

PRZEDMOWA

Od ponad 40. lat przy okazji kolejnych rocznic powołania Instytutu Badań Jądrowych (IBJ) podejmowane były inicjatywy opisanie historii Instytutu, ale w efekcie powstawały pojedyncze artykuły, najczęściej publikowane w „Postęпах Techniki Jądrowej” (PTJ), w których przedstawiano fragmentaryczne informacje o początkach IBJ, a głównie o dokonaniach i osiągnięciach. Należy jednak doceniać wartość zebranych informacji, mimo że nie tworzyły one jednolitego obrazu Instytutu. Czas mijał, ludzie odchodzili i coraz trudniej było znaleźć chętnych do podjęcia się takiej pracy. Nie sprzyjały temu losy, jakie przeżywał Instytut i związane z nim środowisko. Zmieniały się również oceny, roli jaką odgrywał zarówno w rozwoju atomistyki, jak i w rozwoju gospodarczym kraju. Wydawało się, że przygotowanie takiego materiału będzie możliwe na 40. rocznicę powstania IBJ. Prof. Jerzy Minczewski podjął się tego zadania. Zbierał materiały, prowadził rozmowy i dysponował obszernym materiałem z czasów, gdy pełnił obowiązki dyrektora naczelnego. Niestety, stan zdrowia uniemożliwił mu dokończenie rozpoczętych prac. Pamiętam jak zadzwonił do mnie z propozycją spotkania u niego w domu. Nie zdawałem sobie wtedy sprawy ze stanu jego zdrowia. Podczas krótkiego spotkania przekazał mi teczkę ze zgromadzonym materiałem i powiadomił, że nie może już dokończyć pracy. Było to dla mnie bardzo smutne spotkanie. Nie znalazłem nikogo, kto chciałby kontynuować to dzieło.

Prof. Antoni Dancewicz przygotował informację o początkach IBJ, którą zaprezentował podczas spotkania zorganizowanego w Instytucie Chemii i Techniki Jądrowej (IChTJ) z okazji 40-lecia. Tekst opublikował w PTJ, a później wykorzystał w rozdziale pt. „Od tajnej uchwały do badań nad DNA” zawartym w książce pt. „Z dziejów polskich badań nad oddziaływaniem promieniowania z materią. Wspomnienia”, zredagowanej przez prof. Jerzego Kroh. Prof. Dancewicz zmarł i w przygotowanej książce zamieściliśmy niezmienną wersję tego opracowania.

Do tematu opisanie historii IBJ wróciłem z okazji przygotowań do uroczystości 50-lecia. Skończyło się jednak znów na opracowaniu informacji zaprezentowanej na uroczystym wspólnym posiedzeniu rad naukowych czterech jednostek.

Pamiętając o tym, że to ja przygotowałem i prezentowałem referat na ten temat, prof. Andrzej G. Chmielewski zaproponował mi opracowanie wspomnień na 60-lecie powstania IBJ, a właściwie IChTJ, z uwzględnieniem okresu, kiedy Instytut był częścią IBJ. Doszliśmy wtedy do wniosku, że aby takie opracowanie mogło mieć pewną wartość historycz-

na, powinno mieć charakter wspomnień osób tworzących poszczególne kierunki badań, mających wpływ na ich rozwój i kierowanie zespołami, które je uprawiały. Oczywiście sam nie mogłem podjąć się opisanie tak wielu kierunków prowadzonych badań i do tego tak zróżnicowanych: radiochemia, chemia jądrowa chemia radiacyjna, chemia izotopów, chemia analityczna, radiobiologia oraz zastosowania technik jądrowych i radiacyjnych w ochronie środowisk, ochronie zdrowia, inżynierii procesowej, inżynierii materiałowej, ochronie dziedzictwa narodowego i budowie przemysłowej aparatury jądrowej. Zwróciłem się do szeregu osób z propozycją przygotowania materiałów, określając, że powinny one służyć zaprezentowaniu historycznego rozwoju poszczególnych kierunków badań i, o ile jest to możliwe, pokazać ludzi, którzy brali w tym udział.

W efekcie powstał materiał bardzo niejednorodny, w którym znalazł odbicie nie tylko zróżnicowany temperament piszących, poziom ich subiektywizmu, ale również możliwość dotarcia do informacji sprzed wielu lat. Należy pamiętać, że część Zakładów już od dawna nie istnieje, chociaż kiedyś odgrywały bardzo istotną rolę w rozwoju Instytutu. Przecież zmieniły się nie tylko cele, jakie były przed Instytutem, ale również zmieniała się atrakcyjność i aktualność niektórych kierunków badań.

Staralem się w jak najmniejszym stopniu ingerować w treść poszczególnych „wspomnień”, dążąc raczej do podsuwania faktów i uzupełnień.

Elementem łączącym i porządkującym całość jest część zatytułowana „Kronika”, w której staralem się pokazać jak kolejno i kiedy powstawały poszczególne Zakłady, kto je stworzył i kto nimi kierował. W tej części pozwoliłem sobie na użycie formy w pierwszej osobie dla okresu, kiedy kierowałem Instytutem. Zdaję sobie sprawę, podobnie jak Autorzy poszczególnych rozdziałów, z braków i niedociągnięć, których nie mogliśmy się ustrzec, ale jest to pierwsze takie kompleksowe przedstawienie historii IBJ i IChTJ. Spotkamy się z uwagami dotyczącymi pominięcia wielu osób, ale proszę wziąć pod uwagę, że przez te lata przewinęło się przez Instytut ponad trzy tysiące pracowników. Na pewno utrudnieniem był również podział IBJ, gdy część dokumentacji pozostała poza Instytutem.

Wszystkim Autorom dziękuję za trud włożony w przygotowanie materiałów, szczególnie tym, którzy już nie są pracownikami IChTJ. Dziękuję również osobom, które chociaż nie zostały wymienione, to pomogły w zbieraniu informacji, zdjęć, nazwisk i dat.

dr inż. Lech Waliś