

STANISŁAW KRYŃSKI
BOGDAN NEY

INSTYTUT GEODEZJI I KARTOGRAFII W MINIONYM PIĘCDZIESIĘCIOLECIU

ZARYS TREŚCI: Tematem artykułu jest historia i dorobek Instytutu Geodezji i Kartografii, który działa już 50 lat. Opisano rozwój placówki, jej główne osiągnięcia naukowe, konstrukcyjne i techniczne. Instytut ogarnia swą działalnością niemal wszystkie specjalności geodezji i kartografii. Wywarł znaczny wpływ na rozwój metod i technik geodezji i kartografii praktycznej. Jest cenionym partnerem we współpracy międzynarodowej. Ma liczący się dorobek w rozwoju kadry naukowej. Do artykułu dołączono zestawienia osobowe i statystyczne.

ZARYS ROZWOJU I HISTORII INSTYTUTU

W końcowej fazie drugiej wojny światowej na ziemiach polskich zaczęto reaktywować pierwsze geodezyjne instytucje dydaktyczne, a następnie naukowe. Już w końcu 1944 r. w Lublinie podjęto decyzję o uruchomieniu na Politechnice Warszawskiej kierunku geodezyjnego. Ta decyzja została zrealizowana w roku akademickim 1944/45. Wkrótce uruchomiono studia geodezyjne również w Krakowie. Natomiast Geodezyjny Instytut Naukowo-Badawczy (GINB), powołany do życia przez Krajową Radę Narodową 30 marca 1945 r. wraz z Głównym Urzędem Pomiarów Kraju i Państwową Radą Mierniczą, był instytucją nowego typu, nie istniejącą w polskiej geodezji międzywojennej.

GINB został utworzony w celu prowadzenia badań naukowych i innych form działalności na rzecz jednolitej państwowej służby geodezyjno-kartograficznej. W początkowych latach istnienia Instytut, finansowany przez GUPK, opierał swą działalność na kadrze Wydziału Geodezyjnego Politechniki Warszawskiej, w którego lokalu też początkowo się mieścił. Organizatorem i pierwszym dyrektorem GINB był prof. Edward Warchałowski. Z Instytutem byli związani wybitni polscy uczeni geodeci:

Stefan Hausbrandt, Czesław Kamela, Tadeusz Lazzarini, Marian B. Piasecki, Franciszek Biernacki, Bronisław Piątkiewicz, Felicjan Kępiński, Jerzy Niewiarowski, Błażej Dulian, Jerzy Jasnorzewski i inni.

Prace naukowe Instytutu były ukierunkowane na nowe metody i techniki obliczeń geodezyjnych, zasady projektowania, zakładania i opracowania podstawowych osnów geodezyjnych, grawimetrycznych i magnetycznych, a wkrótce także na geodezyjne metody pomiarów odkształceń gruntu i budowli.

W roku 1952 stanowisko dyrektora GINB objął, jak się później okazało na 22 lata, doc. Stanisław Kryński, dotychczasowy dyrektor Departamentu Techniki w Centralnym Urzędzie Geodezji i Kartografii, a poprzednio wicedyrektor tego departamentu i - jeszcze wcześniej - naczelnik Wydziału Projektów i Studiów w Biurze Techniki i Wykonawstwa GUPK.

Instytut włączył się w realizację podstawowych zadań służby geodezyjno-kartograficznej. Reaktywowano i rozbudowano stację astronomiczno-geodezyjną w Borowej Górze, podjęto konserwację jednostki długości i sprawdzanie precyzyjnych przymiarów geodezyjnych, rozwinięto działalność ogólnotechniczną w zakresie informacji naukowo-technicznej i normalizacji, zorganizowano ośrodek mechaniczno-konstrukcyjny. W kwietniu 1955 r. nastąpiła zmiana nazwy GINB na Instytut Geodezji i Kartografii. Instytut bardzo wyraźnie poszerzył zakres uprawianej tematyki. Obok rozwijanych nadal badań geodezyjnych podjęto aktywnie badania i prace rozwojowe z zakresu fotogrametrii topograficznej i inżynierskiej, kartografii ogólnej, tematycznej i technologii kartograficznej, informatyki geodezyjno-kartograficznej oraz nowych technik i aparatury. W latach siedemdziesiątych IGIK przeszedł na nowy system ekonomiczny, zwany rozrachunkiem gospodarczym. Równocześnie planowe prace badawczo-rozwojowe w Instytucie zostały jeszcze ściślej związane z ówczesnymi potrzebami praktyki geodezyjno-kartograficznej. Ożywienie gospodarcze w początku tych lat oraz wyraźna liberalizacja gospodarcza i społeczna, chociaż utrzymane nadal w ramach zasad systemu nakazowo-rozdzielczego, miały również wpływ na styl i zakres tematyczny działalności Instytutu. W roku 1974 dyrekturę IGIK objął Bogdan Ney, dotychczasowy docent w Akademii Górniczo-Hutniczej w Krakowie i zastępca dyrektora Instytutu Geodezji Górniczej i Przemysłowej tej uczelni.

W połowie lat siedemdziesiątych znacznie wzrósł udział Instytutu we współpracy międzynarodowej, co wiązało się głównie z dwoma faktami. Pierwszy z nich to ustanowienie, prowadzonego już od 1952 r., szerokiego programu współpracy naukowo-technicznej służb geodezyjnych ówczesnych krajów socjalistycznych (11 krajów, wśród nich trzy kraje azjatyckie: Mongolia, Wietnam i Korea Północna oraz Kuba); drugi zaś to intensyfikacja współpracy międzynarodowej o charakterze naukowym

między akademiami nauk 10 krajów socjalistycznych (bez Korei Północnej) w ramach programów: KAPG (planetarne badania geofizyczne) oraz INTERKOSMOS. W programie tym w tamtym czasie wysoką pozycję zajęła teledetekcja, co było niewątpliwie związane z rywalizacją w Kosmosie pomiędzy USA i b. ZSRR, a wewnątrz - z przygotowaniem, a następnie naukowym spożytkowaniem wyprawy kosmicznej Polaka Mirosława Hermaszewskiego. W kraju liczącymi się partnerami Instytutu, także finansowymi, stały się duże, zorganizowane wówczas przedsiębiorstwa geodezyjno-kartograficzne, a zwłaszcza utworzone przez nie Zjednoczenie Przedsiębiorstw Geodezyjno-Kartograficznych GEOKART. To zjednoczenie, a także niektóre przedsiębiorstwa (zwłaszcza Państwowe Przedsiębiorstwo Geodezyjno-Kartograficzne, a także OPGK w Warszawie, Katowicach, Krakowie, Rzeszowie, Wrocławiu, Szczecinie, Poznaniu, Łodzi, Gdańsku, Białymstoku, Lublinie, Kielcach, Warszawskie Przedsiębiorstwo Geodezyjne i inne) były bezpośrednimi zleceńodawcami tematów badawczo-rozwojowych oraz partnerami Instytutu w rozwoju metod, technik i konkretnych rozwiązań praktycznych.

Ówczesne kierownictwo Głównego Urzędu Geodezji i Kartografii było rzecznikiem metodycznej i technologicznej modernizacji zawodu geodety i kartografa oraz aktywnego udziału naszego zawodu w rozwiązywaniu ważnych zagadnień z dziedziny gospodarki, techniki i administracji, mających charakter interdyscyplinarnej. Była to okoliczność sprzyjająca rozwojowi Instytutu. W tym czasie amerykański system satelitarny do badań Ziemi „Landsat” uruchomiony w 1972 r. robił prawdziwą „karierę” w zastosowaniu do różnych celów związanych z gospodarką przestrzenną, ochroną środowiska, kartografią, geologią, rolnictwem itp. Dzięki decyzji rządu, podjętej w roku 1975, od początku roku 1976 rozpoczęło działalność w strukturze IGiK krajowe centrum teledetekcji pod nazwą Ośrodek Przetwarzania Obrazów Lotniczych i Satelitarnych (OPOLiS). Ten ośrodek, a wraz z nim Instytut, stał się miejscem spotkań Wschodu i Zachodu w sprawach teledetekcji satelitarnej. W Polsce były ku temu najbardziej sprzyjające warunki: pośród tzw. krajów socjalistycznych stosunkowo najdalej posunięta liberalizacja, wyrażająca się relatywnie najniższym stopniem utajnienia materiałów geodezyjno-kartograficznych i znaczną otwartością państwa na kontakty z Zachodem, czynna współpraca naukowo-techniczna z b. ZSRR i pozostałymi krajami „obozu”, sprzyjający poziom kwalifikacji kadr oraz potencjalnie duże zainteresowanie również cywilnymi zastosowaniami technik satelitarnych. Czynnikiem sprzyjającym była także od początku istnienia Instytutu dobrze układająca się współpraca dwóch służb geodezyjnych - cywilnej i wojskowej.

W tych warunkach w organizowanych przez Instytut w ciągu wielu lat krajowych sympozjach teledetekcji udawało się zapewnić udział również

najlepszych specjalistów z zagranicy, a liczne ekspedycje zagraniczne umożliwiły zdobywanie doświadczeń w różnych strefach geograficznych. Związane to było także z aktywizacją badań i ekspedycji polarnych oraz z dynamicznym rozwojem eksportu polskiej geodezji i kartografii, zwłaszcza do krajów arabskich. W Instytucie zanotowano ożywienie w rozwoju kadry naukowej; posiadane od 1972 roku uprawnienie do nadawania przez IGiK stopnia doktora owocowało stosunkowo licznymi doktoratami, uzyskiwanymi zresztą w IGiK także przez pracowników spoza naszej placówki.

W latach siedemdziesiątych pięciu pracowników Instytutu uzyskało tytuły naukowe profesorów nadzwyczajnych, a jeden - profesora zwyczajnego (Julian Radecki w 1979 r.). W tychże latach - w stosunku do lat sześćdziesiątych - podwoiło się tempo uzyskiwania habilitacji przez pracowników Instytutu (dwie habilitacje w l. 1963 i 1966, cztery habilitacje w l. 1971, 1975, 1977 i 1978). Utrzymało się ono na tym poziomie do lat osiemdziesiątych.

Działalność badawcza i rozwój naukowy kadry Instytutu były walcie wspomagane przedsięwzięciami i czynnościami pomocniczymi znanymi pod nazwą „działalność ogólnotechniczna”. Należały do niej zadania takie jak: redakcyjne, techniczne i organizacyjne przygotowanie do druku, w znacznym zakresie też druk „małonakładowy” oraz dystrybucja wydawnictw IGiK, gromadzenie i udostępnianie zbiorów bibliotecznych, informacja naukowo-techniczna, ochrona patentowa, promocja wyników badań i prac rozwojowych Instytutu m.in. poprzez wystawy, giełdy, konferencje i specjalne wydawnictwa, organizacja szkoleń doskonalących zawodowo czynną kadrę geodetów i kartografów, działalność normalizacyjna. Rolę wiodącą w wymienionych zakresach spełniał Branżowy Ośrodek Informacji Naukowej, Technicznej i Ekonomicznej funkcjonujący w IGiK od roku 1951 (najpierw jako Działowy Ośrodek Dokumentacji Technicznej). Jego liderami (kierownikami) byli: pani Wanda Kwiatkowska w latach 1951-1955, następnie Bolesław Czempiński w latach 1955-1966, Tadeusz Bychawski w latach 1966-1969, Alicja Łuczyńska w latach 1969-1988 oraz Hanna Ciołkosz od 1989 r.

Aby obraz tamtych lat w Instytucie nie był nadto sielankowy, jako że w rzeczywistości sukcesom towarzyszą też trudności i niepowodzenia, zauważmy dwa fakty, które - przynajmniej z punktu widzenia samego IGiK - mogą być traktowane jako negatywne w historii jubilat. Pierwszy z nich to odejście z Instytutu w 1974 r. informatyki z chwilą utworzenia samodzielnego Centrum Informatycznego Geodezji i Kartografii (CIGiK). Placówka ta funkcjonowała do roku 1988, w którym została rozwiązana, dzieląc zresztą los b. Głównego Urzędu Geodezji i Kartografii. Utworzenie CIGiK można było traktować jako „potrzebę chwili” (taki pogląd podzielił

zresztą m.in. Komitet Geodezji PAN) i fakt podkreślający istotny wkład Instytutu w rozwój informatyki branżowej. Jednakże dla Instytutu było to pewnym wyłomem w kompletności problematyki badawczo-rozwojowej. Z obecnej perspektywy można stwierdzić, że CIGiK jako „dziecko” Instytutu wypełniło postawione przed nim zadanie, a część jego kadry, po rozwiązaniu tej placówki, znalazła satysfakcjonującą pracę w IGiK.

Drugim faktem z kategorii negatywnych było osłabienie w Instytucie w połowie lat siedemdziesiątych działalności w zakresie geodezji podstawowej „kosztem” podkreślanego już uprzednio rozwoju nowych metod i technik oraz większego zaangażowania IGiK w problematykę masowych prac geodezyjno-kartograficznych (osnowy i pomiary szczegółowe, mapa zasadnicza, fotogrametria i teledetekcja). Trudno wszakże jednoznacznie osądzić, na ile omawiany fakt miał wówczas pełne uzasadnienie, a na ile był splotem sytuacji i polityki kierownictwa placówki. Od kilku już lat, pod „rządami” doc. Adama Linsenbartha, który objął stanowisko dyrektora Instytutu w jesieni 1991 r., sytuacja w tej dziedzinie uległa poprawie, co znajduje formalny wyraz w funkcjonowaniu w IGiK Zakładu Geodezji Fizycznej oraz w przekształceniu Obserwatorium Astronomiczno-Geodezyjnego w Zakład Astronomii Geodezyjnej i Geodezji Satelitarnej.

Wróćmy jeszcze do lat osiemdziesiątych w Instytucie. Zapewne interesująca będzie odpowiedź na pytanie, jak nasz Instytut przebrnął okres burzliwych zmian polityczno-społecznych w Polsce. Otóż, naszym zdaniem, załoga IGiK wykazała rzeczowość, rzetelność i rozwagę. Instytut, zlokalizowany w centrum stolicy, nadzorowany przez ministerstwo o istotnej pozycji politycznej, był poddawany próbom analogicznym jak inne instytucje o podobnym charakterze. Wielokrotnie znajdowaliśmy się pomiędzy przysłowiowym „młotem a kowadłem”. Zaslugą załogi Instytutu jest to, że placówka jako całość oraz jej pracownicy nie ponieśli istotnego uszczerbku w tych skomplikowanych czasach. W Instytucie nie stosowano szykan wobec osób, które - w ówczesnej terminologii - „naruszały porządek społeczny”. Przy ocenie pracowników utrzymano kryterium rzetelności i poprawności w wykonywaniu zadań rzeczowych. Nie dokonywano podziału załogi za względu na postawę polityczną, mierzoną przynależnością do określonych organizacji i wypowiedane poglądy. Z okresu najbardziej dynamicznych przesileń społecznych Instytut nie wyszedł podzielony i skłócony wewnętrznie. Emigracja zewnętrzna i wewnętrzna z IGiK nie przekroczyła średnich statystycznych dla tego typu placówek w kraju. Pewną ciekawostką może być to, że największe zagrożenie dla Instytutu wystąpiło w roku 1985; miało ono podłoże w gruncie rzeczy incydentalno-personalne.

Nie przyniosło jednak bardzo prawdopodobnej wówczas szkody i dziś jest jedynie epizodem historycznym pamiętanym przypuszczalnie tylko przez ówczesnych jego „aktorów” - z różnych zresztą pozycji.

NAJWAŻNIEJSZE OSIĄGNIĘCIA NAUKOWE IGiK

Podstawowym miernikiem osiągnięć placówki naukowej są rozwiązania metodyczne, technologiczne i rzeczowe oraz pożytki uzyskiwane z praktycznego zastosowania tych rozwiązań. W tym aspekcie IGiK legitymuje się znacznymi, na miarę swych zadań i środków, osiągnięciami. Nie sposób wszystkich ich przedstawić wyczerpująco w tym szkicu; ich opisy były sukcesywnie zamieszczane na łamach wydawnictw instytutowych oraz w periodykach i wydawnictwach zagranicznych. W tym miejscu ograniczamy się do bardzo skrótowego wymienienia wybranych rezultatów, dając przy tym pierwszeństwo pracom starszym, nowsze bowiem są uwzględnione w artykule obecnego dyrektora Instytutu doc. Adama Linsenbartha.

W latach czterdziestych i pięćdziesiątych dominowały w Instytucie badania i prace dotyczące geodezji podstawowej oraz metod i technik obliczeń geodezyjnych. W roku 1950 Czesław Kamela, ówczesny pracownik naukowy GINB, ogłosił w nr 9 „Prac GINB” pracę na temat wyznaczania geoidy z pomiarów grawimetrycznych. Grawimetrię rozwijał później Jerzy Bokun, który m.in. w 1960 r. podsumował swe prace nad metodami matematycznymi w badaniach odchyień pionu. Przy pomiarach grawimetrycznych i opracowaniach map współpracowali z nim: Danuta Chowańska-Szwoch, Maria Majewska i inni. Wojciech Krzemiński liderował badaniom magnetycznym, ukierunkowanym głównie na badania zmienności pola magnetycznego Ziemi, głównie na terenie Polski i szelfu Południowego Bałtyku. Współpracowali z Nim m.in. Andrzej Sas-Uhrynowski i Marek Żółtowski, którzy w późniejszym czasie stworzyli silny zespół do spraw banków danych magnetycznych. Tematyka magnetyzmu ziemskiego stała się atutem Instytutu we współpracy międzynarodowej, zwłaszcza w rejonie Europy Środkowej i Wschodniej. Wiele doniesień naukowych i referatów przeglądowych z tej tematyki przedstawiono na znacznej rangi konferencjach międzynarodowych. Badaniom w zakresie astronomii geodezyjnej i metrologii przewodzili w Instytucie Julian Radecki i Błażej Dulian. Radecki publikował swe liczne prace w wydawnictwie Instytutu już od 1953 r., a opracowana przez Niego metoda bezpośredniego wyznaczania różnic długości geograficznych ogłoszona w 1963 r. była istotnym osiągnięciem naukowym, zastosowanym również w praktyce. Natomiast B. Dulian był twórcą instrukcji

i organizatorem pomiarów astronomicznych na punktach Laplace'a podstawowej sieci triangulacyjnej.

Osiągnięciem naukowym na skalę światową była koncepcja jednorodnej kątowno-liniowej podstawowej osnowy poziomej, ogłoszona - w języku francuskim - przez Edwarda Warchałowskiego w nr 2 „Prac GINB” w 1948 roku.

W 1977 roku została pomierzona metodą interferencyjną 768-metrowa Krajowa Baza Długościowa, ustanowiona jako fundamentalny, połowy wzorzec długości i komparator do sprawdzania narzędzi używanych do pomiaru odległości (Maria Dobrzycka, Jan Cisak).

Od schyłku lat pięćdziesiątych obserwatorium IGiK w Borowej Górze uczestniczy w międzynarodowych programach badań geodynamicznych dotyczących nieregularności ruchu obrotowego Ziemi, zmian kierunku linii pionu i zmian pozycji (Julian Radecki, Błażej Dulian, Maria Dobrzycka, Stanisław Roszkowski, Maciej Moskwiński).

Kilku pracowników naukowych Instytutu (Wojciech Krzemiński, Jan Cisak, Stanisław Dąbrowski, Tadeusz Gaertig, Jerzy Jasnorzewski, Sywester Mroczek, Maria Dobrzycka, Witold Mizerski) brało udział w wyprawach polarnych, wykonując prace z dziedziny astronomii geodezyjnej, magnetyzmu ziemskiego i fotogrametrii.

Istotne znaczenie dla metody i techniki podstawowych osnów poziomych w Polsce miały badania Stefana Hausbrandta, uwieńczone w roku 1955 pracą pt. „Analiza porównawcza dokładności wielkotrójkątowych i małotrójkątowych sieci triangulacyjnych nawiązana do prac geodezyjnych w Polsce”. Hausbrandt opublikował też inne, liczne prace z tej dziedziny. Problematyce osnów poziomych poświęcili dużo uwagi: Stanisław Kasperek z M. Pietrzykowskim (wyrównanie triangulacji z odrzuceniem bezbłędności nawiązania, 1954 r.), Tadeusz Kluss (transformacje współrzędnych, 1964; wyrównanie triangulacji przestrzennej, 1967), Jerzy Gaździcki (nawiązania kątowe, 1956; wyrównanie triangulacji, 1963, obliczanie elips błędów, 1971), Wojciech Janusz (poligonizacja, 1956); W. Janusz wspólnie z J. Gaździckim (poligonizacja, 1957 i 1958), Maria K. Szacherska (statystyczna analiza sieci, 1967 i 1968), Zofia Majdanowa (pomiar dalmiercze 1964 i 1983), Maria Dobrzycka (bazy wzorcowe, 1979), Witold Gedymin (wyrównanie sieci, 1964 i 1966), Andrzej Hermanowski wspólnie z Z. Majdanową i Lucjanem Siporskim (osnowy szczegółowe, 1979). W problematyce osnów wysokościowych przewodził w Instytucie Tadeusz Wyrzykowski, który specjalizował się głównie w badaniach pionowych ruchów skorupy ziemskiej, aktywnie współpracując na terenie międzynarodowym. Współpraca ta została uwieńczona opracowaniem map ruchów pionowych w Europie Środkowej i Wschodniej. Jego liczne publikacje naukowe datują się od 1960 r. Andrzej Hermanowski zajmował

się osnowami wysokościowymi i kontynuował prowadzone wcześniej w Politechnice Warszawskiej prace nad metodami wyznaczania przemieszczeń pionowych. Był autorem monografii pt. „Pomiary przemieszczeń pionowych” (Wyd. IGIK, 1993). Lucjan Siporski, który obecnie prowadzi problematykę niwelacyjnej w Instytucie, w roku 1976 opracował zasady zakładania i opracowania geodezyjnych osnów wysokościowych w rejonach oddziaływania czynników technogennych.

W dziedzinie metod obliczeń geodezyjnych Instytut ma imponujący dorobek naukowy. Dają się w nim wyróżnić trzy wyraźne etapy rozwoju tych metod. W etapie pierwszym stosowano jeszcze arytmometry mechaniczne. Niekwestionowanym liderem był tu Stefan Hausbrandt, doświadczony geodeta, odznaczający się precyzją i szczegółowością podejścia, połączoną z niezwykłym praktycyzmem. Stworzył On, korzystając z algebry krakowianowej Banachiewicza, polską szkołę obliczeń geodezyjnych. Hausbrandt opublikował w „Pracach GINB” trzy pozycje o kapitalnym znaczeniu, dotyczące: bezpośredniej interpolacji wielomianowej (1950), rozwiązywania zagadnień rachunkowych przy pomocy zestawu arytmometrów (1952) oraz symboli pomocniczych w rachunkach geodezyjnych (1952). Drugi etap był związany z maszynami systemu kart dziurkowanych. Charakterystyczne były dla niego publikacje Gerarda Kudelskiego o rozwiązywaniu równań normalnych (1956) oraz tegoż autora wspólna praca przeglądowa z S. Kasperkiem, poświęcona technice kart dziurkowanych w geodezji (1956).

W etapie trzecim, bezsprzecznie zdominowanym przez Jerzego Gaździckiego, ucznia i następcę Hausbrandta, kierownika ówczesnego Zakładu Rachunku Wyrównawczego i Obliczeń Geodezyjnych, wprowadzono już maszyny elektroniczne z systemem taśmowym. W Instytucie zainstalowano kolejno komputery UMC 1 i UMC 10. Osiągnięciem było opracowanie metod i programów wyrównywania na maszynie UMC 1 dużych sieci triangulacyjnych. Wyniki badań i prac były publikowane na łamach „Prac IGIK” przez Gaździckiego (1962, 1965, 1966). W latach 1968-1972 zainstalowano w ośrodkach naukowo-badawczych i produkcyjnych 18 polskich komputerów typu Geo 2, oprogramowanych przez zespół Instytutu. Pod opieką naukową i fachową IGIK zorganizowano wiele ośrodków obliczeniowych w przedsiębiorstwach geodezyjnych. Osiągnięciem Instytutu były koordynatografy automatyczne KART 1 i KART 2 oraz przetworniki graficzno-cyfrowe PG1 i PG2. Od 1972 r. w Instytucie eksploatowano i programowano polski komputer Odra 1204. Algorytmizacja procesów przetwarzania danych geodezyjnych, wypracowana głównie w IGIK, stała się podstawą rozwoju technologii informatycznych w praktyce geodezyjno-kartograficznej.

Ważniejsze publikacje pracowników Instytutu z dziedziny geodezji inżynierskiej pochodzą już z lat pięćdziesiątych. Najpierw były związane ze Stefanem Hausbrandtem i Tadeuszem Lazzarinim oraz ich współpracownikami. Pionierska praca Lazzariniego na temat geodezyjnych pomiarów odkształceń ze szczególnym uwzględnieniem potrzeb kontroli zapór wodnych ukazała się w „Pracach GINB” w roku 1952. Rok później Hausbrandt opublikował metodę tyczenia realizacyjnej siatki kwadratów z zastosowaniem krakowianów transformujących. W latach sześćdziesiątych liderem geodezji inżynierskiej staje się w IGiK Wojciech Janusz, który później będzie zaliczany do ścisłej czołówki współtwórców polskiej szkoły naukowej pomiarów odkształceń. Hausbrandt rozwinął dla potrzeb geodezji inżynierskiej metody obliczeń. Lazzarini przeprowadził wspomnianą „szkołę polską” - już jako profesor PW i WAT, prof. Wojciech Janusz natomiast zajmował się, i robi to nadal, szeroko pojętą tematyką geodezji inżynierskiej. Tylko w „Pracach IGiK” opublikował kilkanaście pozycji o istotnym znaczeniu, dotyczących m.in. identyfikacji punktów stałych w sieciach kontrolnych (1962), automatyzacji wyznaczania odkształceń budowli za pomocą oryginalnej konstrukcji (1964), metody generalizacji złożonej wyników pomiarów przemieszczeń i odchyłek usytuowania punktów (1969) oraz nowej metody obliczania poziomych przemieszczeń punktów (1983). Fundamentalną pracą prof. Janusza o charakterze monografii jest książka, wydana dotąd dwukrotnie (1971, 1975) pt. „Obsługa geodezyjna budowli i konstrukcji”. Jest On także współautorem monumentalnej „Geodezji inżynierskiej” (t. 1-3, 1979-1993). Dorobkiem naukowym w dziedzinie geodezji inżynierskiej mogą się wylegitymować również inni pracownicy Instytutu, m.in. Andrzej Hermanowski, Stefan Zykubek, Roman Ostrowski, Lucjan Siporski, Bogdan Ney, Krzysztof Kuczera.

W 1992 r. ukazała się pierwsza publikacja Józefa Chwałka z zakresu fotogrametrii (dotycząca triangulatora radialnego), zapoczątkowująca dorobek naukowy Instytutu w tej dziedzinie. Badania były początkowo związane głównie właśnie z triangulacją radialną. Specjalizował się w niej również Stanisław Dmochowski, fotogrametra z doświadczeniem zdobytym jeszcze przed wojną w firmie „Fotolot”, znany rzeczniczek precyzji technicznej. Dmochowski opublikował artykuły z tej dziedziny w „Pracach IGiK” w latach 1957 i 1959. Później, przewodząc w Instytucie fotogrametrii, zajął się - oprócz badań instrumentalnych - nietopograficznymi zastosowaniami fotogrametrii, dotyczącymi m.in. wyznaczania stanu i deformacji zbiorników górniczych osadów poflotacyjnych. Współpracowała z Nim m.in. Aleksandra Nowacka-Wypych. Od 1972 r. pracował w Instytucie Bohdan Bohonos. Jego dorobek dotyczył głównie metod przetwarzania zdjęć lotniczych, zwłaszcza nietypowych oraz fotogrametrycznego sporządzania map deformacji terenu spowodowanych eksploatacją górnictwem.

Instytut odegrał dużą rolę w przechodzeniu fotogrametrii w Polsce przez próg stereofotogrametrycznego opracowania map wielkoskalowych; te prace rozpoczęto w 1957 r. Osiągnięcia fotogrametryczne IGIK były wielokrotnie honorowane nagrodami: Państwową, „Mistrza Techniki”, Prezesa GUGiK. Z reguły laureatami były zespoły mieszane, złożone z pracowników Instytutu i pracowników przedsiębiorstw geodezyjnych, wyspecjalizowanych w fotogrametrii. Znaczny dorobek naukowy do fotogrametrii nietopograficznej wnieśli: Wojciech Bychawski, Jan Konieczny, Witold Mizerski, Andrzej Nowosielski, Grażyna Skalska, Stanisław Janiszewski, Romuald Kaczyński. Wiele technologii z tej dziedziny było wdrożonych w praktyce. W fotogrametrii analitycznej z zastosowaniami topograficznymi i inżynierskimi należy podkreślić osiągnięcia Jerzego Gaździckiego, Stanisława Dąbrowskiego, Jana Ziobro, Floriana Dźwigałowskiego. Technologia aerotriangulacji TRANSBLOK, przeznaczona do specjalnych celów, dotyczących obiektów liniowych (wydłużonych), była wdrożona do praktyki w 1976 r. Fotogrametryści pracujący w Instytucie, pomimo bardzo skromnego wyposażenia technicznego, utrzymywali ciągły kontakt z nowoczesną, rozwijającą się szybko techniką dzięki temu, że zapewnili sobie bieżący dostęp do nowych urządzeń firmy Zeiss Jena (umowa IGIK z tą firmą o testowaniu nowych urządzeń fotogrametrycznych, zwłaszcza autografów), a także współpracowali z najlepiej wyposażonymi w zakresie fotogrametrii przedsiębiorstwami w kraju. Stworzyli korzystny start do podjęcia i rozwoju badań i prac praktycznych w nowej, interdyscyplinarnej dziedzinie - teledetekcji. Początkowo, w pierwszej połowie lat siedemdziesiątych, pracowano nad nią w ścisłej symbiozie z fotogrametrią. Od 1972 r. w Zakładzie Fotogrametrii działała Pracownia Fotointerpretacji, przekształcona w roku 1974 w Zakład Interpretacji Zdjęć Lotniczych. Przewodził tym badaniom Andrzej Ciołkosz. Terenem badawczym i wdrożeniowym teledetekcji był głównie Górnośląski Okręg Przemysłowy, na którym rozwijano kartowanie tematyczne z wykorzystaniem zdjęć lotniczych. Wykonano też po raz pierwszy w Polsce spektrostrefowe zdjęcia lotnicze do badań stanu zdrowotnego lasów (m.in. w rejonie Białegostoku). Owocem współpracy Instytutu z Wojskową Akademią Techniczną, „Energoprojektem” i Instytutem Meteorologii i Gospodarki Wodnej była technologia badań termalnego zanieczyszczenia rzek, nagrodzona w 1976 r. przez Ministra Nauki, Szkolnictwa Wyższego i Techniki.

Od początku 1976 r. rozpoczął działalność Ośrodek Przetwarzania Obrazów Lotniczych i Satelitarnych (OPOLiS), łączący - jako narodowe centrum teledetekcji - dwie funkcje: naukowo-badawczą i praktyczną. Kierownikiem jego był w latach 1976-1980 Jan Konieczny, później tj. w latach 1980-1983 Andrzej Puszkarski, a od 1983 r. Andrzej Ciołkosz,

który sprawuje tę funkcję nadal. Kierownikiem jednego z zakładów OPOLiS był w latach 1976-1980 Adam Linsenbarth, obecny dyrektor IGIK. W drugiej połowie lat siedemdziesiątych OPOLiS został wyposażony w podstawową aparaturę do pozyskiwania i przetwarzania informacji teledetekcyjnych, m.in. w kamerę wielospektralną NAC MB 490, przeglądarkę addytywną NAC AC 90, przetwornik analityczno-analogowy MCDS i analogowo-cyfrowy PHOTOMATION P 1700 oraz w system do cyfrowego przetwarzania obrazów 2 PAAC z komputerem PDP 11/34 i urządzeniami peryferyjnymi. W pierwszym dziesięcioleciu wykonano w Instytucie dziesiątki opracowań dla różnych dziedzin gospodarki oraz prac o charakterze technologicznym opublikowanych m.in. w „Pracach IGIK”. W pierwszych latach działalności OPOLiS były to prace: Zbigniewa Bochenka i Wiesława Madeja o numerycznym kartowaniu użytkownika ziemi (1978), Witolda Mizerskiego o geometrii obrazów MSS Landsat (1980), Wojciecha Bychawskiego o klasyfikacji nadzorowanej z użyciem metod statystycznych (1980), Romualda Kaczyńskiego i Józefa Saneckiego (WAT) o wyróżnianiu testów barwnych (1980), Grzegorza Rudowskiego o wpływie struktury obiektów na odwzorowanie termalne (1980), Jacka Domańskiego o wykorzystaniu rastrów cyfrowych (1981), Teresy Baranowskiej o metodzie analizy numerycznej obrazów zbiorników wodnych (1982). Najciekawsze osiągnięcia twórcze Instytutu w pierwszym dziesięcioleciu funkcjonowania OPOLiS to: ustalenie zależności między zmiennością barwy koron sosen odfotografowanych na spektrostrefowych zdjęciach lotniczych i stanem zdrowotnym drzew, metoda i technologia badania zmian środowiska geograficznego wielkich zakładów przemysłowych na podstawie zdjęć lotniczych i satelitarnych archiwalnych i współczesnych, zastosowania techniki zdjęć termalnych do badań mikroklimatu dużych miast i stanu obiektów przemysłowych, ustalenie zależności między obrazem wody na zdjęciach a zawartością zawiesiny ogólnej, chlorofilu typu *a* oraz niektórymi substancjami chemicznymi, specjalna metoda eliminacji zakłóceń ze zdjęć satelitarnych do badań zanieczyszczeń wód, skartowanie - po raz drugi w historii Polski, tym razem ze zdjęć satelitarnych - użytkownika ziemi w kraju, metoda określania struktury podstawowych typów upraw w granicach dużych jednostek administracyjnych.

Problematyka kartograficzna w działalności naukowej Instytutu była na początku reprezentowana głównie przez kartografię matematyczną. W 1949 r. ukazały się w „Pracach GINB” dwie fundamentalne prace - Franciszka Biernackiego o teorii odwzorowań powierzchni dla geodetów i kartografów oraz Jana Rózyckiego, późniejszego wieloletniego przewodniczącego Rady Naukowej naszej placówki, o odwzorowaniu Gaussa-Krügera i jego zastosowaniu w Polsce. Wcześniej, w 1948 r. Stefan

Hausbrandt opublikował w wydawnictwie Instytutu tablice do rachunków trygonometrycznych na elipsoidzie Bessela. Tenże autor ogłosił później - w r. 1953 - tablice do obliczania zbieżności południków. Ireneusz Gombrych (1955) opisał przeliczanie współrzędnych prostokątnych płaskich Gaussa-Krügera z elipsoidy na inną elipsoidę, a Tadeusz Kluss (1957) podał tablice do przenoszenia współrzędnych geograficznych metodą Stanisława Milberta. W drugiej połowie lat pięćdziesiątych problematyka kartograficzna w IGIK została poszerzona na wszystkie główne działy kartografii. Instytut podjął współpracę nad szczegółową mapą topograficzną w skali zasadniczo 1 : 10 000, która stała się początkiem systemu map w skalach od 1 : 5 000 do 1 : 2 500 000. Wkład Instytutu obejmował głównie teorię generalizacji kartograficznej i rozwiązania konstrukcyjno-technologiczne. Spośród tych ostatnich wymienimy model pracowni reprodukcji małonakładowej, badanie deformacji papierów kartograficznych i błon fotograficznych, zastosowanie mas plastycznych do opracowania oryginałów redakcyjnych, badania nad techniką warstworytowniczą uwieńczone oryginalnym wdrożeniem, opracowanie polskiej receptury warstwy rytowniczej. Do najważniejszych osiągnięć Instytutu w dziedzinie kartografii tematycznej należą: atlas kartowania form rzeźby terenu Polski (opracowany przy współpracy z b. Katedrą Kartografii Politechniki Warszawskiej), metoda i technologia oryginalnych map plastycznych, metoda kartograficznej prezentacji funkcjonalności urządzeń podziemnych i naziemnych, zestaw map dla potrzeb radiokomunikacji morskiej, mapa tras żeglugowych PLO i PŻM, mapa świata dla potrzeb łączności radiowej statków i radiostacji nadbrzeżnych, wytyczne i instrukcje oraz wzorce map specjalnych - geomorfologicznej, turystycznej, ruchów pionowych skorupy ziemskiej, magnetycznej, grawimetrycznej i innych.

Kierownikami badań i prac z dziedziny kartografii wykonanych w Instytucie byli: Stefan Hildt, Marian Stańczak, Bronisław Jan Ciesielski, Liliana Poteralska, Krystyna Podlacha, Jerzy Zwierzyński, Barbara Sakławska, Mirosława Wodzińska.

W połowie lat siedemdziesiątych Instytut pracował intensywnie nad nową koncepcją mapy zasadniczej kraju. Były to prace kompleksowe, obejmujące zarówno problemy redakcyjne jak i technologiczne, z wyraźnym ukierunkowaniem na spożytkowanie fotogrametrii lotniczej. Wyniki prac zostały ujęte głównie w formie instrukcji technicznych. W latach osiemdziesiątych znacznym osiągnięciem Instytutu było współautorstwo zasad, technologii i przepisów technicznych dotyczących sporządzania mapy hydrograficznej Polski w skali 1 : 50 000.

Istotnym osiągnięciem Instytutu było także opracowanie jednolitego dla całego kraju systemu odniesień przestrzennych do gromadzenia i przetwarzania informacji dla celów tematycznych map komputerowych

do badań i oceny środowiska przyrodniczego. System pól podstawowych wraz z jednolitym systemem kodowym ich identyfikacji został zastosowany w systemach informatycznych PROMEL i BIGLEB. Był opublikowany w „Pracach IGiK” przez K. Podlachę 1983 r., a dziewięć lat później stanowił temat Jej rozprawy habilitacyjnej i został zastosowany w instytutowym systemie SINUS. Kartografię cyfrową w aspekcie GIS rozwija Marek Baranowski.

Znaczące osiągnięcia uzyskał Instytut w dziedzinie projektowania, wykonawstwa i badania aparatury geodezyjnej i kartograficznej. Już w 1951 r. podjęto w GINB działalność w tym zakresie, w 1953 r. utworzono Pracownię Mechaniczno-Konstrukcyjną w Zakładzie Geodezji (kierownik: inż. Jerzy Kuśmierczyk), przemianowaną w 1962 r. na samodzielny Dział Mechaniczno-Konstrukcyjny (DMK). Najwięcej przyrządów zaprojektowano i wykonano dla potrzeb pomiarów przemieszczeń i odkształceń. Pierwszy z nich, wahadło do pomiaru zmian nachyleń budynków i innych obiektów, był wielokrotnie zastosowany - z postępującymi zresztą udoskonaleniami konstrukcyjnymi i eksploatacyjnymi - przy budowie Pałacu Kultury i Nauki (1952), w czasie przesuwania kościoła NMP na Lesznie w Warszawie i obracania (1970 r.) Pałacu Lubomirskich przy pl. Żelaznej Bramy w Warszawie oraz wchodzi w skład aparatury kontrolno-pomiarowej zainstalowanej na prawie każdej zaporze wodnej w Polsce. Wahadła rewersyjne zastosowano później, m.in. na budowie zamkniętego zbiornika wodnego przyszłej (nie zrealizowanej) elektrowni jądrowej w Żarnowcu.

Stały szczelinomierz przestrzenny konstrukcji IGiK o dokładności pomiaru 0,01 mm został w początku lat sześćdziesiątych zastosowany na zaporach w Rożnowie i Czechowie, a dalsza seria 100 egzemplarzy jest wykorzystywana na wielu obiektach. Do pomiaru zmian nachylenia dużych obiektów z dokładnością 2" zbudowano klinometr bazowy. Na zaporze wodnej w Solinie zainstalowano kompleksowy zestaw aparatury kontrolno-pomiarowej IGiK. Szerokie wykorzystanie i rozpowszechnienie znalazł pochylomierz nasadkowy, zbudowany w dwóch wersjach o dokładności pomiarów 8" i 2". Stał się on również przedmiotem eksportu. W latach 1962-1964 skonstruowano w Instytucie przy współpracy z Politechniką Śląską zestaw przyrządów kontrolno-pomiarowych używanych przy ciągłym odlewaniu stali. W drugiej połowie lat sześćdziesiątych zbudowano w IGiK pierwsze urządzenie do pomiaru zmiany rozstawu torów podsuwnicowych i ich deformacji w ruchu (dynamiczne). Było ono później doskonalone, m.in. w latach 1979-1980 dla potrzeb pomiaru w planie i profilu deformacji torów kolejowych. W latach 1972-1976 Instytut b. aktywnie współpracował z OPGK w Katowicach; opracowano wówczas wspólnie m.in. optyczną metodę i urządzenia do osiowania elementów

i zespołów wirujących turbogeneratorów dużej mocy oraz urządzenia do kontroli silników okrętowych i pras hydraulicznych.

Istotnym osiągnięciem Instytutu są przyrządy rytownicze do wykonywania map techniką warstworytu. Najliczniejszą ich serię wykonano w latach 1960-1966, a później także w latach siedemdziesiątych i osiemdziesiątych. Zostały one zastosowane również poza granicami Polski w pracach eksportowych. Kolejne wersje były doskonalone. W DMK przy udziale Zakładu Kartografii skonstruowano kopiarkę przenośną do formatu A4, dwa typy wywoływaczek dyfuzyjnych do formatów A4 i A1, produkowane przez „Skalę” oraz (w latach 1975-1978) prototyp pantografu optycznego do przeskalowań kartograficznych, wdrożony do wytwarzania przez przedsiębiorstwo PROKOM dla małych pracowni geodezyjnych.

Osiągnięciem konstrukcyjnym Instytutu uzyskanym przy współpracy zewnętrznej w połowie lat sześćdziesiątych był koordynatograf automatyczny KART2, wymieniony już w związku z rozwojem informatyki w IGiK.

Od 1974 r., głównie z inicjatywy Henryka Kowalskiego, ówczesnego wicedyrektora IGiK, podjęto prace nad nowymi przyrządami optyczno-mechaniczno-elektronicznymi do pomiaru wielkości liniowych i kątowych. Główny wysiłek został skierowany na budowę optoelektronicznego przetwornika liniowego z wzorcem w postaci optycznej podziałki impulsowej własnego pomysłu. W 1979 r. zbudowano pierwszy model przetwornika liniowego o zakresie pomiarowym 100 mm i dokładności 0,01 mm. W latach 1980-1982 zainstalowano w elektrowni szczytowo-pompowej w Żarnowcu dwa urządzenia pomiarowe z użyciem tego przetwornika, ze zdalnym sterowaniem i odczytywaniem go. W 1983 r. zbudowano dla ówczesnego PKNMiJ przyrząd do zliczania prążków interferencyjnych, stanowiący ostatni człon interferometru laserowego do pomiaru małych kątów z dokładnością 0",1. W 1975 r. podjęto prace nad przetwornikami kątowymi; opracowano koncepcję przetwornika pojemnościowego do teodolitu cyfrowego oraz drugą wersję przeznaczoną do precyzyjnego wyznaczania kątów wzorcowych.

Pierwszy patent Instytut uzyskał w roku 1962 (wywoławczka dyfuzyjna Jerzego Kuśmierczyka i Mieczysława Smółki). Dorobek patentowy IGiK liczy ok. 50 patentów i wzorów użytkowych. Wśród nich są wynalazki: Jerzego Szymańskiego (1971) dotyczący aktualizacji map topograficznych, Zbigniewa Łażewskiego (1972) dotyczący podlewów warstwotwórczych, Antoniego Hartmana „tusz do plastików” (1962 r.) oraz wiele wynalazków w zakresie urządzeń kontrolno-pomiarowych. Ich autorami byli pracownicy naukowcy i technicy, głównie z Zakładu Geodezji (prof. Wojciech Janusz, inż. Stefan Zykubek i inni) wraz ze specjalistami z DMK (Mieczysław

Smółka, Witold Markowski i inni), z Zakładu Fotogrametrii (doc. Stanisław Dmochowski), Zakładu Rachunku Wyrównawczego (Jerzy Gaździcki) oraz wiele osób z DMK, innych jednostek IGiK m.in. Henryk Kowalski, Mieczysław Smółka, Mieczysław Kołodziejczyk, Andrzej Skirmunt, Witold Markowski i spoza Instytutu.

Warto podkreślić, że ponad 50% chronionych wynalazków IGiK zostało zastosowanych w praktyce. Na czele tego kierunku prac w IGiK stoi Mieczysław Smółka, b. pracownik PZO, wieloletni kierownik DMK, od 1980 roku dr nauk technicznych, autor lub współautor kilkudziesięciu wynalazków i wzorów użytkowych. Ocenia się, że dorobek wynalazczy ma na swym koncie ok. 25% załogi Instytutu. Opieki i pomocy naukowej udzielali DMK głównie profesorowie: Wojciech Janusz, Andrzej Hermanowski i Henryk Kowalski. Nad ochroną wynalazków pracowników Instytutu, a także przedsiębiorstw geodezyjnych czuwał b. rzecznik patentowy IGiK Tadeusz Gaertig a od 1983 r. Teresa Konarska.

W Instytucie zajmowano się również innymi kierunkami badań i prac naukowych. Nie wchodząc w szczegóły, można wymienić następujące grupy tematyczne o charakterze interspecjalistycznym:

- diagnozowanie stanu metod, technik i technologii oraz organizacji prac geodezyjnych i kartograficznych w kraju i na świecie;
- diagnozowanie stanu nauki w zakresie geodezji i kartografii oraz dyscyplin pokrewnych;
- prognozowanie zadań praktycznych geodezji i kartografii oraz techniki i technologii prac;
- prognozowanie zadań naukowych oraz rozwoju naukowego geodezji i kartografii;
- naukowe metody organizacji prac geodezyjno-kartograficznych;
- ekonomika geodezji i kartografii.

Spośród dorobku Instytutu z zakresu wymienionych grup można przykładowo wyliczyć: pięcioletnie plany prac badawczo-rozwojowych w dziedzinie geodezji i kartografii, opracowywane w systemie gospodarki nakazowo-rozdzielczej, długofalową prognozę technik i technologii prac geodezyjno-kartograficznych sięgającą lat 1985, 1990 i 2000; raporty o stanie geodezji i kartografii w Polsce (r. 1982 i r. 1994); wytyczne oceny efektywności ekonomicznej prac badawczo-rozwojowych; wytyczne dotyczące organizacji robót geodezyjno-kartograficznych; raporty o stanie i programie rozwoju teledetekcji w Polsce (opracowane dwukrotnie; pierwszy w l. 1974 i 1975), program rozwoju technik i technologii dla potrzeb przedsiębiorstw geodezyjno-kartograficznych (lata osiemdziesiąte). Instytut zawsze dbał o praktyczne wykorzystanie wyników własnych prac. Najszerszą formą ich upowszechnienia były geodezyjne instrukcje techniczne i związane z nimi wytyczne techniczne. W dorobku IGiK

samodzielnym lub - częściej - wspólnym z przedsiębiorstwami i innymi instytucjami znajduje się kilkadziesiąt opracowań typu instrukcji i wytycznych. Wiele tematów opracowano na podstawie odrębnych umów wdrożeniowych. Nad praktycznym zastosowaniem nowości Instytut z reguły sprawował nadzór autorski; stąd rozgałęziona współpraca z przedsiębiorstwami i innymi jednostkami wykonawczymi. Instytut, formalnie nie zobligowany do działalności dydaktycznej, uczestniczył w szkoleniu i doskonaleniu kadry geodetów i kartografów. Wiele tematów badawczo-rozwojowych miało charakter ekspertyz, wykonywanych na zamówienie określonych instytucji gospodarczych i administracyjnych. Rozgałęziona współpraca z instytucjami naukowymi i produkcyjnymi towarzyszyła z reguły zadaniom badawczo-rozwojowym o szerokim profilu, prowadzonym na rzecz wielu użytkowników również spoza geodezji i kartografii. Doświadczenia pracowników Instytutu były wykorzystywane w doradztwie krajowym i zagranicznym i w pracach eksportowych. IGIK wypracował sobie pozycję cenionego partnera we współpracy krajowej (PAN, SGP-NOT, inni) i międzynarodowej (unie i federacje naukowe, programy międzynarodowe, współpraca wielostronna, system wyspecjalizowanych agend ONZ). Osiągnął ją poprzez wyniki badań naukowych i prac rozwojowych, wiedzę i umiejętności kadry oraz aktywną działalność wspomagającą naukę.

**Wykaz osób, które przepracowały w Instytucie Geodezji i Kartografii
co najmniej 25 lat**

40-44

Jerzy Bokun
Stanisław Kryński
Kazimierz Szelań
Tadeusz Wyrzykowski
Stefan Zykubek

zm. 1990 r.

zm. 1993 r.

30-34

Wanda Bondarczuk
Krystyna Bart-Kasperek
Jan Ciesielski
Henryk Chodźko
Danuta Chowańska-Szwoch
Mieczysław Kołodziejczyk
Seweryn Mroczek
Mieczysław Smółka
Jan Wasilewski
Janina Wrześcińska

35-39

Wojciech Janusz
Barbara Kostrzewa-Kawczyńska
Krystyna Podlacha
Maria Rybarczyk
Grażyna Skalska-Janiszewska
Andrzej Sas-Uhrynowski
Andrzej Żółtowski

25-29

Zofia Bychawska
Teresa Baranowska

Wojciech Bychawski		Jan Nakonieczny
Helena Bieniewska		Aleksandra Nowacka-Wypych
Krystyna Dąbrowska		Andrzej Nowosielski
Maria Dobrzycka		Łucja Olewińska
Florian Dźwigałowski		Lilianna Poteralska-Walczyńska
Hanna Hawryluk		Julian Radecki zm. 1993 r.
Wojciech Krzemiński	zm. 1981	Lucjan Siporski
Tadeusz Kawczyński	zm. 1989	Andrzej Sas
Aleksandra Karolak		Jadwiga Sibilska
Regina Koźniewska		Andrzej Toruński
Bożenna Majewska		Barbara Wojtal-Sakławska
Zofia Majdan	zm. 1989 r.	

Doktoraty nadane przez Radę Naukową IGIK do roku 1994

Lp	Doktorant miejsce pracy	Promotor miejsce pracy	Tytuł pracy doktorskiej	Rok nadania stopnia
1	2	3	4	5
1	Janusz Wojciech Bychawski IGiK	Prof. Marian Brunon Piasecki Politechnika Warszawska	Metoda eliminowania wpływów zmian elementów orientacji przy fotogrametrycznym wyznaczaniu przemieszczeń	1975
2	Lucjan Siporski IGiK	Prof. dr hab. inż. Andrzej Hermanowski IGiK	Zasady zakładania i opracowania geodezyjnych osnów wysokościowych w rejonach oddziaływania czynników technogennych	1976
3	Andrzej Sas-Uhrynowski IGiK	Prof. dr inż. Jerzy Bokun IGiK	Metody badania zmian wiekowych magnetycznego pola Ziemi na terenie Polski	1976
4	Lucjan Spyra OPGK Katowice	Prof. dr hab. inż. Wojciech Janusz IGiK	Badania przydatności, modernizacja i zastosowanie instrumentów do tyczenia przy montażu turbin parowych ze specjalnym uwzględnieniem przyrządu Zeissa FFOi	1976
5	Jan Cisak IGiK	Doc. Jerzy Jasnorzewski IGiK	Anomalie współczynników wydłużenia termicznego przymiarów drutowych inwarowych w temperaturach dodatnich i ujemnych	1977
6	Grażyna Skalska IGiK	Doc. dr inż. Janusz Wapiński Politechnika Warszawska	Analiza fotogrametrycznych metod opracowania mapy sytuacyjnej ulic w skali 1:250	1977
7	Witold Mizerski IGiK	Doc. dr inż. Janusz Wapiński Politechnika Warszawska	Analiza i kryteria wyboru najwłaściwszej metody opracowania analitycznego fotogrametrycznych zdjęć naziemnych	1977
8	Andrzej Knap OPGK Warszawa	Prof. dr hab. inż. Wojciech Janusz IGiK	Optymalizacja metod, dokładności i organizacji prac geodezyjnych związanych z montażem budynków mieszkalnych z prefabrykatów wielkopłytowych	1978

1	2	3	4	5
9	Mieczysław Smółka IGiK	Doc. dr hab. inż. Henryk Kowalski IGiK	Koncepcja nowego rozwiązania układu kinematycznego teodolitu z punktu widzenia wymagań pomiarów geodezyjnych	1980
10	Andrzej Nowosielski IGiK	Doc. dr inż. Janusz Wapiński Politechnika Warszawska	Analiza celowości kameralnej sygnalizacji punktów homologicznych dla numerycznego opracowania zdjęć lotniczych	1980
11	Zbigniew Bochenek IGiK	Prof. dr hab. Andrzej Ciołkosz IGiK	Analiza metod sporządzania i wiarygodności map struktury upraw i zasiewów wykonywanych na podstawie różnych technik fotografii lotniczych	1980
12	Andrzej Marek Żółtowski IGiK	Prof. dr hab. inż. Jerzy Gaździcki CIGiK	Metody numerycznego i kartograficznego opracowania zdjęcia deklinacji magnetycznej obszaru Polski z wykorzystaniem środków technicznych o automatycznym działaniu	1980
13	Marek Baranowski CIGiK	Prof. dr hab. inż. Jerzy Gaździcki CIGiK	Niektóre problemy automatyzacji sporządzania wybranych map tematycznych średnioskalowych	1980
14	Krzysztof Kuczera IGiK	Prof. dr hab. inż. Bogdan Ney IGiK	Model pomiarów realizacyjnych zakładu przemysłowego w ujęciu dynamicznym	1982
15	Bolesław Krystowczyk OPGK Bydgoszcz	Prof. dr hab. inż. Wojciech Janusz IGiK	Badania geodezyjne służące do ograniczenia wpływu deformacji na poprawność pracy pieców obrotowych	1982
16	Teresa Baranowska IGiK	Prof. dr hab. Andrzej Ciołkosz	Metoda numerycznego przetwarzania zdjęć lotniczych i satelitarnych dla potrzeb badań środowiska wodnego	1982
17	Tadeusz Stupak AMW Gdynia	prof. dr hab. Andrzej Ciołkosz IGiK	Analiza właściwości kartograficznych panoramicznych zdjęć radarowych oraz ocena ich przydatności do sporządzania map wybrzeży morskich	1985
18	Jacek Domański IGiK	doc. dr inż. Jan Konieczny IGiK	Metoda kodowania i cyfrowej filtracji obrazu monochromatycznego oraz jego prezentacji dla celów kartograficznych w korelacji ze skalą barw	1985
19	Aleksandra Nowacka-Wypych IGiK	doc. mgr inż. Stanisław Dmochowski IGiK	Zasady badania stanu technicznego autografów na przykładzie autografu A8 Wild ze szczególnym uwzględnieniem pozafabrycznych warunków ich justowania	1986
20	Jan Ziobro IGiK	doc. dr inż. Bogdan Bohonos IGiK	Analityczna metoda różnicowa wyznaczenia przemieszczeń punktów na podstawie bloku fotogrametrycznych zdjęć naziemnych o czasowej bazie fotogramów	1988

1	2	3	4	5
21	Piotr Fraczyk CBK PAN	prof. dr hab. inż. Janusz Zieliński	Doświadczalna metoda oceny wpływu parametrów odbiornika dopplerowskiego na wyznaczenie pozycji	1989
22	Jerzy Janusz IGiK	prof. dr hab. inż. Bogdan Ney IGiK	Zwiększenie stabilności długości precyzyjnych łat niwelacyjnych	1989
23	Katarzyna Dąbrowska-Zielińska IGiK	prof. Gavin Byrne prof. David Jugle Smith	Określenie ewapotranspiracji z wykorzystaniem podczerwieni termalnej rejestrowanej metodami teledetekcyjnymi	1989
24	Zenon Poławski IGiK	prof. dr hab. Andrzej Ciołkosz IGiK	Kartograficzna prezentacja wyników teledetekcyjnego monitoringu środowiska (na przykładzie Sudetów Zachodnich)	1990
25	Tomasz Zawiła-Niedźwiecki IGiK	prof. dr hab. inż. Wojciech Bychawski IGiK	Metoda opracowania map stanu lasu na podstawie zdjęć satelitarnych Landsat-Thematic-Mapper	1990
26	Jacek Drachal IGiK	prof. dr hab. inż. Andrzej Majde	Metoda przekształcenia informacji radiometrycznej cyfrowego obrazu satelitarnego do postaci tonalnej	1991
27	Janusz Jeżewski WSM Gdynia	prof. dr inż. kpt. ż. w. M. Jurdziński	Model estymacji pozycji statku z uwzględnieniem aktualnych warunków pływania	1991
28	Witold Markowski IGiK	prof. dr hab. inż. Henryk Kowalski	Metoda działki uśrednionej w zastosowaniu do odkładania kąta	1991
29	Małgorzata Kowalska IGiK	prof. dr hab. Andrzej Ciołkosz IGiK	Kartograficzna prezentacja wyników badań nad antropizacją środowiska geograficznego części województwa katowickiego wraz z próbą jego waloryzacji	1992
30	Miłostawa Rutkowska CBK PAN	doc. dr hab. inż. J. K. Łatka	Wpływ poprawek ze względu na pływy ziemskie i oceaniczne na dokładność wyznaczenia orbit SSZ	1993
31	Jan Wasilewski IGiK	prof. zw. dr hab. inż. Wojciech Janusz IGiK	Metoda i urządzenie do bezinwazyjnej kontroli metrologicznej dalmierzy elektrooptycznych	1993
32	Andrzej Sas IGiK	prof. dr hab. inż. Marcin Barlik PW	Redukcja powtarzanych pomiarów niwelacyjnych ze względu na technogenne przesłaniania mas	1993
33	Zbigniew Drożdżewski IGiK	dr hab. inż. Maria Dobrzycka IGiK	Podniesienie dokładności wyznaczeń współrzędnych z obserwacji satelitów NNSS przy wykorzystaniu metody interferencji dopplerowskiej	1993
34	Stanisław Lewiński IGiK	prof. zw. dr hab. Andrzej Ciołkosz IGiK	Ocena szczegółowości kartowania użytkowania ziemi na podstawie zdjęć wykonanych skanerem AVHRR z satelity NOAA	1994

Doktoraty nadane do roku 1994 poza IGiK pełnozatrudnionym pracownikom IGiK

Lp.	Doktorant	Promotor	Tytuł pracy doktorskiej	Rok nadania stopnia
1	Tadeusz Lazzarini	Prof. dr Edward Warchałowski	Geodezyjne pomiary odkształceń ze szczególnym uwzględnieniem potrzeb kontroli zapór wodnych	1951
2	Jerzy Bokun	Prof. dr hab. inż. Czesław Kamela	Zagadnienie odchylenia pionu i ich zastosowanie w podstawowych pomiarach w Polsce	1960
3	Wojciech Janusz	Prof. dr inż. Tadeusz Lazzarini	Zagadnienie automatycznego wyznaczania odkształceń budowli przy wykorzystaniu modelu konstrukcji geodezyjnych w postaci stałej instalacji zespołu urządzeń pomiarowych	1964
4	Tadeusz Wyrzykowski	Prof. dr hab. inż. Czesław Kamela	Zastosowanie niwelacji precyzyjnej do wyznaczenia pionowych ruchów skorupy ziemskiej i wpływ tych ruchów na wyniki, błędy i ocenę niwelacji	1964
5	Krzyszyna Podlacha	Prof. dr inż. Franciszek Biernacki	Generalizacja osiedli wiejskich na mapach topograficznych średnioskalowych	1967
6	Bronisław Jan Ciesielski	Prof. dr inż. Franciszek Biernacki	Generalizacja osiedli miejskich na mapach topograficznych średnioskalowych	1968
7	Jan Konieczny	Prof. Maria Brunon Piasecki	Ukośne zdjęcia stereofotogrametryczne dla celów kartograficzno-geologiczno-badawczych	1970
8	Marian Stańczak	Prof. dr inż. Franciszek Biernacki	Mapy reliefowe - jeden ze sposobów przedstawiania rzeźby terenu na mapach ze szczególnym uwzględnieniem skali pionowej	1970
9	Jerzy Szymański	Prof. Bronisław Dzikiewicz	Zagadnienie aktualizacji map topograficznych w skalach 1: 5 000 i 1: 10 000 w świetle najnowszych badań i prac doświadczalnych	1971
10	Stanisław Dąbrowski	Prof. dr hab. inż. Zdzisław Adamczewski	Zastosowanie metody modelowania stochastycznego do badań efektów przenoszenia się błędów fotogrametrycznej osnowy terenowej w procesie analitycznego opracowania bloku zdjęć	1976
11	Romuald Kaczyński	Prof. dr hab. inż. Stanisław Pachuta	Analiza możliwości opracowania metodami fotogrametrii jednoobrazowej zdjęć wykonanych w środowisku wodnym	1977
12	Ryszard Gronet	doc. dr hab. Leon Kozacki	Wykorzystanie zdjęć lotniczych dla oceny zmian środowiska przyrodniczego wywołanych budową Huty Katowice i próba kartograficznej prezentacji	1987

Habilitacje nadane do roku 1994 pełnozatrudnionym pracownikom IGIK

Lp.	Habilitant	Tytuł rozprawy habilitacyjnej	Uczelnia	Rok nadania stopnia
1	Julian Radecki	Teoria bezpośredniego wyznaczania różnic długości geograficznej	Politechnika Warszawska	1963
2	Jerzy Gaździcki	Kilka metod numerycznych związanych z wyrównaniem sieci geodezyjnych na maszynach elektronowych	Politechnika Warszawska	1966
3	Wojciech Janusz	Geodezyjna interpretacja wyników pomiarów przemieszczeń	Politechnika Warszawska	1971
4	Andrzej Ciołkosz	Zastosowanie długofalowego promieniowania podczerwonego w badaniach termalnego zanieczyszczenia rzek	Uniwersytet Warszawski	1975
5	Bogdan Ney	Metoda wyznaczania deformacji poziomych sieci geodezyjnych	Akademia Górniczo-Hutnicza w Krakowie	1977
6	Henryk Kowalski	Wykorzystanie interferencji światła spójnego zarejestrowanego pola interferencyjnego do pomiaru wielkości liniowej i kątowej	Politechnika Warszawska	1978
7	Maria Dobrzycka	Skala geodezyjnych baz wzorcowych względem międzynarodowej jednostki długości	Akademia Górniczo-Hutnicza w Krakowie	1980
8	Wojciech Bychawski	Zastosowanie lotniczych zdjęć spektrostrefowych do określenia stref przemysłowego zagrożenia drzewostanów sosnowych	Akademia Górniczo-Hutnicza w Krakowie	1982
9	Andrzej Sas-Uhrynowski	Pole magnetyczne południowego Bałtyku	Politechnika Warszawska	1989
10	Karol Szeliga	Podstawy metodyki wspomaganego komputerem projektowania w scalaniu gruntów	Akademia Rolniczo-Techniczna w Olsztynie	1990
11	Krystyna Podlacha	Kompozycja układu odniesienia przestrzennego w systemie informacji geograficznej na przykładzie systemu Sinus	Politechnika Warszawska	1992
12	Teresa Baranowska	Ocena czystości i stanu trofii jezior na podstawie wieloterminowych zdjęć satelitarnych	Akademia Górniczo-Hutnicza w Krakowie	1993
13	Romuald Kaczyński	Podstawy wyróżniania obiektów barwnych ze zdjęć wielospektralnych wykonanych z różnych wysokości	Wojskowa Akademia Techniczna w Warszawie	1993

Wykaz tytułów naukowych uzyskanych do roku 1994 na podstawie postępowania kwalifikacyjnego przeprowadzonego przez Radę Naukową IGiK

Lp.	Imię i nazwisko	Rok nadania tytułu naukowego		
		docent	profesor nadzwyczajny	profesor zwyczajny
1	Błażej Dulian	1951		
2	Julian Radecki	1954	1963	1979
3	Stanisław Kryński	1955		
4	Jerzy Niewiarowski	1955		
5	Stanisław Dmochowski	1956		
6	Jerzy Gaździcki		1974	1982
7	Jerzy Bokun		1977	
8	Andrzej Hermanowski		1978	
9	Wojciech Janusz		1978	1987
10	Bogdan Ney		1979	
11	Andrzej Ciołkosz		1982	1989
12	Wojciech Bychawski		1990	

Wykaz pełnozatrudnionych pracowników IGiK powołanych do roku 1994 na stanowisko docenta (lub samodzielnego pracownika naukowo-badawczego)

Lp.	Imię i nazwisko	Rok powołania
1	Błażej Dulian	1951
2	Julian Radecki	1954
3	Stanisław Kryński	1955
4	Jerzy Niewiarowski	1955
5	Stanisław Dmochowski	1956
6	Jerzy Bokun	1962
7	Jerzy Gaździcki	1962
8	Tadeusz Kluss	1962
9	Wojciech Krzemiński	1964
10	Tadeusz Wyrzykowski	1971
11	Bohdan Bohonos	1972
12	Maria Dobrzycka	1972
13	Wojciech Janusz	1972
14	Henryk Kowalski	1974
15	Jan Konieczny	1975
16	Andrzej Ciołkosz	1976
17	Jan Bronisław Ciesielski	1977
18	Krystyna Podlacha	1977
19	Adam Linsenbarth	1980
20	Wojciech Bychawski	1982
21	Grzegorz Rudowski	1987
22	Andrzej Sas-Uhrynowski	1990
23	Karol Szeliga	1990
24	Teresa Baranowska	1993
25	Romuald Kaczyński	1993

Przewodniczący Rady Naukowej i członkowie dyrekcji Instytutu do roku 1994

Przewodniczący Rady Naukowej		Dyrektor Instytutu		Zastępca dyrektora (lub sekretarz naukowy)		Główny księgowy	
Nazwisko	Lata	Nazwisko	Lata	Nazwisko	Lata	Nazwisko	Lata
		Edward Warchałowski	1945 1952	Tadeusz Lazzarini	1951		
Edward Warchałowski	1952 1953	Bronisław Piątkiewicz p.o. dyr.	1950 1951	Julian Radecki	1952 1954		
Jan Piotrowski	1953 1962	Stanisław Kryński	1952 1974	Kazimierz Wójtowicz	1954 1957		
Jan Różycki	1962 1975			Władysław Barański	1961 1968	Barbara Kostrzewa	1965
				Stanisław Kasperek	1968 1974	Eugeniusz Mazurek	1968
				Andrzej Hermanowski	1968 1973	Celina Szymańska	1969 1970
						Zdzisław Kutrzeba	1970 1972
				Jadwiga Bielecka	1973	Andrzej Remer	1972 1973
Michał Odlanicki-Puczbütt	1975 1991	Bogdan Ney	1974 1991	Paweł Niemczyk	1973 1977	Waldemar Bukowiecki	1973 1979
				Henryk Kowalski	1974 1982		
				Andrzej Puszarski	1980 1991	Barbara Kostrzewa	1980 1987
Wojciech Janusz	od 1991	Adam Linsenbarth	od 1991	Wojciech Bychawski Jerzy Sujecki	od 1986 od 1991	Anna Meyer	od 1987

Dorobek wydawniczy IGiK (wydawnictwa ciągłe, seryjne)

Wydawnictwo	Od którego roku ukazuje się	Liczba numerów wydanych do r. 1994	Łączna liczba wydanych arkuszy	Łączna liczba oddzielnych pozycji (artykułów)
Prace IGiK	1948	104	629	422
Rocznik Astronomiczny	1946	59	540	-
Informator (Biuletyn Informacyjny BOINTE Geod. i Kartogr.)	1956	219	870	2640
Biuletyn IGiK w "Przeglądzie Geodezyjnym"	1955	310	18	518
Przegląd Dokumentacyjny BOINTE (Informacja Bibliograficzna)	1969	300	925	-
Ekspres - Informacja dla kadry kierowniczej	od 1975 do 1990	47	36	47
Automatyczne Przetwarzanie Informacji Geodezyjnych	od 1970 do 1974	17	53	17

Stan Biblioteki IGiK w roku 1994

Liczba wolumenów wydawnictw zwartych	14072
w tym polskich	3970
w tym zagranicznych	10102
Liczba tytułów czasopism	1074
w tym polskich	353
w tym obecnie prenumerowanych (1994)	65
w tym zagranicznych	721
w tym obecnie prenumerowanych (1994)	45
Liczba czytelników Biblioteki (roczna średnia za ostatnie 10 lat)	ok. 4000
Liczba ośrodków zagranicznych (i krajów) do których systematycznie docierają wydawnictwa naukowe IGiK (wg stanu w 1994 r.)	59 instytucji z 22 krajów

STANISŁAW KRYŃSKI
BOGDAN NEY

INSTITUTE OF GEODESY AND CARTOGRAPHY
IN ITS FIFTY-YEAR HISTORY

S u m m a r y

Geodetical Research Institute was established on March 30, 1945, in common with the Main Office of Land Measurement and the State Surveying Council, as one of the elements of uniform civilian state geodetic-cartographic service in Poland.

Prof. Edward Warchałowski - rector of the Warsaw Technical University was first director of the Institute. At the early stage Institute's activity was mainly oriented at geodetical basic measurements, mathematical cartography and geodetical computations. Since 1955 the Institute bears its present name. Between 1952 and 1974 Stanisław Kryński was the director of the Institute. IGiK gradually extended thematic range of its activity, comprising geodetical astronomy, geophysical problems of geodesy, engineering geodesy, topographic and engineering photogrammetry, cartography (problems of map edition and cartographic technologies), designing and constructing of specialized geodetic/cartographic instrumentation, as well as problems of economics and labour organization at geodesy and cartography. At sixties and early seventies the Institute actively developed new methods of computations and techniques of cartographic works, contributing to formation of geodetic and cartographic informatics.

Between 1974 and 1991 Bogdan Ney was the director of IGiK. At the beginning of this period, and even earlier conditions for developing wide research and application activity at new discipline - remote sensing, have been formed. Since 1976 the National Remote Sensing Centre has been functioning at the Institute; it is the largest department of IGiK. The Centre also deals with spatial information systems, in cooperation with the other departments. Since 1991 Adam Linsenbarth is the director of IGiK.

Since 1972 the Institute has authorization for conferring doctor's degree in the field of geodesy and cartography.

The authors have reviewed briefly scientific, constructional and general technical achievements of the Institute, purposely stressing older achievements. Many years' active international collaboration of IGiK was also emphasized.

The enclosed tables comprise the selected personal and statistical information.

Translation: Zbigniew Bochenek

*СТАНИСЛАВ КРЫНСКИ
БОГДАН НЕЙ*

ИНСТИТУТ ГЕОДЕЗИИ И КАРТОГРАФИИ
В МИНУВШЕМ ПЯТИДЕСЯТИЛЕТИИ

Резюме

Геодезический научно-исследовательский институт был основан 30 марта 1945 года совместно с Главным землемерным управлением страны и Государственным землемерным советом, как один из элементов однородной гражданской государственной геодезической и картографической службы в Польше.

Первым директором Института был проф. Эдвард Вархаловски ректор Варшавского политехнического института. В первых годах деятельность Института была направлена, главным образом, на основные геодезические измерения, на математическую картографию и геодезические вычисления. С 1955 г. Институт носит настоящее название. В 1952-1974 годах директором Института был Станислав Крынский. ИГиК постепенно расширял тематический диапазон своей деятельности, охватывая им геодезическую астрономию, геофизические проблемы геодезии, инженерную геодезию, топографическую и инженерную фотограмметрию, картографию (концепционно-редакционную проблематику и картографические технологии), проектирование и построение специализированной геодезической и картографической аппаратуры, а также вопросы экономики и организации труда в геодезии и картографии. В шестидесятых годах и первой половине семидесятых Институт активно развивал новые методы и техники вычислений и картографических работ, внося решающий вклад в формирование геодезической и картографической информатики.

В 1974-1991 годах директором ИГиК был Богдан Ней. В начале этого периода, а даже ещё раньше, были созданы в Институте условия для ведения и развития активной и в широких масштабах исследовательской и аппликационной деятельности в новом интердисциплинарном направлении - дистанционном зондировании. С 1976 года в Институте функционирует отечественный центр дистанционного зондирования, самая большая организационная единица Института. Она занимается, в сотрудничестве с другими отделами, также системами пространственной информации. С 1991 года пост директора ИГиК занимает Адам Линсенбарт.

С 1972 г. Институт имеет право присваивать научную степень кандидата технических наук в области геодезии и картографии.

В статье проведен обзор, разумеется синтетический, научного, конструкционного и общетехнического достояния Института, выделяя сознательно прежние достижения. Подчеркнуто также активное, многолетнее международное сотрудничество ИГиК.

В приложенных к статье таблицах даны избранные персональные и статистические информации.

Перевод: Róża Tolstikowa