

Prof. Krzysztof Czajkowski
Kierownik Katedry i Kliniki

II Katedra i Klinika Położnictwa i Ginekologii

nazwa w 2008 r.

pierwsza nazwa – II Klinika Położnictwa i Chorób Kobięcych

II Katedra i Klinika Położnictwa i Ginekologii Akademii Medycznej w Warszawie została utworzona w 1949 r. na bazie Szpitala im. ks. Anny Mazowieckiej, z siedzibą przy ulicy Karowej. Pierwszym kierownikiem Kliniki został **prof. dr hab. n. med. Wilhelm Sowiński** (ryc. 1). Profesor **Wilhelm Sowiński** w 1951 r. przeniósł się z Łodzi do Warszawy i był organizatorem II Kliniki Położnictwa i Chorób Kobięcych AM. Zmarł nagle na zawał serca 17 marca 1955 r.

Drugim, wieloletnim kierownikiem II Kliniki był **prof. dr hab. n. med. Ireneusz Roszkowski** (ryc. 2.). Kierował placówką w latach 1955-1979. Jako pierwszy w Polsce organizował oddziały patologii ciąży. Uczynił z II Katedry i Kliniki Położnictwa i Ginekologii Akademii Medycznej w Warszawie ośrodek o dominującej pozycji na terenie Polski. Przyczynił się do znacznego obniżenia umieralności okołoporodowej w Polsce. W latach 1962-1982 był redaktorem naczelnym „Ginekologii Polskiej”.

Trzecim z kolei kierownikiem została **prof. dr hab. n. med. Jadwiga Kuczyńska-Sicińska** (ryc. 3), która kierowała placówką w latach 1981-1999.

W 1999 r. kierownikiem II Katedry i Kliniki Położnictwa i Ginekologii został **prof. dr hab. n. med. Krzysztof Czajkowski** (ryc. 4.) i kieruje placówką do dziś.

Skład osobowy

Kierownik: prof. dr hab. n. med. Krzysztof Czajkowski

Samodzielni pracownicy naukowci:

- prof. nadzw. dr hab. n. med. Roman Smolarczyk, prof. WUM
- prof. nadzw. dr hab. n. med. Janina Wójcicka, prof. WUM

- prof. nadzw. dr hab. n. med. Piotr Roszkowski
- dr hab. n. med. Joanna Szymkiewicz-Dangel

Adiunkci:

- dr n. med. Marek Marcyniak
- dr n. med. Andrzej Mutrynowski
- dr n. med. Roman Szczecina
- dr n. med. Ewa Romejko-Wolniewicz

Asystenci:

- lek. Magdalena Broś

Wykładowcy:

- dr n. med. Justyna Teliga-Czajkowska.

Tytuły profesorskie

Prof. dr hab. n. med. Ireneusz Roszkowski, prof. dr hab. n. med. Michał Troszyński, prof. dr hab. n. med. Janusz Kretowicz, prof. dr hab. n. med. Jadwiga Kuczyńska-Sicińska, prof. dr hab. n. med. Krzysztof Czajkowski.

Stanowiska profesorskie

Dr hab. n. med. Maria Prawecka, prof. WUM; dr hab. n. med. Janina Wójcicka, prof. WUM; prof. nadzw. dr hab. n. med. Roman Smolarczyk.

Habilitacje

1. Dr hab. n. med. Leopold Myszkowski – *Niektóre własności albumin izolowanych z surowicy krwi kobiet ciężarnych*, opiekun – prof. I. Roszkowski (1967 r.).
2. Dr hab. n. med. Jadwiga Bar-Pratkowska – *Badania nad wewnątrzmaczyniowym krzepnięciem i fibrynolizą w skazach krwotocznych położniczych*, opiekun – prof. I. Roszkowski (1969 r.).
3. Dr hab. n. med. Krystyna Widy-Kierska – *Badania nad zachowaniem się izoenzymów dehydrogenazy mleczanowej u chorych z nowotworami narządu rodowego*, opiekun – prof. I. Roszkowski (1970 r.).
4. Dr hab. n. med. Janusz Kretowicz – *Polikardiograficzna ocena niektórych parametrów czynności serca płodu*, opiekun – prof. I. Roszkowski (1971 r.).
5. Dr hab. n. med. Jadwiga Kuczyńska-Sicińska – *Wpływ angiotensyny II na ciśnienie tętnicze krwi, przesączanie kłębkowe i wydalanie sodu z moczem u szczurów zdrowych, ciężar-*

Ryc. 1.

Prof. Wilhelm Sowiński
Kierownik Kliniki
w latach 1949-1955

Ryc. 2. **Prof. Ireneusz Roszkowski**
Kierownik Kliniki
w latach 1955-1979

Ryc. 3. **Prof. Jadwiga Kuczyńska-Sicińska**
Kierownik Kliniki
w latach 1981-1999

nych i z nadciśnieniem tętniczym, opiekun – prof. I. Roszkowski (1971 r.).

6. Dr hab. n. med. Michał Troszyński – *Niektóre czynniki uszkodzające płód w ostatnich tygodniach ciąży. Próba ustalenia przydatności wskaźnika popłodowego w analizie klinicznej*, opiekun – prof. I. Roszkowski (1971 r.).
7. Dr hab. n. med. Maria Czyżewska-Liebhart – *Ocena łożyska szcaura w ciąży poprzedzonej podawaniem syntetycznych pochodnych estradiolu i progesteronu na podstawie badań histoenzymatycznych i histochemicznych*, opiekun – prof. I. Roszkowski (1975 r.).
8. Dr hab. n. med. Janina Wójcicka-Jagodzińska – *Wpływ niektórych chorób i czynników na metabolizm energetyczny erytrocytów kobiet podczas ciąży i porodu*, opiekun – prof. I. Roszkowski (1978 r.).
9. Dr hab. n. med. Elżbieta Janczewska – *Czynniki matczyne determinujące ciężar urodzeniowy płodu ludzkiego*, opiekun – prof. I. Roszkowski (1979 r.).
10. Dr hab. n. med. Maria Prawecka – *Toksoplazmoza jako czynnik ryzyka wewnątrzmacicznego uszkodzenia płodu*, opiekun – prof. I. Roszkowski (1979 r.).
11. Dr hab. n. med. Danuta Pisarek-Miedzińska – *Zaburzenia czynności tarczycy u kobiet ciężarnych i u noworodków*, opiekun – prof. I. Roszkowski (1981 r.).
12. Dr hab. n. med. Andrzej Wichrzycki – *Znaczenie rozpoznawcze i rokownicze kardiokografii w ciąży zagrożonej*, opiekun – prof. J. Kuczyńska-Sicińska (1990 r.).
13. Dr hab. n. med. Krzysztof Czajkowski – *Wapń, magnez i fosfor nieorganiczny w ciąży powikłanej cukrzycą* – opiekun – prof. J. Kuczyńska-Sicińska (1996 r.).
14. Dr hab. n. med. Piotr Roszkowski – *Aspekty kliniczne klasyfikacji nowotworów nabłonkowych jajnika* – opiekun – prof. J. Kuczyńska-Sicińska (1997 r.).
15. Dr hab. n. med. Roman Smolarczyk – *Zmiany gospodarki lipidowej pod wpływem niektórych hormonów w ciąży prawidłowej i powikłanej cholestazą ciężarnych*, opiekun – prof. J. Kuczyńska-Sicińska (1998 r.).
16. Dr hab. n. med. Joanna Szymkiewicz-Dangel – *Ocena przydatności badań echokardiograficznych płodów w perinatologii*, opiekun – prof. K. Kubicka (2004 r.).

Ryc. 4. Prof. Krzysztof Czajkowski
Kierownik Kliniki
od 1999 r. – nadal

■ Doktoraty

1. Dr n. med. Leopold Myszkowski – *Badanie wzajemnej współzależności zmian stężenia różnych frakcji białkowych osocza krwi ludzkiej w czasie porodu*, promotor – prof. I. Roszkowski (1960 r.).
2. Dr n. med. Leopold Sroka – *Z zagadnień morfologii i histochemii nasienia normalnego i patologicznego*, promotorzy – z II Kliniki Położnictwa i Chorób Ko-

- biecych AM w Warszawie – prof. I. Roszkowski; z Zakładu Histologii Prawidłowej i Embriologii AM w Poznaniu – prof. K. Miętkiewski (1960 r.).
3. Dr n. med. Jadwiga Kuczyńska-Sicińska – *Wpływ zatrucia ciężowego na płód*, promotor – prof. I. Roszkowski (1960 r.).
 4. Dr n. med. Jadwiga Bar-Pratkowska – *Badania niektórych czynników krzepnięcia krwi w czasie porodu*, promotor – prof. I. Roszkowski (1962 r.).
 5. Dr n. med. Tadeusz Krassowski – *Badania doświadczalne regresji trofoblastu*, promotor – prof. I. Roszkowski (1962 r.).
 6. Dr n. med. Michał Troszyński – *Wskaźnik popłodowy oparty na stosunku odsetkowym wagi płodu i popłodu (Próba oceny klinicznej wartości wskaźnika na podstawie analizy 25 435 porodów)*, promotor – prof. I. Roszkowski (1964 r.).
 7. Dr n. med. Janusz Kretowicz – *Badania nad wpływem siarczanu atropiny na częstość i miarowość czynności serca płodu*, promotor – prof. I. Roszkowski (1965 r.).
 8. Dr n. med. Maria Prawecka – *Zaburzenia przebiegu ciąży w świetle diagnostycznych odczynów w kierunku zakażenia toksoplazmozą*, promotor – prof. I. Roszkowski (1965 r.).
 9. Dr n. med. Krystyna Widy-Kierska – *Badania nad testem diagnostycznym wczesnych postaci raka szyjki macicy – w oparciu o zachowanie się dehydrogenaz w nabłonku pokrywającym tarczę części pochwowej*, promotor – prof. I. Roszkowski (1965 r.).
 10. Dr n. med. Jerzy Groniowski – *Pelwigrafia w nowej modyfikacji i jej znaczenie kliniczne w ginekologii*, promotor – prof. T. Zawadowski (1966 r.).
 11. Dr n. med. Józef Kierski – *Badania cytochemiczne i cytofotometryczne nad zawartością kwasów nukleinowych i białek histonowych w stanach przedrakowych i w raku szyjki macicy u człowieka*, promotor – prof. I. Roszkowski (1966 r.).
 12. Dr n. med. Janina Wójcicka – *Estry fosforanowe erytrocytów kobiet ciężarnych z przebiegiem ciąży prawidłowym i powikłanym żółtaczką samoistną*, promotor – prof. Leyko z Uniwersytetu Łódzkiego (1967 r.).
 13. Dr n. med. Kazimierz Bentyń – *Badania nad obecnością mocznika i enzymów cyklu ornitynowego u zarodków w okresie blastogenezy* – promotor – prof. I. Roszkowski
 14. Dr n. med. Janina Arsoba – *Zachowanie się niektórych wskaźników gospodarki tłuszczowej w przebiegu ciąży prawidłowej oraz powikłanej wewnątrzwartobową cholestazą ciężarnych* – promotor – prof. I. Roszkowski (1974 r.).
 15. Dr n. med. Zbigniew Wańkowicz – *Dystrybucja cholesterolu we frakcjach lipoproteidowych surowicy krwi u kobiet z ciążą prawidłową oraz powikłaną przez wewnątrzwartobową cholestazę ciężarnych*, promotor – prof. I. Roszkowski (1976 r.).
 16. Dr n. med. Piotr Roszkowski – *Wpływ 2-izopropoksyfenylo-N-metylokarbaminianu (propoksur) na cykl płciowy, przebieg ciąży oraz potomstwo szczura*, promotor – prof. M. Troszyński (1980 r.).
 17. Dr n. med. Grażyna Słowikowska-Żaboklicka – *Cholestaza wewnątrzwartobowa ciężarnych. Studium kliniczno-laboratoryjne*, promotor – prof. J. Kretowicz (1980 r.).

18. Dr n. med. Barbara Osuch – *Stężenia SP1 w surowicy krwi kobiet w III trymestrze ciąży prawidłowej i powikłanej*, promotor – prof. J. Kretowicz (1980 r.).
19. Dr n. med. Jerzy Sternadel – *Wpływ śródporodowej analgezji Dolarganem na równowagę kwasowo-zasadową krwi kapilarnej noworodków*, promotor – prof. J. Wójcicka (1982 r.).
20. Dr n. med. Urszula Mach – *Inhibitory enzymów proteolitycznych w ciąży prawidłowej i patologicznej*, promotor – prof. J. Kuczyńska-Sicińska (1988 r.).
21. Dr n. med. Wojciech Puzyna – *Wpływ przebiegu porodu na hemostazę u noworodka*, promotor – prof. J. Kuczyńska-Sicińska (1988 r.).
22. Dr n. med. Roman Smolarczyk – *Metabolizm węglowodanów i czynności nerek podczas cholestazy ciężarnych*, promotor – prof. J. Wójcicka (1988 r.).
23. Dr n. med. Marek Marcyniak – *Ciąża przeterminowana w aspekcie czynników ryzyka dla płodu i ich prognozy*, promotor – prof. J. Kuczyńska-Sicińska (1989 r.).
24. Dr n. med. Samir Al-Mansour – *Obsterical problems of elderly primipara*, promotor – prof. J. Kuczyńska-Sicińska (1989 r.).
25. Dr n. med. Krzysztof Czajkowski – *Metabolizm płodu w ciąży powikłanej cukrzycą na podstawie badań płynu owodniowego*, promotor – prof. J. Kuczyńska-Sicińska (1989 r.).
26. Dr n. med. Roman Szczecina – *Opóźniony wzrost wewnątrzmaciczny płodu a wskaźniki biochemiczne płynu owodniowego*, promotor – prof. Janina Wójcicka (1990 r.).
27. Dr n. med. Jerzy Schilling – *Przebieg ciąży u kobiet krwawiących w II i III trymestrze ciąży podejrzanych o łożysko przoduujące*, promotor – prof. J. Kuczyńska-Sicińska (1990 r.).
28. Dr n. med. Bogumił Paweł Siekierski – *Zachowanie się prostaglandyn i reninowa aktywność osocza u kobiet z nadciśnieniem w ciąży i połogu*, promotor – prof. J. Kuczyńska-Sicińska (1991 r.).
29. Dr n. med. Janusz Siemaszko – *Zmiany w narządzie rodnym u kobiet pod wpływem preparatów estrogenowo-progestagennych w obrazie ultrasonograficznym*, promotor – prof. J. Kuczyńska-Sicińska (1991 r.).
30. Dr n. med. Helena Lenkiewicz-Muszyńska – *Ocena uroginekologiczna zaburzeń statyki narządu rodnego*, promotor – prof. J. Kuczyńska-Sicińska (1992 r.).
31. Dr n. med. Andrzej Mutrynowski – *Ciąża pozamaciczna skąpoobjawowa jako problem diagnostyczny. Wartość laparoskopii*, promotor – prof. J. Kuczyńska-Sicińska (1993 r.).
32. Dr n. med. Ewa Romejko-Wolniewicz – *Zagadnienia rozrodu u kobiet z otyłością a metabolizm tłuszczów i węglowodanów*, promotor – prof. J. Kuczyńska-Sicińska (1995 r.) – wyróżnienie.
33. Dr n. med. Ali Muragaa Belkasem El-Rabi – *Prediction of risk factors for repeat cesarean section*, promotor – prof. J. Kuczyńska-Sicińska (1997 r.).
34. Dr n. med. Paweł Milewczyk – *Szansa porodu drogami natury u pacjentek z położeniem miednicowym płodu*, promotor – prof. J. Kuczyńska-Sicińska (2001 r.).

35. Dr n. med. Krzysztof Maj – *Wpływ wycięcia macicy na funkcję jajników u kobiet w okresie przedmenopauzalnym*, promotor – prof. J. Kuczyńska-Sicińska (1988 r.).
36. Dr n. med. Tomasz Maciejewski – *Czynniki rokownicze terapii rozrostów nie-nowotworowych błony śluzowej trzonu macicy*, promotor – prof. J. Kuczyńska-Sicińska (2002 r.).
37. Dr n. med. Aneta Malinowska-Polubiec – *Położnicze i pozapołożnicze czynniki ryzyka zaburzeń gospodarki węglowodanowej po cukrzycy ciężarnych*, promotor – prof. K. Czajkowski (2003 r.) – wyróżnienie.
38. Dr n. med. Żana Bumbeliene – *Przyczyny zaburzeń miesiączkowania u dziewcząt ze szczególnym uwzględnieniem zaburzeń endokrynologicznych*, promotor – prof. J. Kuczyńska-Sicińska (1988 r.).
39. Dr n. med. Renata Bokiniec – *Ocena przepływów krwi w tętnicach mózgowia oraz tętnicach jamy brzusznej u noworodków matek chorych na cukrzycę*, promotor – prof. K. Czajkowski (2003 r.) – wyróżnienie.
40. Dr n. med. Justyna Teliga-Czajkowska – *Układ krzepnięcia w ciąży powikłanej cukrzycą*, promotor – prof. J. Kuczyńska-Sicińska (2006 r.) – wyróżnienie.

Główne osiągnięcia medyczno-naukowe

- Utworzenie Zakładu Patomorfologii Rozrodu Instytutu Położnictwa i Ginekologii AM – prof. dr hab. n. med. I. Roszkowski.
- Zorganizowanie oddziałów Patologii Ciąży – prof. dr hab. n. med. I. Roszkowski.
- Zainicjowanie i organizacja „szkół matek” w Polsce – prof. dr hab. n. med. I. Roszkowski.
- Zastosowanie po raz pierwszy w Polsce próżniociągu położniczego podczas porodu – prof. dr hab. n. med. I. Roszkowski.
- Zastosowanie po raz pierwszy w Polsce aparatu ultrasonograficznego w położnictwie i ginekologii – prof. dr hab. n. med. I. Roszkowski.
- Opracowanie nowego modelu postępowania z noworodkami matek po przeszczepieniu nerki – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Pierwsze w Polsce operacje ginekologiczne z zastosowaniem lasera – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Udział w opracowaniu i wprowadzaniu ogólnopolskich standardów wykrywania cukrzycy w ciąży – prof. dr hab. n. med. K. Czajkowski.
- Wprowadzenie nowoczesnej uro-ginekologii do standardów postępowania w leczeniu – prof. dr hab. n. med. K. Czajkowski.
- Utworzenie Kliniki Neonatologii z inicjatywy prof. dr hab. n. med. K. Czajkowskiego.
- Utworzenie poradni prenatalnej diagnostyki wad płodu z inicjatywy prof. dr hab. n. med. K. Czajkowskiego.
- Utworzenie oddziału Mikroinwazyjnej Chirurgii Ginekologicznej.

Rola pracowników Kliniki w instytucjach uczelnianych

- Dyrektor Instytutu Położnictwa i Ginekologii AM w latach 1973-1979 – prof. dr hab. n. med. I. Roszkowski.
- Dziekan Wydziału Lekarskiego – prof. dr hab. n. med. I. Roszkowski od 1958 r.
- Prodzian Wydziału Lekarskiego – prof. dr hab. n. med. I. Roszkowski od 1960 r.
- Prodzian I Wydziału Lekarskiego – prof. dr hab. n. med. J. Kuczyńska-Sicińska
- Dyrektor Instytutu Położnictwa i Ginekologii – prof. dr hab. n. med. J. Kuczyńska-Sicińska od 1987 r.
- Członek Senackiej Komisji ds. Lecznictwa – prof. hab. dr n. med. J. Kuczyńska-Sicińska.
- Członek Senackiej Komisji ds. Odznaczeń – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Członek Senackiej Komisji d/s Lecznictwa i Współpracy z Regionem – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Członek Senackiej Komisji ds. opracowania Prognozy Rozwoju Zaplecza Klinicznego AM w Warszawie (1986-2000) – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Członek Senackiej Komisji ds. Lecznictwa i Współpracy z Regionem w latach 1997-2000 – dr hab. n. E. Romejko-Wolniewicz.
- Członek Komisji ds. Informatyzacji AM – prof. dr hab. n. med. K. Czajkowski.
- Członek Senackiej Komisji ds. Spraw Nauki – prof. dr hab. n. med. K. Czajkowski.
- Członek Senackiej Komisji ds. Rozwoju Kadry AM – prof. dr hab. n. med. K. Czajkowski.
- Członek Komisji Nostryfikacyjnej Dyplomów AM – prof. dr hab. n. med. K. Czajkowski.
- Sekretarz Kolegium Dziekańskiego I Wydziału Lekarskiego AM lata 2001-2003 – dr hab. n. med. R. Smolarczyk, prof. UM.
- Członek Komisji ds. Zatrudnienia – prof. nadzw. dr hab. n. med. R. Smolarczyk.

Rola pracowników kliniki w instytucjach pozauczelnianych

- Przewodniczący Warszawskiego Towarzystwa Ginekologicznego w 1952 r. – prof. dr hab. n. med. W. Sowiński.
- Redaktor naczelny miesięcznika „Ginekologia Polska” w latach 1962-1982 – prof. dr hab. n. med. I. Roszkowski.
- Członek Komisji Problemów Wad Wrodzonych i Uszkodzeń Płodu Polskiej Akademii Nauk – prof. dr hab. n. med. I. Roszkowski – przewodniczący od 1960 r.

- Członek Komisji Patofizjologii Płodu i Rozrodu Komitetu Rozwoju Człowieka Polskiej Akademii Nauk – prof. dr hab. n. med. I. Roszkowski – przewodniczący od 1960 r.
- Członek Komisji Nauk Demograficznych Polskiej Akademii Nauk – prof. dr hab. n. med. I. Roszkowski – przewodniczący Sekcji Demografii Medycznej od 1974 r.
- Specjalista regionalny w latach 1975-79 – prof. dr hab. n. med. I. Roszkowski.
- Specjalista krajowy w latach 1952-59 i 1967-70 – prof. dr hab. n. med. I. Roszkowski.
- Członek Rady Naukowej Instytutu Matki i Dziecka w latach 1950-53 i 1963-1966 – prof. dr hab. n. med. I. Roszkowski .
- Członek Rady Naukowej przy Ministrze Zdrowia i Opieki Społecznej- prof. dr hab. n. med. I. Roszkowski.
- Członek Komisji Rządowej do spraw Polityki Ludnościowej – prof. dr hab. n. med. I. Roszkowski.
- Przewodniczący Zarządu Głównego Polskiego Towarzystwa Ginekologicznego w latach 1974-77 (członek honorowy od 1973 r.) – prof. dr hab. n. med. I. Roszkowski
- Współzałożyciel i członek Międzynarodowego Towarzystwa Ginekologicznego od 1954 r. – prof. dr hab. n. med. I. Roszkowski
- Specjalista wojewódzki ds. położnictwa i ginekologii w latach 1986-1992 – prof. dr hab. med. J. Kuczyńska-Sicińska.
- Członek Rady Naukowej przy Ministrze Zdrowia i Opieki Społecznej prof. dr hab. n. med. J. Kuczyńska-Sicińska (jedna kadencja).
- Przewodniczący Oddziału Warszawskiego Polskiego Towarzystwa Ginekologicznego w latach 1991-1994 i 1997-2000; członek Zarządu Głównego Polskiego Towarzystwa Ginekologicznego od 1991 – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Wiceprezes Polskiego Towarzystwa Nadciśnienia Tętniczego – prof. dr hab. n. med. J. Kuczyńska-Sicińska (jedna kadencja).
- członek Zarządu Głównego Polskiego Towarzystwa Nefrologicznego – prof. dr hab. n. med. J. Kuczyńska-Sicińska – dwie kadencje.
- Członek Komisji Nefrologicznej Komitetu Patofizjologii Klinicznej (5 lat) – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Członek Komitetu Rozwoju Człowieka (3 kadencje) – prof. dr hab. n. med. J. Kuczyńska-Sicińska
- Członek Komisji Patofizjologii Płodu i Rozrodu VI Wydziału PAN (2 kadencje) – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Członek Rady Naukowej Centrum Zdrowia Dziecka – jedna kadencja – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Członek Komisji ds. Ginekologii i Położnictwa Rady Programowo-Naukowej PZWL – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Członek Międzynarodowego Komitetu International Society for the Study of Hypertension in Pregnancy – prof. dr hab. n. med. J. Kuczyńska-Sicińska.

- Członek International Gestosis Society – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Członek Rady Naukowej przy Ministrze Zdrowia i Opieki Społecznej – prof. dr hab. n. med. J. Kuczyńska-Sicińska.
- Członek Komitetu Ekspertów do spraw rozpoznawania i leczenia cukrzycy – prof. dr hab. n. med. K. Czajkowski.
- Przewodniczący Warszawskiego Towarzystwa Ginekologicznego od 2003 r. – prof. dr hab. n. med. K. Czajkowski.
- Członek Zarządu Głównego Polskiego Towarzystwa Ginekologicznego od 2003 r. – prof. dr hab. n. med. K. Czajkowski.
- Członek Rady Naukowej ITAM w Zabrze od 2004 r. – prof. dr hab. n. med. K. Czajkowski.
- Kierownik zespołu ds. opracowania standardów opieki nad kobietami w ciąży przy Mazowieckiej Kasie Chorych w 2002 r. – prof. dr hab. n. med. K. Czajkowski.

Ponad 90 lat temu na placu miejskim nad Wisłą otwarto specjalny zakład położniczy (ryc. 5a, b, c, d, e, f, g, h, i, j, k, l), wybudowany na podstawie decyzji magistratu miasta. Zakład był wybudowany w intencji najmłodszego dziecka pary cesarskiej – księcia Aleksieja i początkowo nosił imię cesarzowej Aleksandry Fiodorowny, żony cara Mikołaja II.

Szpital był przeznaczony dla tak zwanych samotnych panien i jego celem było zapewnienie jak najlepszej opieki dla rodzących tu kobiet i ich dzieci. W okresie mię-

Ryc. 5a. Na rycinach 5a, b, c, d, e, f, g, h, i, j, k, l przedstawiono historyczne zdjęcia Kliniki – wygląd zewnętrzny, pokoje pacjentek, pokoje dla matek dziećmi, pokój do badań, pralnię i kuchnię.

Ryc. 5b.

Ryc. 5c.

Ryc. 5d.

Ryc. 5e.

Ryc. 5f.

Ryc. 5g.

Ryc. 5h.

Ryc. 5i.

Ryc. 5j.

Ryc. 5k.

Ryc. 5l.

dzywojennym nadano mu imię księżnej Anny Mazowieckiej – założycielki jednego z pierwszych warszawskich szpitali w obrębie murów miasta. Również teraz misją szpitala jest świadczenie najwyższej jakości usług medycznych wszystkim kobietom wymagającym pomocy ginekologicznej, jak również kobietom rodzącym i ich dzieciom. Personel szpitala dąży do tego, wykorzystując własne doświadczenia oraz najnowocześniejsze osiągnięcia medycyny.

„Gazeta Lekarska” z 21 grudnia 1912 r. doniosła o otwarciu nowego miejskiego przytułku położniczego w Warszawie. „W dniu 15 grudnia otwarto nowo wybudowany zakład dla rodzących. Świeżo ukończony Warszawski Zakład Położniczy wznosi się przy ulicy Karowej 2 – róg Nabrzeżnej, do której przytyka zachodnim swoim frontem, z pozostałych trzech stron posiada własny ogród. Czworoboczny gmach zawiera wewnątrz również czworoboczne podwórze gospodarcze (16 m na 16 m) z klombem pośrodku. Korytarze wszystkich pięter stanowią wewnętrzną część gmachu i oknami wychodzą na podwórze. Zewnętrzną część budynku stanowią ubikacje mieszkalne i te posiadają okna zwrócone na ogródek. Pokoje chorych zwrócone są na południe i na zachód, pokoje porodowe i sale operacyjne na północ.

Budynek jest 2-piętrowy i łącznie z suterenami i poddaszem posiada 5 kondygnacji. Z nich sutereny przeznaczone są na kotłownię wszelkich instalacji, oddział wentylacji oraz na piwnice; mieszkań tam nie ma żadnych. Parter zajmują oddzielne pokoje, pierwsze piętro sale ogólne, drugie zaś służy dla zarządu, lekarzy i oddziału gospodarczego (kuchnie, pralnie itp.). Na poddaszu mieszczą się niektóre składy, motory pięciu elektrycznych wind i inne urządzenia instalacyjne.

Oprócz wymienionych pięciu wind elektrycznych, z których jedna to winda osobowa, a 4 ciężarowe, do komunikacji służą 2 klatki schodowe – główna i gospodarcza. Wokoło tej ostatniej zgrupowane są pokoje i urządzenia kuchenne i służbowe. Służba jest rozrzucona po całym gmachu na wszystkich trzech piętrach i mieszka tuż obok swych zajęć codziennych. W tenże sam sposób rozmieszczone są akuszerki.

Wysokość pokoi chorych i sal – 4 m 10 cm. Sale operacyjne przedstawiają wycinek koła, półokrągła ściana frontowa zajęta jest przez 3 ogromne okna, oprócz tego pokryte są szklanym dachem.

Główna część gmachu (tj. 1 piętro, tzw. sale ogólne) planowana jest w ten sposób, że przybyła chora czy rodząca postępuje ciągle naprzód wokoło całego piętra aż do chwili wypisu, nie wracając w to samo miejsce.

Na każdym piętrze jest kilka grup wygódek i wanien, służących tylko dla danej kategorii cierpiących.

Podłogi na korytarzach i salach operacyjnych, porodowych, wannach, wygódkach są z płytek terakotowych, na salach i pokojach chorych posadzki z klepek dębowych kładzionych na grubej warstwie asfaltu. Sklepienie wszędzie specjalne, żelazobetonowe z próżnią wewnątrz dla izolacji i ciszy. W tymże celu ściany sal porodowych są izolowane masą korkową. Ściany korytarzy, pokoi kąpielowych, kuchni, pralni, wygódek oraz przy wszystkich zlewach i kranach są wykładane na 1,5 metra wysokości płytkami glazurowymi.

Ogrzewanie centralne wodne przy pomocy dwóch kotłów, osobny trzeci kocioł dostarcza 8 tys. litrów na dobę gorącej wody. Jako zapasowy, w kuchni jest umieszczony, przez ognisko kuchenne ogrzewany osobny 500 litrów mieszczący „rezerwuuar” do gorącej wody.

Sala dolna operacyjna ogrzewana jest w sposób zwykły oraz posiada pod podłogą 5 ogromnych rur radiatorów. W sali operacyjnej górnej zastosowano po raz pierwszy ogrzewanie przez ściany, w których są ukryte specjalne radiatory – płaskie rezerwuuary.

Oświetlenie elektryczne za pomocą 320 lamp, przedsionek i obie sale operacyjne posiadają po trzy wielkie 500-świecowe lampy, sale szkoły położniczej (100 m kw. podłogi) posiadają takich lamp cztery. Sale ogólne chorych mają boczne oświetlenie ponad głowami chorych, pokoje oddzielne mają po dwie lampy, oprócz tego wszędzie są umieszczone specjalne lampy nocne.

Sygnalizacja wewnętrzna składa się z sieci dzwonek i numeratorów, dalej z 11 aparatów telefonu miejscowego i trzy stacje telefonu miejskiego.

Wentylacja po części wtłaczana do sali i pokoi chorych i personelu, po części wciągowa – z pokoi kąpielowych i wygódek, obliczona jest na dostarczenie 60 m sześć. powietrza dla każdego łóżka na godzinę i mieści się w suterrenach, gdzie powietrze pompowane z zewnątrz przechodzi przez filtry odkurzające, ogrzewa się i otrzymuje odpowiedni stopień wilgotności.

Zakład mieści 72 łóżka, może jednak w razach wyjątkowych obsłużyć do 100 cierpiących i na taką liczbę są obliczone wszelkie instalacje i urządzenia zewnętrzne.

Bielizna zakładowa uszyta jest z płótna włościańskiego, kupowanego na miejscu produkcji (Podlasie, Kujawy). Budowa, wszelkie instrumenty, urządzenia, umeblowanie wykonane zostały przez firmy krajowe, sterylizacja firmy Lequeux w Paryżu.

Personel zakładu stanowią: lekarz naczelny, jego pomocnik, lekarz miejscowy, czterech ordynatorów, odpowiednia liczba asystentów i akuszerka starsza z całym zastępem pomocnic i pielęgniarek oraz 15 osób służby gospodarczej.

Plany gmachu i rozkład pomieszczeń, obmyślane przez inżyniera i architekta K. Skórewicza i lekarza naczelnego zakładu kol. W. Popiela, który w dzieło to włożył dużo starań, zabiegów i bardzo dużo pracy, stanowią rzecz zupełnie oryginalną, na żadnym z istniejących w Europie szpitali niewzorowaną. Stroną administracyjną i gospodarczą budowy zarządzał osobny komitet z panem Zarębą – wiceprezydentem miasta, panem Koralewskim – naczelnikiem wydziału szpitalnego i panem Troickim – inspektorem szpitali na czele.

Wzniesienie i otwarcie przez społeczeństwo gmachu użyteczności publicznej jest niezaprzeczenie faktem bądź co bądź doniosłym, albowiem przypomina on stale cele i zadania, do których został przeznaczony, staje się symbolem pracy w danej dziedzinie. Ponadto gmach, tak jak ten, przeznaczony na dom porodowy, w każdym szczególe nader dokładnie i bardzo celowo, jak o tem mieliśmy możność się przekonać, obmyślany i wykonany, odgrywa ważną rolę dydaktyczną dla całego personelu w nim czynnego, a rolę kulturalną dla szukających w nim pomocy leczniczej. A pomoc ta przedstawia w lecznictwie i szpitalnictwie sprawę nadzwyczaj ważną, albowiem chodzi tutaj o zadania i obowiązki względem przyszłych pokoleń nader doniosłe, bo o fizyczny rozwój ludności, który w wielkiej mierze zależy od sprawy rozrodczej. Przebieg sprawy tej odbija się już to na kobietach i orzeka o ich dalszej zdolności rozrodczej oraz o sprawności do pracy, już to na noworodkach, których pierwsze dni decydują częstokroć o przyszłym rozwoju i sile osobników. Społeczeństwo polskie zawsze rozumiało znaczenie tego rodzaju zakładów, a historia powstania przytułków położniczych, zamienionych dziś na domy porodowe miejskie, świadczy o tem wymownie.

Dziś może bardziej niż kiedykolwiek godzi się to przypomnieć, bez względu na personifikację zakładu, że przytułki położnicze nasze powstały z inicjatywy i ofiarności społecznej. Zainicjował je nasz znakomity pisarz i wielki obywatel Bolesław Prus w ósmym dziesiątku naszego minionego stulecia, w „Nowinach” redagowanych przez siebie, a wydawanych przez Stanisława Kronenberga, który ofiarował na ich urządzenie 10 tys. rubli.

I dziś zasoby pieniężne, czerpane z siły podatkowej społeczeństwa naszego, przy udziale ludzi rozumiejących potrzebę ewolucji w tym kierunku, umożliwiają wzniesienie na miejsce „dawnych przytułków” nowych pod każdym względem Zakładów Położniczych. Postęp w ciągu ostatnich 30 lat pod względem urządzenia tych zakładów jest olbrzymi, liczbowo zaś przedstawia się w ten sposób, że gdy wtedy (1882 r.) zaledwie 3% ogółu kobiet m. Warszawy rodziło w Zakładach Położniczych, dziś odsetka ich wynosi przeszło 18%, tj. liczba ta zwiększyła się sześciokrotnie, a liczba łożek w przytułkach dla rodzących w tym czasookresie dziesięciokrotnie.

Pozostała tylko nadal niezmienna energia i niesłabnące – zapał i ofiarność do pracy personelu lekarskiego, obsługującego dawne i obecne przytułki położnicze warszawskie”.

W 1926 r. Departament Służby Zdrowia Ministerstwa Spraw Wewnętrznych zarządził lustrację szpitali warszawskich. W jej wyniku postulowano rozbudowę m.in. Szpitala ks. Anny na Karowej.

W okresie międzywojennym placówkę rozbudowano do 150 łóżek. O tym, jak wtedy wyglądało wnętrze szpitala, świadczą nieliczne stare fotografie, które cudem uchowały się w zawierusze wojennej. Noworodki i ich mamy leżały w osobnych salach, a do matek dowożono je dwupiętrowymi wózkami. W osobnych pokojach urządzono stanowiska do przewijania, w których młode mamy uczyły się zapewne pielęgnacji niemowląt.

Wojna pokrzyżowała plany dalszej rozbudowy szpitala. Podczas wojny zakład pełnił funkcje opiekuńczo-lecznicze, działała tu też Warszawska Szkoła dla Położnych.

Po wyzwoleniu Warszawy w 1945 r. w pobliżu szpitala przerzucono przez Wisłę drewniany most wysokowodny. Dla jego ochrony stanęły w ogrodzie szpitala baterie dział przeciwlotniczych. Tuż po wojnie na terenie szpitala, wówczas zamkniętego, utworzono Wojskową Komendę Miasta.

Do swej zasadniczej roli szpital wrócił w 1949 r. Powstała tu II Katedra i Klinika Położnictwa i Ginekologii. Pierwszym jej kierownikiem był **prof. dr hab. n. med. Wilhelm Sowiński**, następnie **prof. Ireneusz Roszkowski**, trzecim z kolei **prof. Jadwiga Kuczyńska-Sicińska**, a od 1999 r. **prof. Krzysztof Czajkowski**. W 1952 r. powstało przy Klinice Studenckie Koło Naukowe. Obecnie działa Studenckie Koło Naukowe Położniczo-Ginekologiczne i Seksuologiczne.

Szpital mieścił się wciąż w zabytkowym przedwojennym budynku. W 1959 r. położono kamień węgielny pod budowę nowej części szpitala. Rok później budynek już stał. Wybudowano nowoczesną, jak na owe czasy, salę porodową. Cztery stanowiska dla rodzących były przedzielone niewielkimi ściankami. Oddział położniczy był zamknięty dla odwiedzających. Jednak już wtedy jako pierwszy i jedyny w Warszawie szpital przy ul. Karowej wprowadził system rooming-in – od tej pory zdrowe maluchy mogły przebywać w salach razem ze swoimi matkami.

Szpital nasz był prekursorem w dziedzinach ściśle medycznych. Byliśmy pierwszą placówką w Polsce, w której zastosowano podczas porodu próżniociąg położniczy. To właśnie lekarze z Karowej jako pierwsi w Polsce zaczęli stosować aparat ultrasonograficzny w położnictwie i ginekologii (w tym czasie Klinika przy ul. Karowej była też jedną z nielicznych na świecie stosujących nową metodę). W naszym szpitalu (w II Klinice AM kierowanej przez prof. Ireneusza Roszkowskiego) w 1965 r. testowano m.in. pierwszy polski ultrasonograf UG-1 (prototyp, czwarty tego rodzaju na świecie) skonstruowany w Zakładzie Ultradźwięków Instytutu Podstawowych Problemów Technicznych PAN. Testy kliniczne zaowocowały szeregiem publikacji i dalszymi konstrukcjami, które znalazły się w produkcji, a obecnie są rozwijane i stosowane na światowym poziomie przez firmę Echoson w Puławach. W szpitalu przy Karowej powstała pierwsza w Warszawie pracownia patomorfologii ginekologicznej. Profesor Roszkowski był również prekursorem utworzenia pierwszego w Polsce Oddziału Patologii Ciąży. Również w naszym szpitalu po raz pierwszy wykonano operację ginekologiczną z wykorzystaniem lasera.

W połowie lat 70. XX wieku okazało się, że stan techniczny budynków zagraża bezpieczeństwu personelu i pacjentek. Ekspertyzy pokazały, że szpital stoi na dawnym wysypisku śmieci, konieczna była wymiana części podłoża oraz stropów. Personel przeniesiono do kliniki przy Placu Starynkiewicza, a budynki przy ulicy Karowej

zamknięto. „W opustoszałym szpitalu zamieszkały szczury i gołębie” – pisała prasa. Dopiero na początku lat osiemdziesiątych rozpoczęto generalny remont szpitala.

W czasie remontu szpitala funkcję Kierownika Kliniki pełnił prof. J. Kretowicz.

Jednak dopiero w 1982 r., kiedy pełnomocnikiem rektora ds. remontu szpitala został mgr Tadeusz Trędotą (później był dyrektorem administracyjnym), rozpoczął się właściwy remont. Zmieniono niemal wszystko – wzmocniono mury, modernizację przeszły prawie wszystkie instalacje, zmieniono wanny na prysznice, powiększono liczbę łazienek. 17 stycznia 1983 r. uruchomiono ambulatorium, a 8 lutego oddziały szpitalne. Wciąż jednak nie działało zaplecze diagnostyczne, a posiłki były dowożone ze szpitala przy ul. Lindleya.

Kolejne oddziały oddawano sukcesywnie, a ponieważ jako klinika akademicka szpital służył również studentom, oddano do użytku bardzo funkcjonalną i nowoczesną salę dydaktyczną. Zajęcia ze studentami wznowiono w roku akademickim 1983/1984. W październiku 1983 r. wznowiło również działalność Studenckie Koło Naukowe przy II Klinice Położnictwa i Ginekologii pod opieką prof. Marii Praweckiej, a następnie prof. K. Czajkowskiego.

„W szpitalu na Karowej zgromadzono unikalny sprzęt, pozwalający na wykonywanie wielu skomplikowanych zabiegów i operacji – donosiła ówczesna prasa. – Tylko tu np. przy niektórych schorzeniach stosuje się metodę laparoskopową, na wysokim poziomie jest również diagnostyka ultradźwiękowa. W porównaniu z innymi placówkami położniczymi – przy Karowej jest też przestronniej, nie ma tak typowego przepełnienia, przeciążenia oddziałów”.

Od 1 stycznia 1989 r. szpital usamodzielniał się i zmienił nazwę na Szpital Kliniczny nr 2. Na początku lat dziewięćdziesiątych z okazji 80. rocznicy działalności szpitalowi przywrócono imię patronki – Ks. Anny Mazowieckiej.

Po usamodzielnieniu się szpitala w 1998 r. nastąpiły istotne zmiany organizacyjne w jego strukturze. W 1998 r. otwarto tu oddział Onkologii Ginekologicznej, który świadczy kompleksowe usługi z zakresu diagnostyki i leczenia nowotworów narządu rodne.

W kwietniu 1999 r. w szpitalu utworzono Oddział Intensywnej Terapii Noworodka. Początkowo mogło w nim przebywać jednorazowo sześć noworodków, ale już dwa lata później oddział powiększył się do 12 stanowisk, dzięki przeniesieniu do gruntownie zmodernizowanej części budynku na parterze. Umożliwiło to przyjmowanie noworodków również z innych szpitali. Na bazie tego oddziału powołana została w 2003 r. Klinika Neonatologii.

W maju 1999 r. oddano do użytku wyremontowany oddział Ginekologii Operacyjnej, a w listopadzie tegoż roku uruchomiony został zmodernizowany blok porodowy oraz Oddział Patologii Ciąży I. W kolejnych latach oddano do użytku zmodernizowaną Salę Porodową, najnowocześniejszy w Polsce Blok Operacyjny, oddział położniczy i Oddział Patologii Ciąży II. W listopadzie 2005 r. utworzono Oddział Mikroinwazyjnej Chirurgii Ginekologicznej.

Obecnie w szpitalu również trwają remonty. Pod koniec 2004 r. rozpoczął się remont północnego skrzydła szpitala – modernizowane są Oddziały Patologii II, Onkologiczny oraz Pracownia Patomorfologii.

W grudniu 2004 oraz w styczniu 2005 r. szpital uzyskał również dofinansowanie ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Zintegro-

wanego Programu Operacyjnego Rozwoju Regionalnego na modernizację Pracowni Rentgenodiagnostyki oraz Centralnej Sterylizatorni. Modernizacja tych pracowni oznacza zupełnie nową jakość udzielanych świadczeń w naszym szpitalu – to nie tylko nowoczesne urządzenia, to również nowe, wygodne i bezpieczne pomieszczenia.

Przez niemal cały okres działalności szpital był bazą szkoleniową dla studentów Akademii Medycznej.

W listopadzie 2001 r. Ministerstwo Zdrowia, które było organem założycielskim placówki, przekazało szpital Akademii Medycznej.

Szpital sukcesywnie zdobywa certyfikaty świadczące o wysokiej jakości udzielanych usług. Pierwszy raz otrzymał certyfikat akredytacyjny na 12 miesięcy w 2001 r., następny na trzy lata w 2002 r. W 2004 r. po raz trzeci poddał się dobrowolnej zewnętrznej ocenie systemu zapewnienia jakości świadczeń medycznych. Proces akredytacyjny przeszedł pozytywnie, co oznacza, że świadczy usługi zgodnie z wymaganiami standardów akredytacyjnych określonymi przez Centrum Monitorowania Jakości w Służbie Zdrowia.

W 2003 r. szpital wdrożył zintegrowany system zarządzania certyfikowany na zgodność z PN-ISO 9001:2001 na usługi ginekologiczne, położnictwo, neonatologię i endokrynologię oraz PN-ISO 14001:1998 na zarządzanie środowiskowe. Kolejnym dowodem uznania jest przyznanie Godła Promocyjnego „Teraz Polska” dla świadczonej przez nasz szpital usługi „Opieka nad matką i noworodkiem”.

Kapituła Programu „Przedsiębiorstwo Fair Play”, Krajowej Izby Gospodarczej oraz Instytutu Badań nad Demokracją i Przedsiębiorstwem Prywatnym 3 grudnia 2004 r. przyznała nam tytuł i certyfikat Przedsiębiorstwa Fair Play. Celem programu jest promocja etyki w działalności gospodarczej, rozumianej jako zespół norm postępowania we wzajemnych relacjach przedsiębiorców z kontrahentami, klientami, pracownikami, współnikami oraz społecznością lokalną, władzą lokalną i państwem. Wspiera on też rozwój firm, promując przedsiębiorstwa solidne i uczciwe, działające zgodnie z prawem i zasadami etyki.

W czerwcu 2005 r. oddział Patologii Ciąży II otrzymał honorowy tytuł „Oddziału przyjaznego kobiecie”.

Biogramy Kierowników II Kliniki Położnictwa i Ginekologii

1. Prof. dr hab. n. med. Wilhelm Włodzimierz Sowiński (1892-1955)

Urodził się 1 grudnia 1892 r. w Płocku. W 1910 r. ukończył gimnazjum w Płocku. W 1917 r. po odbytych studiach lekarskich w Berlinie otrzymał dyplom doktora medycyny. Pracował jako lekarz w klinikach położniczo-ginekologicznych prof. prof. Abela i Nagela w Berlinie w latach 1917-1918, od 1922 r. specjalizował się w oddziałach miejskich w Warszawie – najdłużej na oddziale kierowanym przez doc. Moniorskiego. W 1938 r. objął stanowisko ordynatora oddziału położniczo-gineko-

logicznego w Szpitalu na Czystem (na Woli). W okresie okupacji jego działalność lekarska została na kilka lat przerwana. W 1945 r. po wyzwoleniu został mianowany profesorem nadzwyczajnym i powołany na stanowisko kierownika Kliniki Położnictwa i Chorób Kobięcych nowo powstającego Uniwersytetu, a następnie Akademii Medycznej w Łodzi (1950), Klinikę tę organizował w wyjątkowo trudnych warunkach, daleko za miastem, w Szpitalu oo. Bonifratrów. W 1947 Klinikę przeniesiono do gmachu przy ul. Curie-Skłodowskiej 15. W tym okresie był specjalistą wojewódzkim ds. położnictwa i ginekologii, zajmował się także zagadnieniami społecznej służby zdrowia, od 1947 r. współpracował z Polikliniką Chorób Zawodowych.

W 1951 r. przeniósł się do Warszawy, w której był organizatorem II Kliniki Położnictwa i Chorób Kobięcych Akademii Medycznej.

Dorobek naukowy: 60 prac, w tym monografia „*Nieplodność i niemoc płciowa u kobiet*” (1934) oraz skrypt „*Patologia ciąży, porodu i położu*” oraz niedokończony podręcznik „*Operacje położnicze*”, wiele prac dotyczy zagadnienia stanów zapalnych narządów płciowych kobiety, w tym głównie gruźlicy, przede wszystkim zaś zagadnień onkologicznych w ginekologii – jego zasługą jest rozpowszechnienie w Polsce badań cytologicznych u kobiet. Przez 5 lat był przewodniczącym Łódzkiego Towarzystwa Ginekologów, otrzymał tytuł członka honorowego tego Towarzystwa

Był wieloletnim członkiem Warszawskiego Towarzystwa Ginekologicznego, w 1952 r. był jego przewodniczącym.

Zmarł nagle na zawał serca 17 marca 1955 r. w Warszawie.

2. Prof. dr hab. n. med. Ireneusz Roszkowski (1909-1996)

Urodzony 24 marca 1909 r. w Łapach. Z żoną Haliną Obrocką miał 4 dzieci (Elżbieta ur. 1950 r., Piotr ur. 1952 r., Barbara ur. 1955 r., Katarzyna ur. 1960 r.).

W 1935 r. ukończył Wydział Lekarski Uniwersytetu Warszawskiego. W latach 1936-1937 był lekarzem w Zakładzie Ginekologiczno-Położniczym Św. Zofii w Warszawie, w latach 1937-1942 lekarzem na Oddziale Położniczo-Ginekologicznym Szpitala Przemienienia Pańskiego w Warszawie, w latach 1942-1944 na Oddziale Chirurgicznym Szpitala Przemienienia Pańskiego w Warszawie, w latach 1944-1946 w Klinice Położniczo-Ginekologicznej w Warszawie. W 1946 r. obronił doktorat. W latach 1946-1951 pracował jako adiunkt Kliniki Położniczo-Ginekologicznej AM w Gdańsku. W 1947 r. uzyskał tytuł doktora habilitowanego. W 1951 r. został mianowany profesorem nadzwyczajnym. W latach 1951-1955 pracował jako profesor i kierownik I Kliniki Położnictwa i Chorób Kobięcych AM w Poznaniu. W 1976 r. został profesorem zwyczajnym. W latach 1955-1979 był profesorem i Kierownikiem II Kliniki Położnictwa i Chorób Kobięcych Akademii Medycznej w Warszawie, w tym czasie w latach 1973-1979 pełnił funkcję Dyrektora Instytutu Położnictwa i Ginekologii, latach 1958-1960 – Dziekana i w latach 1960-1962 Prodziekana Wydziału Lekarskiego. Był członkiem Komisji Problemowej Wad Wrodzonych i Uszkodzeń Płodu PAN, Przewodniczącym tej Komisji od 1960 r. Był również Przewodniczącym Komisji Patofizjologii Płodu i Rozrodu Komitetu Rozwoju Człowieka PAN, przewodniczącym tego Komitetu od 1960 r., redaktorem naczelnym „Ginekologii Polskiej” w latach 1962-1982, członkiem Komitetu Nauk Demograficznych PAN od

1973 r., przewodniczącym Sekcji Demografii Medycznej tego Komitetu od 1974 r. Został Specjalistą Wojewódzkim w zakresie położnictwa i ginekologii na teren województwa gdańskiego w latach 1945-1951, szczecińskiego w latach 1946-1947, olsztyńskiego w latach 1947-1949, poznańskiego w latach 1952-1955; Specjalistą Regionalnym w latach 1975-1979, Specjalistą Krajowym w latach 1952-1959 i 1967-1970. Był członkiem Rady Naukowej Instytutu Matki i Dziecka w Warszawie od 1949 r., członkiem Rady Naukowej przy Ministrze Zdrowia i Opieki Społecznej w latach 1950-1953 i 1963-1966, rzeczoznawcą naukowym CKK ds. KN przy Prezesie RM od 1953 r. członkiem Komisji Rządowej ds. Polityki Ludnościowej od 1974 r. Inicjował i organizował „szkoły matek” w Polsce (650 w 1954 r.). Miał również członkostwo PTL, Polskiego Towarzystwa Endokrynologicznego, Polskiego Towarzystwa Ginekologicznego (przewodniczący Zarządu Głównego w latach 1974-1977, Członek Honorowy od 1973 r.), Poznańskiego Towarzystwa Przyjaciół Nauk, Międzynarodowego Towarzystwa Ginekologicznego od 1954 r. (współzałożyciel), Członkiem Honorowym Towarzystwa Lekarskiego im. Jana Evangelisty Purkyne (CSRS). Otrzymał Nagrodę miasta Poznania w 1954 r., nagrodę resortową I stopnia w 1967 r., nagrody za filmy naukowe na pokazach w Turynie w 1966 r. i Sao Paulo w 1968 r., Krzyż Oficerski i Kawalerski Orderu Odrodzenia Polski, Złoty Krzyż Zasługi, Medal Komisji Edukacji Narodowej, Zasłużony Lekarz PRL, Zasłużony Nauczyciel PRL, Odznaka „Za wzorową pracę w służbie zdrowia”, Medal *Medicus Magnus*.

Publikacje: ponad 330 prac (w tym 50 ogłoszonych za granicą), m.in. „*Obraz morfologiczny krwi w zakażeniach połogowych i jego znaczenie dla określenia ciężkości schorzenia i rokowania*” – Sprawozdanie z Czynności i Posiedzeń PAU 1945 r., *Relative Weight-deficiency in the Newborn – Biol. Neonatorum Gynecol.* 1964 r., *Toxoplasmosis and Coincidental Factors in the Cause of Fetal Damage – Am. J. Obstet. Gynecol.* 1966 r., *The Risk of the Caesarean Section per se to the Foetus and the Newborn in Successive Weeks of Gestation – Perinatal Medicine* 1972 r., *Wpływ czynników szkodliwych na zarodek i na płód – „Ginekologia Polska”* 1979 r., *Postępy położnictwa i ginekologii* (red.) t. I-IV 1954-1968.

Sposób spędzania wolnego czasu – praca na działce; hobby – malarstwo.

Od 1979 r. był profesorem emerytowanym.

3. Prof. dr hab. n. med. Jadwiga Kuczyńska-Sicińska

Urodziła się 16 października 1928 r. we Lwowie. Ojciec Eugeniusz Kuczyński – profesor Politechniki we Wrocławiu, matka Stefania z Trawińskiej – nauczycielka.

W 1951 r. uzyskała dyplom lekarza z odznaczeniem, w 1960 r. obroniła doktorat, w 1972 r. uzyskała tytuł doktora habilitowanego, w 1984 r. otrzymała tytuł profesora nadzwyczajnego, w 1992 r. została profesorem zwyczajnym.

Przebieg pracy zawodowej: w latach 1951-1952 – I Klinika Położnictwa i Ginekologii we Wrocławiu, w latach 1952-1954 – Klinika Położnictwa i Ginekologii AM w Warszawie, w latach 1954-1955 – Szpital PCK w Korei, w latach 1956-1999 – II Klinika Położnictwa i Ginekologii I Wydziału Lekarskiego AM w Warszawie, początkowo jako wolontariusz, następnie młodszy asystent, adiunkt, docent, kierownik

Kliniki od 1981 r. do 1999 r., a od 1999 r. do dziś jako zastępca Dyrektora Szpitala Klinicznego im. Ks. Anny Mazowieckiej ds. Lecznictwa.

- W końcu lat 90. XX wieku pełniła funkcję Dyrektora Instytutu Położnictwa i Ginekologii (jedna kadencja).
- Prodziekan I Wydziału Lekarskiego AM (1 kadencja).
- Specjalista wojewódzki ds. położnictwa i ginekologii (2 kadencje).
- Członek Komisji Senackich: ds. Lecznictwa i Współpracy z Regionem, ds. Odznaczeń, ds. Prognozy Rozwoju Zaplecza Klinicznego AM w Warszawie do 2000r.
- Członek Rady Naukowej przy Ministrze Zdrowia i Opieki Społecznej (1 kadencja).
- Prezes Warszawskiego Towarzystwa Ginekologicznego (2 kadencje).
- Członek Zarządu Głównego Polskiego Towarzystwa Ginekologicznego.
- Wiceprezes Polskiego Towarzystwa Nadciśnienia Tętniczego (1 kadencja), członek Zarządu Głównego Polskiego Towarzystwa Nadciśnienia Tętniczego (2 kadencje).
- Członek Zarządu Głównego Polskiego Towarzystwa Nefrologicznego (2 kadencje),
- Członek Komisji Nefrologicznej Komitetu Patofizjologii Klinicznej (5 lat),
- Członek Komitetu Rozwoju Człowieka (3 kadencje),
- Członek Komisji Patofizjologii Płodu i Rozrodu VI Wydziału PAN (2 kadencje),
- Członek Rady Naukowej Centrum Zdrowia Dziecka (1 kadencja),
- Członek Komisji ds. Ginekologii i Położnictwa Rady Programowo-Naukowej PZWL,
- Członek Międzynarodowego Komitetu International Society for the Study of Hypertension in Pregnancy,
- Członek International Gestosis Society.
- **Odznaczenia:** Złoty Krzyż Zasługi 1976 r., Krzyż Kawalerski Orderu Odrodzenia Polski 1983 r., Krzyż Oficerski Orderu Odrodzenia Polski 1999 r., odznaczenie za Wzorową Pracę PCK 1955 r.
- **Medale:** Medal Komisji Edukacji Narodowej 1987 r., Medal za zasługi dla Wydziału AM 2005 r.
- **Publikacje:** 157 prac opublikowanych w czasopismach krajowych i zagranicznych, ponad 100 komunikatów zjazdowych, rozdziały do trzech wydań „Chorób nerek”, rozdział w „Ostrej niewydolności nerek”, najważniejsze prace: *Effects of angiotensin on blood pressure and renal function in pregnant and nono-pregnant rats* – Nephron 1971 r., *Effects of angiotensin II on blood pressure, glomerular filtration rate and urinary sodium excretion in normal, pregnant and hypertensive rats* – Pol. Med. J. 1972 r., *Niereninsuffizienz bei Schwangeren mit Gestose oder chronischen Niereninsuffizienz* – Der Urologe B. 1975 r., *Vascular hyperreactivity in relation to vascular changes in the human placenta* – Amer. J. Obst. Gynec. 1964 r., *Microscopic pattern of blood vessels in parietal decidua in cases of severe arterial hypertension during pregnancy* – Acta med. Pol. 1975 r.

- **Wykłady:** Southwestern Medical School Dallas Texas 1982, Columbia University Nowy Jork 1987 r., University of South Dakota School Yankton, South Dakota oraz Michigan University Medical School, Ann Arbor, Michigan 1987 r., Università degli Studi di Parma 1990 r.
- 18 doktorantów, 4 habilitantów (dwóch jest obecnie profesorami), opiekunka wielu specjalizantów w położnictwie i ginekologii.

4. Prof. dr hab. n. med. Krzysztof Czajkowski

Urodzony 7 sierpnia 1956 r. w Warszawie. Żonaty z Justyną Teligą, 1 dziecko (Anna ur. 1993 r.).

W 1975 r. ukończył XLV Liceum Ogólnokształcące im. Romualda Traugutta w Warszawie. W latach 1975-1981 studiował na I Wydziale Lekarskim Akademii Medycznej w Warszawie.

- W 1984 r. uzyskał I stopień specjalizacji z położnictwa i ginekologii.
- W 1988 r. uzyskał II stopień specjalizacji z położnictwa i ginekologii.
- W 1989 r. uzyskał tytuł doktora nauk medycznych.
- W 1997 r. – praca habilitacyjna.

W latach 1978-1981 był członkiem Studenckiego Koła Naukowego przy w I Katedrze i Klinice Położnictwa i Ginekologii Akademii Medycznej. W latach 1981-1983 pracował w I Katedrze i Klinice Położnictwa i Ginekologii Akademii Medycznej w Warszawie kierowanej przez prof. dr hab. n. med. Zbigniewa Sternadla. W latach 1981-1982 odbywał staże podyplomowe w Klinikach Warszawskiej Akademii Medycznej. Od 1983 r. pracuje w II Katedrze i Klinice Położnictwa i Ginekologii. W 1987 r. uzyskał stypendium – pobyt 4-tygodniowy w centralnym ośrodku opieki nad kobietami ciężarnymi chorymi na cukrzycę w Karlsburgu w Niemczech.

W latach 1990-1999 pracował na stanowisku adiunkta w II Katedrze i Klinice Położnictwa i Ginekologii, w tym czasie kierował oddziałami ciąży powikłanej i blokiem porodowym w Szpitalu Klinicznym przy ulicy Karowej 2. W latach 1998-1999 odbył 5-miesięczne szkolenie w Oddziale Onkologii Ginekologicznej w Centrum Onkologii, ukierunkowane głównie na zasady postępowania przed- i pooperacyjnego oraz przeprowadzanie operacji w zaawansowanych nowotworach. W latach 1997-1999 pełnił funkcję zastępcy kierownika II Katedry i Kliniki Położnictwa i Ginekologii. 1 października 1999 r. po wygranej konkursie i akceptacji Władz Uczelni objął stanowisko Kierownika II Katedry i Kliniki Położnictwa i Ginekologii i pełni tę funkcję do dziś. W 2000 r. uzyskał stanowisko profesora nadzwyczajnego Akademii Medycznej w Warszawie. W 2004 r. odbył kurs dotyczący nowoczesnych technik endoskopowych w ginekologii w Kiel w Niemczech. W 2005 r. ukończył z wynikiem bardzo dobrym studia podyplomowe w Szkole Głównej Handlowej w Warszawie, kierunek Zarządzanie Zakładami Opieki Zdrowotnej.

Nagrody Rektora Akademii Medycznej w Warszawie

- 1989 r. – nagroda Rektora dydaktyczna III stopnia za osiągnięcia dydaktyczne.
- 1990 r. – nagroda Rektora naukowa indywidualna III stopnia za pracę doktorską.

- 1991 r. – nagroda Rektora indywidualna dydaktyczna II stopnia za zaangażowanie w organizację nauczania w Instytucie Położnictwa i Ginekologii, udział w opracowaniu tekstu organizacyjnego z przedmiotu oraz wzorową opiekę nad Studenckim Kołem Naukowym działającym przy II Klinice Położnictwa i Ginekologii, którego prace naukowe osiągają wysokie nagrody na konferencjach SKN.
- 1994 r. – nagroda Rektora zespołowa II stopnia za wprowadzenie interdyscyplinarnego modelu opieki nad ciężarnymi chorymi na cukrzycę.
- 1994 r. – nagroda Rektora zespołowa II stopnia za osiągnięcia naukowe w zakresie położnictwa i ginekologii – cykl prac o cukrzycy m.in. *Model interdyscyplinarnej opieki medycznej nad ciężarną chorą na cukrzycę w Polsce*.
- 1995 r. – nagroda Rektora zespołowa dydaktyczna II stopnia za osiągnięcia w zakresie nauczania studentów oraz opiekę nad pracami Studenckiego Koła Naukowego przy II Katedrze i Klinice Położnictwa i Ginekologii.
- 1995 r. – dyplom uznania za przygotowanie studentów do III Ogólnopolskiego Sympozjum Studenckich Kół Naukowych Położniczo-Ginekologicznych.
- 1998 r. – dyplom dla Opiekuna Koła Naukowego za przygotowanie studentów do III Ogólnopolskiego Sympozjum Studenckich Kół Naukowych.
- 1999 r. – nagroda Rektora zespołowa naukowa II stopnia za współautorstwo pracy pt. *Calcium-phosphorus-magnesium homeostasis in women with threatened preterm delivery*.
- 2000 r. – nagroda Rektora zespołowa naukowa II stopnia za współautorstwo publikacji pt. *Second trimester calcium phosphorus-magnesium homeostasis in women with threatened preterm delivery*.
- 2001 r. – nagroda Rektora zespołowa naukowa II stopnia za współautorstwo pracy pt. *The biochemical functions of the renal tubules and glomeruli in the course of intrahepatic cholestasis in pregnancy*.
- 2002 r. – nagroda Rektora zespołowa naukowa II stopnia za opracowanie i ocenę kliniczną systemu nadzoru intensywnego leczenia cukrzycy metodą wielokrotnych wstrzyknięć insuliny u kobiet ciężarnych chorych na cukrzycę.
- 2004 r. – nagroda Rektora zespołowa naukowa III stopnia za pracę pt. *Calcium-phosphorus-magnesium homeostasis in pregnant women after renal transplantation*.
- W 2002 r. – odznaczenie państwowe – Złoty Krzyż Zasługi za działalność na rzecz rozwoju Szpitala Klinicznego im. Ks. Anny Mazowieckiej.

Członkostwo

- Przewodniczący Warszawskiego Towarzystwa Ginekologicznego od 2003 r.
- Zarząd Polskiego Towarzystwa Ginekologicznego.
- Zarząd Polskiego Towarzystwa Medycyny Perinatalnej.
- Niemiecko-Polskie Towarzystwo Ginekologiczno-Położnicze.
- Zarząd sekcji onkologii ginekologicznej Polskiego Towarzystwa Ginekologicznego.
- Był członkiem zarządu Sekcji Diabetologicznej Polskiego Towarzystwa Medycyny Perinatalnej.

- Komitet redakcyjny pisma „Blok Operacyjny”, „Prawo i Medycyna”, rada naukowa czasopisma „Menopauza”.
- Rady Naukowej Instytutu Techniki i Aparatury Medycznej ITAM w Zabrze od 2002.

Publikacje: 147 prac oryginalnych opublikowanych w czasopismach krajowych i zagranicznych oraz 18 prac poglądowych i 12 rozdziałów, a także podręcznika *Kontrowersje w położnictwie i ginekologii* oraz 273 komunikatów zjazdowych; najważniejsze publikacje: *Second trimester calcium-phosphorus-magnesium homeostasis in women with threatened preterm delivery*, „International Journal of Gynecology and Obstetrics” 1998 r., *The biochemical functions of the renal tubules and glomeruli in the course of intrahepatic cholestasis in pregnancy*, „European Journal of Obstetrics & Gynecology and Reproductive Biology” 2000 r., *Wpływ betametazonu na leukocytozę we krwi obwodowej u pacjentek z zagrażającym porodem przedwczesnym*, „Polski Przegląd Ginekologiczny” 2000 r., *What we can really expect from telemedicine in intensive diabetes treatment results from 3-year study on type I pregnant diabetic women*, „Diabetes Technology & Therapeutics” 2001 r., *Deklaracja porodu XXI wieku*, „Ginekologia Polska” 2002 r., *Calcium-phosphorus-magnesium homeostasis in pregnant women after renal transplantation*, „International Journal of Gynecology and Obstetrics” 2003 r., *The correlation between bile acid and the other biochemical parameters in the course of the intrahepatic cholestasis of pregnancy*, „Polish Journal of Gynaecological Investigations” 2003 r., *Wpływ betametazonu na obraz morfologii krwi obwodowej i wartość białka „C” ostrej fazy u pacjentek z zagrażającym porodem przedwczesnym*, „Medycyna Wieku Rozwojowego” 2003 r., *Predyspozycja do zaburzeń gospodarki węglowodanowej po cukrzycy ciężarnych kobiet z prawidłowymi wynikami testu tolerancji glukozy*, „Diabetologia Praktyczna” 2004 r., *Renal function and lipid metabolism in pregnant renal transplant recipients*, „European Journal of Obstetrics & Gynecology and Reproductive Biology” 2004 r.

Biogramy samodzielnych pracowników naukowych

1. Prof. nadzw. dr hab. n. med. Janina Wójcicka-Bentyn

Urodzona 24 czerwca 1935 r. w Garbatce-Letnisko. Ukończyła Wydział Matematyczno-fizyczno-chemiczny Uniwersytetu im. M. Skłodowskiej-Curie w Lublinie, uzyskując tytuł magistra chemii 25 czerwca 1956 r. W 1968 r. uzyskała stopień doktora nauk przyrodniczych w Uniwersytecie Łódzkim Wydziale Biologii i Nauk o Ziemi. W 1980 r. uzyskała stopień doktora habilitowanego w Akademii Medycznej w Warszawie. W 1993 r. została profesorem nadzwyczajnym Akademii Medycznej w Warszawie – jej specjalnością jest biochemia kliniczna. Od 1956 do 2005 r. pracowała w II Katedrze i Klinice Położnictwa i Ginekologii AM w Warszawie, w latach 1964-1982 była kierownikiem Pracowni Biochemii Klinicznej, w latach 1983-1999 – kierownikiem Działu Diagnostyki Laboratoryjnej i Pracowni Biochemii Klinicznej, w latach 2000-2005 – Konsultantem ds. Diagnostyki Laboratoryjnej.

Główne zainteresowania naukowe to zmiany biochemiczne u kobiet z ciążą prawidłową i powikłaną (w tym głównie cholestazą wewnątrzwątrobową ciężarnych i nadciśnieniem tętniczym krwi), skład biochemiczny płynu owodniowego, metabolizm energetyczny krwinek czerwonych, wpływ hormonów na metabolizm lipidów, zmiany biochemiczne u ciężarnych po przeszczepieniu narządów.

Publikacje: 191 prac, w tym 41 zagranicznych oraz 13 artykułów popularno-naukowych, m.in. *Erythrocyte metabolism in pregnancy complicated by idiopathic jaundice*, „Am J Obst Gyn” 1969 r., *Biochemical and clinical analysis of liver lesions coinciding with urinary tract infection in pregnant women*, „Int J Gyn Obst” 1970 r., *Erythrocytic enzymes of phosphorylating glycolysis. I. The d-glucose-6-phosphate-ketol isomerase activity in full blood, plasma and erythrocytes in healthy pregnant women, in pregnant women with cholestatic jaundice and in pregnant women with sideropenic anemia*, „Clin Chim. Acta” 1973 r., *The carbohydrate metabolism in the course of intrahepatic cholestasis of pregnancy*, „Am J Obst Gyn” 1989 r., *The biochemical function of the renal tubules and glomeruli in the course of intrahepatic cholestasis of pregnancy*, „Eur J Obst Gyn Reprod Biol” 2000 r.

Rozdziały w podręcznikach: *Uszkodzenia czynności wątroby a ciąża* [w:] Położnictwo i Ginekologia, PZWL, Warszawa 1973 r.; *Równowaga kwasowo-zasadowa ustroju w przypadkach położniczych*, CMKP, Warszawa 1983 r.; *Zmiany enzymatyczne podczas ciąży oraz wartość diagnostyczna oznaczania gamma-glutamylotranspeptydazy w położnictwie*, CMKP, Warszawa 1983 r.

Nagrody i odznaczenia: Indywidualna Nagroda II Stopnia Ministra Zdrowia, Nagroda Rady Naukowej przy Ministrze Zdrowia, Zespołowa Nagroda I stopnia Ministra Zdrowia, 17 nagród naukowych Rektora AM, 2 nagrody na Sympozjach, Złoty Krzyż Zasługi.

Hobby: brydż, turystyka, wędkarstwo.

2. Prof. nadzw. dr hab. n. med. Piotr Roszkowski

Urodził się 29 czerwca 1952 r. w Poznaniu. Ukończył Wydział Lekarski Akademii Medycznej w Poznaniu, uzyskując dyplom lekarza 30 czerwca 1975 r. W 1980 r. uzyskał stopień doktora nauk medycznych. W 1998 r. uzyskał stopień naukowy doktora habilitowanego. W 1979 r. odbywał staż w Klinice Położnictwa i Ginekologii oraz Chirurgii w Jikei University School of Medicine w Tokyo w Japonii (3 m-ce). W 1981 r. odbywał staż kliniczny w Klinice Położnictwa i Ginekologii Uniwersytetu Karolińskiego w Sztokholmie w Szwecji (3 m-ce). W 1993 r. odbywał staż kliniczny w Klinice Położnictwa i Ginekologii Uniwersytetu Wilhelma w Münster w Niemczech (4 m-ce). W 1993 r. odbywał staż w oddziale operacyjnym Kliniki Ginekologii Onkologicznej Centrum Instytutu Onkologii im. M. Curie-Skłodowskiej w Warszawie (6 m-cy).

Członkostwo:

- Polskie Towarzystwo Ginekologiczne.
- Polskie Towarzystwo Ginekologii Onkologicznej
- Członek-założyciel Światowego Towarzystwa Endometriozy (Quebec, 1998 r.).

Główne zainteresowania naukowe to etiologia endometriozy otrzewnowej i jajnikowej, czynniki ryzyka występowania raka jajnika, wpływ czynników środowiskowych na rozród, czynnik infekcyjny w porodach przedwczesnych, techniki laparoskopowe w ginekologii.

Publikacje: 55 prac, w tym 12 zagranicznych: najważniejsze publikacje to: *Natural killer cell activity in patients with ovarian tumors and uterine myomas*, „Eur J Gyn Onco” 1993 r., *Effect of serum women with endometriosis on mouse embryo development in vitro* 5th World Congress on Endometriosis, 1996 r.; Yokohama, *Natural killer cell activity and sex hormone levels in mastopathy*, „Gyn Endocrin” 1997 r.; *Serum levels of soluble tumors-necrosis-factors receptors in patients with benign and malignant HPV – associated anogenital lesions*, „Int J of Cancer” 1997 r.; *Risk factors of serous, mucinous and endometrioid ovarian cancer*, „Acta Obst Gyn Scand”, *supl.* 1997 r.

Streszczenia i komunikaty zjazdowe: 44, w tym 8 zagranicznych.

Najważniejsze odznaczenia i nagrody: 3 Nagrody Rektorskie.

Hobby: praca w ogrodzie, jeździectwo, narty, historia Kresów.

3. Prof. nadzw. dr hab. n. med. Roman Smolarczyk

Urodził się 24 lipca 1957 r. w Warszawie. Ukończył Wydział Lekarski Akademii Medycznej w Warszawie, uzyskując dyplom lekarza 26 maja 1982. W 1989 r. uzyskał stopień doktora nauk medycznych AM w Warszawie. W 1999 r. uzyskał stopień naukowy doktora habilitowanego AM w Warszawie. Od 1983 r. pracował w Państwowym Szpitalu Klinicznym nr I w Warszawie, od 1989 r. prowadził oddziały: Ginekologii Zachowawczej, Salę Porodową, Oddział Septyczny. Był ordynatorem Oddziału Ginekologii Operacyjnej w II Katedrze i Klinice Położnictwa i Ginekologii w Warszawie, obecnie jest dyrektorem Szpitala przy ul. Karowej 2.

Członkostwo:

- Polskie Towarzystwo Ginekologiczne
- Polskie Towarzystwo Endokrynologiczne
- Komisja Rewizyjna Polskiego Towarzystwa Menopauzy i Andropauzy
- European Society of Human Reproduction and Embryology
- Członek Honorowy Rumuńskiego Towarzystwa Medycyny Perinatalnej – od 2001 r.

Główne zainteresowania naukowe to ocena funkcji wątroby, nerek i gospodarki lipidowej oraz hormonalnej u kobiet w ciąży, badania biochemiczne płynu owodniowego, udział męskiego czynnika w niepłodności małżeńskiej, etiopatogeneza zespołu policystycznych jajników, choroby tarczycy u kobiet ciężarnych.

Publikacje: 71, w tym 15 zagranicznych; najważniejsze prace to: *The carbohydrate metabolism in the course of intrahepatic cholestasis of pregnancy*, „Am J Obst Gyn” 1989 r.; *Calcium-phosphorus-magnesium homeostasis in women with threatened preterm delivery*, „Int J Gyn Obst” 1997 r.; *The biochemical function of the renal tubules and glomeruli in the course of intrahepatic cholestasis of pregnancy*, „Eur J Obst Gy. Reprod Biol” 2000 r.; *Correlation between lipid and hormone and serum homo-*

cysteine concentration in pregnancies complicated with chronic hypertension, „Pol J Gyn Invest” 2001 r.

Streszczenia i komunikaty zjazdowe: 103, w tym 61 zagranicznych (USA, Hiszpania, Dania, Włochy, Rumunia, Węgry, Turcja, Chiny, Australia).

Najważniejsze nagrody i odznaczenia: 5 Nagród Naukowych Rektora AM. Działalność pozanaukowa: wielokrotnie lekarz wypraw naukowo-badawczych do Azji i Ameryki Łacińskiej.

Hobby: tenis, nurkowanie, narty, turystyka.

Na ryczenie 6 przedstawiono Zespół Kliniki w 2008 r.

Na następnej stronie. **Ryc. 6. Od lewej dolny rząd:** Beata Pietraszewska, Marzena Jurczak-Czaplicka, Julia Zaręba-Szczudlik, Monika Szymańska, Małgorzata Niewiadomska-Kowalczyk, Justyna Teliga-Czajkowska, siedzą: Krzysztof Czajkowski (Kierownik Kliniki), Agnieszka Gardyszewska, Małgorzata Pękala, Agnieszka Sotowska, Marek Marcyniak, Oksana Szostak. **Od lewej górny rząd:** Katarzyna Bednarek, Ewa Romejko-Wolniewicz, Grzegorz Wocial, Aneta Malinowska-Polubiec, Izabela Falkowska, Marta Wielgosz, Saada Ahmed, Roman Szczecina, Piotr Roszkowski, Jacek Sieńko, Grzegorz Napiórkowski, Monika Kalinowska, Joanna Richter-Hryczyszyn, Kazimierz Pietrzak, Joanna Wojciula, Katarzyna Jalinik.

