
Dyscyplina naukowa, którą profe-
sor Kaliski uprawiał była tak da-
lece nowatorska, iż za Jego życia

niewiele o niej wiedziala tzw. szeroka
opinia publiczna. Dlaczego problema-
tyka fizyki plazmy - tak mocno absor-
bująca uwagę fizyków - nie była wtedy
przedmiotem przystępnych opraco-
wań popularno-naukowych, czy zwy-
kłych informacji medialnych? Można się
skłaniać do sformułowania poglądu, że
prawdopodobnie ten stan rzeczy za-
istniał z dwóch głównie powodów. Po

pierwsze, fizyka plazmy była dyscypliną
naukową wymagającą od tych , którzy
chcieliby bliżej się z nią zapoznać po-
siadania wiedzy bardzo specjalistycz-
nej (i nadal taką pozostaje). A także - co
bez wątpienia nie pozostaje bez wpły-
wu na stopień upowszechnienia o niej
wiedzy - że była zazwyczaj kojarzona
wyłącznie z tym obszarem fizyki tech-
nicznej, który ma silny związek z bada-
niami naukowymi pozostającymi w or-
bicie zainteresowania wojska, zatem nie
podawana do publicznej wiadomości.

Ten niedobór informacyjny przyczynił
się nawet do powstania sensacyjnych
pogłosek o próbach stworzenia w la-
tach 70. minionego wieku w Polsce...
bomby termojądrowej.

Jeszcze na początku drugiej dekady
XXI stulecia podczas audycji radiowej
w I Programie Polskiego Radia zarówno
redaktor Dorota Truszczak prowadząca
program, jaki i radiosłuchacze pytali
obecnego w studio dyrektora IFPiLM,
prof. Andrzeja Gałkowskiego, będące-

Nowe drogi nauki
Właściwie każdą historię, jaką się relacjonuje powinno się
zacząć od osoby będącej spiritus movens opowiadanych
wydarzeń.
W blisko 40-letniej i pełnej interesujących zdarzeń historii
Instytutu Fizyki Plazmy i Laserowej Mikrosytezy w Warszawie
nie można nie rozpocząć narracji od osoby inicjatora i założyciela,
a teraz patrona tego instytutu.
Mamy na myśli oczywiście profesora Sylwestra Damazego Kaliskiego.

Instytut Fizyki Plazmy i Laserowej Mikrosyntezy im. Sylwestra Kaliskiego w Warszawie

Sylwester Kaliski

URZĄDZENIA DLA ENERGETYKI 4/201454

MAGAZYN ENERGETYKI JĄDROWEJ - PROATOM

go asystentem prof. S.Kaliskiego na ile
pogłoski o próbie stworzenia polskiej
bomby termojądrowej są prawdziwe.
Prof. Andrzej Gałkowski oczywiście zde-
mentował te pogłoski i racjonalnie wy-
jaśnił co faktycznie było przedmiotem
ówczesnych badań z dziedziny fizyki
plazmy w Polsce i jaki im przyświecał
cel naukowy.

Informacji na ten temat fizyki plazmy
nie dostarczały w II polowie ubiegłego
wieku encyklopedie wydawane w Pol-
sce. Teraz możemy być zdziwieni, iż
w „Wielkiej Encyklopedii Powszechnej
PWN”, której ostatni trzynasty tom wy-
drukowano w roku 1970 nie zamiesz-
czono hasła: fizyka plazmy. Na próżno
tego hasła szukać też w czterotomo-
wej „Encyklopedii Powszechnej PWN”
z roku 1974 i nie ma go nawet w su-
plemencie do tejże encyklopedii, który
ukazał się w roku 1988. Na pojawienie
się encyklopedycznego hasła: fizyka
plazmy cierpliwy czytelnik polskich
encyklopedii musiał czekać, aż do...
grudnia 1999 roku. Wtedy redakcja wy-
dawnictwa „Nowa Encyklopedia Po-
wszechna PWN” - i to dopiero w suple-
mencie oznaczonym jako siódmy tom
encyklopedii - przygotowała na stro-
nie 217 hasło pod nazwą: fizyka pla-
zmy. Sformułowano w nim czym jest
fizyka plazmy i co jest głównym zada-
niem tego działu nauki. Zaznaczono,
że „podstawy f.p. zostały sformułowa-
ne w l.20 XX w. podczas badań wyła-
dowań elektryczych w gazach pod ob-
niżonym ciśnieniem; natomiast szybki
rozwój f.p. datuje się od lat 60.XX w.
w związku z badaniami termojądro-
wymi”. Zwrócono uwagę, że głów-
nym zadaniem fizyki plazmy jest wy-
twarzanie, badanie i opis właściwości
plazmy oraz „stworzenie warunkow do
kontrolowanego wyzwolenia energii
jadrowej”, a podstawowymi proble-
mami stojącymi przed tą dziedziną fi-
zyki są: „niestabilności makroskopowe
(magnetohydrodynamiczne) i mikro-
skopowe (kinetyczne, procesy trans-
portu, metody nagrzewania plazmy
oraz utrzymania (ograniczania) go-
rącej plazmy, a także rozchodzenie się
fal elektromagnetycznych w plazmie”.
Wyjaśniono też, że do badań plazmy
wykorzystywane są „różne metody fi-
zyki jądrowej, spektroskopii optycznej
i rentgenowskiej, techniki mikrofalowe
itp.” stwierdzono, że fizyka plazmy „jest
silnie związana z fizyką jądrową, ma-
gnetohydrodymaniką, optyką i opto-
elektroniką oraz techniką wysokich
napięć i technologii wysokiej próżni”.
Podkreślono również, iż „W ostatnich

latach (tj. 60.XX wieku -p.m) rozwi-
nęły się głównie badania gorącej pla-
zmy w pułapkach magnetycznych,
w których plazma jest utrzymywania
w toroidalnej komorze z silnym polem
magnetycznym, wytwarzanym przez
cewki rozmieszczone na obwodzie tej
komory, jak również badania plazmy
w układach wykorzystujących inten-
sywne wiązki laserowe lub jonowe”.

I nie można w tym encyklopedycz-
nym haśle pominąć ważnej początko-
wej konstatacji: „Fizyka plazmy, dział
fizyki zajmujący się zimną lub gorącą
plazmą, powstałą przez jonizację ga-
zów oraz zimną plazmą elektronowo-
-fotonową występującą w półprze-
wodnikach”.

Natomiast – na szczęście - nie pominię-
to w ww. encyklopediach osoby tego
naukowca, który przyczynił się do sko-
kowego wręcz rozwoju fizyki plazmy
w Polsce. Mamy na myśli oczywiście
prof. Sylwestra Damazego Kaliskiego.
Poniżej podajemy pierwszą encyklope-
dyczną notę dotyczącą tego naukow-
ca. I przypomnijmy, iż po raz pierwszy
na karty polskiej encyklopedii profesor
Kaliski trafił mając zaledwie 45 lat.

„Sylwester Kaliski, urodzony 19. IX. paź-
dziernika 1925 roku w Toruniu, inży-
nier, specjalista w zakresie fizyki tech-
nicznej, gen. brygady: od 1951 w WAT,
od 1958 profesor; od 1967 komendant
WAT; od 1959 redaktor „Problemów
Drgań” w Instytucie Podstawowych
Problemów Techniki PAN; autor po-
nad 250 naukowych z zakresu mecha-

niki, akustyki i teorii pól sprzężnych ;
twórca teorii ci ągłego wzmacniania
ultra – i hiperdźwięków w kryształach
półprzewodnikowych na podstawie
której zbudowano w WAT model fa-
sera;organizator pierwszego w Polsce
kierunku fizyki technicznej (w WAT);
laureat nagrody państwowej I stop-
nia (1964)”. (Wielka Encyklopedia Po-
wszechna PWN. Suplement., t.13, Pań-
stwowe Wydawnictwo Naukowe War-
szawa, 1970, s. 208).

Z kolei drugi tom Encyklopedii Po-
wszechnej PWN z roku 1974 na stronie
389 przynosi o prof. S.Kaliskim m.in. in-
formację: „uzyskał za pomocą impulsu
laserowego temperaturę plazmy rzędu
kilkudziesięciu milionów kelvinów, czy-
li temperaturę przy której zachodzi mi-
korosynteza termojądrowa z wydziela-
niem się neutronów syntezy”.

Nie pomijano prof. Sylwestra Kaliskiego
oraz Jego dokonań w kolejnych wyda-
niach polskich encyklopedii tak w epo-
ce PRL, jak i w czasach nam współcze-
snych. Podkreślano, że był autorem prac
z mechaniki, akustyki i teorii pól sprzę-
żonych, podał teorię ciągłego wzmac-
niania ultra – i hiperdźwięków w krysz-
tałach półprzewodnikowych oraz był
incjatorem polskich badań nad syntezą
termojądrową.

Początkowo zajmował się teorią płyt,
a następnie zagadnieniami dynamicz-
nej i udarowej stateczności oraz pro-
blemami brzegowymi dynamicznej
teorii sprężystości. W latach 1957 - 61
badał rozprzestrzenianie się fal pla-

Fragment stałej wystawy w IFPiLM

URZĄDZENIA DLA ENERGETYKI 4/2014 55

MAGAZYN ENERGETYKI JĄDROWEJ - PROATOM

stycznych i uderzeniowych w cia-
łach stałych oraz oddziaływania ich
na przegrody. Od 1959 r. prowadził
prace w zakresie teorii połączonych
pól mechano - elektro - magnetycz-
nych. W wyniku tych prac zespoł prof.
Kaliskiego m.in. skonstruował tzw.
faser. Urządzenie w pewnej mierze
analogiczne do lasera, ale dotyczące
wzmacniania nie fal świetlnych, a aku-
styczno - elektrycznych. Znajduje on
zastosowanie w elektronice, auto-
matyce. Prof. Kaliskiego interesowało
rozprzestrzenianie się fal sprężystych,
plastycznych i elektromagnetycznych
w polach magnetycznych, a zwłasz-
cza problematyka termomagneto-
sprężystości oraz rozprzestrzenia-
nia się fal mechanomagnetycznych

w ośrodkach złożonych typu piezo-
elektryków, ferrytów, czy ferroma-
gnetyków. Osiągnięcia naukowe sta-
wiały Sylwestra Kaliskiego w rzędzie
najwybitniejszych polskich uczonych
ówczesnej doby.

Talent naukowy czystej próby

W roku 1945 Sylwester Damazy Kali-
ski eksternistycznie zdał maturę i roz-
począł studia na Wydziale Inżynierii
Lądowo - Wodnej Politechniki Gdań-
skie. Czas studiów akademickich Syl-
westera Kaliskiego przypadł na bar-
dzo trudny powojenny okres. Jedyną
rekompenstą bylo to, że wśród wykla-
dowców byli uczeni tej miary jak Tytus

Maksymilian Huber. Jeszcze jako stu-
dent został asystentem. Własną dzia-
łalność naukową rozpoczął już pod
koniec lat czterdziestych. Początkowo
zajmował się teorią płyt, a następnie
zagadnieniami dynamicznej i uda-
rowej stateczności oraz problemami
brzegowymi dynamicznej teorii sprę-
żystości. Zaledwie sześć lat mu wy-
starczyło, aby obronić rozprawę dok-
torską, a następnie przygotować się
do habilitacji. Od roku 1959 zaczynają
się pojawiać prace S. Kaliskiego świad-
czące o ewolucji jego zainteresowań
w kierunku fizyki. W 1959 r. już jako pro-
fesor w ramach Wydziału Chemii WAT,
organizuje Katedrę Podstaw Mechani-
ki i Fizyki i zatrudnia najzdolniejszych
pracowników, wykazujących predys-

pozycje do pracy naukowej. Inspiru-
jącą rolę w pracy naukowej prof. Syl-
westra. Kaliskiego odegrały koncepcje
fizyka z Instytutu Fizyki im. Lebedieva
Akademii Nauk (IFAN)laureata Nagro-
dy Nobla z roku 1964, prof. Nikołaja G.
Basowa (1922-2001).W roku 1962 N. G.
Basow (wraz z O. H. Krohinem) wyra-
zili pogląd na temat możliwości prze-
prowadzenia termojądrowej syntezy
przez nagrzewanie tarczy promienio-
waniem laserowym w bardzo krót-
kim czasie. Niebawem można już było
mówić o powstaniu nowego obszaru
badań, któremu nadano nazwę lase-
rowej syntezy termojądrowej.W 1970
r. w w laboratorium N. G. Basowa po
raz pierwszy dokonano tzw. mikrosyn-

tezy. Prof.S. Kaliski wspólpracował z In-
stytutem Fizyki im. Lebiediewa oraz
z Instytutem Energii Atomowej im.
Kurczatowa. Idea N. G. Basowa lase-
rowego nagrzewania i otrzymywania
plazmy od początku zafascynowała
Sylwestra Kaliskiego. Od 1968 r. zaczął
interesować się współdziałaniem sil-
nych skomprymowanych pól z mate-
rią, rozwijając tematykę wytwarzania
plazmy za pomocą skoncentrowanych
impulsów laserowych. W roku 1970 r.
prof. S. Kaliski zaczął prowadzić wraz
z zespołem badania fizyki plazmy, któ-
rych celem było opracowanie metody
przeprowadzenia kontrolowanej fuzji
termojądrowej.

W 1972 r. gości w WAT prof. N. G. Ba-
sow i zostaje uhonorowany przez senat
uczelni tytułem doktora honoris causa.
Na You Tube można obejrzeć krótką mi-
gawkę z filmu, w której gen. Wojciech
Jaruzelski wspomina swoją rozmowę
z prof. Nikołajem G. Basowem, w której
zwrócił się do Laureata Nagrody Nobla:
- Wy poszukujecie, Amerykanie poszu-
kują, wielkie kraje i wielkie potencjały,
wielkie możliwości, wielkie pieniądze;
my jesteśmy, niestety, w innej sytuacji.
Na co profesor N.G.Basow odrzekł: - Nie.
Nie jesteście w innej sytuacji, bo wy ma-
cie prof. Kaliskiego. N. G. Basow bardzo
wysoko cenił prof. S. Kaliskiego i był je-
go wielkim przyjacielem.

W roku 1971 skonstruowano w Insty-
tucie Fizyki Lebiediewa IFAN pierw-
szy wielokanałowy system laserowy
oparty na szkle neodymowym, A już
w czerwcu 1973 r. zespół pod kierun-
kiem prof. Sylwestra Kaliskiego, prze-
prowadził eksperyment w układzie
laser – target. Jego wyniki potwier-
dziły możliwość uzyskania generacji
strumienia neutronów, świadczących
o aktach syntezy jąder deuteru, po-
przez użycie skoncentrowanej energii
laserów.

Na podkreślenie zasługuje fakt, że pol-
ski eksperyment z roku 1973 był siód-
mą z kolei, zakończoną powodzeniem
próbą tego typu na świecie. Oprócz
Związku Radzieckiego, gdzie w 1970
r. prof. Nikołaj Basow w moskiewskim
Instytucie Fizyki im. Lebiediewa jako
pierwszy dokonał takiego ekspery-
mentu, udało się doprowadzić do la-
serowej mikrosyntezy termojądrowej
tylko w USA, Francji, Wielkiej Brytanii,
RFN i Japonii. Prof. S. Kaliski konty-
nuował badania kompresji laserowej
w układzie laser – target poprzedza-
jąc ją koncentryczną eksplozją mate-

Urządzenia w Oddziale Plazmy Wytwarzanej Laserem w IFPiLM

URZĄDZENIA DLA ENERGETYKI 4/201456

MAGAZYN ENERGETYKI JĄDROWEJ - PROATOM

riałów wybuchowych. Prace z tego za-
kresu przyniosły w 1974 r. Sylwestrowi
Kaliskiemu i jego zespołowi Nagrodę
Państwową I stopnia. Doświadczenia
wskazały jednak na konieczność sto-
sowania laserów o znacznie większych
mocach. Efektem czego było m. in.
uruchomienie w roku 1978 w IFPiLM
czterokanałowego lasera dużej mo-
cy na szkle neodymowym. Tarcze,
oświetlane symetrycznie czterema
zogniskowanymi wiązkami laserowy-
mi, stanowiły mikrobalony kwarcowe
o średnicach 100 – 200 µm wypełnio-
ne deuterem lub innym gazem.

Prof. S.Kaliski zaproponował zastoso-
wanie laserów do dalszego nagrzania
i kompresji plazmy, wstępnie już ści-
śniętej w polu magnetycznym i roz-
winął prace badawcze nad wytwarza-
niem plazmy termojądrowej w ukła-
dach kombinowanych typu „laser – pla-
sma –focus”, gdzie plazma wytwarza-
na była w urządzeniu „plasma – focus”
z dodatkowym jej dogrzewaniem przy
użyciu lasera C02.

W 1977 r. za zasługi dla rozwoju na-
uki i postępu Sylwestrowi Kaliskiemu
przyznano tytuł doktora honoris cau-
sa Uniwersytetu Moskiewskiego im. M.
W. Łomonosowa. Niebawem naukow-
cy z Massachusetts Institute of Tech-
nology (MIT) poinformowali, iż na po-
siedzeniu Narodowej Akademii Nauk
będą chcieli przedstawić kandydaturę
prof. S. Kaliskiego na członka zagranicz-
nego Akademii. Niestety dnia 5 sierp-
nia 1978 r. koło miejscowości Wyszewo
pod Koszalinem prof. Sylwester Kaliski
uległ tragicznemu w skutkach wypad-
kowi samochodowemu. W pogrzebie
19 września 1978 roku na Cmentarzu
Wojskowym na Powązkach w Warsza-
wie wziął udział m. in. przewodniczący
Rady Państwa prof. Henryk Jabłoński,
prezes Rady Ministrów Piotr Jarosze-
wicz oraz minister Obrony Narodowej
gen. armii Wojciech Jaruzelski.

Prof. Witold Nowacki w mowie poże-
gnalnej powiedział: Był talentem na-
ukowym czystej próby, który pojawia
się niezmiernie rzadko, a co jeszcze
rzadziej bywa wspierany wielką praco-
witością, dociekliwością, uporem zmie-
rzającego do celu badacza.

Prof. Sylwester Kaliski cieszył się szacun-
kiem zarówno polskiego, jak i między-
narodowego środowiska naukowego.
Był jednym z najwybitniejszych świa-
towych uczonych w zakresie fizyki pla-
zmy i laserowej mikrosyntezy.

Pierwsi w świecie

Fizyka uważana za matkę wszechnauk
zawsze rozpalała wyobraźnię mło-
dych, zdolnych ludzi. Nie można nie
zaznaczyć, iż prof. Kaliski bardzo dbał
o rozwój naukowy młodych fizyków.
Był inicjatorem utworzenia nowego
kierunku studiów w Polsce, a mianowi-
cie fizyki technicznej. Studia magister-
skie na tym elitarnym kierunku w WAT
były szczególnie trudne: trwały sześć,
a nie pięć lat, wymagały zdania prawie
60 egzaminów semestralnych. Wykła-
dy i ćwiczenia trwały zwykle osiem
lub więcej godzin dziennie, od po-
niedziałku do soboty włącznie. Grupa
studentów na danym roczniku liczyła
zwykle tylko od 15 do 20 słuchaczy.

Najzdolniejsi z absolwentów tego kie-
runku na WAT zostali zaproszeni przez
prof. Sylwestra Kaliskiego do pracy
badawczej w założonym z Jego ini-
cjatywy Instytucie Fizyki Plazmy i La-
serowej Mikrosyntezy (IFPiLM). Został
on założony w roku 1976 i zlokalizo-
wany na obrzeżach Warszawy, w od-
ległości 10 km na zachód od centrum
stolicy. Podstawowa działalność Insty-
tutu dotyczyła badań nad fizyką pla-
zmy i kontrolowaną fuzją jądrową ja-
ko źródłem energii. Koniecznie należy
odnotować, iż kwietniu i sierpniu 1977
roku Sylwester Kaliski wraz z zespo-
łem swych współpracowników w In-
stytucie Fizyki Plazmy i Laserowej Mi-
krosyntezy uzyskał bez użycia laserów,
efekt syntezy termojądrowej za pomo-
cą samej tylko profilowanej eksplozji
klasycznych materiałów wybucho-
wych - eksplozji o niezwykle wysokiej
zbieżności fal uderzeniowych. Istotna

w tej metodzie była miniaturyzacja ła-
dunku eksperymentalnego. Zastoso-
waniu odpowiedniego uprofilowania
materiału wybuchowego umożliwiało
super kompresję plazmy w wyniku za-
programowanego przebiegu proce-
su wybuchowego. Generacja neutro-
nów syntezy termojądrowej za pomo-
cą profilowanego, koncentrycznego
wybuchu o niezwykle wysokiej syme-
trii zbieżności fal uderzeniowych była
pierwszym osiągniętym, udokumen-
towanym i opublikowanym tego typu
rezultatem w literaturze światowej.

Zapoczątkowana przed trzydziestu
ośmiu laty działaność naukowo-ba-
dawcza IFPiLM z zakresu fizyki plazmy,
fizyki i technologii laserów oraz tech-

nologii dużych mocy jest nadal bardzo
intensywnie prowadzona i rozwijana
w ścislej współpracy z wieloma insty-
tutami na świecie, przyczyniając się do
postępu i rozwoju wiedzy z zakresu fi-
zyki. Dlatego mając na uwadze współ-
czesne osiągnięcia naukowo-badaw-
cze IFPiLM warto pamiętać, iż u źródeł
aktualnych sukcesów były podejmo-
wane w Instytucie w latach 70. minio-
nego wieku eksperymenty prof. Sylwe-
stra Kaliskiego i jego zespołu.

Dyscyplina wiedzy, jaka jest fizyka pla-
zmy służy celom pokojowym i może
przyczynić się w niedalekiej przyszłości
do stworzenia energetyki termojądro-
wej, która oddali na zawsze przed ludz-
kością widmo kryzysu energetycznego.
Dlatego tak ważne są badania z tej dzie-
dziny nauki.

Marek Bielski n
Fot.: Kasia Guzik

Uczniowie na wycieczce w IFPiLM

URZĄDZENIA DLA ENERGETYKI 4/2014 57

MAGAZYN ENERGETYKI JĄDROWEJ - PROATOM

