
ŻYCIE KOLORADO | www.zycie-kolorado.com | Czerwiec | June 2022 12

Zapiski nie tylko kalifornijskie

Laureaci konkursu Wybitny Polak
na Zachodnim Wybrzeżu USA 2022
MAŁGORZATA CUP | Los Angeles

ardzo już długo nie pisałam
o Wybitnych Polakach. To
kolejny przypadek, kiedy
Covid wpłynął na naszą

rzeczywistość i zatrzymał ją na niemal
dwa lata w przedziwnym zawieszeniu.
Przyszło mi na myśl takie skojarzenie
– to jak konie, które za chwilę mają
wystartować w Wielkiej Pardubickiej
i stoją gotowe, niecierpliwie
przebierając kopytami, ale bomba
ciągle nie idzie w górę. W naszym
ludzkim przypadku ostatecznie poszła
w górę, choć jakoś niemrawo i do
końca chyba nie jest oczywiste, czy w
tej górze pozostanie.

Z optymizmem też nie jest najlepiej
i wiadomości z różnych „frontów”
bardziej przerażają i zasmucają
niż napawają nadzieją. Gdzieś się
pogubiliśmy jako ludzkość, straciliśmy
azymut dobra, pozytywu i rozwoju na
rzecz destrukcji i chciejstwa, które
prowadzą do skrajnych problemów
politycznych, gospodarczych i
społecznych. Może rzeczywiście
jest tak, że kiedy za długo jest
dobrze (albo relatywnie dobrze),
zapominamy o tym, że może być
inaczej i... nurkujemy do dna.

Jest jednak jedna dziedzina, o której
szczęśliwie możemy z uśmiechem
powiedzieć, że ma się dobrze i
nieustająco rośnie w siłę. Wybitni
Polacy. Są niesutającym źródłem
inspiracji i radości. I dają nadzieję,
bowiem wygląda na to, że nigdy
nie stracili azymutu. Z ogromną
przyjemnością przedstawiam Państwu
Laureatów siódmej edycji Konkursu
Wybitny Polak Na Zachodnim
Wybrzeżu USA.

Kategoria Nauka

Laureatem w tej
kategorii został
profesor Krzysztof
Górski. Jest
a s t r o f i z y k i e m ,
który na swoim
koncie ma ponad

350 publikacji i tysiące „cytowań”, co
w naukowym śwecie oznacza wielką
estymę dla wiedzy, mądrości i naukowej
dociekliwości cytowanego. Podstawowe
zainteresowania Pana Profesora
dotyczą kosmologii obserwacyjnej,
wielkoskalowej struktury Wszechświata
i mechanizmów powstawania galaktyk.
Prof. Górski bada ponadto mikrofalowe
promieniowanie tła, inaczej zwane też
promieniowaniem reliktowym, które
jest pozostałością po wczesnych etapach
ewolucji Wszechświata, tuż po Wielkim
Wybuchu.

Prof. Górski pochodzi z Działdowa, jak
na kosmologa przystało, studiował na
Uniwersytecie Mikołaja Kopernika w
Toruniu, studia doktoranckie odbył na
Uniwersytecie Warszawskim. Pracował w
Centrum Astronomicznym im. Kopernika
w Polskiej Akademii Nauk. Bardzo szybko
naukowy świat stanął dla niego otworem

– pierwsze stypendium zagraniczne
odbywał na Uniwersytecie Kalifornijskim
w Berkeley. Niebawem upomniało
się o niego Los Alamos National Lab,
następnie pracował na Uniwersytecie w
Princeton oraz na Wydziale Astronomii i
Astrofizyki Uniwersytetu w Chicago. Był
także konsultantem w projekcie COBE
– programie NASA, którego zadaniem
było skonstruowanie i wystrzelenie
pierwszego sztucznego satelity do
badań kosmologicznych, w tym badania
tła. Zespół COBE w 2006 r. otrzymał
nagrodę Nobla – w uzasadnieniu
Komitet Noblowski napisał, iż “projekt
COBE może być uważany za początek
kosmologii jako nauki precyzyjnej”.

Pan Górski wrócił na chwilę do
Europy, gdzie we Francji pracował na
rzecz Narodowego Centrum Badań
Naukowych, by niebawem znaleźć się
na japońskim Uniwersytecie w Kyoto w
Instytucie Fizyki Teoretycznej. Powrócił
do NASA i przez ponad 3 lata pracował w
Centrum Lotów Kosmicznych imienia R.
Goddarda. Wkrótce potem zaproszono
go do Centrum Astrofizyki Teoretycznej
w Kopenhadze, w tym samym okresie
uczestniczył w misji Europejskiej
Agencji Kosmicznej satelity Planck. W

misji tej chodziło dokonanie pomiarów
anizotropii kosmicznego mikrofalowego
promieniowania tła z wysoką zdolnością
rozdzielczą. Kiedy opublikował pracę
„Wielkoskalowa struktura Wszechświata
w pomiarach pola prędkości galaktyk i
anizotropii kosmicznego promieniowania
tła”, Wydział Fizyki Uniwersytetu
Warszawskiego nadał mu stopień
doktora habilotowanego. Przez ponad 3
lata pracował w centrali Europejskiego
Obserwatorium Południowego w
Carching bei Munchen, a od 2003 r.
jest zatrudniowny w Jet Propulsion
Laboratory w Kalifornii. W tym samym
roku otrzymał tytuł profesora nauk
fizycznych. Profesor Górski jest
także pracownikiem Obserwatorium
Astronomicznego Uniwersytetu Warsza-
wskiego.

Zespół naukowy misji satelity Planck,
w tym profesor Górski, który był jej
aktywnym członkiem, był laureatem
zespołowych nagród NASA w latach 2010,
2011 i 2014 oraz Gruber Cosmology Prize
w 2018. Samodzielnie otrzymał też NASA
Exceptional Achievement Medal, NASA
Exceptional Technology Achivement
Medal. W 2020 r. za opracowanie i
wdrożenie metodologii analizy map

Od lewej: Gert Doer, Andrzej Dąbrowa – laureat konkursu w kategorii Osobowość, Dominik Yoger - kategoria Młody Polak,
Dr Stanisław M Borowicz - kategoria Biznes, prof Krzysztof Górski - kategoria Nauka i Andrzej Lubowski - przewodniczacy kapituly
Wybitny Polak na Zachodzie USA.
Fot: Małgorzata Cup

ŻYCIE KOLORADO | www.zycie-kolorado.com | Czerwiec | June 2022 13

Zapiski nie tylko kalifornijskie
promieniowania reliktowego Fundacja
na Rzecz Nauki Polskiej przyznała mu
nagrodę w obszarze nauk matematyczno-
fizycznych i inżynierskich. Profesor
Górski jest autorem nowych teorii
astronomicznych, które obecnie
stanowią standardy w astrofizyce.

O astronomii i astrofizyce, a przede
wszystkim o kosmicznym promieniowaniu
tła, opowiada z pasją podczas wykładów
nie tylko dla studentów, ale także dla
wszystkich tych, którzy z nauką nie są
związani, ale chcą poszerzyć swoje
horyzonty.

Kategoria Biznes

Dr Stanisław Mark
Borowicz ma na
swoim koncie
wiele sukcesów
jako wysokiej ra-
ngi menadżer firm
zajmujących się
p r o d u k c j ą

półprzewodników. Stoi za nim 12 lat
doświadczenia w kontroli procesu
sprzedaży, marketingu i rozwoju
biznesu, zarówno od strony metrologii,
jak i badania rynków. Był wice-
prezesem operacji biznesowych w firmie
Nanometrics (obecnie Onto Innovation)
w Milipitas, CA. Obecnie nadzoruje
wszystkie departamenty biznesowe
i handlowe firmy, a główny nacisk
kładzie na koordynację zaangażowania
komercyjnego w poszczególnych
platformach produktów. Jego zadaniem
jest dopasowanie technologii i planów
rozwoju produktu do oczekiwań
klientów oraz opracowanie działań
wdrożeniowych, których celem jest
wzrost firm i zdobycie udziałów w rynku.
Pan Borowicz jest doktorem w
dziedzinie inżynierii materiałowej.
Jest także autorem siedmiu patentów
i wielu publikacji. Urodził się w
Baltimore, Maryland, dokąd jego
rodzice przyjechali z Polski. Wszystko,
co osiągnął zawodowo jest wynikiem
jego bardzo ciężkiej pracy i absolutnej
koncentracji na postawionych przed
sobą celach. By zdobyć wykształcenie
(marzeniem pana Borowicza były
studia na West Virginia University),
ten młody człowiek pracował między
innymi przy budowie mariny w Zatoce
Chesapeak, był spawaczem, budował
komercyjne urządzenia klimatyzacyjne.
Już jako student wydziału inżynierii
mechanicznej pracował nad projektem
pistoletu elektromagnetycznego,
obecnie broń ta stanowi podstawę
wyposażenia amerykańskiej marynarki
wojennej.

Po skończeniu uniwersytetu zdecydował
się na program doktorancki na Auburn
University. Pracę doktorancką napisał
na wydziale inżynierii materiałowej
Oak Ridge National Laboratory. Już
wówczas był autorem trzech poważnych
publikacji naukowych.

Przyszła kolej na kolejne decyzje
życiowe – pan Borowicz postanowił
skapitalizować wiedzę i tym – z wielkimi

sukcesami – zajmuje się praktycznie od
zakończenia studiów doktoranckich.
Pierwsze kroki stawiał w KLA Tencor,
ale wkrótce przerósł firmę. Znalazł się
w Nanometrics, dzięki jego działaniom
firma osiągnęła poziom 25% udziałów w
rynku półprzewodników (w porównaniu
do 1%, którym cieszyła się, kiedy do
grona jej pracowników dołączył pan
Borowicz) przy jednoczesnym wzroście
przychodów o blisko 50%. Obecnie
pan Marek Borowicz poświęca się
opracowaniu strategii i rozwojowi
kolejnej firmy – Pure Wafer, lidera na
rynku płytek krzemowych. Szalenie
ambitny, skoncentrowany na celu, nie
zapomina o polskich korzeniach i stara
się, by nie zapomniały o nich także jego
dzieci.

Kategoria Kultura

Wybitnym Polakiem
w kategorii Kultura
w roku 2022 został
Marek Żebrowski.
Człowiek-orkiestra,
który interesująco
opowiadać może na

każdy temat (swego czasu „używaliśmy”
Marka nawet do przepowiadania
pogody). W Kalifornii zna go zapewne
cała Polonia, bowiem zaangażowany
jest w niezliczoną liczbę wydarzeń. Pan
Żebrowski jest koncertującym pianistą,
kompozytorem, autorem licznych
książek i publikacji. Jest organizatorem
wielu przedsięwzięć w dziedzinie
edukacji, kultury i sztuki. Pełni też
fukcję dyrektora i kuratora Polskiego
Centrum Muzyki na Uniwersytecie
Południowej Kalifornii w Los Angeles.
Jest dyrektorem artystycznym Festiwalu
Pianistycznego imienia Ignacego Jana
Paderewskiego w Paso Robles i jedną
z najbardziej zaangażowanych osób
w działaniach miast siostrzanych
Tarnów-Paso Robles. To dzięki niemu
nazwisko Paderewskiego na nowo stało
się bliskie wielu rodakom, ale również
Amerykanom, i to między innymi
dzięki niemu osiągnięcia i zasługi tego
wybitnego (!) Polaka znajdują należne
uznanie w czasach, kiedy tak trudno o
prawdziwe wzorce.

Marek Żebrowski poświęcił znakomitą
część swojego życia ochronie i
kolekcjonowaniu wszystkiego, co
z Polską i polską kulturą związane.
Wyszukuje i zdobywa polonica
pochodzące z przeróżnych archiwów,
a także rodzinnych zbiorów, i strannie
gromadzi w Centrum Muzyki. Dzięki
niemu zbiory te są od kilku lat w
nowoczesny sposób katalogowane.

Muzyka nie jest jedyną pasją Marka,
bowiem głęboko angażuje się też w
sprawy filmowe. Jest częścią ekipy
festiwalu Camerimage, jednego
z najważniejszych wydarzeń
poświęconych sztuce operatorskiej –
zarówno w głównym wydaniu polskim,
jak i jego edycji w Los Angeles.

A poza tym pan Żebrowski jest
niezwykłym erudytą, wiecznie zajętym

twórcą, który swoją pilność w pracy
być może zawdzięcza nietuzinkowym
początkom – w dzieciństwie pragnął
zostać baletmistrzem. Z tego okresu
chyba została mu też miłość do wierszy
Tuwima (i nie tylko). Osobiście jestem
Markowi ogromnie wdzięczna za
przywrócenie znaczenia i należnego
miejsca Paderewskiemu – mimo, że
sama ukończyłam liceum imienia pana
Premiera, to jednak dopiero w Kalifornii
zrozumiałam w pełni, jak wielką figurą
historyczną był w rzeczywistości.

Kategoria Osobowość

Laureatem Konkursu
w tej kategorii został
dr Andrzej Dąbrowa.
Pan Andrzej wspólnie
z żoną Niną, są
jednymi z pierwszych
członków Polonii,

jakich poznałam w kilka dni po przylocie
do Los Angeles. Nie było trudno się
zorientować, że stanowią pewien
“polonijny mikrokosmos”, skupiając
wokół siebie niezwykłe postaci tego
środowiska. Przez ich dom przewijają
się do dziś wyjątkowi przedstawiciele
kultury i nauki czy po prostu ludzie z
niebanalnymi życiorysami. Tak jak sami
oni.

Pan Andrzej urodził się w Poznaniu,
dokąd przeprowadził się z Bochni jego
ojciec, który był pilotem. Kiedy wybuchła
wojna, wraz z matką został wywieziony
na wschód, do Kazachstanu. Tam – jak
wszyscy inni – walczył o przetrwanie.
Pamiętam, jak kiedyś żartował, że to
właśnie wtedy poznał smak Dzikiego
Zachodu (choć na Wschodzie) – jako
nastolatek na kazachskich stepach
jeździł konno, opiekując się stadem
bydła. Jego zadaniem było doglądanie
koni i obrona przed dzikimi zwierzątami.
Najważniejsza była jednak opieka nad
matką – jako prawdziwa głowa rodziny
(ojciec był na froncie), pan Andrzej
dbał o nią i zdobywał pożywienie,
starał się odciążać ją w obowiązkach i
szukał możliwości ucieczki. Ostatecznie
udało im się opuścić Kazachstan, kiedy
tworzyła się Armia Polska w ZSRR
(potocznie zwana Armią Andersa) – przez
Iran i Palestynę dotarli ostatecznie do
Wielkiej Brytanii. W tym czasie ojciec
pana Andrzeja walczył w ramach RAF. To
zapewne z tego okresu w panu Andrzeju
nadal tkwi wielka miłość do lotnictwa i
potrzeba zachowania wszystkiego tego,
co z nim się łączy.

Z wykształcenia pan Dąbrowa
jest inżynierem elektronikiem, na
Uniwersytecie Londyńskim zdobył tytuł
magistra, w kilka lat po przylocie do Los
Angeles na Uniwersytecie Kalifornijskim
w LA obronił tytuł doktora. Pracował
przy wielu projektach związanych z
lotnictwem i systemami radarowymi.

Jeszcze w Londynie, kiedy Polacy
z bohaterów stali się niechcianymi
gośćmi, pan Andrzej postanowił walczyć
o pamięć o tych, dzięki którym Bitwa o
Anglię nie została przegrana. Zainicjował

projekt powstania witraża Polskich
Pilotów, rozpoczął zbiórkę funduszy na
ten cel, a po jego wyjeździe do Stanów
Zjednoczonych, temat kontynuował
jego ojciec – Adam Dąbrowa.

W Los Angeles pan Andrzej bardzo szybko
nawiązał kontakty z przedstawicielami
polskich pilotów. Powoli również zaczął
kolekcjonować materiały z polskim
lotnictwem związane – w jego posiadaniu
szybko znalazły się mapy lotów,
logbooki, elementy mundurów, zdjęcia
i różnego rodzaju inne pamiątki. Czym
jednak byłyby te memorabilia, jeśli nie
można byłoby ich pokazać światu? Pan
Andrzej nawiązał kontakt z Muzeum
Lotnictwa w Krakowie i w ten sposób
przez ostatnich kilkanaście lat do Polski
wróciło kilkadziesiąt pudeł pamiątek po
polskich pilotach. Wiele z nich można
obecnie oglądać na wystawie stałej w
krakowskim muzeum.

To olbrzymi mój przywilej i zaszczyt, że
mogę słuchać opowieści Pana Andrzeja.
Cenię sobie każdą taką chwilę. Zawsze
wtedy w oczach Pana Andrzeja widać tę
młodzieńczą iskrę, pasję, może czasem
tęsknotę za tym, co minione, a przede
wszystkim za tymi, którzy już odeszli.
Ale dzięki niemu żyją.

Kategoria Młody Polak

Dominik Yoder jest
nastoletnim pianistą
koncertowym, który
na swoim koncie ma
już wiele sukcesów.
W 2018 r. otrzymał
złoty medal w

Konkursie Młodych Pianistów Fundacji
Kościuszkowskiej w Waszyngtonie, D.C.,
a ostatnio wygrał główną nagrodę w
Konkursie Panistycznym w Redlands.
Koncertował w wielu lokalnych,
regionalnych i krajowych konkursach.
Grał także w Żelazowej Woli, Niemczech
i Puerto Rico. Występował solo, ale
także z Orkiestrą Symfoniczną Culver
City, Southwest Youth Chamber Music
Festival Orchestra I Hollywood Orchestra
w Redlands Bowl. Brał udział w licznych
klasach mistrzowskich z najbardziej
uznanymi pedagogami.

Dominik rozpoczął swoją pianistyczną
przygodę w wieku dwóch lat, z własnej
inicjatywy. Wkrótce lekcje przybrały
charakter bardziej formalny i kiedy
młody pianista miał 3 lata, stały się
codziennym rytuałem. Obecnie jego
muzyczny charakter jest już dość
dobrze ukształtowany i w ocenie
znawców tematu, ma wielki potencjał
muzyczny. Jego gra określana jest
jako „autorytatywna i liryczna,
jednocześnie silna i zakrapiana swego
rodzaju poczuciem humoru”. Dominiku,
czekamy na występ podczas Festiwalu
Chopinowskiego w Warszawie!

Wszystkim Laureatom Konkursu
Wybitny Polak na Zachodzie USA bardzo
serdecznie gratuluję. Wraz z Państwem
nadzieja powraca.

