamże - doktorat filozofii, 1930.
Habilitacja z zakresu chemii organicznej na Uniwersytecie Wileńskim, 1932.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Chemicy sami o sobie 43

Pracę na polu dydaktyczno-naukowym rozpocząłem w 1922 roku, będąc stu­
dentem. W latach 1922-1934 w Katedrze Chemii Organicznej Uniwersytetu
Wileńskiego zajmowałem kolejno stanowiska: zastępcy asystenta, młodszego
asystenta, starszego asystenta i adiunkta (po otrzymaniu stopnia doktora).
W 1934 zostałem powołany na Katedrę Chemii Farmaceutycznej i Toksykolo­
gicznej Uniwersytetu Warszawskiego w charakterze profesora nadzwyczajnego.
W latach 1936-38 byłem dziekanem Wydziału Farmaceutycznego UW. W 1939
roku zostałem profesorem zwyczajnym. Okres okupacji: bezrobotny, praca na
wsi, a następnie do końca wojny - tajne nauczanie akademickie w Warszawie
i Częstochowie. Po wyzwoleniu: Katedra Chemii Organicznej na Politechnice
Łódzkiej. Praca przy organizacji uczelni. Prorektor - 1945^48, rektor - 1948—
1952. Kierownik Zakładu Syntezy Organicznej PAN - 1954-1957. Podsekretarz
Stanu w Ministerstwie Szkolnictwa Wyższego od 1953 roku i jednocześnie pro­
fesor chemii organicznej na U.W.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Jak wyżej

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Prace oryginalne (ponad 40) ogłoszone w periodykach krajowych i zagranicz­
nych dotyczą następujących dziedzin, względnie problemów: 1. Terpeny dwu-
cykliczne; 2. Budowa alkaloidów Strychnos nux vomica; 3. Wyodrębnienie
i charakterystyka alkaloidów krajowych roślin leczniczych: Lycopodium clava-
tum, L. annotinum, L. selago, Nuphar luteum; 4. Metody preparatywnej chemii
organicznej (katalityczna degradacja 4-rzędowych soli amonjowych, przyłącze­
nie do układów nienasyconych, syntezy dienowe); 5. Chemia cyjanku karbonylu.

Podręczniki opublikowane:
Nie miałem.

Nagrody za prace naukowe:
Nie miałem.

(-) [podpis nieczytelny]
[prof. dr. Osman Achmatowicz]

44 M ichalina Dąbkowska

Przynależność do towarzystw naukowych:
Polskie Towarzystwo Chemiczne; członek Zarządu Głównego i wiceprezes (1937—
1939);
The Chemical Society, London (od 1928 r.), Amerykańskie Towarzystwo Che­
miczne, Szwajcarskie Towarzystwo Chemiczne;
Członek korespondent Polskiej Akademii Umiejętności (1945);
Członek rzeczywisty Towarzystwa Naukowego Warszawskiego (1946)
i Łódzkiego (1946);
Członek korespondent Polskiej Akademii Nauk (1953);
Członek Międzynarodowej Rady Naukowej czasopisma chemicznego „Tetrahe-
dom: (1956, Londyn-Nowy Jork-Paryż)

(-) Prof. dr O. Achmatowicz
Nowowiejska 22/23

Achmatowicz Osman
profesor zwyczajny chemii organicznej Uniwersytetu Warszawskiego, doktor nauk;
Członek Korespondent Polskiej Akademii Nauk.

Urodził się w 1989 r. w Bergaliszkach na ziemi Wileńskiej. Studia chemiczne
odbywał na Uniwersytecie im. Stefana Batorego w Wilnie, w latach 1919-1924;
tamże uzyskał doktorat chemii w 1927 roku. Studia swoje pogłębiał w latach
1928-1930 na Uniwersytecie Oxfordzkim w The Dyson Perrins Laboratory,
gdzie specjalizował się w zakresie chemii organicznej pod kierownictwem pro­
fesorów W. H. Perkina i Sir Roberta Robinsona, laureata Nagrody Nobla.
W 1930 r. uzyskał w Oxfordzie doktorat filozofii. W 1932 r. habilitował się
z zakresu chemii organicznej na Uniwersytecie Wileńskim. W latach 1922-1934
O. Achmatowicz był asystentem i następnie adiunktem Katedry Chemii Orga­
nicznej Uniwersytetu Wileńskiego. W 1934 został powołany na Katedrę Chemii
Farmaceutycznej i Toksykologicznej Uniwersytetu Warszawskiego jako profe­
sor nadzwyczajny. W okresie 1936-1938 był dziekanem Wydziału Farmaceu­
tycznego Uniwersytetu Warszawskiego. W roku 1939 otrzymał nominację pro­
fesora zwyczajnego. W okresie okupacji niemieckiej brał udział w organizacji
Tajnego Uniwersytetu w Warszawie i Częstochowie, równocześnie był
i profesorem tegoż uniwersytetu. W 1945 roku objął kierownictwo Katedry
Chemii Organicznej na Politechnice Łódzkiej. W latach 1945-1952 był kolejno
prorektorem i rektorem tejże uczelni.

Od roku 1953 został profesorem chemii organicznej na Uniwersytecie
Warszawskim. Równocześnie został powołany na stanowisko Wiceministra
Szkolnictwa Wyższego oraz Kierownika Zakładu Syntezy Organicznej PAN.

Chemicy sami o sobie 45

Prof. dr O. Achmatowicz jest wybitnym znawcą chemii alkaloidów, terpe­
nów, katalitycznych reakcji, syntez dienowych oraz chemii cyjanku karbonylu.
Z tego zakresu opublikował ponad 40 oryginalnych prac naukowych
w periodykach krajowych i zagranicznych.

W latach 1937-1939 prof. dr O. Achmatowicz był wiceprezesem Polskiego
Towarzystwa Chemicznego. Jest członkiem angielskiego, amerykańskiego,
szwajcarskiego oraz całego szeregu innych towarzystw naukowych.

H. W. M.D.

A n t o n i B a s iń s k i

[pieczęć częściowo nieczytelna]
ul. Grudziądzka nr 7

Toruń dnia 17-VI-1957 roku

Wielce Szanowny i Drogi Panie Rektorze!

Przepraszam bardzo za opóźnienie w nadesłaniu ankiety. Jednocześnie prze­
syłam przy okazji serdeczne pozdrowienia

(-) Antoni Basiński
[prof. dr Antoni Basiński]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Basiński Antoni

Data i miejsce urodzenia: Częstochowa 22—III—1905

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

patrz: załącznik
str. 1 załączn.

46 M ichalina Dąbkowska

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

patrz: załącznik str. 1 załącz.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Od roku 1945 jestem kierownikiem Katedry Chemii Fizycznej Uniwersytetu

Mikołaja Kopernika w Toruniu. Do roku 1950 byłem również kierownikiem
Katedry Chemii Nieorganicznej.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

patrz: załącznik

Podręczniki opublikowane:
patrz: załącznik

Nagrody za prace naukowe:
patrz: załącznik

(-) Antoni Basiński
[Prof. dr Antoni Basiński]

ZAŁĄCZNIK

Przebieg studiów wyższych
Studia chemiczne odbyłem na wydziale matematyczno-przyrodniczym Uni­

wersytetu Stefana Batorego w Wilnie. Tutaj uzyskałem w roku 1928 stopień ma­
gistra, w roku 1932 stopień doktora i wreszcie w roku 1935 na podstawie odby­
tego przewodu habilitacyjnego tytuł naukowy docenta. Od roku 1928 aż do
wybuchu wojny pracowałem w Zakładzie Chemii Fizycznej, pod kierunkiem
nieżyjącego już dziś prof. dr. Edwarda Bekiera.

Jako stypendysta Funduszu Kultury Narodowej studiowałem w latach 1929—
1930 w Szwajcarii, w pracowni prof. dr. Georga Wiegnera na Politechnice, gdzie
zdobyłem stopień doktora. W latach 1938-1939 wyjechałem ponownie za gra­
nicą jako stypendysta Funduszu Kultury Narodowej do prof. dr. B. R. Kruyta,
dyrektora Laboratorium van’t Hoffa Uniwersytetu w Utrechcie (Holandia).

Chemicy sami o sobie 47

Przebieg kariery zawodowej
Od chwili ukończenia studiów (1928) aż do wybuchu wojny pracowałem na

Uniwersytecie Stefana Batorego w Wilnie, pełniąc kolejno obowiązki asystenta
młodszego, asystenta starszego, adiunkta i wreszcie od roku 1935 docenta che­
mii fizycznej. Po wojnie w roku 1945 zostałem mianowany profesorem nad­
zwyczajnym i powołany na kierownika Katedry Chemii Fizycznej Uniwersytetu
Mikołaja Kopernika w Toruniu. W roku 1949 uzyskałem nominację na profeso­
ra zwyczajnego. Zorganizowałem Zakład Chemii Fizycznej i następnie Zakład
Chemii Nieorganicznej, którego byłem również kierownikiem do roku 1950.

Należę do założycieli Oddziału Pomorskiego Polskiego Towarzystwa Che­
micznego, którego byłem prezesem w ciągu kilku lat. Byłem kilkakrotnie wice­
prezesem Polskiego Towarzystwa Chemicznego, przewodniczącym Sekcji Che­
mii Fizycznej i Inżynierii Chemicznej na I Kongres Nauki Polskiej, członkiem
Instytutu Chemii Fizycznej Polskiej Akademii Nauk, członkiem Komisji Rze­
czoznawców do spraw Chemii, przewodniczącym delegacji polskiej na kongres
międzynarodowej Unii w Istambule (1956), członkiem delegacji polskiej na
kongres Związku Demokratycznego Finlandii i na Kongres Pokoju w Helsin­
kach (1955), członkiem Rady Głównej, członkiem Centralnej Komisji Kwalifi­
kacyjnej, radnym Wojewódzkiej Rady Narodowej w Bydgoszczy, rektorem
Uniwersytetu Mikołaja Kopernika w Toruniu w latach 1952-1956.

Prace naukowe
(Dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich
problematyka).

Od roku 1928 do roku 1932 pracowałem głównie w dziedzinie kinetyki che­
micznej układów niejednorodnych, badając szybkość rozpuszczania się metali
w roztworach soli metalicznych. Od roku 1932 aż do chwili obecnej podsta­
wową problematykę tych badań stanowiły koloidy i związki makrocząsteczko­
we, zarówno w aspekcie czysto teoretycznym, jak i przemysłowym. W okresie
powojennym opublikowałem z tej dziedziny wspólnie z moimi współpracowni­
kami ponad 50 publikacji.

Podręczniki opublikowane
1) „Ćwiczenia rachunkowe z chemii fizycznej”, wydanie I z zasiłku Kasy imie­

nia Mianowskiego, wydanie II - Państwowe Wydawnictwo Techniczne,
Warszawa 1935 i 1955.

2) „Chemia nieorganiczna i ogólna”; Państwowe Wydawnictwo Naukowe,
Warszawa 1954.

48 M ichalina Dąbkowska

3) „Koloidy”, monografia w Kalendarzu Chemicznym 1956.
4)„Fizykoehemia Koloidów”, Państwowe Wydawnictwo Naukowe, Warszawa,

książka w druku.

Nagrody za prace naukowe
Kilkakrotne nagrody za prace naukowe przyznane przez Rektora i Senat

Akademicki Uniwersytetu Stefana Batorego w Wilnie. Ogólnopolska nagroda
chemiczna ufundowana przez Zakłady Chemiczne Przemysłu Azotowego „Ra-
docha” w roku 1937. Dyplom uznania za pracę naukową przyznany przez
Rektora i Senat Uniwersytetu Mikołaja Kopernika w Toruniu w roku 1950.
Kilkakrotne nagrody Ministerstwa Szkolnictwa Wyższego za działalność nau­
kową, dydaktyczną i organizacyjną.

A d a m B ie l a ń s k i

Katedra Chemii Nieorganicznej
Akademii Górniczo-Hutniczej
Kraków, ul. Mickiewicza 30 Kraków, dnia 21 czerwca 1957

Kochany Włodku,

W załączeniu przesyłam na Twoje ręce wypełnioną ankietę, dla wydawnict­
wa Iskry. Bardzo przepraszam za pewną zwłokę, ale jak to się często zdarza, za­
wsze jakieś jeszcze pilniejsze i bardziej terminowe rzeczy zyskiwały przed nią
„priorytet” .

Łączę serdeczne pozdrowienia

(-) A. Bielański
[Prof. dr Adam Bielański]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Bielański Adam

Data i miejsce urodzenia: Kraków, 14. XII. 1912

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Chemicy sami o sobie 49

1931-1936 Wydział Filozoficzny Uniwersytetu Jagiellońskiego,
1936 dyplom magistra filozofii w zakresie chemii na Uniwersy­

tecie Jagiellońskim.
1945 dyplom doktora filozofii w zakresie chemii na Uniwersytecie

Jagiellońskim.
1948/49 stypendysta „British Council”, praca w Imperial College of

Science and Technology w Londynie.
1949 dyplom Diploma of Membership of the Imperial College.
1951 habilitacja z chemii fizycznej na Wydziale Hutniczym AGH.
Studia uniwersyteckie w Krakowie, specjalizacja w zakresie chemii fizycznej
pod kierunkiem prof. dr. B. Kamińskiego; w Imperial College pod kierunkiem
dr. F. C. Tompkinsa.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1936-39 asystent Kat. Chemii Fizycznej i Elektrochemii Akademii
Górniczej w Krakowie.

1945-50 starszy asystent, a następnie adiunkt Kat. Chemii Fizycznej
i Elektrochemii Akademii Górniczo-Hutniczej w Krakowie.

1950 zastępca profesora oraz 1954 profesor nadzwyczajny i kie­
rownik Katedry Chemii Nieorganicznej Akademii Górniczo-
Hutniczej; od 1955 współpracownik naukowy Instytutu Che­
mii Fizycznej PAN.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Akademia Górniczo-Hutnicza, kierownik Katedry Chemii Nieorganicznej
Współpracownik Zakładu Fizykochemii Zjawisk Powierzchniowych Instytutu
Chemii Fizycznej PAN.

Prace naukowe:
(dziedziny zainteresowań naukowych,
ważniejsze pozycje dorobku naukowego,
liczba opublikowanych prac, najważniejsza
ich tematyka)

Sorpcje par i jonów na ciałach stałych, reakcja ciał stałych.
Około 30 publikacji naukowych.

50 Michalina Dąbkowska

Podręczniki opublikowane:
Skrypty: A. Bielański, Chemia fizyczna dla studentów Wydziału Che­

micznego, Kraków 1954, PWN, cz. I, 219 str., cz. II, 257 str.
A. Bielański, Chemia ogólna, Kraków, PWN, cz. I 1951, 274
str., cz. II, 1952, 250 str.

Nagrody za prace naukowe:

Prof. dr Adam Bielański
Kraków, Jaskółcza 6

Życiorys
Urodziłem się w Krakowie dnia 14 grudnia 1912 r. Po złożeniu egzaminu

dojrzałości wstąpiłem w roku 1931 na Wydział Filozoficzny Uniwersytetu Ja­
giellońskiego, na którym studiowałem chemię. Pracę magisterską na temat
„Teoria światła spolaryzowanego i niektóre jego zastosowania w chemii fizycz­
nej” wykonałem w roku akademickim 1935/36 w Zakładzie Chemii Fizycznej
UJ pod kierunkiem prof. dr. B. Kamieńskiego. Stopień magistra filozofii uzys­
kałem 25.10.1936 r.

Od 1.8.1936 do chwili wybuchu wojny pracowałem jako asystent prywatny
prof. dr. A. Skąpskiego oraz jako asystent wolontariusz w kierowanym przez
niego Zakładzie Chemii Fizycznej i Elektrochemii Akademii Górniczej
w Krakowie. W okresie tym zajmowałem się zagadnieniami związanymi
z analizą wtrąceń niemetalicznych w stali oraz badaniami z zakresu korozji me­
tali. W roku 1938 rozpocząłem pracę doktorską na temat „Elektrolityczna meto­
da obliczeń wtrąceń niemetalicznych w stali”, której część doświadczalna była
ukończona w lecie 1939.

Cały okres wojny spędziłem w Krakowie, gdzie byłem zatrudniony jako che­
mik w Miejskiej Pracowni Chemicznej; przeprowadzałem tam analizy techniczne
i żywnościowe. Po wykończeniu części teoretycznej mojej pracy doktorskiej,
w lecie 1944 złożyłem egzamin doktorski przed Tajną Komisją Egzaminacyjną UJ.

Z dniem 1 lutego 1945 r. powróciłem do pracy na Akademii Górniczo-Hut­
niczej w Krakowie, najpierw jako starszy asystent, a następnie, od 1.2.1949 ja ­
ko adiunkt Zakładu Chemii Fizycznej i Elektrochemii. W okresie tym praco­
wałem pod kierunkiem prof. dr. J. Kameckiego nad rozkładem termicznym
hydratów siarczanu miedziowego i niektórych innych soli uwodnionych.

Na rok akademicki 1949/50 uzyskałem stypendium British Council na studia
w zakresie chemii fizycznej w Anglii. Przez cały ten czas pracowałem w Zakła­
dzie Chemii Nieorganicznej i Fizycznej w Imperial College of Science and
Technology w Londynie, w laboratorium prof. F. C. Tompkinsa nad rehydratacją

Chemicy sami o sobie 51

odwodnionych soli. Po powrocie pełniłem nadal obowiązki adiunkta Zakładu
Chemii Fizycznej i Elektrochemii AGH, prowadząc równocześnie wykłady
z chemii ogólnej na uruchomionym wówczas pierwszym roku studiów na Wy­
dziale Mineralnym (obecnie Ceramicznym) AGH.

Z dniem 1 listopada 1950 zostałem mianowany zastępcą profesora w Ka­
tedrze Chemii Mineralnej AGH (obecnie Chemii Nieorganicznej). W czerwcu
1951 r. złożyłem egzamin habilitacyjny z chemii fizycznej na Wydziale Hutni­
czym AGH, na podstawie pracy o uwadnianiu ałunu potasowego. Z dniem 16
listopada 1950 r. zlecił mi Rektor AGH prowadzenie prac związanych z organi­
zowaniem Wydziału Mineralnego AGH, z dniem 1 listopada zostałem miano­
wany przez ministra szkół wyższych i nauki organizatorem tegoż wydziału,
przekształconego w Wydział Ceramiczny. Od 1951 do 1955 r. pełniłem funkcję
prorektora AGH. W maju 1954 r. uzyskałem na podstawie uchwały CKK tytuł
profesora nadzwyczajnego. Prace badawcze w kierowanej przez mnie Katedrze
Chemii Nieorganicznej AGH idą w kierunku badania reakcji ciał stałych oraz
sorpcji par i gazów na ciałach stałych.

(-) prof. dr Adam Bielański-

J a n in a O p ie ń s k a - B l a u t h

Prof. dr J. Opieńska-Blauth
Lublin, Akademia Medyczna
Katedra Chemii Fizjologicznej Prof. dr W. Hubicki

prorektor UMCS

Wielce Szanowny Panie Profesorze,
Zgodnie z otrzymanym pismem od Pana profesora, przesyłam żądane dane, któ­
re się powtarzają w życiorysie i ankiecie, ale trudno było o wyraźną granicę, co
należy do ankiety, a co do życiorysu.
Dołączam spis prac naukowych przed i powojennych, gdyż to jest najlepszy ma­
teriał do krótkiej syntezy.
Załączam wyrazy szacunku i koleżeńskie pozdrowienia

(-) prof. dr J. Opieńska-Blauth
Lublin, dn. 3 VI 1957 r.

[Prof. dr Janina Opieńska-Blauth]

52 M ichalina Dąbkowska

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Opieńska-Blauth Janina, prof. dr.

Data i miejsce urodzenia: 20 lipiec 1896 rok.

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Uniwersytet Jagielloński - na Wydziale Filozoficznym studia chemiczne
Uniwersytet Warszawski - kontynuowanie studiów (lata 1915-1918,
1920-1922)
Doktorat z chemii na Uniw. Warszawskim w 1923 r.
Profesorowie: Marchlewski, Dziewoński, Morozewicz, Smoluchowski, God­
lewscy, Bądzyński, Przyłęcki, Białaszewicz, Lampe, Świętosławski i inni.
Habilitacja w 1947 r. Stopień docenta w 1948 r., tytuł profesora nadzwyczajne­
go w 1948, zwyczajnego w 1957 r.
W latach okupacji praca pod kierunkiem prof. dr. Jakuba Pamasa we Lwowie
przy Katedrze Chemii Fizjologicznej.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Asystentura przy Katedrze Chemii Fizjologicznej na Wydziale Lekarskim
w U. Warszawskim (1919-1924), adiunktura w P. Zakładzie Higieny w latach
1925-1939 w Warszawie. Asystentura przy Katedrze Chemii Lek. pod kierun­
kiem prof. dr. Pamasa Jakuba we Lwowie w latach 1939-1941. Praca w wy­
twórniach leków syntetycznych i preparatów hormonalnych we Lwowie
i w Warszawie, nauczanie na tajnych kompletach maturalnych w Krakowie. Kie­
rownictwo Katedry Chemii Fizjologicznej UMCS, później Akademii Medycznej
w Lublinie, początkowo w charakterze zastępcy profesora, po przeprowadzeniu
habilitacji prof. nadzwycz. i ostatnio zwyczajnego.

Członkostwo czynne w Polskim Tow. Chemicznym, P. Tow. Fizjolog., Tow.
Mikrobiologicznym, Kopernika i innych.

Stanowisko prodziekana, a później dziekana w latach 1948-1950 i prorekto­
ra do spraw nauczania w latach 1957-.

Chemicy sami o sobie 53

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Akademia Medyczna w Lublinie
Prorektor do spraw nauczania.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Około 50 prac doświadczalnych głównie i kilku referatowych.
Prace własne lub wspólne z współpracownikami.
Główne kierunki prac: w okresie przedwojennym, kierunek biochemiczny,
głównie nad hormonami przytarczyc, i kierunek analityczny badania leków,
w surowcach i preparatach leczniczych.
Studia nad przemianami pośrednimi u drobnoustrojów.
W okresie okupacji studia nad fermentacją w drożdżach i nad produkcją prepa­
ratów antyanemicznych.
Po wyzwoleniu w Zakładzie Chemii Fizjologicznej 3 kierunki badań: a) bioche­
miczny - przemiana pośrednia węglowodanowa, fosforowa i azotowa u drobno­
ustrojów; b) dział zatruć zawodowych; c) metodyczny - chromatografia bibu­
łowa.

Podręczniki opublikowane:
Skrypty do wykładów i ćwiczeń z chemii fizjologicznej.
Podręcznik chromatografii wydawnictwo zbiorowe.

Nagrody za prace naukowe:

(-) Janina Opieńska-Blauth

Prof. dr Janina Opieńska-Blauth
Kierownik Zakładu Chemii Fizjologicznej
Akademii Medycznej w Lublinie

Życiorys
Miejsce i data urodzenia - Żółkiew, woj. lwowskie, 20/VII 1896.
Ojciec - dr Jan Opieński, lekarz. Egzamin dojrzałości po ukończeniu 8 klaso­
wego gimnazjum realnego we Lwowie, w 1914 roku.
Studia wyższe w Uniwersytecie Jagiellońskim w Krakowie i w Warszawie, na
Wydziale Filozoficznym (chemii). Doktorat z chemii jako przedmiotu główne­
go i fizjologii jako przedmiotu pobocznego w 1923 roku. Po odbyciu rocznego

54 Michalina Dąbkowska

kursu dyplom nauczycielski z wychowania fizycznego w 1924 r. Ponadto dy­
plom nauczycielski z chemii, fizyki i biologii w 1926 r. W 1924 r. małżeństwo
z Jerzym Blauthem, magistrem praw, urzędnikiem bankowym.

W latach 1919-1924 asystentura w Zakładzie Chemii Fizjologicznej
Wydziału Lekarskiego Uniwersytetu Warszawskiego pod kierunkiem profeso­
rów: St. Bądzyńskiego i St. Przyłęckiego. 1924—5 praca nauczycielska w Państ­
wowym Gimnazjum Żeńskim w Toruniu.

W latach 1925-1939 adiunktura w Państwowym Zakładzie Higieny w dzia­
łach, kolejno: farmaceutycznym, chemicznym i biochemicznym.. Równolegle
praca nauczycielska w Powszechnym Uniwersytecie dla Dorosłych i współpraca
autorska z redakcją „Przyrody i Techniki”. W okresie okupacji, w latach
1939-1943 asystentura w Zakładzie Chemii Fizjologicznej Uniwersytetu Lwow­
skiego pod kierunkiem prof. dr. Jakuba Parnasa, i w Laokoonie Wytwórni Orga-
nopreparatów. W latach 1943—4 praca w wytwórni preparatów leczniczych
Rospędzihowskiego w Warszawie. W 1944 r. po Powstaniu Warszawskim, tajne
nauczanie na kursach maturalnych w Krakowie.

Po wyzwoleniu organizacja i kierownictwo Katedry Chemii Fizjologicznej
na wydziałach: lekarskim i farmaceutycznym w Uniwersytecie M. Curie-
Skłodowskiej w Lublinie. Habilitacja z biochemii w 1948 r. Tytuł profesora nad­
zwyczajnego w 1948 r. a zwyczajnego w 1957 r. Równolegle w latach 1945—
1955 kierownictwo Działu Wodnego w Państwowym Zakładzie Higieny (obec­
nie Woj. Stacji San-epid.).

Jedyny syn, urodzony w 1930 roku, Krzysztof jest obecnie dziennikarzem
sportowym.

Dorobek naukowy: około 50 prac doświadczalnych własnych i wspólnych
z współpracownikami, ponadto szereg artykułów popularnonaukowych
i przeglądowych. Wydanie kilku skryptów dla studentów wykładowych
i ćwiczeniowych z chemii fizjologicznej. Opracowanie redakcyjne i autorskie
zbiorowego podręcznika z chromatografii.

Członkostwo i udział w pracach Zarządu w towarzystwach naukowych:
P. Tow. Chemiczne, Polskie Tow. Fizjologiczne, P. Tow. Mikrobiologiczne, Tow.
Kopernika i inne.

Główne kierunki pracy naukowej - kierunek biochemiczny: badania prze­
miany pośredniej u drobnoustrojów, badania nad hormonami przytarczycznymi;
kierunek analityczny: analiza leków, nowoczesna metodyka analityczna (chro­
matografia bibułowa); i analityczno-kliniczny: badania nad zatruciami zawodo­
wymi i pierwiastkami śladowymi.

Praca dydaktyczna: dla studentów Wydz. Lekarskiego i Farmaceutycznego,
kształcenie kadry naukowej, szkolenia metodyczne dla pracowników nauko­
wych z całego kraju w metodyce chromatografii bibułowej.

Chemicy sami o sobie 55

W latach 1948-1950 pełnienie obowiązków prodziekana i dziekana
Wydziału Lekarskiego, a obecnie, od 1957 r. pełni obowiązki prorektora do
spraw nauczania.
Lublin dn. 1/VI 1957

(-) prof. dr J. Opieńska-Blauth
[Prof. dr Janina Opieńska-Blauth]

Janina Opieńska-Blauth
prof. nadzw.
Akademii Medycznej w Lublinie

Wykaz prac naukowych
Okres (przedwojenny i wojenny) do 1945 roku.

1) „O składzie chemicznym wyciągów wątrobowych”, (praca doktorska wyko­
nana w Zakładzie Chemii Fizjologicznej w Warszawie, niedrukowana
w całości. Streszczenie w Rocznikach Chemii, 1924 r.

2) „Przemiana materii u zmiennocieplnych (synteza mocznika)”
3) „Przemiana materii u zmiennocieplnych (synteza kwasu moczowego)”

obie prace wykonane wspólnie z prof. dr. S. Przyłęckim, ogłoszone w C. R. Ac.
de Sc. w latach 1924—26
4) „Oznaczanie tiokolu w syropie sulfogwajakolowym”, Wiadomości Farma­

ceutyczne Nr 41 i 42 (1927); Sprawozdanie z Prac Działu Chemii P. Z. Hi­
gieny Nr 5

5). „ O analizie glicerofosforanów wapnia”, Wiadomości Farmaceutyczne Nr 30
(1480), Nr 31 (1481), Nr 32 (1482), 1929 r.; XXVIII Sprawozdanie z Prac
Działu Chemii P. Z. Higieny Nr 1

6) „Studia nad jodometrycznym oznaczaniem rtęci w związkach organicz­
nych”, Przemysł Chemiczny, 1933 r.; XLIII Sprawozdania z Prac Działu
Chemii P. Z. Higieny, 1933 r. (S. A. Nr 3)

7) „Badanie i ocena jodowasogenów naszego rynku farmaceutycznego”
(wspólnie z Dominikiewiczej i Metze), Wiadomości Farmaceutyczne Nr 9
(1667), Nr 10 (1668), 1933 r.

8) „Oznaczanie strofantyny w nasionach i nalewkach strofantynowych”,
Archiwum Chemii i Farmacji Nr 1, 1934 r.

9) „Determination of Calcium in Rat Urine” (wspólnie z Truszkowskim,
Dobrowolską i Iwanowską), The Biochemical Journal XXVII 1293, 1939 r.

10) „Parathyroid Hormone I Assay”, The Biochemical J. XXXIII 1005, 1939 r.
11) „Wpływ alkoholu na przemianę potasową” (wspólnie z Truszkowskim

i Lewandowską), praca oddana do druku w 1939 r., referowana w Towa­

56 M ichalina Dąbkowska

rzystwie Fizjologicznym w 1939 r. materiały zaginęły w czasie działań wo­
jennych; P. Z. Higieny Oddział Kontroli Organopreparatów.

12) „Studia nad metodyką ekstrahowania i oczyszczania hormonu przytarczycz­
nego z gruczołów przytarczycznych, (wspólnie z Iwanowską), praca przy­
gotowana do druku w 1929 r. materiały zaginęły w Warszawie, w czasie
działań wojennych; P. Z. Higieny Oddział Kontroli Organopreparatów.

13) „Fosforylacje drożdży w różnych szczepach drożdży piwnych”, wspólnie
z Ostemem. Praca wykonana we Lwowie w Z. Chemii Lekarskiej, oddana
do druku w 1941 r. (materiały zaginęły w czasie działań wojennych).

14) „Metodyka otrzymywania czynnych wyciągów drożdżowych Lebediewa”,
praca wykonana we Lwowie w Z. Chemii Lekarskiej, oddana do druku
w 1941 r. (materiały zaginęły w czasie działań wojennych).

Artykuły naukowe i popularnonaukowe

1-7. „Od leczenia do zatrucia”, cykl artykułów, Przyroda i Technika
XV (349), XV (270-277),
XV (458—466) 1936
XVI (215), XVI (349-55)
XVII (270) 1937

8. „Oktawy pierwiastków biologicznych”, Przyroda i Technika XV (215) 1936
9. „Stan badań nad przysadką mózgową”, Przyroda i Technika XVII (110) 1938

10. „Bezpieczeństwo pracy w laboratoriach chemicznych”, Przyroda i Technika
XVIII (1939)

11-16. „O czynnikach hormonalnych”, cykl 6 artykułów, Przyroda i Technika
XVII, XVIII (1938, 1939)

17. „Poradnik Bibliograficzny” - zestawienie polskiej bibliografii popularno­
naukowej, przyrodniczej dla celów bibliotek publicznych, oddane do druku
w 1939 r.

18. „Programy nauczania przyrody dla wiejskich i miejskich ośrodków naucza­
nia dla dorosłych”, opracowanie dla Instytutu Oświaty Dorosłych, oddane
do druku w 1939 r.

Okres od 1945 r. do chwili bieżącej (30 VIII 1955 r.)
Prace naukowe doświadczalne i referatowe oparte na pracach własnych.

19. „Metody otrzymywania i ilościowego określania wyciągów przytarczycz­
nych”, Ann. U.M.C.S. II, 1, S. D. 13 (1947)

20. „Czynniki wzrostowe dla drobnoustrojów i ich antagoniści”, Ann. UMCS
III, 1, S. D. (1) (1948)

Chemicy sami o sobie 57

21. „Studia nad mechanizmem glikolizy w płynnych hodowlach E. coli” (wspól­
nie z Kańskim i Stobińską), Ann. UMCS IV, 4, S. D. 69 (1949)

22. „Chromatografia bibułowa niektórych kwasów organicznych” (wspólnie
z Kańskim i Sakławską-Szymonową Ann. UMCS V, 9, S. D. 222 (1950)

23. „Partition Paper Chromatography of Some Organie Acids” (wspólnie
w Kańskim i Sakławską-Szymonową), Nature, 168, 511 (1951)

24. „Rozdzielanie cukrowców o zbliżonym współczynniku Rf z mieszanin me­
todą chromatografii bibułowej” (wspólnie z Madecką-Borkowską), Acta
Physiologica Polonica I, 134 (1950)

25. „Chromatografia bibułowa i jej zastosowanie do analizy cukrowców”
(wspólnie z Kańskim i Drozdowskim); Ann. UMCS VI, S. D. 28 (1951)

26. „Comparative Studies on the Metabolism of Lactose, Glucose and Galactose
in Liquid Cultures of E. coli” (wspólnie z Borkowskim i Madecką-Borkow­
ską), Nature 169, 798 (1952)

27. „Badania porównawcze nad metabolizmem laktozy, glukozy i galaktozy
w płynnych hodowlach pałeczki okrężnicy (E. coli)” (wspólnie
z Borkowskim i Madecką-Borkowską), Acta Physiologica Polonica 1-2/3
(1951)

28. „Oznaczanie ołowiu w materiale biologicznym”, Medycyna Pracy 3-4, 303
(1952)

29. „Wpływ selenu na wzrost i przemianę węglowodanową w płynnych hodow­
lach E. coli” (wspólnie z Iwanowskim), Acta Microbiologica Polonica I, 273
(1925)

30. „Wykrywanie fosforowych metabolitów metodą chromatografii bibułowej”
(wspólnie z Borkowskim i Madecką-Borkowską), Acta Physiologica Polo­
nica III, 3 (1952)

31. „Osiągnięcia metody chromatografii bibułowej w analizie związków fosfo­
rowych”, Postępy Biochemii I, 43 (1953)

32. „Ołów w wodach województwa lubelskiego” (wspólnie z Duhlówną),
Roczniki Państwowego Zakładu Higieny 4, 437 (1953)

33. „Wykrycie związku o dodatniej reakcji Voges-Proskauera w płynnej hodow­
li E. coli w obecności niektórych inhibitorów” (wspólnie z Borkowskim
i Madecką-Borkowską), Acta Microbiologica Polonica II, 263 (1953)

34. „Porównanie wskaźników wczesnej ołowicy u pracowników z terenu woje­
wództwa lubelskiego narażonych na zatrucia ołowiem” (wspólnie
z Tuszkiewiczem i Brzozowskim), Ann. UMCS VII, 151 (1953)

35. „Metoda chromatograficzna w zastosowaniu do związków fosforowych”,
Biochimia SSSR 18, 748 (1953)

36. „Postępy i osiągnięcia w rozwoju metody chromatografii bibułowej”, Po­
stępy Higieny i Medycyny Doświadczalnej 8, 289 (1954)

58 M ichalina Dąbkowska

37. „Chromatografia bibułowa w codziennej pracy laboratoryjnej”, Przemysł
Chemiczny X (34), 11, 574 (1954)

38. „Fluor w wodach województwa lubelskiego” (wspólnie z Duhlówną), odda­
na do druku, Roczniki P. Zakładu Higieny 1955 r.

Skrypty i podręczniki
1. Skrypt do ćwiczeń z chemii fizjologicznej w 2 tomach wspólnie z asysten­

tami.
2. Skrypt chemii fizjologicznej w 4 tomach wspólnie z asystentami
3. Chromatografia bibułowa - podręcznik-monografia (wydawnictwo zbioro­

we) w przygotowaniu do druku, P. Wydawn. Naukowe, Warszawa.
Lublin, dn. 9. 1X1 1955 r.

B o g u s ł a w B o b r a ń s k i

Prof. dr B. Bobrański
Wrocław 12
ul. Wyczółkowskiego 12 I p.
Telef. 71-94 Wrocław, dnia 9/10/57

Wielce Szanowny Panie Profesorze,

Po powrocie do Wrocławia zastałem ankietę i list Pana - niestety, naprawdę
nie byłem w stanie dotychczas sprawy załatwić, gdyż ankieta (pierwsza) nade­
szła w okresie, gdy dosłownie pracowałem 14 godzin na dobę, gdyż na moje
barki wsadzono rektorat tutejszej Akademii Medycznej. Obecnie, po powrocie
do Wrocławia z zagranicy i urlopu muszę załatwić liczne sprawy, które czekały
na mój powrót. Będę się starał, aby ankietą wypełnić jak najszybciej, ale proszę
mi darować, jeśli nie zdołam tego zrobić do 15 września. W każdym razie, pro­
szę przyjąć do wiadomości, że nie ma w tym złej woli z mojej strony, a tylko
chroniczny brak czasu.

Łączę wyrazy prawdziwego poważania

(-) Bobrański

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Bobrański Bogusław

Data i miejsce urodzenia: 10.Y.1904, Nowy Sącz, woj. krakowskie

Chemicy sami o sobie 59

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Studiuje w Politechnice Lwowskiej (Wydział Chemiczny) w latach 1922-1926
i uzyskuje dyplom inżyniera-chemika w dn. 4.XII.1926 r. Pracę doktorską wy­
konuje w Katedrze Chemii Organicznej Politechniki Lwowskiej (kierownik
prof. dr E. Sucharda). Na podstawie tej pracy uzyskuje w r. 1929 stopień i tytuł
doktora nauk technicznych. W r. 1933 habilituje się w chemii organicznej na
Politechnice Lwowskiej. Na podstawie tej habilitacji uzyskuje w r. 1934 tytuł
docenta. W r. 1940 mianowany profesorem chemii farmaceutycznej Państwo­
wego Instytutu Medycznego we Lwowie, w r. 1946 profesorem chemii farma­
ceutycznej Uniwersytetu i Politechniki we Wrocławiu, w r. 1950 profesorem
zwyczajnym chemii farmaceutycznej Akademii Medycznej we Wrocławiu.

Przebieg kariery zawodowej:
(Zwłaszcza stanowiska na wyższych uczel­
niach)

Pracuje w latach 1925-27 jako młodszy asystent przy Katedrze Chemii
Ogólnej Politechniki Lwowskiej (kierownik prof. dr Stefan Niementowski),
w latach 1027-29 jako starszy asystent przy Katedrze Chemii Organicznej (kie­
rownik prof. dr E. Sucharda), w latach 1929-32 jako adiunkt przy tejże katedrze.
W łatach 1932-39 jest kierownikiem Zakładu Chemii Organicznej i Farmaceu­
tycznej Uniwersytetu Jana Kazimierza we Lwowie. Od roku 1939-1941 pracu­
je w Państwowym Instytucie Medycznym we Lwowie jako profesor chemii far­
maceutycznej. W łatach 1941—44 jest pracownikiem naukowym fabryki
chemiczno-farmaceutycznej „Laookon” we Lwowie. Od r. 1944 do czerwca 1946
jest kierownikiem Zakładu Chemii Farmaceutycznej Instytutu Medycznego we
Lwowie oraz dyrektorem fabryki chemiczno-farmaceutycznej „Laokoon”. Po
przyjeździe do Polski pracuje jako profesor nadzwyczajny chemii farmaceu­
tycznej Uniw. i Polit. Wrocł. w latach 1946-50, a następnie na tym samym sta­
nowisku w Akademii Medycznej do roku 1956. Od roku 1956 jest profesorem
zwyczajnym Akad. Med. we Wrocławiu. W latach 1947—48 jest wicedyrektorem
oddziału farmaceutycznego Uniw. [i Polit.] we Wrocławiu, w latach 1948-50
jest dyrektorem tego oddziału. W latach 1950-51 jest dziekanem Wydziału
Farmacji Akademii Medycznej we Wrocławiu. Od 1957 roku jest rektorem
Akademii Medycznej we Wrocławiu.

60 M ichalina Dąbkowska

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Obecnie zajmuje stanowisko profesora zwyczajnego chemii farmaceutycznej

w Akademii Medycznej we Wrocławiu oraz rektora (z wyboru) tejże uczelni.

Prace naukowe:
(dziedziny zainteresowań naukowych,
ważniejsze pozycje dorobku naukowego,
liczba opublikowanych prac, najważniejsza
ich tematyka)

Główną dziedziną zainteresowania jest synteza [środków] leczniczych. Obok te­
go pracuje w zakresie analizy ilościowej związków organicznych - ogłosił sze­
reg prac z zakresu chemii organicznej i zgłosił szereg patentów z zakresu synte­
zy środków leczniczych. Liczba opublikowanych prac doświadczalnych wynosi
45, artykułów naukowych (nie licząc artykułów ogłoszonych w pismach popu­
larnych) 9, liczba uzyskanych patentów 6, liczba napisanych podręczników 7.

Podręczniki opublikowane:
1) E. Sucharde, B. Bobrański, Halbmikromethoden zur automatischen
Verbrennung organischer Substanten und etulliorlogischen Molekulargewichts-
bestimmung, Vieseg 1929, Brannseburerg; 2) B. Bobrański, R. Klimek,
Podręcznik organicznej preparatyki chemicznej, [...], Warszawa, 1935 r., 3) E.
Sucharda, B. Bobrański, Semimicromethods fo r the Elementary Analysis o f
Organie Componends, Gallen Kamp and Co Ltd., London 1936, 4) B.
Bobrański, Podręcznik preparatyki organicznych środków leczniczych, PZWL,
1953 r. 5) S. Tołłoczko, B. Bobrański, Chemia organiczna, PWN, 1956 r., 6) B.
Bobrański, Analiza ilościowa związków organicznych, PWN, 1956 r., 7) B.
Bobrański, S. Tołłoczko, Chemia organiczna, PWN 1957 (w druku).

Nagrody za prace naukowe
Odznaka „Za wzorową pracę w Służbie Zdrowia” 1952
Nagroda Państwowa III stopnia 1953
Krzyż Kawalerski „Polonia Restituta” 1954

W ł o d z im ie r z B o b r o w n ic k i

Prof. dr Włodzimierz Bobrownicki
Gliwice, ul. Mickiewicza 18.

Gliwice, dn. 1.6.57.

Chemicy sami o sobie 61

WPan Prof. dr. Włodzimierz Hubicki
Lublin
ul. Nowotki 8/56

W odpowiedzi na pismo z dnia 18 kwietnia 1957 r. przesyłam w załączeniu
ankietą i życiorys.

Z poważaniem

(-) W. Bobrownicki
[prof. dr Włodzimierz Bobrownicki]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię:
Bobrownicki Włodzimierz

Data i miejsce urodzenia:
16.9.1892 Lwów

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Politechnika w Monachium w latach 1912-1916
Profesorowie: W. Manchot i G. Schulz
Stopień dyplomowanego inżyniera chemika 1.8.1916 r.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1916 - asystent Katedry Chemii Organicznej w Gdańsku.
Po odbyciu służby wojskowej od VIII 1921 r. do VII 1922, starszy asystent przy
Katedrze Technologii Chemicznej Nieorganicznej i Elektrochemii Technicznej
Politechniki Lwowskiej pod kierunkiem prof. I. Mościckiego.
Od 11 VII 1922 r. do 1 IX 1939 r. praca w Fabryce Związków Azotowych
w Chorzowie na stanowiskach Asystenta Centralnego Laboratorium, asystenta
ruchu, kierownika Centralnego Laboratorium i szefa Wydziału Chemicznego.

62 M ichalina Dąbkowska

25 XI 1946 r. obejmuje kierownictwo Katedry Technologii Przemysłu Nieorga­
nicznego. 10 IX 1949 nominacja na profesora nadzwyczajnego.
Członek Polskiego Towarzystwa Chemicznego. Do 1 IX 1939 r. członek Deutsche
Chemische Gesellschaft.
Członek Korespondent Polskiej Akademii Nauk.
W roku 1957 uzyskuje tytuł naukowy profesora zwyczajnego oraz stopień dok­
tora nauk chemicznych.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Politechnika Wrocławska - Wydział Chemiczny. Kierownik Katedry Techno­
logii Nieorganicznej.
Kierownik Pracowni przy Zakładzie Fizykochemicznych Podstaw Technologii
Instytutu Chemii Fizycznej PAN.

Prace naukowe:
(dziedziny zainteresowań naukowych,
ważniejsze pozycje dorobku naukowego,
liczba opublikowanych prac, najważniejsza
ich tematyka)

Według załączonego spisu. Dziedzina: technologia nawozów sztucznych.

Podręczniki opublikowane:
W pracy zbiorowej pt. Technologia związków azotowych rozdziały: Technologia
karbidu i Technologia azotniaku.

Nagrody za prace naukowe:
W 1953 r. Państwowa Nagroda Ii-go stopnia w dziedzinie nauki za cało­

kształt działalności naukowej w dziedzinie produkcji nawozów sztucznych.

Prof. dr Włodzimierz Bobrownicki

Życiorys
Urodziłem się we Lwowie, 16 września 1892 r,. jako syn dra Augusta

i Cecylii z Postruskich. Wykształcenie średnie otrzymałem w IV gimnazjum hu­
manistycznym we Lwowie. W roku 1912 wstąpiłem na Wydział Chemiczny
Politechniki w Monachium, gdzie w sierpniu 1916 r. uzyskałem na podstawie
egzaminu dyplomowego tytuł dyplomowanego inżyniera chemika. Bezpośred­
nio po złożeniu egzaminu dyplomowego otrzymałem nominację na asystenta
przy Katedrze Chemii Organicznej Politechniki w Gdańsku. W listopadzie wcie­
lono mnie do armii austriackiej, z której w grudniu 1918 r. przeszedłem do ar­
mii polskiej. Po zdemobilizowaniu w 1921 r. objąłem stanowisko starszego

Chemicy sami o sobie 63

asystenta przy Katedrze Technologii Chemicznej Nieorganicznej i Elektroche­
mii Technicznej Politechniki Lwowskiej, pracując równocześnie w Instytucie
Badawczym „Metan”, który w latach późniejszych przekształcił się w Che­
miczny Instytut Badawczy. Jako pracownik Instytutu „Metan” brałem udział
w kierowanych przez prof. I. Mościckiego pracach badawczych nad problemem
wydzielania gazoliny z gazu ziemnego. W lipcu 1922 r. przechodzę do prze­
mysłu, współpracując w uruchomieniu produkcji w opuszczonej przez niemiec­
ki personel techniczny Fabryce Związków Azotowych w Chorzowie. Praca
w Państwowej Fabryce Związków Azotowych w Chorzowie obejmuje okres od
1922 r. do września 1939 r. i to na stanowisku asystenta ruchu fabrycznego,
asystenta centralnego laboratorium fabryki, jego kierownika i szefa Wydziału
Chemicznego. Objąwszy kierownictwo centralnego laboratorium, organizuję la­
boratorium badawcze, którym kieruję do chwili utworzenia w Mościcach cen­
tralnego laboratorium badawczego Zjednoczonych Fabryk Związków Azoto­
wych w Mościcach i Chorzowie. W podległym mi laboratorium badawczym
przy Państwowej Fabryce Związków Azotowych w Chorzowie wykonano 156
prac badawczych i to z dziedziny doraźnej pomocy dla ruchu fabrycznego,
z dziedziny prac nad mechanizmem reakcji przebiegających w procesach fabry-
kacyjnych i wreszcie z dziedziny nowych produkcji. W tym ostatnim dziale
opracowano szereg nowych produkcji zrealizowanych następnie w skali prze­
mysłowej, jak łączna produkcja sody i salmiaku, produkcja salmiaku rafinowa­
nego, węglanu amonu, saletry potasowej i supertomasyny. W latach 1928/30, po
zapoznaniu się z zagranicznymi osiągnięciami w tej dziedzinie, współpracuję
w budowie oddziału syntezy amoniaku, a w latach 1937/38 w budowie nowo­
czesnej instalacji kwasu azotowego.

Po przerwie w pracy zawodowej w czasie okupacji niemieckiej, obejmuję
w lutym 1945 r. stanowisko naczelnego dyrektora Państwowej Fabryki
Związków Azotowych w Chorzowie, uruchamiając tam syntezę amoniaku, od­
dział kwasu azotowego przy użyciu zastępczego katalizatora do utleniania amo­
niaku i oddział azotanów. Na stanowisku naczelnego dyrektora Zjednoczenia
Przemysłu Nawozów Sztucznych w czasie od 1.7.1945 r. do 1.9.1948 r. inicjuję
i organizuję odbudowę i doprowadzam do uruchomienia 15 nieczynnych
i częściowo zdewastowanych fabryk nawozów sztucznych, w tym Państwową
Fabrykę Związków Azotowych w Mościcach, fabryki kwasu siarkowego
i superfosfatu w Luboniu, Toruniu i Szczecinie. Inicjuję, organizuję
i doprowadzam do uruchomienia fabrykę supertomasyny, nową w Polsce, nie-
prowadzoną metodą.

W listopadzie 1946 r. obejmuję kierownictwo Katedry Technologii
Nieorganicznej przy Uniwersytecie i Politechnice we Wrocławiu, uzyskując
10.9.1948 r. nominacją na profesora nadzwyczajnego. Po odbudowie zniszczo­

64 M ichalina Dąbkowska

nego zakładu i wyposażeniu pracowni w niezbędny sprzęt, organizuję i kieruję
pracami nad problemami związanymi z przeróbką krajowych soli potasowych.
Z prac tych, prowadzonych na zlecenie Dyrekcji Zakładów Soli Potasowych
składano zleceniodawcy miesięczne sprawozdania, a wyniki tych badań umożli­
wiły opracowanie projektu przeróbki tych soli w budującej się fabryce. Prace
nad problemem przeróbki surowych soli potasowych prowadzono w latach
1948-1953. W latach 1948/50 opracowano w skali laboratoryjnej, półtechnicz-
nej i przemysłowej metodę produkcji supertomasyny w piecu typu Dwight-
Lloyd. W roku 1953 podjęto prace nad mechanizmem reakcji przebiegających
przy otrzymywaniu termofosfatów. Prace te prowadzone były w ramach Zakła­
du Chemii Ciała Stałego PAN, a obecnie prowadzi się je w ramach Instytutu
Chemii Fizycznej PAN. Nadto prowadzone są prace nad kinetyką wiązania azo­
tu przez węglik wapnia.

Za zasługi położone przy odbudowie przemysłu chemicznego odznaczono
mnie w roku 1946 Złotym Krzyżem Zasługi. Po raz pierwszy odznaczenie to
uzyskałem w roku 1932. W roku 1956 zostałem odznaczony Krzyżem
Oficerskim Orderu Odrodzenia Polski.

W roku 1953 otrzymałem Nagrodę Państwową Ii-go stopnia w dziedzinie
nauki za całokształt działalności naukowej w dziedzinie produkcji nawozów
sztucznych.

W maju 1954 r. zostałem powołany na Członka Korespondenta PAN. Na 24
publikacje, z których pierwsza ukazała się w 1923 r. (wspólnie z J. Kuszewskim)
- Przemysł Chemiczny VII, 204, 1923, składają się rozprawy naukowe, artykuły
referatowe, koncepcyjne i gospodarcze.

Redagowałem pracę zbiorową pt. „Technologia nawozów mineralnych”
(Państwowe Wydawnictwo Rolnicze - Warszawa 1951 r.) oraz redagowałem
w charakterze koordynatora, będąc równocześnie i współautorem, 2-tomowe
dzieło pt. „Technologia Związków Azotowych”, którego tom I ukazał się w roku
1955, a tom II w 1956 r. (Państwowe Wydawnictwo Techniczne).

Wrocław, dnia 1.6.1957 r.

(-) Bobrownicki

Prof. dr inż. Włodzimierz Bobrownicki
Wrocław - Politechnika
ul. Smoluchowskiego 25

Wykaz publikacji
1. „O azotowaniu karbidu wapniowego” - wraz z Kuszewskim - Przemysł Che­

miczny VII, 204,(1923).

Chemicy sami o sobie 65

2. „O działaniu wodoru na cyjanamid wapniowy”, Przemysł Chemiczny VIII,
7, (1924).

3. „Dyfuzja amoniaku przez destylaty ropy naftowej i jej praktyczne znaczenie
w zbiornikach gazu amoniakalnego”, Przemysł Chemiczny X, 126, (1926).

4. „Otrzymywanie wodoru przez rozkład pary wodnej na fosforze”, Przemysł
Chemiczny X, 585, 1927 r.;

5. „O niektórych najważniejszych nawozach mieszanych i kompletnych”,
Przemysł Chemiczny XI, 784, (1924).

6. „Aktualne zagadnienia produkcji kwasu azotowego”, Przegląd Chemiczny I,
(1937).

7. „Zagadnienia sztucznych nawozów fosforowych i azotowych”, Sprawozda­
nie Polskiego Kongresu Inżynierów we Lwowie - cz. VI, 7, 1936.

8. „Zagadnienie przemysłu nawozów sztucznych w Polsce”, Przegląd Tech­
niczny 67, 189,(1946).

9. „Rozbudowa przemysłu nawozów sztucznych w programie 4-letnim”, publi­
kacja „Przemysł dla wsi”, 1946 r.

10. „Badania nad produkcją termofosfatów”, Przemysł Chemiczny 26, 10,
(1947).

11. „Fabryka kwasu siarkowego i cementu z anhydrytu w Wolfen”, Przemysł
Chemiczny V, 50, (1947).

12. „Rozvoj prumyslu umolych hnoiv w Polsku”, Chemicky Obzor 23, 168,
(1948).

13. „Zagadnienie rozwoju krajowego przemysłu azotowego”, wraz z T.
Stobieckim, Przegląd Chemiczny, VI, 173, (1948).

14. „Przemysł nawozowy w Polsce”, wraz z J. Kosowskim, Przemysł
Chemiczny 28, 154, (1949).

15. „Państwowa Fabryka Supertomasyny”, Przemysł Chemiczny 28, 168, (1949).
16. „Zagadnienie przemysłu nawozów fosforowych”, Przemysł Chemiczny 31,

163, (1952).
17. „Produkcja kwasu siarkowego z gipsu według Müller Kühne”, Przemysł

Chemiczny 31, 241, (1952).
18. „Wpływ fosforanu trój magnezowego na rozpuszczalność P20 5 w termo-

fosfatach magnezowych”, wspólnie z K. Kaniokiem, J. Kubickiem, J.
Schroederem i K. Sławskim, Roczniki Chemii 29, 957, (1955).

19. „Phase diagrams for the production o f silikate thermophosphate”, wspólnie
z Z. Święckim, Bulletin de L’Academie Polonaise des Sciences. Classe 3,
Vol. Ill, Nr 4, 233,(1955).

20. „Wpływ dodatku mieszaniny eutektycznej CaCl -CaF na temperaturę inicjo­
wania i kinetykę azotowania węglika wapniowego”, wspólnie z J. Schroe­
derem i St. Stopą Roczniki Chemii 30, 327, (1956).

66 M ichalina Dąbkowska

21. „Termofosfaty magnezowo-krzemianowe I. Warunki powstawania termofos-
fatów magnezowo-krzemianowych”, wspólnie z T. Pieniążkiem, J. Schroe­
derem i St. Stopą, Przemysł Chemiczny XII, 392, (1956).

22. „Termofosfaty magnezowo-krzemianowe II. Badania nad mechanizmem pow­
stawania termofosfatów magnezowo-krzemianowych”, wspólnie z T. Pieniąż­
kiem, J. Schroederem i St. Stopą Przemysł Chemiczny XII, 398, (1956).

23. „Termofosfaty magnezowo-krzemianowe III. Termofosfaty szkliste”, Prze­
mysł Chemiczny XII, 398, (1956).

24. „Międzynarodowa konferencja nawozowa w Belgradzie”, Chemik IX, 202,
(1956).

S t a n is ł a w B r e t s z n a jd e r

Katedra Warszawa, 25 kwietnia 1957 r.
Projektowania Technologicznego Koszykowa 75
Politechniki Warszawskiej tel. 8-63-25
Prof. dr. St. Bretsznajder

Prof. dr W. Hubicki
Lublin
ul. Nowotki 8

Wielce Szanowny Panie Kolego,
Stosownie do życzenia przesyłam odpowiedź na ankietę „Iskier”.
Łączę wyrazy szacunku i poważania

(-) S. Bretsznajder
[Prof. dr Stanisław Bretsznajder]

ANKIETA

Nazwisko i imię: Bretsznajder Stanisław
ur. 1 VIII 1907 r. w Nikołajewie (Rosja)

Studia wyższe:
W-ł Chemiczny Politechniki Warszawskiej
IX 1926-VI 1930 ukończony ze stopniem inżyniera
chemika.

Pierwsza praca ogłoszona drukiem - 1930 r.
Studia uzupełniające w r. 1931 u prof. J. Billitera w Wiedniu i w Berlinie.
Od r. 1932 starszy asystent Politechniki Warszawskiej.

Chemicy sami o sobie 67

W r. 1933 doktorat nauk technicznych; promotor - prof. dr inż. Józef Zawadzki.
W r. 1936 przewód habilitacyjny, uzyskanie tytułu docenta technologii chemicznej.
W r. 1946 - powołanie na profesora nadzwyczajnego Technologii Wielkiego
Przemysłu Nieorganicznego Politechniki Śląskiej w Gliwicach.
W latach 1945-49 doradca naukowy Zakładów Syntetycznych Oświęcim.
Od r. 1949 - profesor nadzwyczajny projektowania technologicznego Poli­
techniki Warszawskiej.
W latach 1951-52 - dziekan Wydziału Chemicznego Politechniki Warszaw­
skiej.
1949-1952 dyrektor naukowy Głównego Instytutu Chemii Przemysłowej.
W maju 1954 r. obrany członkiem korespondentem Polskiej Akademii Nauk.
W 1955 mianowany profesorem zwyczajnym i nadany stopień doktora nauk.
Od 1955 kierownik Zakładu Fizykochemicznych Podstaw Technologii Instytutu
Chemii Fizycznej PAN.
W latach 1955-57 V-prezes Polskiego Towarzystwa Chemicznego.
W latach 1955-56 przewodniczący Rady Naukowej Ministerstwa Przemysłu
Materiałów Budowlanych.
Od 1957 członek Rady Ekonomicznej przy Prezydium Rady Ministrów.

Prace naukowe oryginalne:
a) Statyka i kinetyka układów niejednorodnych oraz reakcje kontaktowe - 19

prac.
b) Prace z zakresu technologii glinu - 12 prac.
c) Prace z zakresu inżynierii chemicznej - 17 prac.
d) Różne prace technologiczne - 4 prace.

Prace monograficzne i referatowe:
19 prac; przekłady - 2 prace
Różne publikacje - 10 prac; patenty - 18.
Podręcznik (monografia) - 1 praca (około 400 stron).

Nagrody:
Nagroda Ministra Szkolnictwa Wyższego - 2-krotnie (1954, 1956).
Nagroda Ministra Przemysłu Chemicznego (1955).

[Na ostatniej karcie dokumentacji uwaga p. Michaliny Dąbkowskiej:
Była też kopia - Nr 8, którą wysłałam do prof. dr h. H. Lichockiej (24 maj 2007)
dwa egz. bez podpisu z uzupełnieniem moim „Podczas okupacji Bretsznejder
pracował w zakładach chemicznych „ TOBIS ” w Warszawie.
W 1945 pracował przy odbudowie - przekreślone i dalej po odkreśleniu po ­
wyższego:

68 M ichalina Dąbkowska

Bardziej szczegółowe dane są w Słowniku Polskich Pionierów Techniki pod re­
dakcją B. Orłowskiego, Wyd. „Śląsk” w Katowicach, V, 1986 r.
notka M.D. 24 V 2007]

M ie c z y s ł a w C e n t n e r s z w e r

[na górze karty dwa dopiski odręczne: wstawiona bez ankietowania /„Szkoła
Bałtycka ”]
CENTNERSZWER Mieczysław (ur. 10.7. 1874 w Warszawie, um. 27.3.1944
w Warszawie), syn znanego księgarza i antykwariusza Gabriela Centnerszwera
i Rebeki z d. Siberfeld, wyznania mojżeszowego.

Gimnazjum ukończył w Warszawie, w 1891 r. Studiował chemię na Uniwer­
sytecie w Lipsku; w 1896-98 specjalizował się u Wilhelma Ostwalda; uzyskał
doktorat filozofii w 1898 w Lipsku. Następnie obejmuje asystenturę u Pawła
Waldena na Politechnice w Rydze. Razem z Waldenem pracują nad teorią dyso-
cjacji elektrolitycznej Arrheniusa w zastosowaniu do rozpuszczalników niewod-
nych, zwłaszcza do ciekłego S 0 2.

W 1902 wstępuje w związek małżeński z Franciszką Anną Beck (z małżeń­
stwa tego córka - Jadwiga). W 1904 r. M. Centnerszwer uzyskuje stopień ma­
gistra na Uniwersytecie w Petersburgu. W 1905 rozpoczyna wykłady chemii
nieorganicznej na Politechnice Ryskiej, gdzie w r. 1917 jest mianowany profe­
sorem nadzwyczajnym, a w 1919 profesorem zwyczajnym tejże uczelni. W r.
1929 uzyskał doktorat honoris causa Politechniki Ryskiej.

W tym samym roku przenosi się do Warszawy i obejmuje Katedrę Chemii
Fizycznej na Uniwersytecie Warszawskim. Od 1930 jest członkiem Polskiej
Akademii Umiejętności.

Podczas okupacji niemieckiej w Polsce ukrywa się przed hitlerowcami. Dnia
27 marca 1944 r. został zamordowany w tajemniczych okolicznościach.

Dorobek naukowy M. Centnerszwera obejmuje 120 prac, przeważnie doś­
wiadczalnych, z różnych działów chemii fizycznej. Zajmował się głównie kine­
tyką chemiczną. Badał dysocjację termiczną soli. Ogłosił szereg prac z dzie­
dziny korozji metali i podał hipotezę kinetyki reakcji rozpuszczania metali
w kwasach.

Prowadził badania ebuliometryczne roztworów wodnych bardzo stężonych.
Najważniejsze jego publikacje dotyczą badań rozpuszczalności i dysocjacji sub­
stancji w bezwodnych roztworach ciekłego S 0 2 HCN oraz (CN)2.

Centnerszwer jest twórcą poważnej i licznej szkoły chemików, która nosiła
nazwę Szkoły Bałtyckiej. Był autorem kilku książek z zakresu chemii nieorga-

Chemicy sami o sobie 69

nicznej i chemii fizycznej, które były wydawane różnych językach lub na różne
języki tłumaczone, a to w języku polskim, rosyjskim, niemieckim, francuskim,
hiszpańskim, fińskim i łotewskim.

Bibliografia:
St. Łoza, Czy wiesz kto to jest?, Warszawa 1938, str. 95
M. Łaźniewski, „Przemysł Chemiczny”, tom 37, str. 246-251 (wraz z pełną bib­
liografią prac M. Centnerszwera)
W. Lampe, Zarys historii chemii w Polsce, Kraków, PAU 1948, str. 31;
Poggendorff, Biographisch-Literar. Handwörterbuch, Leipzig 1904, B. IV,
str. 233;
Gutenberg, Ilustrowana Encyklopedia Powszechna, tom II, str. 17.

[Niżej dopisek odręczny: Przetłumaczone z angielskiego M. Dąbkowska]

CENTNERSZWER, MIECZYSŁAW (b. Warsaw, Poland, July 10, 1071; d. War­
saw, March 27, 1944), chemistry. M. Centnerszwer was the son of Gabriel
Centnerszwer - a well-known bookseller and dealer in old books - and Rebeka,
bom Silberfeld; of Jewish religion.

He attended secondary school in Warsaw leaving it in 1091, then he studied
chemistry at the University of Leipzig, where during the years 1896-1898 he also
did advanced work under Wilhelm Ostwald and obtained the degree of doctor of
Philosophy in 1898. Next he became assistant of Paul Walden at the Polytechnic
in Riga. He worked together with Walden on Arrhenius’s theory of electrolytic dis­
sociation as applied to non-aqueous solvents, especially to liquid S 02.

In 1902 he married Franciszka Anna Beck with whom he had a daughter
Jadwiga. In 1904 Centnerszwer obtained the degree of M. Sc. At the University
of St. Petersburg and in 1905 began to lecture on inorganic chemistry at the
Polytechnic o f Riga, where he was appointed associate professor in 1917 and
full professor in 1919.

In 1929 he became doctor honoris causa of the Polytechnic of Riga and in
the same year moved to Warsaw, where he was given the chair o f Physical
Chemistry at the University o f Warsaw. In 1930 he was elected member of the
Cracow Academy of Science. During the German occupation o f Poland he went
into hiding before the nazis. On March 27, 1944 he was killed in mysterious cir­
cumstances.

The scientific heritage of Mieczysław Centnerszwer includes about 120 pa­
pers and books, mostly on a experimental subjects, from different fields o f phys­
ical chemistry. He was mainly concerned with chemical kinetics. He investiga­
ted thermic dissociation of salt, published a member o f papers on the corrosion

70 M ichalina Dąbkowska

of metals and put forward a hypothesis coneering the kinetics of the solution of
metals in acids. He conducted ebulliometric investigation of concentrated solu­
tions.

His most important publications concern experiments on the solubility and
dissociation o f substnaces in waterless solutions of liquid SO.,, HCN and (CN)2.

Centnerszwer was the founder of an important and numerous school of
chemist, called Baltic School. He was the author o f several books on inorganic
chemistry and physical chemistry which were published on or translated into
several differen languages, that is Polish, Russian, German, French, Spanish,
Finnish and Latvian.
[odręczne: [Tu należy wstawić treść strony 3 Prof. dr Włodzimierz Hubicki

Bibliography...] (opracowane hasło)
Centnerszwer Mieczysław (1871-1944) [w:]] Dictionary o f Scientific Biogra­
phy, Charles Scribner’s Sons. New York 1971, vol. Ill, 170-177.

BIBLIOGRAPHY

I. Original Works, Teoria jonów, Warszawa, 1909; Szkice z historii chemii,
Warszawa 1909; ditto - translated Russian Odessa 1912, Leningrad 1927;
Podręcznik do ćwiczeń z chemii fizycznej, termochemii i elektrochemii (with
W. Swiętosławski), Warszawa 1912; ditto Russian transl. Riga 1912; French
transl. Paris 1914; Spanish transl. Barcelona 1922; Das Radium und die
Radioaktivität, Leipzig 1913 and 1921; ditto Russian transl. Leningrad 1925;
Finnish transl. Helsinki 1915; Die Chemische Verwandschaft ind ihre
Bedeutung fü r die Technik, Riga 1914; ditto Russian transl. Petrograd 1915;
Практикум по химии (Praktikum po chimii), Riga 1919; Лекция по
неорганической химии (Liekcja po nieorganiczieskoj chimii), 2 vol., Riga
1923-24, ditto Latvian transl. J. Krustinson, Riga 1922-24; Chemia fizyczna
vol. I, Przemiany materii, Warszawa 1922.

II. Secondary Literature. S. Loza, Czy wiesz kto to jest?, Warszawa 1938, p.
95; M. Łaźniewski, “Przemysł Chemiczny” Vol. 37, p. 246-251; W. Lampe,
Zarys historii chemii w Polsce, Kraków 1948, p. 31; Poggendorff, Biogra-
phisch-Literar. Handwörterbuch, Leipzig 1904, vol. IV, p. 233; Gutenberg,
Ilustrowana Encyklopedia Powszechna, vol. II, p. 17.

Chemicy sami o sobie 71

J a n u s z C ib o r o w s k i

Kierownik Zakładu
Inżynierii Chemicznej
Politechniki Warszawskiej Warszawa, dn. 2 IX 57

Wielce Szanowny Panie Profesorze

Stosownie do Pańskiego życzenia wyrażonego w liście z dn 1 sierpnia prze­
syłam wypełnioną ankietę personalną. Zwłoka w mojej odpowiedzi powodowa­
na była względami urlopowymi oraz pewnymi refleksjami osobistymi na temat
celowości umieszczania mego nazwiska obok wybitnych chemików. Mimo to
ankietę przesyłam, pozostawiając decyzję co do jej wykorzystania Panu
Profesorowi.

Łączę wyrazy głębokiego szacunku

(-) [podpis nieczytelny]
[niżej pieczęć:]
Dr inż. Janusz Ciborowski
rektor Politechniki Warszawskiej

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Ciborowski Janusz

Data i miejsce urodzenia: 26 stycznia 1918 r. w Warszawie

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Politechnika Warszawska - Wydział Chemiczny od 1935 do 1939
Praca w przemyśle 1940—42 oraz 1945-46
Praca doktorska pod kierunkiem prof. J. Zawadzkiego w okresie 1942—45
Asystentura pod kierunkiem prof. Cz. Grabowskiego 1942—45
Studia specjalne (praca habilitacyjna) w Massachusetts Institute of Technology
USA, pod kierunkiem prof. E. R. Gillilanda (1946^17).

72 Michalina Dąbkowska

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Asystentura w P. W. przy Zakładzie Maszynoznawstwa Chemicznego 1942^15.
[ręczny dopisek: prof. Grabowski]
Adiunkt i organizator katedry Inżynierii Chemicznej w Politechnice Warszaw­
skiej od 1947-48.
Docent etatowy habilitowany 1949-1952 od r 1952 profesor nadzwyczajny.

Nagrody państwowe: 1953 - II st. za podręcznik „Inżynieria chemiczna”, 1955
- II st. za wprowadzenie do przemysłu techniki fluidyzacyjnej.

(-) [podpis nieczytelny]
Dr inż. Janusz Ciborowski
Profesor Politechniki Warszawskiej

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Kierownik Katedry Inżynierii Chemicznej Politechniki Warszawskiej, profesor
nadzwyczajny, habilitowany doktor nauk technicznych.
Kierownik Zakładu Inżynierii Chemicznej w Instytucie Chemii Ogólnej w War­
szawie.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Prace badawcze z zakresu dynamiki, ruchu, ciepła i masy oraz zastosowań tech­
nologicznych procesu fluidyzacji.
Prace badawcze z zakresu kinetyki suszamiczej.
Opublikowane przeważnie w „Przemyśle Chemicznym” (ok. 20 publikacji - peł­
nych sprawozdań, ponadto komunikaty i krótsze sprawozdania oraz prace refe­
ratowe.
Wydane 3 książki: Inżynieria chemiczna (przełożona na rosyjski w ZSRR), Pro­
blemy rachunkowe inżynierii chemicznej oraz Fluidyzacja.

Podręczniki opublikowane:
powyżej

Chemicy sami o sobie 73

Nagrody za prace naukowe:
na odwrocie (2 Nagrody Państwowe)

(-) [podpis nieczytelny]

J u l ia n C z e r s k i

Prof. dr Lucjan Czerski
Akademia Górniczo-Hutnicza
Kraków, Al. Mickiewicza 30 Kraków, dnia 6.VI.1957

Wielce Szanowny Panie Profesorze!
Przed chwilą przekonałem się, że przez przeoczenie nie wysłałem na czas

ankiety, którą Pan Profesor był łaskaw mi przysłać.
Pozwalam sobie pomimo opóźnionego terminu przesłać j ą o ile jeszcze

okaże się potrzebną Panu Profesorowi. Przepraszam przy tym, że może czynię
Panu Profesorowi jakieś trudności. Proszę przyjąć wyrazy głębokiego szacunku
i koleżeński uścisk dłoni

(-) Lucjan Czerski
[Prof. dr Lucjan Czerski]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Czerski Lucjan

Data i miejsce urodzenia: Winnica. 31 X 1894

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1913/14 Politechnika Lwowska, potem wojna
1924-1931 Uniwersytet Jagielloński: studia z zakresu chemii, fizyki, geologii.
Studia końcowe z zakresu syntezy organicznej i doktorat pod kierunkiem
prof. Karola Dziewońskiego.

74 M ichalina Dąbkowska

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1931 adiunkt przy Katedrze Chemii Ogólnej Akademii Górniczo-
Hutniczej;

1946 zastępca profesora na Wydziale Hutniczym Akademii
Górniczo-Hutniczej;

1948 profesor nadzwyczajny na Wydziale Górniczym AGH;
1952 profesor nadzwyczajny na Wydziale Odlewnictwa AGH;
Od 1930 r. członek Polskiego Towarzystwa Chemicznego.

(-) Lucjan Czerski

Miejsce obecnej pracy dydaktyczno-naukowej:
1946 habilitacja na Wydziale Hutniczym Akademii Górniczo-

Hutniczej z chemii nieorganicznej
1948 profesor nadzwyczajny na Wydziale Hutniczym A.G.H.
1957 prorektor A.G.H.

Prace naukowe:
(dziedziny zainteresowań naukowych,
ważniejsze pozycje dorobku naukowego,
liczba opublikowanych prac, najważniejsza
ich tematyka)

1931-37 prace wspólne z prof. W. Staronką nad utlenieniem metanu
(dwie publikacje);

1936-39 badania nad utlenieniem metali w wysokich temperaturach;
1945 podjęcie dalszych prac na utlenianiem metali i stopów meta­

licznych
(11 prac do 1957 r.);

1948 podjęcie prac badawczych nad fizyko-chemią polskich węg­
li kamiennych
(3 prace wspólne i 7 prac współpracowników).

Podręczniki opublikowane:
w druku „Chemia dla inżynierów”, PWN.

Nagrody za prace naukowe:
1938 nagroda naukowa fundacji firmy „Radocha” za pracę „Rola

dyfuzji w utlenianiu miedzi i żelaza”

Chemicy sami o sobie 75

Lucjan Czerski
Kraków
Akademia Górniczo-Hutnicza

Życiorys
Urodziłem się 10 października 1894 r w rodzinie polskiej inteligencji za­

mieszkałej w Winnicy na Podolu. W 1906 r umiera mój ojciec. Rodzinie mojej
okazali pomoc Henryk i Józefa Ciecierscy ziemianie z Podlasia. Do roku 1910
przebywałem w ich domu. Od 1910 do 1913 uczęszczałem do I Szkoły Realnej
w Krakowie. W roku szk. 1913/14 byłem studentem Wydziału Mechanicznego
Politechniki Lwowskiej, dalsze studia przerwał wybuch wojny. Z niewoli wo­
jennej w Rosji wróciłem do kraju w 1919. W 1920 brałem udział w wojnie, a po
demobilizacji oddałem się pracy zarobkowej niosąc pomoc rodzinie zniszczonej
materialnie przez wojny.

W 1924 zapisałem się na studia chemiczne w Uniwersytecie Jagiellońskim,
ale ze względów materialnych nie mogłem się utrzymać w Krakowie.

Dopiero od 1925 udało mi się ustalić w tym mieście i rozpocząć regularne
studia z zakresu chemii, fizyki, geologii.

Doktorat z chemii organicznej uzyskałem w 1931 r., ale główne zaintereso­
wania moje kierowały się ku chemii nieorganicznej i fizycznej.

Studia i badania w tych kierunkach prowadziłem w Katedrze Chemii
Ogólnej i Analitycznej w Akademii Górniczej w Krakowie aż do wybuchu woj­
ny w 1939 r. Od 1942 r. brałem udział w tajnym nauczaniu studentów Akademii
Górniczej, współpracując w innych działach z Rektorem Akademii.

Od wiosny 1945 r. brałem udział w odbudowie Akademii i organizacji nau­
czania. W 1946 r. otrzymałem za działalność w okresie okupacji Złoty Krzyż
Zasługi. W 1946 r. habilitowałem się z chemii nieorganicznej na Wydziale
Metalurgicznym Akademii Górniczej. W 1948 r. objąłem Katedrę Chemii Gó­
rniczej, jako profesor nadzwyczajny.

W 1957 r. zostałem obrany za jednego z prorektorów Uczelni.

(-) Lucjan Czerski

76 M ichalina Dąbkowska

A l ic ja D o r a b ia l s k a

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Dorabialska Alicja

Data i miejsce urodzenia: Sosnowiec, 14 X 1897

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1914/15 Wydział Matematyczno-Przyrodniczy Tow. Kursów Nauko­
wych w Warszawie.

1915-18 Wydział Matematyczno-Fizyczny Wyższych Kursów Żeń­
skich w Moskwie.

1918-1922 Wydział Filozoficzny Uniwersytetu Warszawskiego w zakre­
sie chemii.

1922 doktorat z filozofii w zakresie chemii u prof. Świętosław-
skiego

1925/6-1929 praca badawcza w Instytucie Radowym w Paryżu pod kie­
runkiem p. Marii Skłodowskiej-Curie.

1927 veniam legendi w zakresie chemii fizycznej na Wydz. Che­
micznym Politechniki Warszawskiej.

1931/32 praca badawcza na Uniwersytecie Karola w Pradze w labo­
ratorium prof. Sterby-Bóhma.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1918-1934 asystentura w Zakładzie Chemii Fizycznej Politechniki War­
szawskiej u prof. Świętosławskiego

1927-1934 docentura na Wydz. Chemicznym Politechniki Warszawskiej
1924-1934 wykłady zlecone Chemii Fizycznej na Wydz. Farmaceutycz­

nym Uniwersytetu Warszawskiego

Chemicy sami o sobie 77

1934-1939 profesor nadzwyczajny chemii fizycznej na Wydz. Chemicz­
nym Politechniki Lwowskiej

1940-1944 profesor chemii fizycznej i chemii nieorganicznej tajnych
kompletów Politechniki Warszawskiej;

1945-dotąd profesor zwyczajny chemii fizycznej na Wydziale Chemicz­
nym Politechniki Łódzkiej.

Członek czynny b. Tow. Nauk. Warsz. członek czynny Łódzkiego Tow. Nauko­
wego. Od r. 1919 na różnych stanowiskach w Zarządach PTCh. Obecnie wice­
prezes Zarządu Głównego P.T.Ch.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Od roku 1945 profesor zw. chemii fizycznej na Wydz. Chemicznym Politechniki
Łódzkiej.
W latach 1945-47 i 1948-51 dziekan Wydziału Chemicznego P.Ł.
Obecnie członek Senatu P.Ł. jako delegat Wydziału Chemicznego.
Członek Sekcji Technicznej Rady Głównej Szkolnictwa Wyższego i Centr.
Komisji Kwalifikacyjnej.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

74 prace głównie z zakresu ciepła promieniowania pierwiastków radioaktyw­
nych (radu, radiotom, polonu, uranu, toru, minerałów promieniotwórczych). Na
gruncie badań nienormalnie wielkich efektów cieplnych grupy minerałów wy­
sunięta hipoteza możliwości następczej emisji nautronów po wychwycie K
u szeregu pierwiastków o nieparzystych liczbach i masach atomowych (As, Sb,
Bi, Sc, Y, La, Pr, Nb i Ta).
Drugą grupę stanowią prace mikrokalorymetryczne w dziedzinie korozji metali
i ciepła przemian allotropowych siarki i selenu.
16 prac z zakresu historii chemii.

Podręczniki opublikowane:
Promieniotwórczość naturalna pierwiastków chemicznych, Warszawa, PAWS
1952, str. 207.
Promieniotwórczość. Rozdział zbiorowego Podręcznika do ćwiczeń laborato­
ryjnych z chemii fizycznej. Dwa wydania PWN. Drugie wydanie pod redakcją
A. Dorabialskiej 1955, str. 498-509.

78 M ichalina Dąbkowska

Przemiany jądra atomowego. II część tomu I Chemii i techniki. Warszawa 1948,
str. 93-174.
Maria Skłodowska-Curie i Piotr Curie, zarys życia i pracy na tle elementarne­
go wykładu nauki o promieniotwórczości. Warszawa 1935, str. 119. Wyd. II r.
1948 str. 146.

Nagrody za prace naukowe:
W r. 1932 nagroda „Radochy”.

Życiorys
Urodzona 14.X.1897 r. w Sosnowcu, świadectwo dojrzałości otrzymałam

w roku 1914 w Warszawie. W r. ak. 1914/15 byłam słuchaczką Wydziału Mate­
matyczno-Przyrodniczego Tow. Kursów Naukowych w Warszawie. W latach
1915-18 byłam studentką Wydziału Fizyko-Matematycznego Wyższych
Kursów Żeńskich w Moskwie. W r. 1918 powróciłam do kraju i odtąd do roku
1934 byłam asystentką Zakładu Chemii Fizycznej Politechniki Warszawskiej.
W r. 1922 uzyskałam dyplom doktora filozofii Uniwersytetu Warszawskiego
w zakresie chemii. W r. 1927 habilitowałam się na Wydziale Chemicznym Poli­
techniki Warszawskiej z chemii fizycznej i objęłam wykłady Nauki o Pierwiast­
kach. W latach 1924-34 prowadziłam wykłady zlecone chemii fizycznej na
Wydziale Farmaceutycznym Uniwersytetu Warszawskiego. W r. 1925/26 oraz
1929 jako stypendystka Wydziału Nauki Ministerstwa Oświaty i Funduszu
Kultury Narodowej wykonywałam prace badawcze w Instytucie Radowym
w Paryżu, a w r. 1931/32 na Uniwersytecie Karola w Pradze. W roku 1934 zos­
tałam powołana na Katedrę Chemii Fizycznej Politechniki Lwowskiej w cha­
rakterze profesora nadzwyczajnego. W r. 1936/37 byłam dziekanem Wydziału
Chemicznego Politechniki Lwowskiej. Podczas wojny lata 1940-44 spędziłam
w Warszawie jako profesor chemii fizycznej i chemii nieorganicznej tajnych
kompletów Politechniki Warszawskiej oraz nauczycielka dwóch liceów che­
micznych w Warszawie. Od r. 1945 jestem profesorem zwyczajnym chemii fi­
zycznej na Politechnice Łódzkiej, a w latach 1945-47 i 1948-51 byłam dzieka­
nem Wydziału Chemicznego Politechniki Łódzkiej.

Ogłosiłam drukiem 74 prace. Przeprowadziłam dwie habilitacje. Asystenci
moi ogłosili 24 prace. W Zakładach moich wykonano 59 prac dyplomowych
(magisterskich), 6 doktorskich i była jedna stypendystka zagraniczna z Nor­
wegii.

Jestem członkiem czynnym Łódzkiego Towarzystwa Naukowego i byłego
Towarzystwa Naukowego Warszawskiego. W latach 1922-34 byłam sekreta­
rzem redakcji Roczników Chemii, 1934-39 członkiem Komitetu Redakcyjnego,
a w 1945-49 Redaktorem Roczników Chemii. Obecnie jestem redaktorem

Chemicy sami o sobie 79

działu chemii Zeszytów Naukowych Politechniki Łódzkiej. Od roku 1922 biorę
udział w pracach zarządów Polskiego Towarzystwa Chemicznego. Obecnie jes­
tem wiceprezesem Zarządu Głównego PTCh.

(-) A. Dorabialska
[Prof. dr Alicja Dorabialska]

Łódź, dn. 25 maja 1957

W o jc ie c h D y m e k

[pismo odręczne]
prof. nadzwyczajny chemii organicznej W.S.E. w Krakowie
ur. się ok. 1907 r.
studia 1928-33 dokt. 1937 od 1934-38 asyst. prof. Dziewońskiego w Zakł. Ch.
Ogr. U.J. W latach 1948-1950 kierownik lab. badawczego firm y Wander [?]
w Krakowie. Od 1951-55 a. prof. i kierownik Katedry Chemii Org. U.M.C.S.
Lublin
prodziekan tegoż Uniw. w latach 1953-5. Docent 1955
Od 1955 kier. Kat. Chemii Ogólnej WSE w Krakowie 1957prof. nadzw. tejże Ka­
tedry
Prof Dymek opracował cały szereg ważnych syntez na skałę praktyczną ja k wi­
taminy C glukonianu wapnia, chloropeptydy. Jego zainteresowania idą
w kierunku syntezy leków a szczególnie związków cheterocyklicznych z tej dzie­
dziny opublikował kilkanaście prac.

Profesor nadzwyczajny chemii organicznej WSE w Krakowie
Dymek Wojciech
Ur. [około 1907]
Studia; 1920-33. Doktorat 1937.
Od 1934 do 1939 asystent prof. Dziewońskiego w Zakładzie Chemii
Organicznej Uniw. Jagiellońskiego.
W latach 1948-1950 kierownik laboratorium firmy Wander w Krakowie.
W latach 1951-1955 zast. prof. i kierownik Chemii Organicznej UMCS
w Lublinie.
Pełnił funkcje prodziekana tegoż Uniwersytetu w latach 1953-55.
Od 1955 Kierownik Katedry Chemii Ogólnej W.S.E. w Krakowie.
W 1957 prof. nadzw. tejże Katedry.
Prof. Dymek opracował cały szereg ważnych syntez na skalę praktyczną - m. in.
vitaminum C, glukonian wapnia, chloropeptydy.

80 M ichalina Dąbkowska

Zainteresowania naukowe profesora nadal są skierowane na syntezy leków,
zwłaszcza z grupy związków heterocyklicznych. Z tej dziedziny opublikował
kilkanaście prac.

[Są to dane przekazane telefonicznie z Krakowa do Lublina przez prof.
W. Dymka. Odbierał prof. W. Hubicki - odręczny dopisek: w 1957 roku]

E d w a r d G ó r l ic h

Kraków, dnia 1 czerwca 1957 r.
Kochany Włodku,

W odpowiedzi na Twoje pismo z dnia 18 kwietnia br. przesyłam Ci wypeł­
nioną ankietę oraz życiorys. Dziękuję za pamięć i załączam serdeczne pozdro­
wienia

(-) Edek
[Prof. dr Edward Górlich]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Górlich Edward

Data i miejsce urodzenia: 26.07.1924 Kraków

Przebieg studiów wyższych:
1933-46 z przerwą okupacyjną studia na Wydz. Filozoficznym U.J. specjalność
chemia i mineralogia pod kierunkiem prof. dr. St. Kreutza, dr. A. Gawła, dr. L.
Chrobaka, dr. A Swaryczewskiego. Magisterium w zakresie chemii UJ 1947.
Doktorat w zakresie mineralogii 1951.

Przebieg kariery zawodowej:
W czasie okupacji Laboratorium Solvay w Krakowie, kierownik dr E. Pischinger.
Od 1.3.1945 asystent A.G.H. Zakład Mineralogii i Petrografii, kierownik prof.
A. Bolewski,
1953 samodzielny pracownik nauki, kierownik Zakładu Surowców Energe­
tycznych AGH,
1955 docent AGH, Katedra Surowców Mineralnych,

Chemicy sami o sobie 81

Miejsce obecnej pracy dydaktyczno-naukowej:
Akademia Górniczo-Hutnicza w Krakowie, Katedra Surowców Mineralnych
docent.

Prace naukowe:
1) Geochemia i petrografia - badania petrograficzno-chemiczne złoża surowca

skaleniowego w Strzeblowie Doi. Śląsk, Biul. P.I.G. 1949; Badania złoża p i­
rytów w Rudkach k. N. Słupii „Biul. PIG” 1954; Fizykochemiczny mechanizm
wędrówki jonów w skałach (chromatografia geologiczna), „Arch. Minerał.”
1957; Badania petrograficzno-chemiczne skał krystalicznych podłoża Niżu
Polskiego (wiercenie w Krynkach, Ostrowii Mazowieckiej, Ełku i Wejsu-
nach), „Biul. IG” 1957 i 1958; Fizyko-chemiczny mechanizm procesu dolo-
mityzacji, „Arch. Minerał.” 1958.

2) Krystalochemia krzemianów - skrypt chemii krzemianów, PWN 1953, dru­
gie wydanie 1957; Podręcznik chemii krzemianów, Wydawnictwo
Geologiczne, Warszawa 1957; Krystalochemiczna skala kwasowości, „Ze­
szyty Naukowe AGH”, 1956; Efektywny potencjał jonowy, w przygotowaniu
do druku; Badania doświadczalne układu C a /S iO /O -H 20 w przygotowa­
niu do druku, badania w układzie Na20 -C a 0 -S i0 2-H 20 .

3) Analiza chemiczna
a. metody analizy krzemianów: podręcznik analizy krzemianów, cz. I, Wyd.

Geolog. W-wa 1958; cz. II w przygotowaniu;
b. Analiza polarograficzna - metody analizy szybkoprzebiegowej, konstruk­

cja oryginalnej aparatury oscylopolarograficznej do analizy szybkoprze­
biegowej ze strumieniowymi elektrodami rtęciowymi w układzie różnico­
wym, „Przegląd Geolog.” 1954; Freiberger Forschungshefte, w druku;
Sprawozdanie z I konferencji polarograficznej w Warszawie, w druku,
„Wiad. Chemiczne” 1956; współpraca z mgr B. Behr z Uniwersytetu
Warszawskiego, Katedra Chemii Nieorganicznej prof. Kemuli, na temat
„Wpływ tlenu na zachowanie się jonów kadmu i cynku w warunkach
oscylopolarograficznych”; prace nad oznaczaniem glimu w krzemianach
metodą polarograficzną szczegółowy opis aparatury wraz z dokładnym
schematem urządzeń elektronowych w przygotowaniu do druku.

Artykuły przeglądowe:
Z zagadnień krystalochemii krzemianów, „Wiad. Chem.” 1949;
Szkło w świetle badań krystalochemicznych, „Wiad. Chem.” 1951;
Minerały ilaste, „Biul. Przem. Mat. Ogniotrw.” 1949;
Najnowsze poglądy na strukturę minerałów ilastych, „Szkło i Ceram.” 1950
Popioły węglowe, „Przegląd Górn.” 1949;
O powstawaniu minerałów ilastych, „Arch. Minerał.” 1957;

82 M ichalina Dąbkowska

Niektóre problemy geochemii i kosmochemii, „Wiad. Chem.” 1957;
Polarografia szybkoprzebiegowa, „Wiad. Chem.” 1956.

(-) Görlich
[Prof. dr Edward Görlich]

Życiorys
Urodziłem się w Krakowie dnia 26 lipca 1914 r. Maturę zdałem w IX Gim. Mat.
Przyr. im. Hoene-Wrońskiego w Krakowie, w 1933 r. Następnie studiowałem
chemię na U.J. ze szczególnym uwzględnieniem mineralogii i nauk pokrewnych
(także geologicznych), brałem udział w konwersatoriach mineralogicznych pro­
wadzonych przez prof. Kreutza i odbywałem w jego zakładzie ćwiczenia dla za­
awansowanych pod kierunkiem dr. A. Gawła.
W czasie okupacji pracowałem w Laboratorium Solvay w Krakowie w charak­
terze asystenta kierownika dr. E. Pischingera, brałem udział w prowadzeniu ćwi­
czeń na tajnym Uniwersytecie, współpracowałem w pracach naukowych,
np. nad syntezą Na2C 0 3, N aH C03, 2H20 oraz Na2C 0 4 (nadwęglan). Po wojnie
pracowałem jako pracownik naukowy pomocniczy na AGH w Krakowie,
w Zakładzie mineralogii i Petrografii od 1.3.1945 - do 1.10.1953, kiedy zos­
tałem samodzielnym pracownikiem naukowym przy Katedrze Surowców
Mineralnych AGH. W roku 1951 uzyskałem stopień doktora mineralogii na U.J.
za pracę „Zastosowanie polarografii elektronowej do badań geochemicznych”.
W roku 1955 C. K. K. mianowała mnie docentem, w tym charakterze pracuję
nadal na AGH. Od roku 1950 prowadzę samodzielnie wykłady. Początkowo su­
rowców hutniczych, Wyd. Hutniczy, rok II, następnie (1951) chemii krzemia­
nów, na III roku Wyd. Ceramicznego oraz wykłady z krystalochemii krzemia­
nów na kursie magisterskim Wydziału Ceramicznego. Od roku 1952 wykładam
geochemię dla kilku sekcji Wydz. Geologicznego (IV rok - geofizyka, surowce
skalne, ropa i gaz, węgiel, rudy), prócz tego wykładam geochemię na kursie ma­
gisterskim Wydz. Górniczego. W latach 1953-57 byłem członkiem Rady
Naukowej Instytutu Materiałów Ogniotrwałych w Gliwicach. Główne kierunki
zainteresowania: geochemia krzemianów, krystalochemia krzemianów, analiza
krzemianów, polarografia szybkoprzebiegowa oraz chromatografia geologiczna.

(-) Görlich

Chemicy sami o sobie 83

K a z im ie r z G u m iń s k i

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Kazimierz Gumiński

Data i miejsce urodzenia: 4.III. 1908 Zalesie

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Wydział Chemiczny Politechniki Lwowskiej, 1926-29,1 egzamin państwo­
wy, prof. W. Jakób;

Wydział Filozoficzny UJ, 1929-31, magisterium filozofii z zakresu chemii,
prof. B. Szyszkowski, prof. W. Natanson:

Uniwersytet Warszawski, 1933-39, doktorat, prof. M. Centnerszwer,
prof. S. Pieńkowski:

Uniwersytet Jagielloński, 1945-1948, habilitacja, prof. B. Kamieński.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1945-1948 starszy asystent prof. B. Kamieńskiego, Katedra Chemii
Fizycznej UJ;

1948-1949 zastępca profesora, Uniwersytet Wrocławski, Katedra
Chemii Fizycznej;

1949-1952 profesor nadzwyczajny chemii fizycznej Uniwersytetu Wroc­
ławskiego;

1952-1954 profesor nadzwyczajny chemii fizycznej UJ, równocześnie
profesor nadzwyczajny chemii fizycznej politechniki we
Wrocławiu, w roku 1952 dziekan tamże;

1 9 5 4 - profesor nadzwyczajny chemii fizycznej UJ, równocześnie
profesor nadzwyczajny w Instytucie Chemii Fizycznej PAN;
członek zespołu rzeczoznawców chemii Rady Głównej
członek PTF

84 M ichalina Dąbkowska

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
nadzwyczajny profesor chemii [...] U.J.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

termodynamika
chemia teoretyczna

Podręczniki opublikowane:
Termodynamika, PWN 1955 książka;
Elementy chemii teoretycznej, PWN 1956 skrypt;
Chemia fizyczna, I PWN 1952 skrypt;
Chemia fizyczna, II PWN 1954 skrypt.

Nagrody za prace naukowe:

Życiorys
Urodzony 4.III 1908, Zalesie
1926-1929 Wydział Chemiczny Polit. Lwow.
1929-1931 Wydział Filozoficzny U.J., magisterium u prof. Szyszkow-

skiego
1931-1932 Służba wojskowa
1933-1934 studia termodynamiki u prof. Natansona
1934-1939 Doktorat u prof. Centnerszwera i Pieńkowskiego U.W.
1939 w jesieni miał objąć stanowisko asystenta stypendysty

u prof. Pieńkowskiego
1939-1945 buchalter, robotnik drzewny
1945-1948 st. asystent prof. B. Kamieńskiego
1948-1949 zca prof. chemii fizycznej Uniw. Wrocław
1949-1952 prof. nadzw. chemii fizycznej Uniwersytet Wrocław
1952-1954 prof. nadzw. chemii teoretycznej UJ

profesor nadzwyczajny chemii fizycznej Politechnika
Wrocław

1954 profesor nadzwyczajny chemii teoretycznej UJ.

[prof. dr Kazimierz Gumiński]

Chemicy sami o sobie 85

K. Gumiński

Publikacje:
1) Z rozważań termodynamicznych nad układem elektroda doskonała roztwór

rozcieńczony, Rocz. Chem. 13, 303, 1933
2) On the glow o f the barier anodes o f aluminium, Bull. Sc. Pol. Sci. A. 145,

1936.
3) On the glow o f the barier anodes o f aluminium II, Bull. Sc. Pol. Sci. A. 437,

1936.
4) Thermodynamical considerations on the interface equilibrum, Bull. Ac. Pol.

Sci. A. 5, 1947,
5) The formation o f barrier anodes o f aluminium at differant concentrations o f

oxalic acid solutions, Bull. Ac. Pol. Sci. A, 133, 1947,
6) The formation o f barrier anodes o f aluminium at various concentrations o f

various electrolytes (wspólnie z J. Kawęcką), Bull. Sc. Pol. Sci. A, 53, 1949,
7) Studies on the formation o f barrier anodes o f aluminium (wspólnie z Z. Se­

weryn), Bull. Sc. Pol. Sci. A, 91, 1949,
8) Investigations on the luminescence o f some powder phosphors (wspólnie

z Z. Ruziewiczem), Bull. Sc. Pol. Sci. A, 109m 1951,
9) Studies on the formation o f barrier anodes o f aluminium, Bull. Sc. Pol. Sci.

A, 335, 1951 (wspólnie z T. Chocianowicz i W. Ważewską)
10) The formation o f barrier anodes o f aluminium in water solutions o f some

orgnaic elektrolytes (wspólnie z M. Ponińską), Bull. Sc. Pol. Sci. A, 329,
1951,

11) Przewodnictwo elektryczne cienkich warstw krystalicznych błękitu metyle­
nowego (wspólnie z W. Romanowskim), Rocz. Chem. 28, 148, 1954,

12) The electric conductivity o f crystalline Methylene Blue (wspólnie z W. Ro­
manowskim), Bull. Sc. Pol. Sci. A, 01. Ill 2, 485, 1954,

13) Ciepło, Kosmos B, 1, 133, 1955,
14) An attempt to elucidate the high pressures o f hydrogen in Iron cathodically

saturatet with hydrogen, Bull. Sc. Pol. Sci. C l III 4, 227, 1956,
15) Energetyka wiązania chemicznego, II konf. teor. Chem. Polskich P. W. N.

1956 str. 199.
16) O pewnej fizykochemicznej hipotezie roboczej przy stosowaniu teorii pas­

mowej do kryształów organicznych, Rocz. Chem. 31, 255, 1957.

86 M ichalina Dąbkowska

J ó z e f H e l l e r

Prof. dr Józef Heller
Dyrektor
Instytutu Biochemii Warszawa, dnia 15 czerwca 1957 r.
i Biofizyki PAN Krakowskie Przedmieście 26/28

Wielce Szanowny Panie Profesorze,
Przesłaną mi w swoim czasie ankietę zwracam po wypełnieniu. Załączam

również życiorys oraz wykaz publikacji.
Uprzejmie przepraszam za opóźnienie zwrotu; zostało ono spowodowane

kilkutygodniowym moim pobytem za granicą.

(-) J. Heller
Prof. dr Józef Heller

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Heller Józef

Data i miejsce urodzenia: 1 I 1896 we Lwowie

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Dyplom doktora Wszech Nauk Lekarskich 11/XI 1921 na Wydz. Lek. UJK we
Lwowie. Habilitacja z Chemii Fizjol. na Wydz. Lekarskim Un. S. Bat. w Wilnie,
1937

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1945-1951 Prof. Fizjol. Zwierząt w Uniw. Wrocławskim (od 1948 prof. zwy­
czajny);
1951 - prof. chemii fizjol. w Akad. Med. w Warszawie;
Członek korespondent PAN od 1952 r.
Od 1954 kierownik Zakładu Biochemii PAN;

Chemicy sami o sobie 87

W 1957 dyrektor Inst. Biochemii i Biofiz. PAN;
Członek Polsk. Tow. Fizjol.
Członek Biochem. Soc. Cambridge;
Członek Wrocł. Tow. Naukowego.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Dr Nauk Med., prof. Chemii Fizjol. Akad. Med. w Warszawie, Dyr. Inst. Bio­
chem. i Biof. PAN;
Redaktor Biuletynu PAN, seria nauk biolog.
Redaktor „Postępów Biochemii”
Przewodniczący Komit. Biochem. PAN.

Prace naukowe:
(dziedziny zainteresowań naukowych,
ważniejsze pozycje dorobku naukowego,
liczba opublikowanych prac, najważniejsza
ich tematyka)

Biochemia i fizjologia owadów, biochemia kliniczna;
68 prac własnych, 73 prace współpracowników.

Podręczniki opublikowane:
Udział w zbiorowych podręczn. Chemii Fizj. Pamasa, JK 1938 i J. Przyłęckiego
1948.

Nagrody za prace naukowe:
Państwowa II stop. 1951

Prof, dr Józef Heller

Życiorys
Urodziłem się dnia 2.1.1896 r. we Lwowie. Egzamin dojrzałości złożyłem

w czerwcu 1914 r. we IV Gimnazjum we Lwowie. W sierpniu 1914 wstąpiłem
ochotniczo do Legionów, skąd przeszedłem do W.P Zdemobilizowany w kwiet­
niu 1921 r. w stopniu kapitana, wziąłem [udział] w III Powstaniu Górnośląskim,
po czym kontynuowałem zaczęte studia medyczne podczas służby wojskowej
(we Lwowie). W latach 1923/4 i 1924/5 uzupełniłem studia na Wydziale Przy­
rodniczym we Lwowie, grupa: chemia. Jako asystent pracowałem w Instytucie
Chemii Lekarskiej U.J.K. Od 1.X, 1921 do 30.IX.1928 i w Instytucie Higieny
od 1.X.1930 do l.III. 1936, łącznie 13 lat.

W tym okresie w ciągu 6 lat wykładałem chemię ogólną i fizjologiczną w Szko­
le Głównej Gospodarstwa Domowego w Snopkowie. W dniu 1.IV. 1926 r. roz­

88 M ichalina Dąbkowska

począłem organizacją pracowni analityczno-lekarskiej Kasy Chorych we Lwowie
(później Zakłady Analitycznego Ubezpieczalni Społecznej) i kierowałem tą pla­
cówką do 30.IV.1935 r. l.III.1936 powierzono mi organizację Filii Państwowego
Zakładu Higieny w Krakowie, której kierownikiem byłem do wybuchu wojny.
W 1937 r. habilitowałem się z biochemii na Uniwersytecie Wileńskim. Kampanię
wrześniową odbyłem jako lekarz-major w I Kadrze Sanitarnej. Po rozbrojeniu wró­
ciłem do Lwowa, gdzie pracowałem jako analityk w Poliklinice. 5.1.1940 powołany
na Katedrę Biochemii Wydziału Przyrodniczego wykładałem 2 lata akademickie.
W maju 1941 zostałem powołany Uchwałą Rady Wydziału na Katedrę Chemii
Nieorganicznej Instytutu Medycznego we Lwowie. Po wkroczeniu Niemców prze­
niosłem się do Warszawy i tu, pod nazwiskiem, Kazimierza Mokłowskiego,
wykładałem na kompletach tajnych Uniwersytetu Warszawskiego chemię fizjolo­
giczną i fizjologię aż do wybuchu powstania. Wywieziony przez Niemców do obo­
zu pracy w Hanowerze, pracowałem jako pomocnik maszynisty kolejowego do
uwolnienia przez wojsko amerykańskie 10.IV. 1945 r. Następnie pełniłem funkcję
lekarza w obozie a w sierpniu 1945 powołany na komendanta polskiego szpitala
wojskowego w Bomlitz pozostałem na tym stanowisku do repatriacji w dniu
LII. 1946. Z dniem 1.IV. 1946 zostałem powołany na Katedrę Fizjologii Zwierząt
Uniwersytetu Wrocławskiego. Równocześnie podjąłem się prowadzenia wstęp­
nych prac nad organizacją filii PZH w Szczecinie, dokąd dojeżdżałem w miarę po­
trzeby. W dniu 15.IX.1946 objąłem zast. kierownika filii wrocławskiej PZH, zaj­
mując jednocześnie etat kierownika Oddziału Wodnego tej filii. Zrezygnowałem
w 1947 r., nie mogąc pogodzić tych obowiązków z profesurą. W dniu 24.11.1948
mianowany profesorem zwyczajnym. Od roku 1949 pełniłem dodatkowo obo­
wiązki profesora konsultanta naukowego w AM w Rokitnicy. Z dniem 1.X.1951
objąłem Katedrę Chemii Fizjologicznej AM w Warszawie i kierownictwo Działu
Biochemii w PZH w Warszawie. Z dniem 1.V.1954 przeszedłem do PZH, do no­
wopowstałego Zakładu Biochemii P.A.N. na stanowisko kierownika, od
15.III. 1957 jestem dyrektorem Instytutu Biochemii i Biofizyki P.A.N.

Jestem członkiem korespondentem Polskiej Akademii Nauk i doktorem nauk
medycznych.

Byłem delegowany na kongresy naukowe: Oxford w roku 1947 i Cambridge
1949, Paryż 1952, Bruksela 1955, podróże naukowe do Budapesztu, Berlina, po
Stany Zjednoczone A. P.

W roku 1951 otrzymałem Państwową Nagrodę Naukową II stopnia.
Posiadam następujące odznaczenia: Krzyż Niepodległości, Krzyż Oficerski

Polonia Restituta, Krzyż Walecznych i Złoty Krzyż Zasługi, Medal Zwycięstwa
i Wolności.

Jestem żonaty z dr Antoniną z Małkowskich, mamy 4 córki i 9 wnuków.

[Prof. dr Józef Heller]

Chemicy sami o sobie 89

Wykaz publikacji J. Hellera

[dopisek odręczny - stan: jesień 1956.]

Prace badawcze J. Hellera
1. J. K. Parnas i J. Heller

O zawartości amoniaku we krwi, Sprawozdanie Towarzystwa Naukowego
we Lwowie, 4, 150-161, 1924;
2. J. Heller

Sur le transformation des matières albuminoides pendant le métamorphose
des lépidoptères Deilephila euphorbiae, C. R. Soc. Biol. 90, 1360-1361, 1924;
3. J. K. Pamas et J. Heller

Recherches sur l ’amoniaque du sang, C. R. Soc. Biol., 91, 705-707, 1924;
4. J. K. Pamas und J. J. Heller

Über den Ammoniakgehalt und über die Ammoniakbildung im Blute, I, Bio-
chem. Z. 152, 1-28, 1924;
5. J. Heller

Recherches sur le métabolisme nymphal des insectes, I, C. R. Soc. Biol. 92,
1005-1008, 1925;
6. J. Heller

Recherches sur le métabolisme nymphal des insectes, II, C. R. Soc. Biol. 93,
1632-1634, 1925;
7. J. Heller

Untersuchungen über die Metamorphose der Insekten. I. Stoffwechsel und
Entwicklungsdauer bei Deilephila euphorbiae, Pflügers Arch. ges. Physiol., 210,
736-754, 1925;
8. J. Heller

Untersuchungen über die Meramorphose der Insekten, II. Ein Respirations­
apparat zur Untersuchung des Gaswechsele kleiner Tiere, Biochem., Z. 165,
411-419, 1925/
9. J. Heller

Przemiana materii i owadów w czasie metamorfozy, Księga pamiątkowa XII
Zjazdu Lekarzy i Przyrodników Polskich, Warszawa, I, 282-283, 1925.

10. J. Heller
Chemische Untersuchungen über die Metamorphose der Insekten, III. Über

die „subitans” und „latente" Entwicklung, Biochem. Z. 169, 208-234, 1926;
11.J. Heller

Chemische Untersuchungen über die Metamorphose der Insekten. IV.
Spinner und Schwärmer, Biochem., Z. 172, 59-73, 1026;

90 M ichalina Dąbkowska

12. J. Heller
Chemische Untersuchungen über die Metamorphose der Insekten. V. Über

den Hungerstoffwechsel der Schmetterlinge, Biochem. Z. 172, 72-81, 1926;
13. J. Heller

Badanie nad przeobrażeniem owadów, Sprawozdanie Towarzystwa Nauko­
wego we Lwowie, 7, 173-174, 1927;

14. J. Heller und E. L. Meisels
Untersuchungen über die Metamorphose der Insekten. VI. Röntgenogra-

fische Untersuchungen über den Entwicklungsvorgang, Biologische Zentral­
blatt, 47,257-264, 1927;

15. E. L. Meisels und J. Heller
Über die röntgenologische Beobachtung der Metmorphose bei Insekten.

Versuche an der Schmetterlingsart Deilephila euphorbiae. Fortschritte au f dem
Gebiete der Röntgenstrahlen, 36, 104-105, 1927;

16. J. Heller
Badania nad przeobrażeniem owadów, Acta Biol, Exp. 2, 225-315, 1928;

17. J. Heller
Zur Auffasung des Unterschiedes zwischen subitaner und latenter Entwick­

lung von Schmetterlingspuppen, Z. vergl. Physiol., 8, 99-101, 1928;
18. J. Heller

Über den Harnstoffgehalt des Froschmuskies, Biochem. Z 209, 74-78, 1929;
19. J. Heller

Sauerstofiverbrauch der Schmetterlingspuppen in Abhängigkeit von der
Temperatur, Z. vergl. Physiol., 11, 448-^460, 1930;
20. J. Heller und A. Mokłowska

Chemische Untersuchungen über die Metamorphose der Insekten. VII. Über
die Zusammensetzung des Raupenblutes bei Deilephila euphorbiae und deren
Veränderung in Verlauf der Metamorphose, Biochem. Z. 219, 474-489, 1930;
21. J. Heller

O celach i niektórych wynikach mych badań nad przeobrażeniem owadów,
Wiadomości Lekarskie, 2, 418-419, 1930;
22. J. Heller

Quantitative Studien über die Erbfaktoren der Stoffwechselgrösse bei
Schmetterlingspuppen, Biologisches Zentralblatt 31, 259-269, 1931;
23. J. Heller

Z badań nad przeobrażeniem owadów, Wiadomości Lekarskie, 4, 501-606,
1931;
24. J. Heller und M. Aremówna

Über der Harn der Schmetterlings, Z. vergl. Physiol, 16, 362-370, 1932;

Chemicy sami o sobie 91

25. J. Heller und J. Klisiecki
Untersuchungen über die Ammoniakbildung im Blute, Biochem. Z. 253,

300-312, 1932;
26. J. Heller

Chemische Untersuchungen über die Metamorphose der Insekten. VIII. Über
den Anteil der Hämolymphe am Stoffwechsel der Schmetterlingspuppen,
Biochem. Z. 255, 205-221, 1932;
27. J. Heller i W. Mosolowski

O rozmieszczeniu kwasu moczowego pomiędzy krwinki a osocze, Wiado­
mości Lekarskie, 5, 402-412, 1932;
28. J. Heller

Über den Einfluss der relativen Feuchtigkeit au f den Wasserverlust der über­
winternden Schmetterlingspuppen, Z. vergl. Physiol, 18, 796-802, 1933;
29. J. Heller und A. J. Klisiecki

Über die Verteilung der Ammoniakmuttersubstanzen im Schafsblute,
Biochem. Z. 275, 362-366, 1935;
30. J. Heller

Über den Harnsäueregehalt der menschlichen Blutkörperchen, Biochem.
Z. 279, 149-156, 1935;
31. J. Heller

Latencja poczwarek motyli a kwas adenilopyrofosforowy, Sprawozdanie
Towarzystwa Naukowego we Lwowie, 15, 221, 1935;
32. J. Heller

Les composes phosphoriąues chez la nymphe et le papillon de Deilophila eu-
phorbie, C. R. Soc. Biol. 121, 414-416, 1936;

33. J. Heller
Ein Mikrorespirationsgefass fu r bewegliche Objekte, Biochem. Z. 291,

245-246, 1937;
34. J. Heller

Untersuchungen über die Metamorphose der Insekten. XI. Über den Phos-
pat- und Kaliumgehalt des Schmetterlingserkrates, Z. vergl. Physiol. 25, 83-87,
1937;
35. J. Heller

Dwa lata profilaktyki jodowej w województwie krakowskim, Zdrowie Pub­
liczne, 5, 1-7, 1938;
36. J. Heller

Untersuchungen über die Metamorphose der Insekten. XII. Über den Ein­
fluss der Temperatur au f die Ernärung Gasaustausch, und Wachstun der Raupen
von Deilephila euphorbiae, Acta Biol. Exp. 12, 99-116, 1938;

92 M ichalina Dąbkowska

37. J. Heller
Über das Exkret des ausschlüpfenden Schmetterlings, Acta Biol. Exp. 12,

262-264, 1938;
38. J. Heller et W. Świechowska

Sur l ’amoniaque du lait, Le Lait, 19, 1009-1016, 1939;
39. J. Heller und W. Świechowska

Über die Reaction des 3-4-Dioxyphanilalanins (Dopa) mit dem Kalimfer-
ricyanid (nach) Hagedorn-Jensen, Acta Biol. Exp. 13, 24-34, 1939;
40. J. Heller

Wodociągi grawitacyjne w województwie krakowskim, Zdrowie Publiczne, 6,
1-9, 1939;
41. J. Heller and W. Świechowska

Investigation an insect metamorphosis XIII. The macroscopical aspect o f
metamorphosis, Zoologica Poloniae, 4, 73-82, 1940^17;
42. J. Heller

Badania nad przeobrażeniem owadów. XIV. Mechanizm regulacji przemiany
materii w okresiepoczwarkowym. Rola tyrozynazy, Acta Biol. Exp. 14,229-237,
1947;
43. J. Heller

On the inheritanes o f development duration in the Hawk-moth (Celerio-eu-
phorbias), Sprawozdania Wrocławskiego Towarzystwa Naukowego, 2, 92-93,
1947 oraz C. R. 2, 87-89, 1947;
44. J. Heller

Metabolism o f insect metamorphosis. 17. Intern. Physiological Congress,
Oxford, 1947, 270-275;
45. J. Heller

O pewnym błędzie systematycznym w ocenie ilorazu oddechowego,
Sprawozdania Wrocławskiego Towarzystwa Naukowego, 3, 125-137, 1948;
46. J. Heller, A. Mokłowska-Hellerowa

Dalsze badania nad dziedziczeniem tempa rozwojowego u motyla wiczom-
leczka (Celerio euphorbiae), Sprawozdania Wrocławskiego Towarzystwa Nau­
kowego. 3, 265-267, 1948 oraz C. R. 3, 100-101, 1948;
47. J. Heller, A. Mokłowska-Heller i W. Świechowska

Dwupokoleniowość a dziedziczność, Polskie Pismo Entomologiczne, 18,
81-94, 1948;
48. J. Heller, W. Świechowska i St. Karpiak

Bilans fosforanowy w czasie przeobrażenia motyla wilczomleczka, Acta Biol.
Exp. 15, 35-37, 1949;
49. J. Heller, A. Hellerowa i W. Świechowska

Dwupokoleniowość motyli w świetle genetyki, Acta Biol. Exp. 15, 53-54, 1949;

Chemicy sami o sobie 93

50. J. Heller
Phosphorus compunds and metabolic rate in insect pupae, Nature (London)

163, 932, 1949;
51. J. Heller, St. Karpiak, I. Zubikowa

Inorganic pyrophosphate in insect tissue, Nature (London) 166, 167, 1950;
52. J. Heller, St. Karpiak, I. Zubikowa

Pirofosforany w ciele tłuszczowym wilczomlecz/ca, Sprawozdania Wrocław­
skiego Towarzystwa Naukowego, 5, dodatek 5, 1-3, 1950;
53. J. Heller

Oddychanie cytochromowe a ciepło spalania, Acta Physiol. Pol. 1, Suppl.
80-81, 1950;
54. J. Heller, W. Świechowska i St. Karpiak

Związki fosforowe w rozwoju motyla wilczomleczka, Sprawozdania Wroc­
ławskiego Towarzystwa Naukowego, 6, 69-70, 1951;
55. J. Heller, St. Karpiak, I. Zubikowa

Pirofosforany nieorganiczne u motyla wilczomleczka, Sprawozdania
Wrocławskiego Towarzystwa Naukowego, 5, 80-81, 1951;
56. J. Heller i I. Mochnacka

Reakcja hiperglikemiczna u zimujących poczwarek, Sprawozdania
Wrocławskiego Towarzystwa Naukowego, 6, dodatek 2, 1-10, 1951;
57. J. Heller i I. Mochnacka

O ciałach redukujących w limfie i tkankach wilczomleczka, Sprawozdania
Wrocławskiego Towarzystwa Naukowego, 6, dodatek 3, 1-12; 1951;
58. J. Heller, W. Świechowska i St. Karpiak

Związki fosforowe w rozwoju motyla wilczomleczka, Acta Physiol. Pol. 3,
283-314, 1952;
59. J. Heller i D. Steblowska

Biologicznie ważne ciała redukujące a metody oznaczania cukrów, Acta
Physiol. Pol., UV Zjazd PTF, 5, 563-567, 1954;
60. J. Heller

Występowanie diapauzy zimowej u motyla wilczomleczka, Acta Physiol. Pol.
IV Zjazd PTF, 5, 577-578, 1954;
61. J. Heller

O zależności szybkości rozwoju doraźnego od temperatury u motyla wilczo­
mleczka, Acta Physiol. Pol., IV Zjazd PTF, 5, 578-580, 1954;
62. J. Heller

Nietypowe form y zależności rozwoju od temperatury u motyla wilczo­
mleczka, Acta Physiol. Pol., IV Zjazd PTF, 5, 580-582, 1954;
63. J. Heller and P. Szafrański

94 M ichalina Dąbkowska

The pentose cycle in the metabolism o f Mycobacterium, Buli. Acad. Pol. Sci.
C l. II. 3,291-294, 1955;
64. J. Heller i P. Szafrański

Cykl pentozowy u Mycobacterium phlei, Acta Biochem. Pol. 2, 435-442,
1959.

Prace referatowe J. Hellera

1. J. Heller
Chemia lekarza praktyka, Wiadomości Lekarskie, 1, 71-75, 126-130,

181-186, 1928;
2. J. Heller

Składniki azotowe surowicy, Wiadomości Lekarskie, 2, 312-315, 349-352,
1929;
3. J. Heller

O ciałach czynnych przy krzepnięciu krwi, Pol. Gaz. Lek., 12, 7, 1933;
4. J. Heller

O tioneinie, nowym składniku azotowym moczu, Pol. Gaz. Lek., 12, 969-970,
1933;
5. J. Heller

Nowsze badania z zakresu chemii biologicznej prątka gruźlicy, Pol. Gaz.
Lek., 13,441-443, 1934;
6. J. Heller

Krew. Chemia fizjologiczna wyd. pod redakcją J. K. Pamasa, Warszawa,
Delta, 1937, t. 2, 57-98;
7. J. Heller

Immunochemia. Chemia fizjologiczna wyd. pod redakcją J. K. Pamasa,
Warszawa, Delta, 1937, t. 2, 145-158;
8. J. Heller

Trawienie. Podręcznik chemii fizjologicznej J. St. Przyłęckiego pod redakcją
A. Dmochowskiego, Księgarnia Ludowa T. Lemański, Łódź 1948, 415-428;
9. J. Heller

Przemiana pośrednia węglowodanów. Podręcznik chemii fizjologicznej J. St.
Przyłęckiego pod redakcją A. Dmochowskiego, Księgarnia Ludowa T.
Lemański, Łódź 1948, 453-471;

10. J. Heller
Krew. Podręcznik chemii fizjologicznej J. St. Przyłęckiego pod redakcją

A. Dmochowskiego, Księgarnia Ludowa T. Lemański, Łódź 1948, 515-532;
11. J. Heller, St. Karpiak

Zarys fizjologii zwierząt kręgowych z podstawami biochemii, Wrocław,
Bratnia Pomoc Studentów, U. i P. 1949, 1-190;

Chemicy sami o sobie 95

12. J. Heller
Współczesne poglądy na etiologię wola, Postępy [Higieny] 3, 128-152,

1951;
11. J. Heller

Jod i tarczyca. Postępy Higieny 4, 44-79, 1951;
12. J. Heller

O związkach fosforowych wysokiej energii, Postępy Biochemii 1, 5-33,
1953;
13. J. Heller

Podstawowe reakcje w oddychaniu roślin i zwierząt, Postępy Biochemii 2,
44^18, 1954;

14. J. Heller
Biochemia a baza wyżywieniowa, Nauka Polska 2, 159-171, 1954;

15. J. Heller
Metabolizm wirusów, Zeszyty Problemowe Nauki Polskiej 7, 97-107, 1956;

Prace uczniów i współpracowników J. Hellera
1. A. Moklowska

Badania nad składem chemicznym hemolimfy gąsienicy wilczomleczka
(Deilephila euphorbiae), Acta Biol. Exp. 3, 241-253, 1919;
2. H. Aremówna

O zastosowaniu premutytu zamiast destylacji przy oznaczaniu azotu,
Wiadomości Lekarskie, 3, 386-390, 1930;
3. A. Fried

Praktyczna modyfikacja miareczkowania treści żołądkowej, Wiadomości
Lekarskie, 3 ,4 0 9 ^ 1 2 , 1930;
4. W. Lewiński

O wartości oznaczania ołowiu we krwi i w moczu dla rozpoznania ołowicy,
Wiadomości Lekarskie, 4, 487-492, 1931;
5. W. Lewiński

Destylacja izotermiczna amoniaku. I. Amoniak a metyloamina, Wiadomości
Lekarskie, 5, 339-342, 1932;
6. W. Lewiński

Destylacja izotermiczna amoniaku. II. Wpływ stężenia jonów wodorowych,
Wiadomości Lekarskie, 5, 419-422, 1932
7. R. Minczeles

Badania nad azotem niebiałkowym śliny ludzkiej, Wiadomości Lekarskie, 5,
429^135, 1932;
8. A. Fried-Seemannowa

96 Michalina Dąbkowska

O składnikach mineralnych wilczomleczka (Deilephila euphorbiae),
Wiadomości Lekarskie, 5, 440-443, 1932.

T a d e u s z H o b l e r

Prof. dr Tadeusz Hobler
Gliwice Gliwice, dnia 4.YII. 1961 r.
ul. Styczyńskiego 5/m. 5

Prof. dr Włodzimierz Hubicki
Katedra Chemii Nieorganicznej UMCS
Lublin
ul. Nowotki 8

Wielce Szanowny Panie Profesorze!
Posyłam w załączeniu dane do ankiety.
Byłem w dużym kłopocie, jak ją wypełnić, gdyż schemat ankiety dostoso­

wany jest raczej do biografii profesorów o wyraźnie konsekwentnej i jednolitej
karierze naukowej. Moja jest raczej karierą zamiłowanego technika o pewnych
inżynierskich osiągnięciach, który całe życie aplikując naukę, w końcu utknął
w tej ostatniej na dobre.

Nie orientuję się, jak skracać dość obfity materiał, dlatego posyłam tekst za­
pewne za długi, do wykorzystania w sposób właściwy.

Łączę wyrazy głębokiego poważania

(-) [podpis nieczytelny]
[Prof. dr Tadeusz Hobler]

Polecony
Załaczn.: dane do ankiety

Dane do ankiety
Hobler Tadeusz Józef
ur. 16 maja 1899 r., Sambor

Przebieg studiów
Inżynier mechanik 1924_r., Politechnika Lwowska
Doktor nauk techn. 1955_r.

Przebieg pracy zawodowej

Chemicy sami o sobie 97

1924-25 r. Konstruktor, Huta Zgoda. Górny Śląsk
1925-26 r. Kierownik biura konstrukcyjnego Państw. Fabr. Związk. Azot. (P.F.Z.A.)
Chorzów
1926-30 r. Kierownik Wydz. Technicznego i biura konstrukcyjnego budującej
się fabryki (P.F.Z.A.) Mościce. Kieruje projektowaniem konstrukcyjnym od­
działów budowanych własnymi siłami. (Konwercja CO, absorpcja tlenków azo­
tu, azotan amonowy).
1931-38 r. Samodzielny projektant firmy budującej fabryki azotowe Hydro-
Nitro, Paryż-Genewa. Z ramienia tej firmy jest czasowo doradcą i rzeczoznawcą
przy budowie Zakładów Petinitrogeh na Węgrzech oraz firmy Nitrogen-Enginee-
ring-Corp. w Stanach Zjednoczonych Ameryki. Wg. własnych patentów buduje
instalację wytwarzania kwasu azotowego pod ciśnieniem z rekuperacją energii
we Włoszech i w Polsce oraz instalację do produkcji azotanu amonowego z re­
kuperacją ciepła reakcji na Węgrzech.
Z końcem 1938 r. wicedyrektor P.F.Z.A. w Mościcach i nadal doradcą firmy
Hydro-Nitro w Paryżu.
1940-41 r. Prowadzi wykłady przy Katedrze Maszyn Cieplnych na Politechnice
Lwowskiej.
Z wiosną 1945 r. organizuje przy Zjednoczeniu Przem. Chem. Zagłębia Śląsko-
Dąbrowskiego biuro konstrukcyjno-projektowe pod nazwą „Główne Biuro
Inwestcji i Odbudowy“ (G.B.I.O.) w Gliwicach, które przekształca się w Zje­
dnoczenie „Przedsiębiorstwo Konstrukcji Aparatury Chemicznej“ (Pekachem)
przy Centr. Zarz. Przem. Chem. Jako dyrektor naczelny i równocześnie tech­
niczny osobiście kieruje w okresie 1945-50 r. projektowaniem konstrukcyjnym
tych instalacji, które związane były z przemysłem azotowym i produkcją meta­
nolu. W szczególności wszystkie w kraju instalacje do wytwarzania pod ciśnie­
niem technicznego kwasu azotowego oraz instalacje do wytwarzania roztworu
azotanu amonowego pracują od szeregu lat do dziś (1961 r.) wg. jego metody
i patentów.

W r. 1949 obejmuje Katedrę Inżynierii Chemicznej przemianowaną później
na Katedrę Inżynierii i Konstrukcji Aparatury Chemicznej na Politechnice Śląs­
kiej w Gliwicach i przechodzi definitywnie do szkolnictwa wyższego w r. 1950.
Od 1952 r. kierownik specjalności „Maszyny i urządzenia przemysłu chemicz­
nego“. W r. 1954 otrzymuje tytuł profesora zwyczajnego i zostaje powołany na
Członka Korespondenta Polskiej Akademii Nauk. Z końcem 1958 r. organizuje
i prowadzi placówkę badawczą „Zakład Inżynierii Chemicznej i Konstrukcji
Aparatury PAN“.

Pełni szereg funkcji: Czł. Komitetu Nauk Chemicznych 1952-1960 PAN,
Czł. Komietetu Budowy Maszyn PAN od 1952 r. i przewodniczący Sekcji Apa­
ratury Chemicznej 1954-61 r., Zast. Przewodn. Rady Naukowej Instytutu Che­

98 Michalina Dąbkowska

mii Ogólnej 1952-55 r., Czł. Rady Naukowej Instytutu Maszyn Przepływowych
od 1956 r., Czł. „Honorary Editoral Advisory Board”, czasopisma International
Journal o f Heat and Mass Transfer od 1959 r. Bierze ponadto udział w kilku ko­
misjach i zespołach w sprawach nauki, przemysłu i normalizacji.

Prace naukowe
41 patentów, głównie strategicznych
37 publikacji naukowych

Podręczniki ('Monografie')
1) „Ruch ciepła i wymienniki”, P.W.T. Warszawa, I wyd. str. 534 (1953), II-gie
wyd. rozszerzone, str. 809 (1959) (w tłumaczeniu na jęz. rosyjski)
2) „Dyfuzyjny ruch masy i absorbery”, P.W.T. Warszawa, w druku.

Nagrody
1949 r. Nagroda Państwowa I-szego stopnia za patenty i wynalazki z dziedziny
produkcji związków azotowych.

Odznaczenia
1920 r. dwa Krzyże Walecznych, 1930 r. Medal Niepodległości, 1948 r. złoty
Krzyż Zasługi, 1945 r. Krzyż Kawalerski Orderu Odrodzenia Polski, 1955 r.
Medal 10-ciolecia Polski Ludowej, 1959 r. Krzyż Oficerski Orderu Odrodzenia
Polski.

W ł o d z im ie r z H u b ic k i

[uwaga odręczna: Napisane na starym zżółkłym druku ankietowym (dan. do
Słownika Biogr.)]
Hubicki Włodzimierz
31 stycznia 1914 r., w Borysławiu

[odręcznie: Przebieg studiów]

1932-38 STUDIA CHEMICZNE NA UNIWERSYTECIE JAGIELLOŃSKIM
W KRAKOWIE
1938 - uzyskałem stopień magistra nauk filozoficznych; podjąłem badania (w
ramach pracy doktorskiej) nad równowagami fazowymi w stopach Sn, Pn i Tl
- zaakceptowane przez prof, dra T. Estreichera.

Chemicy sami o sobie 99

1943 - złożyłem rygoroza doktorskie na Tajnym Uniw. UJ. Komisja T. N. T. Est­
reicher, K. Dziewoński, K. Zakrzewski. Zostałem wykładowcą na Tajnym Uni­
wersytecie Jagiellońskim.

1939-1945 OKUPACJA HITLEROWSKA
6 listopada UJ haniebnie zamknięty. Do października 1940 r. byłem bezrobotny.
Przesiadywałem w opustoszałym Zakładzie Chemii przy ul. Olszewskiego 2,
gdzie korzystałem ze zbiorów bibliotecznych i sprawdzałem pomiary do części
eksperymentalnej rozprawy doktorskiej.

PRZEBIEG KARIERY ZAWODOWEJ
W 1941 r. budynek Collegium Chemicum UJ przejęła Zawodowa Szkoła
Chemotechniczna, w której dyrektorem został dr Marian JALEWSKI (aktywny
członek ruchu oporu).
Od września 1943 do wyzwolenia Krakowa pracowałem w Krakowie jako nau­
czyciel Szkoły Chemotechnicznej i wykładowca na Tajnym Uniwersytecie Ja­
giellońskim.
Od 1945 r. do IX 1947 byłem adiunktem na Uniwersytecie Jagiellońskim
w Zakł. Chemii Nieorg. u prof. dra TADEUSZA ESTREICHERA oraz praco­
wałem jako asystent demonstrator prof. dra TADEUSZA MIŁOBĘDZKIEGO
w STUDIUM Rolniczo-Leśnym w Krakowie.
Równocześnie byłem wykładowcą w Towarzystwie Uniwersytetu Robotni­
czego.

1947 zostałem powołany na zastępcę profesora nowo-utworzonego w 1944 r.
uniwersytetu w Lublinie.
Od 1952 r. mam II etat w Zakładzie Historii Nauki PAN i od tego czasu zostałem
członkiem Rady Naukowej tegoż Zakładu.

Od 1 października 1947 r. - kierownik Zakładu Chemii Nieorganicznej Uniwer­
sytetu Marii Curie-Skłodowskiej w Lublinie.

5 lipca 1949 r. habilitowałem się przed Radą Wydziału Mat. Przyr. UMCS w Lub­
linie oraz w obecności profesorów (komisja) T. MIŁOBĘDZKIEGO i B. KA-
MIŃSKIEGO, W. KEMULI i S. ZIEMECKIEGO.
3 kwietnia 1950 r. - zatwierdzenie habilitacji.
1 września zostałem nominowany przez prezydenta profesorem nadzwyczaj­
nym.
W r. akad. 1950/51 byłem prodziekanem Wydziału Mat. Przyr. UMCS.

1951/52 - organizator Wydziału Matematyki, Fizyki i Che­
mii i dziekan tegoż wydziału (przez dwa lata akad.

W 1956 r. zostałem wybrany na prorektora UMCS.

100 Michalina Dąbkowska

Dziedziny: ZWIĄZKI CHEMICZNE - ich analiza, struktura, zastosowanie.
31 publikacji oryginalnych:

- badania nad równowagami fazowymi w stopach metali i mechanizmem
reakcji zachodzących przy wytrącaniu fosforanów, arsenianów, antymo-
nianów i innych metali ciężkich (Pb, Al, Fe, Ce, Co, Cu, Cr, Ag...)

- opracowałem „Budowę jonu ortofosforanowego w świetle zjawisk za­
chodzących przy strącaniu fosforów” (wykorzystane dane w praktyce).

- Zainicjowałem swoją oryginalną tematykę w zakresie badań właściwości
i zastosowania bezwodnych amoniaków i innych ciekłych solwatów jako
rozpuszczalników i roztworów podstawowych w potencjometrii
i polarografii.

22 publikacje + hasła biograficzne do słowników
HISTORIA CHEMII - zwłaszcza dzieje alchemii i początki chemii w Polsce.

- chętnie badam archiwalne materiały, rękopisy i starodruki, szukając w nich
(też w alchemicznych) prawdziwej (realnej) chemii w eksperymentach

1. W. Hubicki, A. Pasternak, Tablice analizy jakościowej z zarysem teorii,
Kraków 1946, s. 99 + 10 tablic

2. W. Hubicki, A. Pasternak, Tablice analizy jakościowej i zastosowaniem półmi-
kroanalizy, wyd. II uzupełnione, Kraków 1950, ss. 152 + 23 tablic

3. W. Hubicki, A. Pasternak, Tablice analizy jakościowej, wyd. III, PWN,
Warszawa 1954, s. 152, 23 tablice.

(Hubicki Włodzimierz)
Lublin, kwiecień 1957

[dopiski odręczne:
z odręcznej ankiety pisanej na kolanie MD
Proszę wycofać.]

HUBICKI Włodzimierz
Prof. nadzwyczajny Katedry Chemii Nieorganicznej UMCS w Lublinie.
Ur. w 1914 r. w Borysławiu.
Studia chemiczne: 1932-1938 w Krakowie, na Uniw. Jagiellońskim.
W 1939 r. asystent Zakładu Chemii Nieorganicznej U.J. pod kierownictwem
prof. dra Tadeusza Estreichera;
w 1943 r. złożył rygoroza doktorskie.
W czasie wojny - wykładowca chemii na Tajnym Uniwersytecie U.J. w Krakowie.
W latach 1945-47 - asystent Zakł. Ch. Nieorg. U. J. u profesorów T. Estreichera
i T. Miłobędzkiego.

Chemicy sami o sobie 101

Od 1947 do 1949 r. - zast. profesora i kierownik Zakładu Chem. Nieorg. UMCS
w Lublinie, gdzie wprowadza tradycje nauki polskiej wyniesione z Alma Mater UJ.
W 1949 r. habilitował się z chemii nieorganicznej.
W 1950 r. -p ro f . nadzwyczajny.
W latach 1949-1953 prodziekan i dziekan Wydziału;
Od 1956 roku prorektor Uniwersytetu M. Curie-Skłodowskiej.

Prof. W. Hubicki pracuje w dziedzinie analizy elektrometrycznej oraz prowadzi
badania nad roztworami niewodnymi. Ma w swoim dorobku naukowym 30
opublikowanych prac z tego zakresu. Poza tym zajmuje się historią chemii; jest
autorem szeregu prac z tej dziedziny. Teraz jest też kierownikiem Pracowni
Nauk Matematyczno-Przyrodniczych P.A.N.

[przepisane z trudno „odczytalnego” pisma W. H. 20 maja 2007 r.]

M.D. [Michalina Dąbkowska]
Włodzimierz Hubicki
Lublin, Nowotki 8

Życiorys
Urodziłem się 31 stycznia 1914 roku w Borysławiu jako syn Ludwika

Hubickiego wiertacza naftowego i Marii z Ciszewskich nauczycielki. Do szkoły
powszechnej uczęszczałem w Krakowie w latach 1919-1924. Od roku 1932
uczyłem się w Gimnazjum im. H. Sienkiewicza w Krakowie. W 1932 r. w czerw­
cu złożyłem egzamin dojrzałości i zapisałem się na Uniwersytet Jagielloński,
wybierając jako przedmiot główny - chemię.

Wyższe klasy gimnazjum, jak i studia uniwersyteckie przeszedłem o włas­
nych siłach, zarabiając korepetycjami lub pracą dorywczą poświęcając wakacje
na płatne praktyki chemiczne. Przez dwa ostatnie lata moich studiów byłem sty­
pendystą państwowym. W czasie studiów pracowałem społecznie w dziale
chłopców Y.M.C.A. w Krakowie oraz w Kole Chemików S.U.J. gdzie między
innymi pełniłem funkcję prezesa koła. W roku 1937 uzyskałem absolutorium;
we wrześniu 1938 r. złożyłem dyplomowy egzamin magisterski.

Rozpocząłem pracę doktorską którą ukończyłem w czerwcu 1939 roku.
1 lutego 1939 r. objąłem młodszą asystenturę w Zakładzie Chemii Nieorganicz­
nej U.J. pozostając na tym stanowisku aż do 6 listopada 1939 r., tzn. do chwili
zamknięcia Uniwersytetu przez okupanta. Zasadniczo funkcję tę pełniłem dalej
opiekując się opustoszałym Zakładem Chemii Nieorganicznej U.J. do września
1940 r., to znaczy do przejęcia go przez Szkołę Chemotechniczną. Jako niezmo-
bilizowany nieprzeszkolony rezerwista w kampanii wrześniowej 1939 r. udziału

102 Michalina Dąbkowska

nie biorę, wędrując z wieloma innymi na wschód, by po czterotygodniowej węd­
rówce powrócić do Krakowa. Od 6 grudnia 1939 do 1 października 1940 r. jes­
tem bez pracy, posiadam z firmy Jan Wolny w Krakowie fikcyjny dowód za­
trudnienia w charakterze korespondenta handlowego.

Utrzymuję się wówczas dorywczym warzeniem mydła. 1 października 1940 r.
zostaję zaangażowany na miesiąc próby jako chemik do P.I.O. w Warszawie, po
którym to okresie nie pozostaję zaangażowany na stałe. Od 1 listopada 1940 ro­
ku do 1941 przebywam w Krakowie bez posady, chroniąc się przed wywiezie­
niem do Niemiec fikcyjnym zatrudnieniem w firmie Wolny w Krakowie, utrzy­
mując się nadal z fabrykacji mydła. 1 kwietnia 1941 r. obejmuję stanowisko
nauczyciela na Kursach Przygotowawczych do Szkół Zawodowych
w Wieliczce. W grudniu 1941 r. wstępuję w związki małżeńskie. 1 września
1942 r. uzyskuję pracę w Szkole Chemotechnicznej w Krakowie, na którym to
stanowisku przebywam do początku roku 1945. W czasie pracy w Szkole Che­
motechnicznej wykładam na Tajnym Uniwersytecie Jagiellońskim, kieruję pra­
cami magisterskimi. W 1943 r. złożyłem przed Komisją Doktorską Wydz. Fil.
U.J. rygorozum doktorskie. W tym czasie również wykonałem z M. Lechow­
skim pracę opublikowaną w Annales U.M.C.S. Pod koniec roku 1944, nie chcąc
brać udziału w kopaniu niemieckich okopów, od której to pracy legitymacja
Szkoły Chemotechnicznej nie chroniła, jestem zarejestrowany jako pracownik
u profesora dr. Bolewskiego (A.G.) w Dziale Badania Cementu, Technicznego
Instytutu Badawczego w Krakowie. Od stycznia 1945 roku pracuję jako starszy
asystent Zakładu Chemii Nieorganicznej U.J. W roku akademickim 1945/46
pracuję równocześnie jako asystent demonstrator przy Zakładzie Chemii
Ogólnej U.J. przy prof. dr. T. Miłobędzkim. W roku 1945/46 jestem wykładowcą
chemii w T.U.R. w Krakowie.

W roku 1946 kieruję odbudową powierzonego mi w Zakładzie Chemii
Nieorganicznej U.J. laboratorium zniszczonego w czasie wojny. W latach 1945/46
i 1946/47 uczę chemii na Kursach Przygotowawczych na U.J. W czasie mej
działalności asystenckiej od 1945 do 1947 r. opracowałem z mgr. Pasternakiem
podręcznik analizy chemicznej, który obecnie doczekał się III wydania, oraz
wykonałem cztery prace naukowe (opublikowane).

W 1947 roku otrzymuję równocześnie propozycje objęcia kierownictwa
Zakładu Chemii Nieorganicznej na Wydziale Farmaceutycznym na Akademii
Lekarskiej w Gdańsku oraz kierownictwa takiego samego zakładu na Wydz.
Mat. Przyr. U.M.C.S. w Lublinie. Wybieram Lublin. W czasie trzech lat pełnie­
nia przeze mnie funkcji zast. profesora organizuję Zakład Chemii Nieorganicz­
nej i pracuję nad fosforanami metali, czego dowodem jest sześć dalszych prac
opublikowanych oraz referat na V Zjeździe Chemików Polskich we Wrocławiu,
we wrześniu 1948 r. W roku 1948/49 kieruję z polecenia ciężko chorego

Chemicy sami o sobie 103

Ankieta prof. W łodzimierza Hubickiego (życiorys)

104 Michalina Dąbkowska

prof. dr. T. Estreichera pracami magisterskimi Zakładu Chemii Nieorganicznej
U.J. w Krakowie.

Dnia 5 listopada 1949 roku habilitowałem się z zakresu chemii nieorganicz­
nej przed Radą Wydziału Mat. Przyr. U.M.C.S. w Lublinie oraz w obecności
prof. prof. dr. Miłobędzkiego i Kamińskiego, uzyskując zatwierdzenie habilita­
cji dnia 3 kwietnia 1950 r. 1 września 1950 roku zostałem mianowany przez
Prezydenta Rzeczypospolitej profesorem nadzwyczajnym.

W roku akademickim 1950/51 pełnię funkcję prodziekana Wydziału Mat.
Przyr. U.M.C.S. W latach 1951/52 i 1952/53 Ministerstwo Szkół Wyższych po­
wierzyło mi funkcję organizatora i dziekana Wydziału Matematyczno-Fizyczno-
Chemicznego, z którego to zaszczytnego obowiązku zostałem zwolniony na
własną prośbę. Od roku 1950 pełnią równocześnie funkcję kierownika Zespołu
Katedr Chemicznych U.M.C.S. Od roku 1948 do 1955 pełnię funkcję prezesa
Oddziału Lubelskiego Polskiego Towarzystwa Chemicznego i członka Zarządu
Głównego tegoż towarzystwa. Od czasu habilitacji opublikowałem 16 prac nau­
kowych, kierowałem ponad 90 pracami magisterskimi, jedną doktorską;
w obecnej chwili pod moim kierunkiem wykonuje prace kandydackie 5 osób
i prace magisterskie 31 osób. Pracując w Komitecie Historii Nauki P.A.N.,
współpracuję przy zorganizowaniu w Warszawie Wystawy Odrodzenia. Od
1 lipca 1955 roku zostałem zaangażowany do Zakładu Historii Nauki P.A.N.

24 września 1954 roku zostałem odznaczony Złotym Krzyżem Zasługi.
1 września 1955 roku-M edalem Dziesięciolecia.

Lublin, dnia 26 października 1955 r.
Włodzimierz Hubicki

Wykaz publikacji
z zakresu historii chemii

1. Chemie und Alchemie des 16. Jahrhunderts in Polen, Ann. UMCS, vol. X,
7, Sectio AA 1955

2. Franciszek de Paula Scheidt pionier teorii Lavoisiera w Polsce, UMCS,
Księga Pamiątkowa UMCS, Lublin 1956

3. Georgius Agricola jako chemik, Wyd. PAN, Wrocław 1957
4. Zapomniane karty z dziejów chemii polskiej, wykład inauguracyjny, UMCS

Lublin 1956;
5. Doktor Aleksander Zuchta, zapomniany polski chemik, lekarz i poeta XVI

wieku, Studia i Materiały P.A.N. tom I, 1953
6. O Wincentym Koffskim i jego traktacie, Kwartalnik Historii Nauki i Techniki

P.A.N. Nr 2, 1956

Chemicy sami o sobie 105

7. W sprawie Koffskiego i jego traktatu, Kwartalnik Historii Nauki i Techniki
P.A.N. R. II, 1957

8. Alexander von Suchten, Actes du VIII Congres International d ’Histoire des
Sciences, Florencja 1956

9. Chemistry and Alchemy in Sixteenth-century Cracow, Endeavour, vol. XVII,
Nr 68, 1958 (artykuł ten był specjalnie zamówiony przez redakcję)

10. Alexander von Suchen und Conrad Gessner, Sudhoff’s Archiv, Wiesbaden
1958

11. Who was Basilius Valentinus?, An International Review devoted to the
History o f Science and its cultural Influeces, ISIS (w druku)

12. Słownik Biograficzny - Dział Chemii, obejmujący ponad 600 nazwisk, opra­
cowany wspólnie z asystentami, zostanie wydany albo przez PWN albo
w Bibliotece Problemów.

[dopisek odręczny - w roku 1957]

[ostatnia strona z b. długiej Oceny p. prof, dr Henryka Barycza (historyka nau­
ki) ad 20]

Tę różnorodność sądów pogłębiały dodatkowo wyjątkowe implikacje - brak
bezpośrednich przekazów i dokumentów źródłowych. Gdy wreszcie tuż przed
wybuchem drugiej wojny światowej został odkryty w rpisie Bibl. Uniwersy­
teckiej w Warszawie zarys wykładu chemii (Nauka o naturze) okazało się, że
jest on anonimowy i przedwcześnie uznany za skrypt J. Jaśkiewicza, a na dobi­
tek, zanim zdołano przeprowadzić szczegółową jego analizę, rzecz uległa zagła­
dzie w r. 1944. Gdy zaś odnaleziono pod koniec lat pięćdziesiątych pewne par­
tie tego dzieła („Metalurgia” i „O rozkładzie chemicznym roślin”), problem
wybuchnął z nową siłą ale rozwiązanie go poszło tradycyjnym torem przypisa­
nia wprowadzenia nowej teorii Jaśkiewiczowi.

W tej zagmatwanej sytuacji dopiero rozprawa W. Hubickiego przyniosła za­
sadniczą zmianę i rozwiązanie długoletniego sporu. Autor [powyżej dopisek:
prof, dr Włodzimierz Hubicki] z zwykłą sobie sumiennością i metodycznością
przeanalizował od podstaw, wszechstronnie i krytycznie, zgadanie a wsparty
dwoma ważnymi elementami odkryciem przez siebie dwóch nowych tekstów
Nauki o naturze (w jednej kompletny) oraz analizą konspektów wykładów oraz
podpisów uczniowskich dowiódł bezspornie, postępując sposobem niemal de­
tektywistycznym, że właściwym propagatorem Lavoisiera był F. Scheidt, że za­
znajomienie się jego z doktryną Lavoisiera nastąpiło w Wiedniu w okresie od
lipca do października 1787 pod wpływem wiedeńskich przyrodników, dalej, że
recepcja ta dokonała się nie pod wpływem bezpośrednim Lavoisiera, ale chemi­
ka A. F. Foureroy’a (Elements d ’histoire naturelle, 1786), choć postępujący

106 Michalina Dąbkowska

ostrożnie autor nie wyłączył wprowadzenia do dzieła Nauka o naturze pewnych
elementów i eksperymentów Jaśkiewicza.

Praca wykazuje drobne niedomagania natury formalnej w konstrukcji (brak
rozczłonkowania na rozdziały, zbytnie przeładowanie wyciągami źródłowymi,
pozostawienie pisowni 18-wiecznej). Te drobne usterki nie uszczuplają wyso­
kich walorów faktycznych tego wzorowego opracowania, przynosząc rezultaty
trwałe i bezsporne a przeprowadzenie dowodowe bezbłędne. Toteż nie waham
się zalecić jej do pierwszej nagrody, jako że odpowiada w pełni warunkom kon­
kursu.
W Krakowie, dn. 2 lipca 1974

(Henryk Barycz)

JÓZEF HURWIC

PROBLEMY
Miesięcznik
popularnonaukowy Warszawa, 15 czerwca 1957 r.
Redakcja Wiejska 14, tel. 821-33

Wielce Szanowny i Drogi Panie Rektorze,
dane o „jednym z najwybitniejszych chemików polskich” właśnie wczoraj

wysłałem pani Dąbkowskiej, gdyż myślałem, że Pan przebywa jeszcze nad mod­
rym Dunajem.

Łączę wyrazy głębokiego szacunku i pozdrowienia bardzo serdeczne

(-) [podpis nieczytelny]
[prof. dr Józef Hurwic]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: HURWIC, Józef

D ata i miejsce urodzenia: 23.V. 1911 r., Warszawa

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Chemicy sami o sobie 107

1929-1939 - studia na Politechnice Warsz. i uzupełniające na Uniw. Warsz.
Studia pod kierunkiem Stanisława Kalinowskiego, Tadeusza Miłobędzkiego
i Wojciecha Świętosławskiego.
1939 r. - dyplom inżyniera chemika.
1950 r. - doktorat nauk technicznych.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1933-39 - młodszy pracownik naukowy przy Zakładzie II Fizyki Politechn.
Warsz.
1948-49 - starszy asystent w Głównym Instytucie Chemii Przemysłowej
w Warszawie (w Pracowni Pomiarów Elektrochemicznych).
1949-50 - tamże - samodzielny pracownik naukowy
1951-54 - z-ca prof. Politechn. Warsz. (przy Katedrze Chemii Fizycznej).
Od 1954 - tamże - prof. nadzw.
Wiceprezes Polskiego Tow. Chemicznego (przez 4 kadencje). Brał udział w pra­
cach I Kongresu Nauki Polskiej jako członek Sekcji Chemii i Technologii Che­
micznej oraz Sekcji Nauki i Organizacji Szkolnictwa Wyższego.
Po utworzeniu PAN powołany na sekretarza naukowego Komitetu Chemii
Fizycznej i Inżynierii Chemicznej, a następnie na członka prezydium Komitetu
Nauk Chemicznych, członka Komitetu Historii Nauki, członka Komisji Upow­
szechniania Wiedzy przy prezydium PAN, członka Komisji do spraw Wymiany
z Zagranicą członka Komisji Oceny Zakupów przy Archiwum Pan oraz kilku
komisji czasowych.
Członek prezydium zarządu głównego Polskiego Tow. Przyrodników im. Koper­
nika, członek prezydium zarządu głównego Towarzystwa Wiedzy Powszechnej
i członek szeregu komisji związanych z różnymi formami popularyzacji wiedzy.
Redaktor działu fizykochemicznego „Roczników Chemii”, członek komitetu re-
dakc. „Kwartalnika Historii Nauki i Techniki”, redaktor naczelny „Encyklopedii
Współczesnej”, członek komitetu redakcyjnego „Kosmosu B”, członek komite­
tu red. „Wszechświata”, red. naczelny miesięcznika popularnonaukowego „Pro­
blemy”, członek rady redakcyjnej „Wiedzy i Życia”.
Przez kilka lat był kierownikiem naukowym redakcji wydawnictw chemicznych
Państwowego Wydawnictwa Naukowego.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Profesor nadzwyczajny chemii fizycznej w Politechnice Warszawskiej.
Wiceprezes PTCh

108 Michalina Dąbkowska

Członek Prezydium Komitetu Nauk Chemicznych PAN i członek innych
Komitetów i Komisji PAN oraz uczelnianych

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Badania budowy cząsteczek, a zwłaszcza momentu dipolowego oraz od­
działywań międzycząsteczkowych.
Ważniejsze osiągnięcia: 1) opracowanie metody wyznaczania momentu dipolo­
wego w rozpuszczalnikach nasyconych w odą znacznie upraszczającej aparatu­
rę pomiarów; 2) próby ustalenia zależności między odchyleniami od prawa
Raoulta a własnościami dielektrycznymi układów 2-składnikowych.
Ważniejsze prace: 1) Stosowanie nasyconych roztworów wody w benzenie
i czterochlorku węgla jako rozpuszczalników w pomiarach momentów dipolo­
wych - Roczniki Chem. 25, 114 (1951); 2) Suggested Standard fo r Low Dielec­
tric Constant - Bull. Acad. Polon. Sci., 2, 489 (1954); 3) Próba kwantowo-me-
chanicznego uzasadnienia stereochemicznej reguły Zachariasena - Roczniki
Chem. 29, 769 (1955); 4) Związki międzycząsteczkowe pirydyny i kwasu octo­
wego - Roczniki Chem. 31, 265 (1957).
Poza pracami fizykochemicznymi: prace z historii nauki i naukoznawcze.
Poza przyczynkami oryginalnymi: liczne prace przeglądowo-referatowe, dysku­
syjne, itp. bogata działalność redakcyjna i opiniodawcza, a zwłaszcza populary­
zatorska (przede wszystkim w dziedzinie budowy materii).
Opublikowano ponad 60 prac różnego typu, nie licząc artykułów i notatek po­
pularnonaukowych (ok. 250) oraz przekładów i opracowań redakcyjnych.

Podręczniki opublikowane:
Rozdział w zbiorowym podręczniku „Ćwiczenia laboratoryjne z chemii fizycz­
nej” i udział w opracowywaniu zbiorowego podręcznika chemii fizycznej.

Nagrody za prace naukowe:
Za działalność naukową i popularyzatorską odznaczony Krzyżem Oficerskim
Orderu Odrodzenia Polski, Złotym Krzyżem Zasługi i medalem 10-lecia Polski
Ludowej.

Życiorys Józefa Hurwica
Urodziłem się 23 maja 1911 roku w Warszawie. Tam ukończyłem szkołę

. średnią, a następnie Wydział Chemiczny Politechniki Warszawskiej. Od 1933 r.

Chemicy sami o sobie 109

do wybuchu wojny byłem pracownikiem naukowym przy Zakładzie II Fizyki
Politechniki Warszawskiej.

Okres wojny spędziłem w Związku Radzieckim, pracując kolejno jako re­
daktor wydawnictwa we Lwowie, jako inżynier w Swierdłowsku, następnie eta­
towy przewodniczący Zarządu Miejskiego Związku Patriotów Polskich w ZSRR
w Swierdłowsku i wreszcie jako redaktor w wydawnictwie literatury w językach
obcych w Moskwie i w Oddziale Moskiewskim Polskiej Agencji PAP.

W 1947 r. wróciłem do kraju i wznowiłem pracę naukową najpierw w Głów­
nym Instytucie Chemii Przemysłowej w Warszawie, a następnie (do chwili
obecnej) przy Katedrze Chemii Fizycznej Politechniki Warszawskiej. W grudniu
1950 r. uzyskałem doktorat nauk technicznych. Od 1949 r. jestem samodzielnym
pracownikiem naukowym. W październiku 1954 r. Centralna Komisja Kwali­
fikacyjna dla Pracowników Nauki nadała mi tytuł profesora nadzwyczajnego.
Uczestniczę ponadto w działalności kilku komitetów i komisji Polskiej Akade­
mii Nauk.

Jestem wiceprezesem Polskiego Towarzystwa Chemicznego, członkiem Pre­
zydium Zarządu Głównego Polskiego Tow. Przyrodników im. Kopernika i człon­
kiem Prezydium Zarządu Głównego Tow. Wiedzy Powszechnej.

Poza pracą naukową i organizacyjną (w życiu naukowym) zajmuję się pracą
redakcyjną i popularyzatorską

Jestem redaktorem działu fizyko-chemicznego „Roczników Chemii”, redak­
torem naczelnym „Encyklopedii Współczesnej”, redaktorem naczelnym mie­
sięcznika popularnonaukowego „Problemy” oraz członkiem komitetów redak­
cyjnych kilku innych czasopism naukowych i popularnonaukowych.

Ogłosiłem około 60 prac (przyczynków naukowych, prac referatowych, dys­
kusyjnych itp.) oraz około 250 artykułów i notatek popularnonaukowych,
i liczne przekłady.

13. VI. 1957 r. (-) [podpis nieczytelny]
[prof. dr Józef Hurwic]

W ik t o r J a k ó b

\prof. dr. Wiktor Jakób]

[+1971] Kraków, 18. VI. 1957.

Wielce Szanowny Panie Kolego!
Spóźniona odpowiedź na ankietę jest wynikiem tylko przegapienia, za które

przepraszam. Nielubię pisać o sobie, skoro jednak Pan Kolega mię do tego znie­

110 M ichalina Dąbkowska

wolił, w odwecie napisałem aż pięć stron życiorysu. Mszcząc się, pamiętałem,
że Pan Kolega ma zainteresowania historyczne. Każda historia jednego żywota
może zaś być fragmentem opisującym daną epokę. Starałem się Panu Koledze
dostarczyć pewnej ilości materiału, czy przydatnego dla „Iskier” nie wiem, czy
w ogóle przydatnego - także nie wiem. W najgorszym wypadku będzie można
wykorzystać materiał życiorysu jako materiał opałowy. Proszę wybaczyć za
błędy i niedociągnięcia. Pisałem na kolanie jako brulion.

Korzystając z rzadkiej sposobności porozumienia się z Panem Kolegą ko­
respondencyjnie, łączę wyrazy szacunku i pozdrowienia.

(-)W Jakób
[prof. dr Wiktor Jakób]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Jakób Wiktor

Data i miejsce urodzenia: 30.V.1886. Lwów.

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Uniwersytet Lwowski (późniejszy Uniwersytet Jana Kazimierza) w latach 1907—
1911.
profesorowie:
fizyka: Ignacy Zakrzewski, Marian Smoluchowski.
chemia: Bronisław Radziszewski, Stanisław Tołłoczko
egzamin zawodowy: w lutym 1912.
doktorat filozofii: po pierwszej wojnie światowej w 1923.
habilitacja z zakresu chemii nieorganicznej w r. 1926.
pierwsze publikacje naukowe z r. 1912 i 1913w biuletynie Akademii Umiejęt­
ności i Zeitschrift fur analytische Chemie.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

od 1912 r. - 1914 r. asystent na Uniwersytecie Lwowskim

Chemicy sami o sobie 111

od 1919 - 1925 r. adiunkt przy Stacji Chem. Roln. Dublany
od 1.X.1926 powołany na Katedrę Chemii Nieorganicznej Politechniki
Lwowskiej (nowo utworzona katedra).
Uzwyczajniony od 1.X.1936 r.
po drugiej wojnie światowej: profesor zwyczajny na Katedrze Chemii Nieorga­
nicznej Politechniki Śląskiej w Gliwicach do r. 1951.
od r. 1951 profesor zwyczajny na Katedrze Chemii Nieorganicznej Uniwersytetu
Jagiellońskiego w Krakowie.

Członkostwa towarzystw naukowych:
członek założyciel Polskiego Towarzystwa Chemicznego od r. 1919. Towarzyst­
wo Przyrodników im. Kopernika. Deutsche Chemie Geselschaft (do wybuchu
drugiej wojny).

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Uniwersytet Jagielloński w Krakowie. Profesor zwyczajny. Katedra Chemii Nie­
organicznej.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Początkowo chemia analityczna (ok. siedem opracowań), później i obecnie jako
główny kierunek chemia nieorganicznych związków sprzężonych. Na terenie
polskich ziem byłem pierwszym kolportującym teorię koordynacji A. Wernera
- początkowo w XI 1907-1909 na terenie akademickiego Koła Chemików, pó­
źniej w publikacjach, wykładach akademickich i odczytach w Towarzystwie
Chemicznym. (Teoria Wernera została ogłoszona w roku 1905)

Prace z zakresu związków sprzężonych ogłaszałem w Rocznikach Chemii, Zeit­
schrift für anorganische Chemie i niektórych innych czasopismach zagranicz­
nych w latach 1921 do 1939 (ok. 20 publikacji). W zakładzie lwowskim obok tej
problematyki rozwinęła się też problematyka metali spiekanych, reprezentowa­
na przez ówczesnego docenta Włodzimierza Trzebiatowskiego. Dość wiele prac
ogłosili też współpracownicy. Obecnie na U.J. jako główna problematyka roz­
wija się zagadnienie niezwykłych liczb koordynacji. W zakładzie obok tego
biegną prace z chemii analitycznej i z zakresu badań stanu metalicznego (doc.
Wojtaszek).

112 Michalina Dąbkowska

Podręczniki opublikowane:
W ostatecznym redagowaniu znajduje się obecnie monografia „Zarys chemii
związków sprzężonych” (ok. 300 stron druku), zamówiona dla wydawnictwa
„Wiedza Współczesna”.

Nagrody za prace naukowe:
jedynie odznaczenia państwowe:
krzyż oficerski Polski odrodź,
krzyż komandorski

(-) W Jakób
[Prof. dr Wiktor Jakób]

Prof. dr Wiktor Jakób

Życiorys
Urodziłem się we Lwowie w roku 1886 30 maja. Naukę w szkołach średnich

pobierałem we Lwowie. Ówczesne austryjackie gimnazjum kładło nacisk na
wychowanie humanistyczne z językiem łacińskim i greckim. Na 30 godzin nau­
ki tygodniowo przypadało na nauki przyrodnicze 2 - 4 godziny (fizyka, zoolo­
gia, botanika, mineralogia). Matematyka z geometrią była traktowana poważnie
(4 godziny w tygodniu). Personel nauczycielskie różnorodny: obok poważnych
i zasłużonych pracowników nauki nie brakło dziwaków i sadystów. Ośmiokla­
sowe austriackie gimnazjum było szkołą rygorystyczną; przez wielu odczuwaną
jako szkoła kama. W szkole tej nie należałem do wzorowych uczniów; noty
z przedmiotów humanistycznych niekiedy liche lub złe, z matematyki i nauk
przyrodniczych wysokie i najwyższe.

Pewna część młodzieży, odczuwając braki w wykształceniu przyrodniczym,
skupiała się w kołach samokształceniowych, kierowanych przez starszych kole­
gów akademików i techników. Koła te jednak tylko częściowo spełniały zada­
nia, jakie przypadałyby im z brzmienia nazwy. Dzięki tym kołom zdołałem
szybko dobrać się do potrzebnej mi lektury i zakres wiadomości z różnych nauk
przyrodniczych, wraz z matematyką fizyką i chemią rozszerzyć. Naukę w szko­
le średniej przerwałem, nie kończąc klasy szóstej, uważając dalszy w niej pobyt
za bezcelowy wobec fatalnej reputacji wywrotowca hołdującego teorii ewolucji.
Maturę złożyłem w trzy lata później jako eksternista,w Krakowie.

Na uniwersytet wstąpiłem w r. 1907. we Lwowie. Stosunki panujące na uni­
wersytecie odczułem jako korzystny kontrast w porównaniu ze szkołą średnią.
Wśród profesorów nauk kierunku matematyczno-przyrodniczego znajdowali
się: Bronisław Radziszewski, wybitny chemik organik, porywający wykładow­
ca; w naukach biologicznych Nussbaum, autor wielu popularnych wydawnictw

j

Chemicy sami o sobie 113

z zakresu biologii, Raciborski znany botanik, Smoluchowski, St. Tołłoczko.
Wstępując na uniwersytet nie miałem jeszcze ustalonej w swych zamiarach spe­
cjalizacji. Do studiów byłem bardzo dobrze przygotowany: przerobiłem rachu­
nek różniczkowy i całkowy z książki Nernst-Schonflies „Matematische Behand­
lung der Naturwissenschaften”, chemię nieorganiczną i organiczną w stylu
klasycznym z książki Banrath i polskiego autora (nazwisko zapomniałem);
miałem też dobre przygotowanie z nauk biologicznych i z geologii. Jako turys-
ta-paleontolog, wycieczkując, uzyskałem poważny zbiór skamielin z lwowskiej
kredy: zbiór ten, zapisując się na uniwersytet, przekazałem memu uwielbianemu
profesorowi ze szkoły średniej, późniejszemu profesorowi geologii na
Politechnice Lwowskiej, prof. T. Wiśniowskiemu. Zbiór ten został wyzyskany
w jakiejś pracy doktorskiej.

Pierwszy rok studiów poświęciłem studium chemii i elementów fizyki, re­
zerwując sobie wybór kierunku do drugiego roku. Uzyskane postępy przesądziły
o moim wyborze, gdyż dzięki profesorowi Tołłoczce uzyskałem wystarczające
na pokrycie kosztów utrzymania i studiów stypendium. Tołłoczko nie był nie-
organikiem. Jako uczeń Ncmsta propagował w swych wykładach chemię fi­
zyczną wnosząc w chemię polską cenny element postępu. O wyborze kierunku
nieorganicznego zadecydowała książka A. Wernera „Neure Anschaungen am
Gebiete der anorganischen Chemie” z r. 1905, która dostała się do moich rąk
jeszcze w r. 1907. Tołłoczko chętnie widział u uczniów usamodzielnianie się;
cierpiał tylko z powodu kosztów materiałowych, na jakie narażałem zakład, po­
wtarzając niektóre prace szkoły Wernera; kładł on również nacisk na wyszkole­
nie w zakresie analizy i techniki instrumentalnej, sam jednak niewiele udzielał
w tym kierunku pomocy. W analizie ilościowej wyszkoliłem się metodą samo-
uctwa, przerobiwszy niemal wszystkie recepty z podręcznika Treadwella.
W pracowni Tołłoczki można też było zapoznać się eksperymentalnie z ele­
mentami fizykochemii.

Do doktoratu przystąpiłem dopiero po pierwszej wojnie światowej, mając
stosunkowo znaczny dorobek naukowy.

Z chwilą powołania na Politechnikę Lwowską stan chemii nieorganicznej
był niemal zaczątkowy. Do tego czasu chemia nieorganiczna była wykładana al­
bo przez fizykochemików (Zawidzki, Tołłoczko, Estreicher) lub jako chemia
ogólna przez organików (Niementowski na Politechnice Lwowskiej). Jedynym
profesorem nieorganikiem był wówczas Prof. T. Miłobędzki w Poznaniu. Po­
ziom tej nauki w wykładach, jeżeli wykraczał poza klasyczny, to tylko dzięki fi-
zykochemikom, którzy wprowadzili u nas teorię jonów Arrheniusa wraz z teorią
osmotycznych roztworów. Wiadomości o rozbudowujących się już w pierwszym
dziesięcioleciu ubiegłego stulecia teoriach budowy atomu wprawdzie docierały,
lecz nie znajdowały jeszcze zastosowań w wykładach chemii nieorganicznej.

114 Michalina Dąbkowska

Pewnej stopniowej modernizacji ulegał tylko wykład o układzie okresowym.
Wiele też miejsca poświęcano pierwiastkom promieniotwórczym. Strukturą
związków nieorganicznych rozpatrywano nadal na modłę klasyczną nie wyłą­
czając krzemianów (p. podręcznik Zawidzkiego). Teoria Wernera respektowana
była w szczątkach, prawie wyłącznie w odniesieniu do amoniakatów kobaltu.

Jako przykład przytoczę jedno zdarzenie, jakie spotkało mnie w pierwszym
roku mej działalności profesorskiej na Politechnice Lwowskiej. W wykładach
moich wprowadziłem pojęcie wartościowości jako stopnia utlenienia. Pojęcie to
z początku stanowiło pewne trudności, lecz wkrótce zdołało się na dobre zako­
rzenić. Pewnego razu w wykładzie o amoniaku i solach amonowych wykazałem
studentom, że azot zarówno w związkach amonowych, jak też w amoniaku jest
ujemnie trójwartościowy i że dotychczas utrzymujący się pogląd o pięciowar-
tościowości azotu w związkach amonowych, pochodzący z czasów Wurtza,
Blomstranda, Copaux jest nic do utrzymania. Wykład ten na wyjątkowo inteli­
gentnym ówczesny audytorium wywarł dość silne wrażenie. W kilka dni później
zgłosili się u mnie z wizytą dwa starsi panowie, z prośbą o udzielenie posłucha­
nia. Na wstępie zapytali nieśmiało, czy prawdą jest, jakoby w wykładzie miałem
zaprzeczyć dotychczas panującej teorii amonu. Nie pozostawało inne wyjście,
jak powtórzenie odnośnego wykładu. Wykład ten wysłuchali z wielkim zainte­
resowaniem, lecz oświadczyli, że tkwi w nim głęboki przewrót przyprawiający
o zawrót głowy. Incydent ten, świadczący o zainteresowaniu ówczesnego star­
szego społeczeństwa nauką i szkołą świadczy zarazem o trudnościach, na jakie
napotykała modernizacja chemii nieorganicznej w tym czasie. Dodam jeszcze,
że znacznie później, bo ok. r. 1932, kiedy na odczycie w Towarzystwie
Chemicznym o teorii Bronsteda, już po dwudziestu siedmiu latach panowania
teorii koordynacji jako jeden z przykładów podałem proces protonacji amonia­
ku do jonu amonowego, zwracając zarazem uwagę na niewłaściwość przypisy­
wania zasadowych własności amoniaku istnieniu rzekomego wodorotlenku amo­
nowego, spotkałem się z zarzutem, że nazbyt pochopnie kolportuję poglądy,
które powinny jeszcze jakiś czas się odleżeć. Zarzut ten pochodzi od młodych
jeszcze wówczas ludzi nauki, dziś mających już poważne osiągnięcia naukowe.

Jeżeli chodzi o działalność naukową związaną z moją osobą to muszę wska­
zać wpierw na szereg przerw przymusowych i innych, z zewnątrz pochodzących
działań hamujących. Pierwsza przerwa, to wojna światowa numer jeden, wojna
polsko-ukraińska i wojna polsko-bolszewicka. Działalność powojenną rozpo­
cząłem w Dublanach pod Lwowem (1919) od odbudowy stacji chemiczno-rol-
niczej i od zorganizowania kontroli nawozów sztucznych. Skromnymi środkami
udało się w tym czasie wykonać kilka prac badawczych. Po przejściu na Po­
litechnikę Lwowską musiałem organizować zakład chemii nieorganicznej, któ­
rego dotychczas na tej uczelni nie było. Nie było też ludzi obeznanych z tą

Chemicy sami o sobie 115

nauką. Po kilku latach katedra zaczęła już na dobre pracować. Zdoławszy po­
zyskać pewną ilość zdolnych pracowników - wymienią tylko ówczesnego mło­
dego adepta, dzisiejszego prof. W. Trzebiatowskiego. Udało się też pod koniec
zdobyć pewną ilość cennej aparatury. Wojna światowa nr 2 przekreśliła dalszy
rozwój zakładu. Po drugiej wojnie zaangażowałem sią na Politechnice Gliwic­
kiej, bądącej wówczas posiadaczką pewnej ilości gruzów w mieście Gliwice.
Przystąpiłem do odbudowy. Po kilku latach stanęły do dyspozycji wydziału che­
micznego nowe, nienajgorsze pracownie. Dzięki dokonanemu, tak zwanemu,
szabrowi, udało się też zdobyć wcale piękne na początek zaopatrzenie pracow­
ni dla całego wydziału. Kiedy już to zostało dokonane i kiedy zaistniała po­
ważna groźba rozpoczęcia działalności naukowej, trzeba było przyjąć do wia­
domości panującą tam zasadę: „murzyn zrobił swoje, murzyn może odejść“.
Przeszedłem na Uniwersytet Jagielloński. Dalsza historia znana: przeprowadzka
na ulicę Krupniczą i znowu organizowanie.

O ile chodzi o tematykę, to nie chciałbym zbyt szeroko się tu rozwodzić. Środ­
ki skromne, ludzie dopiero oswajaą się z nową dla nich problematyką Duch,
wieczny rewolucjonista, działa. Taki „pech“, dawno już podnosiło się bunt przeciw
krępującej ciasnocie austriackiego gimnazjum, potem trzeba było wciąż walczyć,
z zawiścią ludzką wciąż odbudowywać, organizować, uchylać działania nieprzy­
jaznych elementów. Ten sam pech narzuca czasem tematykę. Nieprzewidziane teo­
rią niezwykłe liczby koordynacji stanowią też małą rewolucję. Tylko że wszelkie
wielkie i małe rewolucje w nauce nie są faktycznie nimi. W niedługim czasie poja­
wią się zapewne pierwsze publikacje z zakresu wspomnianej problematyki.

(-) W Jakób
[Prof. dr Wiktor Jakób]

Z o f ia J e r z m a n o w s k a

Akademia Medyczna w Łodzi
Wydział Farmaceutyczny
Katedra i Zakład Chemii Organicznej
Łódź, ul. Lindleya Nr 6, tel. 278-32 Łódź, dnia 12.09.57 r.

Prof. dr Włodzimierz Hubicki
Lublin
ul. Nowotki 8/56

W odpowiedzi na ankietę przesyłam potrzebne dane.

(-) Zofia Jerzmanowska

116 Michalina Dąbkowska

[następuje dopisek odręczny]:

Szanowny Panie Profesorze - Proszą wybaczyć opóźnienie w przesłaniu wy­
pełnionej ankiety, miałam pewne powody, poza tern kobiety miewają zahamowa­
nia w związku z ujawnianiem daty urodzenia.

Łączą uprzejme wyrazy i pozdrowienia - (-) Jerzmanowska

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: prof. dr Zofia Jerzmanowska

Data i miejsce urodzenia: 3.10.1906 r. Warszawa

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Politechnika Warszawska, Wydział Chemii 1924-1929, prof. dr Roman
Małachowski (praca dyplomowa), stopień - inżynier chemii.
Uniwersytet Warszawski, Wydział Farmacji 1929-1931, stopień magister far­
macji.
1933 uzyskałam stopień doktora filozofii w zakresie chemii na Wydziale Mat-
Przyr. Uniwersytetu Jana Kazimierza we Lwowie. Promotor - prof. dr Roman
Małachowski.
1936-1937 - studia specjalizacyjne zagraniczne w II Instytucie Chemicznym
Uniwersytetu Wiedeńskiego w zakresie badania związków naturalnych. Kierow­
nik - wybitny badacz kumaryn i alkaloidów prof. de Ernest Spath.
1938 - habilitacja, uzyskałam Veniam łegendi przy Uniwersytecie Jana Kazi­
mierza we Lwowie. Praca „O hyperynie glikozydzie Dziurawca”.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1929-1931 - mł. asystent Katedry Chemii Organicznej Politechniki Warszawskiej
1931-1938 - st. asystent II Instytutu Chemicznego Uniwersytetu J. K. we Lwowie
1938-1939 - docent na etacie st. asystenta Katedry Chemii Organicznej Poli­
techniki Warszawskiej

Chemicy sami o sobie 117

1945-1956 - Profesor nadzw. Chemii Organicznej Wydziału Farmacji Uniwer­
sytetu Łódzkiego (do 1950), a następnie Akademii Medycznej w Łodzi.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Profesor zwyczajny chemii organicznej Wydziału Farmacji Akademii Medycz­
nej w Łodzi. Delegat wydziału do Senatu w 1956/57.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Zagadnienia teorii chemii organicznej - zależności pomiędzy budową che­
miczną a działaniem fizjologicznym środków leczniczych, zagadnienia fitoche-
miczne.
Ważniejsze pozycje dorobku podkreślono w załączonym spisie prac. Liczba opub­
likowanych prac 34.
Problematyka prac: 1. Izolowanie składników chemicznych ziół krajowych, ma­
jących znaczenie w lecznictwie ludowym - poznanie składników aktywnych. 2.
Synteza związków o prawdopodobnych własnościach leczniczych

Podręczniki opublikowane:
„Analiza jakościowa związków organicznych” P.Z.W.L. 1951
„Preparatyka organicznych związków chemicznych” P.Z.W.L. 1953.

Specjalne nagrody za prace naukowe:

(-) Z Jerzmanowska
Prof. dr Zofia Jerzmanowska

Spis publikacji

Podręczniki i artykuły naukowe

1. Z. Jerzmanowska-Sienkiewiczowa - Nowe zdobycze chemii hormonów, 1-
22, broszura, Lwów 1937

2. Z. Jerzmanowska - Analiza jakościowa związków organicznych, str. 291,
Podręcznik do ćwiczeń studenckich, PZWL 1951.

3. Z. Jerzmanowska - Preparatyka organiczna związków chemicznych. Pod­
ręcznik do ćwiczeń studenckich z obszerną częścią ogólną, str. 420, PZWL
1953

118 Michalina Dąbkowska

4. Z. Jerzmanowska - O trój terpentynach. Artykuł naukowy. Wiad. Chem.
VIII, 561-596 (1954)

5. J. Bartoszewski - Chemia azulenów. Artykuł naukowy. Wiad. Chem. VIII,
625 (1954)

6. J. Sykulski - O oznaczaniu konfiguracji bezwzględnej w sterolach i trójter-
penach, Wiad. Chem. X, 171 (1956)

Prace oryginalne
7. M. Giedroyciówna, Z. Jerzmanowska, R. Małachowski - Badanie nad kwa­

sami akonitowymi, Rocz. Chem. IX 57-77 (1929)
8. Z. Jerzmanowska-Sienkiewiczowa - O pewnych przemianach kwasu etyle-

noczterokarbonowego. Dysertacja doktorska, 1-43, Lwów (1934)
9. Z. Jerzmanowska-Sienkiewiczowa - O nowym przypadku powstawania po­

chodnych hydantoiny, Rocz. Chem. XV 202-208 (1935)
10. Z. Jerzmanowska - O kondensacji estrów kwasów nienasyconych z mocz­

nikiem II, Rocz. Chem XV 510-515 (1935)
11. Z. Jerzmanowska-Sienkiewiczowa - O kondensacji estrów kwasów nienasy­

conych z mocznikiem III, Rocz. Chem. XVI 172-180 (1936)
12. E. Späth und Z. Jerzmanowska-Sienkiewiczowa - Über Fraxinol einem neu­

en Inhaltstoff der Escherinde Berichte d.deutschen Chem. Gesellschaft 70,
698-702 (1937)

13. E. Späth und Z. Jerzmanowska-Sienkiewiczowa - Über Fraxidin und Isofra-
xidin Berichte d.d. Chem. Ges. 70, 1019-1929 (1937)

14. E. Späth und Z. Jerzmanowska-Sienkiewiczowa - Partialsynthese von Fra­
xidin und Isofraxidin und eines Abkommlinges des 6, 7, 8 Tioxycumarins,
Ber. dd. Ges. 70, 1672-1677 (1937)

15. Z. Jerzmanowska - O hiperynie glikozydzie Dziurawca. Praca habilitacyjna.
Wiad. Farm. 64, 1-20(1937)

16. Z. Jerzmanowska i G. Gamota - O kondensacji estrów kwasów nienasyco­
nych z mocznikiem IV, Rocz. Chem. XVIII 1-5 (1938)

17. Z. Jerzmanowska i St. Kłosówna - O rozpadzie termicznym pewnych gliko­
zydów, Rocz. Chem. XVIII 1-11 (1938), praca referowana na X Między­
narodowym Kongresie Chemicznym w Rzymie 1938 r.

18. Z. Jerzmanowska, St. Bitny-Szlachto - O ureidowych i tioureidowych po­
chodnych sufanilamidu i marfanilu, Sprawozdania Pol. Akad. Um. LII
(1951) Nr. 6 553-555. Komunikat.

19. Z. Jerzmanowska - O euparynie i je j przemianach, Biuletyn Pol. Ak. Um. III
165-182 (1951)

Chemicy sami o sobie 119

20. E. Szczucki - O działaniu mocznika na niektóre pochodne kwasu maleino­
wego i fumarowego, Acta Pol. Pharm. VIII 2-5 (1951)

21. Z. Brzezińska-Sykulska - O tioureidowych pochodnych P. A. S1'. Acta Pol.
Pharm. IX 77-78 (1952) Komunikat

22. St. Bitny-Szlachto - O ureidowych i tioureidowych pochodnych sulfanilami-
dów. Rozprawa doktorska. Acta Pol. Pharm. X 33-51 (1953)

23. Z. Jerzmanowska, J. Grzybowska - Badanie Eupatorium cannabinum II.
Identyfikacja dalszych składników korzeni i ziela, Rocz. Chem. 28, 213-231
(1954)

24. Z. Jerzmanowska, J. Grzybowska, H. Witkowski - Badanie Eupatorium
cannabinum IV. Wyodrębnienie i identyfikacja a-laktucerolu, Rocz. Chem.
28, 197-212 (1954)

25. Z. Jerzmanowska, L. Pijewska - Badanie składników Scrophułaria nodosa,
Acta Pol. Pharm. XI 1-8 (1954)

26. Z. Jerzmanowska, M. Królikowska - O kwasie fenyloetylenotrójkarboksylo-
wym, Rocz. Chem. 28, 397 (1954)

27. Z. Jerzmanowska, M. Królikowska - Niektóre reakcje fenyloetylotrójkarbo-
ksylenu etylowego, Rocz. Chem. 28, 417 (1954)

28. J. Bartoszewski - O jodowaniu kwasu nikotynowego. Praca oryginalna, Acta
Pol. Pharm. XI 189-195 (1954)

29. Z. Jerzmanowska, Z. Sykulski - Badanie Eupatorium cannabium II. Dime-
ryzacja i polimeryzacja euparyny. Komunikat, Disertationes Pharma-
ceuticae VI 159-160 (1955)

30. Z. Jerzmanowska, K. Markiewicz - Synteza niektórych glikozydów, Rocz.
Chem. 30, 59 (1956)

31. Z. Jerzmanowska, Z. Orchowicz - O niektórych estrach dwuetyloaminoeta-
nolu, Acta Pol. Pharm. XIII 11 (1956)

32. Z. Jerzmanowska - Analiza fitochemiczna kwiatów kocanki, Acta Pol.
Pharm. XIII 301 (1956) Komunikat

33. J. Muszyński, Z. Jerzmanowska, J. Kaczmarek, J. Superson - Badania fito-
chemiczne i farmakologiczne nasion pszonaka drobnokwiatowego, Acta Pol.
Pharm. XIII 304 (1956) Komunikat

34. Z. Jerzmanowska, M. Michalska - Synteza niektórych glikozydów polihyd-
roksyflawonów, Acta Pol. Pharm. XIII 245 (1956) Komunikat

35. Z. Jerzmanowska, K. Kostka - Działanie amin na estry kwasu chromono-
karboksyłowego, Acta Pol. Pharm. XIII 246 (1956) Komunikat

36. Z. Jerzmanowska, J. Bartoszewski - Studium reakcji kondensacji aroma­
tycznych pochodnych tiomocznika z chłoroacetonem, Acta Pol. Pharm., 250
(1956) Komunikat

120 Michalina Dąbkowska

37. Z. Jerzmanowska, J. Sykulski - O reakcji dimeryzacji i polimeryzacji eupa-
ryny IV, Rocz. Chem. 1957. Wysłano do druku.

38. J. Sykulski - Badanie Eupatorium cannabium V, Acta Pol. Pharm. 1957,
wysłano do druku

39. Z. Jerzmanowska, J. Grzybowska - Flawonoidy w kwiatach kocanki.
Komunikat. Acta Pol. Pharm. 1957. Wysłano do druku.

40. Z. Jerzmanowska, K. Kostka - O reakcji amin z estrami kwasu chromono-
karboksylowego. List do Red. Rocz. Chem. 1957.

41. L. Pijewska — Wyodrębnienie alkaloidów z krajowego gatunku Veratum al­
bum. Notatka laboratoryjna, Acta Pol. Pharm. 1957. Wysłano do druku.

42. Z. Jerzmanowska, M. Michalska - The syntheses o f dome polyhydroxy-
flavone glucosides. Chemistry and Industry. Letter to the Editor, wysłano do
druku.

(-) Z. Jerzmanowska
Prof. dr Zofia Jerzmanowska

E d w a r d J ó z e f o w ic z

a n k ie t a

(dane do Słownika Biograficznego)

Nazwisko i imię: Józefowicz Edward

Data i miejsce urodzenia: 19.6.1900 Żytomierz (ZSRR)

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Uniwersytet Warszawski 1918-1825
Studia pod kierunkiem prof. prof. Jabłczyńskiego, Lampego, Świętosławskiego,
Pieńkowskiego, Thugutta.
Stopień magistra filozofii w zakresie chemii w r. 1925
stopień doktora chemii na podstawie rozprawy p. t. „Kinetyka działania bromu
na niektóre kwasy organiczne” w r. 1931,
kierownik pracy - prof. dr Jan Zawidzki,
promotor - prof. dr Kazimierz Jabłczyński.

Chemicy sami o sobie 121

Stypendium na wyjazd zagraniczny (Fundusz Kultury Narodowej). Studia nad
teorią roztworów pod kierunkiem prof. Nielsa Bjermanna w Kopenhadze r.
1930.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1923-1925 - mł. asystent Katedry Chemii Nieorg. Polit. Warszawskiej,
1925-1934 - st. asystent Katedry Chemii Nieorganicznej Politechniki Warszaw­
skiej, z przerwą w roku 1930 (do roku 1928 - prof. dr Jan Zawidzki, od r. 1931
- prof. dr Tadeusz Miłobędzki),
1933 r. - docent chemii fizycznej Polit Warsz na podstawie rozprawy „Kinetyka
reakcji odwracalnej pomiędzy kwasem arsenowym i jodem”,
1934-1939 - starszy asystent Katedry Chemii Fizycznej Pol. Warszawskiej (prof.
dr Wojciech Świętosławski),
od 1945 - profesor nadzwyczajny Chemii Nieorg. Politechniki Łódzkiej,
1945/47 - Prodziekan Wydz. Chem P. Ł
1947/48 i 1951/53 - Dziekan Wydz. Chem. P. Ł
1950 i 1957 - Przewodniczący Oddziału Łódzkiego Polskiego Tow. Chemicznego.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Profesor nadzwyczajny i kierownik Katedry Chemii Nieorganicznej Poli­

techniki Łódzkiej, członek Senatu Akademickiego Politechniki Łódzkiej.

Prace naukowe:
(dziedziny zainteresowań naukowych,
ważniejsze pozycje dorobku naukowego,
liczba opublikowanych prac, najważniejsza
ich tematyka)

Prace naukowe dotyczą następujących dziedzin chemii fizycznej
a) kinetyka chemiczna - 6 pozycji opublikowanych
w toku są prace nad mechanizmem reakcji na granicy dwóch faz ciekłych
b) równowagi fazowe - 12 pozycji
Najważniejsze są prace dotyczące równowagi między fazą stałą i fazą ciekłą

Podręczniki opublikowane:
Chemia nieorganiczna (skrypt), 4 tomy, 1947, 1950;
Chemia nieorganiczna - PWN 1957 (w druku).

122 Michalina Dąbkowska

Nagrody za prace naukowe:
31/5.1957 r. (-) [podpis nieczytelny]

[Prof. dr Edward Józefowicz]
Edward Józefowicz

Życiorys
Urodziłem się w dniu 19 czerwca 1900 r. w Żytomierzu (ZSRR), z ojca

Ludwika i matki Julii z Wiercińskich. W 1918 r. ukończyłem V klasyczne gim­
nazjum w Piotrogrodzie. W latach 1918-1925 odbyłem studia na Wydziale Mat-
Przyr. Uniwersytetu Warszawskiego, uzyskując tytuł magistra filozofii
w zakresie chemii. W latach 1923-39 byłem asystentem, później starszym asys­
tentem, wreszcie docentem w Politechnice Warszawskiej pod kierownictwem
profesorów Jana Zawidzkiego, Tadeusza Miłobędzkiego i Wojciecha Święto-
sławskiego. W powyższym okresie odbyłem studia u prof. Nielsa Bjermanna
w Kopenhadze jako stypendysta Funduszu Kultury Narodowej (1930). Wyhabi-
litowałem się jako docent chemii fizycznej (1933), prowadziłem wykłady zle­
cone z chemii fizycznej na Wydziale Chemicznym P. Warsz. (1935-1939).

Podczas okupacji w latach 1941-1945 prowadziłem wykłady z chemii ogól­
nej na tajnych kompletach uniwersyteckich w Warszawie, potem w Częstocho­
wie, pracując równocześnie jako wykładowca w Państwowej Wyższej Szkole
Technicznej.

Z dniem 1 lipca 1945 r. zostałem mianowany profesorem nadzwyczajnym
chemii nieorganicznej na Wydziale Chemicznym Politechniki Łódzkiej i na tym
stanowisku pozostaję do dnia dzisiejszego.

W latach 1947/48 i 1951/53 zajmowałem stanowisko dziekana Wydziału
Chemicznego PŁ
Łódź, dnia 31 maja 1957 r. (-) E Józefowicz

[Prof. dr Edward Józefowicz]

B o g d a n K a m ie ń sk i

3 maja 1957 r.

Wielce Szanowny Panie Rektorze,
Przesyłam żądaną ankietę. Jak widzę, obowiązki rektora nie przeszkadzają

także [w] pracy społecznej panu Rektorowi.
Kiedyś otrzymałem wezwanie wysłania rachunku za ocenę pracy [Ościka-?],

ale dotychczas sprawa nie została załatwiona.
Kilka dni temu wróciłem z Londynu po 23 dniach pobytu tamże i po na­

wiązaniu na nowo stosunków z Cambridge. Bardzo to interesujące zobaczyć po

Chemicy sami o sobie 123

raz 3-ci Anglię. Dało mi to wielki wypoczynek, mimo bardzo ożywionej pracy
- zwiedzenie fabryki A. Hilgera i Wattsa - Londyn, Cambridge - wieś angielska
w Kent, otwarte morze - cudowne sady jabłoni w Kent - zostawiają piękne wra­
żenia i pewien odskok od życia codziennego.

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Kamieński Bogdan

Data i miejsce urodzenia: 14.111.1897, Oświęcim

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Immatrykulacja w Uniwersytecie Jagiellońskim w r. 1918, doktorat w r. 1924
z zakresu chemii. Praca wykonana w Katedrze Chemii Nieorganicznej pod kie­
rownictwem prof. dr Tadeusza Estreichera.
W r. 1928-1929 studia w Londynie pod kierunkiem prof. F. G. Dounana.
Habilitacja na docenta chemii fizycznej i elektrochemii uzyskana po studiach
w Londynie w r. 1929, w katedrze chemii fizycznej i elektrochemii Un. Jag. pod
kierownictwem prof. dr. B. Szyszkowskiego.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Od r. 1920 asystent przy katedrze chemii nieorg. do roku 1924. W tymże czasie
został członkiem Polskiego Towarzystwa Chemicznego. Od r. 1924 do 1926 pra­
ca w przemyśle najpierw cukrowniczym potem hutniczym (cynk, ołów, kwas
siarkowy, szamotowe materiały hutnicze). Od r. 1926 do 1928 starszy asystent
w katedrze chemii fizycznej i elektrochemii pod kierunkiem prof. dr. B. Szysz­
kowskiego. Od r. 1928 do 1929 stypendysta na studiach u prof. F. G. Dounana.
Od r. 1929 do 1932 profesor nadzw. chemii fizycznej w Politechnice Lwowskiej.
Od r. 1932 do dnia dzisiejszego profesor chemii U. Jag.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Profesor chemii fizycznej i elektrochemii Uniwersytetu Jagiell. Od roku 1947 do
1952 dziekan wydziału Mat-przyrod. a potem Wydziału Mat. fizyki i chemii.

124 Michalina Dąbkowska

Członek Akademii Umiejętności i czł. P.A.N. Członek (sekretarz narodowy)
Międzynarodowego Komitetu Termodynamiki i Kinetyki Elektrochemicznej
w Brukseli (CITCE).

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Prace z dziedziny elektrochemii; teoria i pomiar potencjalności na powierzchni
swobodnej roztworów; prace z dziedziny teorii flotacji. Analityczne prace z dzie­
dziny spektrografii, chromatografii. Teoria przesunięcia punktu azeotropowego.
Prace z dziedziny analizy zanieczyszczeń atmosfery przy pomocy mikroelektro-
dy adsorpcyjnej, zastosowanie metod elektrycznych do chromatografii. Około
100 prac publikowanych oryginalnych.

Podręczniki opublikowane:
Elementy chemii fizycznej (r. 1947).

Nagrody za prace naukowe:
Państwowa nagroda dla asystentów w r. 1929.
Państwowa nagroda II stopnia w r. 1952.

[prof. dr Bogdan Kamieński]

KAZIMIERZ KAPITAŃCZYK

Poznań, dnia 15.09.1957
Chudoby 18/19 m 7

Wielce Szanowny Panie Profesorze!
Najuprzejmiej proszę wybaczyć mi, że dopiero w ostatniej chwili odpisuję

i nie jestem też pewny, czy wypełniam poprawnie ankietę. Na moje wytłuma­
czenie mam okoliczność, że dopiero co wracam do zdrowia po ciężkim zawale
serca.

Łączę wyrazy najgłębszego szacunku

(-) Kazimierz Kapitańczyk
[Prof. dr Kazimierz Kapitańczyk]

Chemicy sami o sobie 125

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Kapitańczyk Kazimierz

Data i miejsce urodzenia: 3 grudnia 1905, Leszno Wlkp

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1925-1930 - Uniwersytet Adama Mickiewicza w Poznaniu,
1931 - mgr filozofii w zakresie chemii,
1934 - dr nauk ścisłych w zakresie chemii,
1946 - docent chemii nieorg. U.A.M.
1949 - profesor Szkoły Inżynierskiej w Poznaniu.
Praca naukowa pod kierunkiem prof. dr. Alfonsa Krauzego.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach)

1932-1939 starszy asystent i adiunkt przy Kat. Chem. Nieorg. U.A.M.
1945-1948 adiunkt j. w.
1945 do 1956 profesor Szkoły Inżynierskiej w Poznaniu,
1946-1950 docent U.A.M.
1950-1954 prof. nadzw. (kontr.) chemii og. Ak. Med. w Szczecinie,
1956 - do chwili obecnej docent Polit. Pozn
W latach 1951-1955 prorektor S. I. Poznań.
Kierownik Katedry Chemii Og. P. P.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:

Politechnika Poznańska prorektor (jw.).

Członek Pozn. Tow. Przyj. Nauk.

Prace naukowe
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

126 Michalina Dąbkowska

a) Gazy koloidalne, b) Analiza chemiczna (w szczególności fotometria)
Opublikował: 27 prac badawczych (gazy koloidalne i analiza chemiczna)

11 artykułów naukowych
20 artykułów dydaktycznych i popularnonaukowych
(Kierował 60 pracami magisterskimi).

Podręczniki opublikowane:
Repetitorium z chemii nieorganicznej (2 wydania - skrypt)
Wstęp do chemii technicznej (skrypt)

Specjalne nagrody za prace naukowe:
Za pracę; „O gazach koloidalnych” (Fundacji „Radocha” przy Wydziale Chem.
Polit. Warszawskiej - 1937)

[prof. dr Kazimierz Kapitańczyk]

W ik t o r K e m u l a

W-wa, dnia 1.7.57

Drogi Panie Kolego,
Znalazłem blankiet i nastukałem odpowiedź. Czekam telefonu we wtorek.

Łączę serdeczny uścisk dłoni

(-) [podpis nieczytelny]
[prof. dr Wiktor Kemula]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Kemula Wiktor

Data i miejsce urodzenia: 6 marca 1902, Ismail (Besarabia).

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Uniwersytet J.K. we Lwowie 1921-27. Doktor filozofii. Studia w Pradze pod
kierunkiem prof. J. Heyrowskiego 1929-30. W Lipsku 1930-31 pod kierunkiem
prof. Bóttgera, Debey’a i Weigerta. Doktor nauk chemicznych (Moskwa, 1941).

Chemicy sami o sobie 127

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Asystent (1923-29), adiunkt (1932-35), docent (1932-36), profesor nadzwy­
czajny (1936-39), zwyczajny (1939). Uniwersytet Warszawski 1945).
Członek Towarzystwa Naukowego Lwowskiego (1936), Warszawskiego (1946).
Sekretarz III Wydziału tegoż Towarzystwa (1948 do rozwiązania Tow.). Członek
Polskiej Akademii Umiejętności (kor. 1950). Członek Polskiej Akademii Nauk
(kor. 1955).
Członek Society of Visiting Professors, London, (1949).
Członek Międzynarodowej Unii Chemicznej (od 1947).
Członek Komitetu Nauk Chemicznych PAN. Przewodniczący Rady Naukowej
Instytutu Chemii Ogólnej (1952-55), członek tej Rady (od 1955). Przewod­
niczący Komitetu Redakcyjnego „Roczników Chemii” (1952-55). Redaktor na­
czelny tegoż czasopisma (od 1955). Redaktor naczelny czasopisma „Chemia
Analityczna” (od 1956). Przewodniczący Komisji Programowej Ministerstwa
Oświaty (1951-52). Przewodniczący Zespołu do oceny planów naukowych
w zakresie chemii nieorganicznej Ministerstwa Szkół Wyższych (1951-53).
Organizator i kierownik Zespołu Katedr Chemii na Wydziale Matematyki, Fi­
zyki i Chemii Uniwersytetu Warszawskiego (od 1950). Rzeczoznawca naukowy
Centralnej Komisji Kwalifikacyjnej. Członek Rady Głównej Ministerstwa
Szkolnictwa Wyższego. Prezes Polskiego Towarzystwa Chemicznego (od 1955).

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Profesor zwyczajny chemii nieorganicznej na Wydziale Chemicznym Uniwer­
sytetu Warszawskiego (od 1945). Dziekan Wydziału Matematyczno-Przyrod-
nicznego U.W. (1947-50). Prorektor do spraw nauki (od 1955).

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Prace naukowe z dziedziny analizy chemicznej, fotochemii węglowodorów, po­
larografii i chromato-polarografii. Około 100 prac naukowych ogłoszonych.

Podręczniki opublikowane (powojenne):
Trzy wydania dawnego podręcznika chemii nieorganicznej prof. Tołłoczki oraz
podręcznik analizy spektralnej.

128 Michalina Dąbkowska

S. Tołłoczko, W. Kcmula, Chemia nieorganiczna łącznie z zasadami chemii ogól­
nej, 1956 (ostatnie wydanie), W-wa, Państwowe Wydawnictwo Naukowe.
W. Kemula i A. Hulanicki, Spektralna analiza emisyjna, 1956, W-wa, Państ.
Wydawnictwo Naukowe.

Nagrody za prace naukowe:
Laureat nagrody za działalność naukową III Wydziału Towarzystwa Naukowego
Warszawskiego (1951).
Laureat Państwowej Nagrody Naukowej II stopnia (1955).

A l e k s a n d e r K ocw a

ANKIETA

(dane do Słownika Biograficznego)

Nazwisko i imię: Kocwa Aleksander (Władysław)

Data i miejsce urodzenia: 26 VIII 1901, Lwów.

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1919-1924 r. Wydział Filozoficzny (chemia) w Uniw. Jagiell. (prof. prof. dr Tad.
Estreicher, dr Karol Dziewoński)
4 V 1929 r. doktorat filozofii (chemii) w U. J. (Wydział Filozoficzny)
30 VIII 1936 r. zatwierdzenie habilitacji z zakresu chemii organicznej
i farmaceutycznej na Wydz. Filozoficznym U. J.
27 XI 1953 r. zaświadczenie Centralnej Komisji Kwalifikacyjnej o przyznaniu
stopnia doktora nauk farmaceutycznych.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

31X11 1924 - 31 X 1925 asystent przy Zakł. Elektrometalurgii w Akad. Góm.
w Krakowie

Chemicy sami o sobie 129

1 II 1927 - 1 X. 1930 asyst, a następnie starszy asyst, w Zakł. Chemii Organicz­
nej w U.J. (prof. dr K. Dziewoński)
1 X 1929 - 30 IV 1930 wykładowca chemii farmaceutycznej na U.J.
1 X 1930 - 9 X 1938 zastępca profesora chemii farmaceutycznej U.J.
10 X 1938 - 14 IV 1947 profesor nadzw. chemii farmaceutycznej U.J.
15 IV 1947 - 1 I 1950 profesor zwyczajny chemii farmaceutycznej U.J.
1 1 1950 do chwili obecnej - profesor zwycz. chemii farm. w Akad. Med. Kraków
1947/48 akademicki - prodziekan Wydziału Farmaceutycznego w U.J.
od września 1948 r. do 14 III 1957 r. - dziekan Wydziału Farm. U.J., a następnie
Akad. Med. w Krakowie.
W okresie okupacji - tajne nauczanie w U.J.
Udział (członkostwo) Komisji Nauk Farmaceutycznych PAU (do czasu przeję­
cia tejże przez PAN)
Wieloletni członek Pol. Tow. Chemicznego (dwukrotny prezes Oddz. Krak.
i wiceprezes oraz czł. zarządu).
Długoletni członek Pol. Tow. Farmaceutycznego (Oddz. Krak.).
Od r. 1957 członek Rady Głównej Szk. Wyż. (Sekcja Medyczna).

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Akademia Medyczna w Krakowie;
członkostwo Komisji Nauk Farmaceutycznych PAN.

Prace naukowe:
(dziedziny zainteresowań naukowych,
ważniejsze pozycje dorobku naukowego,
liczba opublikowanych prac, najważniejsza
ich tematyka)

zainteresowania naukowe: chemia i farmacja, w szczególności synteza leków
org. i chem. - liczba ważniejszych opublik. prac eksperymentalnych: 27;
problematyka: pochodne naftalenu, związki pirazonolowe - pochodne 4-hydro-
ksykumaryny, dwukumarolu i indandionu-1,3, jako leki przeciwzakrzepowe
- sulfonamidy (syntetyczne leki bakteriostatyczne) - aminotlenki pochodnych
kwasu izonikotynowego, hydrazydu kwasu izonikotynowego i kwasu nikotyno­
wego jako leki przeciwgruźlicze - pochodne ksantyny, w szczególności po­
chodne teofiliny.

Podręczniki opublikowane:

Nagrody za prace naukowe:

130 Michalina Dąbkowska

Życiorys
Aleksander Władysław (dwojga imion) KOCWA, syn Juliusza i Zofii

z Dąbrowieckich, urodził się we Lwowie 26.VIII.1901 r., polskiej narodowości
i przynależności państwowej. Szkołę średnią ukończył 10. VI. 1919 r. w Kra­
kowie (z odzn.). 24. VI. 1922 r. uzyskał dyplom chemika-technika w Państw.
Wyższej Szkole Przemysłowej w Krakowie i odbył praktykę w przemyśle na­
ftowym. Od 1. XI. 1922 r. do 31. XII. 1924 r. był asystentem w Państwowej
Wyższej Szkole Przemysłowej w Krakowie (w pracowni chemii analitycznej,
kierownik prof. dr J. Buraczewski). 22. IX. 1924 r. uzyskał absolutorium
z zakresu chemii na Wydziale Filozoficznym U.J. Od 21. XII. 1924 r. do 31. X.
1925 r. był asystentem przy Zakładzie Elektrometalurgii w Akademii Górniczej
w Krakowie. Po pewnym okresie pogłębiania studiów chem. na Wydziale
Filozoficznym U.J., głównie u boku prof. dr. Karola Dziewońskiego przy kate­
drze chemii organicznej, objął 1. II. 1927 r. stanowisko asystenta przy tejże ka­
tedrze. Na podstawie jednej z wykonanych w tym okresie prac naukowych uzys­
kał 4. V. 1929 r. dyplom doktora filozofii (chemii) na Wydziale Filozoficznym
U.J. Od 1. V. 1929 r. do 1. X. 1930 r. był asystentem starszym przy katedrze che­
mii organicznej U.J. Od 1. X. 1929 r. do 30. IV. 1930 r. był wykładowcą chemii
farmaceutycznej na Oddziale Farmaceutycznym Wydziału Filozoficznego U.J.
(wykłady zlecone). Od 1. X. 1930 r. do 9. X. 1938 r. prowadził jako zastępca
profesora nowokreowaną katedrę i zakład chemii farmaceutycznej na Wydziale
Filozoficznym U.J. (Oddz. Farm.). W tym okresie zorganizował nieistniejącą
przedtem katedrę i zakład, wykonał pracę habilitacyjną i uzyskał po przeprowa­
dzonej habilitacji, 30. VII. 1936 r. veniam legendi jako docent chemii organicz­
nej i farmaceutycznej na Wydziale Filozoficznym U,J. Od 10. X. 1938 r. do 4.
XI. 1939 r. pełnił obowiązki jako profesor nadzwyczajny chemii farmaceutycz­
nej i był dyrektorem odnośnego zakładu na Wydziale Filozoficznym U.J. (Oddz.
Farm.). 6. XI. 1939 r. aresztowany wraz z grupą profesorów U.J., przebywał ko­
lejno we więzieniach i obozach koncentracyjnych w Oranienburg-Sachsenhausen
i w Dachau do 14. I. 1941 r. Od 15. I. 1941 r. zwolniony z obozu konc. piasto­
wał do 1. V. 1945 r. stanowisko kierownika wytwórni chemiczno-farmaceutycz-
nej i laboratorium analitycznego w Polskiej Sp. Akc. „Pharma” w Krakowie. Od
chwili powrotu z obozu prowadził tajne nauczanie i egzaminowanie młodzieży
szkół wyższych, w szczególności studentów farmacji, oraz sprawował opiekę
(również w zakresie dokształcania) nad młodzieżą ze średnich szkół zawodo­
wych chemicznych, angażowaną do pracy w kierowanych przezeń oddziałach
firmy „Pharma”, głównie celem ochrony przed prześladowaniem ze strony
władz okupacyjnych. Tajne nauczanie, prowadzone początkowo na własną rękę,
kontynuował następnie w ramach zorganizowanych przez tajny U. J. tajnych

Chemicy sami o sobie 131

studiów farmaceutycznych w ogólnym kontakcie z ich kierownictwem oraz ja ­
ko nauczający wyznaczoną przez kierownictwo grupę studentów. W r. 1942 był
nakłaniany przez władze okupacyjne do objęcia katedry na t. zw. „Fachowych
kursach farmaceutycznych dla młodzieży nieniemieckiej” we Lwowie, jednak
propozycję tę, po porozumieniu z kierownictwem tajnego U.J. odrzucił.
Od 20. I. 1945 r. objął ponownie kierownictwo katedry i zakładu chemii farma­
ceutycznej U.J. Zakład ten uległ podczas wojny niemal kompletnej dewastacji
i wymagał rekonstrukcji od podstaw. Mimo bardzo wielkich stąd wynikłych
trudności i braków, uruchomione zostały rychło zajęcia dydaktyczne i to dla
przeszło dwukrotnie powiększonej liczny studentów. Po odejściu do Warszawy
w r. 1938 profesora Witanowskiego, a następnie w okresie powojennym, po ode­
jściu do Wrocławia prof. Kulczyńskiego, aż do czasu powierzenia kierownictwa
obecnemu profesorowi dr Koczwarze, piastował przez okres przeszło 3-letni
kierownictwo katedry farmakognozji, z ramienia Oddziału, a następnie
Wydziału Farmaceutycznego UJ. Od 20. I. 1945 r. do 20. X. tegoż roku konty­
nuował na prośbę studentów niedokończone w tajnym nauczaniu wykłady
i egzaminy z chemii organicznej, niezależnie od pełnienia swych obowiązków
jako profesora chemii farmaceutycznej. W firmie „Pharma” pełnił jeszcze przez
czas potrzebny, t. j. do I.V. 1945 r. obowiązki kierownika wytwórni chem. farm.
oraz, do 31. I. 1950 r. obowiązki kontr, kierownika laboratorium analitycznego
i doradcy naukowego (do czasu przejścia firmy „Pharma” w stan likwidacji). Od
15. IV. 1947 r. zamianowany profesorem zwyczajnym na katedrze chemii far­
maceutycznej i kierownikiem odnośnego zakładu, przeszedł od 1 .1. 1950 r. wraz
z nowokreowanym od września 1947 r. Wydziałem Farmaceutycznym do nowo­
utworzonej Akademii Medycznej w Krakowie. W r. akadem. 1947/48 był prodzie­
kanem, a od września 1948 r. do 14. III. 1951 r. dziekanem Wydziału Farma­
ceutycznego w Krakowie. Zaświadczenie Centralnej Komisji Kwalifikacyjnej
o przyznaniu stopnia doktora nauk farmaceutycznych nosi datę 27. X. 1953 r.

• (-) prof. dr Aleksander Kocwa

[członkostwo Komisji Nauk Farm. PA U
członkostwo Izby [...] Krak.
(dopisane przez prof. W. Hubickiego w 1957 r.)~\

A l f o n s K r a u se

Poznań, dnia 17 czerwca 1957 r.
ul. Grunwaldzka 6

Wielce Szanowny Panie Profesorze i Kolego!

132 Michalina Dąbkowska

Przesyłając w załączeniu wypełnioną ankietę życzę pomyślnych wyników
w pracy do słownika biograficznego.

Załączam koleżeńskie pozdrowienia

(-) A.Krause
[Prof. dr Alfons Krause]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Krause Alfons

Data i miejsce urodzenia: 6.XI.1895 r., Strzelno (Kujawy)

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Studia chemiczne w Berlinie i Charlottenburgu od 1914-1918 r. Doktorat fil.
i mgr nauk wyzwolonych uzyskał w r. 1918. Pracował u Rossenheim’a.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Pracował od 1916 r. w szkolnictwie, w przemyśle i w inst. higieny.
Od 1920 r. jest związany z Uniwersytetem Poznańskim, gdzie od roku 1930 jest
profesorem. Czł. czynny Akad. Umiej, w Krakowie i Pozn. Tow. Przyj. Nauk
oraz P. T. Ch. i Tow. „Kopernik”.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Uniwersytet im. A. Mickiewicza w Poznaniu.
Profesor zwyczajny i Kierownik Katedry Zespołu Chemii Nieorganicznej, dr nauk.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Chemicy sami o sobie 133

Około 220 publikacji na temat katalizy, pierwiastków śladowych
i amfoterycznych wodorotlenków i tlenków metali.
Poza tym Katedra, obejmująca 4 docentów, pracuje nad kinetyką, pigmentami
i ziemiami rzadkimi.

Podręczniki opublikowane:

Nagrody za prace naukowe:
Nagroda Państwowa w r. 1953 poza innymi nagrodami.

Prof. dr Alfons Krause
Uniwersytet Poznański
(-) A. Krause

L e o n a r d K u c z y ń s k i

Prof. dr Włodzimierz Hubicki
Lublin, Nowotki 8

W załączeniu przesyłam ankietę i życiorys, zgodnie z pismem Pana Profeso­
ra z dnia 18. IV. 57 r.

Łączę wyrazy szacunku
(-) L. Kuczyński
/Prof. dr/ L. Kuczyński/
[Leonard Kuczyński]

Wrocław 29. V. 57 r.

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: prof. dr Kuczyński Leonard

Data i miejsce urodzenia: 15. XI. 1913 r., Sejny, woj. białostockie

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

134 Michalina Dąbkowska

1933-1938 Wydział Chemiczny Politechniki Lwowskiej, dyplom inżyniera che­
mika w czerwcu 1938 r. Praca naukowa pod kierunkiem prof. E. Suchardy.
W grudniu 1949 r. stopień doktora nauk technicznych na Politechnice
Wrocławskiej, Praca naukowa pod kierunkiem prof. Suchardy, a następnie
prof. E. Płażka.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1. X. 1936 r. - 1. VII. 1938 r. asystent Politechniki Lwowskiej
1. VII. 1938 r. st. asystent Politech. Lwowskiej
1 .1. 1946 r. - 16. IX. 1949 r. st. asystent Politech. Wrocławskiej
1. IX. 1949 r. - 31. X. 1951 r. adiunkt Politechniki Wrocławskiej
1. IX. 1951 r. - 1. X. 1954 r. zast. profesora i kierownik Katedry Technologii

Chem. Środ. Lecz. Akad. Med. we Wrocławiu.
1. X. 1954 r. - obecnie prof. nadzw. i Kierownik Katedry Technologii

Chemicznej Środków Leczniczych Wydziału
Farmaceutycznego Akad. Medycz. we Wrocławiu.

Redaktor działu czasopisma „Wiadomości Chemiczne” od roku 1953.
Redaktor działu czasopisma PAN „Chemia Stosowana” od 1956 r.
Prezes Oddziału Wrocławskiego Polskiego Towarzystwa Farmaceutycznego
w latach 1951-1953. Wiceprezes Oddz. Wrocław. Polsk. Tow. Chem. 1956 r.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Kierownik Katedry Technologii Chemicznej Środków Leczniczych Wydziału
Farmaceutycznego, A. M. we Wrocławiu. Od 1. XI. 1954 r. prodziekan Wydzia­
łu Farmaceutycznego; od 1. X. 1956 r. dziekan Wydziału Farmaceutycznego
Akad. Medycz. we Wrocławiu.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Zainteresowania naukowe: chemia terpenów, chemia alkaloidów, synteza środ­
ków leczniczych - opublikowanych prac eksperymentalnych 9, referatowych
i wydawniczych 6.
Ważniejsze pozycje:

Chemicy sami o sobie 135

1) H. Kuczyński, L. Kuczyński, E. Sucharda, „O sulfokwasach sulfonów aro­
matycznych”, Roczniki Chemii, 1938 r.

2) L. Kuczyński, „O przytaczaniu kwasu azotowego do węglowodorów terpeno­
wych” (Zeszyty naukowe, Wrocławskiego Towarzystwa Naukowego, 1954 r.)

Podręczniki opublikowane:
1) L. Kuczyński, „Technologia środków leczniczych” ark. 43,5 PZWL, 1954 r.

(pierwszy tego typu podręcznik w języku polskim)
2) L. Kuczyński, „Produkty farmaceutyczne”, rozdział w pracy zbiorowej:

„Technologia organiczna” PWN 1957 r.
3) „Produkty farmaceutyczne”, rozdział w „Kalendarzu chemicznym” PWT

1956 r.

Nagrody za prace naukowe:
Nagroda Min. Zdrowia w 1955 roku.
Nagroda Min. Zdrowia w 1957 roku.

[prof. dr Leonard Kuczyński]

Życiorys
Urodziłem się 15 XI 1913 r. w Sejnach, woj. białostockie jako syn chłopa.

W roku 1933 ukończyłem gimnazjum humanistyczne w Sejnach, a następnie do­
stałem się na Wydział Chemiczny Politechniki Lwowskiej, którą ukończyłem
8 czerwca 1938 toku.

W roku 1936 zostałem asystentem przy Katedrze Chemii Organicznej i roz­
począłem pracę naukową pod kierunkiem prof. E. Suchardy. Pierwszą pracą
która wykonałem, była praca zlecona przez przemysł pt. „Synteza kamfory
z krajowej terpentyny ekstrakcyjnej”. Następnie w 1938 r. wykonałem obszerną
pracę wspólną z H. Kuczyńskiem i E. Suchardą pt. „O sulfokwasach sulfonów
aromatycznych” ogłoszoną w Rocznikach Chemii (1938 r.).

We wrześniu 1938 r. zostałem powołany do służby wojskowej, w której
przebywałem aż do wybuchu wojny. We wrześniu 1939 r. dostałem się do nie­
woli i zostałem wywieziony do Niemiec, do obozu jeńców. W Niemczech prze­
bywałem do listopada 1945 r.

W listopadzie 1945 r. wróciłem do kraju. W grudniu 1945 r. zgłosiłem się do
prof. E. Suchardy we Wrocławiu i zostałem zaangażowany jako starszy asystent
przy Katedrze Chemii Organicznej Uniwersytetu i Politechniki we Wrocławiu.

W roku 1946 i następnych brałem udział w organizowaniu zakładu, pracach
dydaktycznych i rozpocząłem pracę naukową. W roku 1949 uzyskałem z odzna­
czeniem tytuł doktora nauk technicznych po przedstawieniu pracy pt. „Przy­
łączanie kwasu azotowego do nienasyconych węglowodorów terpenowych”.

136 M ichalina Dąbkowska

Po śmierci prof. E. Suchardy pracowałem nadal w Katedrze Chemii Orga­
nicznej do roku 1951 jako adiunkt, pod kierunkiem prof. E. Płażka. W roku 1954
ogłosiłem wspólnie z prof. E. Płażkiem pracę pt. „Amonoliza chlorowcopo­
chodnych aromatycznych”.

W latach 1948-1950 wykładałem na Wydziale Budowlanym, a także Mecha­
nicznym Politechniki Wrocławskiej chemię techniczną. W roku 1949 otrzy­
małem wykład zlecony z technologii chemicznej środków leczniczych na
Wydziale Farmaceutycznym Akademii Medycznej. W roku 1951 zostałem za­
stępcą profesora na Wydziale Farmaceutycznym i kierownikiem Katedry Tech­
nologii Chemicznej Środków Leczniczych. W roku 1954 otrzymałem decyzją
Centralnej Komisji Kwalifikacyjnej tytuł profesora nadzwyczajnego.

W okresie 1949-1957 praca naukowa moja i moich asystentów skupiała się
nad syntezą środków leczniczych pochodnych pirydyny oraz nad wyodrębnie­
niem alkaloidów z surowców roślinnych.

(-) L. Kuczyński
[prof. dr Leonard Kuczyński]

W ie ń c z y s ł a w K u c z y ń s k i

Poznań, dn. 15 września 1957
ul. Grunwaldzka 4/6
Collegium Chemicum

Wielce Szanowny Panie Profesorze,
Uprzejmie proszę wybaczyć spóźnioną odpowiedź. Opóźnienie nastąpiło z

powodu mojej kilkumiesięcznej nieobecności w Poznaniu.
Przesyłając serdeczne pozdrowienia

łączę wyrazy prawdziwego szacunku
(-) [podpis nieczytelny
[Prof. dr Wieńczysław Kuczyński]

Załącznik: ankieta

ANKIETA

(dane do Słownika Biograficznego)

Nazwisko i imiona: Kuczyński Wieńczysław

Data i miejsce urodzenia: 25 czerwca 1901 w Szkłowie

Chemicy sami o sobie 137

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1925 r. dr filozofii - Uniwersytet Poznański (z zakresu ch. fiz.)
1946 Habilitacja - Politechnika Warszawska (z zakresu technologii chemicznej)

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Przed wojną - praca w instytucjach badawczych oraz w przemyśle, po wojnie -
profesor uniwersytetu.
Członek Polskiego Towarzystwa Chemicznego (od r. 1923), Polskiego
Towarzystwa Fizycznego, Komisji Matematyczno-przyrodniczej i Komisji
Nauk Technicznych Poznańskiego Towarzystwa Przyjaciół Nauk.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Profesor zwyczajny technologii chemicznej w Uniwersytecie Adama Mickie­
wicza w Poznaniu. Kierownik Katedry i Zakładu Technologii Chemicznej
UAM.
Były Dziekan Wydziału Matematyki, Fizyki i Chemii Uniwersytetu Poznań­
skiego w latach 1952/53, 1953/54, 1954/55.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

40 pozycji z następujących dziedzin:
a) preparatyka oraz produkcja adsorbentów i katalizatorów,
b) chemia i technologia węgla brunatnego,
c) korozja metali i stopów.

(-) prof. dr W. Kuczyński
[Wieńczysław]

15. 9. 1957

138 Michalina Dąbkowska

Podręczniki opublikowane: -

Specjalne nagrody za prace naukowe: -

W ł o d z im ie r z K u r y ł o w ic z

Warszawa 12, Starościńska 5 Warszawa, dnia 1 lipca 1961
Instytut Antybiotyków

W. Pan
Prof. dr Włodzimierz Hubicki
Lublin
Nowotki 8

Wielce Szanowny Panie Profesorze,
W odpowiedzi na list z dnia 26 czerwca 1961 przesyłam wypełniony formu­

larz ankiety.

Z poważaniem
(-) W. Kuryłowicz
[prof. dr Włodzimierz Kuryłowicz]

Załącznik: ankieta

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imiona: Kuryłowicz Włodzimierz

Data i miejsce urodzenia: 26. IX. 1919 we Lwowie

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Wydział Lekarski Uniwersytetu Jana Kazimierza we Lwowie ukończony w r. 1936,
stopień doktora medycyny w r. 1938, habilitacja na Wydziale Lekarskim
Uniwersytetu Warszawskiego, profesor nadzwyczajny w r. 1954.
Studia specjalizacyjne w School of Hygiene, University o f Toronto w r. 1946.

Chemicy sami o sobie 139

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Od roku 1936 asystent starszy katedry mikrobiologii lekarskiej U.J.K. we
Lwowie. W r. 1938 uzyskał stopień doktora medycyny i następnie w r. 1939 roz­
począł przewód habilitacyjny na tym samym uniwersytecie.
W roku 1946 uzyskał veniam legendi na Uniwersytecie Warszawskim, habili­
tując się w zakresie mikrobiologii i serologii. W r. 1954 uzyskał tytuł profesora
nadzwyczajnego. Od r. 1934 pracował w Państwowym Zakładzie Higieny, po­
czątkowo we Lwowie, a w okresie powojennym w Krakowie i następnie, do r.
1955, w Warszawie. Od r. 1955 pracował w laboratoriach naukowych
Międzynarodowego Ośrodka Dziecka w Paryżu, a następnie w latach 1957
i 1958 kierował pracami naukowymi w dwu ośrodkach naukowych Chińskiej
Akademii Nauk w Pekinie i w Szanghaju. Od r. 1958 pracuje w dwóch polskich
instytutach naukowych: Instytucie Gruźlicy w Warszawie oraz w Instytucie
Antybiotyków w Warszawie.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Instytut Gruźlicy (Min. Zdrowia i Opieki Społecznej)
Instytut Antybiotyków (Min. Przemysłu Chemicznego)
Profesor nadzwyczajny
Członek Towarzystw Naukowych krajowych i zagranicznych.
Ekspert Światowej Organizacji Zdrowia w zakresie antybiotyków.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Opublikował ponad 200 prac naukowych z dziedziny mikrobiologii, immuno-
chemii oraz chemoterapii.
Większość prac dotyczy dziedziny antybiotyków i bakteriologii gruźlicy, zwła­
szcza szczepionki przeciwgruźliczej BCG.
Jest autorem kilku opracowań monograficznych, wśród nich monografii p. t.
„Antybiotyki” tłumaczonej na język niemiecki.

Podręczniki opublikowane:
„Penicylina”, „Streptomycyna”, „Metody badania penicyliny”, „Antybiotyki w lecz­
nictwie”.

140 Michalina Dąbkowska

Nagrody za wybitne osiągnięcia:
Państwowa Nagroda Naukowa w r. 1950 za kierownictwo naukowe przy budo­
wie fabryki penicyliny w Polsce. Krzyż Komandorski i Oficerski Ord.
Odrodzenia Polski za prace naukowe.

E u g e n iu s z F e l ic ja n K w ia t k o w s k i

Kraków, 28 czerwca 1961 r.

W. Pan Prof.
dr Włodzimierz Hubicki, prof. Uniwersytetu im. Marii Curie-
Skłodowskiej
Lublin
ul. Nowotki 8

Wielce Szanowny Panie Profesorze!
Potwierdzając odbiór pisma z dnia 26 b. m., przesyłam w 2 [nad tym odręcznie:
... 1 egz. wyjęty] egz. maszynopisu odpowiedzi na pytania zawarte
w nadesłanym mi kwestionariuszu.

Łączę wyrazy prawdziwego szacunku i pozdrowienia

(-) E. Kwiatkowski
[Prof. dr Eugeniusz Felicjan Kwiatkowski]

Kraków, 28 czerwca 1961 r.

ANKIETA
(dane do Słownika Biograficznego)

1. Kwiatkowski Eugeniusz Felicjan

2. Urodź. 30.XII.1888 r., w Krakowie

3. Przebieg studiów wyższych:
1907-1910 Wydz. Chemiczny Politechniki Lwowskiej (Profesorowie: St. Nie-
mentowski, Tad. Godlewski, Br. Pawlewski, Wikt. Syniewski)
1910-1912 Wydział Chemiczny Politechniki w Monachium (Technische
Hochschule, profesorowie: Muthmann, G. Schultz, J. Hofer, A. Lipp, Ebert.)
3.YIII. 1912 dyplom inżyniera chemii, politechn. w Monachium
1912-1913 prace specjalne z zakresu syntezy barwników w pracowni prof. G.
Schultza w Monachium.

Chemicy sami o sobie 141

List do prof. W łodzimierza Hubickiego i druga strona ankiety prof. Eugeniusza Kwiatkowskiego

142 Michalina Dąbkowska

1913 praktyki ruchowe w fabrykach w Łodzi, w gazowni Lwowskiej (praca
naukowa u dyr. A. Teodorowicza: smoły węglowe i olejowe).

4. Przebieg kariery zawodowej:
Listop. 1913 - marzec 1916 kierownik ruchu gazowni w Lublinie.
1919-1921 r. zast. kierownika Wydz. w Sekcji VI Chem. Głównego Urzędu
Zaop. Armii (Szef: inż. Wł. Płużański)
1921-1922 r. członek zarządu Państwowej Fabryki Destylacji Drewna w Haj­
nówce; wykłady zlecone na Politechnice Warszawskiej z zakresu chemii wę­
gla i gazownictwa.
1923-1926 r. dyrektor techn. Państwowej Fabryki Związków Azotowych w Cho­
rzowie, G. Śląsk. 1924-1926 r. przewodniczący Pol. Stowarzyszenia Inżynie­
rów i Techników Wojew. Śląskiego.
1931-1935 r. nacz. dyrektor Zjednoczonych Państw. Fabryk Zw. Azotowych
w Chorzowie i Mościcach.
15 XII 1934 r. powołany na członka czyn. Akademii Nauk Technicz. w War­
szawie; 1936 powołany na przewodn. Kuratorium Chemicz. Instytutu
Badawczego w Warszawie; 25. XI. 1936 powołany na członka zwycz. To­
warzystwa Naukowego Warszawskiego; 1937 r. powołany na członka hono­
rowego Pol. Tow. Chemicznego; 6.VI.1950 r. powołany na członka Kom.
Nauk Techn. Pol. Akademii Umiejętności w Krakowie.

Uzupełnienie życiorysu:
1916-1919 r. służba w Leg. Polskich i w wojsku poi.
8.VI.1926 - 4.XII.1930 pełni funkcję Min. Przemysłu i Handlu.
13.X.1935 - 30.IX.1939 r. pełni funkcję Min. Skarbu.

Ważniejsze prace książkowe:
Węgiel kamienny jako surowiec chemiczny, Lwów - Metan - 1921
Zagadnienia przemysłu chemicznego na tle wielkiej wojny, W-a, 1923
Dysproporcje, Rzecz o Polsce dawnej i obecnej, Kraków, Tow. Szkoły Lud.,
Wyd. I. 1932, wyd. II. 1933
Zarys dziejów gospodarczych świata, cz. I., Warszawa, 1947
Zarys technologii chemicznej węgla kamiennego, W-a, PWT, 1954
Nowoczesna chemia przemysłowa, W-a, PWT, 1957
Dzieje chemii i przemysłu chemicznego (u Wydawcy), W-a, 196...

Ponadto ogłosił drukiem:
25 broszur, artykułów i recenzji o tematyce technologicznej w „Rocznikach
Chemii”, w „Przemyśle Chemicznym”, w „Przeglądzie Elektrotechnicz-

Chemicy sami o sobie 143

nym”; 60 broszur, artykułów lub wykładów z zakresu zagadnień ekonomicz­
nych, morskich, finansowych i monetarnych

5. Odznaczenia: polskie, francuskie, belgijskie, duńskie, szwedzkie, norweskie,
łotewskie, greckie, węgierskie, jugosłowiańskie, rumuńskie i czeskie.

(-) E. Kwiatkowski
[Prof. dr Eugeniusz Kwiatkowski]

W ik t o r L a m p e

Warszawa, 24.6.57

Szanowny Panie Profesorze,

Zaproszenie do wypełnienia ankiety i życiorysu otrzymałem - opracowuję
żądany dokument, prześlę go niezadługo.

Z poważaniem

(-) W. Lampe

[dane telefoniczne - dopisek ołówkiem]
(Przepisane z brudnopisu z 1957 r.)

Lampe Wiktor
Profesor zwyczajny chemii organicznej Uniwersytetu Warszawskiego, członek
korespondent Polskiej Akademii Nauk.
Urodził się w 1885 r. Studia ukończył w Bemie Szwajcarskim na uniwersytecie,
gdzie uzyskał doktorat filozofii w zakresie chemii. W r. 1907 habilitował się
z zakresu chemii organicznej na tejże uczelni.
Po powrocie do Kraju habilitował się z chemii organicznej na Uniw. Jagielloń­
skim w Krakowie w 1911 roku.
W latach 1915-1919 był zastępcą profesora U.J.; a od roku 1919 został profe­
sorem zwyczajnym chemii organicznej Uniwersytetu Warszawskiego.
Prof. Wiktor Lampe był długoletnim uczniem i asystentem prof. Stanisława
Kostaneckiego w Bernie Szwajcarskim.

Prof. dr W. Lampe - wybitny chemik polski, interesuje się barwnikami roślin­
nymi i wyjaśnianiem ich budowy, dokonał syntezy kurkuminy. Kierowane przez
niego badania naukowe obejmują liczne syntezy oksypochodnych dwucynamoi-
lometanu (substancji macierzystej naturalnej kurkuminy); ustalenie koniecznych
warunków (pod względem budowy) do zabarwiania bawełny; związkami grupy

144 M ichalina Dąbkowska

dwucynamono-ilometanowej; analiza związków antocjanowych i wielu syntez
różnych barwników.

Jest autorem kilkudziesięciu cennych prac.
Wydał także „Zarys historii chemii w Polsce” (1948).

Członek Towarzystwa Naukowego Warszawskiego,
członek założyciel Polskiego Towarzystwa Chemicznego i prezes tegoż towa­
rzystwa w 1932 r., wiceprezes w 1936 r.,
czynny członek Polskiej Akademii Umiejętności.

A n z e l m L e w a n d o w s k i

Poznań, 6.IX.57.

Wielce Szanowny Panie Profesorze!
W załatwieniu pisma z dnia 1. sierpnia 57., przesyłam krótkie odpowiedzi do

ankiety dotyczącej Słownika Biograficznego.
Bardzo przepraszam, że dotychczas nie przesłałem żadnych danych, ale nie

przypominam sobie aby egzemplarz ankiety z kwietnia br., dotarł do moich rąk.
Dzisiejszą ankietę wypełniam krótko po powrocie z Zakopanego i ponownym
zainstalowaniu się w Zakładzie.

Łączę koleżeńskie pozdrowienia

(-) [podpis nieczytelny]
(Prof. dr A. Lewandowski)
Poznań
ul. Grunwaldzka 6

Prof. dr Anzelm Lewandowski

ur. 16.IV. 1908 - Pniewy woj. Poznańskie

Studia w zakresie chemii na Uniwersytecie w Poznaniu. Chemię nieorganiczną
- w której później nastąpiła specjalizacja - studiowałem u prof. T. Miłobędz-
kiego. Praca magisterska i doktorska (obie z dziedziny wodorotlenków żelazo­
wych) wykonane zostały u prof. A. Krausego.

Po habilitacji w r. 1947, otrzymałem nominację na profesora w r. 1949. W r.
1947 zorganizowałem i od tego czasu prowadzę Katedrę i Zakład Chemii Ogól­
nej Uniwersytetu w Poznaniu.

Chemicy sami o sobie 145

Od r. akad. 1956/57 jestem dziekanem Wydziału Mat.-Fiz.-Chem. Uniwersytetu
w Poznaniu.

W pracy naukowo-badawczej zajmuję się przede wszystkim chromatografią
związków nieorganicznych. Tematem prac są najczęściej zagadnienia chromato­
graficznej analizy ilościowej (głównie pierwiastków śladowych). Praca nauko­
wa obejmuje również sprawy budowy, przemian i zastosowań wodorotlenków
żelazowych.

Podręczniki opublikowane:
1) 1946 Pierwszy po wojnie polski podręcznik chemicznej analizy jakościowej

substancji nieorganicznych p. t. „Chemiczna analiza jakościowa”.
2) 1947 Drugie wydanie powyższego podręcznika
3) 1948 Trzecie wydanie powyższego podręcznika
4) 1947 „Foto-Recepty” („Chemiczne przepisy Fotograficzne”)
5) 1957 (?) Rozdział o chromatografii bibułowej dot. substancji nieorganicz­

nych w wydawnictwie zbiorowym p. t. „Chromatografia Bibułowa”.

Nagrody przed wojną:
Brązowy medal za pracę magisterską
Nagroda f-my Boruta za pracę doktorską.

Poznań, 6.IX.57.

(-) [podpis nieczytelny]
(prof. dr A. Lewandowski)
[Prof. dr Anzelm Lewandowski]

T a d e u s z L it y ń s k i

Kraków, dnia 25.IV.57.
Prof. dr Włodzimierz Hubicki
Lublin
Nowotki 8/56

Wielce Szanowny Panie Kolego,
W odpowiedzi przesyłam w dwóch egzemplarzach odpowiedź na ankietę do

Słownika Biograficznego i dziękuję za pamięć.

146 Michalina Dąbkowska

Przy tej okazji życzę wszelkiej pomyślności i dalszych sukcesów nauko­
wych, wracając myślą do lat akademickich w I Zakładzie Chem. u śp. Prof. dr T.
Estreichera.

Z wyrazami szacunku

(-)[podpis nieczytelny]
Tadeusz Lityński

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Lityński Tadeusz

Data i miejsce urodzenia: 2 czerwiec 1901, Dzików p. Tarnobrzeg

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Uniwersytet Jagielloński, Wydział Filozoficzny 1918-1926. Stopień doktora fi­
lozofii na U.J. w r. 1926 na podstawie rozprawy doktorskiej wykonanej w II Za­
kładzie Chem. U. J. Pod kierunkiem prof. dr. K. Dziewońskiego „O biacenie (bia-
cenaftylidenie) i jego pochodnych ketonowych” - Buli. Acad. Pol. 1825.

Przebieg kariery zawodowej :
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Od 1921 roku do 1926 asystent przy Zakładzie I Chem. U. J.
Od 1926-1928 profesor szkół średnich ogólnokształcących, z U. J. związany
wykładami zleconymi z chemii.
Od 1929-1939 adiunkt przy Zakładzie Chemii Rolniczej U. J.
W r. 1936 habilitacja na Wydziale Rolnym U. J. Na podstawie pracy „Studia nad
oznaczeniem fosforu nukleinowego w nasionach bobiku (Vicia Faba Minor)",
Buli. Acad. Pol. 1936.
1939-1945 kierownik zorganizowanej przy Izbie Rolniczej w Krakowie Stacji
Chem.-Rolniczej - wykładowca i nauczyciel w nauczaniu tajnym w Kompletach
Szkolnictwa Średniego i Wyższego.
1945 Kierownik Zakładu Chemii Rolniczej U. J. (i katedry po dzień dzisiejszy).
1946 nominacja na profesora nadzwyczajnego.

Chemicy sami o sobie 147

1947-1951 dziekan Wydziału Rolnego U. J.
1948 - wybór na członka korespondenta R A.U. Sekretarz Komisji Nauk Roln.-
Leśnych PAU, redaktor „Prac Rolniczo-Leśnych PAU”
1947 przewodniczący Oddz. Krak. P. Tow. Chem.
1950-52 prezes Oddziału Krak. Polskiego Tow. Gleboznawczego.
1956 - profesor zwyczajny

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Kierownik Katedry Chemii Rolnej Wyższej Szkoły Rolniczej w Krakowie
Przewodniczący Komisji Naukowej Wydziału Rolnego WSR
Redaktor Naczelny „Zeszytów Naukowych WSR w Krakowie”.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Chemia rolna - nowe środki nawozowe.
Posiada ponad 70 pozycji bibliograficznych prac naukowych.
Ogłosił pierwszą publikacją polską o możliwości użycia wody amoniakalnej ja ­
ko płynnego nawozu azotowego („Prace Rolniczo-Leśne PAU”, 1950). Dokonu­
je pierwszego wylewu wody amoniakalnej na skalą gospodarczą w Łąkach, ma­
jątku PAU w r. 1951.
Ogłosił szereg prac nad nowymi nawozami fosforowymi (termofosfat magnezo­
wy) i techniką ich stosowania (1954).
Opracowuje oryginalną metodą określania wysokości dawek wapna potrzeb­
nych do odkwaszania gleby (1948).
Obecnie pracuje nad możliwością użycia wyłów kominowych z cementowni ja ­
ko nawozu potasowego

Podręczniki opublikowane:
Skrypt „Gleba”, nakładem Koła Rolników Stud. U.J., 1947.
Wydanie IV książki Emila Godlewskiego „Pokarmy roślinne i sztuczne nawo­
zy” (1948).

Nagrody za prace naukowe:
Złoty krzyż zasługi za działalność naukową w r. 1956.

(-) [podpis nieczytelny]
[Prof. dr Tadeusz Lityński]

148 Michalina Dąbkowska

M ik o ł a j Ł a ź n ie w s k i

Wielce Szanowny Panie Profesorze
List Pana Profesora z dn. 1.VIII.57. otrzymałem ze znacznym opóźnieniem,

gdyż dopiero w tych dniach przysłano mi go nad morze, gdzie spędzam waka­
cje. Przyznaję, że nie widząc w swoim dorobku nic szczególnie godnego uwagi
wahałem się z wypełnieniem ankiety. Po liście Pana Profesora pozostaje mi je ­
dynie przeprosić za zwłokę. Ankietę wyślę na początku września po powrocie
do Łodzi, gdyż nie mam w pamięci.

Prof. dr W. Hubicki
Lublin, ul. Nowotki 8

Wielce Szanowny Panie Profesorze
Przesyłam odpowiedź na nadesłaną mi ankietę i raz jeszcze przepraszam za
zwłokę.
Łódź 12.IX.57.

(-) [podpis nieczytelny]
[Prof. dr Łaźniewski Mikołaj]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: doc. dr Łaźniewski Mikołaj

Data i miejsce urodzenia: 24.X. 1901 r. Musuły, pow. Grodzisk Mazo­
wiecki, woj. warszawskie.

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

W latach 1921-1930 studiowałem na Wydziale Chemicznym Politechniki War­
szawskiej. W końcowym okresie studiów pracowałem pod kier. prof. dr. M.
Centnerszwera i prof. dr W. Świętosławskiego. W latach 1936-39 wykonałem
pracę doktorską pod kierunkiem prof. W. Świętosławskiego. W r. 1946 uzys­
kałem doktorat Nauk Technicznych na Politechnice Łódzkiej (promotor prof.

Chemicy sami o sobie 149

dr A. Dorabialska). W r. 1955 zostałem mianowany docentem decyzją C. K. K.
dla prac. naukowych (Na wniosek Senatu Akad. U. Ł.).

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

W latach 1926-39 pracuję jako asystent Kat. Chemii Fiz. Uniwersytetu
Warszawskiego i Politechniki Warszawskiej.
W latach 1945-48 zajmuję stanowisko adiunkta Kat. Chemii Fiz. Politechniki
Łódzkiej.
W r. akad. 1948/49 zostałem powołany na stanowisko kierownika Katedry
Chemii Fizycznej Uniwersytetu Łódzkiego. Stanowisko to zajmuję do chwili
obecnej.
Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Uniwersytet Łódzki.
W r. akad. 1951/52 pełnię obowiązki prodziekana Wydz. Mat. Fiz. Chem. U.Ł.
Zaś od r. 1952/53 obowiązki dziekana tegoż Wydziału.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

13 prac drukowanych. Ważniejsze
1. (Wspólnie z M. Centnerszwerem) Ebullioskopische Versucher, Phys. Chem.

160, 257 (1932)
2. Studia mikrokalorymetryczne w dziedzinie anormalnych efektów cieplnych,

Rocz. Chem. 18. 691, (1938)
3. Zastosowanie mikrokalorymetrii dynamicznej do pomiaru krótkotrwałych

efektów cieplnych (wspólnie z M. Lugerem) Zeszyty Naukowe P. Ł. 1955.
4. Zastosowanie mikrokalorymetrii dynamicznej do pomiaru efektów cieplnych

zmiennych w czasie, Rocz. Chem. 30, 999 (1956)
Ostatnio przesłałem do Redakcji „Journal de Chimie Physique” duże prace:

1) La méthode de microcalorimetric dynamique et son application à l ’etude de
la chaleur et de la cinetique des réactions chimiques.

2) Wspólnie z B. Januszewskim - Mesures microcalorimetriques de la chaleur
de Vemilization. Jest to pierwszy pomiar kalorymetryczny tego efektu.

Podręczniki opublikowane:

150 Michalina Dąbkowska

1. Wspólnie z J. Kroh. Chemia Fizyczna. - Podręcznik dla studentów farmacji
i biologii. Warszawa, 1954.

2. Rozdział Termostaty i Termoregulatory w wyd. zbiorowym Podr. do ćwiczeń
z chemji fizycznej

Znaczniejsze nagrody za prace naukowe:

(-) [podpis nieczytelny]
[Prof. dr Mikołaj Łaźniewski]

E u g e n iu s z M ic h a l s k i

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Michalski Eugeniusz

Data i miejsce urodzenia: 28/111 1891 r.
Wysock Z.S.R.R.

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Instytut Technologiczny w Moskwie
uk. w 1918 r.
Uniwersytet Stefana Batorego
doktorat w 1926 r.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Uniwersytet Stefana Batorego
stanowisko adiunkta

Uniwersytet Łódzki
profesor nadzwyczajny od 1945 r.
profesor zwyczajny od 1956 r.

Członek P. T. Ch. Od 1923 r.

Chemicy sami o sobie 151

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Uniwersytet Łódzki

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Prace z dziedziny elektrochemii
Chemia analityczna

- w szczególności oznaczenia elektrochemiczne
Ogólna ilość prac opublikowanych 18.

Podręczniki opublikowane:

Nagrody za prace naukowe:

[Prof. dr Eugeniusz Michalski]

W . P o l a c z k o w a , M . M ic h a l s k i

Prof. dr W. Polaczkowa Warszawa, 19. maja 1957 r.
Prof. dr M. Michalski

WPan
Prof. Dr Włodzimierz Hubicki
Lublin
Nowotki 8

Wielce Szanowny Panie Profesorze,

W odpowiedzi na pismo towarzyszące ankiecie do Słownika Biograficznego,
komunikujemy uprzejmie, że z przyczyn zasadniczych nie dostarczymy życio­
rysów ani wypełnionych ankiet.

Wprawdzie publikacja w rodzaju Słownika Biograficznego może być (w rzad­
kich przypadkach) użyteczna jako źródło informacji na temat danych personal­
nych poszczególnych naukowców, ale jedno takie dzieło zaspokaja potrzeby
właściwie całego świata. Wiemy, że takie dzieła przed wojną były (np. ang. „Who
is Who”) i na pewno są już po wojnie zaktualizowane.

Trudno dopatrzyć się przyczyn wydawania tego rodzaju Słownika w języku
polskim - jego objętość, a więc i koszty byłyby olbrzymie, co w obecnej sytua­
cji naszego kraju szczególnie należałoby wziąć pod uwagę. To że w obcej pub­
likacji nie dość licznie będą reprezentowane nazwiska polskie, nie jest ważne,

152 Michalina Dąbkowska

wobec tego, że polscy naukowcy na pewno nie będą tą drogą szukali informacji
o kolegach, a dla obcych, ze wzglądu na jązyk, praca bądzie i tak niedostępna.
Argument dotyczący młodzieży jest sztuczny i nie wytrzymuje krytyki; cóż
może zainteresować młodzież w suchym wyliczeniu danych personalnych i prze­
ważnie niezrozumiałej tematyki?

I wreszcie wzgląd najważniejszy (poza oszczędnością) przemawiający na­
szym zdaniem przeciwko takiej publikacji: Przypomina ona liczne, kompletnie
dziś zdyskredytowane pozycje wydawnicze ostatniego dziesięciolecia, w grun­
cie rzeczy pozbawione istotnej treści, a służące raczej celom reklamowym.

Naszym zdaniem zaledwie kilka nazwisk chemików polskich zasługiwałoby
na umieszczenie w tego rodzaju Słowniku.

Przysyłając Panu Profesorowi wyrazy poważania, prosimy uprzejmie
0 przesłanie kopii naszego pisma do Redakcji „Iskry”.

(-) WPolaczkowa

(-) M. Michalski
Prof. dr Włodzimierz Hubicki
Zakład Chemii Nieorganicznej UMCS
Lublin, Nowotki 8

Lublin, dnia 31 lipca 1957 r.

do
prof. dr W. Polaczkowa
prof. dr M. Michalski
Warszawa
Politechnika - Wydz. Chem. Koszykowa

Wielce Szanowna Pani Profesor
1 Wielce Szanowny Panie Profesorze!

Odpisuję w spóźnionym terminie, lecz nie było mnie w Kraju. Kopię listu
przesłałem do Redakcji Iskier wg życzenia Państwa. Nie jestem inicjatorem
Słownika Biograficznego wydawanego przez ISKRY, więc trudno mi odpowie­
dzieć na zarzuty stawiane tej mającej się ukazać publikacji; jestem tylko redak­
torem działu chemicznego, któremu zlecono opracowanie haseł „Chemia” . Nad­
mienię, że w tej chwili we wszystkich działach Słownika jest już opracowane
ponad 9000 haseł. Zgadzam się z wieloma tezami listu Państwa nie mniej prag­
nąłbym podkreślić, że prawie wszyscy, do których zwrócono się z prośbą o wy­
pełnienie ankiety, żądane materiały przysłali.

Chemicy sami o sobie 153

Szanuję decyzję i zdanie Pani Profesor i Pana Profesora, a jednak pozwalam
sobie po raz drugi przesłać ankietę z prośbą o jej wypełnienie, trudno sobie bo­
wiem wyobrazić, ażeby w gronie współczesnych chemików polskich zabrakło
nazwisk Pani Profesor i Pana Profesora. Bardzo prosiłbym o przesłanie danych
informacyjnych do dnia 15 września 1957.

Z wyrazami poważania

Prof, dr W. Hubicki

T a d e u s z M ił o b ę d z k i

[osobiste oświadczenie profesora M.T]

Miłobędzki Tadeusz
profesor zwyczajny chemii nieorganicznej Politechniki Warszawskiej; doktor
nauk chemicznych. Członek Polskiej Akademii Nauk.

Urodził się w 1873 r. w Kole. Studia ukończył na Uniwersytecie Warszaw­
skim, gdzie w 1897 r. otrzymał tytuł kandydata nauk przyrodniczych i po kilku
latach tytuł magistra chemii. Studia pogłębiał za granicą. W 1904 r. pracował
pod kierunkiem prof. Karola Friedheima w Bemie Szwajcarskim; w 1905 r. - u słyn­
nego fizyko-chemika Wilhelma Ostwalda w Lipsku. Od r. 1998 [pow. być 1908]
do 1915 pełnił obowiązki asystenta Uniwersytetu Warszawskiego, pracując u prof,
dra G. Wagnera kierującego Katedrą Chemii Organicznej, i następnie był asys­
tentem Politechniki Warszawskiej.

W latach 1906-1911 był wykładowcą Kursów Naukowych w Warszawie,
w latach 1911-1918 był profesorem Wyższych Kursów Rolniczych w Warsza­
wie. Równocześnie w latach 1915-1917 był profesorem chemii nieorganicznej
na Uniwersytecie i na Politechnice w Warszawie. W 1918 r. uzyskał doktorat fi­
lozofii na Uniwersytecie Jagiellońskim i w tymże roku został profesorem zwy­
czajnym Szkoły Głównej Gospodarstwa Wiejskiego; w roku akademickim
1920-21 był rektorem tejże Uczelni. W roku 1922 przeniósł się do Poznania na
Katedrę Chemii Nieorganicznej jako profesor zwyczajny tejże Katedry, gdzie
pozostaje na stanowisku do 1930 r. W r. 1928 specjalizował się w zakresie mi-
krochemii na Uniwersytecie w Grazu w laboratorium prof. Fr. Emicha.

W roku 1930 został przeniesiony na Katedrę Chemii Nieorganicznej
Politechniki Warszawskiej, gdzie pracował do 1939 r. W latach okupacji hitle­
rowskiej był profesorem Tajnych Wyższych Uczelni w Warszawie [dopisek
odręczny:] i Krakowie. Po wojnie był najpierw profesorem Uniwersytetu Ja-

154 Michalina Dąbkowska

giellońskiego (1945-1946), a od 1947 roku do chwili obecnej jest profesorem
zwyczajnym chemii nieorganicznej Politechniki Warszawskiej.

[dopisek odręczny na marginesie: Szkoła Główna Gospodarstwa Wiejskiego
i Uniwersytet Jagielloński zaliczają go w poczet profesorów honorowych uczelni.]

Prof. dr Tadeusz Miłobędzki jest wybitnym chemikiem nieorganikiem, spe­
cjalistą w dziedzinie związków fosforu i reakcji homolitycznych. Jest również
doskonałym analitykiem - na jego dwóch klasycznych podręcznikach „Szkoła
Analizy Jakościowej” i „Szkoła Analizy Ilościowej”, które doczekały się wielu
wydań, wykształciły się szerokie rzesze studentów. Rozwój i stan prac badaw­
czych nad hom olizą prowadzonych w kierowanym przez Profesora Zakładzie
jest przedstawiony w oryginalnym artykule Profesora Miłobędzkiego, zamiesz­
czonym w Wiadomościach Chemicznych 10, 291-316 (1956) pt. „Przekształca­
nie się homolityczne w fazie stałej związków nieorganicznych wodoru i soli me­
tali szlachetnych. Ich redoksydacja, bimeryzacja i kondensacja”,
wydrukowanym w 50-letnią rocznicę pracy prof. dr. T. Miłobędzkiego.

Prof. dr T. Miłobędzki w 1922 r. został członkiem Poznańskiego Towarzyst­
wa Przyjaciół Nauk, w 1932 - członkiem takiegoż towarzystwa w Warszawie.
Był przewodniczącym Koła Chemików w Warszawie, które w r. 1919 prze­
kształciło się w Polskie Towarzystwo Chemiczne; jest jednym z członków zało­
życieli Polskiego Towarzystwa Chemicznego; dwukrotnie wybierany jego pre­
zesem w 1928 r. i 1 latach 1951-1952; obecnie jest honorowym członkiem tegoż
Towarzystwa.

W latach 1935-1939 oraz w r. 1946 był redaktorem „Roczników Chemii”.
Od r. 1947 do 1955 podjął na siebie trud redakcji „Chemii Współczesnej”.

(-) M. D.
[dopisek odręczny: osobisty kontakt z ankietowanym]
[przygotowała M. Dąbkowska]

S t e f a n M in c

Prof. dr STEFAN MINC
Wielce Szanowny Panie Profesorze
Bardzo dziękuję za list i pozwalam sobie przy niniejszym przesłać wypełnioną
ankietę.

Łączę wyrazy wysokiego poważania

(-) [podpis nieczytelny]

Chemicy sami o sobie 155

Warszawa 30 maja 1957 r.

[Prof. dr Stefan Minc]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Minc Stefan

Data i miejsce urodzenia: 5 sierpnia 1914, Warszawa

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Studia i dalsza specjalizacja na Uniwersytecie Warszawskim i Wolnej Wszech­
nicy Polskiej pod kierunkiem prof. Mieczysława Centnerszwera i prof. Hilarego
Lachsa.
W roku 1947 otrzymałem doktorat w zakresie chemii - promotorem był
prof. Julian Kamecki.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Od roku 1945 do 1952 byłem kierownikiem Katedry Chemii Fizycznej na
Politechnice Gdańskiej a od roku 1952 do chwili obecnej jestem kierownikiem
Zakładu Elektrochemii i Korozji przy Wydziale Chemii U.W.
Tytuł profesora nadzwyczajnego otrzymałem w roku 1947 a tytuł profesora
zwyczajnego w roku 1954.
W latach 1948-1952 byłem dziekanem Wydziału Chemii na Politechnice Gdań­
skiej. Byłem członkiem C. K. K. oraz zespołu rzeczoznawców chemii przy Ra­
dzie Głównej M.S.W., w roku bierzącym [sic!] zostałem ponownie wybrany na
członka w/w zespołu.
Jestem kierownikiem Zakładu Elektrochemii w Instytucie Chemii Fizycznej
P. A.N. oraz członkiem Rady Naukowej w/w Instytutu, Instytutu Fizyki P. A.N.
I. BJ., Instytutu Metali Lekkich oraz Instytutu Lotnictwa.
Jestem członkiem P. T. Ch., Comité International de Thermodynamique et de
Cinetique Electrochmiques oraz Société de Chimie Industrielle.
Jestem członkiem Komitetu Nauk Chemicznych przy P. A. N.

156 M ichalina Dąbkowska

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Uniwersytet Warszawski, członek Senatu U. W.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Struktura elektrolitów w roztworach wodnych i niewodnych oraz wpływ struk­
tury na procesy elektrodowe. Główna problematyka prac dotyczy badania tych
struktur metodami optycznymi np. widmem ramanowskim oraz widmem ab-
sorbcyjnym w rozpuszczalnikach mieszanych. Otrzymane rezultaty służą dla in­
terpretacji procesów dotyczących ekstrakcji i budowy podwójnej warstwy elek­
trycznej z punktu widzenia zmian jej pojemności w zależności od struktury
Jon-cząsteczka rozp.” przez zastosowanie t. z. ochrony katodowej.
Wraz z swoimi współpracownikami ogłosiłem 35 prac naukowych o problema­
tyce podanej wyżej.

Podręczniki opublikowane:
Wraz z mgr. inż. Stolarczykiem Elementy fizykochemii koloidów.

Nagrody za prace naukowe:
Dwukrotnie przez Ministra Szkolnictwa Wyższego.
Nagroda Państwowa III stopnia za osiągnięcia w dziedzinie elektrochemii
i badań nad korozją.

(-) [podpis nieczytelny]
[Prof. dr Stefan Minc]

W ł o d z im ie r z M o z o ł o w s k i

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Mozołowski Włodzimierz

Data i miejsce urodzenia: 8 maja 1895 Sanok

Chemicy sami o sobie 157

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1913-1922 Wydział Lekarski Uniwersytetu Jana Kazimierza we Lwowie
1922.11.XI. Doktorat wszech nauk lekarskich
1922-1934 Mł. asystent, st. asystent, adiunkt Zakładu Chemii Lekarskiej U. J.
K. we Lwowie (kier. prof. dr J. K. Parnas)
1929.25.IV Uchwałą Rady Wydz. Lek. U. J. K. uzyskuje veniam legendi
z chemii fizjologicznej (zatw. Min. Ośw. 5. VI. 1929)

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1934. 26. IX Nominacja na nadzwyczajnego profesora chemii lekarskiej w Akad.
Med. [...] we Lwowie.
1935. 26. VIII. Nominacja na nadzwyczajnego profesora chemii fizjologicznej
Uniw. Stefana Batorego w Wilnie
1946. 7. XII. Nominacja na zwyczajnego profesora chemii fizjologicznej
Akademii Medycznej w Gdańsku.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Zakład Chemii Fizjologicznej Akademii Medycznej w Gdańsku.
1932. 22. II członek przybrany Lwowskiego Towarzystwa Naukowego.
1948. 5. VI członek korespondent Polskiej Akademii Umiejętności.
1951. 22. XI. członek zwyczajny Towarzystwa Naukowego Warszawskiego.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Istota cukru gronowego krwi.
Amoniogeneza krwi i mięśni (pod kier. prof. dr. J. K. Pamasa)
O źródle amoniaku krwi (praca habilitacyjna)
Teoria detoksykacji ustrojowych
Wzajemna zależność fizycznych i chemicznych właściwości krwi.
Normy składników chemicznych krwi.

158 Michalina Dąbkowska

Podręczniki opublikowane:
W. Mozołowski. Wstępne wiadomości z chemii fizycznej, Lek. Inst. Nauk. Wyd.
Warszawa 1949
W. Mozołowski. Ćwiczenia z chemii nieorganicznej, Lek. Inst. Nauk. Wyd.
Warszawa 1949.

Specjalne nagrody za prace naukowe:

E r n e s t P is c h in g e r

12 ATII

Wielce Szanowny Panie Profesorze!
List Pana Profesora zastał mnie w domu w czasie krótkiego tu pobytu mię­

dzy jednym a drugim przyjazdem i wyjazdem. Przepraszam za ręcznie pisany
list, który moim czytelnikom sprawia zawsze duże trudności.

Ale chodzi mi o szybką odpowiedź.
Sądziłem, że może moja osoba nie będzie ozdobą zamierzonego almanachu

i dlatego pierwotnie nie dałem zdecydowanej odpowiedzi.
Skoro jednak Pan Profesor decyduje się brać na siebie odpowiedzialność za

dobór nazwisk służę Panu Profesorowi swoją ankietą do której załączam
„załącznik Nr 1”, obejmujący spis moich publikacji, ogłoszonych po listopadzie
1954 r. t. j. po mojej nominacji na docenta.

Przepraszam Pana Profesora za kłopot jaki Mu sprawiłem przysłaniem listu
i przetrzymaniem odpowiedzi i pozostaję

szczerze oddany

(-) E. Pischinger
[Prof. dr Ernest Pischinger]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Pischinger Ernest

Data i miejsce urodzenia: 31 VII 1905 - Wieluń

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,

Chemicy sami o sobie 159

uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1924/25 - 1929/30 Uniwersytet Jagielloński
Prof. Dr K. Dziewoński
Prof. Dr W. Vorbrodt

Dr fil. (chem) mój 1932
[doktorat
Po uzyskaniu doktoratu pracuję w przemyśle sodowym

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Praca w przemyśle sodowym - 1945-1950 Nacz. Dyrektor Zakładów Sodowych
Praca w szkolnictwie wyższym - Uniwersytet Mikołaja Kopernika:

kierownik katedry technologii chemicznej - 1948 do chwili obecnej
z-ca profesora 1948-1952
kontr. n. profesor 1952-1954
docent od XI 1954
Wieczorowa Szkoła Inżynierska - Bydgoszcz
[organizator], od 1951 rektor

Członek Toruńskiego Tow. Naukowego.
Członek Rady Naukowej Instytutu Chemii Nieorgan.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Uniwersytet Mikołaja Kopernika w Toruniu
Kierownik katedry technologii chemicznej
Wieczorowa Szkoła Inżynierska w Bydgoszczy
rektor

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

przed listopadem 1954
1. E. Pischinger i W. Grycz Przem. Chem. N. 7/8 VI/29 1950
2. E. Pischinger i H. Koneczny Przem. Chem. N 3 VIII/31 1952
3. E. Pischinger i H. Koneczny Przem. Chem. N 4 X/33 1954
4. E. Pischinger część I Przem. Chem. N 2 IX/32 1953

160 Michalina Dąbkowska

5. E. Pischinger część IIPrzem. Chem. 5 X/33 1954
6. E. Pischinger Przem. Chem. 8 X/33 1954

Dalszy ciąg publikacji w/g załącznika N. 1 obejmuje prace po nominacji na do­
centa t. j. XI 1954 r.
Wszystkie prace tyczą problematyki przemysłu sodowego - m. i.

1. karbonizacja - układ równowagi NaCl-NH4H C 03 - N aH C03-N H 4Cl
Badania nad połączeniem powierzchni reagujących faz w procesie karbonizacji.
2. Produkty uboczne:

sól podwójna Na2C 0 3 N aH C03 2H20 | Badania nad równowagą
sól mieszana Na2S 0 4' Ńa2C 0 3 / układów solnych

3. Badania nad kierunkami przemysłu sodowego

Podręczniki opublikowane:
1. Praktyczne wskazówki dla obsługi suszarń sodowych. P. W. T. 1952
2. Technologia sody amoniakalnej, praca zbiorowa, P. W. T. 1953
3. Technologia sody amoniakalnej i produktów ubocznych. P. W. T. w druku

na r. 1957 w/g załącznika N 1.

Załącznik N. 1 [dopisek odręczny]

Spis prac
ogłoszonych lub przyjętych do druku po nominacji Dr Pischingera na docenta.

1. Odkrzemianie wody zasilającej kotły parowe przy pomocy szlamu z oczysz­
czalni solanki w zakładach przemysłu sodowego, kwiecień 1956, Przemysł
Chemiczny

2. Wpływ temperatury na wydajność karbonizacji w procesie sodowym, listo­
pad 1956, Przemysł Chemiczny

3. Badania nad zanieczyszczeniem Noteci przez ścieki przemysłu sodowego,
czerwiec 1956, Przemysł Chemiczny

4. Wpływ wprowadzenia amoniaku do kolumny karbonizacyjnej na wydajność
procesu karbonizacji, wrzesień 1957, Przemysł Chemiczny

5. Studia nad układem Na2C 0 3-N a2S 0 4-N a 0 H -H 20 1957 r., Chemia Sto­
sowana

6. Badania nad zanieczyszczeniem zlewiska wód górnej Noteci przez ścieki
przemysłu sodowego 1958 r. ,Kronika T. T. N.

7. Monografia soli podwójnej Na2C 0 3-N aH C 03.H20 1958 r. Kronika T. T. N.

Chemicy sami o sobie 161

Podręczniki
Technologia Przemysłu Sodowego 1957 P. W. T. Warszawa (23 arkusze)
Rozdziały:
absorpcja
kalcynacja 11,5 arkusza
regeneracja

Produkty uboczne:
kwaśny węglan sodu
soda krystaliczna
chlorek wapnia 5,5 arkusza
soda ciężka
odpadki
soda kaustyczna 5,5 arkusza
dekarbonizacja

[Prof. dr Ernest Pischinger]

E d w in P ł a ż e k

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Płażek Edwin

Data i miejsce urodzenia: 14. VI. 1898 Wiedeń

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Wydz. Chem. Polit. Lwowskiej 1920-1924
1924 inż. chemik 1926 dr. n. techn. Habilitował się z zakresu chem. org. w r.
1931 na Polit. Lwow.
[Pracował] i był asystentem u profesorów Niementowskiego i Suchardy. Przez
rok pracował w laboratorium prof. J. v. Brauna (Niemcy, Frankfurt n/M.).

162 Michalina Dąbkowska

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Od 1931 docent i równocześnie zast. prof, chemii ogólnej na Wydz. R. Leśn.
Pol. Lw. W r. 1936 mianowany profesorem nadzwyczajnym.
Od 1946 prof, zwyczajny i kierownik naprzód Kat. Ch. Ogólnej I na
Uniwersytecie Wrocławskim, następnie (od 1948) kierownik Katedry Chemii
Organicznej I. Obecnie na Politechnice Wrocławskiej.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Vide poprzednia rubryka. Członek Wr. Tow. Naukowego. Obecnie prorektor Pol.
Wr.
W latach 1952-1954 dziekan Wydz. Chem. Pol. Wrocł.
W r. akad. 1938/39 dziekan Wydz. Rol.-Leś. Pol. Lwowskiej.
[Wydział Rolno-Lasów Politechniki Lwowskiej]

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Pracuje w dziedzinie syntetycznej chemii organicznej; szczególny kierunek za­
interesowania: chemia pochodnych pirydyny. Ponad 40 publikacji naukowo-ba­
dawczych częściowo wspólnych z współpracownikami w języku polskim a częś­
ciowo niemieckim (Ber. d. deut. Ch. Gess. Recueił des Tr. Chim. des Pays-Bas)
Dużo publikacji o charakterze referatoryjnym. Zajmuje się głównie [aromatoi-
dalnymi/chromatoidalnymi] własnościami [pochodnych] pirydyny i możliwoś­
cią ich zastosowania jako środków leczniczych.

Podręczniki opublikowane:
1) „Chemia Ogólna” Tom I i II. Toruń 1948/49
2) Skrypt „Chemia Organiczna” 1955.

Znaczniejsze nagrody za prace naukowe:
[aromatoidalnymi własnościami pirydyny]

[Prof. dr Edwin Płażek]

Chemicy sami o sobie 163

F e l ik s P o l a k

Prof. dr inż. F. Polak
Kraków, ul. Krupnicza 11
Katedra Technologii Chemicznej U. J. Kraków, dnia 14.V.1957

Wielce Szanowny Panie Profesorze.
W odpowiedzi na pismo z dnia 18. IV. br przesyłam w załączeniu życiorys

wraz z wypełnioną ankietą.
Łączę wyrazy szacunku

(-) [podpis nieczytelny]
[Prof. dr inż. Feliks Polak]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Polak Feliks

Data i miejsce urodzenia: 8.11.1901, Lwów

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Politechnika Lwowska, Wydział Chemiczny 1919-1923; 1926 r. stopień dokto­
ra nauk technicznych, praca u prof. W. Syniewskiego na Politechnice we Lwo­
wie; 1935-1939 praca habilitacyjna u prof. K. Smoleńskiego na Politechnice
w Warszawie - habilitacja w 1945 r. ńa Un. Jag. w Krakowie.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1921-1923 r. młodszy asystent, 1923-1928 st. asystent, 1928-1929 adiunkt na
Politechnice we Lwowie; 1928-1930 st. asystent w Instytucie Cukrowniczym
w Warszawie; 1930—1932 kier. techn. Doświadczalnej Stacji Melasowej przy
Cukrowni w Gnieźnie; 1932-1939 kier. laboratorium w Inst. Przeciw-Gazowym
w Warszawie; 1939-1941 st. asystent na Un. J. Kaz. we Lwowie; 1945-1948

164 Michalina Dąbkowska

doc. Un. Jag.; 1948-1951 prof. nadzw. U. Jag. kier. kat. Towaroznawstwa Rol­
nego; 1951 do dzisiaj kier. kat. Technologii Chem. U. Jag. 1952-1956 r. dziekan
Wydz. Mat. Fiz. Chem. U. J.
Polskie Tow. Chem. Oddz. Krakowski zas. przewodniczącego przez dwa lata
i kilkakrotnie członek zarządu.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Prof. nadzw. Un. Jagiell. kier. kat. Technologii Chemicznej na Wydziale Mat.
Fiz. Chem.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Badania nad budową skrobi i jej enzymatycznym rozkładem; badania nad fer­
mentacją siarczynową nowe metody wyosabniania gliceryny z płynów pofer­
mentacyjnych, opracowanie produkcji adsorbnetów - węgiel aktywny, ziemie
odbarwiające, żel krzemionkowy, kationit fenoloformaldehydowy. Ilość publi­
kacji wydrukowanych 31, ilość posłanych do druku 6.

Podręczniki opublikowane:

Nagrody za prace naukowe:
Nagrody Ministerstwa Szkolnictwa Wyższego za owocną działalność naukową
pedagogiczną i organizacyjną oraz akcentowanie w działalności naukowej po­
wiązania nauki z życiem w 1954 i 1956 r.

Życiorys
Urodziłem się w 8. 11.1901 we Lwowie. Tam ukończyłem szkołę powszech­

ną i gimnazjum. Maturę zdałem w 1919 r. W 1919 r. rozpocząłem studia na
Politechnice we Lwowie na wydziale chemicznym, oddział maszynowy. W 1921 r.
zostałem młodszym asystentem u prof. Syniewskiego przy kat. Technologii
Przemysłu Rolnego. W 1923 r. uzyskałem dyplom inż. chemika i zostałem mia­
nowany starszym asystentem. W 1926 r. promowałem się na doktora nauk tech­
nicznych na podstawie pracy p.t. O hydrolizie beta-diastatycznej. Byłem nadal
przy tej samej katedrze asystentem a od 1928 r. adiunktem. W 1929 r. roz­
począłem pracę w Instytucie Cukrowniczym w Warszawie pod kierownictwem
prof. K. Smoleńskiego. W 1930 r. objąłem kierownictwo techniczne Doświad­
czalnej Stacji Melasowej przy Cukrowni w Gnieźnie, gdzie pracowałem do
1932 r. W 1933 r. rozpocząłem pracę w Instytucie Przeciwgazowym w Warsza­

Chemicy sami o sobie 165

wie i rozpocząłem równocześnie swoją pracę habilitacyjną u prof. Smoleńskiego
na Politechnice Warszawskiej. W 1939 r. przedłożyłem rozprawą habilitacyjną
Wydziałowi Chemicznemu Politechniki Warszawskiej. Z powodu wybuchu woj­
ny habilitacja odbyła się dopiero w 1945 r. na Uniwersytecie Jagiellońskim
i została zatwierdzona pismem Ministerstwa Oświaty z dnia 15 września 1945 r.

W czasie wojny pracowałem na Uniwersytecie we Lwowie jako asystent do
1941 r. Po zajęciu Lwowa przez Niemców otrzymałem w Krakowie posadę
w Monopolu Spirytusowym, na której pozostawałem nadal i po oswobodzeniu
Krakowa do 1946 r.

Od 1946 r. prowadziłem jako docent wykłady z technologii chemicznej dla
chemików i farmaceutów. W 1948 r. zostałem mianowany prof. nadzw. i kierow­
nikiem kat. Towaroznawstwa na Wydz. Roi. U. J. W 1951 została utworzona na
Wydz. Mat.-Przyr. U. J. Katedra Technologii Chemicznej, której kierownictwo
objąłem. W 1952 r. zostałem mianowany dziekanem Wydz. Mat. Fiz. Chem.
U. J.; we wrześniu 1956 wniosłem prośbą o zwolnienie mnie z powyższego sta­
nowiska z powodu niezadowalającego stanu zdrowia. W 1954 r. zostałem od­
znaczony krzyżem kawalerskim orderu Polonia Restituta a 1955 r. medalem 10-
lecia Polski Ludowej.

[Prof. dr Feliks Polak]

T a d e u s z R a b e k

Wrocław dn. 12.8.1957

Wielce Szanowny Panie Profesorze!

W odpowiedzi na list Pański z dnia 1 sierpnia b. r. uprzejmie komunikuję, że
listu z dnia 18.IV b.r., o którym WPan wspomina w ogóle nie otrzymałem, i stąd
brak jakiejkolwiek odpowiedzi z mojej strony, za co przepraszam.

Jestem niezmiernie zaszczycony faktem, że WPan Profesor uważa moją oso­
bę za godną umieszczenia w projektowanym słowniku biograficznym, jednakże
ze względów zasadniczych nie mogę się na to zgodzić i rezygnuję z podania mo­
ich danych i wypełnienia ankiety. Uważam, że spełniam jedynie swoje obo­
wiązki jako kierownik placówki naukowej i dydaktycznej, a moje i mego perso­
nelu skromne osiągnięcia nie dają żadnej podstawy do rozgłaszania tego urbi et
orbi poza właściwym miejscem, jakim są publikacje w prasie fachowej
i sprawozdania do PAN czy Ministerstwa.

Zechce więc Szanowny Pan Profesor zrozumieć i przyjąć do wiadomości
moje stanowisko.

166 Michalina Dąbkowska

Załączam wyrazy szacunku i głębokiego poważania

(-) Rabek
[Prof. dr Tadeusz Rabek]

Wrocław 2 - Bujwida 36 - Politechnika.

W ł o d z im ie r z R o d z ie w ic z

Prof. dr W. Rodziewicz Gdańsk, dnia 31 maja 1957 r.
Gdańsk-Wrzeszcz
ul. Wróblewskiego 28

Prof. Dr Włodzimierz Hubiecki
Lublin
ul. Nowotki 8

W odpowiedzi na pismo z dnia 18 kwietnia 1957 r. przesyłam w załączeniu
krótki życiorys oraz ankietę.

Łączę wyrazy głębokiego poważania

(-) [podpis nieczytelny]
[Prof. dr Włodzimierz Rodziewicz]

Gdańsk, 10. VIII. 1957,

Wielce Szanowny Panie Profesorze!
Proszę wybaczyć, że dopiero na ponowne wezwanie przesyłam ankietę, ale ist­
nieją pewne hamulce, które jedynie z trudem udaje mi się pokonać, jeżeli już jes­
tem do ankiety zmuszony.

Proszę być pewny, że te właśnie hamulce spowodowały to opóźnienie.
Proszę przyjąć wyrazy prawdziwego poważania

(-)Włodzimierz Rodziewicz
ul. Hoene-Wrońskiego 12
Gdańsk
[Prof. dr Włodzimierz Rodziewicz]

Chemicy sami o sobie 167

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Włodzimierz Rodziewicz

Data i miejsce urodzenia: 20 sierpnia 1909 Rożyszcze, k/Łucka na
Wołyniu

Przebieg studiów wyższych:
1927-28 - Uniwersytet Warszawski
1929-34 - Politechnika Warszawska, Wydz. Chemiczny

Dyplom inżyniera-chemika
Po wojnie do tego tytułu dołączony został tytuł magistra.
1949 - Doktorat nauk technicznych - Politechn. Gdańska

Przebieg kariery zawodowej:
1934-38 - Politechnika Warszawska, asystent przy Katedrze Chemii Nieorga­

nicznej
1938-39 - Laboratorium fabryczne - Kier. Oddz. Chemicznego
1939-45 - różne instytucje, przeważnie praca w laboratoriach we młynach.
1945 do chwili obecnej - Politechnika Gdańska
od 1950 r. - profesor nadzwyczajny

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Wydział Chemiczny Politechniki Gdańskiej - Kierownik Katedry Chemii
Nieorganicznej.
Od lutego 1947 do lutego 1957 kierownik Katedry Chemii Nieorganicznej
i Analitycznej Wydziału Farmaceutycznego Akademii Medycznej w Gdańsku.
Członek Polskiego Towarzystwa Chemicznego od 1934 r.
Członek Towarzystwa Przyrodników im. Kopernika od 1945 r.
Prodziekan Wydz. Chemicznego Politechn. Gdańskiej w latach 1945/46,
1946/47, 1947/48, 1950/51
Dziekan Wydziału Chemicznego Politechniki Gdańskiej w latach 1951/52,
1952/ 53.

(verte)
[reszty tekstu brak]

168 M ichalina Dąbkowska

W it o l d R o m e r

Wrocław 11 IX 1957

Prof. dr Witold Romer
Wrocław Politechnika

Prof. dr. Włodzimierz Hubicki
Lublin, Nowotki 8

Wielce Szanowny Panie Profesorze,
W załączeniu przesyłam żądaną ankietę i życiorys. Bardzo przepraszam za

mą opóźnioną reakcję i niesprawne załatwienie Pańskiej prośby i dziękuję za
urgens, który mnie skłonił do załatwienia sprawy będącej oczywiście moim in­
teresem.

Z poważaniem

(-) [podpis nieczytelny]
[Prof. dr Witold Romer]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Romer Witold

Data i miejsce urodzenia: 14 VII 1900, Lwów

Przebieg studiów wyższych:
Wydział chemiczny Politechniki Lwowskiej. 4 X 1 9 17 -21 III 1923.
Doktorat Nauk Technicznych Politechniki Lwowskiej dnia 19 VI 1936 na pod­
stawie pracy: Studium wywoływania wyrównującego, Przem Chem 18 str 533-
546 (1934)

Przebieg kariery zawodowej:
Asystentura przy Kat. Chemii Fiz. Politechniki Warszawskiej u prof. W. Świę-
tosławskiego, X 1923 - XII 1924
W okresie od 1 I 1925 - IX 1939 pracuje w Zakładach Graficznych firmy Książ-
nica-Atlas we Lwowie, początkowo jako kierownik laboratorium naukowo-ba­
dawczego, później jako kierownik działu fotomechanicznego. (Opatentowanie
i szerokie zastosowanie w praktyce dwóch wynalazków z zakresu reprodukcji
dla druku offsetowego.
W okresie 1932-1939 kierownik Docentury Fotografii przy Politechnice Lwowskiej.

Chemicy sami o sobie 169

W okresie styczeń 1941 - listopad 1943 pracownik Research Laboratory firmy
Kodak w Harrow pod Londynem, zaś od listopada 1942 do maja 1946 pracuje
w Photographie Department Royal Aircraft Establishment w Famborough jako
pracownik naukowy, pod koniec kierownik Research Section.

Miejsce obecnej pracy dydaktyczno-naukowej:
Od 1 VIII 1946 do chwili obecnej pracuje na Politechnice Wrocławskiej jako
kierownik nowo utworzonej Katedry Fototechniki.
Dnia 11 III 1947 habilituje się na Wydziale Chemicznym Politechniki Łódzkiej
jako docent chemii fizycznej.
Dnia 27 III 1948 otrzymuje mianowanie na profesora nadzwyczajnego
Fototechniki na Wydz. Matematyki Fizyki i Chemii Uniwersytetu i Politechniki
we Wrocławiu.
Dnia 1 X 1946 otrzymuje tytuł profesora zwyczajnego uchwałą C. K. K.
Od r. 1951 jest członkiem Wrocławskiego Towarzystwa Naukowego, w latach
1952 i 1953 oraz w roku bieżącym przewodniczący Wydziału Techniki tegoż
Towarzystwa.

Prace naukowe:
Najważniejsze zainteresowania biegną w kierunku fizykochemii i fizyki obrazu
fotograficznego, czynników wpływających na jakość tego obrazu oraz
w kierunku sensytometrii fotograficznej.
Najważniejsze pozycje dorobku z zakresu sensytometrii to praca dotycząca po­
miaru czułości materiałów negatywowych zgłoszona w r. 1953 na kongres
w Paryżu (IX Congr. Internat. Phot. 1935, p. 5 - p. 55) oraz dotycząca charakte­
rystyki sensytometrycznej papierów fotograficznych (Phot Jl. 82, 66-73
(1942)). Obie prace, wykonane z współpracownikami, stanowią poważne pozy­
cje w międzynarodowej dyskusji zagadnień sensytometrycznych. W pierwszej,
zawierającej krytykę świeżo ogłoszonej normy niemieckiej, została wysunięta
zasada, której modyfikacja znalazła zastosowanie w obowiązującej dziś normie
amerykańskiej.
Z zakresu fotografii lotniczej zostało wykonanych szereg prac rzucających świa­
tło na czynniki decydujące o jakości obrazu, które cytowane są w podręcznikach
zagranicznych.
Największa ilość prac ukazujących się od r. 1936 do chwili obecnej dotyczy za­
gadnień ostrości i ziarnistości obrazu fotograficznego zarówno od strony teore­
tycznej jak i doświadczalnej. Jednym z rezultatów teoretycznego opracowania
zagadnienia jest oparta na nowych zasadach metoda pomiaru ziarnistości znaj­
dujące się obecnie w stadium intensywnego opracowywania.
W końcu można wspomnieć izohelię, technikę fotografii artystycznej, której
opis został ogłoszony w r. 1932 w szwajcarskim piśmie Camera. Technika ta

170 Michalina Dąbkowska

przyjęła się na całym świecie i jest wymieniana w podręcznikach. Międzynaro­
dowa wystawa obrazów wykonanych w tej technice jest z okazji jej 25-lecia
przygotowywana we Wrocławiu w grudniu 1957 r.
Prac publikowanych 28 (z tego 11 publikacji wojennych o ograniczonym obiegu).

Publikacje książkowe:
W. Romer: Pomiary barwy Mechanik, poradnik techniczny tom I cz. 2
str. 1053-1986, P. W. T. Warszawa 1951 (pierwsze opracowanie tematu w języku
polskim).
W. Romer: Ziarnistość i rozdzielczość obrazów fotograficznych P. W. N.
Warszawa 1953 (112 str).
W. Romer: Teoria procesu fotograficznego, P. W. N. Warszawa 1955 (290 str)

Specjalne nagrody za prace naukowe:
Nie ma. Natomiast otrzymał Państwową Nagrodę zespołową w dziedzinie po­
stępu technicznego za r. 1953.
Nagrodę Miasta Wrocławia na r. 1957 za całokształt działalności w dziedzinie
fotografiki, [szereg patentów]
Tytuł: Honoraire excellence de la Fédération Internationale de l’Art Photogra­
phique przyznany w r. 1957 (tytuł instytucji światowej przyznawany dożywot­
nio nieprzekraczalnej liczbie 100 osób).

(-) W Romer
[Prof. dr Witold Romer]

Życiorys
Urodziłem się we Lwowie 14.VII.1900, we Lwowie też ukończyłem szkołę

powszechną, średnią (szkoła realna) oraz uzyskałem dyplom inżyniera na wy­
dziale chemii technicznej Politechniki Lwowskiej w kwietniu 1923 r.

W latach 1923-25 byłem asystentem u prof. W. Świętosławskiego przy
Katedrze Chemii Fizycznej Politechniki Warszawskiej.

W latach 1925-39 pracowałem w Zakładach Graficznych Książnica Atlas
we Lwowie, początkowo jako kierownik laboratorium badawczego, później zaś
w charakterze kierownika działu fotomechanicznego. Wprowadziłem i opaten­
towałem dwa procesy reprodukcji, jeden dotyczący barwnej reprodukcji karto­
graficznej, drugi zaś dotyczący reprodukcji tekstu w druku offsetowym.

Za prace z dziedziny techniki reprodukcyjnej uzyskałem nagrodę „Grand
Prix” na wystawie Exposition Internationale des Artes et des Techniques w Pary­
żu w r. 1937.

Chemicy sami o sobie 171

W latach 1932-39 prowadziłem zlecone wykłady z fotografii na Politechnice
Lwowskiej i kierowałem pracownią Docentury Fotografii. Wraz z współpracow­
nikami wykonałem w tym czasie szereg prac eksperymentalnych, które zostały
publikowane. W tym czasie wyjechałem też jako przedstawiciel Polski na
Międzynarodowy Kongres Fotograficzny w Paryżu w r. 1935.

W latach 1933-35 wykładałem na 2-letnim Kursie Foto-optycznym Ofice­
rów Lotnictwa przy Politechnice Lwowskiej. Przygotowałem wówczas skrypt
według mych wykładów fotografii, który jednak nie doczekał się publikacji.

W r. 1936 złożyłem doktorat.
Szereg nagród otrzymałem na krajowych i zagranicznych wystawach foto­

grafii artystycznej oraz na konkursach filmu amatorskiego.
W czasie wojny pracowałem w laboratorium badawczym firmy Kodak

w Harrow pod Londynem (styczeń 1941 - listopad 1942).
W listopadzie w r. 1942 zostałem przeniesiony do pracowni fotograficznej

RAF w Farnborough, Hants. W zakładzie tym zatrudniony byłem do kwietnia
1946, początkowo w stopniu pracownika technicznego (Technical Officer), pó­
źniej w stopniu starszego pracownika naukowego (Senior Scientific Officer)
i byłem kierownikiem sekcji badawczej (Research Section).

W czerwcu 1946 powróciłem do Polski i 1.VIII. 1946 r. otrzymałem stano­
wisko adiunkta, a w listopadzie tegoż roku zastępcy profesora Katedry Foto­
techniki przy wydziale Chemii Technicznej Uniwersytetu i Politechniki we Wro­
cławiu. W marcu r. 1947 uzyskałem habilitację jako docent chemii fizycznej na
Wydziale Chemicznym Politechniki Łódzkiej a w marcu 1948 otrzymałem mia­
nowanie na profesora nadzwyczajnego fototechniki na Wydziale Mat. Fiz.
Chem. Uniwersytetu i Politechniki we Wrocławiu. Obecnie prowadzę wykłady
i Zakład Katedry Fototechniki we Wrocławiu, [dalej dopisek ręczny] Jestem
również doradcą technicznym Filmowego Biura Technicznego w Warszawie
oraz Wytwórni Filmów Dokumentalnych

Wrocław 11/IX 5 7

(-) W Romer
[Prof. dr Witold Romer]

K a z im ie r z S a r n e c k i

Kazimierz Sarnecki Łódź, dn. 13 września 1957
Łódź 1
ul. Więckowskiego 11 m. 13

172 Michalina Dąbkowska

Prof. dr Wł. Hubicki
Zakład Chemii Nieorgan.
UMCS
Lublin
ul. Nowotki 8

Wielce Szanowny Panie Profesorze,
Stosownie do pisma z dn. 31 lipca br. przesyłam wypełnioną ankietą, mając

wątpliwości czy została ona do mnie właściwie skierowana.
Z poważaniem

(-) [podpis nieczytelny]
zał. [Prof. dr Kazimierz Sarnecki]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Sarnecki Kazimierz Wacław

Data i miejsce urodzenia: 13 marca 1909 r. Warszawa

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1927-1934 Politechnika Warszawska - dyplom inżyniera-chemika w r. 1934
Najbardziej znani wykładowcy w okresie studiów: prof. dr Jan Zawidzki, prof.
dr Tadeusz Miłobądzki, prof. dr Józef Zawadzki, prof. dr Wojciech Świątosławski.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach)

1934-1937 Państwowe Zakłady Inżynierii Fabryka Metalurgiczna
inżynier zmianowy

1937 Kluczewska Fabryka Celulozy i Papieru
kierownik Biura Badań

[z boku dopisek odr. - do 1938 pracuje w przemyśle]
1938-1939 Chemiczny Instytut Badawczy

kierownik oddziału

Chemicy sami o sobie 173

1941-44 Fabryka Czekolady E. Wedel
chemik

1945-19146 Centralny Zarząd Przemysłu Papierniczego
naczelnik wydziału

1946-1951 Centralne Laboratorium Celulozowo-Papiernicze
szef działu

1952-1957 Instytut Celulozowo-Papierniczy
kierownik samodzielnej pracowni

Tytuł naukowy docenta przyznany uchwała Centralnej Komisji Kwalifikacyjnej
dla Pracowników Nauki z dn. 20 grudnia 1954 r.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Instytut Celulozowo-Papierniczy Samodzielna Pracownia Produktów Ubocz­
nych. Pod moim kierunkiem i w pracowni prowadzonej przeze mnie zostały wy­
konane 3 prace magisterskie (1 stud. Uniwersytetu i 2 stud. Politechniki).
Od 1954 r. jestem konsultantem Katedry Budownictwa Żelbetowego Politech­
niki Krakowskiej.
Od 1955 r. biorę udział w pracach Zespołu Historii Chemii Komitetu Historii
Nauki PAN.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Zainteresowania naukowe obejmują zasadniczo dwie dziedziny:
1. problematykę wykorzystania produktów odpadkowych i ubogich surowców
2. historię techniki

W zakresie wykorzystania produktów .odpadkowych i ubogich surowców zajmu­
ję się przede wszystkim produktami ubocznymi przemysłu celulozowego.
Przedmiotem moich prac badawczych jest chemia i technologia uzyskiwanych
ubocznie przy wyodrębnianiu mas celulozowych z drewna produktów chemicz­
nych - głównie ligniny i jej pochodnych. Lignina jest po celulozie z kolei dru­
gim co do procentowej zawartości składnikiem chemicznym drewna. W ramach
wykorzystania produktów odpadkowych przemysłu celulozowego mieści się użyt­
kowanie ich w innych działach gospodarki narodowej.
Na ogólną ilość 20 wykonanych prac naukowych 12 dotyczy produktów ubocz­
nych przemysłu celulozowego, w tym 9 ligniny i jej pochodnych.

174 Michalina Dąbkowska

Na ogólną ilość 11 ogłoszonych drukiem prac 5 dotyczy zagadnień produktów
ubocznych, w tym 4 dotyczą ligniny i jej pochodnych.
Poza pracami opublikowałem 35 artykułów i opracowań referatowych, 8 doty­
czyło produktów ubocznych przemysłu celulozowego, w tym 3 ligniny i jej po­
chodnych.
W dziedzinie historii techniki zajmują się historią technologii chemicznej i pa­
piernictwa w Polsce.
Wykonałem 5 prac, z czego 4 ogłoszone drukiem względnie w druku, ponadto
opublikowałem 7 artykułów i krótkich przyczynków.
Publikowałem nadto artykuły z zakresu słownictwa chemicznego (2), normaliza­
cji produktów chemicznych (7), szkolnictwa zawodowego (2) oraz różne (9).
Łączna ilość pozycji bibliograficznych wynosi 46.

Podręczniki opublikowane:

Wybitne nagrody za prace naukowe:
Nagroda Ministerstwa Przemysłu Drzewnego i Papierniczego za osiągnięcia
w dziedzinie prac naukowo-badawczych w r. 1953.

Łódź, dn. 13 września 1957 r. [Prof. dr] (-) Kazimierz Sarnecki

S k a r ż y ń s k i B o l e s ł a w

a n k ie t a
(dane do Słownika Biograficznego)

Nazwisko i imię: Skarżyński Bolesław

Data i miejsce urodzenia: 31. marca 1901 Warszawa

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Wydział Lekarski Uniwersytetu Jagiellońskiego w Krakowie, 1921-1926. Dok­
torat medycyny w 1927 r.

Chemicy sami o sobie 175

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Mł. asystent Zakładu Fizjologii U. J. 1923-1927. Od r. 1927 st. asyst. Zakładu
Chemii Lekarskiej U. J. u prof. L. Marchlewski [ego]. W r. 1938 habilitacja z za­
kresu chemii fizjologicznej na Wydziale Lekarskim U. J. W styczniu 1939 wy­
jazd do Szwecji jako stypendysta Funduszu Kultury Narodowej. W Sztokholmie
(prof. H. Euler) do końca 1944 r. początkowo po wybuchu wojny jako stypen­
dysta Królewskiej Akademii Nauk w Sztokholmie, później Fundacji Nobla,
wreszcie jako docent Uniwersytetu Sztokholmskiego.
Od początku 1945 r. wykładowca chemii fizjologicznej na Polskim Wydziale
Lekarskim w Edynburgu, aż do powrotu do kraju w sierpniu 1946 r. W r. 1948
profesor nadzwyczajny i kierownik Zakładu Chemii Lekarskiej U. J.

Miejsce obecnej pracy dydaktyczno-naukowej:
Profesor zwyczajny i kierownik Zakładu Chemii Fizjologicznej A. M. w Krako­
wie. Członek Polskiej Akademii Nauk. Członek szeregu komitetów P. A. N.
Przewodniczący komisji Historii Nauk Medycznych Min. Zdrowia i członek
Rady Naukowej tegoż Ministerstwa.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

W latach 1930-1938 badania nad widmami absorpcyjnymi związków organicz­
nych oraz nad substancjami rujopędnymi pochodzenia roślinnego. W latach
1939-1945 praca w zakresie biochemii nowotworów i nad mechanizmem
działania antymetabolitów. Od r. 1950 badania nad metabolizmem autotrofo-
wych bakterii i nad połączeniami witaminu B |2 z białkami. 35 prac opubliko­
wanych doświadczalnych.
„Badania nad macierzystymi związkami witaminu P” (Kraków, 1938). „Re-
cherches sur le corps estrogenes d ’origine vegetale” (1934). „Spektrographische
Untersuchungen von Flaconfarbstoffen” (Bio. Z. 301, 1939). „Zur Kenntniss der
Beziehung Vitamin - Antivitamin. I—III (Arkiv f. Kemi, 1942-44). „Biochemia
samożywnych bakterii siarkowych”. I-III (Acta microbiol. 1853054). „Połącze­
nia witaminu B p z białkami”. I-V (Acta Biochem. Pol. 1954-56).

176 Michalina Dąbkowska

Podręczniki opublikowane:
„Chemia Fizjologiczna” (na podstawie skryptu L. Marchlewskiego). T. I, 355
str., 1947- T . II, 559 str. 1950).
„Chemia Fizjologiczna”. T. I, str. 440, 1957.
„Biochemie der Tumoren” (z H. Eulerem). Str. 260. (Stuttgard, 1942).
Tłumaczenie włoskie - Turyn 1945.
„Wybór pism Jędrzeja Śniadeckiego” (opracowanie i komentarz, 1952).
„Jędrzej Śniadecki” (str. 86, 1955).

Nagrody za prace naukowe:

[Prof. dr Bolesław Skarżyński]

BOLESŁAW
SKARŻYŃSKI

1901-1963
Uroczystość odbędzie się w Instytucie Biochemii Lekarskiej Akademii

Medycznej w Krakowie przy ulicy Kopernika 7 w sobotę 17 marca 1973 roku.

Uroczystość odsłonięcia tablicy połączona jest z sympozjum naukowym na te­
mat struktury i własności białek, które odbędzie się w dniach 16 i 17 marca
1973 r. według załączonego programu
godz. 12 - Odsłonięcie tablicy - J. M. Rektor Akademii Medycznej
Prof. dr Tadeusz Popiela
godz. 12.15 - Fragment wykładu profesora B. Skarżyńskiego z taśmy magneto­
fonowej
godz. 12.30 - Wspomnienie o profesorze B. Skarżyńskim Prof. dr. J. Bogusz
godz. 12.45 - Życiorys profesora B. Skarżyńskiego Prof. dr Włodzimierz
Ostrowski
godz. 13.15 - Perspektywy biochemii Prof. dr Tadeusz Szczepkowski

[karta z fotografią druk majuskuła, zróżnicowanie wielkości czcionki]

Rektor i Senat Akademii Medycznej
w Krakowie

Polskie Towarzystwo Biochemiczne
Polskie Towarzystwo Lekarskie

Oddział w Krakowie

zapraszają na

Chemicy sami o sobie 177

uroczystość odsłonięcia
tablicy pamiątkowej

ufundowanej przez Akademię Medyczną
w Krakowie

dla uczczenia pamięci
Bolesława Skarżyńskiego

zasłużonego polskiego biochemika

Program Sympozjum na temat:
„BUDOWA I FUNKCJA BIAŁEK”

organizowanego przez
POLSKIE TOWARZYSTWO BIOCHEMICZNE
I INSTYTUT BIOCHEMII LEKARSKIEJ AM

W KRAKOWIE

Sympozjum połączone jest z odsłonięciem tablicy pamiątkowej ku czci
Prof. dr Bolesława Skarżyńskiego, profesora chemii fizjologicznej AM

w Krakowie, członka korespondenta PAN i pierwszego Prezesa Polskiego
Towarzystwa Biochemicznego, w dziesiątą rocznicę jego śmierci.

Sobota, 17 marca 1973 r., godz. 9-11.30
1. W. Dobryszycka:

„Wpływ chemicznej modyfikacji cząsteczki haptoglobiny na jej właściwości fi-
zyko-chemiczne, biologiczne i immunologiczne”

2. W. Drabikowski:
„Białka błon sarkoplazmatycznego retikulum i ich funkcja”

3. J. Gryszkiewicz, E. Dziembor:
„Własności nierozpuszczalnych enzymów na przykładzie fosfatazy sieciowanej
glutaraldehydem”

4. J. W. Hennel:
„Badanie uwodnienia białek metodą magnetycznej relaksacji spinów protono­
wych”

5 .1. Kąkol:
„Heterogenność miejsc wiązania adenozynodwufosforanu w miozynie”

6. M. Kochman:
„Struktura podjednostkowa i funkcja niektórych enzymów ciągu glikolitycznego”

7. Z. S. Latałło, Z. Węgrzynowicz, G. Dudek, M. Kłoczewiak, M. Kopeć:
„Struktura i funkcja fibrynogenu i jego pochodnych”

8. J. Lisowski:

178 Michalina Dąbkowska

„Badania struktury immunoglobulin i przeciwciał”
9. J. Rybarska, L. Konieczny, K. Bobrzecka:

„Niektóre problemy patologii gammaglobulinu”
10. R Szafrański:

„Struktura i funkcja RNA faga f 12 jako matrycy w biosyntezie białek fago-
wych”.

Czas wygłaszania referatów przewidziany jest na ok. 10 minut. Streszczenia re­
feratów będą w Folia Medica i prelegenci proszeni są o dostarczenie tych stresz­
czeń w czasie Sympozjum. Obrady odbywać się będą w sali wykładowej
Instytutu Biochemii Lekarskiej AM w Krakowie przy ul. Kopernika 7.

Piątek, 16 marca 1973 r., godz. 10-13
1. S. Angielski:

„Doświadczalna kwasica kanalikowa wywołana maleinianem”
2. J. Frendo:

„Mechanizm powstawania sulfhemoglobinemii”
3. R. Klimek:

„Struktura i funkcja hormonów podwzgórzowych”
4. A. Krawczyk:

„Elektroforeza białek i kwasów nukleinowych i środowisku niewodnym”
5. J. Kujawski, T. Leżak, J. Urbańczyk:

„Aktywność acylazy: a) w nagminnym zapaleniu wątroby; b) w zawale mięśnia
sercowego”

6. J. Opieńska-Blauth:
„Aminokwasy w fizjologii i patologii”

7. M. Sarnecka-Keller:
„Peptydy osocza”

8. J. Sznajd i współpracownicy”
„Rybonukleazy w surowicy chorych na białaczkę granulocytową przewlekłą”

9. „Rybonukleazy leukocytów”
10. M. Szymona:

„Kinetyka zużytkowania nieorganicznych polifosforanów w reakcji glukokina-
zowej”

11. W. Turski, M. Gross-Bellard, J. Kozikowski, B. Filipowicz:
„Naturalny inhibitor kwaśnej rybonukleazy wątroby szczura”

12. A. Wiemy:
„Własności odżywcze białek glonów jednokomórkowych”

13. J. M. Zgliczyński, T. Stelmaszyńska:
„Fizjologiczna rola myeloperoksydazy”

Chemicy sami o sobie 179

Piątek, 16 m arca 1973 r., godz. 15 - 18
1.M. Gniazdowski:

„Właściwości DNA zależnej polimerazy RNA”
2. M. Gumińska, T. Kędryna:

„Własności kinazy pirogronianowej nowotworów”
3. T. Jerzykowski, S. Jóźkiewicz, W. Matuszewski, R. Winter:

„Badania nad enzymami systemu glioksalaz”
4. Z. Kaniuga:

„Zmiany proporcji składników kompleksu mikrosomalnej hydroksylazy indu­
kowane luminalem”

5. A. Koj:
„Synteza i metabolizm białek ostrej fazy”

6. K. Ostrowski:
„Zastosowanie znakowanych inhibitorów i ilościowych badania cytoenzyma-
tycznych”

7. W. Ostrowski:
„Własności kwaśnej fosfatazy prostaty człowieka”

8. Z. Szafran, H. Szafran:
„Własności i występowanie izoenzymów lipazy soku żołądkowego człowieka”

9. T. Szczepkowski:
„Własności układu cystationaza - rodanaza”

10. „Rybonukleazy w moczu chorych na białaczkę granulocytową przewlekłą”
11. M. Weber, F. Trela:

„Badania estrazy cholinowej z zastosowaniem elektroforezy dyskowej”
12. Z. Zielińska:

„Udział grup SH w aktywności reduktazy dwuhydrofolanowej”
13. Z. Żak, W. Ostrowski, J. Steczko:

„Mechanizm wiązania flawina-białko w ryboflawinowym flawoproteidzie”

JÓZEF SKULMOWSKI

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Skulmowski Józef

180 Michalina Dąbkowska

Data i miejsce urodzenia: 18.III. 1902. Marjańskie Góry
- Czechosłowacja

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1925-1935 U. J. Kraków
Doktorat uzyskany w pracowni Chemii Fizjologicznej U. J. Wydziału
Lekarskiego pod kierunkiem prof. dr. L. Marchlewskiego.
Habilitacja w r. 1947 na Wydz. Rolnym U. M. C. S. w Lublinie wykonana pod
kierunkiem prof. dr. H. Malawskiego.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Młodszy asystent przy Kat. Chemii Fizjolog. Wydz. Lekarskiej UJ w Krakowie
1931-33
Adiunkt przy Wydz. Prod. Zwierzęcej P. I. N. G. W. w Puławach 1935-48.
Adiunkt przy Kat. Fizjologii i Żywienia Zwierząt Wydz. Rolnego U. M. C. S.
w Lublinie 1945-^48.
od 1949 r. zast. prof. przy Kat. Chemii Fizjologicznej Wydz. Wet. U. M. C. S.
w Lublinie w roku 1955 weryfikowany przez C. K. Kwalifikacyjną jako
prof. nadzwyczajny.
Członek P. T. Chemicznego, P. T. Fizjologicznego, P. T. Zootechnicznego.

Miejsce obecnej pracy dydaktyczno-naukowej:
Kierownik Kat. Chemii Fizjologicznej Wydz. Wet. W. S. R. w Lublinie i kie­
rownik Oddziału Paszoznawstwa Inst. Zootechniki w Puławach.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Fizjologia Żywienia Zwierząt, przemiana materii, zdolność wykorzystywania
pasz, racjonalne żywienie.

Chemicy sami o sobie 181

20 publikacji dotyczących wartości odżywczej pasz i zdolności wykorzystania
pasz przez zwierzęta gospodarskie.

Podręczniki opublikowane:

Nagrody za prace naukowe:

[Prof. dr Józef Skulmowski]

D io n iz y S m o l e ń s k i

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Smoleński Dionizy

Data i miejsce urodzenia: 6 października 1902 r., Łódź

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1921-1926 - Wydział Chemiczny Politechniki Warszawskiej
Praca dyplomowa wykonana u prof. Swiętosławskiego. Uzyskany tytuł

- inż. chemik.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1929-1933 - pracuje jako kierownik laboratorium chemicznego metalograficz­
nego i pirotechnicznego w Centralnej Szkole Strzelniczej w Toruniu oraz w Ko­
misji Doświadczalnej Centrum Wyszkolenia Piechoty w Rembertowie.
1933-1939 - w Instytucie Technicznym Uzbrojenia oraz jako st. asystent Zakła­
du Balistyki Politechniki Warszawskiej.
1945-1947 - adiunkt Politechniki Wrocławskiej
1947-1949 - zast. profesora i kierownik Katedry Materiałów Wybuchowych
Politechniki Wrocławskiej
1949-1956 - profesor nadzwyczajny

182 Michalina Dąbkowska

od 1956 - profesor zwyczajny
1949-1951 - prorektor Politechniki Wrocławskiej
od 1951 - rektor Politechniki Wrocławskiej
1955-1956 - sekretarz generalny Wrocławskiego Towarzystwa Naukowego
od 1956 do chwili obecnej - wiceprezes Wrocławskiego Towarzystwa Nauko­
wego
od 1953 do chwili obecnej - członek Rady Głównej dla spraw szkolnictwa wyż­
szego.
W obecnej kadencji - poseł na Sejm P. R. L.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
- Politechnika Wrocławska, rektor, profesor zwyczajny

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

- teoria i technologia materiałów wybuchowych, balistyka wewnętrzna.
1. Balistyka wewnętrzna, wyd. w 1949 r.
2. Teoria materiałów wybuchowych, wydanie I - 1953 r., wydanie II - 1953 r.

- liczba opublikowanych prac - 17
- najważniejsza problematyka jak wyżej (dziedzina zainteresowań)

Podręczniki opublikowane:

Nagrody za prace naukowe:
- Państwowa Nagroda Naukowa II stopnia w 1953 r.

(-) [podpis nieczytelny]
[Prof. dr Dionizy Smoleński]

Dionizy Smoleński
Wrocław, ul. Smoluchowskiego 52 m. 6

Życiorys
Urodziłem się w Łodzi dnia 6 października 1902 roku z ojca Mariana i matki

Weroniki z Ostrowskich. Szkołę początkową i gimnazjum ukończyłem w 1921
roku, w 1926 roku ukończyłem Wydział Chemiczny Politechniki Warszawskiej
ze stopniem inżyniera-chemika.

Po odbyciu obowiązkowej służby wojskowej rozpocząłem w dniu 1 stycznia
1929 roku pracę zawodową pracując kolejno w Komisji Doświadczalnej Cen­

Chemicy sami o sobie 183

tralnej Szkoły Strzelniczej w Toruniu, Centrum Wyszkolenia Piechoty w Rem­
bertowie i wreszcie w Instytucie Technicznym Uzbrojenia, gdzie pracowałem do
chwili wybuchu wojny Jednocześnie od 1935 roku byłem starszym asystentem
Zakładu Balistyki Politechniki Warszawskiej.

W czasie okupacji od 1940 roku pracowałem w Państwowym Zakładzie
Higieny jako asystent naukowy do września 1944 roku. We wrześniu 1944 roku
zostałem wywieziony na roboty przymusowe do Niemiec.

Po oswobodzeniu Wrocławia pracowałem początkowo w Grupie Naukowej
jako organizator Politechniki, od 15 listopada 1946 zostałem kierownikiem
Katedry Technologii Materiałów Wybuchowych jako zastępca profesora.
W 1948 roku zostałem profesorem nadzwyczajnym i prorektorem, a od 1951 ro­
ku rektorem Politechniki Wrocławskiej, którą to funkcję pełnię dotychczas.

Jestem żonaty z Wacławą z Raźniewskich i posiadam córkę Barbarę. Jestem
odznaczony Krzyżem Oficerskim i Kawalerskim Polski Odrodzonej, Złotym
i Srebrnym Krzyżem Zasługi. W 1953 roku otrzymałem Państwową Nagrodę
Naukową II stopnia.

Wrocław, 2.05.57 r.

(-) [podpis nieczytelny]
[Prof. dr Dionizy Smoleński]

Z d z is ł a w S o k a l s k i

Politechnika Śląska Gliwice, dnia 12. IX 1957
Katedra Chemii Fizycznej
Gliwice ul. M. Strzody 23
telefon 28-80

Wielce Szanowny Panie Profesorze!
Przepraszam, że odpowiadam Panu Profesorowi dopiero dzisiaj. Bardzo

przepraszam za te niedociągnięcia z mojej winy. W załączeniu przesyłam wy­
pełnioną ankietę

Przesyłam wyrazy głębokiego poważania i serdeczny uścisk dłoni

(-) [podpis nieczytelny]
Z. Sokalski
[Prof. dr Zdzisław Sokalski]

184 Michalina Dąbkowska

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Sokalski Zdzisław

Data i miejsce urodzenia: 3 kwiecień 1905, Zakopane.

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1923-1930. Wydział Chemiczny Politechniki Lwowskiej. Dyplom Inżyniera
Chemika. 1930
12. VI. 1939. Doktorat nauk technicznych na Wydziale Chemicznym
Politechniki Lwowskiej. Promotor Prof. dr Tadeusz Malarski (uczeń M.
Smoluchowskiego) Kierownik Katedry Fizyki, Politechniki Lwowskiej, następ­
nie Śląskiej [dopisek ręczny]

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1928-1929 Wykładowca fizyki i chemii. Lwów, Korpus Kadetów Nr. 1.
1929-1934 Asystent następnie st. asystent Politechniki. Kat. Techn.
1934-1939 St. asystent Politechniki Lw. Katedra Fizyki.
1939-1941 St. asystent Lwowskiego Instytutu Politechnicznego

następnie docent (mianowany przez „Naukowy dział Inst.
1941-1942 Kierownik chemicznego laboratorium parowozowni Lwów
1942-1944 St. asystent Technicznych Kursów Fachowych. Lwów.
1944-1945 Kierownik Katedry Chemii Fizycznej Lwowskiego

Politechnicznego Instytutu. Lwów.
1945-1946 Kierownik Laboratorium Chem. Instytutu Naftowego. Krosno
1946-1952 Szef Centralnego Laboratorium Badawczego Zakładów

Chemicznych Oświęcim.
1952-1953 P. o. Dyrektor Instytutu Syntezy Chemicznej oraz zast. dyr. do

spraw naukowych Instytutu.
1953-1955 Dyrektor naukowy Instytutu Syntezy Chemicznej.
1952-1954 Prof. nadzw. kontrakt. Kierownik Katedry Chemii Fizycznej

Politechniki Śląskiej w Gliwicach.

Chemicy sami o sobie 185

1954 Prof. nadzw. Kierownik Katedry Chemii Fizycznej
Politechniki Śląskiej w Gliwicach.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Katedra Chemii Fizycznej Politechniki Śląskiej w Gliwicach.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Zjawiska powierzchniowe i kataliza chemiczna niejednorodna, tworzywa
sztuczne.
Studia doświadczalne nad wyznaczaniem potencjału elektrokinetycznego me­
todą prądu przepływu Z. N. Pol. Śl. Ch. 1. 1954.
Straty węglowodorów lekkich w ropie naftowej. Nafta 1944 Z. 4, 5, 6, 7.
Badania własności nośników do syntezy węglowodorów metodą Fischera-
Tropscha. Wspólnie z P. Szotą. Przem Chem. 1955. IX.
Elektronowo-mikroskopowe badania polskich ziem krzemionkowych. Izm. Ak.
N. X. 1956. Wspólnie z Leontjewem i Łukjanowiczem.

[dopisek ręczny na marginesie - Szereg prac i przekładów]
Liczba opublikowanych prac 10, patentów 8.

Podręczniki opublikowane:
Chemia Nieorganiczna. Kurs licealny. P. T. K. str. 840. Warszawa 1950.
Chemia Nieorganiczna Kurs Licealny. P. W. T. Str. 362. Warszawa 1954
Monografia w pracy zbiorowej Kataliza i katalizatory. P. W. T. 1952
Monografia w pracy zb. Najnowsze kierunki w katalizie P. W. T. Warszawa 1957

Specjalne nagrody za prace naukowe:
Państwowa nagroda indywidualna II stopnia w dziedzinie postępu technicznego.

[Prof. dr Zdzisław Sokalski]

186 Michalina Dąbkowska

M a r c e l i S t r u s z y ń s k i

a n k ie t a
(dane do Słownika Biograficznego)

Nazwisko i imię: Struszyński Marceli

Data i miejsce urodzenia: Winnica Podole, 16/7 1880 r

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Instytut Technologiczny w Charkowie ukończył w 1909 r ze stopniem inżynie­
ra technologa.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Po ukończeniu studiów pracował w Moskwie w Instytucie Chem. Bakteriolog,
dra Blumentala jako kierownik Działu analitycznego i technicznego. Wyjątkowo
różnorodny charakter prac analitycznych, ekspertyz oraz z dziedziny drobnego
przemysłu chemicznego pozwolił na nabycie dużego doświadczenia zwłaszcza
w zakresie chemii analitycznej.

Po powrocie do kraju w 1919 r pracował w Politechnice Warszawskiej jako
adiunkt i wykładowca chemii analitycznej, wykonując również bardzo dużo
analiz i różnych ekspertyz.

Główny jednak wysiłek skierował na nauczanie i opracowanie podręczników
analitycznych, których w tym czasie prawie zupełnie nie było u nas. Jedno­
cześnie w okresie przedwojennym był doradcą w Depart. Ceł, członkiem Rady
Towaroznawczej przy Ministerstwie Skarbu i brał udział w pracach Polsk.
Komit. Normalizacyjn. Następnie był kierownikiem Central. Laboratorium Mo­
nopolu Spirytusowego i Tytoniowego. Potym był kierownikiem Działu Anali-
tycz. w Instytucie Przeciwgazowym.

Od 1938 r został mianowany profesorem nadzwyczajnym i kierownikiem
Zakładu Analizy Technicznej i Towaroznawstwa Pol. Warsz.

Od 1945 jest kierownikiem Działu Analitycznego Inst. Chemii Ogólnej

Chemicy sami o sobie 187

Ankieta prof. M arcelego Struszyńskiego

188 Michalina Dąbkowska

1948 r. został profesorem zwyczajnym i uzyskał stopień naukowy doktora
nauk chemicznych.

Poza tym jest rzeczoznawcą naukowym Centralnej Komisji Kwalifikacyjnej
dla Pracowników Nauki oraz członkiem Rady Naukowej przy Inst. Chemii
Ogólnej w Warszawie.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Obecnie jest Kierownikiem Zakładu Analizy Technicznej i Towaroznawstwa
P. W., w którym prowadzi się ćwiczenia i prace z zakresu chemii analitycznej
oraz jest kierownikiem Działu Analitycznego Inst. Chemii Ogólnej.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Dziedziną zainteresowań naukowych są głównie zagadnienia dydaktyczne z che­
mii analitycznej i opracowywanie podręczników.
Opublikował w czasopismach szereg prac swoich i współpracowników.

Podręczniki opublikowane:
„Analiza techniczna” Warszawa 1930 r., str. 549
„Analiza jakościowa nieorganiczna i organiczna”, Warszawa 1939 r., str. 910,
I wyd. 1935 r., II wyd. 1939 r.
Skrypt z analizy ilościowej i z analizy technicznej, wydanie I r. 1940, II - r.
1942, III - r. 1946
„Analiza ilościowa i techniczna” 3 tomy, Warszawa 1947-1950 r., I wyd. 1700
str.; II wyd. 1954, III wyd. w druku
Wspólnie z docent. J. Minczewskim: „Analiza techniczna” 3 wyd. 327 str., War­
szawa 1950, 1955, 1957

Nagrody za prace naukowe:
Nagroda Państwowa II stopnia r 1951
Krzyż oficerski odrodzenia Polski
Złoty Krzyż Zasługi

(-) [podpis nieczytelny]
[Prof. dr Marceli Struszyński]

Chemicy sami o sobie 189

A n t o n i S w in a r s k i

Doc. dr Antoni Swinarski Toruń, dnia 17 maja 1957
Toruń, Sienkiewicza 30/32

Ob. Prof, dr Włodzimierz Hubicki
Lublin

Szanowny Panie Profesorze,
List Pana Profesora zastał mnie po powrocie z dwumiesięcznego pobytu we

Francji, gdzie na zaproszenie rządu francuskiego a więc gratis, przebywałem na
stagu w Laboratoire Central de services chimiques de l’Etat. Pobyt, z którego
naprawdę bardzo dużo skorzystałem. Wprost jestem przygnębiony wspaniałym
wyposażeniem tamtejszych placówek naukowych.

Przesyłam wypełnioną ankietę
Łączę wyrazy prawdziwego szacunku i serdeczny uścisk dłoni

(-) [podpis nieczytelny]
[Prof, dr Antoni Swinarski]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Swinarski Antoni

Data i miejsce urodzenia: 20. 12. 1910. Toruń

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1928-1929 Uniwersytet Poznański
1929-1933 Université de Toulouse pod kierunkiem laureata Nobla

prof. Paul Sabatier
1933 dyplom inżyniera chemii
1938 nostryfikacja dyplomu na Politechnice Warszawskiej
1948 doktorat na Uniwersytecie Poznańskim

190 Michalina Dąbkowska

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1933 asystent prof. Paul Sabatier Université de Toulouse
1948-1951 adiunkt Zakładu Chemii Rolnej Uniw. Poznańskiego
1948-1951 dyrektor Instytutu Kwasu Siarkowego i Nawozów Fosforowych
1951-1952 kierownik Laboratorium Badawczego Fabryki Odczynników

Chem.
1952 kierownik Katedry Chemii Nieorganicznej Uniwersytetu M. Kopernika

w Toruniu
1947-48 v-prezes P. T. Ch. oddział w Poznaniu, v-prezes N. O. T. oddz

w Poznaniu
1953-1955 v-prezes P. T. Ch. oddział w Toruniu
1956 prezes P. T. Ch. oddział w Toruniu
1957 sekretarz Tow. Naukowego w Toruniu.
1953-1957 dziekan Wydz. Chem. W. S. I. w Bydgoszczy

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
docent, Kierownik Katedry Chemii Nieorganicznej U. M. K. w Toruniu
dziekan Wydziału Chemicznego Wieczorowej Szkoły Inżynierskiej w Bydgo­
szczy

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

chemia siarki i pierwiastków VI grupy
Ważniejsze pozycje dorobku naukowego:
„O rozpuszczalności S 0 2 w kwasie siarkowym”
„Badania nad zdolnością wiązania siarkowodoru przez wodorotlenki żelaza
i węgiel aktywowany”
„Układ H2S 04-H N 0 3”
„Oznaczenie rozpuszczalności niektórych rodanortęcianów”
Łączna ilość opublikowanych prac badawczych i referatowych 37
Prof. Swinarski prowadzi badania naukowe w zakresie chemii kwasu siarkowe­
go i z tego zakresu ma liczne publikacje.

Chemicy sami o sobie 191

[poniżej odr.] Doc. Swinarski pracuje w zakresie chemii kw. siarkowego i z tego
zakresu ma liczne prace]

Podręczniki opublikowane:

Nagrody za prace naukowe:

doc. dr inż. Antoni Swinarski

Życiorys
Urodziłem się 20.12.1910 w Toruniu. Po ukończeniu tamże gimnazjum

wstąpiłem na Uniwersytet Poznański na kierunek chemiczny. Po dwóch latach
studiów przeniosłem się na studia do Francji, gdzie je kończyłem pod kierun­
kiem prof. Paul Sabatier laureata Nobla na wydziale politechnicznym Uni­
wersytetu w Tuluzie. Tamże pozostawałem przez okres jednego roku jako asys­
tent prof. Sabatier. W r. 1934 rozpoczynam pracę w Zakładach Chemicznych
Dr R. May w Luboniu k. Poznania, gdzie pozostaję aż do wybuchu wojny.
Odbywam kampanię wrześniową w r. 1939 a następnie pracuję jako chemik
w tych samych zakładach.

Aresztowany przez Gestapo przebywam do r. 1944 w obozie koncentracyj­
nym.

Po wyzwoleniu do r. 1948 pełnię funkcję naczelnego dyrektora Zakładów
Przemysłu Fosforowego w Luboniu k. Poznania. W tym okresie zostaję odzna­
czony „Złotym Krzyżem Zasługi”. Uzyskuję doktorat na Uniwersytecie
Poznańskim na podstawie pracy „Optymalne warunki absorpcji wież Gay-
Lussaca w systemie komorowym jako funkcja stosunku N 0 /S 0 2 na początku
systemu”.

Przechodzę do pracy naukowej jako organizator i dyrektor Instytutu Kwasu
Siarkowego i Nawozów Fosforowych i jednocześnie adiunkt Zakładu Chemii
Rolnej Uniwersytetu Poznańskiego.

W r. 1955 zostaję Kierownikiem Laboratorium Badawczego Fabryki Od­
czynników Chem. w Gliwicach i po krótkim pobycie w Departamencie Techniki
Min. Przem. Chem. obejmuję w r. 1952 Katedrę Chemii Nieorganicznej U. M.
K. w Toruniu.

Od r. 1953 do r. 1957 pełnię jednocześnie funkcje dziekana na Wydziale
Chemicznym W. S. I. w Bydgoszczy.

[Prof. dr Antoni Swinarski]

192 Michalina Dąbkowska

M ic h a ł Ś m ia ł o w s k i

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Śmiałowski Michał [odr.:] dr naukprof. zwycz.

Data i miejsce urodzenia: 14 grudnia 1906 Hordynia

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Wydział Chemiczny Politechniki Lwowskiej - studia rozpoczęte w r. 1924,
ukończone w r. 1929. W latach 1931-1934 pracował jako adiunkt na Wydziale
Mechanicznym Politechniki Warszawskiej pod kierownictwem prof. dr Witolda
Broniewskiego. W roku 1938 uzyskał na Wydziale Chemicznym Politechniki
Warszawskiej stopień doktora nauk technicznych na podstawie rozprawy dok­
torskiej p. t. „Badania nad krystalizacją, rekrystalizacją i plastycznym od­
kształcaniem cynku”. W roku 1946 uzyskał stopień docenta habilitowanego na
Wydziale Chemicznym Politechniki Śląskiej w Gliwicach. W roku 1952 po­
wołany w skład członków korespondentów Polskiej Akademii Nauk. Jedno­
cześnie C. K. K. nadał mu tytuł naukowy profesora zwyczajnego.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

W latach 1927-1931 asystent na Wydziale Chemicznym Politechniki Lwow­
skiej. W latach 1931-1930 adiunkt na Wydziale Mechanicznym później Che­
micznym Politechniki Warszawskiej. W latach 1940-1941 wykładowca chemii
ogólnej na Wydziale Elektrycznym Politechniki we Lwowie. W latach 1945—
1952 profesor i kierownik katedry i profesor materiałoznawstwa chemicznego
na Wydziale Chemicznym Politechniki Warszawskiej. W latach 1945- 1952 dy­
rektor Instytutu Metalurgii im. St. Staszica w Gliwicach. Od 1952 Sekretarz Wy­
działu III Polskiej Akademii Nauk. Od 1946 r. członek Polskiego Towarzystwa
Chemicznego. Od 1947 r. członek The American Chemical Society.

Chemicy sami o sobie 193

Od 1952 r. członek The Faraday Society. Od 1956 r. członek Société de Chimie
Physique. W latach 1951/52 rektor Politechniki Śląskiej. W latach 1952-56
członek Zarządu Głównego Pol. Tow. Chemicznego.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Katedra Materiałoznawstwa Chemicznego Politechniki Warszawskiej, Kierow­
nik Katedry. Profesor zwyczajny.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Fizykochemia powierzchni metali. Korozja i ochrona metali przed korozją. Pro­
cesy elektrodowe.
Ogółem ogłosił drukiem 49 oryginalnych prac naukowych, głównie z zakresu
korozji międzykrystalicznej oraz wpływu wodoru na własności żelaza i stali.

Podręczniki opublikowane:
M. Śmiałowski: „Wodór w stali”. Monografia, Katowice, PWT, 1947, str. 1-151.
M. Śmiałowski i J. Foryst: „Korozja metali i jej skutki”. Broszura popularno­
naukowa, PWT, Warszawa, 1951, str. 1-37.
M. Śmiałowski „Podstawy chemii fizycznej”, Podręcznik dla techników che­
micznych, Warszawa, PWT, 1953, str. 1-260.

Nagrody za prace naukowe:
W r. 1951 otrzymał II nagrodę naukową państwową za prace z zakresu korozji
międzykrystalicznej i inhibitorów korozji.

(-) [podpis nieczytelny]
[Prof. dr Michał Śmiałowski]

Krótki życiorys M. Śmiałowskiego
Data urodzenia: 14 grudnia 1906.
Studia: Politechnika Lwowska, Wydział Chemiczny, ukończone w 1929.
W r. 1938 - stopień doktora nauk technicznych na Wydziale Chemicznym
Politechniki Warszawskiej, na podstawie rozprawy „Badania nad krystalizacją,
plastycznym odkształcaniem i rekrystalizacją cynku”, oraz egzaminu zdanego
z odznaczeniem.

194 Michalina Dąbkowska

W r. 1946 - docent habilitowany chemii fizycznej na podstawie rozprawy p. t.
„Międzykrystaliczna korozja metali i stopów”, na Wydziale Chemicznym
Politechniki Śląskiej w Gliwicach.
Praca zawodowa: Od 1927 do 1931 roku jako zastępca asystenta, następnie ja ­
ko asystent i starszy asystent na Wydziale Chemicznym Politechniki Lwowskiej.
Od 1931 do 1939 roku - jako adiunkt na Wydziale Mechanicznym, a następnie
Chemicznym Politechniki Warszawskiej. W latach 1940-1941 - jako
wykładowca chemii ogólnej na Politechnice Lwowskiej.
Od 1945 roku do 1952 - dyrektor i organizator Instytutu Metalurgii
w Gliwicach. Równocześnie profesor kontraktowy i kierownik Katedry Chemii
Fizycznej na Politechnice Śląskiej.
W roku akad. 1951/52 - rektor Politechniki Śląskiej.
W chwili powołania Polskiej Akademii Nauk - powołany w skład członków ko­
respondentów i mianowany Sekretarzem Wydziału III. We wrześniu 1955 roku
ponownie wybrany sekretarzem Wydziału III.
Odznaczenia i nagrody: W roku 1946 - złoty krzyż zasługi zasługi za prace or­
ganizacyjne przy tworzeniu Instytutu Metalurgii.
W roku 1954 - krzyż komandorski Odrodzenia Polski oraz medal X-lecia.
W roku 1951 - II nagroda państwowa w dziale nauki za prace nad korozją mię-
dzykrystaliczną i inhibitorami korozji.
Przynależność do zagranicznych towarzystw naukowych: Od 1946 roku
- American Society for Metals i The American Electrochemical Society. Od
1953 r. - The Faraday Society.

[Prof. dr Michał Śmiałowski]

J a n Ś w id e r s k i

Wielce Szanowny Panie Kolego!
Bardzo mi przykro, że dopiero teraz przesyłam dane o które Pan Kolega prosił.
Być może, że jest to zbyt późno - trochę chorowałem i nie miałem możnoś­

ci zająć się tym we właściwym czasie.
Bardzo przepraszam i pozostaję z szacunkiem

14.X.57 r

(-) [podpis nieczytelny]
[Prof. dr Jan Świderski]

Chemicy sami o sobie 195

[U dołu karty odr., prawdopodobnie p. M.D.: Miałam duże kłopoty
z odczytaniem podpisu listu wysuniętego z koperty (z której wcześniej usunęłam
ankietę prof. J. Swiderskiego)]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Świderski Jan

Data i miejsce urodzenia: 15 grudzień 1904 r. Łowicz

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Studia w U.W. od roku 1925 do roku 1936.
Magisterium z filozofii w zakresie chemii 1932 r. Doktorat 1936 r. Habilitacja
1945 r. prof. nadzwyczajny 1947 r.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Asystent 1933-1939 r. Adiunkt 1945-1947 r. Prof. nadzwyczajny 1947 do chwi­
li obecnej. Dziekan na Wydz. Farm. 1946-1953. Prorektor U. W. od roku 1953
do 1956 r. Dziekan Wydz. Chem. U.W. 1956 do chwili obecnej.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Uniwersytet W-wski. Katedra Chemii Org. Kierownik Katedry. Dziekan Wydz.
Chem.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Chemia fizyka. 1. Synteza dwucynamoilo-metanu. 2. Synteza homologu kurku-
miny. 3. Synteza czterocynamoilo-etanu. 4. Techniczna metoda otrzymywania
glukozy do iniekcji. 5. Techniczna metoda otrzymywania glukonianu wapnia do

BIBLIOTEKA INSTYTUTU HISTORYCZNEGO
U n iw ersyte tu W a rs za w s k ie g o

196 Michalina Dąbkowska

iniekcji. 6. Synteza kw. p-amino-u-hydroksy-fenylo-octowego. 7. Metoda ozna­
czania C14 w kwasie octowym.
Ogółem opublikowałem 20 prac eksperymentalnych.
Cukry i barwniki są tematyką najbardziej mnie odpowiadającą.

Podręczniki opublikowane:

Nagrody za prace naukowe:
4 nagrody z ministerstwa

(-) [podpis nieczytelny]
[Prof. dr Jan Świderski]

W o jc ie c h A l o jz y Ś w ię t o s ł a w s k i

Prof. Dr W. Świętosławski
Warszawa 22, u. Pasteura 1 m. 209 Warszawa, dnia 25.IV. 1957 r.

Prof. dr Włodzimierz Hubicki
Lublin
ul. Nowotki 8/56

Wielce Szanowny Panie i Kolego!
W odpowiedzi na okólne pismo z dnia 12. IV. 1967 r. — w sprawie nadesłania

odpowiedzi na ankietę dla redakcji „Iskier” z żalem komunikuję, że przepraco­
wany jestem do niemożliwych granic przygotowywaniem Konferencji Nauko­
wej, która ma się odbyć od 15 do 19 maja br. Dlatego też zwracam się do Pana
Kolegi z prośbą, aby Pan zechciał polecić komuś ze swych współpracowników
zaczerpnięcie wszystkich danych biograficznych i bibliograficznych z Roczników
Chemii 18, 303 (1938), oraz 29, 151, (1955).

W tych dwóch wydaniach opisana została moja działalność wraz z wykazem
prac, które się ukazały do połowy 1955 roku.

Z góry oświadczam gotowość zapłacenia za tę pracę.
Niezależnie od tego komunikuję, że do opisu wydawnictw książkowych do­

dać należy 2 monografie:
1. Fizykochemia smoły węgłowej - P. W. N. Warszawa 1956 r.
2. Azeotropia i poliazeotropia - P. W. N. Warszawa 1957 r.
Co się tyczy prac ogłoszonych przez moich współpracowników i przeze mnie

w ciągu ostatnich 2-ch lat to liczba ich wynosi około 80 - i wydaje mi się, że
szkoda czasu, aby zrobić ogólne zestawienie i podanie wszystkich odnośników.

Chemicy sami o sobie 197

Załączam przy niniejszym zestawienie prac za lata 1955-1956 ze spisu tego
trzeba wykreślić pozycje umieszczone w 29 tomie Roczników Chemii
z pierwszej połowy roku 1955.

Łączę wyrazy wysokiego poważania

(-) Prof. dr W. Świętosławski
[Wojciech]

Świętosławski Wojciech Alojzy

profesor zwyczajny chemii fizycznej Uniwersytetu Warszawskiego, doktor nauk
chemicznych; członek rzeczywisty Polskiej Akademii Nauk.

Urodził się w 1881 r. w Kiryjówce na Wołyniu. W latach 1899-1906 odbył
studia na politechnice w Kijowie, uzyskując dyplom inżyniera technologa.
1907 r. został asystentem prof. Szapownikowa w Zakładzie Technologii Barw­
ników tejże Politechniki. W 1900 r. otrzymał asystenturę w Zakładzie Chemii
Nieorganicznej w Moskwie, kierowanym przez profesora Pissarżewskiego; tutaj
w 1910 r. został docentem. W okresie 1910-1918 był kierownikiem Laborato­
rium Termochemicznego na Uniwersytecie Moskiewskim. W r. 1912 habilito­
wał się z chemii fizycznej jako docent tegoż uniwersytetu. (Dla wyjaśnienia na­
leży dodać, że w r. 1917 na Uniwersytecie Kijowskim uznano pracę magisterską
o związkach dwuazowych (300 stron druku) za pracę godną doktorskiej i przyz­
nano W. Świętosławskiemu tytuł doktora z ominięciem stopnia magistra. Było
to niesłychane wyróżnienie w ówczesnych stosunkach panujących na wyższych
uczelniach.) Nic dziwnego - wspomnianą pracą zdobył miano jako najwybit­
niejszego wśród współczesnych termochemików.

W latach 1914-1918 w Moskwie prof. W. Świętosławski poza działalnością
naukową brał czynny udział w życiu społecznym; był przewodniczącym Pol­
skiego Komitetu Pomocy Ofiarom Wojny w Moskwie.

W r. 1918 przyjechał do Polski i został profesorem zwyczajnym Politechniki
Warszawskiej; na tym stanowisku pozostawał do 1939 r. Pełnił też funkcję dzieka­
na Wydziału Chemicznego (1919/20) oraz rektora tejże Politechniki (1923/24).
W latach 1935-1939 był ministrem Wyznań Religijnych i Oświecenia Pub­
licznego w Polsce.

W 1927 został członkiem Polskiej Akademii Umiejętności (był wicepreze­
sem). Należał do szeregu towarzystw naukowych krajowych i zagranicznych,
między innymi: jako honorowy członek Królewskiego Rumuńskiego Towa­
rzystwa Chemicznego (1926), członek korespondent Towarzystwa Naukowego
w Pradze (1920), wiceprezes Międzynarodowej Unii Chemicznej (od 1920 r.).
Był również jednym z twórców Polskiego Towarzystwa Chemicznego: w 1925 r.

198 M ichalina Dąbkowska

- j ego prezesem; obecnie jest honorowym członkiem tegoż Towarzystwa. Przez
kilkanaście lat był redaktorem Roczników Chemii; obecnie jest przewodni­
czącym Rady Redakcyjnej tegoż czasopisma. Międzynarodowa Unia Chemiczna
powołała Go w 1934 r na prezesa Komisji Danych Fizyko-Chemicznych.
W 1930 r. został też przewodniczącym Komisji Międzynarodowego Biura
Wzorców Fizyko-Chemicznych; obie funkcje pełnił do 1939 roku.

W latach 1940-46 prof. dr W. Świętosławski wykładał na Uniwersytecie
w Pittsburghu i na Uniwersytecie w Iowa w Stanach Zjednoczonych; od roku
1941 równocześnie jako „senior fellow” prowadził też wykłady w Instytucie
Badań Przemysłowych Mellona w Pittsburghu.

W 1946 r. powrócił do Kraju, by zorganizować i objąć Katedrę Chemii Fi­
zycznej na Uniwersytecie Warszawskim, której kierownikiem jest do chwili
obecnej. W latach 1946-1951 równocześnie kierował także Katedrą Chemii
Fizycznej Stosowanej na Politechnice Warszawskiej, prowadząc przy tym
wykłady fizykochemii węgla kamiennego. Z jego szkoły wyszło kilkudziesięciu
naukowców, z których wielu piastuje katedry akademickie.

Prof. dr Wojciech Świętosławski (zaliczony jako najważniejszy fizyko-che-
mik polski tego okresu) jest autorem 450 prac obejmujących w pierwszym rzę­
dzie termochemię, ebuliometrię i fizykochemię węgli kamiennych; następnie
azeotropię, poazeotropię (której jest pionierem), fizykochemię podstawowych
surowców ciekłych oraz zjawiska krytyczne.

Osiągnięcia profesora Świętosławskiego w dziedzinie termochemii są
olbrzymie. Udoskonalił metodykę tcrmochemiczną w dziedzinie techniki spala­
nia w bombie kalorymetrycznej. Skonstruował wiele typów kalorymetrów. Na
jego wniosek Międzynarodowa Unia Chemiczna w 1922 r. przyjęła kwas ben­
zoesowy jako wzorzec do ustalania wartości cieplnej bomby kalorymetrycznej.
W konsekwencji w roku 1926 profesor Świętosławski został obrany przewod­
niczącym Międzynarodowej Komisji Danych Termochemicznych i pełnił tę za­
szczytną funkcję przez 8 lat. W swoich badaniach naukowych interesował się
mikrokalorymetrią; zbudował mikrokalorymetr adiacatyczny - znany w naszych
i w wielu pracowniach zagranicznych. Pracując z kolei nad zagadnieniami
związanymi z promieniotwórczością skonstruował nowy tym mikrokalorymet-
ru lodowego.

Wśród dalszych jego osiągnięć naukowych należy wymienić wyniki jego ba­
dań nad układami dwufazowymi, zwłaszcza udoskonalona metodyka pomiarów
prężności par i temperatur wrzenia - ebuliometria. Jest wynalazcą nowego typu
ebuliometru, który nosi w naukowej literaturze światowej imię „ebuliometr
Świętosławskiego”. Następnie ebuliometry o bardzo różnej konstrukcji zostały
wprowadzone przez Profesora i jego uczniów jako urządzenia pomiarowe do
rozwiązywania szeregu zagadnień z rozmaitych dziedzin chemii fizycznych.

Chemicy sami o sobie 199

Dzięki temu profesora Świętosławskiego można śmiało nazwać twórcą ebulio-
metrii. Ponadto Profesor szczegółowo badał zjawiska krytyczne, opracowywał
zagadnienia kinetyki chemicznej, teorii budowy atomu i cząsteczki chemicznej.

Dorobek naukowy prof. Świętosławskiego - to wspomniane wyżej 450 prac
naukowo-badawczych i referatowych. Spod jego pióra wyszło 20 wydawnictw
książkowych w różnych językach (polski, francuski, angielski, rosyjski, nie­
miecki). Brał udział w pracach wydań zbiorowych. Jest autorem 42 patentów.
W ostatnich latach 1949-1957 pod jego kierunkiem wykonano i opublikowano
około 150 prac. Szczegółowa bibliografia prac do 1955 r. jest opublikowana
w jubileuszowych artykułach prof, dr A. Dorabialskiej i prof. dr. W. Kemuli.
(Roczniki Chemii 10 (1930) i 29 (1955).
O zapale naukowym Profesora, jego ogromnej wiedzy i pracowitości może
świadczyć fakt (doręczony przez Niego załącznik), że tylko w latach 1955-1957
opublikował dalszych własnych 20 prac eksperymentalnych, wydał 2 monogra­
fie i kierował około 80 pracami Zakładu Chemii Fizycznej Uniwersytetu
Warszawskiego, które ukazały się drukiem.
Był wyróżniony licznymi nagrodami; za swą działalność naukową został odzna­
czony Państwową Nagrodą Naukową I stopnia r. 1951 oraz wraz ze swymi
współpracownikami Zespołową Nagrodą II stopnia w 1953 r.
Lublin, w maju 1957 r. M. D. i W. H.

[opracowano na podstawie literatury wskazanej przez Zainteresowanego (prze­
pracowanego) W. S.J
Literatura: Prof, dr Alicja Dorabialska,

Prof, dr Wiktor Kemula,
Prof, dr Wiktor Lampe
Roczniki Chemii, R. 18 (1930)

i 29 (1955)
oraz „Zarys historii chemii w Polsce” (1940).

Zakład Chemii Fizycznej
Uniwersytetu Warszawskiego Warszawa, dnia 25 IV. 1957 r.
Warszawa 22
ul. Pasteura 1

Spis publikacji ogłoszonych drukiem w roku 1955
l.W . Świętosławski, R. Cichomska, „Cryometric investigations of fractions

obtained by fractional distillation 2-picoline” Bull. Acad. Polon. Sci. Ill, 3,
35-36 (1955)

200 Michalina Dąbkowska

2. K. Zięborak, M. Zięborak, „O azeotropie dodatnio-ujemnym n-heptan-kwas
octowy-pirydyna. XVII Roczniki Chemii 29, 61-65 (1955)

3. H. Markowska-Majewska, „O azeotropach prawie stycznych, utworzonych
przez m- i p-kreozole z naftalenem. XVIII/.Roczniki Chemii 29, 67, (1955)

4. K. Zięborak, H. Markowska-Majewska, „O azeotropach dodatnio-ujemnych
utworzonych przez naftalen z krezolami i zasadami pirydynowymi. XIX.
Roczniki Chemii, 29, 75 (1955)

5. A. Kręglewski, „Obszar przed- i pokrytyczny układów jednoskładnikowych.
VIII. Wielkość obszaru przedkrytycznego cieczy” Roczniki Chemii, 29,
95-106 (1955)

6. Z. Kurtyka, „On the azeotropie rangę of acetic acid with respect to series of
paraffm hydrocarbons”. Buli. Acad. Polon. Sci. C l. III, 3. 47-50 (1855)

7. W. Malesiński, „Ideał Eutectic systems”, Buli. Acad. Polon. Sci. C l. III, 3,
51-54,(1955)

8. W. Malesiński, „General properties o f ideał eutectis systems” Buli. Acad.
Polon. Sci., C l. III, 3, (1955)

9. W. Malesiński, „Terenary ideał eutectic systems” Buli. Acad. Polon. Sci., C l.
III, 3, (1955)

10. A. Orszagh, „O homoazeotropach utworzonych przez benzen, alkohole ali­
fatyczne i węglowodory zawarte we frakcji benzyny o temperaturze wrzenia
56-97°”, Roczniki Chemii 29, 623-631 (1955)

11. A. Orszagh, „O azeotropach utworzonych przez alkohole alifatyczne roz­
gałęzione, wodę i węglowodory zawarte we frakcjach o temperaturze wrze­
nia 56-97°”, Roczniki Chemii 29, 632-635 (1955)

12. A. Orszagh, „O zmianie stężenia czynników azeotropujących w zależności
od temperatury kondensacji azeotropów trójskładnikowych”. Roczniki
Chemii 29, 634-642 (1955)

13. A. Kręglewski, „Temperatury krytyczne mieszanin benzenu i n-oktanu
z alkoholami” Roczniki Chemii 29, 752-762 (1955)

14. Z. Lisicki, „Dolny zasię azeotropowy naftalenu względem węglowodorów
alifatycznych” Roczniki Chemii 29, 763-767 (1955)

15. K. Zięborak, H. Kaczorówna-Badyczek, Z. Mączyńska, „Układy azeo-
tropowe i poliazeotropowe XX. O azeotropach dodatnio-ujemnych utwo­
rzonych przez 2,6-lutydynę, kwas octowy i węglowodory parafinowe”
Roczniki Chemii 29, 783-790 (1955)

16. A. Bylicki, „Otrzymywanie kwasów pirydynokarboksylowych z zasad piry­
dynowych smoły węglowej” Roczniki Chemii 29, 791-802 (1955)

17. D. Rostafińska, „Badania fizykochemiczne zasad pirydynowych polskiej
smoły węglowej. I. Otrzymywanie czystych izomerycznych zasad pirydy­
nowych”. Roczniki Chemii 29, 803-812 (1955)

Chemicy sami o sobie 201

18. D. Rostafińska, „Badania fizykochemiczne polskiej smoły węglowej. II.
Układy eutektyczne chlorowodorków i pikrynianów zasad pirydynowych”
Roczniki Chemii 29, 813-818 (1955)

19. M. Buźniak, W. Wóycicki, „Otrzymywanie kwasu benzoesowego do cecho­
wania bomb kalorymetrycznych” Roczniki Chemii 29, (1955)

20. M. Krzysztofowicz-Wóycicka, „Wyznaczanie stosunku oporów grzewaczy
elektrycznych w kalorymetrii” Roczniki Chemii 29, (1855)

21. M. Kominek-Szczepanik, „O układach poliazeotropowych toluenu z szere­
giem homologicznym węglowodorów parafinowych zawartych w benzynie
o t. wrz. 100-130° i izobutanolem” Roczniki Chemii 29, (1955)

22. J. Stecki, „O heteroazeotropii w roztworach ściśle prawidłowych dwuskład­
nikowych” . Roczniki Chemii 29, (1955)

23. W. Świętosławski, W. Malesiński, „Reduced Equation Charakterizing Some
Families of Binary Azeotropic Systems” Bull. Acad. Polon. Sci. C l. Ill (w
druku)

24. W. Świętosławski, K. Zięborak, J. Stecki „Classification of binary systems
with limited mutual solubility”, w druku.

25. W. Świętosławski, W. Trąbczyński, „Crossing Isobar Method for Determi­
ning the Composition and the Poiling Temperature of Saddle Azeotropes”
w druku

26. W. Świętosławski, W. Trąbczyński, „On the Distillation Anomalies Obser­
ved in Mixtures of Components Forming Terenary Positive-Negatice
Azeotropes and Zeotropes I. Bull. Acad. Polon. Sci., C l. Ill 3, (1955)

27. W. Świętosławski, „Poliazeotropia i mieszaniny poliazeotropowe” .
Wiadomości Chem., 9, 538 (1955)

28. K. Zięborak, Z. Mączyńska, A. Mączyński, „Polyazeotropic Heterogenecus
Systems. I. Methanol-Normal Parafinie Hydrocarbons”. W druku.

29. K. Zięborak, „Azeotropowe i poliazeotropowe układy XXI seria azeotropów
siodłowych utworzonych z kwasu azotowego, pirydyny i węglowodorów
parafinowych” Bull. Acad. Polon.'Sci. C l. III, 3, 531-538 (1955)

30. K. Zięborak, A. Galska, „Metoda oznaczania składu czteroskładnikowych
azeotropów i położenia linii heteroazeotropowych” Buli. Acad. Polon. Sci.,
C l. III. 3 ,383-387 (1955)

31. W. Malesiński, „Doskonałe układy eutektyczne związków organicznych”.
Roczniki Chem., w druku.

32. W. Malesiński, „Series of ideal binary azeotropes. I. Bull. Acad. Polon. Sci.,
w druku

33. H. Majewska, J. Górzyńska, „Z badań nad fizykochemią smoły niskotempe­
raturowej” Przemysł Chem., 9, (34), 10, 575-579 (1955)

202 Michalina Dąbkowska

34. Z. Kurtyka, „On the Positive-negative azeotrope glycol-o-cresoł-2,4,6-colli-
dine” XXIII. Buli. Acad. Polon. Sci., w druku

35. A. Bylicki, „Zasady organiczne z produktów koksowania jako baza surow­
cowa do produkcji kwasów nikotynowych” Przem. Chem., 9, (34), 10
565-571 (1955)

36. A. Bylicki, D. Rostafińska, M. Wnęk, „Z badań nad metodyką bilansu zasad
organicznych z produktów koksowania” Przemysł Chem., 9, (34) 10
565-571 (1955)\

37. T. Gruberski, „Olej płiczkowy jako źródło produktów dla przemysłu che­
micznego” Przem. Chem., 11, (34) 632 (1955)

38. T. Penkala, „The Gradual Transition from Solid Solution to Eutectics in
Binary Systems of Inorganic Compounda. II. Bull. Acad. Polon. Sci., C l.
Ill, 3 5 (1955)

39. T. Penkala, „The Influence o f Ionic Polarization on the Formation o f Solid
Solutions Eutectics. Ill, Bull. Acad. Polon. Sci., C l. Ill, 3, 5 (1955)

40. T. Penkala, „The o f the Mutual Exchange Ability of the Same Pair of Anions
or Cations Dependence on the Size of the Accompoanying Ions. I. Bull.
Acad. Polon. Sci., C l. Ill, 3, 5 (1955)

Artykuły:
41. W. Swiętosławski, „Problemy należytego wyzyskania surowców organicz­

nych” Przemysł Chem., 34 (1955)
42. W. Swiętosławski, „Osiem lat badań nad fizykochemią podstawowych su­

rowców organicznych”. Problemy 11, (1855)
43. W. Swiętosławski, „Notatka o nowej metodzie otrzymywania spirytusu”

Nauki Rolnicze (1955)

Zakład Chemii Fizycznej
Uniwersytetu Warszawskiego Warszawa, dnia 25. IV. 1957 r.
Warszawa 22
ul. Pasteura Nr. 1

Prace naukowe wydrukowane lub oddane do druku w roku 1956
1. W. Świętosławski, „Azeotropia i poliazeotropia” P. W. N. Monografia (w

druku)
2. W. Swiętosławski, „W sprawie należytego wyzyskania węgla kamiennego

i węglopochodnych”, Koks, Smoła, Gaz. 1, 5-6 (1956)
3. W. Swiętosławski, „Poliazeotropia i mieszaniny poliazeotropowe” Żur. Pri-

kład. Chimii, 29, 1465-1478 (1956)

Chemicy sami o sobie 203

4. W. Swiqtoslawski, K. Ziqborak i J. Stecki, „Classification of binary systems
with limited mutual solubility” Bull. Acad. Polon. Sci. Ill, 93-95 (1956)

5. W. Swiqtoslawski, „Polyazeotropy and Polyazeotropis Systems and Mix­
tures” The Review of the Polish Acad, o f Sciences (w druku)

6. W. Swiqtoslawski, J. R. Anderson, „Boilling and Condensation Temperature
Determination” III Ed. Part. I, Volume I, Weissberger Physical Method (w
druku)

7. W. Swiqtoslawski, K. Ziqborak, K. Olszewski, „Les homoazeotropes et hete-
roazeotropes binares de la serie (A, H ,)”. Referat powielony, rozdany człon­
kom konferencji w Paryżu.

8. W. Świqtosławski i J. Stecki, „Series of binary mixtures with limited mutual
solubility”. Bull. Acad. Polon. Sci. C l III. (w druku)

9. W. Swiqtoslawski, W. Malesiński, „Azeotropic depression as a function of
the composition o f series of terenary positive azeptrpes”. Bull. Acad. Polon.
Sci., C l. Ill, 4,(1856)

10. W. Swiqtoslawski, W. Malesiński, „Reduced Equation Charakterizing Some
Families of Binary Azeotropic Sysytems” Bull. Acad. Polon. Sci. C l. Ill, 4,
165-170(1956)

11. A. Krqglewski, „The critical region o f Liquids. I. Liquid - vapour miscibili-
ty and retrograde condensation” Bull. Acad. Polon. Sci. C l. III (w druku)

12. A. Krqglewski, „Studies on the critical tem. Curves of mixtures. Part I. The
azeotropic range” Bull. Acad. Polon. Sci C l. III (w druku)

13. A. Krqglewski, „Studies on the critical temperature curves of mixtures. II.
Binary and terenary systems of acetit acid, pyridyne, n-paraffms”. Bull.
Acad. Polon. Sci. C l. III (w druku) Roczniki Chemii 31, (1957) w druku

14. A. Krqglewski, „Studies on the critical temperature curves of mixtures III.
The effect of volume changes by ixing” Bull. Acad. Polon. Sci. C l. Ill (w
druku)

15. Z. Kurtyka, „On the positive-negative azotrope glycol-o-cresol 2,4,6-coli-
idine” XXIII. Bull. Acad. Polon. Sci., 4 (1956) 49-53.

16. W. Malesiński, „Series of binary positive azeotropes. I”. Bull. Acad. Polon.
Sci. C l. III. 3,(1956) 601.

17. W. Malesiński, „Boiling temperature of positive terenary azeotropes. II.”.
Bull. Acad. Polon. Sci. C l. Ill, 4 (1956) 607-613.

18. W. Malesiński, „Composition of positive, positive-negative and negative
terenary homoazeotropes” Bull. Acad. Polon. Sci. C l. Ill, 4, (1956), 703.

19. W. Malesiński, „Boiling temperatures of positive, postive-negative, and ne­
gative terenary homoazeotropes” Bull. Acad. Polon. Sci. C l. 4, (1956), 711

20. W. Malesiński, „Composition of series of terenary homoazeotropes” Bull.
Acad. Polon. Sci., C l. III (w druku).

204 M ichalina Dąbkowska

21. W. Malesiński, „Relation between the composition of the binary azeotropes
and of the terenary azeotropes”. Bull. Acad. Polon. Sci., C l. III (w druku).

22. W. Malesiński, „Series of binary azeotropic systems characterized by asym­
metrical ranges” Bull. Acad. Polon. Sci., C l. Ill, 4, (1956), 295

23. W. Malesiński, „On the relation between the azeotropic ranges and the bina­
ry regular solutions constants in three component systems”. Bull. Acad.
Polon. Sci. C l. 111,4 (1856) 303.

24. W. Malesiński, „The composition of positive terenary azeotropes I.” Bull.
Acad. Polon. Sci., C l. III. 4, (1956) 365

25. W. Malesiński, „Boiling temperatures of positive azeotropes I” Bull. Acad.
Polon. Sci., C l. Ill, 4 (1956), 371

26. W. Malesiński, „Doskonałe układy eutektyczne związków organicznych”
Roczniki Chemii, 30, 91956) 901

27. W. Malesiński, „Serie azeotropów dodatnich dwuskładnikowych” Roczniki
Chemii, 30 (1956) w druku

28. W. Malesiński, „Composition of terenary positive azeotropes II” Bull. Acad.
Polon. Sci., (w druku)

29. J. Stecki, „Heteroazeotropis binary systems. I. The influence o f temperature
on the equilibrium pressure and vapour composition” Bull. Acad. Polon.
Sci., C l. Ill, 4 (1956) 275-278.

30. J. Stecki, „Heteroazeotropy in binary systems. II. Influence of pressure and
the heats of mixing”. Bull. Acad. Polon. Sci., C l. Ill, 4, (1956), 279-283.

31. J. Stecki, „Termodynamika heteroazeotropii dwuskładnikowej” Roczniki
Chemii (w druku)

32. J. Stecki, „O punkcie przejścia heteroazeotropy w homoazeotrop” Roczniki
Chemii (w druku)

33. J. Stecki, „On Surface Tension of Ideal Solutions” Acta Phys. Polon. IV.
(1956)

34. J. Stecki, „Heteroazeotropic binary mixtures. III. Series of systems (A, Hj)
formed by regular solutions” . Bull. Acad. Polon. Sci., C l. III (w druku).

35. W. Trąbczyński, „Binary Azeotropoes Formed by Propionic Acid with the
Series of n-Paraffins” Bull. Acad. Polon. Sci., C l. Ill, 4 (1956) 623.

36. K. Zięborak, K. Olszewski, „Hetero-polyazeotropic systems. II. Acetonitril-
n-paraffinic hydrocarbons”. Bull. Acad. Polon. Sci., C l. III. 4, 1035-1039
(1956)

37. K. Zięborak, Z. Mączyńska, A. Mączyński, „Polyazeotropic Heterogeneous
Systems. I. Methanol-Normal Parafinie Hydrocarbons”. Bull. Acad. Polon.
Sci., C l. Ill, 4, 155-157 (1956)

Chemicy sami o sobie 205

38. K. Zięborak, W. Brzostowski, „Układy azeotropowe i poliazetropowe XXIV.
O azeotropie dodatnio-ujemnym n-oktan-kwas octowy-pirydyna” Roczn.
Chemii (w druku)

39. K. Zięborak, W. Brzostowski, „Vapour -Liquid Equilibria. II. The Systems
n-Decane, Acetic Asd.2,6-Lutidine” (w druku).

40. W. Świętosławski, K. Zięborak, W. Brzostowski, „Vapour-Liquid Equilibria
I. The Apparates for Determining the Vapour-Liquid Phase. Equilibria” (w
druku).

41. R. Szczepanik, „Podstawowe wytyczne przerobu smoły węglowej wysoko­
temperaturowej w Polsce” cz. II

Artykuły o treści ogólnej
1. W. Świętosławski, „Konieczność wielostronnej wiedzy w dziedzinie plano­

wania i realizacji wytycznych planów”, Nauka Polska, 4, 5-29 (1956), ze­
szyt 16.

2. W. Świętosławski, „Statystyka szkolna jako podstawa do badania zjawisk
społecznych”, Nauka Polska (w druku) (1957)

3. W. Świętosławski, „Tematyka prac badawczych pięciu zespołów w latach
1908-1956” W druku w zeszytach wydawanych przez Uniwersytet
Warszawski (szkic historyczny).

4. R. Szczepanik, K. Zięborak, „Smoła węglowa źródłem cennych surowców”
Materiały sesji „Surowce organiczne Polski” Zeszyty Kosmosu nr 7.

Ju l ia n T o k a r sk i

Prof. dr. Julian Tokarski Kraków, dn. 27. 5. 1957 r.
Katedra Gleboznawstwa WSR
Kraków
al. Mickiewicza 21

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Dr Julian Tokarski [dopisek odr., inne pismo]
członek P. A. N.

Data i miejsce urodzenia: 29. 3. 1883 r. [jw.] prof. zwycz. minerał. U. J.

206 Michalina Dąbkowska

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Uniwersytet Lwowski od 1901-1905 r. pod kierunkiem geologa
prof. dr. Rudolfa Zubera, zoologów: prof. dr. Benedykta Dybowskiego,
prof. dr. Józefa Nusbauma, chemika prof. dr. Bronisława Radziszewskiego, filo­
zofa prof. dr. Kazimierza Twardowskiego.
Doktorat w zakresie mineralogii i filozofii w lipcu 1905 r. Habilitacja
z mineralogii i petrografii 1914 r. Profesor nadzwyczajny Uniwers. Lwowskiego
z mineralogii i petrografii (ad personam) w 1919 r. Profesor zwyczajny
Politechniki Lwowskiej do roku 1933, wreszcie prof. zwycz. Uniwersytetu
Lwowskiego im. Jana Kazimierza aż do wybuchu II wojny

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Od r. 1945 do dnia dzisiejszego po kolei: prof. zwycz. mineralogii Uniwersytety
Jagiellońskiego, prof. zwycz. Gleboznawstwa Wydz. Rolnego U. J. (obecnie
WSR w Krakowie), prof. zwycz. petrografii A. G. H. W Krakowie. Członek
czynny P. A. U. oraz rzeczywisty P. A. N. Długoletni prezes Zarz. Głównego
Polskiego Tow. Przyrodn. im. Kopernika, członek honorowy tegoż Towa­
rzystwa. Wybierany kilkakrotnie dziekanem Wydz. Chemicznego Politechniki
Lwowskiej a w r. 1928 Rektorem tej uczelni. Dziekan Wydz. Matem. Przyrodn.
Uniwersytetu im. J. Kazimierza we Lwowie.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Prof. zwyczajny gleboznawstwa WSR w Krakowie oraz kierownik Katedry,
prof. zwycz. petrografii i kierownik Zakładu Petrografii Wydz. Geologiczno-
Poszukiwawczego AGH w Krakowie.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Gleboznawstwo, mineralogia i petrografia ze szczególnym uwzględnieniem
Ziem Polskich. Wielkie monografie o polskich fosforytach oraz o paśmie Gór

Chemicy sami o sobie 207

Czywczyńskich. Zagadnienie polskiego lessu oraz izofem tatrzańskich.
Oryginalne metody ilościowych badań mikroskopowych. Zagadnienia koloidów
glebowych. Ustalenie układu mineralnego profdów glebowych. Oryginalna uni­
wersalna metoda mineralogicznej termoanalizy. Rozwiązanie zagadnienia tufów
filipowickich jako surowca potasowego. Konstrukcja aparatu polowego do
oznaczania wilgotności i jej dynamiki w profilach glebowych. Teoria apatytyza-
cji złoży fosforytowych. Regionalna klasyfikacja klasycznych skał osadowych
oraz gleb na podstawie analizy mineralogicznej. Udowodnienie eksperymental­
ne odwracalności zjawisk wzrostu i rozpuszczania kryształów. {Ilość prac 111
(naukowych) i 25 popularno-naukowych i okoliczn.}.

Podręczniki opublikowane:
Podręczniki:
„Petrografia” dla Szkół Akademickich 1928 r.

Nagrody za prace naukowe:
Nagroda P. A. U. w 1951 r. za pracę pt. „Thermal transformation of Volcanic
Tuffs from the District of Kraków”, Bull, de l’Acad. Pol. 1950

(-) [podpis nieczytelny]

Życiorys Profesora Dr Juliana Tokarskiego
Urodził się 29.3.1883 r. w Stanisławowie. Szkołę średnią ukończył w Stryju

z odznaczeniem. Uniwersytet - we Lwowie, uzyskawszy dyplom nauczyciela
nauk przyrodniczych w szkołach średnich oraz dyplom Doktora Filozofii w za­
kresie mineralogii i petrografii.

Był zrazu nauczycielem w gimnazjach lwowskich oraz asystentem przy
Katedrze Mineralogii w Uniwersytecie Lwowskim. W r. 1914 habilitował się
z mineralogii i petrografii w tymże Uniwersytecie. W r. 1919 otrzymał tamże
nadzwyczajną katedrę mineralogii i petrografii „ad personam”, w rok później
zaś zwyczajną Katedrę tych samych przedmiotów w Politechnice Lwowskiej.
W r. 1933 uzyskał katedrę zwyczajną z mineralogii i petrografii w Uniwer­
sytecie Lwowskim, którą kierował aż do zajęcia Lwowa przez okupanta nie­
mieckiego.

Podczas okupacji zorganizował w Zakładzie Mineralogii UJK we Lwowie
tajne kursy dla zaawansowanych studentów w zakresie mineralogii, petrografii
i geologii oraz kontynuował pracę naukową nad tematami podjętymi przed
wojną. W maju 1944 r. został przymusowo wywieziony do Jasła, gdzie za­
mieszkał pod ścisłą kontrolą niemiecką. Nie usłuchawszy wezwania do opusz­
czenia Jasła we wrześniu tegoż roku został wraz z rodziną aresztowany i pod
konwojem odprowadzony do Niegłowic. Wydobywa się stamtąd przypadkiem,

208 M ichalina Dąbkowska

dzięki szczęśliwemu zbiegowi okoliczności, ucieka do Krakowa, gdzie aż do
uwolnienia tego miasta ukrywa się w różnych miejscach. W tym czasie brał
udział w tajnym nauczaniu zorganizowanym przy Uniwersytecie Jagiellońskim.

W 1945 r. powierzyła mu Rada Wydziału Matematyczno-Przyrodniczego UJ
Katedrę Geologii, następnie Katedrę Mineralogii i Petrografii. W tym czasie
zdołał zorganizować oba Zakłady dla celów dydaktycznych i naukowych.
W chwili obecnej jest profesorem zwyczajnym gleboznawstwa i kierownikiem
Katedry Gleboznawstwa WSR oraz kontraktowym profesorem petrografii
i kierownikiem Zakładu Petrografii Wydziału Geologiczno-Poszukiwawczego
Akademii Górniczo-Hutniczej w Krakowie.

Jest czynnym członkiem Polskiej Akademii Umiejętności, honorowym
członkiem Polskiego Towarzystwa Przyrodników im. Kopernika oraz rzeczy­
wistym członkiem Polskiej Akademii Nauk.

Prof. dr Julian Tokarski
Kraków, dn. 27. 5. 1957 r. (-) [podpis nieczytelny]

W it o l d T o m a s si

Warszawa, dnia 28 kwietnia 1957 r.
Prof. Dr W. Hubicki
Lublin

Wielce Szanowny Panie Profesorze,
W myśl Pańskiego życzenia, wyrażonego w piśmie z 18. IV. 57, przesyłam

przy niniejszym wypełniony kwestionariusz oraz krótki życiorys.
Łączę wyrazy szacunku i serdeczne pozdrowienia

(-) W. Tomassi
[Prof. dr Witold Tomassi]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Tomassi Witold

Data i miejsce urodzenia: 13. VIII. 1912 Kalisz

Chemicy sami o sobie 209

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Wydział Chemiczny Politechniki Warszawskiej w latach 1930-1935, ukończo­
ny w r. 1935. Specjalizacja i praca dyplomowa pod opieką profesorów Zawadz­
kiego i Swiętosławskiego.
Stopień doktora nauk techn. uzyskany w r. 1939 (promotor prof. Świętosławski),
habilitacja w zakresie chemii fizycznej zakończona w r. 1945 (praca wykonana
pod opieką prof. Świętosławskiego), również na Wydz. Chem. PW.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Zastępca asystenta w r. ak. 1933/34 w Katedrze Mineralogii i Petrografii Polit.
Warsz. (prof. T. Wojno). 1936-1937 prywatny asystent prof. Świętosławskiego
w Katedrze Chemii Fizycznej P. W. I 1938-1939 tamże starszy asystent.
1942-1933 wykładowca na tajnych kompletach Uniwersytetu Warszawskiego
i Politechniki Warszawskiej. Od 1945 kierownik Katedry Chemii Fiz.
P. W. (docent, docent etatowy, od 1948 profesor nadzw.) do chwili obecnej.
Członek Polskiego Towarzystwa Chemicznego, w latach 1945-1948 członek
Zarządu Głównego. W r. 1951 powołany na członka koresp. Tow. Naukowego
Warszawskiego. W r. 1956 na członka czynnego Comité International de
Thermodynamique et de Cinétique Electrochimiques.
Nagrody Ministra Ośw. i następnie Ministra Szkolnictwa Wyższego za pracę
naukową w latach 1949/1953, 1954, 1955, 1956.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Profesor nadzw. chemii fizycznej i kierownik Katedry Chemii Fizycznej
w Politechnice Warszawskiej. Od 1. X. 1954 dziekan Wydziału Chemicznego
P. W. (do chwili obecnej)

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

210 Michalina Dąbkowska

Zainteresowania naukowe dotyczą termodynamiki chemicznej oraz własności
rozdrobnionej fazy stałej, głównie jej własności elektrochemicznych.
Do IV 1957 ogłoszono drukiem 45 prac naukowych oraz 9 książek na poziomie
akademickim lub monograficznym.

Podręczniki opublikowane:
Chemia nieorganiczna, 3 wydania 1949, 1952, 1953
Podstawy termodynamiki chemicznej, 2 wydania 1950, 1953
Jony i atomy jako składniki materii, 1952,
Termodynamika chemiczna, t. I 1954, t. II 1955, t. III 1956.

Nagrody za prace naukowe:
1949 - Ministerstwa Oświaty
1953, 1954, 1955, 1956 - Ministra Szkolnictwa Wyższego

Przynależność do towarzystw naukowych:

E d m u n d T r e p k a

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Trepka Edmund

Data i miejsce urodzenia: 18 grudnia 1880 r. Wielka Wieś

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1897-1900 politechnika w Dreźnie (profesorowie: W. Hempel, E. v. Meyer).
Dyplom inżyniera chemika w grudniu 1900
1903-1904 Uniwersytet w Genewie, wydział nauk społecznych

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1901-1903 i 1904-1918 praca w przemyśle

Chemicy sami o sobie 211

1919-1924 prof. nadzw. i Kierownik Katedry farbiarstwa i wielkiego prze­
mysłu organicznego Politechniki Warszawskiej

1924—1939 dyrektor Związku Przemysłu Chemicznego
1945 prof. zwycz. i kierownik Katedry technologii włókien i farbiar­

stwa Politechniki Łódzkiej
Członek honorowy Polskiego Twa Chemicznego

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Politechnika Łódzka:
od 1945 profesor zwyczajny
1954-1956 dziekan wydziału chemicznego P. Ł.
1957 prorektor do spraw nauki P. Ł.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Kolorystyka (podręcznik, liczne artykuły w prasie fachowej)
Historia chemii
a) „Historia pierwiastków”, Warszawa 1904
b) „Jakub Natanson”, PW^N, Warszawa, 1955

Podręczniki opublikowane:
„Technologia Farbiarstwa” (PWN, Warszawa r. 1954)

Nagrody za prace naukowe:
[Prof. dr Edmund Trepka]

Edmund Trepka, urodź. 18.XII. 1880 r., w Wielkiej Wsi (powiat Łask).
Ojciec Bolesław, matka Zofia z Kurnatowskich.

W r. 1897 skończył Łódzką Wyższą Szkołę Rzemieślniczą a w 1900
Wydział Chemiczny Politechniki w Dreźnie ze stopniem inżyniera - chemika.

W latach 1901-1903 pracuje jako chemik w laboratorium drukami fabryki
Scheiblera w Łodzi. W latach 1903—1904 studiuje nauki społeczne w Uniwersy­
tecie w Genewie.

W latach 1904-1905 pracuje jako chemik w fabryce chemicznej „Rędziny”
w Rudzikach pod Częstochową.

W latach 1905-1908 pracuje jako chemik i kierownik nocnej zmiany w fab­
ryce tkanin bawełnianych „Bracia Leontjew” w Piotrogrodzie.

212 Michalina Dąbkowska

W latach 1908-1909 pracuje jako zastępca dyrektora w fabryce tkanin
„Jenny & Co” w Hard nad Jeziorem Bodeńskim (Austria).

W latach 1909-1919 pracuje jako zastępca dyrektora, a następnie jako dy­
rektor w fabryce „Bracia Leontjew” w Piotrogrodzie (Leningradzie).

W r. 1919 po powrocie do Polski zostaje powołany przez Politechnikę War­
szawską na Katedrę Farbiarstwa i Wielkiego Przemysłu Organicznego.

W okresie 1938-1939 jako członek zarządu Sp. Akc. „Celuloza Nadniemeń-
ska” zajmuje się budową fabryki celulozy w Łownie.

W okresie 1939-1945 wycofuje się z życia przemysłowego i jest urzędni­
kiem powszechnego Banku Związkowego w Warszawie, ul. Zgoda nr 11.

W r. 1945 jest powołany przez Politechnikę Łódzką na Katedrę Technologii
Włókien i Farbiarstwa.

[Prof. dr Edmund Trepka]

B o g u s ł a w a T r z e b ia t o w s k a - J e ż o w s k a

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Trzebiatowska Bogusława z domu Jeżowska

Data i miejsce urodzenia: 19 listopad 1908, Stanisławów

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1932 zakończone studia na Wydz. Chemicznym Politechniki Lwowskiej, sto­
pień inżyniera Chemika.

1935 doktór nauk (Wydział Chemiczny Politechnika Lwowska)
1949 docent habilitowany Chemii Nieorganicznej

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1929-1939 asystent Politechniki Lwowskiej (Katedra Chemii Nieorganicznej)

Chemicy sami o sobie 213

1946-1951 wykładowca i kierownik Zakładu Chemii Nieorganicznej
i Analitycznej Uniwersytetu Wrocławskiego Oddział Farmaceutyczny.

1948-1951 zastępca profesora Katedry Chemii Ogólnej Uniwersytetu i Po­
litechniki we Wrocławiu

1951-1954 profesor kontraktowy Politechniki Wrocławskiej
od 1954 profesor nadzwyczajny Politechniki i Uniwersytetu Wrocławskiego.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Katedra Chemii Nieorganicznej Uniwersytetu Wrocławskiego (kierownik)
Katedra Chemii Nieorganicznej II Politechniki Wrocławskiej (kierownik)
1947-1949 Organizator i Prezes Oddziału Wrocławskiego Stowarzyszenia
Inżynierów i Techników Chemików (NOT).
1954 i 1955 Prezes Oddziału Wrocławskiego Polskiego Towarzystwa Chem.
od 1956 członek zwyczajny Wrocławskiego Towarzystwa Naukowego

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Chemia związków kompleksowych. Procesy oksydacyjno redukcyjne (mechan.)
Ogłoszonych ok. 25 prac.
Ważniejsze osiągnięcia dotyczą: Chemii związków kompleksowych renu.
Budowy kompleksów wielordzeniowych. Mechanizmu i kinetyki redukcji
oksyanionów pierwiastków przejściowych jonami hydroksylowymi (mangania­
nów VII, VI; V, żelazianów VI)

Podręczniki opublikowane:

Nagrody za prace naukowe:
1955 nagroda Ministerstwa za prace naukowe

[Prof. dr Bogusława Trzebiatowska z d. Jeżowska]

W ł o d z im ie r z T r z e b ia t o w s k i

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Trzebiatowski Włodzimierz

214 M ichalina Dąbkowska

Data i miejsce urodzenia: 25. II. 1906

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1924-1928 Wydz. Chemiczny Pol. Lwowskiej
1930 dr nauk technicznych Pol. Lwowska

[idopisek odręczny - Po uzyskaniu stopnia w 1930 udał się do Niemiec i Szwaj­
carii]
1931 Studia na Politechnice Charlottenburg (Prof. H. Hanemann)
1935 Habilitacja na Politechnice Lwowskiej
1935 Uniwersytet Fribourg (Prof. E. Schmid) - 1938 Uniwersytet Stockholm

(Prof. A. Westgren)

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1927-1938 asystent, adiunkt Katedry Chemii Nieorg. Pol. Lw.
1935 docent habil. Politechnika Lwowska
1938-1945 profesor nadzw. chemii nieorg. Uniwersytet Jana Kazimierza

we Lwowie
od 1945 profesor nadzw. chemii nieorg. Uniwersytet i Politechnika we

Wrocławiu
1947 profesor zwycz.
Członek „American Chemical Society”

„The Chemical Society” London

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Kierownik Katedry Chemii Nieorg. i Politechniki Wrocławskiej
Kierownik Zakładu Badań Strukturalnych Instytutu Chemii Fizycznej PAN
- Wrocław
1950/52 - Dziekan Wydz. Mat-Fiz-Chcm Uniw. i Pol. Wrocław
Członek rzeczywisty Wrocławskiego Towarzystwa Naukowego
1953 Członek-korespondent PAN
1956 Członek rzeczywisty PAN

Chemicy sami o sobie 215

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Chemia nieorganiczna strukturalna. Magnetochemia.
Struktura stopów metalicznych (np. tytanu, renu). Struktura wodorków tytanu
i uranu i ich własności magnetyczne. Mechanizm reakcji chem. w fazie stałej
np. powstawania tytanianów ziem alkalicznych i rozkładu anhydratu.
Ok. 50 prac publ.
Praca org.
1946,1947 - Prezes Wrocł. Oddz. Polsk. Tow. Chem.
1951 - Prezes Zarz. Gł. Polsk. Tow. Chem.
Od 1956 - Członek Państw. Rady dla Spraw Energii Jądr.
Od 1956 -Przew . Komisji Chemii i Technologii Mater. Reaktorowych Komitetu
PAN dla Spraw Pok. Wyk. En. Jądr.
Od 1957 - Czł. Rady Gł. Szkolnictwa Wyższego

Podręczniki opublikowane:
Zarys rentgenograficznej analizy strukturalnej - Katowice 1950
Struktura metali - Warszawa 1953
Chemia nieorganiczna - Warszawa 1955

Nagrody za prace naukowe:
Nagroda Państw. II stopnia - 1955
Odznaczenia:
Złoty Krzyż Zasługi 1950
Krzyż Kawalerski Orderu Odrodzenia Polski 1952
Krzyż Komandorski z Gwiazdą Orderu Odrodzenia 1954

Życiorys
Urodziłem się 25. 2. 1906. Do szkół średnich uczęszczałem we Wrocławiu

i w Poznaniu, gdzie w r. 1924 ukończyłem Gimn. hum. im. K. Marcinkow­
skiego. W tym samym roku zapisałem się na Wydz. Chem. Pol. Lw., który ukoń­
czyłem w r. 1929. W r. 1930 uzyskałem stopień dr nauk, poczem wyjechałem na
studia w Niemczech i Szwajcarii. Od r. 1927 pełniłem obowiązki asystenta
a z kolei adiunkta przy Kat. Chem. Nicorg. Pol. Lw. (Prof. W. Jakób). W r. 1935
habilitowałem się z chemii fiz. na Pol. Lw., poczem odbyłem dalsze studia
w Szwajcarii i w Stockholmie. W r. 1938 zostałem mianowany profesorem ndz.
chemii nieorg. Na Uniw. J. K. i na tym stanowisku pozostałem z wyjątkiem

216 Michalina Dąbkowska

okresu okupacyjnego (1941-44), kiedy uczyłem w szkole zawodowej, do wrześ­
nia 1945. Po repatriacji objąłem katedrą chem. nieorg. Na Uniw. i Pol. we
Wrocławiu, na którym to stanowisku pozostają do chwili obecnej.

[dopisek odr.] Dalsze szczegóły wiadome z ankiety

(-) [podpis nieczytelny]
[Prof. dr Włodzimierz Trzebiatowski]

A l in a U l iń s k a

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Ulińska Alina

Data i miejsce urodzenia: 27.VI. 1910 Enakiewo/Ukraina

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Uniwersytet im. Stefana Batorego w Wilnie w latach 1928-1933.
Stopień magistra filozofii w zakresie chemii w 1933.
Stopień doktora w zakresie chemii fizycznej w 1950 r.
Docentura w 1955 r.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

W 1933 r. mł. asystent przy Katedrze Chemii Fizycznej w Wilnie (Prof. E.
Bekier)
1934-35 r. Asystent wolontariusz w Zakładzie Technologii Chemicznej Nieor­
ganicznej Politechniki Warszawskiej.
Nauczycielstwo w latach 1934-1939.
Od 1945 r. praca w Uniwersytecie im. Mikołaja Kopernika w Toruniu, najpierw
na stanowisku st. asystenta, potem adiunkta, zastępcy profesora i docenta.

Chemicy sami o sobie 217

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Uniwersytet im. Mikołaja Kopernika w Toruniu. Docent i kierownik Zakładu
Chemii Ogólnej.

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Dziedziną zainteresowań jest kinetyka i mechanizm reakcji chemicznej.
Poprzednio zagadnienia te dotyczyły dziedziny związków nieorganicznych. Są
opublikowane 4 prace.
Obecnie pracują nad związkami wielkocząsteczkowymi w roztworach,
w szczególności nad roztworami polielektrolitów.

Podręczniki opublikowane:
Skrypt: Ćwiczenia z chemii ogólnej i nieorganicznej dla biologów I roku.

Wybitne nagrody za prace naukowe:

T a d e u s z U r b a ń s k i

Prof. dr T. Urbański Warszawa, dn. 28 marca 1958 r.
Warszawa, Politechnika
Koszykowa 75

Prof. Dr W. Hubicki
Lublin
Nowotki 8

Wielce Szanowny Panie Kolego, •
Przepraszam za długotrwałe milczenie. Jak zwykle, gdy chodzi o własną

osobę, trzeba sprawy odkładać na dalszy plan. Wreszcie zdopingowany roz­
mową z prof. Achmatowiczem i prof. Kemulą napisałem (w dwóch etapach) an­
kietę i śpieszę ją przesłać. Mam nadzieję, że nie jest jeszcze za późno.

Łączę wyrazy prawdziwego poważania

(-) [podpis nieczytelny]
[Prof. dr Tadeusz Urbański]

218 Michalina Dąbkowska

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Urbański Tadeusz

Data i miejsce urodzenia: 14. X. 1901, Jekaterynodar (obecnie Krasno-
dar), Północny Kaukaz

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1919-1921 (2 lata) studia na Wydziale Chemicznym Politechniki
w Nowoczerkasku (ZSRR) - poza studiami praca w zakresie analizy chemicz­
nej pod kierunkiem prof. P. A. Kaszyńskiego.
1922-24 (2 lata) studia na Wydziale Chemicznym Politechniki Warszawskiej,
praca dyplomowa z termochemii wykonana pod kierunkiem prof. W. Święto-
sławskiego.
Doktorat w 1932 na tymże wydziale, promotor prof. J. S. Turski. Habilitacja
w technologii chemicznej organicznej w 1933 na tymże wydziale.

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Praca w przemyśle chemicznym: Praca na Politechnice Warszawskiej:
1924-26 na Górnym Śląsku od 1929 do 1922 wykłady zlecone,
1926-28 we Francji od 1933 r. docent

1928-32 w Polsce 1935-1936 zastępca profesora
i kierownik Katedry
1936-1948 profesor nadzwyczajny

od 1948 profesor zwyczajny

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Politechnika Warszawska
profesor zwyczajny (od 1948 r.)
Członek rzeczywisty PAN (od 1955 r.)
Członek Prezydium PAN,

Chemicy sami o sobie 219

przewodniczący Sekcji Nauk Chemicznych PAN
(przy Wydziale III PAN)

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Do końca 1957 ogłoszono drukiem 202 prac oryginalnych, uzyskano [brak] pa­
tentów (ze współpracownikami)
Główne kierunki prac:

1. Otrzymywanie nitrozwiązków, ich własności chemiczne i fizyko-chemiczne.
2. Poszukiwanie nowych chemoterapeutyków przeciw gruźlicy, rakowi i grzy­

bicy w grupach nast. związków:
a. kwasy hydroksamowe
b. 1,3-oksazyny
c. pochodne guanidyny
d. pochodne pirydyny i chinoliny

Podręczniki opublikowane:
1. Chemia i technologia materiałów wybuchowych, 3 tomy, Wydawnictwo

MON, Warszawa 1954-55
2. Wstąp do technologii materiałów wybuchowych, Wydawnictwo MON, War­

szawa 1954
3. Teoria nitrowania, Państ. Wyd. Naukowe, Warszawa, 1955

Nagrody za prace naukowe:
1. Nagroda Radochy (1937 r.) za pracę (wspólnie z M. Słoniem) „O nitrowaniu

węglowodorów parafinowych”.
2. Nagroda Państwowa I stopnia za prace nad garbnikami syntetycznymi.
3. Nagroda Państwowa II stopnia za prace nad nowymi środkami leczniczymi,

głównie przeciwgruźliczymi.

A n d r z e j W a k s m u n d z k i

Waksmundzki Andrzej
urodził się w 1910 r. w Waksmundzie (powiat Nowy Targ).
Studia odbywał na Uniwersytecie Jagiellońskim w latach 1931-1936.
Dyplom magistra uzyskał w 1930 r.

220 Michalina Dąbkowska

W latach 1936-1939 był asystentem prof. dra B. Kamieńskiego.
Doktorat z chemii fizycznej uzyskał na U. J. (przed wojną).
W latach 1942-1945 był w obozie koncentracyjnym na terenie Niemiec. Po po­
wrocie z obozu pracował na U. J. do końca 1945 roku (3 miesiące).
W 1945 r. przeniósł się do Lublina, gdzie zlecono mu organizację i kierow­
nictwo Katedry Chemii Fizycznej na Uniwersytecie Marii Curie-Skłodowskiej.
Habilitował się w 1949 roku; mianowany profesorem nadzwyczajnym w 1950 r.
Równocześnie objął też kierownictwo Katedry Chemii Nieorganicznej
Akademii Medycznej na Wydziale Farmacji w Lublinie.
10 kwietnia 1957 r. został dziekanem tegoż wydziału.
Zainteresowania naukowe:

Fizyko-chemia powierzchni,
problematyka adsorpcji z roztworów,
chromatografia, flotacja,
oraz potencjały elektryczne powierzchniowe.

W 1955 r. odznaczony Krzyżem Odrodzenia Polonia Restituta.

[Ankieta napisana pod „dyktando” Profesora; nie złożył podpisu M.D.]

Lublin, czerwiec 1957.

W ik t o r W a w r z y c z e k

Wyższa Szkoła Rolnicza
Katedra Chemii Ogólnej
Olsztyn telefon 21-23

Olsztyn, 30 maja 1957 r.

W. Pan
Prof. dr Wł. Hubicki

Nasz znak: Wasz znak:
Dotyczy:

Drogi i Kochany Włodziu

Na życzenie przesyłam Ci wypełnioną ankietę do „Słownika Biograficz­
nego” do dalszego ewentualnego wykorzystania. Przy okazji dołączam komuni­
kat w sprawie IV-go Seminarium poświęconego ultradźwiękom. Jeśli tylko bę­
dziesz mógł to bardzo Ciebie i Krysię do Olsztyna zapraszam. Mieszkanie
zapewnione.

Chemicy sami o sobie 221

Moc pozdrowień i serdeczny uścisk dłoni dla Ciebie i Krysi śle

(-) Wiktor
[Prof. dr Wiktor Wawrzyczek]

Wyższa Szkoła Rolnicza
Katedra Chemii Ogólnej
Olsztyn telefon 21-23

Olsztyn, 3 czerwca 1957 r.

W. Pan
Prof. dr Włodzimierz Hubicki
Lublin
ul. Nowotki 8

Nasz znak: L.dz.267/K.Ch.Og./57 Wasz znak:
Dotyczy:

Drogi Włodziu.

W związku z przesłaną Ci ankietą bądź łaskaw ją uzupełnić. Mianowicie dziś
otrzymałem zawiadomienie, że zostałem członkiem ĆS.spolećnost chemicka pri
ĆSAV (członkiem Czeskosłowackiego Towarzystwa Chemicznego przy Czes-
kosłowackiej Akademii Nauk).

Moc pozdrowień i serdeczny uścisk dłoni śle

(-) Wiktor
[Prof. dr Wiktor Wawrzyczek]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Wawrzyczek Wiktor

Data i miejsce urodzenia: 18 grudnia 1911, Wielkie Kończyce, p. Cie­
szyn, woj. katowickie.

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

222 M ichalina Dąbkowska

Studia chemiczne na Uniw. Jagiellońskim od r. 1934 do 1939, pod kierunkiem
Profesorów T. Estreichera, K. Dziewońskiego i B. Kamieńskiego. W roku 1945
stopień doktora na podstawie pracy z chemii fiz.
W roku 1947 i 1956 specjalizowałem się w metodach fizykochemicznych sto­
sowanych w chemii analitycznej w pracowni Profesora dr. Rudolfa Jirkovskiego
w Akademii Górniczej w M. Ostrawie (C. S. R.).

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Po wyzwoleniu asystent chem. fizycznej U.J. Od czerwca 1945 do września
1950 naucz. gimn. i lic. w Cieszynie oraz wykładowca technologii chemicznej
w Wyższej Szkole Gospodarstwa Wiejskiego w Cieszynie. Od r. 1950 do dziś
pełni obowiązki profesora chemii ogólnej w Wyższej Szkole Rolniczej
w Olsztynie. Od r. 1954 do dziś dziekan Wydziału Rolnego WRS. Od r. 1954 do
dziś przewodniczący Oddziału Polskiego T-wa Przyrodników im. Kopernika.
Od r. 1936 do dziś członkiem Pol. T-wa Chemicznego, a od r. 1953 do dziś
członkiem N. O. T. W r. 1952 zorganizowałem chór studencki i zostałem jego
opiekunem, a w roku 1957 zostałem wybrany prezesem Klubu AZS przy WSR
w Olsztynie.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Wyższa Szkoła Rolnicza, Katedra Chemii Ogólnej. Dziekan Wydziału Rolnego.
Przewodniczący Uczelnianej Komisji Dyscyplinarnej d/s. Młodzieży.
Od 1957 członek ĆS. spolecnost chemicka pri ĆSAV (członkiem Czeskosło-
wackiego Towarzystwa Chemicznego przy Czeskosłowackiej Akademii Nauk).

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Zagadnienia z chemii analitycznej z podbudową fizykochemiczną.
1. Przyczynek do poznania reakcji soli kobaltu z antypiryną. 2. Dwufenylo-
glioksym w chemii analitycznej. 3. Sufowęgle typu Ecsarbo jako wymienniki jo ­
nowe. 4. Kinetyka reakcji chemicznych w polu ultradźwiękowym (wspólnie z E.
Bożkiem i N. Bardzickim). 5. Reakcje chemiczne zachodzące w polu ultradź­
więkowym. 6. Zastosowanie metody elektrograficznej w chemii analitycznej.

Chemicy sami o sobie 223

Prócz tych zagadnień interesuje mnie historia chemii. Mam przygotowane do
druku materiały pt. „Twórcy chemii”. Z tej dziedziny ogłosiłem 1. Udział uczo­
nych radzieckich w rozwoju chemii. 2. Kilka słów o R. Bunsenie. 3. V. du
Yigeaud, laureat nagrody Nobla w roku 1955. 4. Życie i działalności naukowa
H. Moissana.
Niezależnie od tego ogłosiłem szereg artykułów popularnonaukowych
w „Chemiku” i we „Wszechświecie”.

Podręczniki opublikowane:
I. Wybrane działy z chemii ogólnej w 3 cz. (skrypt). 2. Słownik chemiczny niem.
poi. 3. Ćwiczenia rachunkowe z chemii z rozwiązaniami. 4. Zbiór doświadczeń
chemicznych. 5. Łatwe doświadczenia z chemii organicznej. 6. Chemia ogólna
(wspólnie z E. Bożkiem i P. Masłowskim), 7. Ćwiczenia chemiczne z oblicze­
niami (wspólnie z E. Bożkiem i P. Masłowskim).

Nagrody za prace naukowe:
Za całokształt prac naukowo-dydaktycznych otrzymałem dwa razy nagrody pie­
niężne Ministra Szkoln. Wyższego oraz złoty krzyż zasług i medal 10-lecia.

Katedra Fizyki
i Olsztyn, data stempla pocztowego
Katedra Chemii Ogólnej WSR
w Olsztynie

[druk]

Komunikat Nr 1
Niniejszym uprzejmie zawiadamiamy, że w dniach od 8 do 27 lipca 1957 roku
odbędzie się w Wyższej Szkole Rolniczej w Olsztynie

IV SEMINARIUM OTWARTE
poświęcone przeglądowi prac naukowo-badawczych z dziedziny akustyki.

W czasie trwania zjazdu wygłoszone będą referaty:
1. z prac własnych
2. z prac o charakterze monograficznym, oraz
3. komunikaty i doniesienia.

Komitet Organizacyjny w związku z powyższym prosi o zgłoszenie uczestnict­
wa do dnia 15 maja b. r. W zgłoszeniu należy podać tytuł i przybliżony czas
trwania referatu (uczestnictwo w Seminarium nie obowiązuje do wygłoszenia
referatu.)

224 Michalina Dąbkowska

Komitet Organizacyjny prosi Uczestników Seminarium o przekazanie intere­
sujących dzieł, czasopism, fotokopii, rysunków, zdjęć i tp. do dyspozycji
Komitetu, celem umożliwienia zorganizowania czytelni w czasie trwania semi­
narium.
Uczestnicy Zjazdu zakwaterowani będą w Domach Akademickich, przy czym
istnieje możliwość zorganizowania pobytu dla członków rodzin (Domy
Akademickie leżą nad jeziorem w bezpośrednim pobliżu lasu). Minimalne kosz­
ta zakwaterowania i wyżywienia pokrywają Uczestnicy zjazdu.
W związku z tym, że informacje no odbywających się Seminariach z Akustyki
nie docierały do wszystkich osób zainteresowanych uczestnictwem w tych
Seminariach, Komitet Organizacyjny prosi o podanie odpowiednich adresów.
Bardziej szczegółowe informacje podamy w komunikacie wstępnym.

Za Komitet Organizacyjny:

(-) Franciszek Kuczera (-) Wiktor Wawrzyczek
Kierownik Katedry Fizyki Kierownik Katedry Chemii Ogólnej

W ł a d y s ł a w W iś n ie w s k i

Warszawa dnia 3.VI. 1957

Szanowny Panie Profesorze.
W odpowiedzi na pismo z 18.IV. b. r. uprzejmie przesyłam wypełnioną an­

kietę (dane do Słownika Biograficznego), jednocześnie przepraszam za przekro­
czenie terminu, co zostało spowodowane moim dłuższym pobytem na kuracji.

Załączam wyrazy szacunku

(-) Prof. dr Wł. Wiśniewski
[Prof. dr Władysław Wiśniewski]

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Wiśniewski Władysław

D ata i miejsce urodzenia: 7. IV. 1901 Włocławek

Przebieg studiów wyższych:
(czasokres, nazw y uniw ersytetów , nazw iska
sław nych profesorów k ieru jących studiam i,

Chemicy sami o sobie 225

uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Od 1921-1926 Wydział Matematyczno Przyrodniczy Uniwersytetu Poznań­
skiego, sekcja chemiczna. W 1926 r dyplom mgr filozofii w zakresie chemii.
Od 1927do 1931 r Wydział Farmaceutyczny Uniwersytetu Poznańskiego,
w 1931 r - dyplom mgr farmacji.
W 1937 roku - doktorat farmacji
W 1945 roku - habilitacja na Wydziale Farmaceutycznym Uniwersytetu War­
szawskiego

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Od 1926 r. asystent i wykładowca w Zakładzie chemii nieorganicznej i anal.
Wydz. Farm. Uniwersytetu Poznańskiego
W latach 1928-1937 Kierownik oddziału Kontroli Chemicznej przy Wielkopol­
skiej Izbie Rolniczej w Poznaniu.
Od 1937 r do września 1939 r - kierownik produkcji Chem. Farm. w firmie „Ci-
ba” w Pabianicach (w tym okresie od września do końca grudnia 1937 r. pobyt
w Bazylei w Zakładach Wytwórczych f-my „Ciba”.
Od 1940 r do 1944 - Kierownik produkcji w Fabryce Chemiczno-Farmaceu-
tycznej w Warszawie oraz prowadzi ćwiczenia z chemii analitycznej na tajnym
Uniwersytecie Warszawskim Wydz. Lekarski.
Od 1 listopada 1944-1946 r zastępca profesora, organizator i kierownik Katedry
Chemii Nieorganicznej Wydz. Mat. Przyr. Uniwersytetu M. C. S. w Lublinie.
W 1945 habilitacja na Wydz. Farm. Uniwersytetu Warszawskiego
w 1945 - tytuł prof. nadzwyczajnego.
Od 1947 r. Profesor nadzwyczajny - Kierownik Katedry i Zakładu Farmacji sto­
sowanej Uniwersytetu Warszawskiego, a następnie Akademii Medycznej w War­
szawie.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Katedra i Zakład Farmacji Stosowanej Akademii Medycznej w Warszawie
(Wydział Farmaceutyczny)

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba

226 Michalina Dąbkowska

opublikowanych prac, najważniejsza ich te­
matyka)

Liczba opublikowanych prac: 21
Problematyka prac: analiza leków, oraz prace w kierunku przedłużenia trwałoś­
ci leków ze szczególnym uwzględnieniem roztworów iniekcyjnych.
Ważniejsze prace:

1. Równowaga stanów ciekło-stałych w układach dwu i trójskładnikowych azo-
hydrazo-azoksy benzenu z niektórymi ich pochodnymi i fenolami. (Stresz­
czenie w Centralblatt 1942)

2. Norma i badanie szkła ampułkowego (Acta Pol. Pharm. Nr 1951 r.)
3. Wpływ związków żelaza, pochodzących ze szkła ampułkowego na roztwory

iniekcyjne natrium salicylicum (Acta Pol. Pharm. Nr 4 1953 r.)
4. Stabilizacja aktywności asdorbentu - tlenku glinowego na drodze przecho­

wywania w stałej wilgotności powietrza (Acta Pol. Pharm. Nr 4 1954)
5. Analiza chromatograficzna niektórych antipyretików i kofeiny (praca kandy­

dacka)
6. Przedłużenie trwałości adrenaliny w roztworze iniekcyjnym (praca dla

Instytutu Farmaceutycznego)

Podręczniki opublikowane:
1. Przewodnik do analizy jakościowej anionów i kationów. Poznań 1932 r.
2. Metody ampulkowania i sterylizacji ze szczególnym uwzględnieniem prakty­

ki aptecznej. Warszawa P Z. W. L. 1956

Nagrody za prace naukowe:
1957 r.

Z d z is ł a w W o jt a s z e k

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Wojtaszek Zdzisław

Data i miejsce urodzenia: 13.111.1915 - Chlumec

Przebieg studiów wyższych:
(czasokres, nazw y uniw ersytetów , nazw iska
sław nych profesorów k ieru jących studiam i,

Chemicy sami o sobie 227

uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Studia 1933-1939 Uniwersytet Jagielloński
Magisterium 1945, doktorat 1951
Profesorzy kierujący studiami: T. Estreicher, E. Kurzyniec, W. Jakób

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Od 1939 młodszy asystent, od 1946 starszy asystent, od 1951 adiunkt, od 1957
docent w Zakładzie Chemii Nieorganicznej Uniwersytetu Jagiellońskiego

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Zakład Chemii Nieorganicznej Uniwersytetu Jagiellońskiego

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Prace naukowe wykonano w Stacji Niskich Temperatur Zakładu Chemii
Nieorganicznej U. J. (stworzonej przez Olszewskiego); wspólną ich cechą jest to,
że związane są one wszystkie z kriogeniką i z jej zastosowaniami, a mianowicie:
1) prace z zastosowań kriogeniki do badań metaloznawczych, 2) prace
o charakterze naukowo-technicznym nad problemami związanymi ze sztucznym
zamrażaniem gruntów do celów budowlanych, 3) prace z historii kriogeniki. -
Liczba prac opublikowanych - 8. - Prace grupy pierwszej dotyczą metody ba­
dania równowag fazowych opartej na pomiarach w niskich temperaturach. Prace
grupy drugiej są próbą opracowania nowej metody sztucznego zamrażania grun­
tów (problem o dużym znaczeniu technicznym). Tematem prac grupy trzeciej są
osiągnięcia kriogeników polskich, głównie Olszewskiego i Wróblewskiego.
W zakresie tej ostatniej grupy prac w przygotowaniu jest monografia o wkładzie
kriogeników polskich do nauki światowej.

Podręczniki opublikowane:
W przygotowaniu skrypt do ćwiczeń z analizy ilościowej

Wybitne nagrody za prace naukowe

228 M ichalina Dąbkowska

W it o l d Z a c h a r e w ic z

Toruń 10. VIII. 57.

Wielce Szanowny Panie Profesorze
Przy sposobności przesyłam Panu Koledze ankietę (dane do Słownika Bio­

graficznego) i łączę wyrazy poważania.

(-) W. Zacharewicz
[Prof. dr Witold Zacharewicz]

ANKIETA
(dane do Słownika Biograficznego)
Nazwisko i imię: Zacharewicz Witold
Data i miejsce urodzenia: 9.IX. 1904 r. Duniłowicze. Z.S.R.R. (d. ziemia

wileńska)
Przebieg studiów wyższych:

(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

Uniwersytet Stefana Batorego w Wilnie (1924-1930)
(1930 r) dyplom magistra filozofii w zakresie chemii.
Kier. studj. prof. Kazimierz Sławiński
Uniwersytet Paryski (Sorbona) Paryż (1933-1935)
(1935) stopień doktora Uniw. Paryskiego (mention sciences)
Kier. studj. prof. dr. Georges Dupont (chemia) prof. dr. Lespieau,
prof. dr. Georges Bruhat (fizyka)
2. II. 1939 r. przewód habilitacyjny Uniwersytet Warszawski - 1939 r.
- prof. dr. Wiktor Lampe (tytuł docenta chemii) i prof. dr Osman Achmatowicz

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

Od 1.VII.1927 r. do 15.XII.1939 r. (z przerwą na studia zagranicą 1933-1935
Francja) wszystkie szczeble pom. prac. nauki - zast. asystenta, młodszy asys­
tent, starszy asystent, adiunkt - od 1937 do chwili zamknięcia Un. Stefana

Chemicy sami o sobie 229

Ankieta prof. Witolda Zacharewicza

230 Michalina Dąbkowska

Batorego przez władze litewskie. Funkcje powyższe pełniłem przy Katedrze
Chemii Organicznej Un. Stefana Batorego w Wilnie.
Od 1/IX 1946 r. do chwili obecnej - kierownik Katedry Chemii Organicznej
Uniw. Mikołaja Kopernika w Toruniu.
Od 1946 r. do 1948 r. zastępca profesora eh. organicznej
od 1948 r. profesor nadzwyczajny eh. organicznej U. M. K. w Toruniu.

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Uniwersytet Mikołaja Kopernika w Toruniu, Katedra Chemii Organicznej.
Dziekan Wydziału Matem-Przyrodniczego UMK w Torumiu 1948-1950 r.
Prodziekan Wydziału Mat-Przyrodniczego 1950/51
Organizator Wydziału Mat. Fizyki, Chemii UMK w 1951 r.
Prorektor U. M. K. w Toruniu 1952-1954
Kierownik Zespołu Katedr Chemii od 1952 r. do chwili obecnej.
Dziekan Wydziału Mat. Fiz. Chemii w r. ak. 1956/57 i 1957/58 (z wyboru)

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Fitochemia - terpeny acykliczne i cykliczne. Problematyka 1) ustalenia norm
polskiego balsam, olejku terpentynowego i kalafonii. 2) Utlenienie terpenów
jedno i dwupierścieniowych za pomocą dwutlenku selenu 3) badania nad sele­
nowymi pochodnymi terpenów 4) termiczno-katalityczna izomeryzacja składni­
ków polskiego balsamicznego olejku terpentynowego i kalafonii.
Ilość prac opublikowanych - 21 (dwadzieścia jedna)

Podręczniki opublikowane:
współautor wydawnictwa zbiorowego pt. „Preparatyka organiczna” P. W. T.
Warszawa 1954 r.

Nagrody za prace naukowe:
Nagroda za pracę naukową fmy „Radocha” w 1937 f.
Nagroda Ministra Szkolnictwa Wyższ. W 1952 r.
Za całokształt pracy naukowej, organiz. i społecznej
Krzyż Kawalerski Orderu Odrodzenia Polski (1954 r) oraz Medal Dziesięcio­
lecia (1955 r)

(-) [podpis nieczytelny]

Chemicy sami o sobie 231

B r o n is ł a w Z a p ió r

Wielce Szanowny Panie Profesorze!
W załączeniu przesyłam wypełnioną wg wzoru ankietę.

Łączę wyrazy szacunku

Kraków 30.5.57 (-) [podpis nieczytelny]
[Prof. dr Bronisław Zapiór]

Ankieta

Zapiór Bronisław
ur. 11. 8. 1908 r w Krakowie

Dyplom magistra fil. w zakresie chemii uzyskałem w 1934 r na Wydz. Mat.
Przyr. U. J. Stopień doktora fil. z zakresu chemii [z pob.] fizyki uzyskałem w r.
1937. Pracę habilitacyjną wykonałem w latach 1946-48. Stopień naukowy do­
centa chemii fizycznej i elektrochemii uzyskałem w 1950 r. w ramach normal­
nego przewodu habilitacyjnego. Profesorami mymi byli m.in. S. Kreutz, Z. Ro-
sen, B. Szyszkowski, B. Kamieński, K. Dziewoński i W. Wilkosz.

Przebieg kariery zawodowej:
r. 1934 młodszy asystent przy Katedrze Chemii Fizycznej i Elektrochemii U. J.
r. 1937 starszy asysytent „ „ „ 1934-1939 asyst,
do 1939 sekretarz Krak. Oddz. Pol. Tow. Chem.
r. 1945 adiunkt Katedry Chemii Fiz. i Elektrochemii U. J. do 1950
od 1. X. 1945 do 31. 8. 1954 Wykładowca Chemii Fizycznej i kierownik
Pracowni Chemii Fizycznej na Wydz. Farmac. U. J. a później w Akademii Me­
dycznej w Krakowie.
Od 1. 9. 1949 organizuje nową Katedrę Chemii Ogólnej na Wydz. Mat. Fiz.
Chem. U. J. Pełniąc od r. 1950 funkcję kierownika tej Katedry. W latach 1951
do 1953 organizuje laboratoria dydaktyczne i naukowe Katedry (obsługującej
około 300 studentów rocznie) w nowym gmachu t. zw. Collegium Chemicznym.
W latach od 1945 do chwili obecnej jest członkiem Zarządu Oddz. Krak. Pol.
Tow. Chemicznego oraz Zarządu Oddz. Krak. Pol. Tow. Przyrodników im. Ko­
pernika. W r. 1953 zostaje mianowany profesorem nadzwyczajnym.

Miejsce obecnej pracy dydaktyczno-naukowej
Uniwersytet Jagielloński Katedra Chemii Ogólnej. W bież. roku akad. pełnię
funkcję pro-dziekana Wydz. Mat.-Fiz. Chemii U. J.

232 M ichalina Dąbkowska

Prace naukowe
Zjawiska powierzchniowe i adsorpcja, napięcia powierzchniowe, potencjał die­
lektryczny i wymienniki jonowe. Z ważniejszych prac opublikowane
w biuletynach P. A. U. dotyczące paralełizmu pomiędzy potencjałem diel. a na­
pięciem powierzchniowym oraz pomiaru stałych dysocjacji na podstawie za­
leżności własności elektrokrystalicznych od pH roztworu. Prace nad syntezą
i ciepłem wymiany jonitów, badania z zakresu chromatografii bibułowej wy­
ciągów roślinnych i chromatografii potencjometrycznej mieszanin opublikowa­
no w innych czasopismach. Opublikowanych 23 prac, oprócz tego wykonano
szereg niepublikowanych prac naukowych, których wyniki oddano do wyko­
rzystania przemysłom: górniczemu, terenowemu przemysłowi surowców skal­
nych itp.

Podręczniki opublikowane:
Podręcznik do ćwiczeń z chemii fizycznej (praca zbiorowa)
Ćwiczenia laboratoryjne z chemii fizycznej (praca zbiorowa) (tłumaczony na ję­
zyk rumuński)

Nagrody za prace naukowe
Za pracę p. tyt. „The influence of hydrogen ions on the electrocapillary proper­
ties o f some physiologically active componends” otrzymałem w r. 1948 za
pośrednictwem Rektoratu U. J. z Wojew. Urzędu w Krakowie nagrodę w wysok.
10000 złotych.
Kraków 30 maja 1957. (-) [podpis nieczytelny]

[Prof, dr Bronisław Zapiór]

I g n a c y Z ł o t o w s k i

Katedra Chemii Jądrowej
Uniwersytetu Warszawskiego Warszawa, dnia 31 maja 1957 roku

ul. Pasteura 1

Ob. Prof. Dr Włodzimierz Hubicki
Lublin, ul. Nowotki 8

Wielce Szanowny Panie Profesorze!
Proszę mi darować, że dopiero w ostatniej chwili przesyłam życiorys

i ankietę dla działu chemicznego Słownika Biograficznego „Iskier”. Ale na­
prawdę nie potrafiłem się dotąd wygrzebać. Pocieszam się tym, że na pewno nie
jestem ostatni.

Chemicy sami o sobie 233

Łączę wyrazy poważania i najlepsze pozdrowienia

Kierownik Katedry Chemii Jądrowej
2 załączniki (-) Prof. dr I. [Ignacy] Złotowski

ANKIETA
(dane do Słownika Biograficznego)

Nazwisko i imię: Złotowski Ignacy

Data i miejsce urodzenia: 20 maja 1907 r.; Warszawa

Przebieg studiów wyższych:
(czasokres, nazwy uniwersytetów, nazwiska
sławnych profesorów kierujących studiami,
uzyskane stopnie naukowe i czas ich otrzy­
mania, itp.)

1930 - Ukończył Politechnikę Warszawską ze stopniem inż. chemika
1932 - Uzyskał na Pol. Warsz. stopień Doktora Nauk Technicznych (Praca dok­
torska wykonana pod kier. W. Świętosławskiego)
1933-34 Studia w Instytucie Radowym w Paryżu pod kier. Marii Skłodowskiej-
Curie
1936 - Habilitowany jako docent Chemii Fizycznej na Uniw. Warsz.
1953 - Uzyskał tytuł Doktora Nauk Chemicznych

Przebieg kariery zawodowej:
(zwłaszcza stanowiska na wyższych uczel­
niach, w instytucjach i towarzystwach nau­
kowych polskich i zagranicznych)

1930-33 Asystent Chemii Fizycznej na Polit. Warsz.
1933-36 Pracownik naukowy Instytutu Radowego w Paryżu
1936-37 Adiunkt Chemii Fizycznej na Uniw. Warsz.
1936-40 Pracownik naukowy College de France w Paryżu (Laboratorium Che­
mii Jądrowej prof. P. Joliot-Curie)
1941-43 Pracownik Naukowy University of Minnesota, Minneapolis, USA
(Stypendysta Carnegie Foundation oraz Rockefeller Foundation)
1942-44 Profesor Ecole Librę des Hautes Etudes w Nowym Jorku
1946-47 Stały delegat Polski w Komisji Atomowej ONZ
1948-52 Dyrektor Państwowego Zakładu dla Badań Fizyko-Chemicznych w Kra­
kowie
1949-1953 Profesor zwyczajny Chemii Jądrowej na Uniw. Jagiell.

234 M ichalina Dąbkowska

1953 - Profesor zwyczajny Chemii Jądrowej na Uniw. Warsz.
1955-1956 Kierownik Zakładu Radiochemii i Chemii Izotopów IBJ
1957 - Członek Rady Naukowej IBJ
1955 - Członek Komitetu dla Spraw Pokojowego Wykorzystania Energii Jąd­
rowej PAN
1956 - Vice-przew. Komisji Izotopów PAN

Miejsce obecnej pracy dydaktyczno-naukowej i godności akademickie:
Uniwersytet Warszawski - Kierownik Katedry Chemii Jądrowej

Prace naukowe:
(dziedziny zainteresowań naukowych, waż­
niejsze pozycje dorobku naukowego, liczba
opublikowanych prac, najważniejsza ich te­
matyka)

Ogółem ogłosił drukiem ponad 70 oryginalnych prac naukowych (wraz
z współpracownikami), kilkadziesiąt artykułów popularno-naukowych oraz kil­
ka prac monograficznych z zakresu historii nauki.
Prace naukowe dotyczyły głównie zagadnień elektrochemii, promieniotwór­
czości oraz energetyki reakcji jądrowych. Wśród prac o charakterze metodycz­
nym na uwagę zasługują badania z zakresu mikrokalorymetrii.
W roku 1955 wydał książkę „Michał Łomonosow”, a w roku 1956 polski
przekład „Pism filozoficznych” M. Łomonosowa.

Podręczniki opublikowane:
Przygotowano do druku skrypt wykładów wygłoszonych dla pracowników IBJ
pt. „Wstęp do Chemii Jądrowej”

Nagrody za prace naukowe:
W roku 1954 odznaczony krzyżem „Odrodzenia Polski” za działalność pedago­
giczną i naukową.

Chemicy sami o sobie 235

Ankieta prof. Ignacego Złotowskiego

236 M ichalina Dąbkowska

The chemists about themselves in 1957
SUMMARY

A description presents the materials of questionnaire, which was filled up by the most eminent
Polish chemists, and was inquired by a co-operative managed by professor Włodzimierz Hubicki
in 1957 within the process of preparing biographical dictionary including elementary information
on the most eminent historical and present-day representatives of all of the branches from the
whole world (without mythological figures). The dictionary was not published. However, a valu­
able biographic material subsists, and was prepared by the chemists themselves (71 of 88 persons
filled up their questionnaires) according to the following established pattern: surname and fore­
name, date and place of birth, course of the university studies and professional career, place of the
present didactic and scientific activity, academic dignities, scientific works, published manuals,
awards for scientific works. The introduction includes a description of the conditions in that the
chemists were polled, and the activity of a co-operative, which compiled the questionnaires.
A complete set of originals (letters, questionnaires, biographies, publishing agreements, settle­
ments of accounts) was transferred to the Record Office of Polish Academy of Sciences.

