

This is a historical loss for Polish physics. Please forward my condolences to the family if possible,

Maciej Lewenstein
ICFO, Barcelona

On this sad occasion I would like to ask you to forward my deep sympathies and condolences to the family of Professor Ingarden, and to all of his colleagues and friends at the Institute of Physics, where he has spent so many fruitful and internationally inspiring years of work.

Best regards, from Maribor, Slovenia,
Sincerely Yours,
Marko Robnik.
Maribor, Tue 12 July 2011 21:37

Dear Colleagues

With deep regret I read the sad news. It is a big loss for the mathematical physics community.

Marek Kuś
CFT PAN, Warsaw

This is a really sad news for all of us who have had got strong influence from him. Without his name, we cannot imagine the present-day flourishing situations of quantum information theory and its related notions and ideas.

Being unable to attend the 42 Symposium on Mathematical Physics last year, I wanted to make up for this missed opportunity of mine in June this year at Torun, but, now I have to realize that the desired opportunity has been lost forever. What a sad experience this is!

Sincerely yours,
Izumi Ojima
RIMS, Kyoto

Dear Colleagues,
Please accept my deepest condolences on the death of Roman.

Best regards,
Bernard Lavenda,
Camerino, Italy

Dear Friends,

We have lost a man of great integrity and scientific reputation. He was also a true friend always ready to help. We shall keep his magnificent picture in our hearts.

Stanisław Sieniutycz
Warsaw University of Technology

Hearing the sad news of the death of Roman S. Ingarden I feel mourning and an incompensable loss. Knowing Roman for so long a time, he always acted as a friend to me and I miss him. My condolences to his family and his former colleagues and students.

Armin Uhlmann
Leipzig, Germany

To dla mnie przykra wiadomosc.

Lubilem Profesora bo byl taki inny w pozytywny sposob. Wyrazy wsparcia dla Rodziny i kol i kol z pracy.

Ze Szwajcarii,
Wiesław Nowak
UMK Toruń

My sincere condolences on the death of Prof. Ingarden!

Frans Cantrijn
Department of Mathematics
Ghent University

Szanowni Koledzy,

Z duzym smutkiem przyjalem wiadomosc o odejsciou od nas RSI. Mam sporo wspomnien z okresu wrocławskiego, gdy moglem poznać i był przede wszystkim uczennym i wrazliwym człowiekiem. Niedawno przyjechałem do Rosji, na dwie konferencje, będzie we Wrocławiu dopiero po 25.07. Forwarduję ta smutna wiadomość do prof. Jedrzejewskiego, dyrektora IFTUWr i naszego dziekana, prof. Olkiewicza i prof. Popowicza (wiem że jest na pewno we Wrocławiu).

Lacze pozdrowienia
Jerzy Lukierski
Uniwersytet Wrocławski

Drodzy Koledzy!

Postać Romana Ingardena była dla mnie bardzo ważna! Pozostanie w mojej pamięci jako wybitny uczony, wizjoner i nauczyciel wielu pokoleń fizyków teoretycznych.

Jerzy Kijowski
CFT PAN, Warszawa

Dear Friends,

The death of Professor Roman S. Ingarden hits not only the community of mathematical physicists, but all those who value culture, humanity and ethical behaviour.

With deep condolence,
Luigi Accardi
University of Rome II

Dear Friends,

It is a big loss ! Please, if possible, do convey my condolences to the family.

Best,
Beppe Marmo
University of Naples

I am very sad about the news, as I met once at least Prof Ingarden, and I believe also he was instrumental in putting my name in the Editorial Board. So, I repeat, I'm very sorry for the lost. Hope ROMP will continue the high quality journal Ingarden established.

Yours
Luis J BOYA
Emeritus Professor
At the moment visiting the Physics Department, The University of Texas at Austin
AUSTIN, TX, USA

Dear Colleagues,

Please accept my deep condolence. The death of Professor Ingarden is not only a loss to international science, it is a great personal loss for me.

Alexander Holevo
Steklov Mathematical Institute, Moscow

Drodzy Koledzy,

No i co robic? Bardzo przykra, smutna wiadomosc. Serdecznie wspolczujemy i sami jesesmy gleboko poruszeni. Wielu z nas zawdzieca Mu bardzo wiele. Jesli bedzie to mozliwe, postaramy sie byc w Krakowie na pogrzebie.

Serdecznie pozdrawiamy i jesesmy solidarni z Wami w tym bardzo smutnym przeczyciu.

Towarzystwo z IPPT
(J.J. Sławianowski, IPPT PAN Warszawa)