

III Polski Kongres Genetyki w Lublinie - 12-15 września 2010 r.

III Polski Kongres Genetyki odbył się w Lublinie we wrześniu 2010 r. pod auspicjami Polskiego Towarzystwa Genetycznego oraz Polskiego Towarzystwa Genetyki Człowieka. Organizatorami Kongresu obok wymienionych Towarzystw była Komisja Biotechnologii Oddziału PAN w Lublinie oraz Komitet Fizjologii, Genetyki i Hodowli Roślin PAN, a Ministerstwo Nauki i Szkolnictwa Wyższego i Polska Akademia Nauk udzielili znacznego wsparcia finansowego. Lokalny Komitet Organizacyjny tworzyli pracownicy Zakładu Genetyki i Mikrobiologii UMCS, oraz pracownicy naukowcy Uniwersytetu Przyrodniczego i Uniwersytetu Medycznego. Kilka lat wcześniej obydwa Towarzystwa Genetyczne podjęły decyzję o wspólnej organizacji Kongresu genetyków co trzy lata. Dwa poprzednie Kongresy odbyły się z dużym sukcesem w Gdańsku i Warszawie, potwierdzając celowość takich integracyjnych spotkań pracowników naukowych zajmujących się genetyką człowieka, zwierząt, roślin i mikroorganizmów.

Genetyka zajmuje szczególne miejsce w naukach biologicznych, a jej spektakularne osiągnięcia śledzi całe społeczeństwo. Osiągnięcia te budzą wiele nadziei, a zarazem wątpliwości, szczególnie w odniesieniu do niektórych zastosowań praktycznych w medycynie i biotechnologii. W związku z tym ważnym zadaniem genetyków (także tych zebranych na Kongresie) było przybliżenie osiągnięć genetyki społeczeństwu. Genetyka jest nauką interdyscyplinarną obecną we wszystkich dziedzinach nauk medycznych i przyrodniczych, tak więc możliwość wspólnej prezentacji wyników badań, wymiany doświadczeń i nawiązywania nowych kontaktów naukowych jest szczególnie cenna.

W uroczystym otwarciu Kongresu uczestniczył Prezes Oddziału Polskiej Akademii Nauk w Lublinie prof. dr hab. Jan Gliński oraz przedstawiciele Władz rektorskich i dziekańskich Uniwersytetu M. Curie Skłodowskiej, Uniwersytetu Przyrodniczego i Uniwersytetu Medycznego. Minister Nauki i Szkolnictwa Wyższego, prof. dr hab. Barbara Kudrycka przesłała adres skierowany do uczestników Kongresu.

Kongres rozpoczął się od uroczystego nadania honorowego członkostwa Polskiego Towarzystwa Genetyki Człowieka prof. dr hab. Danucie Rożynkowej, wieloletniemu emerytowanemu kierownikowi Katedry Genetyki Medycznej Uniwersytetu Medycznego w Lublinie. Laudację wygłosił prof. dr hab. n. med. Tadeusz Mazurczak, przewodniczący PTGC, podkreślając zasługi Pani Profesor w organizacji i działalności naukowej Katedry, jak również w organizacji Oddziału Lubelskiego PTG. Pan Profesor wręczył Pani prof. dr hab. D. Rożynkowej, Dyplom Honorowego Członkostwa.

W dalszej części inauguracji Kongresu, wręczono nagrody PTG za najważniejsze osiągnięcia badawcze z zakresu genetyki opublikowane w ciągu ostatnich czterech lat oraz za badania wykonane w polskich laboratoriach w roku 2009. Otwarcia Kongresu dokonała przewodnicząca Komitetu Organizacyjnego - prof. dr hab. Anna Skorupska. Wykład inauguracyjny, p.t. „Telomery i telomeraza. Czy hamowanie telomerazy może być skuteczną metodą terapii przeciwnowotworowej?” wygłosił prof. dr hab. Janusz Siedlecki z Centrum Onkologii, Instytutu Marii Skłodowskiej-Curie w Warszawie. W każdym z trzech dni Kongresu odbyły się sesje plenarne, w których zaproszeni wybitni naukowcy zagraniczni i polscy, o których z pewnością można powiedzieć, że wyznaczają trendy współczesnej genetyki, reprezentujący różne dziedziny genetyki, wygłosili 11 wykładów. Obrady odbywały się w czterech równoległych sesjach tematycznych: Genetyka człowieka, Genetyka zwierząt, Genetyka roślin i Genetyka mikroorganizmów. W ramach poszczególnych Sekcji, wykłady wygłaszali zaproszeni naukowcy, także Ci wybrani spośród autorów komunikatów zjazdowych.

Podsumowując merytoryczną tematykę III PKG należy stwierdzić, że dominowały badania nad strukturą i funkcjonowaniem całych genomów organizmów oraz ich zmiennością w oddziaływaniu ze środowiskiem. Wiele wykładów i komunikatów dotyczyło badań nad polimorfizmem genomów różnych organizmów, ich korelacją z chorobami genetycznymi oraz wykorzystaniem polimorfizmu w diagnostyce i terapii ludzi i zwierząt. Spektakularny rozwój technik badawczych, jaki można obserwować w ostatnich latach pozwala na ogromny postęp w identyfikacji mutacji genomowych i wykorzystaniu tej wiedzy w leczeniu chorób. W sekcji Genetyka mikroorganizmów przeważały problemy dotyczące struktury genomów bakteryjnych, replikacji oraz ekspresji genów.

Podczas Kongresu odbyły się dwie sesje plakatowe, podczas których przedstawiono wyniki badań na 381 posterach. Komisje nagród, funkcjonujące w czasie trwania Kongresu wyłoniły w każdej Sekcji po trzy osoby do nagród książkowych sponsorowanych przez Polskie Wydawnictwo Naukowe, które zostały wręczone nagrodzonym podczas uroczystego zakończenia III Polskiego Kongresu Genetyki.

W Kongresie uczestniczyło ponad 650 pracowników naukowych z niemal wszystkich ośrodków zajmujących się genetyką, tj. wyższych uczelni, instytutów naukowych PAN, instytutów branżowych i innych jednostek. Znaczną część uczestników stanowili młodzi naukowcy, doktoranci i studenci. W Kongresie brali także udział zaproszeni goście zagraniczni (18 osób) i inni zagraniczni uczestnicy (15 osób) głównie ze Słowacji, Litwy i Ukrainy. Obradom III PKG towarzyszyły sesje o charakterze specjalistycznych warsztatów (sponsorowane przez firmy Illumina czy Agilent Technologies), dotyczące genetyki człowieka oraz prezentacje prowadzone przez firmy biotechnologiczne Roche, Life Technologies Polska, czy Perkin Elmer. Należy podkreślić, że Kongres wspierało około 50 firm biotechnologicznych i wydawniczych, dzięki którym koszt uczestnictwa w Kongresie, zgodnie z długoletnią tradycją obu towarzystw genetycznych, nie był wygórowany co pozwoliło na udział w Kongresie licznej grupie doktorantów.

Stąd podziękowania należą się firmie Sigma Aldrich Sp. z o. o. oraz innym sponsorom jak: Państwowe Wydawnictwo Naukowe, ABO Grażyna Boreysza, SARSTED oraz Ilumina. Patronem medialnym III PKG było Radio Lublin. Telewizja Lublin pomogła organizatorom w rozpowszechnieniu informacji o Kongresie oraz przeprowadziła szereg wywiadów z organizatorami i uczestnikami.

W trakcie trwania Kongresu zgodnie ze statutem odbyło się walne zebranie Polskiego Towarzystwa Genetycznego, w czasie którego: prof. dr hab. Monika Rakoczy-Trojanowska, przewodnicząca ustępującego Zarządu złożyła sprawozdanie z działalności Towarzystwa. Wybrano też nowy Zarząd PTG, z przewodniczącą prof. dr hab. Anną Skorupską.

W ocenie uczestników kongresu, strona merytoryczna i organizacyjna III PKG oraz ta nieformalna, w czasie której uczestnicy spotykali się na koncercie kwintetu Tanquillo i na spotkaniach towarzyskich, została oceniona bardzo wysoko. Jest to niewątpliwie dużą nagrodą dla wszystkich organizatorów tego przedsięwzięcia.

Anna Skorupska

Prof. dr hab. Anna Skorupska jest pracownikiem Zakładu Genetyki Mikrobiologii, Instytut Mikrobiologii i Biotechnologii UMCS, przewodniczącą Komitetu Organizacyjnego III PKG i przewodniczącą Komisji Biotechnologii Oddziału PAN w Lublinie.


