

Wspomnienie • In memorial

Wspomnienie o doktorze C. Chester Stock

(19.V.1911 – 27.VIII.2008)


Doktor C. Chester Stock zmarł 27 sierpnia 2008 roku w swojej rodzinnej miejscowości Frankfort (Michigan, USA). Przez wiele lat dr Stock był wicedyrektorem Sloan-Kettering Institute for Cancer Research (SKI) oraz wiceprezydentem do spraw akademickich Sloan-Kettering Cancer Center w Nowym Jorku. Przez 34 lata dr Stock kierował dużym zespołem doświadczalnej chemioterapii nowotworów i, jako chemik, pracował nad nowymi lekami antyrakowymi. Był autorem ponad 160 publikacji naukowych. Był członkiem różnych komitetów doradczych w zakresie badań nad rakiem.

Urodził się w dniu 19 maja 1910 roku w Tarra Haute w Indianie. Ukończył z wyróżnieniem Rose-Hulaman Institute of Technology w zakresie inżynierii chemicznej. Stopień magistra (M.Sc.) w zakresie mikrobiologii medycznej uzyskał w New York University, a następnie stopień doktora w zakresie biochemii uzyskał w Johns Hopkins University w Baltimore.

W czasie II wojny światowej pracował w służbach technicznych komitetu do spraw leczenia ofiar gazów bojowych, uhonorowany dyplomem „za zasługi” armii i marynarki wojennej. Dr Stock był dożywotnim członkiem rady dyrektorów American Cancer Society. Za zasługi uzyskał nagrodę „Zasłużonemu w służbie”. Był członkiem honorowym Japońskiego Towarzystwa Onkologicznego, Węgierskiego Towarzystwa Onkologicznego i zagranicznym członkiem włoskiego Societa Cancerologia.

W czasie mego 14-miesięcznego stażu w SKI w latach 1962/63 dr Stock lub – jak go najczęściej nazywaliśmy – Chester kilka razy w tygodniu jeździł swoim samochodem lub minibusem do nowoczesnego Walker Laboratory – filii SKI w Rye, przedmieściu Nowego Jorku, gdzie prowadzono na wielką skalę testowanie różnych substancji chemicznych co do ich działania antyrakowego. Dr Stock był dyrektorem Walker Laboratory i tam miał swoją grupę badawczą. Między innymi interesował się naturalnymi związkami chemicznymi, występującymi w roślinach i wykazującymi aktywność cytostatyczną. Opracował biologiczne testy dla określania takiej aktywności.

Często zabierałem się razem z Nim do Rye i po drodze dużo rozmawialiśmy o różnych, związanych z nauką i życiem, sprawach. Czasami rozmowy dotyczyły rozwoju walki z rakiem w Polsce. Dr Stock zachęcał do rozwijania na większą skalę badań doświadczalnych nad rakiem w naszym kraju. Dr Stock był zawsze bardzo pogodny i życzliwy. Nigdy, a spotykałem Go często, nie wynosił się ani nie popadał w zły, czy nerwowy nastrój, najwyżej był smutny. Dr Stock odwiedził dwukrotnie Polskę i nasze Instytuty Onkologiczne. Pierwsza wizyta była związana z sympozjum biologii nowotworów, zorganizowanym przez prof. K. Duxa i prof. O. Mühlbocka. Myślę, że Chester wykazywał wielkie zrozumienie polskich spraw.

Państwo Stock zajmowali obszerne mieszkanie na Manhattanie nad East River. W czasie mego pobytu w SKI byłem zapraszany jako gość z dalekiej Polski, aby po posiłku w wielkim salonie posłuchać pięknej muzyki klasycznej. Chester uwielbiał muzykę poważną mistrzów europejskich i z dumą pokazywał wielkie półtorametrowe kolumny głośnikowe, które oddawały wiernie głębię dźwięków wydobywanych z kaset lub płyt. Czasami aranżował pokaz pięknych kolorowych przezroczy ze swoich podróży po świecie. Pani Grace Stock, przypominająca mi dostojne polskie matrony, miała zawsze coś smacznego do poczęstunku i wykazywała dużo ciepła. Grace pochodziła z Memphis, Tennessee, i tam też została pochowana w 1988 roku.

Chester robił szkice i malował (olej i akwarela) najchętniej naturę, a inspiracji dostarczały mu zapewne wspomnienia z wakacji i dzieciństwa, gdy spędzał czas nad jeziorem Crystal Lake niedaleko swego rodzinnego Frankfort w stanie Michigan. Jego dom w Pepper Pike, Ohio, był udekorowany wieloma obrazami, które wyszły spod Jego ręki.

Chester Stock zmarł z powodu powikłań po wylewie mózgowym. Zgodnie z Jego przedśmiertnym życzeniem

I have enjoyed my visit to the Institute of Oncology at Gliwice. I am glad that Dr. Chorazy, who is in our laboratory this year, urged me to visit Gliwice. I have been impressed with the facilities and especially with the interesting and important studies being conducted. I still look forward with interest to future reports from this laboratory.

July 19, 1962
 Chester Stark
 Sloan-Kettering Institute
 New York, N. Y.

ciało zostało spopielone, a prochy podzielono na dwie części: jedna część spoczęła w grobie żony w Memphis, Tennessee, druga została rozsypana na brzegach Crystal Lake, Michigan.

Prof. dr hab. med. Mieczysław Chorąży
 Centrum Onkologii – Instytut im. Marii Skłodowskiej-Curie
 Oddział w Gliwicach