

GYDYTOJOS
ONKOLOGĖS,
CITOPATOLOGĖS,
DOC. DR. ZOFIJOS
ONOS MICKYTĖS-
STUKONIENĖS
PRISIMINIMAI

ŽMOGUS ŽMOGUI, ARBA
C'EST LA VIE

GYDYTOJOS ONKOLOGĖS, CITOPATOLOGĖS,
DOC. DR. ZOFIJOS ONOS MICKYTĖS-
STUKONIENĖS PRISIMINIMAI

Prisiminimus užrašė
ILONA PETROVĖ

Vilnius
2017

PRISIMINIMUS UŽRAŠĖ

Ilona Petrovė

BIBLIOGRAFIJOS RODYKLĘ SUDARĖ

Ramutė Stankevičienė

Pirmajame viršelio lape nuotr. iš asmeninio Z.
Stukonienės archyvo.

Ketvirtajam viršeliui panaudota internete laisvai
prieinama iliustracija

Leidinyje panaudotos Z. Stukonienės, B. Dūdos,
Lietuvos medicinos bibliotekos archyvo nuotraukos.

Leidinio bibliografinė informacija pateikiama Lietuvos nacionalinės Martyno Mažvydo
bibliotekos Nacionalinės bibliografijos duomenų banke (NBDB).

ISBN 978-9986-763-46-8 (elektroninis)

© Ilona Petrovė, 2017

© Ramutė Stankevičienė, 2017

© Lietuvos medicinos biblioteka, 2017

ŽMOGUS ŽMOGUI, ARBA
C'EST LA VIE

TURINYS

Pratarmė	7
TĖVŲ NAMAI	
Vaikystė Rokiškyje. Metai J. Tumo-Vaižganto gimnazijoje	9
STUDIJOS	
Kauno medicinos institutas. Mokytojai. Pirmieji skrodimai	12
DARBAS	
Komandiruotės užsienyje. Onkologijos instituto įkūrimas ir citologijos Lietuvoje pradžia. Ligoniai. Visuomeninės pareigos. Imuninė sistema. Šiuolaikinė medicina	16
ŠEIMA	
Apie vaikus, atostogas ir vynuoges	33
BIOGRAFIJA	37
ASMENVARDŽIŲ RODYKLĖ	38
PIRMOJI DR. ZOFIJOS STUKONIENĖS BIBLIOGRAFIJOS RODYKLĖ	40
MEDICINOS DAKTARĖ ZOFIJA STUKONIENĖ. BIBLIOGRAFIJOS RODYKLĖ 1957–2017 m.	41

Pratarmė

Su gerbiama Zofija Stukoniene pirmą kartą susitikome 2016 m. rugsėjį. Ketinau rašyti tik straipsnį, tačiau po pirmo pokalbio supratau, kad prisiminimai į jį netilps, reikia atskiro leidinio.

Keturis mėnesius matėmės kone kiekvieną savaitę po dvi tris valandas. Taigi vien iš garso įrašų išeitų geras serialas! O kalbinti ją buvo nepaprastai lengva – aukštaitiškai atvira, tiesi, labai šneki, galėdavusi pasakoti nesustodama. Jos kalba lengva, grakšti ir suprantama, nors dažnai vartojo medicininius terminus ar lotyniškus, prancūziškus ir kitų kalbų posakius.

Kita vertus, buvo labai sunku, nes p. Zofijai mokslinis jos gyvenimas ir darbas, lastelė, žmogaus gerovė yra aukščiau nei asmeniniai įvykiai, apie kuriuos mažai rašyta ir kuriuos šiame leidinyje norėta labiau atskleisti. Ji nesureikšmina savęs, atsakydama į bet kurią klausimą vis tiek suka į mokslą ir darbą. Retas derinys: šilta, žmogiška, paprasta, jautri grožiui bei gėriui moteris ir absoliučiai mokslininko charakterio bei pasaulėžiūros žmogus.

Reikėtų paaiškinti, kodėl pasirinktas dviejų dalių pavadinimas. Pirmoji („Žmogus žmogui“) idealiai atspindi Z. Stukonienės gyvenimo ir darbo moto. Ji nuolat pabrėžia, jog svarbiausia mediko (ir ne tik) savybė yra žmogiškumas. Gydytojas pirmiausia turi tarnauti žmogui.

Antra pavadinimo dalis atsirado iš jos mėgstamo posakio: „C'est la vie“ (pr. *toks gyvenimas, tai yra gyvenimas*). Pasakodama, ypač apie ne itin malonius įvykius, ji tiesiog linguodavo galvą: „Kaip prancūzai sako: „C'est la vie“, nieko nepadarysi“. Jokių išvadų, smerkimo ar pykčio. Nors kartais, atrodytų, tikrai buvo už ką.

Tiesa, daug įvykių ir pavardžių nepateko į šį leidinį. Juos pasakojo tik dėl to, kad geriau suprasčiau situaciją, tačiau sutarėme: nėra reikalo prisiminti ar tiesiog ką kompromituoti. Taip pat sąmoningai mažai rašyta (natūralu, bet nepavyko išvengti) apie p. Zofijos vyrą, vėžio epidemiologijos pradininką Lietuvoje, gydytoją onkologą, profesorių Mečislovą Stukonį. Nors apie jį atsiliepia su didele meile ir pagarba. „Na, ką čia aš, va, Stukonis tai buvo mokslo žmogus“, – ne kartą kuklinosi. Tiesiog nusprendėme, kad šįkart – proga visai kita.

Turinys suskirstytas į svarbiausias temas, kurias sudaro prisiminimų miniatiūros be pavadinimų ir komentarų. Jų ir nereikia. O skaitytojais tegul patys tarsi mozaiką dėlioja šios nepaprastos mokslininkės paveikslą.

Leidinio gale pateikiama 1997 m. išleista ir šiame leidinyje papildyta Z. Stukonienės mokslo darbų ir literatūros apie ją bibliografija, kurią sudarė Ramutė Stankevičienė.

Esu nepaprastai dėkinga Lietuvos medicinos bibliotekai, organizavusiai šio leidinio pasirodymą. Ypač – Informacijos skyriaus vedėjai Reginai Vaišvilienei, pasiūliusiai ypatingą pašnekovę.

Ilona Petrovė

Su 90-uoju gimtadieniu!

Z. Stukonienė. 2001 m. Asm. archyvo nuotr.

„Sueina 21-eri, bet tos dienos nė viena mano draugė nežino. Niekas manęs nepasveikina ir aš to visai nenoriu. Mane sujaudina M., kai paduoda studijų knygutę ir ištiesia ranką sveikinti. Bet iš tos staigmenos aš nepaduodu, lyg visai nieko nežinodama. Draugės nusijuokia, bet apie tai nieko nesupranta, mat knygutėje užrašyta gimimo data. Tos mano dienos sužinojimo šaltinis. Taip nežymiai ji praeina, palikdama pėdsakus tik šiame popieriaus lapelyje, nors faktinai ta diena 26-oji. Esu II kurso medikė.“

/1948 m. vasario 25 d. dienoraščio įrašas/

M. – žinoma, kad Mečislovas Stukonis. Kas daugiau! Aš pati savo gimtadienių nemėgau. Bet švėsdavau, žinoma, juk draugai visada atsimindavo, nors stengdavausi labai paprastai ir kukliai. Aišku, kolegos organizavo jubiliejų minėjimus. Ypač gražių švenčių Medicinos biblioteka surengė. Bet aš labiau linkusi savęs nesureikšminti.

Esu tipiška aukštaitė ir rokiškėnė: atvira, tiesi, užsispyrusi

Mano vaikystės ir mokslo metai prabėgo Rokiškyje. Gimiau bemokslų valstiečių – Emilijos Kriščiūnaitės ir Juozo Mickio – šeimoje. I pasaulinio karo metais tėtis tarnavo Vokietijos armijoje, o vėliau dirbo žemę.

Aš buvau vyriausia. Antras gimė brolis Antanas, kuris taip pat tapo gydytoju chirurgu. Jaunėliai – sesuo Irena ir brolis Algimantas¹ – baigė inžinerijos mokslus. Deja, broliai jau mirę. Dabar mane labai globoja sesuo. Be Irutės man būtų labai sunku.

Gaila, kad iš vaikystės yra vienintelė nuotrauka – mes su tėte sėdime prie senelio karsto. Bet ji labai liūdna, tad nerodysiu. Nežinau, kodėl tik tiek liko įamžintų prisiminimų – gal anksčiau nemadinga buvo fotografuotis?

Vienas mamos brolis anksti mirė, antras žuvo kare, tad jai liko, berods, 12 ha ūkis Parokiškės kaime, prie pat Rokiškio miesto. Man, kaip vyriausiam vaikui, tekdavo daug dirbti. Žinoma, kartais pykdavau, kad negalėdavau su draugais žaisti, kada tik panorėjusi: tai karves parvesti, tai daržus nuravėti. Ūkyje darbų netrūkdavo. Pamenu tokį gilų gilų šulinį, iš kurio reikėdavo gyvuliams vandens prisemti... O šienapjūtei ar rugiapjūtei, kūlimui ar bulviakasiui tėvelis dažniausiai šaukdavo talkas.

Bet nebūtume vaikai – vis tiek prisigalvodavome ir žaidimų, ir pramogų. Ypač mėgome vaidinimus statyti.

*1946 m. Z. Stukonienė mokyklą
baigė aukso medaliu. Asm. archyvo
nuotr.*

Rokiškio J. Tumo-Vaižganto gimnaziją baigiau aukso medaliu. Augau dar tais laikais, kai nebuvo ir elektros, ir popieriaus mokykloje, ką kalbėti apie knygas. Tad vienintelis žinių šaltinis buvo mokytojai, todėl į dailių albumėlių žymėjusi jų mintis ar išsirašydavau perskaitytas garsių žmonių sentencijas. Iki šiol jį turiu.

Dienoraščio niekad nerašiau, tačiau, matyt, nuo tų laikų įpratau pasižymėti ir aprašyti svarbesnius man įvykius. Labiausiai, suprantama, susijusius su darbu. Tai buvo tarsi ateities gairės. Dabar dažnai pavartau, manau, jau taip neparašyčiau. Bet skaityti įdomu. Džiaugiuosi, kad tai dariau.

¹ Nepainioti su Algiu Mickiu – dėdės Mato Mickio sūnumi, farmakologu, hab. biomed. m. dr.

*Mokykloje turėjau tokią mažą knygutę. Užsirašydavau man įdomias
mintis, lotyniškus posakius. Juk tuomet patys knygų neturėjome, norėjosi,
kad kažkas perskaičius liktų. O kada panorėjęs į biblioteką irgi nenueisi.*

Labai troškau žinių.

*Štai, ką čia išsirašiau? A, Lazdynų Pelėdos mintį: „Ašaros –
moteriškosios galybės granatos“. Matyt, tuo metu man tai pasirodė
gražu ir prasminga. Vėliau jau žymėjausi daugiausia su darbu susijusius
dalykus.*

Neseniai per televiziją rodė iškilmingą ceremoniją, kurioje dalyvavo Lietuvos karinis orkestras. Kokia nuostaba, kai išgirdau juos atliekant mano vaikystės eilėrašį! Aš jį dar pamenu. Iškart paprašiau sūnaus Giedriaus, kad surastų autorių. Pasirodo, tai – liaudies žodžiais sukurta daina „Savanorio motinai“:

*Ne rasos lašelis ritosi nuo saulės,
Ne akmuo žėrėjo tūkstančiu spalvų.
Motinėlės veidą ašara suvilgė,
Kai sūnus keliavo, ėjo iš namų.*

*Buvo drėgnas drėgnas motinėlės veidas,
Ant raukšlėto veido buvo skausmo daug.
Vieną teturėjo, tą pasaulin leido,
o širdis lyg sakė: jis nebeparplauks.*

*Ūžė ir dundėjo tūkstančiai patrankų,
Krito ant mūs žemės švinas ir ugnis
Mūsų kraštą smaugė godžios priešo rankos,
Kai karan išėjo savanoriu jis.*

*Likę gyvi grįžo, laisvę iškovoję,
O jisai ilsėjos po žeme giliai.
O jisai iškentęs tūkstantį pavojų,
Nebegavo džiaugtis laimės spinduliais.*

Pamenu, mokykloje mane ir dar kelis atrinko deklamuoti eilėraščių. Minėjime dalyvavo generolas, kuris po koncerto mane, tokią mažą ir smulkią, pasisodino šalia savęs. Labai įstrigęs tas vaizdas. Tai štai kokia ta mūsų pasąmonė galinga... Iškelia tokius prisiminimus.

25 m. po gimnazijos baigimo. Z. Stukonienė – trečia iš deš. pirmoje eilėje. 1975 m. Asm. archyvo nuotr.

55 m. po gimnazijos baigimo. Z. Stukonienė – trečia iš deš. pirmoje eilėje. 2001 m. Asm. archyvo nuotr.

STUDIJOS

Kauno medicinos institutas. Mokytojai. Pirmieji skrodimai

Tiesą sakant, visai neplanavau studijuoti mediciną. Apskritai iš pradžių tėvai nenorėjo manęs leisti mokytis, juk buvo sunkus laikotarpis, labiau apsimokėjo dirbti. Kadangi gerai mokiausi, tikėjosi, jog liksiu dirbti valsčiaus sekretore. Mokytojai ragino dėstyti kalbas gimnazijoje, mat jos man gerai sekėsi. Mokėjau lotynų, vokiečių, studijų metais ir dirbdama išmokau rusų, anglų ir prancūzų. Bet pedagogika manęs niekada netraukė.

Skaičiau daug paskaitų. Sako, mokėjau suprantamai perteikti esmę. Bet mokyti kitus niekada neviliojo. Man dėstyti onkologiją nebuvo sunku. Juk pati žiūrėjau ligonį, gydžiau, kaupiau medžiagą, mano pasąmonėje užsifiksavę daugelis dalykų. Kartą pakvietė į vieną vakarinę mokyklą. O ten mokiniai – labai įvairūs: ir jaunesni, ir vyresni. Jie tokie aktyvūs buvo, tiek klausimų uždavė. Pasirodo, viską perteikiau suprantamai, todėl jiems įdomu buvo. Jie suprato, todėl ir klausė. O mane mokė visada pradėti nuo paprastų dalykų.

Z. Stukonienė su gimnazijos laikų drauge Irena Kirlyte. 1992 m. Asm. archyvo nuotr.

neišrausi“. Na, jie mane įkalbėjo pasirinkti medicinos studijas. Jei atvirai, man ne tiek buvo svarbu, ką studijuoti. Labiausiai rūpėjo mokytis, todėl ir sutikau. Bet nė karto gyvenime nesigailėjau. Jei leistų rinktis, pasirinkčiau tą patį kelią.

Tuo metu gimnazijos draugė Irena Kirlytė jau ruošėsi studijuoti. Tiesą sakant, net šiek tiek pavydėjau. Ką darysi, juk aš teturėjau vienintelę paramą – savo tėvus, todėl savotiškai pasidaviau ir susitaikiau su mintimi, kad neteks mokytis.

Vis dėlto mama troško, kad pasirinkčiau geresnį nei žemės ūkis kelią. Taigi ji pardavė siuvimo mašiną ir išleido į Kauną.

Suprantama, dokumentus nunešiau ten pat, kur ir Irena – į stomatologiją. Kadangi gimnaziją baigiau aukso medaliu, kaip sakoma, diplomai buvo *Cum Laude*², stojamųjų egzaminų nebuvo, mane priėmė be konkurso. Bet ne ten, kur ketinau. Komisijos nariai juokavo: „Kur tu tokia smulki į stomatologiją? Tu net danties

² Lot. k. „su pagyrimu“

Dar per stojamuosius komisijos nariai paklausė, ar žemės ūkio ministras Matas Mickis – mano giminaitis. Patvirtinau, tik pasakiau, kad tolimas: berods, mano tėvelis ir jis buvo pusbrolių vaikai, bet mažai giminiavomės. Tiesa, Kaune iš pradžių aš apsigyvenau pas jo brolių, atrodo, teisėju dirbo.

Netrukus atvyko mano brolis studijuoti, tad abu privačiai nuomojomės kambarį pas režisieriaus Vytauto Žalakevičiaus mamą. Ten gyvenau kelerius metus, ji mumis labai draugiškai rūpinosi. O kai ištekėjau už Mečio Stukonio, išsikraustėme į Vilijampolę – tuometinį Kauno priemiestį, kuriame gyveno mano uošviai.

Studijų metais ne tik gerai mokiausi, bet ir buvau užsispyrusi. Kurso vadovas vis mane kalbino papildyti komjaunimo gretas. Aš nepasidaviau. Kaip ir kursioakai. Tiesą sakant, visą laiką labiau su vaikiniais bendravau, ne su merginomis, nerūpėjo man pletkai, o kai kurios buvo tokios, kurių net žmogiška prasme mes nesugebėjom suprasti.

Taigi vadovas vis kalbina, o aš jam sakau: „Jeigu tokie komjaunuoliai, aš negaliu su jais eiti kartu“. O jis vis tiek: „Taigi jūs būsite pavyzdys jiems, galės jus sekti“. Aš nepasiduodu: „Bet šalia turėsiu tokių daugumą“. „Nepadarysit karjeros“, – supykęs trenkė kumščiu per stalą. „Aš ir nenoriu padaryti karjeros. Man svarbiausia, kad išmokčiau dirbti ir galėčiau žmogui padėti“, – neišsigandau.

Tokia jau esu. Neišsigandau, nes ir dauguma vaikinių nebuvo komjaunuoliai. Pasikalbėdavome, nes jiems panašiai buvo.

Abu su vyru nepartiniai buvom, todėl ir nepadarėm stulbinamų karjerų, nuolat atsirasdavo įvairių trikdžių darbe. Viską gyvenime pasiekėme tik darbo ir žinių dėka. Bet man ir nereikėjo karjeros – svarbiausia, kad galėjau gydyti žmogų. Ai, net nesinori apie skriaudas ir neteisybę kalbėti. C'est la vie.

Sovietiniais laikais po studijų negalėjai dirbti, kur sugalvojai, komisija dalindavo vadinamuosius paskyrimus. Aš turėjau vykti į Biržus ir tapti teismo medicinos eksperte. Tokia miniatiūrinė ir primityvi mergaitė buvau, kur man tas teismas! Nepaisant to, kad pati skrodžiau lavonus, ten nebūčiau galėjusi dirbti.

Mano mokytojai profesoriai Lašai³ labai norėjo, kad likčiau Kaune, tačiau nieko negalėjo padaryti, tik nurodė kryptį: kad visomis išgalėmis grįžčiau pas juos. Biržai priklausė Šiaulių apskrčiai, važiavau pas vyriausiąją jos gydytoją ir maldavau, kad paliktų mane Kaune. Puikus žmogus, taip pat kilęs iš Rokiškio, sutvarkė taip, kad neva Biržai atsisako manęs. Kadangi laisva vieta tebuvo Kauno tuberkuliozės dispanseryje, įdarbino ten. Bijoju tuberkuliozės, bet ką darysi. Tiesa, neilgai čia buvau, kartu su vyru išvykau dirbti į Ostrovą (Pskovo sritis Rusijoje).

³ prof. Janina Lašienė – viena iš patologinės anatomijos, o jos vyras prof. Vladas – alergologijos pradininkai Lietuvoje

Paskutiniaisiais studijų metais buvau prisišliejusi prie pačių geriausių mokytojų Lašų. Jie suformavo mano gyvenimo (ypač mokslinio) pagrindą, buvo labai išprusę, atsidavę, gilių tradicijų žmonės, mokslus baigę Europoje.

J. Lašienės paskaitos grupiokams nepatikdavo, nes ji kalbėdavo interpretuodama, jie sakydavo: „Mes nieko nesuprantame“. O man, atvirkščiai, labai patikdavo ir viską suprasdavau. Aš gėriau kiekvieną jos žodį. Jos reikėdavo klausytis, kartu su ja galvoti ir pačiam atsirinkti. Kadangi supratau, mano konspektus kursiokai mielai skolindavosi.

Taip pat daug mokiausi iš profesorės mokinės prof. Elenos Stalioraitytės. Tai jų dėka pamėgau tuo metu mažai kam žinomą Lietuvoje discipliną patologinę anatomiją ir susidomėjau onkologija, kuri pas mus tik formavosi.

Man rūpėjo iki galo žinoti žmogaus (ir patologinę) anatomiją. Nebijojau, nes žinojau, kad mane stebi ir padeda autoritetai, stiprūs patologai anatomai, profesoriai, skyrių vedėjai, gydantys gydytojai – tuo metu tiek žmonių susirinkdavo į skrodimus.

Pamenu pirmą skrodimą. Mirė jauna artistė. Jai buvo nustatytas krūties vėžys. Tačiau aš per skrodimą pamačiau ką kita – hipernefroidinį antinksčių naviką. Taigi gydytojai tikrosios priežasties neišsiaiškino, jie pamatė tik tolesnį etapą – metastazes krūtyje. Taip, visiems buvo nuostaba, kad kažkokia mergaičiukė ėmė ir nustatė tikrąją priežastį.

Šį darbą mažai kas mėgo, žinoma, ir dabar nemėgsta, bet man buvo žingeidu, kaip ir iš ko tas žmogus sudarytas, kaip ligos paveikia jo vidaus organus. Būtina medikui išmanyti patologinę anatomiją.

Daug kas stebėdavosi, kaip aš galiu eiti į lavoninę, dalyvauti skrodimuose. Aš neįsivaizduoju, kaip mes dabar gyvename, kodėl mirusius taip retai skrodžiam? Nesuprantu. Dabar mūsų patologai anatomai turi labai nedaug to tikro, kaip aš vadinu, darbo, t. y. skrodimų. Žinoma, jie dirba mikroskopais, bet juk reikia pačiupinėti, matyti.

Kartą Neuropatologijos skyriaus vedėjas klausia manęs: „Sofija, kaip jums nešlykštu?“. „Man įdomu, todėl nešlykštu“, – tąkart jam atsakiau. Taigi godžiai ėmiau žinias, buvau labai atidi ir kruopšti. Todėl kai kas nors mirdavo iš jo skyriaus, kviesdavo mane: „Noriu, kad Mickytė skrostų“...

Mane Mokytojai mokė, kad esmė slypi paprastuose dalykuose, todėl nuo jų reikia viską pradėti. Pavyzdžiui, skrodimą – nuo apžiūros.

Mirė jaunas vyras nuo neaiškios infekcijos. Žinoma, reikia apžiūrėti lavoną. Bandau atitraukti rankas – negaliu. Kojas – taip pat. Prašau sanitaro, negali ir jis. Ką darysi, skrodžiu taip. Vidaus organų pakitimų nematyti. Vadinasi, reikia mikroskopuoti, nes neturiu, ką įrašyti į ligos istoriją. Iš to, kad jis buvo sukaustytas, parašiau diagnozę: neatpažinta stabligė. Nors tikrų klinikinių ir morfologinių įrodymų nebuvo. Labai išgyvenau dėl to: gal aš ne tokia atidi, gal per mažai protauju, kad negaliu rasti didesnių pakitimų. Dėl diagnozės man pritarė prof. J. Lašienė, nors buvo tokių gydytojų, kurie norėjo sutaršyti.

O giminės padavė į teismą medžio apdoravimo įmonę, kurioje tas vaikinai galėjo užsikrėsti stablige, mat galbūt nebuvo imtasi reikiamų profilaktikos priemonių, o gal jam felčerė nesuleido antitetaninio serumo. Aš tik po kurio laiko sužinojau, mat atėjo padėkoti ta pati felčerė, kurią mano išvados išgelbėjo nuo kalėjimo. Pirmą ir vienintelį kartą už skrodimą gavau tokią nuoširdžių padėką... Ji tiesiog verkdamas apsikabino ir taip žmogiškai pabučiavo mane.

Mano Mokytojai išmokė ir to, kad ligas nustatyti galima tik išsiaiškinus priežastinius ryšius ir supratus tą žmogų kaip individą. Tai man padėjo suvokti būtent patologinę anatomiją. Matyt, ir mano būdas toks, kad norėjau gilintis. Todėl man labai brangus terminas: etiopatogenezė, t. y. ligos kilmė ir vystymasis. Čia yra esmių esmė.

Manęs chirurgai nemėgo. Nes buvau labai priekabi, preciziška dėl chirurginių intervencijų be gilesnio ištyrimo. Jiems kliūdavau, nes reikalaudavau „ko nereikia“. Chirurgai visai kiti žmonės, jie valdo peilį, jie neva žino. Bet būdavo ir tokių, kurie paklausydavo. Buvo ir daug pavydžių kolegų. Pavydėti ko? Darbo? Pykdavo už kritiką, nes aš atvirai sakydavau. Bet aš nepasidaviau, nekreipiau dėmesio. Kompanijoje nelabai pritapdavau. Gerai su radiologais sutardavau. Dažnai pas juos eidavau. O yra žmonių, kurie gyvena tik dėl savęs. Tačiau negali nebendrauti su kitų sričių gydytojais. Vienas mažai ką pasieksi. Tik žmonėms nuo bendravimo bus geriau.

Z. Stukonienė. 2003 m.
Asm. archyvo nuotr.

Kalėdos kabinete prieš 1993 m. Iš kairės: Irena Povilionienė, Z. Stukonienė. Asm. archyvo nuotr.

DARBAS

Komandiruotės užsienyje. Onkologijos instituto įkūrimas ir citologijos Lietuvoje pradžia. Ligoniai. Visuomeninės pareigos. Imuninė sistema. Šiuolaikinė medicina

Savo kabinete. 60 m. prie mikroskopo ir kenčiančio žmogaus. 2004 m. Asm. archyvo nuotr.

Aš niekur kitur nesiblaščiau, onkologijoje dirbau 60 metų: klinikoje ir laboratorijoje. Ši sintezė man labai daug davė, nes aš galėjau labiau žmogui padėti. Vos tik pradėjome kurti Onkologijos institutą, jau žinojau, ko aš noriu ir kas labai reikalinga Lietuvai. Kryptingai to siekiau. Plaučių vėžys – labai dažnas. Ne tik pas mus, visame pasaulyje. Taigi labiausiai

gilinausi į plaučių ligas.

80-mečio proga Vilniaus universiteto onkologijos instituto darbuotojų vardu mane pasveikino prof. Konstantinas Povilas Valuckas. Kodėl aš jį išskiriu iš daugybės kitų sveikinimų? Manau, jame sudėta visa mano darbo esmė. Kažin ar įmanoma geriau apibūdinti.

Gerbiamoji Jubiliate,

Onkologijos institute Jūs išdirbote daugiau kaip 50 metų ir per tą laiką pelnėte didelį autoritetą tarp kolegų, ypatingą pacientų pasitikėjimą bei pagarbą.

Jūsų konkreči veiklos sritis – citologija – yra viena iš esminių onkologinės praktikos dalių. Viena vertus, tai gana apibrėžta sritis, kai liga matoma pro mikroskopo okuliarą. Tačiau Jūs visada matėte ir pažeistą ląstelę, ir sergantį žmogų. Tai laiduoja Jūsų plati onkologinė erudicija, Jūsų gilus, platus ir išsamus supratimas apie onkologines ligas.

Savo aktyviausios darbinės veiklos metais Jūs suorganizavote kompetentingą citodiagnostų grupę ir pagrįstai tapote pagrindine Lietuvos gydytojų konsultante navikų citodiagnostikos srityje. Jūsų darbo sėkmė – tai citologijos mokslų pasiekimų ryšys su onkologijos klinika ir patologine anatomija. Ir šiandien Jūsų žinios reikalingos tiek kolegoms, tiek pacientams, ypač sudėtingais ir komplikuotais diagnostikos atvejais onkologinėje klinikoje.

Sveikindami Jus neeilinio gimtadienio proga linkime Jums neblėstančios energijos ir kūrybingumo, puikios sveikatos ir didelės laimės.

*VUOI darbuotojų vardu
Prof. K. P. Valuckas*

Vilnius, 2007 02 26

Buvom neseniai susituokę. Vyrą paskyrė atlikti karinę tarnybą į Ostrovą (Pskovo sritis Rusijoje). Ir aš kartu su juo vykau. Ligoninėje dirbau viską, net chirurgės darbą. Tada ten labai trūko specialistų. Sunki, bet taip pat labai vertinga patirtis.

Kartą jauna moteris atvedė karščiuojantį savo vyrą, sako, negalinti susikalbėti. Vos jis įėjo, pamačiau savotišką elgesį, koks būna sergančių psichikos ligomis. Kauno profesoriai išmokė jas atpažinti. Man labai įstrigo dėstytojų patarimas: „Tik neužduokite klausimų, kurie galėtų suerzinti, nes jis gali kristi negyvas“.

Apžiūrėjau. Kadangi niekuo kitu jis nesirgo, o specialistų čia nebuvo, išsiunčiau į Pskovą, kuris yra 100 km nuo Ostrovo. Jie išvažiavo traukiniu. Tokiais atvejais reikia siųsti ir sanitarą, tačiau jų taip pat trūko. Žmona viena lydėjo jį.

Po kiek laiko sulaukėme skambučio iš Pskovo: pasirodo, vyras priėmimo skyriuje mirė. Vyr. gydytojas pyko, kad aš jį, sergantį vidurių šiltine, kaip jie neva nustatė, išleidau traukiniu. Jie pyko ir dėl to, kad aš išvadą parašiau lotynų kalba, kurios jie nemokėjo. Tačiau skrodimas nepatvirtino vidurių šiltinės. Kitaip būtų mane nubaudę... Stresinė situacija tam vyrui išprovokavo mirtį, jo nervų sistema kapituliavo.

Patomorfologijos laboratorijoje. Z. Stukonienė (sėdi) ir laborantė J. Čibirienė. 1965 m. Asm. archyvo nuotr.

Su vyru Mečiu tapome vieni pirmųjų Onkologijos instituto darbuotojų ir kūrėjų. Man pavesta organizuoti visiškai naują kryptį Lietuvoje – piktybinių navikų citologinę diagnostiką. Nebuvo jokios patirties, taigi pasirinkau Charkovą, nors šios srities specialistų buvo ir Kijeve, ir kituose Sovietų Sąjungos miestuose. Esu labai dėkinga ukrainiečiams už tas nepaprastas žinias. Jų dėka pradėjau ieškoti ląstelių ir eigos, kaip atsiranda vėžys.

Į Charkovą atvykau visiškai žalia, pas mus nebuvo tokios mokyklos, nors turėjome stiprių patologų histologų.

Laboratorijos vedėjas buvo profesorius Althauzenas. Pasirodo, jo proseneliai ar seneliai gyveno Lietuvoje. Nustebino jo žmogiškumas. Įsivaizduojate, toks užimtas žmogus pakeitė savo tvarkaraštį, kad aš, pradėdanti gydytoja, galėčiau klausyti jo paskaitų. Ten stažavausi gal mėnesį.

Mano vadovė Ida Sidorovna Bergman sako: „Сонечка, это – адская работа. Если вы можете долго сидеть у микроскопа – начинайте. Если нет, не пробуйте“⁴ Kartu su manimi buvo dar vienas geras gydytojas ukrainietis, jis nusprendė, jog neišters ir pasirinko kitą kryptį. Bet ji buvo teisi – tai pragariškas darbas. Ne kiekvienam.

Prie mikroskopo – Z. Stukonienė. 1964 m. B. Dūdos nuotr.

Kartais pagalvoju, kad viskas galėjo ir kitaip susiklostyti – juk aš vos netapau chirurge! Tuo metu dirbau Kauno onkologijos dispanseryje. Kartais per operacijas asistuočiau direktoriui Mitiušovui. Buvo dar viena asistentė, tik ji tikrai prasčiau suprato nei aš. O direktorius kartais būdavo aštrus. Jai sako: „Va, Mickytė tai galėtum operuoti, bet ne tu!“ .

Kartą man reikėjo operuoti ligonį, kuriam buvo lūpos vėžys, o metastazės išplitusios į limfmazgius. Sunerimau: „Gydytojau, jei nestovėsite šalia prie manęs, neoperuosiu“. Jis nusiplovė rankas, pasiruošė ir buvo greta.

Aš neišpratusi, operavau gal pusvalandį ar ilgiau. Galvoju, kaip čia reikės su antra kaklo puse susitvarkyti. Bet gydytojas pats ėmė skalpelį ir mane išgelbėjo.

Tai buvo ne pirmą mano operacija. Per praktiką rajone ir apendicitą operavau. Bet apendicitas – niekis. O limfmazgiai jau sudėtinga buvo, juk tiek kraujagyslių ir nervų sujungti reikia.

Kartais mane kvietė operuoti ir viliojo į šią sritį. Įdomu, kaip viskas būtų susiklostę, jei ne avarija ir stuburo trauma? Gal ir į chirurgiją būčiau patraukusi? Žinot, kaip jauniems: pasisekė, jauti pakylėjimą ir pirmyn!

Pas prof. hab. med. dr. Narimanto Evaldo Samalavičiaus mamą po darbo iki 23 val. mokiausi anglų k. Ji gyveno prie S. Nėries gimnazijos Vilniuje. Dvejus, o gal trejus metus ten vaikščiojau. Mokiausi, kad galėčiau skaityti literatūrą, tobulėti. Be to, buvo įdomu, nes ji – labai gera mokytoja, tokia praktiška. Bandžiau ir pas kitus mokytis, bet ne tas. Paskui man ypač pravertė, kai vykau pas M. Stukonį į Londoną.

⁴ Rusų k. „Sonečka, tai – pragariškas darbas. Jei jūs galite ilgai sėdėti prie mikroskopo – pradėkite. Jei ne, nebandykite“

Vienoje konferencijoje susipažinome su prof. seru Richardu Dollu, kuris mano vyrui buvo autoritetas ir svarbiausias profesinė prasme žmogus. Manau, kad jis rekomendavo M. Stukonį tarptautiniam centrui, todėl mano vyras turėjo laimės stažuotis pas tokio kalibro mokslininką. Kai lankiausi Londone, bendravau ir aš su R. Dollu bei jo žmona. Labai įdomūs, išsilavinę ir malonūs žmonės. Jie pakvietė į savo namus. Nors tai nebuvo oficialus susitikimas, aš sakau, kad buvo profesinis (arba darbinis) bendravimas. Žinoma, kalbėjome apie daugelį dalykų, tačiau vis tiek daugiausia medicinos temomis. Juolab mane, besigilinančią į plaučių ligas, domino jo mokslinis atradimas, kad rūkymas susijęs su plaučių vėžiu.

R. Dollas su žmona lankėsi Vilniuje. Dalyvavo mokslinėje konferencijoje, buvo daug susitikimų su mūsų onkologais, skaitė paskaitas. Net teko man demonstruoti jo pranešimo skaidres. Mano sūnus Giedrius gerai žino Lietuvos istoriją, meną, kultūrą, tad supažindino profesorių su mūsų šalimi, buvo jo gidas tomis dienomis. Ypač Dollo žmona buvo sužavėta, tad ji mano sūnų dar kvietė pasisvečiuoti Anglijoje. Aš juos abu prisimenu kaip labai šiltus ir nepaprastai išsilavinusius žmones.

Sero Richardo Dollo vizitas Viniuje, Onkologijos dispanseryje Polocko g. Iš kairės: Z. Stukonienė, M. Stukonis, L. Griciūtė, R. Dollas, G. Stukonis.

Dirbdama mokiausi ir prancūzų kalbos. Lione, Katalikų universitete, baigiau kursus. Lankiau trejus metus, kol ten gyvenau. Susirinkdavo labai įdomių ir įvairių žmonių. Beveik visi pradėjo nuo nulio, tad buvom greitai priversti mokytis ir kalbėti prancūziškai. Su vyru pietų ar vakarienės dažnai pasikviesdavo Liono tarptautinio vėžio instituto darbuotojai, rinkdavomės su jų žmonomis arbatėlei, tad vis atsiprašydavau, kad prastai kalbu prancūziškai. Tačiau jie buvo tokie mandagūs, kad vis mane nuramindavo: „Madam Sophie, jei mes nors tiek mokėtume lietuviškai!“. Kita vertus, jie vertino mūsų kalbą, nes ji – europinė.

Pamenu, grįžusi iš Prancūzijos sutinku Paliuščinską⁵. Ji man sako: „Zofija, juk jūs mokate kalbų, nuneškit į ministeriją pažymėjimą, nors kiek pridės prie atlyginimo“. Jos paraginta nuėjau. Tačiau ten dirbęs valdininkas mane labai įžeidė: „O gal jūs tą diplomą ten nusipirkote?“. „Su kuo jūs kalbate? Su moterimi, kuri niekada nepirks?“ – apsisukau. Išėjusi verkiau, nes mes tokie – nepaperkami – buvome. Ir tai labai žeidė. Diplomo nepriėmė, algos nepakėlė. Suprantama, dėl ko. Bet c'est la vie

Kai vyras išvyko dirbti į Lioną, Tarptautinį vėžio tyrinėjimo centrą, įsidarbinau Leono Beraro onkologijos centro citologijos laboratorijoje. Ten manęs nelaikė mokine, buvau lygi su jų darbuotojais. Su kai kuriais iki šiol palaikau ryšius. Nepaprastai vertinga patirtis. Manau, mane taip gerai priėmė ir dėl to, kad ten jau dirbo prof. Laima Griciūtė, mano vyras Mečys Stukonis, juos vertino ir gerbė.

Grįžome iš Prancūzijos. Iš Liono gavau kvietimą skaityti pranešimą konferencijoje, nes mano mokslinis darbas prancūzus domino. Turėjau ir įdomios medžiagos pririnkusi, ir geras skaidres pasidariusi, be to, kalbėjau prancūziškai. Nueinu į ministeriją, parodau kvietimą. Nepaisant to, kad ministras buvo kursiokas Jonas Platūkis, leidimo negavau. Tąkart jis man pasakė: „Mes nieko negalime. Tik Maskva gal išleisti“. Aišku, kur jau nepartinei skaityti užsienyje pranešimus! Klausiu, ką atsakyti. „Rašyk, kad negali dėl ligos atvykti“. Tokią telegramą ir išsiunčiau. Manau, suprato tikrąją priežastį. Asmeniniuose susitikimuose, kai gyvenau Prancūzijoje, užsimindavome, nors, suprantama, viešai garsiai nieko nesakydavome. Pasaulis žinojo apie okupaciją, tad nebuvo sunku suprasti.

Apie mano stuburo traumą mažai žinoma. Tik L. Griciūtė bibliografijos įvade paminėjo. Taip, buvo didelė trauma. Bet Stukonio dėka išsikapsčiau, man jis labai padėjo. Dirbau Kaune, Onkologijos dispanseryje. Su kolektyvu savaitgalį važiavome į Palangą. Atrodo, sunkvežimiu. Važiavo ir mano jaunesnysis brolis, ir šeimininkė, pas kurią abu gyvenom, ir mūsų direktorius. Grįžtant namo tarp Raseinių ir Kauno įvyko avarija. Berods, vairuotojas užmigo. Apvirto mašina, kitus irgi sužeidė, bet ne taip sunkiai. O aš patyriau 4 ir 5 slankstelių traumą. Kaune man pagamino specialų ortopedinį korsetą, sunkų odinį su metaliniais lankais. Negalėjau visai sėdėti – neleido konstrukcija ir sveikata. Stukonis nuvežė į Leningradą⁶ konsultacijai. Man sako: „Jeigu tuberkuliozė neprisidės, jūs gyvensit ir praeis“.

⁵ Kardiologė Nina Aleksejevna Paliuščinskaja

⁶ Dab. Sankt Peterburgas

Taigi viskas išėjo laimingai, nors korsetą reikėjo metus nešioti. Jį nusiimdavau tik prausdamasi, net naktį dėvėjau. Aš negalėjau atsisėsti prie ligonio ir jį apžiūrėti. Bet direktorius man leido dirbti, kad nelikčiau be algos, o invalidumo negalėjau gauti, nes neturėjau medicininio stažo. Tiesiog padarė tokią tribūną, kurioje stovėdama konsultavau ligonius. Joje ir ligos istorijas pildžiau.

Visasajunginis citologų simpoziumas Rygoje. 1989 m. Asm. archyvo nuotr.

O specialistus patys laboratorijoje ruošėme, rengėme respublikinius mokymus, važiavome į rajonus, konsultavome ligonius ir gydytojus, skaitėme paskaitas...

34-asis klinikinės onkologijos ciklas apylinkės terapeutams. Pirma iš deš. – Z. Stukonienė. Šalia – prof. L. Griciūtė. 2000 m. Asm. archyvo nuotr.

Pirmas iš kairės: J. Vaitkevičius, L. Griciūtė, K. Ambrozaitis, Z. Stukonienė, K. Juškevičius. 1981 m. L. Griciūtės asm. archyvo nuotr.

Pirma iš kairės – Z. Stukonienė. Šalia – prof. L. Griciūtė. 1994 m. L. Griciūtės asm. archyvo nuotr.

L. Griciūtės 80-ies metų jubiliejaus šventė. Pirma iš kairės: E. Eringienė, L. Griciūtė, Z. Stukonienė, J. Didžiapetrienė, M. Stukonis. 2006 m. L. Griciūtės asm. archyvo nuotr.

Šią vasarą skambina L. Griciūtės brolio duktė: „Teta labai nori jus pamatyti“. Ir aš noriu, bet jau sunku važinėti. Tai ta puikioji Goda, urologo Kastyčio Griciaus duktė, sako: „Man bus didelė garbė atvežti tetą pas jus“. Atvažiavo. Papplepėjom apie senus laikus. Neblogai pašnekėjom. Mano visas gyvenimas praėjo greta jos. Atėjau į jos vadovaujamą eksperimentinę laboratoriją. Mes visą laiką buvom bičiulės, dalijomės viskuo. Senatvėje gyvenimas sudėtingas, bet juk galime kartu džiaugtis, prisiminti. C'est la vie.

Dirbti į užsienį mus išleido tik dėl darbo ir kalbų mokėjimo. Niekada nevežiau jokių dešrų ir skilandžių į Maskvą. Abu su Stukoniu buvome atkaklūs. Pamenu, Mečys jau buvo Londone, aš viena vykau į Maskvą leidimo. Man dokumentus susitvarkyti padėjo vienas žmogus iš ministerijos. Tai kitą kartą jam grynai iš dūšios nupirkau lietuviško midaus. Jis padarė gerą žmogišką įspūdį.

Gavau leidimą, bet į Londoną skridau visai be pinigų. Sakė, kad duos tas žmogus, kuris sutiks. Taip ir buvo. Viskas dėl to, kad mes „nepatikimi“.

*Grįžtant iš Anglijos namo oro uoste rusų pora mato mane su nematytu užsienietišku krepšiu. Žinojo, iš kurio lėktuvo išlipau. Žiūri taip pavydžiai ir klausia, kaip man pasisekė išvykti. Sakau: „Gyvenimas palydėjo“.
Kaip ir visi, bijojau daugiau kalbėti.*

Pabaltijo gydytojus labai mėgo ir gerbė kolegos iš kitų Sovietų Sąjungos respublikų. Tikrai padėdavo, kviesdavosi. Ypač gražiai draugavome su latviais, jie mums artimesni buvo. O estai labiau linkę į Vakarų, jie jau tada angliškai kalbėjo, labiau vakarietiški buvo. Važiavome į visus mokymus ir kursus, kur tik išleisdavo. Juk jauni buvom, pakeltais sparnais. O sąjungos kolegos mielai atvykdavo į simpoziumus Palangoje, mėgo mūsų pajūrį ir apskritai Lietuvą.

Pamenu, kartą Latvijos kolegos prašo padėti nusipirkti rūkytų mėsos gaminių. Nežinau, gal pas juos visai nebuvo? Bet ir pas mus lentynos tuščios. Kaip tik iš ligoninės išrašiau pacientę, skambinu jai, klausiu, gal turi parduoti. Žinoma, vitrinoje nebuvo, bet ji sau buvo atsidėjusi, tai pardavė. Tos latvės tokios laimingos buvo!

Pabaltijo onkologų konferencija. Z. Stukonienė - deš. 1990 m. Asm. archyvo nuotr.

Europos citologų kongresas. Z. Stukonienė – pirma deš. 1990 m. Asm. archyvo nuotr.

Turbūt žinote, kad sovietmečiu gydytojai neduodavo Hipokrato priesaikos? Taip, mes dirbome be jos. Todėl 1997 m., kai Lietuvos gydytojų iniciatyva ji atnaujinta, iškart daviau ir pasirašiau.

A. D. 1997 atnaujinta Hipokrato (460-377 pr. Kr.) Priesaika

Savo šeimai, mokytojui ir medicinos profesijos broliui akivaizdžiai iškilmingai prisiekiu, kad, suteikdamas visas savo sugebėjimus laukysiuosi šios priesaikos.

- ◆ **Visas mano gyvenimas tebūnie skirtas tarnauti žmonijai. Saugosiu žmogaus gyvybę ir jos nepažeisiamumą, kaip pat pradėjusio iki natūralios mirties, gerbtis jos orumu.**
- ◆ **Gerbsiu savo mokytojus ir to paties žodžio perdavusių medicinos meną kitiems, stengsisiu neatsilikti nuo medicinos mokslo pažangos, ligonių labai nepengsiai konsultuosiu su labiau patyrusiais gydytojais.**
- ◆ **Sąžiningai, garbingai ir nesavanaudiškai gydysiu šie išmanęs ošus, visą savo gyvenimą ir gydyimo metodus, žalingą žmogaus gyvybei ir sveikatai bei pažeidžiančių žmogaus teisės.**
- ◆ **Informuosiu ligonį ir jo šeimą apie ligą, tyrimo ir gydyimo būdus bei galimas pasekmes, atsižvelgdamas į jo interesus ir pagūdavimus.**
- ◆ **Niekada neskirsiu ir neduosiu mirtinos vaisto dozės, nei savo noru, nei kitų prašoma.**
- ◆ **Sieksiu paciento gerovės, vengsiu bet kokio achemaniško žingėsio, paciento klaidinimo ir korupcijos.**
- ◆ **Šeoniui saugosiu mano patiktas paslaptis.**
- ◆ **Visada būsiu kerchiuskas savo kolegoms.**
- ◆ **Mediko pareigas atliksiu nepaisydamas paciento amžiaus, tautybės, religijos, rasės ar socialinės priklausomybės.**
- ◆ **Net ir verčiamas, nieku gyvu nesutiksiau, kad mano medicinos žinios būtų nukreiptos prieš žmogiskumą.**

*Jei nepažeisiu šios iškilmingai, laisvai ir garbingai duotos priesaikos, tebūnie man tolsta dšiangtis gyvenimu bei medicinos mokslo praktika.
"Lepadeia man Ošas!"*

Priesaika patvirtinta šeimai pasiūlytųjų šeimai profesinių habilitacijų beišamį parikala atšepioje ir 1997 m. parikala įteiktas gydytojui habilitacijai "Šis žmogaus gyvybei" Lietuvos Asociacija Š. Strakonių 2, 2009 m. šiuo, **LITENOA**.

Prof. habil. Dr. Kazys Ambraškevičius	Prof. habil. Dr. Jonas Šteliauskas
Prof. habil. Dr. Egidijus Burbulis	Prof. habil. Dr. Leonas Matulionis
Prof. habil. Dr. Albinas Tamoliūnas	Prof. habil. Dr. Algimantas Anuškevičius
Prof. habil. Dr. Vytautas Šerpiš	Prof. habil. Dr. Algijus Merkys
Prof. habil. Dr. Jovana Štalius	Prof. habil. Dr. Algijus Morkūnas
Prof. habil. Dr. Pranas Čičys	Prof. habil. Dr. Pranas Štikonas
Prof. habil. Dr. Gintautas Čepulis	Prof. habil. Dr. Vytautas Čičys
Prof. habil. Dr. Jurgis Dapkus	Prof. habil. Dr. Pranas Štikonas
Prof. habil. Dr. Gedas Dešimas	Prof. habil. Dr. Jonas Štikonas
Prof. habil. Dr. Darius Girdamantas	Prof. habil. Dr. Algimantas Štikonas
Prof. habil. Dr. Jonas Girdamantas	Prof. habil. Dr. Vytautas Štikonas
Prof. habil. Dr. Darius Girdamantas	Prof. habil. Dr. Vytautas Štikonas
Prof. habil. Dr. Laima Girdamantė	Prof. habil. Dr. Vytautas Štikonas
Prof. habil. Dr. Bernardas Girdamantas	Prof. habil. Dr. Vytautas Štikonas
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Vytautas Štikonas
Prof. habil. Dr. Algijus Girdamantas	Prof. habil. Dr. Vytautas Štikonas
Prof. habil. Dr. Tomas Girdamantas	Prof. habil. Dr. Vytautas Štikonas
Prof. habil. Dr. Albinas Girdamantas	Prof. habil. Dr. Vytautas Štikonas
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Vytautas Štikonas
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Vytautas Štikonas
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Vytautas Štikonas
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Vytautas Štikonas

Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė
Prof. habil. Dr. Jovana Girdamantė	Prof. habil. Dr. Jovana Girdamantė

Selija Strakoniene

Pasirašė sveikatai priesaikai

[Signature]

Dirbtas

1997.10.25

Data

Kai ligoniai ateidavo, jau žinojau, kuris pasitikės, o kurį reikės įtikinti. Čia jau psichologija. Matydavau, kurie apskritai niekuo nepasitiki. Užsispyrusiems sakydavau: „Ar jūs norite sau gero? Norite sau padėti?“. Jis, žinoma, patvirtina, kad taip. „Tuomet pasitikėkit manimi ir savimi, paklausykit, ką pasakysiu, o jau tuomet priimkit arba atmeskit, kas jums netinka“.

Aš ir į bažnyčią siūlydavau nueiti, prie Aušros vartų pasimelsti. Nors esu ne iš tų, kurie akiai tiki. Suprantu tikėjimą, bet eiti į bažnyčią kartais neįjauku, todėl nesilankau. O mano tėveliai tikėjo, vaikystėje mus pakrikštijo. Žinoma, eidavome į bažnyčią, priimdavome Komuniją, adoruodavau bažnyčioje. Prieš pat studijų pradžia kunigas net pakvietė pasikalbėti. Bet tikėti būtina. Aš žinau, kad tikėjimas žmogų daro stipresnį, Bažnyčioje jis nusiramina. Vadinasi, kartu stiprėja ir jo imuninė sistema. Tai labai gerai, ypač sergant. Matot, kiek daug yra mūsų pačių rankose.

Nesigiriu, bet ligoniai mane mėgo. Ir dabar daug dar skambina, sveikina, dėkoja, kad išgijo. Aišku, nenoriu pasakyti, kad aš viena tai padariau. Jokiu būdu. Suprantama, tai yra kompleksinis gydymas, komandos darbas. Aš tik nukreipti galėjau teisingu keliu. Bet net ir nepažįstami žmonės šliedavosi prie manęs. Dažnai būdavo, kad važiuojant troleibusu priešais sėdintis žmogus žiūri į mane ir sako: „Žinot, aš prie jūsų noriu pabūti, jūs skleidžiat gerą aurą“. Tikrai ne kartą taip buvo. Ir kolegos iš užsienio dar skambina. Smagu, nuo žmonių gerumo ir dėmesio augu kaip ant mielių.

Mūsų gamtos duota sistema yra nuostabi. Ji talpina daug gero, tik ją patys suardome, žinodami ir nežinodami. Aš nepaprastai džiaugiuosi, kad mokslas dabar taip plačiai tyrinėja imuninę sistemą. 2006 m. savo užrašuose radau tokį įrašą. Kaip ten taikliai I. Pavlovo frazė tinka! Pamenu, tuo metu nebedirbau, tik konsultuodavau. Važiuoju namo troleibusu. Šalia atsisėdo moteris. Ji prisiglaudė prie manęs ir pradėjo pasakoti. Iškliausiau ir supratau, kad jai šalia manęs norisi pabūti. Tą įvykį užsirašiau.

Ir tai sakau ne dėl to, kad norėčiau pasipuikuoti, kaip aš gražiai rašiau. Ne. Jau tada mums rūpėjo imuninė sistema. Tik mes dar nežinojome jos svarbos. Man asmeniškai labai malonu, kad dabar apie tai daug kalbama. Imunitetą vadinčiau organizmo savigyna. Kaip gerai, kad šiandieninis mokslas žengia į nanodalelių tyrinėjimą, visiškai kitą sritį, kurios anksčiau nežinojome.

Gal iš tikrųjų pasitiki manimi ne tik savi darbuotojai, bet ir svetimi. Žinoma, man malonu. Tik ar to užsitarnavau? Visą gyvenimą tarnavau tiesiogiai žmonėms. Mano reta specialybė, išugdyta mokytojų. Nuo to priklauso ne tik teisinga diagnozė, bet ir tinkamai parinktas gydymas, įjungiant etiopatogenetinę ligos supratimą greitesniam ir tikram sveikimui. Tam reikalingas mediko pareigingumas, žinios ir meilė kenčiančiajam, negaluojančiam ne tik fiziškai, bet ir dvasiškai. Būtina įskiepyti pacientui sveikimo viltį, padėti gydytojui jį gydyti, atskleidus savo savijautos smulkiausius niuansus, kurių gydytojas pats nejaučia, bet privalo suprasti.

Ne veltui Hipokratas yra pasakęs, kad ligonį gydo gamta, o gydytojas tik padeda. Gamtos sukurtas vidinis žmogaus pasaulis su nesuskaičiuojamomis biocheminėmis reakcijomis, iki tam tikro laipsnio prisitaikymo reakcijomis yra stebuklingas. Šiandieną jis suprantamas imuninės sistemos vardu. Visų organizme vykstančių reakcijų visuma, darnumas ir nulemia sveikatą. Stenkimės jas palaikyti per dorą žmogaus gyvenimo būdą, kuris atneštų sveikatą ne tik jam, bet ir šalia esantiems.

„Mūsų organizmas – nepaprastai sudėtinga sistema, kuri pati atsinaujina, pati apsivalo, pati gydos, tik nereikia jai trukdyti“.

/I. Pavlovas/

2006 m. užrašai

Mes, ta vyresnioji karta, pakalbame ir mums labai gaila, kad mūsų paruošta dirva onkologinei profilaktikai dabar yra sugriauta. Šiuolaikinė prevencija reklamuojama, gydytojams mokama, yra daug globėjų, tačiau rezultatų nematyti. O medicina gali padėti žmogui nesusirgti vėžiu arba bent jau diagnozuoti anksti, nes tuomet jis tikrai išgydomas. Labai neteisinga sakyti, kad vėžys yra mirtinas. Mes nežinojome, kiek žmogus pats gali kovoti. Bet mums rūpėjo, koks tas vėžys, kaip atsiranda, kaip greitai galime sustabdyti jo augimą. O tam reikia ankstyvos diagnostikos.

Dabar labai trūksta atkaklaus sėdėjimo prie mikroskopo ir bendravimo su žmogumi. Gydytojui būtina matyti ligonį, kurio naviką tiria, kalbėtis su juo, girdėti jo skundus. Nepakanka tik vieno mėginio. Kas iš to, kad jų paimta daug. O rezultatai? Jų nėra, nes mėginius ima visi, kas tik nori. Reikia mokėti tai daryti, nes iš vieno židinio mėginį galima paimti ir gerai, ir blogai.

Po straipsnio⁷ aš išgyvenau, gal per aštriai pasisakiau dėl tų žmogaus papildomos viruso (ŽPV) skiepų. Pakalbėjau su vienu, kitu, dar pati paskaičiau ir pamąščiau – ne, per daug nepasakiau. Galiu pakartoti tą patį.

Beprasmiška dešimtmėtes mergaites skiepyti nuo ŽPV. Gimdos kaklelio infekcijomis dažniausiai užsikrečia moterys, gyvenančios palaidai. Todėl pirmiausia turėtų būti skatinama moralė ir padorūs santykiai.

O tas mergaites ne „saugiams“ lytiniam santykiams turime skatinti, bet skiepyti moralinius dalykus. Viskas, kas per anksti ir per daug, yra nesveika.

Taip, gyvenimas parodė, kad nuo ūmių ligų vaikus reikia skiepyti. Suprantu ir kitą pusę. Tai – dideli pinigai. Bet ar mes žinome, ką skiepai mums atneš?

Tik žmogus kaltas, ar jam išsivysto vėžys, kuris yra toks margas. Kodėl tiek daug kalbama apie mitybą? Todėl, kad nuo to, kaip, kada ir ką valgome, priklauso mūsų sveikata ir savijauta. Nebijoti reikia ir vandens, kad medžiagų apykaita suaktyvėtų. Bet negali būti bendrų patarimų, kiekvienam jie yra skirtingi. Žmogus turi jausti, kas jam tinka, o kas ne. Mano taisyklė visada pasiteisina: mažos dozės yra gerai. Dabar visas mokslas eina prie imuninės sistemos balansavimo. Ir jei gydytojas padės ne apskritai, o konkrečiam žmogui subalansuoti jo ir aplinkos imuninę sistemą, galima išgydyti daug ligų.

⁷ <http://www.vlmedicina.lt/lt/citopatologe-zofija-stukoniene-butu-daug-paprasciau-jei-kalbetume-su-ligoniais->

Šiandien mūsų medicina labai kenčia. Permainų reikia nuo pat ligonio atėjimo į kabinetą. Būtų daug paprasčiau, jei gydytojai daugiau kalbėtųsi su juo. Dabar per popierių pildymą vizitai tokie trumpi tapo. O kai kurių pacientų ir per valandą neišklausinėsi.

Suprantu, kad jaunimas tik technologijomis pasitiki. Žinoma, jos yra labai vertingos. Bet jų nepakanka. Žmogaus protui gali būti įveikiami sudėtingiausi atvejai, jei atskirų sričių gydytojai tarpusavyje bendrautų.

Žmones vargina eilės gydymo įstaigose. Neteisinga, kad šeimos gydytojas tik siuntimus ir receptus išrašo. Jis turi pats diagnozuoti arba bent bandyti nustatyti ir tik neaiškiais atvejais siųsti ligonį konsultacijai pas kitą specialistą. Ligonis turi tikėti savo gydytoju.

Aš nuolat dar ir visuomeninių pareigų turėjau. 15 metų buvau liaudies teismo tarėja. Tris kartus mane išrinko. Buvau instituto draugiško teismo pirmininkė.

Nuo 1957 m., kai pradėjau mokslinį darbą dirbti, konsultuodavau atskirų miestų medicinos laborantų draugijas. Įkūrus Respublikinę medicinos laborantų draugiją, 12 metų buvau jos sekretorė.

Pamenu, daktarė V. Geraitė, Šv. Jokūbo ligoninės klinikinės laboratorijos vedėja, vėliau išvykusi į Izraelį, vis kalbino mane įstoti į jų gretas, kad būtų galima įkurti respublikinę draugiją. Matyt, trūko narių. Ir dr. S. Ruibys mane kalbino, sako: „Nors aš – biochemikas, padėkim jiems“. Gydytojams laborantams jis paskaitas skaitė, ilgai vadovavo draugijai, kartu organizavom respublikines konferencijas. Ką darysi, sutikau, padėti juk reikia.

Lietuvos gydytojų laborantų draugijos valdyba. 1987 m. Pirmoje eilėje ketvirta iš kairės - Z. Stukonienė. Asm. archyvo nuotr.

Vilniuje veikia rokiškėnų klubas „Pragiedruliai“. Esu jo narė. Net nežinau, ar dabar galiu taip vadintis, jau esu neaktyvi, retai dalyvauju susitikimuose ir renginiuose. Bet jie šaunuoliai, daug gražių dalykų daro. Nemažai mūsų, rokiškėnų Vilniuje.

Žinoma, ir daugiau tos visuomeninės veiklos buvo. Kai baigiau aktyvią veiklą, dar dešimt metų buvau savanorė. Mes keturiose – prof. habil. dr. Laima Griciūtė, prof. habil. dr. Algirdas Jackevičius ir aš su vyru – nemokamai konsultavome žmones. Bet negalėjome kitaip.

Anksčiau ir prevencijos tikslais gydytojų komandos važinėdavo po Lietuvą. Taip pat nemokamai dirbome, konsultavome, leidinius leidome, švietėme spaudoje.

Z. Stukonienės paruošti šviečiamieji bukletai. 1958–1960 m.

Pas mane atėdavo moterys iš įvairių ligoninių. Jos labai stengėsi, norėjo padėti žmonėms. Labai daug konsultuodavau.

Seserų mokyklos direktorius mums išskirdavo automobilį, sėsdavome komanda ir pirmyn į rajonus. Dažnai dirbau ir su žinomais gydytojais mamologu J. Tutkumi bei a. a. ginekologu Vaitkevičiumi ir kt. Kviečia ir važiuojam. Nes žmonėms to reikėjo. Rajonuose mus ir pietumis pavaišindavo, nes jiems rūpėjo su mumis pabendrauti, išsiaiškinti svarbius dalykus.

Pamenu, Alytuje pranešimą skaičiau, labai daug žmonių susirinko. Netilpo visi. Manęs prašo į pavakarę dar vieną paskaityti. Žinoma, sutikau.

Suprantama, didelių apdovanojimų negavau. Kitaip ir negalėjo būti. Bet dirbau ne dėl jų, o dėl žmonių. Kur kas svarbiau, kad, pavyzdžiui, 1985 m. mane citavo garsi Kijevo citologė A. K. Kunyca knygoje „Citomorfologinė plaučių vėžio diagnostika“. Tada pamaniau, kad vis dėlto mano darbas yra kažko vertas. Bet, suprantat, svarbu ne asmeninės ambicijos – vadinasi, Lietuvos citologai ėjo teisinga kryptimi.

Jau nepriklausomoje Lietuvoje, 2004 m., kaip viena iš vadovėlio „Patologinė anatomija“ bendraautorė, gavau valstybinę premiją. Apskritai pirmąkart vadovėlyje rašyta apie citologiją.

I Premija aukštojo mokslo vadovėlių konkurse 2004 m.

Vadovėlio „Patologinė anatomija“ bendraautorė Z. Stukonienė. 2001 m.

Žinoma, kad svarbus toks įvertinimas. Nes tai mano viso gyvenimo darbas. Pamenu, tada rašydama daug vargau, nes buvau priekabi – ne tik sau, bet ir kitiems.

Kai pats gydai, kantriai dirbi su ligoniais ir laboratorijoje, surinkti medžiagą – nesunku. Ne taip paprasta, jei pats negydai, tik bandai iš knygų ar interneto kažką sudėlioti. Internete daug informacijos, bet ne visa patikima. Dabar daug kas leidžia knygas, o turinys? Kartais prirašo bet ko, be tyrimų, nukopijuodami ar tiesiog išversdami iš anglų kalbos. O kas išleidžia tas knygas? Farmacininkai, nupirkę gydytoją, kuris platina jų vaistus.

Kartą atėjo pas mane mergaičiukė, kad duočiau informacijos monografijai. Pasirodo, ji moka anglų kalbą, renka ir verčia literatūrą. O tyrimai? Man dūšia tada pasakė: „Nesikišk“. Atsisakiau tapti bendraautore. Buvo ir daugiau atvejų, kai nepasirašiau.

ŠEIMA

Apie vaikus, atostogas ir vynuoges

Su Mečislovu susipažinome dar besimokydami, abu dirbome pas Lašus. Vėliau susituokėme. Nekėlėme jokių vestuvių, nebuvo iš ko. Tiesiog nuėjome į metrikacijos skyrių ir, kaip sakoma, susirašėme. Bažnyčioje tais laikais nelabai galėjome tuoktis. Pradėjome gyvenimus nuo nulio, todėl ir lakstėme po kelis darbus, kad išgyventume.

Gerai, kad ir jis toks, suprato mano veiklą ir gyvenimo tikslą. Kaip kartais juokauju, jei nebūtų mokėjęs pats nueiti į valgyklą, nebūčiau galėjusi tiek nudirbti. Juk aš – visai ne šeimnininkė ir ne namų moteris. Nelabai rūpėjo butis ir valgio gaminimas. Tiksliau – tai niekada nebuvo pirmoje vietoje.

Jis puikiai rašė, tad ir mane skatino. Nors aš, žinoma, visai neturiu šio talento. Tai Mečys mane vertė rašyti mokslinius straipsnius, disertacijas. Ir gerai. Viena kažį ar būčiau pasiryžusi.

Mečislovas ilgai šoko baletą, vaidino teatre, buvo skautas visą gyvenimą, jo bibliotekoje pilna įvairiausių grožinės literatūros, meno, kultūros knygų. O aš jokių hobijų neturėjau. Niekada nemėgau ir negaišau laiko lengvo pobūdžio romanams. Skaičiau tik mokslinę literatūrą. Bet daugiau niekam kitam ir neliko laiko. Mano tikslas buvo mokslas.

*Zofija ir Mečislovas Stukoniai.
50-osios vestuvių metinės. 2003 10 04.
Asm. archyvo nuotr.*

*Sūnaus Virmano apsilankymo Lietuvoje proga susirinko visa šeima. 2012 m.
Asm. archyvo nuotr.*

Su Mečiu mes labai daug dirbome, be to, važinėjome po Lietuvą ir visą Sovietų Sąjungą, dalyvavome konferencijose, seminaruose, patys skaitėme paskaitas. Jei ne mama, nebūčiau galėjusi atsiduoti darbui. Ji prižiūrėjo vaikus, kol mes lakstėme komandiruotėse. Kita vertus, situacija buvo tokia, kad buvome priversti dirbti keliuose darbuose, kitaip nebūtume išgyvenę.

Kartą taksistas, kuris dažnai parveždavo namo, sako: „Jūs tiek daug dirbat, o net namo nepasistatėt“. Iš tiesų daug dirbom, daug keliavom darbo reikalais.

Bet atostogas stengdavomės praleisti tik su vaikais. Mėgdavome mūsų pajūrį, nuvykdavome pas draugus į Nidą. Tiesa, kartą abu keliavome po Gruzijos pietus, buvome neseniai vedę. Kitą sykį turistiniu autobusu vykau į Ukrainą. O visos kitos kelionės – tik darbinės.

Dirbdamas Londone Stukonis susitaupė pinigų automobiliui, juo ir keliaudavome į pajūrį ar šiaip kur. Užsienyje dirbantiems partiniams buvo daug privilegijų, pvz., jie nemokėjo komunalinių mokesčių ir pan. Iš mūsų įvairių mokesčių pavidalu atskaičiuodavo 2/3 atlyginimo. Skaudu, bet ką darysi? C'est la vie.

Kaip aš stovėdavau eilėse! Dirbdavau visą dieną, po to eidavau į parduotuves, kad šeima turėtų maisto. Gyvenome prie mažojo turgelio⁸ Basanavičiaus g., tad čia pirkdavau duonos (juk mes – valstiečių vaikai, įpratę valgyti gerą naminę. O, kaip patys ant ližės sėdėdavom, kai mama ją kepdavo...), kruopų, daržovių. Eilėse dažnai stovėdavau. Nežinau, kaip ištvėdavau. Bet maitintis reikėjo. Dabar rojus – visko parduotuvėse pilna, tik gal tiek pinigų žmonės neturi. Bet juk reikia leisti tiek, kiek turi. Ir neatimk iš kito.

Dabar man labai padeda sesuo Irutė. Jei ne ji, būtų labai sunku. Aš labai dėkinga jos visai šeimai. Su ja išeinu pasivaikščioti, kartu apskukame ratą rajone. Anksčiau, kai dirbau, nemačiau, koks jis gražus ir ramus, kaip gera čia kvėpuoti, nes palikta kaimo žaluma. Vis galvoju, kad labai geroje vietoje gyvename. Tik kad žmonės būtų geresni.

Dažnai darau tokį eksperimentą. Kai vaikštinėdama pastebiu ateinantį žmogų, pažiūriu į jį ir pasisveikinu. Žinoma, dalis net nežiūri į senę, ko gi jiems žiūrėti. Kiti – nusisuka. Bet yra nemažai ir tokių, kurie pasisveikina. Štai, šįryt eina moteris, nepažįstu aš jos, bet ji šypsosi, aš iškart pasisveikinau, ji atsakė tuo pačiu. Va, čia stimulus imuninei sistemai! Ar ne geriau?

⁸ dab. Konarskio gėlių turgelis

Mes visuomet anksti kėlėmės, taip jau buvome įpratę. Ir dabar anksti prabundu, nors ir nereikia niekur skubėti. Toks jau įprotis. Be to, jau ir vaistus reikia išgerti. Bet užtat anksti einu miegoti, išskyrus kai „Panoramą“ ar „Duokim garo“ žiūriu, mat tiesiog dievinu folkloro kolektyvus. Nesvarbu, kada nueisiu miegoti, vis tiek 6 kelsiuosi. Stukonis taip įpratino.

*Ir daugiau bendrų įpročių išlaikiau, nors Mečys jau kiek laiko išėjęs..
Visada prenumeruodavom spaudą, tad ir dabar užsisakau. Paskaitau,
kartais pasinervinu, kartais pasidžiaugiu. Reikėtų daugiau šviesesnių
dalykų rašyti. Kelti žmones aukštyn. Man daug kas sako, jog mūsų
spaudoje dabar – vien blogi dalykai. Bet aš turiu orientuotis, kas vyksta,
ir atsirinkti. Ne aklai sekti.*

*Džiaugiuosi, kad man dar „Onkologo puslapius“ pristato, ten labai daug
įdomių dalykų randu, dar vis ką išsirašau, pasižymiu, ypač įdomu apie
naujus imuninės sistemos tyrimus. Protas dar dirba, noriu pati mąstyti,
todėl reikia skaityti.*

Kai įsitaisėm sodą, važiuodavome dažnai. Stukonis labai mėgo auginti vynuoges. Jos tokios saldžios, skanios. Dabar nebėra kam jų taip lepinti. Sūnus dar prižiūri. Bet jo šeima labai mėgsta keliauti, jis pats labai užsiėmęs, taigi vis to laiko pritrūksta.

Įsivaizduojate, važinėdami po Lietuvą rado labai gražų vynuogyną. Pasirodo, nelaisto jo. Tada pamaniau, kad gal ir mūsų vynuogės dar puikiai dera, nors ir nebelaistome?

Štai kokia ta žmogiška dalia. Ir po tiek metų dar vis yra vaisių, nors darbo jau neįdedi...

1989 m. rugpjūčio 23 d. mes stovėjome Baltijos kelyje. M. Stukonis su skautais buvo prie Katedros. O aš nežinau, kur būčiau stovėjusi, ar būčiau susipratusi susirasti kokį autobusą, jei ne kaimynė. Ji man sako: „Mes važiuojame į Laisvės kelią, važiuojam kartu“. Ir nuvažiavome. Ji sutiko savo draugus, aš – kolegas. Dabar man šiurpai eina prisiminus. Iš džiaugsmo. Kaip mes, visai svetimi žmonės, susikibome rankomis. Negaliu dabar suvokti, kaip tai nutiko. Visi nepažįstami, o tokie draugiški buvom. Skraidė lėktuvai, kažką mėtė iš jų, mus dykai nuvežė į Ukmergės plentą.

*Kai prie Saltoniškių žiedo nusprendė statyti paminklą šiam
įvykiu atminti, iškart pasakiau, kad remsime. Dabar yra mūsų
plyta „Stukoniai“. Tik tiek užrašėme.*

*Paskui dažnai eidavome su Mečiu pažiūrėti. Man brangi ši
nuotrauka. Kartą išėjome pasivaikščioti, labai graži popietė
buvo, žmonių mažai. Norėjome nusifotografuoti abu kartu, bet
nebuvo kaip.*

*Žiūrim, mergaitė atveda užsieniečius prie to paminklo. Tai
ji mus ir nufotografavo. Tokia maloni akimirka, tik gaila,
kad nesusipažinome – dabar negaliu padėkoti, juk jei ne ji,
neturėtume šios nuotraukos.*

*Prie paminklo Baltijos keliui atminti.
2010 10 21. Asm. archyvo nuotr.*

Stukonis ir elektroniniu paštu, ir internetu laisvai naudojosi. O aš apsileidusi, kad nevaldau kompiuterio. Bet mano toks užsispyrimas – jeigu aš nežinau esmės, nesiiimu. Be to, nenoriu varginti aplinkinių ir prašyti išmokyti. O pačiai tuo užsiimti – nebe mano jėgoms. Taigi nežinau visų bendravimo internetu privalumų. Bet yra telefonas, man daug kas skambina ir aš paskambinu. Tiesa, jau mažiau, bet dar vis gaunu laiškų ir sveikinimų tradiciniu paštu.

Apskritai labai džiaugiuosi, kad dar vaikštau savo kojomis, galiu mąstyti, skaityti, protauti. Mums visiems reikia suprasti: žmogus ne viską gali. Mokslo dėka žinome, kaip svarbu neskriausti savęs, t. y. mobilizuoti savo vidinį pasaulį taip, kad padėtum sau, įsiklaustum į savo organizmą.

Su M. Stukonių savo namuose. Asm. archyvo nuotr.

Mūsų abiejų vaikai nepasirinko mediko kelio. Bet ir neskatinome. Giedrius dirba Kauno technikos kolegijoje, jis yra Informacinių technologijų skyriaus vadovas. Turi talentą rašyti, net norėjo literatūrą studijuoti. Bet žinot, tais laikais, kai viskas politizuota buvo, ką reikė studijuoti literatūrą? Nepatarėm. Vis juokauju, kad kai išeis į pensiją, galės mano ir tėvo archyvus tvarkyti.

O Virmantas pasirinko radiotechnikos studijas Kauno technologijų universitete, šiuo metu gyvena JAV. Labai

džiaugiuosi, kai kasdien sulaukiu jo skambučio. Tik kai išvyko jam pasakiau: „Svarbiausia, kad ir ten tu liktum žmogumi“.

Per mano gimtadienį šiais metais, įsivaizduokite, ką vaikai iškrėtė. Matau, sesuo Irutė kažkokia įdomi vaikšto, lyg norėtų ką pasakyti. Bet ji tyli. Paskui paaikšėjo, kad sūnus Virmantas su šeima iš Amerikos atskrido, atvažiavo Giedrius su savo šeima iš Kauno, sesers vyras ir dukra – žodžiu, susirinko visi artimieji vakarienei „Neringos“ restorane! Jie slėpė tai, kad nesijaudinčiau iš anksto. Aišku, jiems rūpesčio ir išlaidų daug. Bet, kaip bebūtų, man taip gera ir smagu pabūti su visais.

Mane labai džiugina kasdieniai jų skambučiai ir rūpestis. Jie tarsis – mano angelai sargai.

BIOGRAFIJA

Gydytoja onkologė, citopatologė, doc. dr. Zofija Ona Mickytė-Stukonienė gimė 1927 m. vasario 25 d. Rokiškyje.

Baigusi J. Tumo-Vaižganto mergaičių gimnaziją aukso medaliu, pasirinko studijas Kauno medicinos institute. Dar besimokydama pradėjo dirbti Patologinės anatomijos katedroje, kurioje prof. J. ir V. Lašai sudomino patologine anatomija ir onkologija.

Po studijų gavo paskyrimą į Biržus dirbti teismo medicinos eksperte, tačiau pavyko likti Kaune ir įsidarbinti „neprestizinėje“ ligoninėje – Onkologijos dispanseryje.

Dar studijų metais susipažino su Mečislovu Stukoniu, kuris taip pat buvo susidomėjęs onkologija. 1953 m. Kaune abu susituokė. Netrukus ji, kariuomenės gydytoja, išsiuntė į Ostrovą. Kartu išvyko ir Zofija, kuri dirbo vietos ligoninėje ir poliklinikoje.

1957 m. M. Stukonį demobilizavo, abu grįžo į Lietuvą. Tais pačiais metais pradėtas kurti Lietuvos onkologijos institutas Vilniuje. Stukoniai tapo vieni iš pirmųjų jo darbuotojų ir kūrėjų. Zofijai teko organizuoti naują kryptį Lietuvoje – piktybinių navikų citodiagnostiką. Ji išvyko mokytis į Charkovo onkologijos institutą.

Pirmasis Z. Stukonienės tyrinėjimų objektas buvo natyviniai skreplių preparatai, kurio tikslas – plaučių navikų ir diferencinė diagnostika. 1967 m. spalio 30 d. Eksperimentinės ir klinikinės medicinos institute apgynė Lietuvos Respublikos medicinos mokslų daktaro disertaciją „Skreplių mikroskopinis tyrimas, nustatant ir gydant plaučių vėžį“.

1967–1968 m. jos vyras stažavosi Londone, Medicinos tyrimų tarybos Statistikos tyrimų institute bei Universiteto Higienos ir tropinės medicinos fakultete. Kuriam laikui į Jungtinę Karalystę buvo išvykusi ir Z. Stukonienė.

1977 m. M. Stukonis išvyko dirbti į Tarptautinį vėžio tyrinėjimo centrą Lione (Prancūzija). Z. Stukonienė išvažiavo kartu. Čia mokėsi prancūzų kalbos ir trejus metus dirbo Leono Beraro onkologijos centro citologinėje laboratorijoje Lione.

Grįžusi į Lietuvą Z. Stukonienė tęsė pradėtus darbus, suorganizavo kompetentingą Onkologijos centro citodiagnostikų grupę, vadovavo apylinkių terapeutų kursams, dėjo onkologinės profilaktikos ir prevencijos pagrindus, aktyviai dalyvavo visuomeninėje veikloje, rašė mokslinius straipsnius, skaitė pranešimus medikų konferencijose. Išėjusi užtarnauto poilsio dar dešimtmetį dirbo neatlygintinai, konsultavo pacientus ir studentus. 2004 m. kartu su kitais bendraautoriais gavo valstybinę premiją už „Patologinės anatomijos“ vadovėlį.

ASMENVARDŽIŲ RODYKLĖ

Althauzenas Aronas Jakovlevičius 19

Bergman Ida Sidorovna 19

Čibirienė J. 18

Dollas Richardas 20

Dūda B. 19

Geraitė V. 30

Gricius Kastytis 24

Griciūtė Goda 24

Griciūtė Laima 20–24, 31

Hipokratas 27, 28

Jackevičius Algirdas 31

Kirlytė Irena 12

Krisiūnaitė-Mickienė Emilija 9

Kunyca A. K. 31

Lašas Vladas 13, 14, 33, 37

Lašienė Janina 13, 14, 15, 31, 35

Mickis Algimantas 9

Mickis Antanas 9

Mickis Juozas 9

Mickis Matas 13

Mickytė-Kairevičienė Irena 9, 34, 36

Mitiušovas 19

Paliuščinskaja Nina Aleksejevna 21

Povilionienė Irena 16

Pavlovas Ivanas Petrovičius 28, 29

Petrovė Ilona 7

Platūkis Jonas 21

Ruibys Stasys 30

Samalavičius Narimantas Evaldas 19

Stankevičienė Ramutė 7

Stalioraitytė Elena 14

Stukonis Giedrius 10, 20, 35, 36

Stukonis Mečislovas 7, 8, 13, 18–20, 24, 33–37
Stukonis Virmantas 33, 36

Tutkus J. 31

Vaišvilienė Regina 7

Vaitkevičius J. 23, 31

Valuckas K. P. 17

Žalakevičius Vytautas 13

PIRMOJI DR. ZOFIJOS STUKONIENĖS BIBLIOGRAFIJOS RODYKLĖ

1997 m. vasario 25 d. Lietuvos medicinos bibliotekoje dr. Zofija Stukonienė skaitė pranešimą „Skreplių citodiagnostinis tyrimas diferencijuojant plaučių supūliavimą“. Buvo pristatyta jos darbų bibliografija „Medicinos daktarė Zofija Stukonienė. Bibliografinė rodyklė“, parengta jos mokslo darbų paroda su nuotraukomis iš asmeninio archyvo. Šiltai ir turiningai pabendrauta su kolegomis, draugais ir bibliotekos kolektyvu. Taip gydytoja Z. Stukonienė paminėjo savo 70-ąjį gimtadienį.

Regina Vaišvilienė

Z. Stukonienė bibliografijos rodyklės pristatyme. 1997 m. Lietuvos medicinos bibliotekos archyvo nuotr.

R. Stankevičienės parengta bibliografija. 1997 m. Lietuvos medicinos bibliotekos archyvo nuotr.

Z. Stukonienė - centre. 1997 m. Lietuvos medicinos bibliotekos archyvo nuotr.

MEDICINOS DAKTARĖ ZOFIJA STUKONIENĖ

BIBLIOGRAFIJOS RODYKLĖ

1957–2017 m.

1957

1. Patologų-anatomų pasitarimas Kaune : [pasitarime išklaudyti pranešimai, taip pat ir gyd. S. Stukonienės] // Sveikatos apsauga. – 1957, Nr. 2, p. 63.
2. Respublikinėje onkologų mokslinėje draugijoje / S. Mickytė [Stukonienė] // Sveikatos apsauga. – 1957, Nr. 12, p. 59.

1958

3. Iš respublikinės Kauno klinikinės ligoninės klinikinių-anatominių konferencijų darbotvarkės / E. Stalioraitytė, S. Stukonienė // Sveikatos apsauga. – 1958, Nr. 4, p. 51–53.
4. Tarprajoninis patologų-anatomų pasitarimas / S. Stukonienė // Sveikatos apsauga. – 1958, Nr. 1, p. 64.
5. Žinokime apie vėžio ligą : [atmintinė] / S. Stukonienė. – Vilnius, 1958. – 6 p.

1959

6. Skreplių citodiagnostinio tyrimo reikšmė pirminio plaučių vėžio diagnostikai / S. Stukonienė // Lietuvos TSR sveikatos apsaugos ministerijos respublikinio mokslo tyrimo onkologijos instituto II-osios mokslinės sesijos pranešimų tezės : Vilnius, 1959 m. kovo mėn. 5–6 d. – Vilnius, 1959. – P. 30–31.

1960

7. Bronchų nuoplovų citodiagnostinio tyrimo reikšmė plaučių vėžiui nustatyti / S. Stukonienė. – Gretut. tekstas rus., p. 78–79 // Lietuvos TSR Onkologijos mokslinio tyrimo instituto III-osios mokslinės sesijos pranešimų tezės : Vilnius, 1960 m. kovo mėn. 7–8 d. – Vilnius, 1960. – P. 31.
8. Pienliaukės vėžys : [atmintinė] / S. Stukonienė. – Vilnius, 1960. – 8 p.
9. Plaučių vėžio gydymas trietilentiofosforamidu (Tio-TEF) / A. Jackevičius, S. Stukonienė // Lietuvos TSR V onkologinės konferencijos pranešimų tezės : Vilnius, 1960 m. gruodžio 8–9 d. – Vilnius, 1960. – P. 22–23.
10. Значение цитологического метода исследования мокроты в диагностике рака и неспецифических воспалительных заболеваний легких / С. Стуконене // Первая конференция патологоанатомов ЛатвССР, Рига, 24–26 февраля 1960 г.: тезисы докладов. – Рига, 1960. – P. 217.

1961

11. Apie bronchų nuoplovų citodiagnostinio tyrimo reikšmę, nustatant plaučių vėžį / S. Stukonienė. – Santr. angl. – Bibliogr.: 10 pavad. // Onkologijos instituto darbai / Lietuvos TSR sveikatos apsaugos ministerija. Respublikinis mokslo tyrimo onkologijos institutas. – ISSN 1822–8275. – T. 3 (1961), p. 27–33.

12. Skreplių citodiagnostinis tyrimas plaučių vėžiui nustatyti : (metodiniai nurodymai) / Lietuvos TSR sveikatos apsaugos ministerija. Onkologijos mokslinio tyrimo institutas ; [paruošė : S. Stukonienė]. – 2-asis leid. – Vilnius, 1961. – 11, [2] p. : iliustr. – Bibliogr.: p. [13].

13. Skreplių citologinio tyrimo reikšmė pirminio plaučių vėžio diagnostikai / S. Stukonienė. – Pav. – Santr. angl. – Bibliogr.: 14 pavad. // Onkologijos instituto darbai / Lietuvos TSR sveikatos apsaugos ministerija. Respublikinis mokslo tyrimo onkologijos institutas. – ISSN 1822–8275. – T. 3 (1961), p. 15–26.

14. Skreplių mikroskopinis tyrimas, nustatant ir gydant plaučių vėžį / S. Stukonienė. – Gretut. tekstas rus., p. 74–75 // Lietuvos TSR sveikatos apsaugos ministerijos respublikinio mokslo tyrimo onkologijos instituto IV-osios mokslinės sesijos pranešimų tezės : Vilnius, 1961 m. kovo mėn. 6–7 d. – Vilnius, 1961. – P. 27–28.

15. Tarprajoninis gydytojų patologų-anatomų pasitarimas / S. Stukonienė // Sveikatos apsauga. – 1961, Nr. 3, p. 63–64.

16. К вопросу микроскопического исследования мокроты при раке легкого / С. И. Стуконене // Доклады I республиканской научной конференции патологоанатомов МССР, 3–5 октября 1961 г.: тезисы докладов. – Кишинев, 1961. – P. 69–72.

1964

17. Apie krūties vėžį / S. Stukonienė // Tarybinė moteris. – 1964, Nr. 9, p. 19.

18. Apie plaučių kandidamikozę / M. Šneideris, S. Stukonienė. – Santr. rus. – Bibliogr.: p.23 // Sveikatos apsauga. – 1964, Nr. 2, p. 19–23.

19. Visasajunginis simpoziumas Tbilisyje / P. Breivis, S. Stukonienė // Sveikatos apsauga. – 1964, Nr. 9, p. 56–57.

20. О методах лечения неоперабельных больных раком легкого / С. И. Стуконене, А. С. Яцкевичюс // Вопрось противораковой борьбы : материалы VI-ой республиканской конференции онкологов ЛитССР, Каунас, 16–17 октября 1964 г. – Вильнюс, 1964. – P. 69–71.

1965

21. Citodiagnostikos reikšmė, nustatant plaučių vėžį / S. Stukonienė. – Santr. rus. – Bibliogr.: p. 19 // Sveikatos apsauga. – 1965, Nr. 9, p. 15–19.
22. Skreplių pagrindinių tyrimo metodų plaučių vėžiui nustatyti palyginamoji vertė / S. Stukonienė. – Gretut. tekstas rus., p. 121–123 // VIII mokslinės sesijos medžiaga, 1965 m. kovo 6 d. / Lietuvos TSR sveikatos apsaugos ministerija. Onkologijos mokslinio tyrimo institutas. – Vilnius, 1965. – P. 46–48.

1966

23. Люминесцентно-микроскопическое исследование мокроты при определении и лечении рака легкого / С. Стуконене // Материалы к 5-й Ленинградской городской онкологической конференции, 15–17 ноября 1966 г. – Ленинград, 1966. – P. 45–47.
24. Оцитоморфологической диагностике рака легкого со вторичным нагноением легочной ткани и гнойных неспецифических заболеваний легких / С. Стуконене // Материалы республиканской конференции по вопросам острых и хронических неспецифических заболеваний легких, посвященной 50-летию Великой Октябрьской Социалистической Революции : (15–17 декабря 1966 г.). – Вильнюс, 1966. – P. 27–29.

1967

25. Skreplių mikroskopinis tyrimas, nustatant ir gydant plaučių vėžį [Rankraštis] : disertacija medicinos mokslų daktaro laipsniui įgyti / Z. Stukonienė ; Lietuvos TSR sveikatos apsaugos ministerija. Onkologijos mokslinio tyrimo institutas ; mokslinis vadovas: L. Griciūtė. – Vilnius, 1967. – 243 lap. : iliustr. – Bibliogr.: lap. 172–204.
26. [Выступление в прениях] / С. И. Стуконене // Труды третьей Всесоюзной конференции онкологов, 15–19 ноября 1965 г. – Москва, 1967. – P. 251–252.
27. Лечение больных раком легкого циклофосфаном и лофеналом / С. И. Стуконене, А. С. Яцкявичюс. – Santr. liet., angl. // Материалы X научной сессии / Научно-исследовательский институт онкологии Литовской ССР. – Вильнюс, 1967. – P. 71–74.
28. Люминесцентно-микроскопическая оценка действия противоопухолевых препаратов на раковую клетку в мокроте больных раком легкого / С. И. Стуконене // Материалы второй конференции онкологов ЛитССР, ЛатвССР и ЭССР, 21–23 сентября 1967 г., Таллинн. – Таллинн, 1967. – P. 90–92.
29. Микроскопическое исследование мокроты при определении и лечении рака легкого : автореферат диссертации на соискание ученой степени кандидата медицинских наук / З. И.

Стуконене ; Министерство здравоохранения Литовской ССР. Научно-исследовательский институт экспериментальной и клинической медицины ; [научный руководитель: Л. А. Грицюте] ; [официальные оппоненты: Я. И. Лашене, Б. К. Игнатавичюте] ; [отв. редактор В. А. Мурза]. – Вильнюс, 1967. – 22 p. – Aut. darbų sąrašas: p. 21–22 (17 pavad.).

1969

30. Klinikiniai-citomorfoliginiai stebėjimai, gydant plaučių vėžiu sergančius ligonius lobutinu ir logliucidu / A. Jackevičius, S. Stukonienė. – Santr. rus., angl. // Kova su vėžiu Tarybų Lietuvoje : XI mokslinės sesijos medžiaga, 1969 m. balandžio 10 d. – Vilnius, 1969. – P. 81–84.

31. Некоторые особенности морфологической картины раковых клеток в мокроте больных раком легкого / С. И. Стуконене // Цитологическая диагностика новообразований. – Москва, 1969. – P. 15–17.

1971

32. Citomorfoliginiai stebėjimai, gydant sergančius plaučių vėžiu / S. Stukonienė. – Gretut. tekstas rus., p. 180–181 // Kova su vėžiu Tarybų Lietuvoje : XII mokslinės sesijos medžiaga, 1971 m. birželio 4 d. – Vilnius, 1971. – P. 73–74.

33. Непосредственные и отдаленные результаты лечения больных раком легкого противоопухолевыми химиопрепаратами / З. И. Стуконене, А. С. Яцкевичюс // Материалы III конференции онкологов Эстонской ССР, Литовской ССР и Латвийской ССР. – Рига, 1971. – P. 114–116.

1973

34. Pasitarimas apie citologinių preparatų tyrimo automatizaciją : [1973 m. birželio 14–15 d. Rygoje] / S. Stukonienė // Sveikatos apsauga. – 1973, Nr. 11, p. 59–60.

35. I Visasąjunginis gydytojų laborantų mokslinės draugijos suvažiavimas : [1973 m. gegužės 22–25 d. Charkove] / S. Stukonienė // Sveikatos apsauga. – 1973, Nr. 11, p. 58–59.

36. Respublikinė LTSR gydytojų laborantų mokslinė konferencija : [1972 m. gruodžio 15 d. įvyko I-oji mokslinė konferencija inkstų ir kitų susirgimų laboratorinės diagnostikos klausimais] / S. Stukonienė // Sveikatos apsauga. – 1973, Nr. 4, p. 60–61.

1975

37. Некоторые наблюдения иммуноморфологических реакций злокачественных опухолей / З. Л. Баранаскас, С. И. Стуконене // Организация противораковой борьбы,

диагностика и лечение злокачественных новообразований : материалы IV конференции онкологов Латвийской ССР, Эстонской ССР и Литовской ССР, 17–18 декабря 1975 г. – Вильнюс, 1975. – Р. 82–83.

38. Цитологическая диагностика раковых и нераковых заболеваний легких с использованием обобщенных ядрышковых признаков / В. М. Брамбергене, С. И. Стуконене, Д. А. Плегере, Т. А. Гренадзе // Организация противораковой борьбы, диагностика и лечение злокачественных новообразований : материалы IV конференции онкологов Латвийской ССР, Эстонской ССР и Литовской ССР, 17–18 декабря 1975 г. – Вильнюс, 1975. – Р. 48–49.

1976

39. Применение метода обобщенных ядрышковых признаков с использованием устройства „Цитоклассификатор” для цитологической диагностики заболеваний легких /... С. Стуконене [et al.]. – Пiustr. – Bibliogr.: 16 pavad. // Автоматизация цитологической диагностики опухолей. – Рига, 1976. – Р. 78–84.

1979

40. Pas prancūzų citodiagnostikus : [konferencija, skirta krūties vėžio prognozės klausimams, Grenoblis, 1979 m. gegužės 21–22 d.] / S. Stukonienė // Sveikatos apsauga. – 1979, Nr. 12, p. 49–50.

41. Tarptautinis onkologų simpoziumas Kanuose : [1979 m. balandžio 6–8 d.] / S. Stukonienė // Sveikatos apsauga. – 1979, Nr. 10, p. 58–59.

1981

42. Цитоморфологическая разновидность первичного железистого рака легкого / С. И. Стуконене // Тезисы докладов V конференции онкологов Эстонской ССР, Латвийской ССР и Литовской ССР : 26–28 октября 1981 г. – Таллинн, 1981. – Р. 79.

1982

43. Citomorfologinio metodo svarba : [apie sąjunginį klinikinių citologų suvažiavimą, Petrozavodskas, 1981 m. lapkričio 16–18 d.] / S. Stukonienė // Sveikatos apsauga. – 1982, Nr. 2, p. 52–54.

1984

44. Ar vėžys išgydomas? / S. Stukonienė // Kibirkštis (Plungė). – 1984, gegužės 24, p. 3–4.

45. Цитопатоморфоз клеток рака легкого в мокроте при лечении / С. И. Стуконене // Современные возможности клинической химиотерапии злокачественных новообразований : материалы IV-ой Всесоюзной конференции, 5–7 июня 1984 г. – Вильнюс, 1984. – Р. 49–51.

1985

46. Citomorfologiniai tyrimai, gydant ligonius, sergančius plokščialąstelinio plaučių vėžiu / S. Stukonienė. – Santr. rus. – Bibliogr.: 10 pavad. // Onkologija : mokslo darbai / Lietuvos TSR sveikatos apsaugos ministerija. Onkologijos mokslinio tyrimo institutas. – Vilnius, 1985. – Т. 6, p. 143–150.

47. Бронхиальный секрет – отражение характера патологического процесса в легких / С. И. Стуконене // Профилактика, ранняя диагностика и лечение злокачественных новообразований : тезисы докладов VI конференции онкологов ЛатвССР, ЛитССР, ЭССР и XIII республиканской конференции онкологов ЛатвССР, 27–28 декабря 1985 г. – Рига, 1985. – Ч. 1: Организация онкологической помощи. Диагностика иммунологического рака. – Р. 100–101.

48. Клетки мелкоклеточного рака легкого в мокроте / С. И. Стуконене // Лабораторная диагностика : (тезисы III Всесоюзного съезда врачей-лаборантов, 15–17 мая 1985 г., Таллинн). Клиническая гематология. Клиническая цитология. – Москва, 1985. – Р. 274–275.

1986

49. Biopsijų imuninių reakcijų morfologinės diagnostika : (metodinės rekomendacijos) / Lietuvos TSR sveikatos apsaugos ministerija ; [paruošė: A. Stalioraitytė, S. Stukonienė, R. Gailys, D. Pangonytė]. – Vilnius, 1986.– 20 p. : iliustr. – Santr. rus.

50. Išplitusių kiaušidžių piktybinių navikų gydymas platin preparatu / J. Vaitkevičius, B. Luchtanas, M. Garkavyj, S. Stukonienė, G. Narbutienė. – Lent. – Santr. rus. – Bibliogr.: 12 pavad. // Onkologija : mokslo darbai / Lietuvos TSR sveikatos apsaugos ministerija. Onkologijos mokslinio tyrimo institutas. – Vilnius, 1986. – Т. 7, p. 161–168.

1988

51. Дифференциально-диагностическая оценка некоторых цитоморфологических разновидностей воспалительных реакций лёгочной ткани в мокроте / З. Стуконене, Д. Гарлайте. – Bibliogr.: 2 pavad. // Новое в диагностике компенсаторных процессов и патологии сердечно-сосудистой системы : конференция Литовского республиканского научного общества патологоанатомов, 24–25 ноября 1988 г., Каунас. – Каунас, 1988. – Р. 137–138.

1989

52. Эндоваскулярная хирургия в катетеризационной внутриартериальной химиотерапии рака шейки матки / А. П. Крицюнас, Р. К. Амброзайтис, З. И. Стуконене, В. Ю. Пипирас // Новые технологии в рентгенохирургии : (тезисы IX Всесоюзного симпозиума с участием иностранных специалистов), 2–3 октября 1989 г. – Москва, 1989. – Р. 143–144.

1990

53. Bronchiolio-alveolinis vėžys skrepliuose / Z. Stukonienė // VII Lietuvos gydytojų suvažiavimas : pranešimų tezės, 1990 m. gegužės 20–24 d. – Kaunas, 1990. – P. 210.

54 . Цитопатоморфоз клеток рака шейки матки при региональной внутриартериальной химиотерапии / З. И. Стуконене. – Рав. // Актуальные вопросы клинической и теоретической онкологии : материалы 7 конференции онкологов Литовской ССР, Латвийской ССР, Эстонской ССР, 28–30 марта 1990 г., Паланга. – Вильнюс, 1990. – Ч. 2, р. 110–112.

1991

55. Adenoma / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1991. – T 1, p. 13.

56. Bendrosios medicinos gydytojo terapeuto rezidentūros sisteminė programa / Vilniaus universitetas ; [parengė : A. Laucevičius (ats. red.), A. Pliuškyš, A. Irnius, D. Saukienė, B. Šatkauskas, J. Balsys, V. Urbanavičius, V. Razukas, V. Kirsnys, J. Misevičius, L. Pačkauskas, G. Balevičienė, A. Venalis, E. Broslavskis, L. Jovaiša, Z. Stukonienė, J. Kalibatas]. – Vilnius : VU I-kla, 1991. – 98 p. – Bibliogr. sk. gale.

57. Ikinavikiniai procesai / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1991. – T. 1, p. 342.

58. Karcinoma / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1991. – T 1, p. 388.

59. Lipoma / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1991. – T. 1, p. 508.

1993

60. Melanoma / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1993. – T 2, p. 11.

61. Navikas / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1993. – T. 2, p. 59.

62. Naviko ląstelė / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1993. – T. 2, p. 59.

63. Papiloma / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1993. – T. 2, p. 122.

64. Polipas / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1993. – T. 2, p. 171.

65. Sarkoma / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1993. – T. 2, p. 250.

66. Smegenų navikai / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1993. – T. 2, p. 283–284.

67. Vėžys / Z. Stukonienė // Medicinos enciklopedija. – Vilnius, 1993. – T. 2, p. 423.

1994

68. Intraarterinės chemoterapijos pro a. iliaca intema reikšmė, gydant gimdos kaklelio vėžį / A. Kriščiūnas, R. Ambrozaitis, S. Stukonienė. – Santr. angl., rus. – Bibliogr.: 6 pavad. // Onkologija : mokslo darbai / Lietuvos TSR sveikatos apsaugos ministerija. Onkologijos mokslinio tyrimo institutas. – Vilnius, 1994. – T. 10, p. 76–86.

1995

69. Skreplių citodiagnostinis tyrimas diferencijuojant plaučių supūliavimą / Zofija Stukonienė. – Santr. angl. // IX Pasaulio lietuvių mokslo ir kūrybos simpoziumas, Vilnius, 1995 m. lapkričio 22–25 d.: tezės. – Vilnius, 1995. – P. 388.

1996

70. Atsakas į gyd. G. Kravčenkos straipsnį „Apie gimdos kaklelio vėžio citologinę diagnostiką“ / A. Venckauskas, P. Skruibis, Z. Stukonienė // Moteris. – 1996, Nr. 1, p. 16.

71. Dar kartą apie citologinį testą : [pokalbis su sveikatos apsaugos ministerijos vyr. citologe, Onkologijos centro citologijos laboratorijos vadove doc. Z. Stukonienė / užrašė] V. Bradesa. – Portr. // Moteris. – 1996, Nr. 3, p. 46.

72. Endovaskulinės chemoterapijos pro vidinę klubo arteriją reikšmė, gydant jaunų moterų gimdos kaklelio IIB stadijos vėžį ir vėžio recidyvus / A. Kriščiūnas, R. Ambrozaitis, Z. Stukonienė. – Lent. – Bibliogr.: 7 pavad. // Piktybinių navikų chemoterapija Lietuvoje : (mokslo darbai, pateikti I-oje Lietuvos onkologų-chemoterapeutų konferencijoje, 1996.05.03–05). – Vilnius ; Klaipėda : [Lietuvos onkologijos centras], 1996. – P. 74–77.

73. Krūties ir gimdos kaklelio vėžio skrinimo programa / J. Tutkus, Z. Stukonienė. – Santr. angl. – Bibliogr.: 5 pavad. // Lietuvos medicina. – ISSN 0491-6514. – 1996, Nr. 6 (birželis), p. 33–34.

74. Svarbiausi gimdos kaklelio vėžio profilaktikos ypatumai / Z. Stukonienė. – Portr. // Sveikata. – ISSN 1392-4907. – 1996, Nr. 12, p. 17–18.

2000

75. Gimdos kaklelio ikivėžinių ligų diagnostika ir gydymas pagal Bethesda'os sistemą / Vida Čigriejienė, Zofija Stukonienė, Sofija Ugianskytė, Laima Vaidotienė, Daiva Vaitkienė, Kastytis Žilinskas. – Lent., pav. – Santr. angl. – Bibliogr.: 10 pavad. // Lietuvos akušerija ir ginekologija. – ISSN 1392-5091. – T. 3, Nr. 2 (2000), p. 133–142.

2001

76. Citopatologija / Z. Stukonienė. – Pav. – Bibliogr.: 5 pavad. // Patologinė anatomija. – Kaunas : Naujasis lankas, 2001. – P. 673–679.

77. Patologinė anatomija / Elena Stalioraitytė, Ruvinas Ptašekas, Dalia Pangonytė, Janina Lašienė, Laima Griciūtė, Romualdas Gailys, Mečislovas Simanaitis, Arvydas Laurinavičius, Zofija Stukonienė. – 2-asis leid. – Kaunas : Naujasis lankas, 2001. – 701 p. : iliustr. – Aut. nurodyti antr. p. kt. pusėje. – Bibliogr. sk. gale. – Dalyk. r-klė: p. 681–701. – ISBN 9955-03-095-X.

78. Žiupsnelis atsiminimų apie dėstytoją, bendradarbį, bendražygį S. Ruibį / Gražina Stasevičienė, Nijolė Statulevičienė, Zofija Stukonienė // Laboratorinė medicina. – ISSN 1392-6470. – 2001, Nr. 2, p. 7–8.

2002

79. Gimdos kaklelio vėžio profilaktikos galimybės / Vida Marija Čigriejienė, Zofija Stukonienė, Artūras Inčiūra, Eugenijus Drulia, prof. Rūta Nadišauskienė, Daiva Vaitkienė, Mindaugas Kliučinskas, Birutė Aleknavičienė, Janina Didžiapetrienė. – Lent. – Bibliogr.: 9 pavad. // Gydymo menas. – ISSN 1392-527X. – 2002, Nr. 5, p. 38–40.

2004

80. Bibliotekos kelias į medikų protus ir širdis / Zofija Mickytė-Stukonienė, Mečys Stukonis. – Iliustr. // Lietuvos medicinos biblioteka, 1944–2004. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 149–152.

81. Gimdos kaklelio vėžio rizikos veiksniai / Živilė Gudlevičienė, Zofija Stukonienė. – Portr. // Sveikata. – ISSN 1392-4907. – 2004, Nr. 7, p. 29–30. Su redakcijos priedu apie autorius.

2005

82. Atrankinė moterų patikra dėl gimdos kaklelio patologijos / S. Uleckienė, D. Kanopienė, D. Vaitkienė, J. Rimienė, Z. Stukonienė, J. Didžiapetrienė // Gimdos kaklelio vėžio profilaktikos aktualijos. – Vilnius : Mokslotyros institutas, [2005]. – P. 143–145.

2008

83. Moterų sveikata jų pačių rankose / Zofija Stukonienė // Slauga. Mokslas ir praktika. – ISSN 1648-0570. – 2008, Nr. 1, p. 13–14.

MOKSLINĖ VADOVĖ

84. Minelgienė, A. Citologinis tyrimas, nustatant ir gydant gimdos kaklelio bei kiaušidžių vėžį [Rankraštis] : disertacija medicinos mokslų kandidato laipsniui įgyti / A. Minelgienė ; LTSR sveikatos apsaugos ministerija. Onkologijos mokslinio tyrimo institutas ; moksliniai vadovai: L. Griciūtė, S. Stukonienė. – Vilnius, 1972. – 216, [24] p. – Literatūros sąrašas: lap. 177–216.

LITERATŪRA APIE MEDICINOS DAKTARĘ ZOFIJĄ STUKONIENĘ

85. Apie autorius // Gimdos kaklelio vėžio profilaktikos aktualijos. – Vilnius : Mokslotyros institutas, [2005]. – P. 239–249. Su trumpais biografiniais duomenimis minima gydytoja Zofija Stukonienė.

86. Daktaravičius, Stasys. Glaudesnis bendradarbiavimas – geresni rezultatai / Stasys Daktaravičius. – Iliustr. // Ave vita. – ISSN 1648-620X. – 2006, spalio 13, p. 1–2. Straipsnyje minima gyd. Z. Stukonienė.

87. Dobrovolskis, Konstantinas Romualdas. Vilniaus radiologų veikla / K.R. Dobrovolskis // Vilniaus medicinos draugija (1805–1998) : straipsnių rinkinys. – Vilnius : UAB “Gamta”, 1999. – P. 163–170. Straipsnyje minima gyd. Z. Stukonienė.

88. Docentė med. Dr. Zofija Stukonienė : [nuotrauka] // Sveikata. – 1996, Nr. 12, priedas.

89. Gimdos kaklelio vėžio rizikos veiksniai / Živilė Gudlevičienė, Zofija Stukonienė. – Portr. // Sveikata. – ISSN 1392-4907. – 2004, Nr. 7, p. 29–30. Su redakcijos priedašu apie autorius.

90. Griciūtė, Liudvika Laima. 60 metų su gydytojo diplomu / Laima Liudvika Griciūtė. – Iliustr. // Lietuvos sveikata. – ISSN 1648-1437. – 2012, birželio 28-liepos 4 (Nr. 26), p. 11. Apie I-ąją Kauno medicinos instituto gydytojų laidą (str. minimi 1952 metų absolventai, tarp jų ir Zofija Mickytė-Stukonienė).
91. Jackevičius Algirdas. Pirmieji plaučių vėžio diagnostikos žingsniai / Algirdas Jackevičius. – Iliustr. – Rubrika: Iš medicinos istorijos // Onkologo puslapiai. – ISSN 1822-3885. – 2010, Nr. 29, p. 11. Straipsnyje minima citologė doc. Zofija Stukonienė.
92. Jurevičius, Br. Lietuvos patologoanatomų (iki 1991 m. Respublikinės mokslinės patologoanatomų) draugijos steigėjai ir pagrindinių veiklos kryptių kuratoriai / Br. Jurevičius. – Portr. // Penkiasdešimt kūrybos metų: Lietuvos patologų draugija, 1954–2004. – Kaunas : Kauno medicinos universiteto Kardiologijos institutas, 2004. – P. 80–96. Su trumpais biografiniais duomenimis minima doc. Zofija Mickytė-Stukonienė.
93. Laboratorinių tyrimų skyrius ir klinikinės morfologijos laboratorija : [minima doc. Z. Stukonienė, p. 21] // Lietuvos onkologijos centras. – Vilnius, 1995. – P. 21–22.
94. LVIA nariai. – Iliustr. // Senjorų almanachas / Lietuvos veiklios ilgaamžystės akademija. – Vilnius : Lietuvos edukologijos universiteto leidykla, 2015. – P. 67–111. Knygoje rašoma apie Lietuvos veiklios ilgaamžystės akademijos narius, tarp jų minima doc. Zofija Stukonienė.
95. Medicinos daktarė Zofija Stukonienė : bibliografinė rodyklė / Lietuvos medicinos biblioteka, Lietuvos onkologijos centras ; [sudarė Ramutė Stankevičienė ; redagavo Danutė Malakauskienė]. – Vilnius : [LMB], 1997. – 23 p. : portr. – ISBN 9986-784-02-6.
96. Patomorfologijos skyrius : [nuotrauka; pirmoji iš dešinės doc. Z. Stukonienė] // Onkologijos mokslinio tyrimo institutas. – Vilnius, 1976. – P. 45.
97. Penkiasdešimt kūrybos metų : Lietuvos patologų draugija, 1954-2004 / [Elena Stalioraitytė, Ruvinas Ptašekas, Dalia Pangonytė ; korektorė Jolita Palubinskienė]. – Kaunas : Kauno medicinos universiteto Kardiologijos institutas, 2004. – 154, [1] p. : portr. – Aut. nurodyti antr. lapo kt. pusėje. – Bibliogr.: p. 141–147. – ISBN 9955-409-06-1. Minima doc. Zofija Stukonienė, p. 18, 56, 136, 143, 147, 152.
98. Potapovienė, Solveiga. Knygą rengė trys gydymo įstaigos / Solveiga Potapovienė. – Iliustr. // Lietuvos sveikata. – ISSN 1648-1437. – 2006, vasario 23–kovo 1 (Nr. 8), p. 14. Apie knygos “Gimdos kaklelio vėžio profilaktikos aktualijos” pristatymą; minima doc. Zofija Stukonienė.
99. Stukonienė Zofija : [gydytoja onkologė, medicinos mokslų kandidatė (1967)] // Mažoji lietuviškoji tarybinė enciklopedija. – Vilnius, 1971. – T. 3, p. 324.
100. Stukonienė-Mickytė Zofija. – Portr. // Mūsų gydytojai : žinynas. – Vilnius : Lietuvos

gydytojų s-ga, 1998. – P. 260.

101. Šilytė A. Dviese prieš ligą : [apie gydytojų onkologų M. ir S. Stukonių šeimą, Vilnius]. – Portr. // Tarybinė moteris. – 1983, Nr. 6, p. 10.

102. Valančiūtė, Janina. Gyvenimo tikslas – padėti žmogui / Janina Valančiūtė. – Iliustr. // Mokslo Lietuva. – ISSN 1392-7191. – 2017, kovo 20, p. 10, 11. Visą gyvenimą klinikinei onkologijai paskyrusiai gydytojai citopatologei, medicinos mokslų daktarei docentei Zofijai Stukonienei vasario 25 d. sukako 90 metų.

103. Zofija Ona Stukonienė (Mickytė) : [autobiografija]. – Portr. // Mus jungia Rokiškio kraštas / Vilniaus rokiškėnų klubas “Pragiedruliai”. – Vilnius : [Vilniaus rokiškėnų klubas “Pragiedruliai”], 2014. – D. 1, p. 283–284.

BIBLIOGRAFIJOS ASMENVARDŽIŲ RODYKLĖ

Aleknavičienė Birutė 79

Ambrozaitis R. 72

Balevičienė G. 56

Balsys J. 56

Bradesa V. 71

Breivis P. 19

Broslavskis E. 56

Čigriejienė Vida Marija 75, 79

Daktaravičius Stasys 86

Didžiapetrienė Janina 79, 82

Dobrovolskis Konstantinas Romualdas 87

Drulia Eugenijus 79

Gailys R. 49

Gailys Romualdas 77

Garkavyj M. 50

Griciūtė Laima 25, 77, 84, 90

Gudlevičienė Živilė 81, 89

Inčiūra Artūras 79

Irnius A. 56

Jackevičius Algirdas 9, 30, 91

Jovaiša L. 56

Jurevičius Br. 92

Kalibatas J. 56

Kanopienė D. 82

Kirsnys V. 56

Kliučinskas Mindaugas 79

Kriščiūnas A. 72

Lašienė Janina 77

Laucevičius A. 56

Laurinavičius Arvydas 77

Luchtanas B. 50

Malakauskienė Danutė 95

Minelgienė A. 84

Misevičius J. 56

Nadišauskienė Rūta 79
Narbutienė G. 50

Pačkauskas L. 56
Palubinskienė Jolita 97

Pangonytė Dalia 49, 77, 97
Pliuškys A. 56
Potapovienė Solveiga 98
Ptašekas Ruvinas 77, 97

Razukas V. 56
Rimienė J. 82
Ruibys S. apie 78

Saukienė D. 56
Simanaitis Mečislovas 77
Skriubis P. 70
Stalioraitytė Elena 3, 49, 77, 97
Stankevičienė Ramutė 95
Stasevičienė Gražina 78
Statulevičienė Nijolė 78
Stukonis Mečys 80; apie 101

Šatkauskas B. 56
Šilytė A. 101

Tutkus J. 73

Ugianskytė Sofija 75
Uleckienė S. 82
Urbanavičius V. 56

Vaidotienė Laima 75
Vaitkevičius J. 50
Vaitkienė Daiva 79, 82
Valančiūtė Janina 102
Venalis A. 56
Venckauskas A. 70

Žilinskas Kastytis 75

Амброзайтис Р. К. 52

Баранаускас З. Л. 37

Брамбергене В. М. 38

Гарлайте Д. 51

Гренадзе Т. А. 38

Грицюте Л. Л. 29

Игнатавичюте Б. К. 29

Крицюнас А. П. 52

Лашене Я. И. 29

Мурза В. А. 29

Пипирас В. Ю. 52

Плегере Д. А. 38

Яцкевичюс А. С. 20, 27, 33

GYDYTOJOS ONKOLOGĖS, CITOPATOLOGĖS,
DOC. DR. ZOFIJOS ONOS MICKYTĖS-STUKONIENĖS
PRISIMINIMAI

Prisiminimus užrašė ILONA PETROVĖ
Bibliografijos rodyklę sudarė RAMUTĖ STANKEVIČIENĖ
Viršelio dailininkė ILONA PETROVĖ
Idėjos autorė REGINA VAIŠVILIENĖ
Maketavo INGRIDA TOMAŠEVSKIENĖ

Internetinis el. leidinys
Išleido Lietuvos medicinos biblioteka
Kaštonų g. 7, LT-01107 Vilnius

