

*Prof. Andrzej Członkowski
Kierownik Katedry i Zakładu*

Katedra i Zakład **F**armakologii **D**oświadczalnej **i** **K**linicznej

nazwa Zakładu w 2008 r.

*pierwsza nazwa – Katedra i Zakład Farmakologii Eksperymentalnej
Wydziału Lekarskiego Uniwersytetu Warszawskiego*

W grudniu 1917 r. w ramach Wydziału Lekarskiego Uniwersytetu Warszawskiego powołana została Katedra Farmakologii Eksperymentalnej. Na początku 1918 r. powstał Zakład, który umieszczono w budynku Medycyny Teoretycznej przy Krakowskim Przedmieściu. Kierownikiem Katedry i Zakładu został **profesor Jerzy Modrakowski** (ryc. 1).

Profesor Jerzy Leopold Modrakowski urodził się 4 kwietnia 1875 r. Studiował we Wrocławiu i w Monachium. Doktoryzował się w 1898 r. w Uniwersytecie w Berlinie. Stopień docenta farmakologii uzyskał w 1908 r. w Uniwersytecie we Lwowie. W 1912 r. został profesorem nadzwyczajnym, a w 1919 r. profesorem zwyczajnym Uniwersytetu w Warszawie.

W latach 1926-1927 był Dziekanem Wydziału Lekarskiego Uniwersytetu Warszawskiego, w roku 1939 – Rektorem Uniwersytetu Warszawskiego. Od 1934 r. był członkiem Polskiej Akademii Umiejętności. Profesor J. Modrakowski jest autorem licznych prac z zakresu farmakologii, patologii i terapii chorób przewodu pokarmowego. Zmarł w 1945 r. we Wrocławiu [1].

W 1947 r. Kierownikiem Katedry i Zakładu Farmakologii Eksperymentalnej został **profesor Piotr Kubikowski** (ryc. 2).

Prof. dr Piotr Kubikowski urodził się w 1903 r. Wydział Lekarski Uniwersytetu we Lwowie ukończył w 1930 r. W latach 1936-1937 jako stypendysta Funduszu Kul-

* Opracował Komitet Redakcyjny, gdyż przez ponad 3 lata nie udało się uzyskać tekstu z Zakładu.

tury Narodowej wyjeżdżał do Wiednia, Berlina i Paryża. Habilitował się w 1939 r. w Uniwersytecie we Lwowie. W czasie okupacji prowadził wykłady na Wydziale Farmaceutycznym tajnego Uniwersytetu Warszawskiego i w Akademii Stomatologicznej. 1 września 1947 r. został Kierownikiem Zakładu Farmakologii Wydziału Lekarskiego Uniwersytetu Warszawskiego. W 1948 r. został profesorem nadzwyczajnym, a w 1958 r. – profesorem zwyczajnym farmakologii Akademii Medycznej. Był organizatorem i pierwszym dyrektorem Instytutu Leków [2]. W latach 1957-1972 prof. Piotr Kubikowski był prorektorem Akademii Medycznej. Wychował takich znakomitych uczniów, jak W. Chojnowski, S.W. Gumułka (prof. S. Witold Gumułka kierował do 2008 r. Zakładem Farmakodynamiki Wydziału Farmaceutycznego Akademii Medycznej), Stanisław Radowicki, Wojciech Rewerski, S. Rump i Wojciech Kostowski. Prof. Wojciech Kostowski jest obecnie przewodniczącym VI Wydziału Medycznego Polskiej Akademii Nauk.

Profesor Piotr Kubikowski w 1982 r. został doktorem *honoris causa* Akademii Medycznej w Warszawie.

Katedrą i Zakładem Farmakologii Eksperymentalnej kierował do 1974 r. Zmarł 2 maja 1991 r.

W 1974 r. Kierownikiem Katedry i Zakładu Farmakologii Eksperymentalnej został **prof. Zbigniew Szreniawski** (ryc. 3), którymi kierował do 1991 r.

Profesor Zbigniew Szreniawski urodził się 13 maja 1921 r. w Warszawie. Był absolwentem Wydziału Lekarskiego Uniwersytetu Warszawskiego z 1949 r. Doktorat uzyskał w 1952 r., pracę habilitacyjną obronił w 1962 r., tytuł profesora nadzwyczajnego otrzymał w 1981 r., a prof. zwyczajnego w 1990 r.

W latach 1974-1991 kierował Zakładem Farmakologii Doświadczalnej i Klinicznej.

Pełnił funkcję prodziekana Wydziału Lekarskiego w latach 1981-1984, a funkcję dziekana w latach 1984-1987.

W latach 1957-1959 był stypendystą Fundacji Rockefellera w University of Pennsylvania w Filadelfii.

Wykłady za granicą: Institute of Science and Technology Kumasi (Ashanti), Ghana 1962-1964, Rangun, Birma (1968-1970) oraz w Medana, Indonezja (1971-1973).

Członek: Polskiego Towarzystwa Farmakologicznego (przewodniczący Oddziału Warszawskiego 1973-1977, wiceprzewodniczący ZG 1977-1983), Towarzystwa Naukowego Warszawskiego (czł. zw. od 1984), Komisji Farmakologii Komitetu Nauk Fizjologicznych PAN 1974-1991, Rady Naukowej Instytutu Leków (zast. przew. 1989-1991), Rady Naukowej Ośrodka Badawczo-Rozwojowego Biotechnologii 1989-1991.

Ryc. 1.

Prof. Jerzy Modrakowski
Kierownik Zakładu
w latach 1917-1945

Ryc. 2.

Prof. Piotr Kubikowski
Kierownik Zakładu
w latach 1947-1974

Ryc. 3
**Prof. Zbigniew
Szreniawski**
Kierownik Zakładu
w latach 1974-1991

Ryc. 4.
**Prof. Andrzej
Członkowski**
Kierownik Zakładu
od 1991 r. – nadal

Był ekspertem *World Health Organization* ds. farmakologii w latach 1968-1973, autorem i współautorem 76 prac oryginalnych, 32 prac przeglądowych, 6 książek, 8 monografii, 3 filmów naukowo-dydaktycznych, promotorem 4 prac doktorskich.

Tematyka jego zainteresowań naukowych dotyczyła m.in. przeżywalności zwojowego, blokady złącza nerwowo-mięśniowego, aminokwasów pobudzających, nadciśnienia doświadczalnego, opioidów.

Był wielokrotnie nagradzany, m.in. Krzyżem Kawalerskim OOP, Złotym Krzyżem Zasługi, Medalem Komisji Edukacji Narodowej.

Nazwę Zakładu Farmakologii Eksperymentalnej Instytutu Nauk Fizjologicznych zmieniono w 1987 r. na Zakład Farmakologii Doświadczalnej i Klinicznej Instytutu Nauk Fizjologicznych.

Zgodnie z Zarządzeniem nr 7/1992 Rektora z dnia 22.04.1992 r. nastąpiło rozwiązanie Instytutu Nauk Fizjologicznych, a jednostki wchodzące w skład Instytutu stały się jednostkami działającymi samodzielnie.

1 lipca 1992 r. przekształcono Zakład Farmakologii Doświadczalnej i Klinicznej w Katedrę i Zakład Farmakologii Doświadczalnej i Klinicznej.

Od 1991 r. Kierownikiem Katedry i Zakładu Farmakologii Doświadczalnej i Klinicznej jest prof. dr hab. Andrzej Członkowski (ryc. 4).

Profesor Andrzej Członkowski urodził się 3 lutego 1943 r. w Lublinie. W 1966 r. ukończył Wydział Lekarski Akademii Medycznej w Warszawie. Stopień doktora nauk medycznych uzyskał w 1974 r., habilitował się w 1983 r., tytuł profesora uzyskał w 1998 r. Od 2000 r. jest profesorem zwyczajnym.

Profesor Andrzej Członkowski pracuje w Zakładzie Farmakologii Warszawskiego Uniwersytetu Medycznego od 1969 r. Przez 2 kadencje (1996-2002) był Prorektorem ds. Nauki i Współpracy z Zagranicą AM. Od 1993 r. jest członkiem Senatu AM.

Przez 4,5 roku pracował w Instytucie Psychiatrycznym Maxa Plancka w Monachium i Martinsried jako stypendysta Max Planck Gesellschaft (RFN), był również stypendystą National Institute on Drug Abuse (USA).

Jest autorem ponad 140 publikacji, przede wszystkim w międzynarodowych czasopiśmie. Należy do grupy bardzo często cytowanych polskich naukowców w literaturze światowej.

Jest członkiem Rady Naukowej przy Ministrze Zdrowia (od 2001 r.), Rady Fundacji na Rzecz Nauki Polskiej (od 2004 r.). Od 1998 r. jest Krajowym Konsultantem w dziedzinie farmakologii klinicznej. Jest członkiem założycielem i przewodniczącym Polskiego Towarzystwa Farmakologii Klinicznej i Terapii, członkiem założy-

ciem Polskiego Towarzystwa Badań Układu Nerwowego, wreszcie członkiem pięciu Rad Naukowych, w tym przewodniczącym Rady Naukowej Instytutu Reumatologicznego. Przez dwie kadencje przewodniczył Komisji Farmakologii Komitetu Nauk Fizjologicznych PAN (1996-2003). Od wielu lat jest członkiem dwóch Komitetów PAN. Jest przewodniczącym Rady Społecznej Szpitala Klinicznego im. Księżnej Anny Mazowieckiej oraz członkiem redakcji i/lub rad naukowych kilku czasopism naukowych.

Przewodniczył Krajowej Komisji Etycznej ds. Doświadczeń na Zwierzętach pierwszej kadencji (1999-2002), obecnie jest jej członkiem. Był członkiem (1997-2002) i przewodniczącym (2002) Komisji Rejestracji Środków Farmaceutycznych i Materiałów Medycznych oraz wiceprzewodniczącym Polskiego Towarzystwa Farmakologicznego (1998-2004).

W Katedrze i Zakładzie, którym kieruje prof. Andrzej Członkowski, pracują jako samodzielni pracownicy naukowcy: prof. dr hab. Anna Członkowska, prof. dr hab. Adam Płaźnik, prof. nadzw. dr hab. Bożena Tarchalska-Kryńska, dr hab. Roman Stefański i dr hab. Ewa Widy-Tyszkiewicz.

Główne badania naukowe prowadzone w Katedrze to: rola cytokin prozapalnych w niedokrwieniu mózgu; lokalizacja struktur mózgowych związanych z zaburzeniami w procesach emocjonalnych; wykazanie prokognitowych działań produktów pochodzenia roślinnego; rola układów neuroprzebieżnikowych w regulacji procesów emocjonalnych i motywacyjnych; rola układów opioidowych w nadciśnieniu doświadczalnym.

Na rycinie 5 przedstawiono Zespół Zakładu w 2008 r.

■ BIBLIOGRAFIA

1. Andrzej Środka: Katedra i Zakład Farmakologii Eksperymentalnej [w:] *Dzieje nauczania medycyny i farmacji w Warszawie (1789-1950)*, PZWL, Warszawa 1990, str. 279.
2. Jerzy Manicki, Wiesław Dziewulski: *Dzieje Uczelni Medycznych w Warszawie w latach 1944-1960*. PZWL, Warszawa 1968, str. 223.
3. Dane ze strony internetowej Ministerstwa Nauki i Szkolnictwa Wyższego – <http://www.nauka.gov.pl/>

Na następnej stronie. *Ryc. 5. Zespół Zakładu w 2008 r. I rząd od lewej: Iwona Korzeniewska-Rybicka, Anna Członkowska, Zbigniew Szreniawski, Bożena Tarchalska-Kryńska, Andrzej Członkowski (Kierownik Zakładu), Ewa Widy-Tyszkiewicz, Grażyna Gromadzka. II rząd od lewej: Marek Postuła, Małgorzata Zaremba, Katarzyna Byczkowska, Beata Drozdowicz-Gawron, Kamilla Blecharz-Klin, Justyna Pyrzanowska, Aleksandra Wisłowska-Stanek, Dagmara Mirowska-Guzel, Agnieszka Cudna, Marzena Zdan, Magdalena Rudnicka, Ilona Joniec, Urszula Budzyńska.*

