

80-lecie Urodzin i 60-lecie
pracy naukowej i wydawniczej

Prof. dr. hab. Jerzego Józefata Lipy

Członka Rzeczywistego Polskiej Akademii Nauk
i Polskiej Akademii Umiejętności

60 lat temu w Instytucie Ochrony Roślin
na stanowisku asystenta został zatrudniony
młody absolwent Uniwersytetu Warszawskiego.

W ubiegłym roku Profesor obchodził jubileusz 80-lecia Urodzin,
a w tym roku 60-lecie pracy naukowej i wydawniczej.


Prof. Jerzy Józefat Lipa urodził się 14 listopada 1932 roku w Bychawie (lubelskie); szkołę średnią ukończył w Garwolinie; w latach 1950–1953 studiował na Wydziale Biologii i Nauk o Ziemi Uniwersytetu Warszawskiego, specjalizując się w zakresie zoologii i parazytologii.

Pracę naukową rozpoczął 1.X.1953 r. w Instytucie Ochrony Roślin w Puławach (od 1960 r. w Poznaniu) pełniąc następujące funkcje: 1953–1959 – asystent i starszy asystent; 1960–1966 – kierownik Pracowni Biologicznego Zwalczania; 1967–1991 – kierownik Zakładu Metod Zwalczania Chorób i Szkodników Roślin; 1991–2002 – kierownik Zakładu Biologicznych Metod i Kwarantanny.

Stopień doktora nauk rolno-leśnych uzyskał w 1962 r. na Wydziale Rolniczym Wyższej Szkoły Rolniczej (WSR) w Poznaniu; habilitował się w 1967 r. w Instytucie Biologii Stosowanej WSR w Poznaniu; tytuł profesora nadzwyczajnego uzyskał w 1972 r., a profesora zwyczajnego w 1979 r.

Prace badawcze prowadził w Polsce, USA (1958–1959), Rosji (1965–1966), Finlandii (1990–1991), Hiszpanii (1992, 1997), a także w Ameryce Środkowej, Afryce i Azji, dzięki czemu kompleksowo zbadał czynniki

naturalnej redukcji liczebności kilkudziesięciu gatunków stawonogów o znaczeniu rolniczym, leśnym, weterynaryjnym i medycznym. Opisał kilkadziesiąt nowych dla nauki gatunków i rodzajów chorób owadów, roztoczy i innych stawonogów wywoływanych przez wirusy, pierwotniaki, grzyby, nicienie oraz nową grupę patogenów stawonogów jakimi są spiroplazmy.

Wraz z zespołem podjął pierwsze w Polsce badania nad biologicznym zwalczaniem chwastów, które następnie rozszerzył na Europę i we współautorstwie, w 1977 r., opublikował monografię pt. „Insects and Mites Associated with Cultivated and Weedy Cruciferous Plants in Poland and Central Europe”, szeroko cytowaną w literaturze światowej i nagrodzoną medalem ICPP w Brighton, w 1982 r.

Łączny dorobek naukowy Prof. J.J. Lipy obejmuje 1172 tytuły, w tym 6 monografii i 208 rozpraw naukowych, 31 książek lub ich rozdziałów, 571 artykułów oraz 15 tłumaczonych lub redagowanych książek.

W grupie książek z zakresu patologii i mikrobiologicznego zwalczania na uwagę zasługują m.in.: „Insect Pathology: An Advanced Treatise” (1963), „Zarys Patologii Owadów” (1967), „Zatrucia Pszczół” (1969), „Microbial Control of Insects and Mites” (1971), „An Outline of

Insect Pathology” (1975), „Biological Pest Control – The Glasshouse Experience” (1984), „Chrysomelidae Biology” (1996), „Insect Viruses and Pest Management” (1998), „Integrated Pest and Disease Management in Greenhouse Crops” (1999).

Natomiast w grupie książek z zakresu entomologii stosowanej, biologicznego zwalczania oraz ogólnej ochrony roślin, do ważnych należą m.in.: „Pestycydy w Środowisku” (1972), „Biologiczne Sredstva Zaszczity Rastonii” (1974), „Zarys Entomologii” (1976), „Biologiczne Metody Walki ze Szkodnikami Roślin” (1978), „Klucz do Oznaczania Szkodników na Podstawie Uszkodzeń Roślin” (1980) oraz „Kwarantannowe Agrofagi Europy” (1994), o dużej przydatności dla studentów i nauczycieli akademickich oraz pracowników inspekcji ochrony roślin.

Do najważniejszych osiągnięć Prof. J.J. Lipy w badaniach podstawowych i we wdrożeniu biologicznych metod ochrony roślin w Polsce i Europie należy zaliczyć:

- zbadanie kompleksu patogenów rolnic (Noctuidae: Lepidoptera) i opisanie mechanizmu chorobotwórczego wpływu mikrosporidiów w mieszanych infekcjach z wirusami oraz bakteriami w gąsienicach *Agrotis* spp. i Spodoptera spp.;
- zbadanie fauny gregaryn i innych pierwotniaków pasożytujących w owadach, roztoczach i wijach w Polsce oraz innych krajach europejskich i pozaeuropejskich;
- wykazanie, że załamanie się gradacji zwójki *Tortrix viridana* w Puszczy Niepołomickiej w latach 1970–1974 było wynikiem epizooecji spowodowanej przez cztery gatunki mikrosporidiów: *Nosema tortricis*, *Octospora viridana*, *Thelohania weiseri* i *Plistophora* sp. – badania te rzuciły istotne światło na rolę mikrosporidiów w ograniczaniu liczebności zwójki zieloneczki i weszły do tekstów podręczników;
- pierwsze stwierdzenie na terenie Polski występowania szpeciała *Aceria drabae* (Acarina, Eriophyidae) na *Cardaria draba* (Cruciferae) i zbadanie jego przydatności w biologicznym zwalczaniu tego chwastu;
- zbadanie występowania i ekologii pierwotniaka *Nosema meligethi* (Microsporidia) pasożytującego w populacjach słodyszka rzepakowca (*Meligethes aeneus*) w Europie;
- stwierdzenie występowania spiroplazm u stonki ziemniaczanej (*Leptinotarsa decemlineata*) w Europie oraz wykrycie pierwszej spiroplazmy w rzędzie motyli (Lepidoptera) u białki wierzbówki (*Stilpnotia salicis*);
- współudział w pracach badawczo-wdrożeniowych nad biologicznym zwalczaniem przędziorków w szklarniach za pomocą introdukowanego do Polski drapieżnego roztocza *Phytoseiulus persimilis* (nagroda zespo-

łowa Ministra Szkolnictwa Wyższego, Nauki i Techniki w 1976 r.);

- współudział w pracach badawczo-rozwojowych nad uruchomieniem krajowej produkcji biopreparatów owadobójczych opartych na bakterii *Bacillus thuringiensis* i ich wdrożenie w biologicznym zwalczaniu gąsienic szkodliwych motyli (nagroda zespołowa Ministra Rolnictwa i Leśnictwa w 1978 r.);
- współudział w pracach badawczo-wdrożeniowych nad uruchomieniem krajowej produkcji biopreparatu opartego na owadobójczym nicieniu *Steinernema feltiae* i wykorzystaniem w biologicznym zwalczaniu szkodników w szklarniach i pieczarkarniach (nagroda zespołowa Ministra Rolnictwa i Gospodarki Żywnościowej w 1996 r.);
- współautorstwo czterech patentów: (1) bakteryjny polski biopreparat Bacillan (P 246314 1985); (2) wirusowy biopreparat Virin-LS (PL 165936 1995); (3) metody stosowania biopreparatu Virin-LS (PL 165927 1995); (4) biopreparat bakteryjno-czosnkowy Albak (PL 167237 1995).

Prof. J.J. Lipa był promotorem w ośmiu przewodach doktorskich, sześciu jego współpracowników habilitowało się, a czterech uzyskało tytuł profesora. Opiniował ponad 50 rozpraw doktorskich i habilitacyjnych oraz ponad 30 wniosków do tytułu profesora. Był organizatorem lub współorganizatorem wielu krajowych i międzynarodowych konferencji i sympozjów, z zakresu biologicznych i integrowanych metod ochrony roślin oraz patologii bezkręgowców.

Od 1962 r. Profesor jest członkiem Komitetu Ochrony Roślin Polskiej Akademii Nauk (PAN), którego przewodniczącym był w latach 1996–2006 oraz członkiem dwóch komitetów przy Prezydium PAN – Komitetu Biotechnologii oraz Komitetu Człowiek i Środowisko. Był członkiem wielu rad naukowych, m.in.: Instytutu Ochrony Roślin (przewodniczący 1995–1999), Zakładu Badań Środowiska Rolniczego i Leśnego PAN (przewodniczący 1996–2011), Instytutu Genetyki Roślin PAN w Poznaniu (przewodniczący 2007–2011), Instytutu Ekologii PAN.

W latach 1965–1971 pełnił funkcję redaktora i zastępcy redaktora naczelnego Biuletynu Instytutu Ochrony Roślin.

W latach 1976–1995, od wydania pierwszego numeru, był zastępcą redaktora naczelnego „Materiałów Sesji Naukowej IOR”, a po zmianie nazwy wydawnictwa, od 1996–2008 był zastępcą redaktora naczelnego „Progress in Plant Protection/Postępy w Ochronie Roślin”.

Od 1970–1991 był zastępcą redaktora naczelnego „Roczników Nauk Rolniczych Seria E – Ochrona Roślin”, a po zmianie nazwy na „Annals of Agricultural Science

Series E – Plant Protection”, w latach 1996–1999, Profesor był członkiem Rady Naczelnej tego wydawnictwa.

W latach 1997–2000 był zastępcą redaktora naczelnego „Journal of Plant Protection Research” – Pana Prof. dr hab. Władysława Węgorka, a po połączeniu się „Journal of Plant Protection Research” z „Annals of Agricultural Science Series E – Plant Protection”, w latach 2001–2007, Prof. J.J. Lipa był redaktorem naczelnym „Journal of Plant Protection Research”.

Był członkiem komitetu redakcyjnego „Biocontrol Science and Technology”. Uczestniczył w pracach komitetów redakcyjnych „Bulletin of the Polish Academy of Sciences”, „Polskiego Pisma Entomologicznego”, „Wiadomości Entomologicznych”, „Journal of Invertebrate Pathology”.

Był członkiem Komitetu Wykonawczego Międzynarodowej Organizacji Biologicznego Zwalczenia (IOBC/EPRS) (1983–1989), członkiem założycielem tej organizacji i przez dwie pierwsze kadencje był jej Wiceprezydentem (1976–1982), a od roku 2001 jest członkiem honorowym tej organizacji. Przez ponad 20 lat był członkiem WHO/FAO Panel of Experts on Integrated Pest Management (1962–1987).

Polska Akademia Nauk powołała Prof. J.J. Lipę na członka korespondenta w 1998 r., na członka rzeczywistego w 2010 r., a Polska Akademia Umiejętności na członka korespondenta powołała Profesora w 2000 r. Prof. Lipa jest także członkiem sześciu zagranicznych akademii: Indyjskiej Akademii Zoologii (1986), Rosyjskiej Akademii Nauk Rolniczych (1997), Nowojorskiej Akademii Nauk (1997), Gruzjińskiej Akademii Nauk Ekologicznych

(1998), Królewskiej Szwedzkiej Akademii Rolnictwa i Leśnictwa (1999), Ukraińskiej Akademii Agrarnych Nauk (1999). Jest także członkiem honorowym Fińskiego Towarzystwa Entomologicznego (1980), Rosyjskiego Towarzystwa Entomologicznego (1996) oraz Polskiego Towarzystwa Entomologicznego (1998).

Wyrazem uznania dla wieloletniej i wszechstronnej działalności naukowo-organizacyjnej Profesora jest przyznanie wysokich, następujących odznaczeń państwowych: Srebrny Krzyż Zasługi (1971), Krzyż Kawalerski Orderu Odrodzenia Polski (1984), Krzyż Komandorski Orderu Odrodzenia Polski (2003), odznaka Zasłużony Pracownik Rolnictwa (1984), Medal 40-lecia Polski Ludowej (1984), Złota Odznaka za Zasługi dla Ochrony Środowiska i Gospodarki Wodnej (1989), Złota Odznaka Honorowa za Zasługi w Rozwoju Województwa Piłskiego (1983), oraz wymienione wcześniej nagrody PAN (1969), Ministra Szkolnictwa Wyższego, Nauki i Techniki (1976), Ministra Rolnictwa i Leśnictwa (1978), Ministra Rolnictwa i Gospodarki Żywnościowej (1996), oraz medale: Srebrny Medal im. Cieszkowskiego Wyższej Szkoły Rolniczej w Poznaniu (1962), Akademii Rolniczej w Krakowie (1998), Polskiego Towarzystwa Entomologicznego (1998), a także medale zagraniczne kongresów – IUPAC (Helsinki 1974) i IPPC (Brighton 1982). Pan Profesor został uhonorowany Medalami 50-lecia i 60-lecia Instytutu Ochrony Roślin – Państwowego Instytutu Badawczego w uznaniu całokształtu Jego działalności naukowej, organizacyjnej i wydawniczej w ramach Instytutu oraz na forum międzynarodowym.

Pan Profesor, jako wieloletni redaktor „Progress in Plant Protection/Postępy w Ochronie Roślin”, wniósł bardzo istotny wkład w rozwój merytoryczny i edytorski tego kwartalnika.

My, uczniowie Pana Profesora, podziwiamy Go, szanujemy i czujemy się dumni z faktu, że mamy okazję pracować z takim Mistrzem i Nauczycielem.

Profesor Jerzy J. Lipa jest Osobą o wysokiej kulturze osobistej i dyplomacji. Życzliwy i otwarty, prawy, zawsze mający czas i dobre rady dla tych, które zwracają się do Niego z prośbą o pomoc.

Prosimy przyjąć, Panie Profesorze, ten tom „Progress in Plant Protection/Postępy w Ochronie Roślin”, jako wyraz najwyższego uznania i głębokiego podziwu, jakie całe środowisko naukowców i praktyków żywi dla Pana.

Marek Mrówczyński
Redaktor Naczelny PPP/POR

Danuta Wolna
Sekretarz Redakcji

