

Laura Betleja, Robert Kościelniak

Zakład Botaniki Uniwersytetu Pedagogicznego w Krakowie

30–084 Kraków, ul. Podchorążych 2

lbetleja@up.krakow.pl; rkosciel@up.krakow.pl

Received: 11.04.2017

PROFESOR JÓZEF KISZKA (1939–2007) BADACZ BIESZCZADÓW I POGÓRZA PRZEMYSKIEGO – WSPOMNIENIA W DZIESIĄTĄ ROCZNICĘ ŚMIERCI

In memory of Professor Józef Kiszka (1939–2007) – a researcher studying the Bieszczady Mts and the Przemyskie Foothills – on the tenth anniversary of his death

24 marca br. przypadała 10. rocznica śmierci Prof. dr hab. Józefa Kiszki, wieloletniego pracownika Instytutu Biologii Uniwersytetu Pedagogicznego im. Komisji Edukacji Narodowej w Krakowie (wcześniej Wyższej Szkoły Pedagogicznej i Akademii Pedagogicznej), lichenologa mocno związanego z Bieszczadami i Pogórzem Przemyskim, który badaniami w Polsce południowo-wschodniej poświęcił niemal 20 lat swojej bardzo intensywnej aktywności zawodowej.

Józef Kiszka urodził się 9 grudnia 1939 roku w Kalinowie, w miejscowości położonej w pobliżu granic dzisiejszego Ojcowskiego Parku Narodowego. W roku 1957 ukończył renomowane krakowskie liceum im. Króla Jana Sobieskiego i w tym samym roku rozpoczął studia biologiczne na Wydziale Geograficzno-Biologicznym WSP w Krakowie. Tu w 1961 roku obronił pracę magisterską, a w 1967 roku uzyskał stopień naukowy doktora nauk przyrodniczych. W 1978 roku na Wydziale Biologii i Nauk o Ziemi Uniwersytetu Jagiellońskiego w Krakowie uzyskał stopień naukowy doktora habilitowanego. W roku 2002 Prezydent RP nadał mu tytuł naukowy profesora nauk biologicznych. Od 1988 r. aż do śmierci kierował Zakładem Botaniki w Instytucie Biologii. Już na samym początku pracy zawodowej założył w nim zielnik lichenologiczny (KRAP-L), który wzbogacał własnymi zbiorami do końca swojego życia.

Dorobek naukowy profesora Kiszki obejmuje 155 pozycji z zakresu lichenologii oraz 11 prac popularnonaukowych z dziedziny botaniki, ochrony środowiska oraz dydaktyki nauczania biologii. Publikacje lichenologiczne dotyczą zróżnicowania gatunkowego porostów i ich rozmieszczenia, ekologii i taksonomii, jak również zagadnień związanych z antropogenicznymi przemianami i zagrożeniami porostów oraz – w dużym zakresie – lichenindykacji – nurtu badawczego, którego w Polsce był prekursorem.

Profesor Kiszka był niestrudżonym badaczem bioty porostów Karpat, którym poświęcił blisko 90 opracowań naukowych. Niemal połowa z nich dotyczyła zróżnicowanych zagadnień związanych z porostami Pogórza Przemyskiego i

Bieszczadów. Pierwsze zbiory lichenologiczne Profesora pochodzą z 1958 roku z Bieszczadów, kiedy to jako student, późniejszy przedstawiciel inteligencji, został oddelegowany w Bieszczady do odbycia tzw. „praktyk robotniczych”. W swoich opowieściach i wspomnieniach często wracał do tego okresu, gdy wraz z innymi studentami „budował” bieszczadzka kolejkę wąskotorową. W zielniku lichenologicznym Instytutu Biologii UP w Krakowie znajduje się kilka okazów porostów z tego czasu, w tym piękny okaz granicznika płucnika *Lobaria pulmonaria* tworzącego owocniki.

Po ukończeniu studiów i podjęciu pracy w Wyższej Szkole Pedagogicznej w Krakowie swoje badania naukowe prowadził na terenach położonych bliżej Krakowa niż Bieszczady. Były to m. in.: Beskid Śląski z Kotliną Żywiecką, Podhale i Podtatrze, Puszcza Sandomierska, Jura Krakowsko-Częstochowska, Kraków i jego okolice. Do Polski południowo-wschodniej zawiątał naukowo w latach 80. ubiegłego wieku, co wiązało się z podjęciem w 1986 roku pracy w Arboretum i Zakładzie Fizjografii w Bolestraszczykach koło Przemyśla, gdzie przez długi czas pełnił funkcję kierownika Zakładu Fizjografii. Zaangażował się mocno w życie regionu będąc członkiem Rady Naukowej Arboretum w Bolestraszczykach oraz Towarzystwa Przyjaciół Nauk w Przemyślu, gdzie działał w sekcji Nauk Przyrodniczych. Leżały mu na sercu sprawy związane z ochroną środowiska. Badał kumulację siarki w plechach porostów Bieszczadzkiego Parku Narodowego. Opracował mapy lichenoindykacyjne dawnego województwa przemyskiego i projektowanego Turnickiego Parku Narodowego, w którego utworzenie był bardzo mocno zaangażowany. Był współautorem pierwszej dokumentacji projektowej Parku. Jednocześnie prowadził (wraz z Jerzym Pióreckim) szczegółowe badania lichenologiczne na Pogórzu Przemyskim i w północnej części Bieszczadów (Górach Sanocko-Turczańskich). Badania te zaowocowały kilkunastoma pracami, w tym dwoma opracowaniami monograficznymi: „Porosty Pogórza Przemyskiego”, w którym podane są stanowiska 288 gatunków porostów i „Porosty Gór Słonnych w Karpatach Wschodnich” (271 gatunków).

Pod koniec lat 90. ubiegłego wieku Profesor Kiszka wraz z Robertem Kościelniakiem nawiązali bliską współpracę z Bieszczadzkiem Parkiem Narodowym, którą Profesor utrzymywał aż do śmierci. Rozpoczął się okres intensywnych badań lichenologicznych w Parku i jego otulinie. Był autorem lub współautorem 25 prac dotyczących tego obszaru, a badania terenowe, choć z czasem stawały się dla niego coraz trudniejsze, prowadził niemal do końca życia. Czynnie uczestniczył w międzynarodowych konferencjach organizowanych przez Bieszczadzki Park Narodowy prezentując wyniki swoich badań, dzieląc się spostrzeżeniami na temat ochrony zasobów przyrodniczych Parku i niewątpliwie propagując porosty wśród leśników i pracowników Parku. Współpracował z Ośrodkiem Naukowo-Dydaktycznym BdPN, gdzie z pasją prowadził warsztaty dla nauczycieli z regionu.

Profesor Kiszka swoją ostatnią wyprawę naukową odbył w 2006 roku właśnie w Bieszczady, co spięło w symboliczną „bieszczadzką klamrę” jego naukową działalność. Choć Jego stan zdrowia pozwalał na poruszanie się wyłącznie po dolinach, nie przestawał myśleć o połoninach. Dzięki uprzejmości i zaangażowaniu Dyrekcji i pracowników Parku oraz bieszczadzkiej grupy GOPR, którzy zorganizowali mu transport, dotarł na Przełęcz Bukowską. Po skończonej pracy siedział długo w zadumie na skałkach odwlekając jak najdłużej powrót do „Placówki” w Wołosatem. Nikt nie przypuszczał wtedy, że jest to jego pożegnanie z Bieszczadami i pracą w terenie. Zebranego materiału zielnikowego już nie zdążył oznaczyć. Zmarł 24 marca 2007 r. po ciężkiej chorobie.

Profesor Kiszka był niekwestionowanym autorytetem z zakresu lichenologii i botaniki, zarówno w kraju, jak i za granicą. Przez całe swoje życie pozostawał człowiekiem niezwykle pracowitym, skromnym i życzliwym dla innych.

24 marca 2017 roku w Instytucie Biologii Uniwersytetu Pedagogicznego w Krakowie odbyła się, poświęcona Profesorowi, Ogólnopolska Konferencja Naukowa „Lichenologia wczoraj i dziś – w dziesiątą rocznicę śmierci Prof. dr hab. Józefa Kiszki”. Uczestniczyli w niej przyjaciele i uczniowie Profesora z wielu ośrodków akademickich w Polsce oraz Rodzina. Nie zabrakło także przedstawicieli Bieszczadzkiego Parku Narodowego i Arboretum w Bolestraszcach.

Pełną bibliografię naukową Profesora i informacje biograficzne można znaleźć w poniższych źródłach:

- Betleja L., Bielczyk U., Kościelniak R. 2007. Profesor dr hab. Józef Kiszka (1939–2007). *Wiadomości Botaniczne* 51(3/4): 78–84.
- Köhler P. 2015. Leksykon Botaników Polskich. 85. Józef Kiszka. *Wiadomości Botaniczne* 59(1/2): 47–51.
- Kościelniak R., Betleja L. 2007. Profesor dr hab. Józef Kiszka – bibliografia. *Wiadomości Botaniczne* 51(3/4): 84–91.
- Lipnicki L. 2007. Wspomnienie o Profesorze Józefie Kiszce. *Wiadomości Botaniczne* 51(3/4): 133–134.
- Poznański G. Prof. dr hab. Józef Kiszka (1939–2007). W: *Biogramy*. <http://www.tpn.pbp.webd.pl/biogramy.htm> [dostęp 03-04-2017]


Fot. 1. Z Jerzym Pióreckim podczas zjazdu lichenologów polskich w Bolestraszycach (1993 r., fot. z archiwum J. Kiszki).

Phot. 1. With Jerzy Piórecki during a congress of Polish Lichenologists in Bolestraszyce (1993, photograph from J. Kiszka's archive).


Fot. 2. Gdzieś na Pogórze Przemyskim - lata 90. ubiegłego wieku (fot. z archiwum J. Kiszki).

Phot. 2. Somewhere in the Przemyskie Foothills – 1990s (photograph from J. Kiszka's archive).


Fot. 3. Sadzenie drzew w Arboretum (2000 r.; fot. z archiwum J. Kiszki).

Phot. 3. Planting trees in Arboretum (2000, photograph from J. Kiszka's archive).


Fot. 4. Tradycyjna przerwa na papierosa pod kapliczką św. Huberta, podczas podróży w Bieszczady (2005 r., fot. R. Kościelniak).

Phot. 4. Traditional cigarette break by a wayside shrine of St Hubert, during a journey to the Bieszczady Mts. (2005, phot. R. Kościelniak).


Fot. 5. Odpoczynek nad potokiem Rzeczyca podczas bieszczadzkich badań (2003 r., fot. R. Kościelniak).

Phot. 5. Resting by the Rzeczyca stream during research in the Bieszczady (2003, phot. R. Kościelniak).


Fot. 6. Z Robertem Kościelniakiem na tarasie „placówki” w Wołosatem (2006 r., fot. R. Kościelniak).

Phot. 6. With Robert Kościelniak on the terrace of the research station in Wołosate (2006, phot. R. Kościelniak).


Fot. 7. Warsztaty lichenologiczne dla nauczycieli w Bieszczadzkim Parku Narodowym (2000 r., fot. z archiwum BdPN).

Phot. 7. Lichenological workshops for teachers in the Bieszczady National Park (2000, photograph from BNP archive).


Fot. 8. Profesor w swojej pracowni (fot. Z. Kwieciński).

Phot. 8. Professor in his laboratory (phot. Z. Kwieciński).


Fot. 9. Z Antonim Derwichem na Bukowym Berdzie - pożegnanie z Bieszczadami (2006 r., fot. R. Kościelniak).

Phot. 9. With Antoni Derwich on Mt. Bukowe Berdo – a farewell with the Bieszczady Mts. (2006, phot. R. Kościelniak).