
3399

7. Wybrane życiorysy

Profesor Wojciech Świętosławski (1881-1968)

Alojzy Wojciech Œwiêtos³awski urodzi³ siê 21 czerwca 1881 roku w Kiryjówce na Wo³yniu, w rodzinie ziemiañskiej,
jako syn Wac³awa i Anieli z Rogoziñskich. Po ukoñczeniu w 1899 roku gimnazjum w Kijowie rozpocz¹³ studia na
Politechnice Kijowskiej, które ukoñczy³ w 1906 roku z dyplomem in¿yniera technologa.

Po krótkim pobycie w Warszawie powróci³ do Kijowa. Pocz¹tkowo by³ asystentem prof. Szaposznikowa, spe-
cjalisty w dziedzinie barwników organicznych, a po roku przeszed³ na stanowisko asystenta do Zak³adu Chemii
Nieorganicznej kierowanego przez prof. Pissarzewskiego. Poœwiêci³ siê chemii fizycznej, a zw³aszcza termochemii
zwi¹zków organicznych. Mia³ talent zarówno do prac teoretycznych jak i doœwiadczalnych. W pracach wi¹za³ strukturê
cz¹steczek z ciep³em ich spalania. Na podstawie zasady addytywnoœci wprowadzi³ pojêcie „termochemicznej charak-
terystyki” przypisuj¹c wartoœci ciep³a spalania poszczególnym wi¹zaniom chemicznym. By³o to znacz¹ce osi¹gniêcie
naukowe, uhonorowane nagrod¹ Mendelejewa i powo³aniem na stanowisko kierownika laboratorium termo-
chemicznego im. £uginina na Uniwersytecie Moskiewskim.

W 1918 roku Wojciech Œwiêtos³awski powróci³ do Polski. Rok póŸniej zosta³ profesorem zwyczajnym chemii
fizycznej na Politechnice Warszawskiej. Z uczelni¹ t¹ pozosta³ zwi¹zany do wybuchu II Wojny Œwiatowej. Pe³ni³ funkcje
dziekana i rektora. Zosta³ tak¿e powo³any na stanowisko Ministra Wyznañ Religijnych i Oœwiecenia Publicznego RP.

W okresie miêdzywojennym skonstruowa³ wiele kalorymetrów, mikrokalorymetrów i ebuliometrów. Postawi³
sobie za g³ówny cel zwiêkszenie dok³adnoœci pomiarów fizykochemicznych. Zaproponowa³ i wprowadzi³ do miêdzynaro-
dowych biur miar wzorce: termochemiczny, ebuliometryczny i tonometryczny. W 1920 roku uczestniczy³ w konstruowa-
niu polskiej maski przeciwgazowej, a w latach 1923-27 kierowa³ dzia³em w Instytucie Przeciwgazowym. W 1927 roku
obj¹³ kierownictwo Dzia³u Wêglowego w Chemicznym Instytucie Badawczym, gdzie obok opracowania metod badania

4400

i klasyfikacji wêgli, produkcji wêgli aktywnych, wspó³tworzy³ metodê otrzymywania koksu hutniczego z polskich wêgli
niekoksuj¹cych. Mia³o to ogromne znaczenie dla naszej gospodarki, gdy¿ w tym okresie nie mieliœmy z³ó¿ wêgli kok-
suj¹cych, mimo rozwiniêtego hutnictwa. W Miêdzynarodowej Unii Chemii Czystej i Stosowanej (IUPAC) przewodniczy³
dwóm komisjom (termochemii oraz wzorców fizykochemicznych), a nastêpnie przez 18 lat by³ wiceprezesem Unii.

Lata wojny spêdzi³ w Stanach Zjednoczonych Ameryki. Pocz¹tkowo wyk³ada³ na Iowa State University,
a w 1941 roku przeniós³ siê do Mellon Institute (obecnie Carnegie Mellon University), gdzie prowadzi³ prace badawcze
nad wyodrêbnianiem czystych substancji z produktów koksowania wêgla.

W 1946 roku prof. Wojciech Œwiêtos³awski wróci³ do Polski i obj¹³ Zak³ad Chemii Fizycznej i Stosowanej
Politechniki Warszawskiej oraz Dzia³ Fizykochemiczny G³ównego Instytutu Chemii Przemys³owej. W 1947 roku zorgani-
zowa³ Zak³ad Chemii Fizycznej Uniwersytetu Warszawskiego. Zajmowa³ siê g³ównie stosowaniem metod chemii fizycznej
do rozdzielania z³o¿onych mieszanin, na przyk³ad smo³y wêglowej i ropy naftowej, oraz wyodrêbnianiem z nich czystych
zwi¹zków chemicznych. Prace te znalaz³y zastosowania przemys³owe, przy powiêkszenia uzysku naftalenu czy zasad
pirydynowych z produktów koksowania wêgla, a póŸniej przy opracowywaniu technologii otrzymywania leków i witamin,
co pozwoli³o na uruchomienie w polskim przemyœle prostych, wydajnych technologii, znacznie przewy¿szaj¹cych
stosowane na œwiecie.

Po powstaniu Polskiej Akademii Nauk stworzy³ w 1953 roku w jej strukturze Zak³ad Fizykochemii
Podstawowych Surowców Organicznych, a nastêpnie by³ g³ównym inicjatorem powo³ania Instytutu Chemii Fizycznej
PAN. Zosta³ jego pierwszym dyrektorem i przewodnicz¹cym Rady Naukowej. Wed³ug jego koncepcji Instytut mia³
tworzyæ fizykochemiczne podstawy uniezale¿niaj¹ce krajowy przemys³ chemicznego i przemys³y pokrewne od importu
technologii.

Wszystkie jednostki, kierowane przez prof. Wojciecha Œwiêtos³awskiego, stanowi³y jeden zgrany organizm,
prowadz¹cy jednoczeœnie prace teoretyczne, doœwiadczalne i przemys³owe. Zajmowa³ siê nimi z ogromn¹ energi¹ a¿ do
przejœcia na emeryturê w 1960 roku. By³ autorem ponad 400 prac naukowych, podrêczników chemii fizycznej i do
æwiczeñ z chemii fizycznej, oraz kilkunastu monografii, wydawanych po polsku, niemiecku, francusku i angielsku.
Poœwiêci³ je termochemii, kalorymetrii, ebuliometrii, procesom koksowania wêgla, fizykochemii smo³y wêglowej,
metodom rozdzielania i oczyszczania substancji, azeotropii i poliazeotropii. W monografiach zwraca³ szczególn¹ uwagê
na polskie osi¹gniêcia. By³ gor¹cym patriot¹ i orêdownikiem racjonalnego, opartego na podstawach ekonomicznych
rozwoju polskiego przemys³u.

Zmar³ 29 kwietnia 1968 roku w Warszawie, w przeddzieñ organizowanej w Warszawie na jego czeœæ Pierwszej
Konferencji Termodynamicznej IUPAC. Jest pochowany w Alei Zas³u¿onych na cmentarzu Pow¹zkowskim.

Profesor Stanisław Bretsznajder (1907-1967)

Stanis³aw Bretsznajder urodzi³ siê 19 lipca 1907 roku w Miko³ajewie nad Morzem Czarnym, jako syn in¿yniera
kolejowego. W 1926 roku rozpocz¹³ studia na Wydziale Chemicznym Politechniki Warszawskiej, a w 1930 roku uzyska³
dyplom in¿yniera chemika. W tym¿e roku wyjecha³ do Wiednia na stypendium, by pod kierunkiem prof. J. Billitera stu-
diowaæ elektrochemiê techniczn¹. Doœwiadczenie przemys³owe zdobywa³ w berliñskiej firmie elektrochemicznej Crebs.

W 1931 roku zosta³ starszym asystentem w Katedrze Technologii Chemicznej Nieorganicznej Politechniki
Warszawskiej, kierowanej przez prof. J. Zawadzkiego. W 1933 roku obroni³ pracê doktorsk¹ na temat dysocjacji termicznej
cia³ sta³ych. W 1935 roku rozpocz¹³ badania nad otrzymywaniem aluminium z glin krajowych. Wynikiem pierwszej fazy tych
badañ by³a rozprawa habilitacyjna z 1936 roku oraz koncepcja oryginalnej metody wytwarzania hutniczego tlenku glinu,
³ami¹ca œwiatowy monopol metody Bayera. Ministerstwo Spraw Wojskowych podjê³o dzia³ania zwi¹zane z budow¹ fabryki
tlenku glinu wed³ug tej koncepcji, przerwane wybuchem wojny w 1939 roku.

Od 1936 roku Stanis³aw Bretsznajder prowadzi³ wyk³ady na Wydziale Chemicznym Politechniki Warszawskiej
oraz na Wydziale Matematyczno-Przyrodniczym Uniwersytetu Warszawskiego. W 1938 roku stworzy³ tam Katedrê
Technologii Chemicznej. Pionierski charakter mia³y zw³aszcza wyk³ady dotycz¹ce podstaw procesów przemys³owych,
bêd¹ce zal¹¿kiem kszta³tuj¹cej siê wówczas in¿ynierii chemicznej. £¹czy³y w ca³oœæ aspekty fizykochemiczne, techno-
logiczne i in¿ynieryjne procesu badawczego.

W okresie II wojny œwiatowej (1940-1944) Stanis³aw Bretsznajder by³ kierownikiem technicznym Zak³adów
Chemicznych J. Tobis w Warszawie, produkuj¹cych odczynniki chemiczne. Wspó³dzia³a³ z AK, mia³ pseudonim „Chemik”.
Produkowa³ chemiczne œrodki bojowe, przeznaczone do akcji sabota¿owych.

Po II wojnie œwiatowej by³ jednym z pierwszych organizatorów przemys³u. Ju¿ w lutym 1945 roku obj¹³ funkcjê
doradcy technicznego i kierownika naukowego odbudowy Pañstwowych Zak³adów Syntezy w Dworach ko³o
Oœwiêcimia. Funkcjê tê pe³ni³ do 1949 roku. Równoczeœnie bra³ udzia³ w tworzeniu Politechniki Œl¹skiej w Gliwicach, na
której obj¹³ Katedrê Technologii Wielkiego Przemys³u Nieorganicznego. W 1946 roku zosta³ mianowany profesorem
nadzwyczajnym tej uczelni, a w latach 1948-1949 by³ dziekanem Wydzia³u Chemicznego. Po powrocie w 1949 roku na
Politechnikê Warszawsk¹ utworzy³ Katedrê Projektowania Technologicznego. Kierowa³ ni¹ do koñca ¿ycia. Kontynuowa³
badania nad nowymi rozwi¹zaniami w metodzie otrzymywania aluminium z surowców krajowych oraz podj¹³ prace nad

4411

otrzymywaniem siarki rafinowanej ze z³ó¿ krajowych. W latach 1950-1952 pe³ni³ funkcjê dziekana Wydzia³u
Chemicznego Politechniki Warszawskiej. W 1955 roku zosta³ mianowany profesorem zwyczajnym tej uczelni.

Profesor Stanis³aw Bretsznajder prowadzi³ dzia³alnoœæ naukow¹ równie¿ poza Politechnik¹ Warszawsk¹.
W latach 1949-1951 by³ dyrektorem naukowo-technicznym G³ównego Instytutu Chemii Przemys³owej (póŸniejszego
Instytutu Chemii Ogólnej).

Stanis³aw Bretsznajder by³ zwi¹zany z Polsk¹ Akademi¹ Nauk od momentu jej utworzenia. Od 1952 roku by³
cz³onkiem Komitetu Nauk Chemicznych PAN, a w latach 1959-1963 jego przewodnicz¹cym. W latach 1962-1965 by³
te¿ wiceprzewodnicz¹cym Komitetu Gospodarki Surowcowej PAN. Od 1954 roku by³ cz³onkiem-korespondentem, a od
1961 roku cz³onkiem rzeczywistym PAN.

W 1955 roku sta³ siê jednym z twórców Instytutu Chemii Fizycznej PAN, a w latach 1960-1965 pe³ni³ funkcjê
dyrektora naukowego Instytutu. Osobiœcie kierowa³ Zak³adem Fizykochemicznych Podstaw Technologii. G³ówne kierunki
badañ dotyczy³y racjonalnego wykorzystania krajowych surowców mineralnych, intensyfikacji procesów technologicznych,
ich modelowania oraz kinetyki i mechanizmów reakcji zachodz¹cych w procesach technologicznych.

Profesor Stanis³aw Bretsznajder zmar³ 14 kwietnia 1967 roku w Warszawie i zosta³ pochowany w Alei
Zas³u¿onych na cmentarzu Pow¹zkowskim.

By³ on autorem lub wspó³autorem 147 oryginalnych artyku³ów naukowych, 35 patentów i 17 monografii,
w tym ksi¹¿ki W³asnoœci gazów i cieczy (WNT, Warszawa 1962), któr¹ wydano równie¿ w jêzyku angielskim. W 1958
roku zosta³ odznaczony Krzy¿em Komandorskim Polonia Restituta. Poœmiertnie zosta³ uhonorowany Nagrod¹
Pañstwow¹ I stopnia.

Profesor Włodzimierz Trzebiatowski (1906-1982)

W³odzimierz Jan Trzebiatowski urodzi³ siê 25 lutego 1906 roku w Grodzisku Wielkopolskim, w rodzinie lekarza.
Uczêszcza³ do szkó³ œrednich we Wroc³awiu i w Poznaniu, gdzie w 1924 roku z³o¿y³ maturê, po czym rozpocz¹³ studia
na Wydziale Chemicznym Politechniki Lwowskiej. Ukoñczy³ je w 1929 roku.

W latach 1928-1938 by³ we Lwowie asystentem w Katedrze Chemii Nieorganicznej. W 1930 roku uzyska³ tam
stopieñ doktora nauk technicznych, a w 1934 roku habilitowa³ siê z chemii fizycznej.

W latach 1931, 1935 i 1938 odby³ za granic¹ specjalistyczne studia w zakresie metali. W 1938 roku zosta³
powo³any jako profesor nadzwyczajny na kierownika Katedry Chemii Nieorganicznej Uniwersytetu Jana Kazimierza we
Lwowie. Na tym stanowisku pozosta³ do chwili zajêcia Lwowa przez wojska niemieckie w 1941 roku. W okresie oku-
pacji niemieckiej by³ nauczycielem w Zawodowej Szkole Chemicznej z polskim jêzykiem nauczania, a równoczeœnie
prowadzi³ tajne nauczanie uniwersyteckie. W lipcu 1944 roku powróci³ na stanowisko kierownika swej dawnej Katedry
na Uniwersytecie Jana Kazimierza.

4422

W 1945 roku repatriowa³ siê do Polski. W latach 1945-52 kierowa³ Katedr¹ Chemii Nieorganicznej
Uniwersytetu i Politechniki we Wroc³awiu. W 1946 roku zostaje mianowany profesorem zwyczajnym. W roku aka-
demickim 1949/50 przebywa³ z ramienia UNESCO jako visiting professor w Stanach Zjednoczonych. Pracowa³
naukowo na Uniwersytecie w Evanston. Od 1953 roku kierowa³ Katedr¹ Chemii Nieorganicznej I Politechniki
Wroc³awskiej. W 1963 roku utworzy³ z niej Instytut Chemii Nieorganicznej i Metalurgii Pierwiastków Rzadkich, którym
kierowa³ przez 5 lat.

W 1952 roku prof. W³odzimierz Trzebiatowski zosta³ powo³any na cz³onka-korespondenta, a w 1956 roku na
cz³onka rzeczywistego PAN. W 1963 roku zosta³ wybrany do Prezydium PAN. W latach 1968-1971 by³ wiceprezesem,
a nastêpnie przez dwie kadencje prezesem PAN.

W 1953 roku zorganizowa³ we Wroc³awiu Zak³ad Chemii Cia³a Sta³ego PAN, który w 1955 roku wszed³ w sk³ad
Instytutu Chemii Fizycznej PAN (IChF) w Warszawie, jako Zak³ad Fizykochemii Cia³a Sta³ego z siedzib¹ we Wroc³awiu.
Zak³ad ten istnia³ tylko 8 lat, lecz zwi¹zki z IChF prof. W³odzimierz Trzebiatowski utrzyma³ do koñca ¿ycia, jako cz³onek
lub przewodnicz¹cy Rady Naukowej.

W 1963 roku, na podstawie uchwa³y Prezydium PAN, prof. W³odzimierz Trzebiatowski zorganizowa³ we
Wroc³awiu samodzielny Zak³ad Fizykochemicznych Badañ Strukturalnych PAN, a z niego 1966 roku utworzy³ Instytut
Niskich Temperatur i Badañ Strukturalnych PAN. Kierowa³ nim do 1974 roku. W tym samym okresie ¿ycia przyczyni³ siê
do powstania Miêdzynarodowego Laboratorium Silnych Pól Magnetycznych i Niskich Temperatur we Wroc³awiu. T¹
placówk¹ PAN oraz Akademii Nauk ZSRR, BRL i NRD kierowa³ do koñca ¿ycia.

By³ cz³onkiem Rady Naukowej przy Ministrze Przemys³u Chemicznego oraz m.in. Rad Naukowych „Cuprum”,
Instytutu Metali Nie¿elaznych i Instytutu Chemii Nieorganicznej. Przez wiele lat przewodniczy³ Komisji Krystalografii
PAN. W 1951 roku zosta³ prezesem Polskiego Towarzystwa Chemicznego. Przez wiele lat reprezentowa³ naukê polsk¹
na forum Miêdzynarodowej Unii Chemii Czystej i Stosowanej oraz Miêdzynarodowej Unii Krystalograficznej. By³
cz³onkiem wielu towarzystw naukowych krajowych i zagranicznych. By³ cz³onkiem zagranicznym Akademii Nauk ZSRR
i NRD, oraz Bu³garskiej, Czechos³owackiej, Kubañskiej i Mongolskiej Akademii Nauk. Uniwersytety Wroc³awski
i Warszawski oraz Politechniki Wroc³awska i Œl¹ska nada³y mu doktoraty honoris causa.

Jego dzia³alnoœæ naukowa dotyczy³a wielu dziedzin chemii, fizyki a w latach miêdzywojennych metalurgii i tech-
nologii. Otrzyma³ najwy¿sze wyró¿nienia Polskiego Towarzystwa Chemicznego (medal Jêdrzeja Œniadeckiego)
i Polskiego Towarzystwa Fizycznego (medal Mariana Smoluchowskiego). By³ wybitnym uczonym i organizatorem nauki
polskiej, pionierem nauki i szkolnictwa wy¿szego we Wroc³awiu, nauczycielem i wychowawc¹ wielu pokoleñ. Zosta³
odznaczony Krzy¿em Komandorskim Polonia Restituta z Gwiazd¹.

Profesor W³odzimierz Trzebiatowski zgin¹³ 13 listopada 1982 roku w wypadku samochodowym.

4433

Profesor Michał Śmiałowski (1906–1990)

Micha³ Œmia³owski urodzi³ siê 14 grudnia 1906 roku w Hordyni na Podolu, w rodzinie ziemiañskiej, jako syn
Tadeusza i £ucji z £astowieckich.

Po ukoñczeniu gimnazjum we Lwowie, odby³ studia na Wydziale Chemicznym Politechniki Lwowskiej. Od 1928
roku pracowa³ tam jako asystent. W 1930 roku przeniós³ siê na Politechnikê Warszawsk¹ i pracowa³ kolejno jako asystent
prof. W. Broniewskiego i prof. J. Czochralskiego. Zdoby³ tam gruntown¹ wiedzê w dziedzinie metalurgii i metaloznawstwa,
i w 1937 roku obroni³ rozprawê doktorsk¹ „Z badañ nad krystalizacj¹, plastycznym odkszta³caniem i rekrystalizacj¹
cynku”, uzyskuj¹c stopieñ doktora nauk technicznych. Odkryta struktura komórkowa, zwi¹zana z obecnoœci¹
zanieczyszczeñ w metalu, wesz³a do podrêczników metalurgii jako „struktura Œmia³owskiego”. W tym okresie zrodzi³y

siê te¿ zainteresowania Micha³a Œmia³owskiego nauk¹ o korozji metali w œrodowiskach wodnych roztworów elek-
trolitów. By³ on jednym z pierwszych badaczy, którzy uwzglêdniali ³¹cznie procesy zachodz¹ce na powierzchni metalu
oraz we wnêtrzu koroduj¹cych faz metalicznych. Znalaz³o to wyraz w jego rozprawie habilitacyjnej „Badania nad korozj¹
miêdzykrystaliczn¹ metali i stopów”, któr¹ przedstawi³ na Wydziale Chemicznym Politechniki Œl¹skiej w Gliwicach
w 1946 roku. W latach 1939-1941 Micha³ Œmia³owski pracowa³ na stanowisku docenta na Politechnice Lwowskiej.

Natychmiast po zakoñczeniu II wojny œwiatowej podj¹³ szerok¹ dzia³alnoœæ organizacyjn¹ na rzecz
odradzaj¹cej siê nauki polskiej. W 1945 roku stworzy³ od podstaw Instytut Metalurgii ¯elaza w Gliwicach i kierowa³ nim
przez 7 lat. Równoczeœnie bra³ udzia³ w tworzeniu Politechniki Œl¹skiej i obj¹³ tam kierownictwo Katedry Chemii
Fizycznej (1945-1952). W roku akademickim 1951/1952 pe³ni³ te¿ funkcjê rektora tej uczelni.

W nastêpnych latach prof. Micha³ Œmia³owski zwi¹za³ siê g³ównie z PAN. W 1952 roku zosta³ jej cz³onkiem
i obj¹³ stanowisko sekretarza Wydzia³u III. Tê funkcjê pe³ni³ do 1972 roku. Równoczeœnie, w latach 1953-1965 by³
kierownikiem Katedry Materia³oznawstwa Politechniki Warszawskiej.

Zas³ugi prof. Micha³a Œmia³owskiego przy tworzeniu Instytutu Chemii Fizycznej PAN s¹ szczególnie wa¿ne.
Instytut ten powsta³ z wspólnej inicjatywy jego i prof. Wojciecha Œwiêtos³awskiego. Profesor Micha³ Œmia³owski by³
pocz¹tkowo wicedyrektorem, a w latach 1960-1973 dyrektorem IChF. W tym okresie Instytut uzyska³ w³asn¹ siedzibê i sta³
siê dobrze zorganizowanym oraz stosunkowo nowoczeœnie wyposa¿onym oœrodkiem badawczym, znanym na œwiecie
w wielu dziedzinach chemii fizycznej. Ponadto, do 1961 roku prof. Micha³ Œmia³owski osobiœcie kierowa³ Zak³adem
Fizykochemii Procesów Elektrodowych IChF. W 1976 roku przeszed³ na emeryturê, jednak¿e w dalszym ci¹gu aktywnie
pracowa³ naukowo.

4444

Dzia³alnoœæ badawcza prof. Micha³a Œmia³owskiego i jego uczniów obejmowa³a w g³ównej mierze problematykê
oddzia³ywania wodoru z metalami i szkodliwego wp³ywu wodoru na w³asnoœci mechaniczne metali (tzw. „kruchoœæ
wodorowa”). Prace prof. Micha³a Œmia³owskiego i jego grupy, nazywanej w swoim czasie „polsk¹ szko³¹ wodorow¹”,
pozwoli³y na wyjaœnienie wielu zjawisk. W szczególnoœci nale¿y tu wymieniæ:
1) wykazanie wspólnie z B. Baranowskim, ¿e katodowy wodór wnikaj¹cy do elektrody niklowej tworzy w niej odrêbn¹

fazê wodorku niklu,
2) wyjaœnienie mechanizmu wnikania wodoru do metali, w tym okreœlenie aktywnych form tzw. promotorów wnikania

oraz wyjaœnienie dzia³ania pewnych substancji jako inhibitorów wnikania,
3) wyjaœnienie roli wodoru rozpuszczonego w sieci krystalicznej metalu, zwi¹zanego z defektami struktury oraz nagro-

madzonego w pêcherzach i mikropêkniêciach w przebiegu korozji wodorowej,
4) wykazanie istnienia faz wodorkowych w stalach chromowo-niklowych.

Druga, równie wa¿na grupa zagadnieñ bêd¹cych przedmiotem zainteresowania prof. Micha³a Œmia³owskiego
wi¹za³a siê z korozj¹ naprê¿eniow¹ i miêdzykrystaliczn¹ metali i stopów. Badania, prowadzone we wspó³pracy z prze-
mys³em, doprowadzi³y do znalezienia skutecznych sposobów zabezpieczania konstrukcji i urz¹dzeñ pracuj¹cych w prze-
myœle chemicznym i rafineryjnym.

Profesor Micha³ Œmia³owski by³ autorem lub wspó³autorem ponad 120 prac naukowych, autorem klasycznej
monografii Hydrogen in Steel (Pergamon, Oxford 1962), inicjatorem, wspó³redaktorem i wspó³autorem obszernej mono-
grafii Hydrogen Degradation of Ferrous Alloys (R.A. Oriani, J.P. Hirth, M. Smialowski, Noyes Publications, Park Ridge,
NY 1985).

Profesor Micha³ Œmia³owski by³ cz³onkiem Polskiego Towarzystwa Chemicznego, American Society of Metals,
Electrochemical Society (USA), Royal Chemical Society (UK), Société de Chimie Physique (Francja) i innych organizacji.
By³ laureatem wielu nagród i odznaczeñ pañstwowych, a wœród nich Pañstwowej Nagrody II stopnia (1951) i Krzy¿a
Komandorskiego Polonia Restituta (1954).

Profesor Micha³ Œmia³owski zmar³ 2 listopada 1990 roku w Columbus w Ohio.

4455

Profesor Wiktor Kemula (1902–1985)

Wiktor Kemula urodzi³ siê 6 marca 1902 roku w Ismaile (Ismail, w delcie Dunaju, obecnie na terenie Ukrainy).
Dopiero w 1921 roku, po rumuñskiej maturze, przyjecha³ do nieznanej mu, zmartwychwsta³ej Polski, i podj¹³ studia
chemiczne na Uniwersytecie Jana Kazimierza we Lwowie. Równoczeœnie, jako sierota, musia³ zarabiaæ na ¿ycie.

Ju¿ na II roku studiów zosta³ asystentem prof. S. To³³oczki w Katedrze Chemii Nieorganicznej UJK. Doktorem
zosta³ w wieku 25 lat, habilitowa³ siê maj¹c lat 30; zostaj¹c profesorem nadzwyczajnym mia³ 34 lata, a na katedrê
w Uniwersytecie Józefa Pi³sudskiego w Warszawie zosta³ powo³any jako profesor zwyczajny w wieku zaledwie 37 lat. By³
jednym z pionierów fotochemii gazowych wêglowodorów. Po doktoracie pracowa³ w Pradze u J. Heyrovskiego, twórcy
polarografii, póŸniejszego noblisty, i wróciwszy do kraju sta³ siê aposto³em polarografii – znakomitej metody analitycznej
i narzêdzia badañ procesów elektrodowych.

Po œmierci prof. S. To³³oczki (1935 roku) powo³ano Wiktora Kemulê na profesora Chemii Fizycznej
Uniwersytetu Jana Kazimierza. Przez 30 lat po II wojnie œwiatowej prof. W. Kemula modyfikowa³ wci¹¿ dawny podrêcznik
Chemii Nieorganicznej S. To³³oczki, przez sentyment do swego mistrza wydaj¹c go jako podrêcznik S. To³³oczki
i W. Kemuli. Przez ca³e ¿ycie przejawia³ zami³owanie do chemii analitycznej, doskonali³ i stosowa³ instrumentalne
metody analizy, podkreœlaj¹c rolê analizy w kontroli produkcji.

W 1939 roku Wiktor Kemula zosta³ powo³any na profesora chemii nieorganicznej Uniwersytetu
Warszawskiego. Mia³ obj¹æ katedrê od 1 wrzeœnia 1939 roku; przysz³o mu na to czekaæ blisko 6 lat. W 1945 roku
kierowa³ odbudow¹ zrujnowanego Gmachu Chemii. Latem 1946 roku poprowadzi³ Letnie Studium Polskie w Kopenhadze:
250 studentów z 6 uczelni uzyska³o pierwszy kontakt z pracowniami chemicznymi. By³ dziekanem, a potem kierownikiem
Zespo³u Katedr Chemii. Stworzy³ ¿ywy oœrodek naukowy, gdzie zajmowano siê ró¿nymi aspektami chemii nieorganicznej,
organicznej, fizycznej i analitycznej. Dziêki Wiktorowi Kemuli polarografia wesz³a do programu polskich uczelni.
Stymulowa³ rozwój aparatury analitycznej i jej produkcjê w Polsce. Powsta³y dwie trwale zwi¹zane z jego nazwiskiem
wa¿ne metody: chromato-polarografia oraz metoda „wisz¹cej” kroplowej elektrody rtêciowej. Szczególne znaczenie
zyska³y metody chromato-polarograficzne z zastosowaniem zjawisk inkluzji.

4466

Wiktor Kemula by³ daleki od dzia³alnoœci politycznej, jednak mia³ niezale¿ne pogl¹dy i wyra¿a³ je otwarcie.
Doprowadza³o to do konfliktów ju¿ w latach przedwojennych, potem pod okupacj¹ sowieck¹, a szczególnie w latach
PRL. W 1949 roku usi³owano go wpl¹taæ w proces genera³a Tatara i innych. Przes³uchania i podejrzenia towarzyszy³y
mu przez ca³e lata i wywo³a³y ciê¿k¹ chorobê serca. Nie powo³ano go do PAN, powsta³ej na gruzach Polskiej Akademii
Umiejêtnoœci i Towarzystwa Naukowego Warszawskiego, choæ by³ cz³onkiem obydwu stowarzyszeñ. Dopiero w 1956
roku, w okresie odwil¿y, zosta³ prorektorem Uniwersytetu oraz wybrano go do PAN. Nadszed³ jednak Marzec 1968 roku.
Profesor Wiktor Kemula wypowiedzia³ siê w obronie manifestuj¹cych studentów, potêpiaj¹c ich bicie i aresztowania.
Wkrótce znalaz³... wsuniêt¹ pod drzwi kartkê, ¿e od pierwszego przestaje byæ pracownikiem uniwersytetu. W 1976 roku,
po wydarzeniach w Radomiu i Ursusie, prof. Wiktor Kemula by³ jednym z niewielu cz³onków PAN, którzy podpisali list
otwarty w obronie bitych i wiêzionych robotników. Podpis ten spowodowa³ objêcie go zapisem cenzury. W 1955 roku
prof. Wiktor Kemula sta³ siê jednym z za³o¿ycieli Instytutu Chemii Fizycznej PAN. Stworzy³ Zak³ad Fizykochemicznych
Metod Analitycznych. Boleœnie odczuwa³ odsuniêcie od pracy dydaktycznej na Uniwersytecie Warszawskim; tu pra-
cowa³ w spokojniejszej atmosferze.

Dopiero w czasach pierwszej Solidarnoœci Senat uczelni przeprosi³ go za usuniêcie przed 13 laty. Przyznano
mu doktorat honoris causa, a promotorem by³ jego uczeñ, prof. Zbigniew Galus. W 1981 roku uda³o siê Wiktorowi
Kemuli wskrzesiæ, po 30-letnim przymusowym niebycie, Towarzystwo Naukowe Warszawskie. Do koñca ¿ycia pe³ni³
funkcjê jego prezesa. By³ te¿ d³ugoletnim prezesem Polskiego Towarzystwa Chemicznego, póŸniej jego pierwszym
Prezesem Honorowym. Jubileusz 75-lecia prof. Wiktora Kemuli odby³ siê skromnie, w postaci sesji naukowej w gronie
przyjació³ i uczniów. Jego 80-lecie, w okresie stanu wojennego, przysz³o obchodziæ na zamkniêtym posiedzeniu Rady
Naukowej IChF. Wtedy prezes PAN prof. Aleksander Gieysztor udekorowa³ go Komandori¹ Polonia Restituta z Gwiazd¹.

Profesor Wiktor Kemula zmar³ 17 paŸdziernika 1985 roku w Warszawie. W pe³ni aktywnoœci, po wyg³oszeniu
jednego referatu, a w przeddzieñ innego, wchodz¹c na koncert do koœcio³a œw. Krzy¿a. Odszed³, gdy chór zacz¹³ œpiewaæ
Requiem Mozarta...

Profesor Wiktor Kemula odegra³ ogromn¹ rolê w polskim ¿yciu naukowym. Og³osi³ przesz³o 400 publikacji,
czêsto cytowanych jeszcze po kilkudziesiêciu latach. Ponad 30 jego uczniów zosta³o profesorami lub docentami, 5 -
cz³onkami PAN, jeden - A. Hulanicki - jak jego mistrz, prezydentem Analytical Division of IUPAC, dwaj - Z. Galus
i M. Krygowski - prezesami Polskiego Towarzystwa Chemicznego. Nastêpca prof. Wiktora Kemuli jako kierownika
Zak³adu w IChF, prof. Janusz Lipkowski, dyrektor Instytutu w okresie 1992-2003, obecnie jest wiceprezesem PAN.

