

GYDYTOJAS IR BIBLIOGRAFAS VLADAS ŠIMKŪNAS

Biobibliografijos rodyklė

LIETUVOS MEDICINOS BIBLIOTEKA

**GYDYTOJAS IR BIBLIOGRAFAS
VLADAS ŠIMKŪNAS**

Biobibliografijos rodyklė

VILNIUS 2017

Sudarė Ramutė Stankevičienė

Redagavo Salvėja Kocienė

Medžiagą rinkti ir maketuoti padėjo :
Regina Vaišvilienė, Ingrida Tomaševskienė

Ekslibriso autorė – Gražina Didelytė

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

ISBN 978-9986-763-47-5 (elektroninis)

ISBN 978-9986-763-48-2

© Lietuvos medicinos biblioteka, 2017

TURINYS

PRATARMĖ	9
<i>Kocienė Salvinija</i> GYDYTOJAS IR BIBLIOGRAFAS VLADAS ŠIMKŪNAS	10
<i>Šimkūnas Vladas</i> RESPUBLIKINĖ MOKSLINĖ MEDICINOS BIBLIOTEKA	25
<i>Zinkevičius Zigmās, Bogušis Vytautas</i> GYDYTOJAS VLADAS ŠIMKŪNAS	27
<i>Česnys Gintautas</i> VLADO ŠIMKŪNO (1917-1979) GIMIMO 90-METJ PAMINĖJUS	33
<i>Tamulienė Vida, Dragūnienė Teresė</i> NACIONALINĖ MEDICINOS BIBLIOGRAFIJA LIETUVOS MEDICINOS BIBLIOTEKOJE	36
VLADO ŠIMKŪNO DARBAI	45
LITERATŪRA APIE VLADĄ ŠIMKŪNĄ	49
ASMENVARDŹIŲ RODYKLĖ	59

Vladas Šimkūnas
(1917-01-04–1979-02-16)

Skirta Vladui Šimkūnui

Jis
Ir Jie
Didvyriai!
Be ginklo,
Be karų,
Be vardo!
Nepuošia ordinai šių karžygių krūtinių.
Jų svajos pro spygliuotą vielą nardė.
Minčių balandžiais
Skrido į gimtinę.

Jie didvyriai :
Nuo Nemuno,
Dubysos,
Mūšos.
Nuo Zarasų,
Kėdainių
Ir nuo Kelmės.
Širdies krauju jie savo priešus mušė
Ir šlovę amžiną
Šioj žemėj nusipelnė.

Atsekt jų pėdas juk Tėvynei lengva.
Jų prakaito ir kraujo lašas
Šiaurėn veda...
Į turgaus aikštę...
Į girias belanges...
Juk kraujo pėdsakai netirpsta ir ant ledo.

Jie didvyriai!
Kovon beginkliai stoję.
Atakon ėję su galingu priešu...
Ir savo siekiais jie neabejojo,
Jų tikslas –
Saulę į Tėvynę kviesti.

Janina Lipskienė-Gurskytė, 1979 m.

PRATARMĖ

1997 m. minint gydytojo ir bibliografo Vlado Šimkūno 80-ąsias gimimo metines, buvo parengta jo darbų ir literatūros apie jį bibliografija su trumpa prof. Zigmo Zinkevičiaus įžanga apie gydytoją V. Šimkūną.

Nepastebimai prabėgo dvidešimt metų. Lietuvos medicinos bibliotekos kolektyvas norėdamas jubiliejiniais Vlado Šimkūno metais pagerbti šio iškilaus žmogaus atminimą ir darbą medicinos bibliografijos srityje, nusprendė surengti konferenciją „Medicinos bibliografijos raida ir svarba mokslininkui“. Konferencijos metu bus skaitomi pranešimai aktualiais bibliografijos klausimais, pristatoma atnaujinta V. Šimkūnui skirta biobibliografijos rodyklė bei paroda.

Naujai parengtame leidinyje „Gydytojas ir bibliografas Vladas Šimkūnas. Biobibliografijos rodyklė“ pateikiami ne tik V. Šimkūno darbai, literatūra apie jį, bet ir išsami jo gyvenimo apžvalga, iliustruota archyvine medžiaga, kai kurie V. Šimkūno straipsniai, labiausiai atspindintys jo veiklą Valstybinėje mokslinėje medicinos bibliotekoje (dabar Lietuvos medicinos biblioteka), išsamūs gydytoją gerai pažinojusių prof. Gintauto Česnio bei prof. Zigmo Zinkevičiaus ir Vytauto Bogušio straipsniai apie jį bei jo buvusios mokinės, bibliografės Teresės Dragūnienės drauge su kolege Vida Tamulienė parengtas pranešimas „Nacionalinė medicinos bibliografija Lietuvos medicinos bibliotekoje“, atspindintis medicinos bibliografijos raidą Lietuvos medicinos bibliotekoje iki 1998 metų.

Regina Vaišvilienė

GYDYTOJAS IR BIBLIOGRAFAS VLADAS ŠIMKŪNAS

Šiais metais minimos lietuviškosios medicininės bibliografijos pradininko, gydytojo psichiatro Vlado Šimkūno 100-osios gimimo metinės.

Vladas Šimkūnas gimė 1917 m. sausio 4 d. Zarasų apskrities Salako valsčiaus Želmeniškių kaime mažžemio valstiečio šeimoje. Tėvas turėjo 5,65 ha žemės. Nuo šešerių metų piemenavo pas stambesnius ūkininkus. Vasarą ganė jų gyvulius, o žiemą lankė pradžios mokyklą Užvenčių kaime. „Tarnavau už piemenį 8 metus. 1930-1937 metais mokiausi Zarasų, Salų ir Kauno vidurinėse mokyklose“, – rašė autobiografijoje. Kaune mokėsi ir dirbo Kapulskio kepykloje krovėju, o naktimis – garažo sargu. Taip besimokydamas baigė šešias gimnazijos klases. Nuo 1937 iki 1940 m. spalio mėn. tarnaudamas kariuomenėje baigė karo felčerių mokyklą ir pradėjo dirbti Kauno miesto sveikatos apsaugos skyriuje, tapo sveikatos punktu vedėju „Raudonosios pašvaistės“ ir „Silvos“ fabrikuose. Po pusmečio Vl. Šimkūnas jau Kauno universiteto medicinos fakulteto Patologijos instituto preparatorius, demonstratorius ir laborantas. 1942 m. Kaune eksternu baigęs gimnaziją, pradėjo studijas Vilniaus universiteto Medicinos fakultete. Ten pat patologinės anatomijos katedroje dirbo vyresniuoju laborantu. „Dirbau ir mokiausi iki 1945 m. liepos 6 d.“¹

Salų žemesniosios žemės ūkio mokyklos baigimo pažymėjimas. 1937 m.
Originalas saugomas Vilniaus universiteto archyve.

Gyvenimo Kaune tarpsnis – tai savęs ieškojimo metas. VI. Šimkūną giliai veikė Vinco Mykolaičio Putino kūryba. „Viską rinkau, kas jo parašyta ir saugojau savo mediniame čemodane“, – prisiminė jis. Romano „Altorių šešėlyje“ įtakotas ketino stoti į kunigų seminariją. „Aš gi nors Liudo Vasario pėdas trumpai myniau, neįgyvendinau savo jaunuoliškų svajonių, netapau nei kunigu, nei vienuoliu, bet Putinui už anų metų svajas lieku dėkingas ir pradėjęs septintą dešimtmetį. Tapau psichiatru-psichoterapeutu ir galbūt sielovadoje atnešu naudos žmonėms ne mažiau, negu tų laikų mano idealas „Šlavantų tėvelis“.² Vokiečių okupacijos metais, 1943-aisiais, likimas suvedė VI. Šimkūną su V. Mykolaičiu-Putinu. Tuomet draugų paragintas dalyvavo pogrindžio susirinkimuose, platino pogrindinę literatūrą, ją aprūpino ir rašytoją. Raudonajai armijai artėjant prie Vilniaus, kartu su rašytojo šeima nutarė trauktis į Vakarus, laikinai apsistojo Vabalninke. Tačiau šis planas taip ir liko neįgyvendintas. Putinui pasiūlyta dirbti Vilniaus universitete. VI. Šimkūnas liko Vabalninke ir dirbo ligoninėje gydytoju. „Teko imtis visko – ir pas gimdyves važiuoti, ir operuoti, ir dantis traukti“, – rašė VI. Šimkūnas.

Salų žemės ūkio mokyklos literatai mokyklos parke. 1936 m.
Sėdi iš kairės : Adofas Liaudanskas, Vytautas Gurklys ir J.
Nagelė. Stovi : Vladas Šimkūnas, J. Mikšys, K. Tyla.

Rūstūs karo metai nesugniuždė romantiškų polėkių jaunuolio. Jis sutiko savo gyvenimo draugę, Leontiną Dešrytę, tokį pat taurų, pasiryžusį aukotis mylimam, žmogui. Šiai moteriai teko nelengva tremtinio draugės, žmonos dalis, su ja Vladas dalijosi džiaugsmiais, rūpesčiais ir svajonėmis. Vilniaus universiteto bibliotekos Rankraščių skyriuje yra saugomi jų laišakai, rašyti vienas kitam beveik kiekvieną dieną visus Vlado kalėjimo Sibire metus. Tai – didelės sielų bendrystės, meilės ir pasiaukojimo įrodymai. Įsimylėjėliams reikėjo išverti sunkų, kankinamai ilgą laikotarpį, kol galiausiai, po devynerių metų išsiskyrimo, jie vėl susitiko. Leontina 1954 metais atvyko pas mylimąjį į Abezė (Rusijos federacija), kur jie susituokė. Iš čia ji vykdavo į neakivaizdines studijas Vilniaus universitete.

Vladas Šimkūnas ir Leontina Dešrytė. Abezė (Komijos ATSR). 1954 m.

O tuomet, jų gražios ir ilgos draugystės pradžioje, Leontina Dešrytė savo dienoraštyje rašė: „...Vladas sakė, jo svajonė – turėti nors mažą, tik baltą ir šviesią savo ligoninę. Ir ant kalno, ir kad saulės daug būtų“. Toms svajonėms nebuvo lemta išsipildyti. 1945 m. liepos 6 d. Vilniuje Vl. Šimkūną einantį gatve saugumiečiai areštavo. „... po kelių minučių ilgam užsidarė sunkios saugumo rūmų durys, atskirdamos mane nuo laisvės, darbo universitete, draugų ir viso pasaulio. Prasidėjo naujas, sunkus ir grėsmingas tarybinio kalinio kelias. Lionė nesulaukė manęs. Susitikome po 10 metų. Pradėjau kalinio golgotos kelią, kuriuo eiti buvo varomi šimtai tūkstančiai lietuvių ir milijonai kitų. Ėjo, klupo, griuvo, mirė ar buvo

žiauriausiais būdais nužudomi. Iš nuvarytų tuo keliu grįžome maža dalelė. Dauguma liko amžinam poilsiui užpoliarinėje tundroje, Šiaurės ir Rytų taigose, užgriūti anglių ar vario kasyklose, fiziškai sužaloti ar uždaryti kalėjimuose ir beprotnamiuose“³, – iš Vl. Šimkūno prisiminimų.

Septynis mėnesius Vilniaus Saugumo rūmų požemiuose Vl. Šimkūnas buvo žiauriai tardomas, siekiant „sukurpti“ jam bylą, kurioje nebuvo nė lašo tiesos. Neišgavęs prisipažinimo dalyvavus antitarybinėje veikloje, NKVD karo tribunolas nuteisė jį 10 metų kalėti Sibiro lageriuose, konfiskuojant turta, kurį tesudarė 5021 tomas knygų. Po teismo buvo kalinamas Lukiškių kalėjime kartu su kriminaliniais nusikaltėliais ir žmogžudžiais. 1946 metų žvarbų vasarį jis su šimtais pasmerktųjų vyrų, moterų ir vaikų buvo atvarytas į geležinkelio stotį, iš kur traukiniu išgabentas į nežinią. Kniaž Pogosto, Rakpaco, Abezės lageriuose Komijos ATSR dirbo ligoninėse, eidamas gydytojo pareigas. Apie šį gyvenimo laikotarpį byloja Vl. Šimkūno ir amžininkų prisiminimai bei jo ir Leontinos laišakai.

Lietuviškas medicinos personalas Centrinėje [Abezės] ligoninėje. 1956 m.

Pirmoje eilėje iš kairės : kunigas Žvinys, Vl. Šimkūnas, Venslovas.

Antroje eilėje iš kairės : Pučinskas, Jonaitis, Barkauskas, Šmigelskas, Valiūnas.

Su Šimkūnu lageriuose kalėjo daug lietuvių. Tai vyskupas Pranciškus Ramanauskas, prof. Leonas Karsavinas, prof. Antanas Žvironas, generolas Jonas Juodišius, medikas Povilas Butkevičius, kunigas Alfonsas Svarinskas ir kt. Jų prisiminimuose gydytojas minimas kaip didis humanistas, lietuvybės puoselėtojas,

kuris be įtempto gydytojo darbo domėjosi naujausiais medicinos mokslo pasiekimais, istorija, filosofija. Būdamas lagerio gydytoju, kaip galėdamas, stengėsi globoti kalinius, padėti jiems. Savo laiškuose draugei prašydavo ne maisto, bet vaistų, ypač tuo metu populiaraus ir veiksmingo penicilino.

1950 metų rudenį į centrinę Abezės lagerio ligoninę buvo atvežti sunkiai sergantys Vytauto Didžiojo universiteto filosofijos profesorius Leonas Karsavinas ir Vilniaus universiteto fizikos profesorius, Vyriausiojo Lietuvos išlaisvinimo komiteto organizatorius ir pirmininkas Antanas Žvironas. Gydytojas Šimkūnas, kiek tik lagerio sąlygos leido, rūpinosi jų sveikata ir buitimi. Kiek sustiprėjęs L. Karsavinas rašė mokslinius darbus bei kūrė poeziją*.

Žvironas ir Šimkūnas buvo pirmieji profesoriaus kūrybinių ieškojimų vertintojai. Nors lagerio ligoninės stacionare gulinčiuosius kitiems kaliniams lankyti buvo griežtai draudžiama, Vl. Šimkūnas dėl L. Karsavino lankymo darė išimtį, atsakomybę prisiimdamas sau. „Profesoriaus Karsavino draugai yra ir mano draugai. Jei profesoriui malonu, kai jį lanko, aš netrukdysiu. Jeigu kas nors neleis, sakykite, kad einate pas mane.“⁴, – teigė Vl. Šimkūnas.

Gydytojas išsaugojo filosofo lageryje parašytus rankraščius, o po jo mirties Šimkūno žmona Leontina, „nepabūgusi kai kurių baudžiamojo kodekso straipsnių, tuomet taikytų už vadinamosios antitarybinės literatūros saugojimą ir platinimą, rankraščius perdavė Vilniaus universitetui. Šių žmonių dėka mums liko keletas trumpų Leono Karsavino filosofijos darbų bei pasakojimų apie žmogų, tiek daug davusį Lietuvos mokslui ir kultūrai“⁵, – rašė Vladas Nasevičius savo prisiminimuose.

Levas Karsavinas

1882 m. gruodžio 1 d. Sankt Peterburgas –
1952 m. liepos 12 d. Abezė, Komija, Rusija.

*Abezės lageryje L. Karsavinas parašė apie 20 filosofijos veikalų, poetinių kūrinių (išliko: „Sonetų vainikas“, „Tercinos“) kuriuose, poetine forma išdėstė esminius filosofijos teiginius.

VI. Šimkūnas rūpinosi ne tik pasmerktųjų kalėti sveikata, bet ir žymiųjų žmonių palaikų likimu, tikėdamas, kad ateis laikas kai jie bus prisiminti ir ieškomi. „Antai profesoriui L. Karsavinui mirus, kaip Šimkūnas sakė „ant mano rankų“, į krūtinės ląstą skrodimo metu slapta įsiuvo tamsaus stiklo gerai užkimštą flakonėlį, kuriame įdėjo raštą apie šį didįjį mokslininką, parašytą tame lageryje tada kalėjusio leningradiečio filosofo Anatolijaus Vanejevo (1922-1985), buvusio Karsavino mokinio. „Tai – didelis pilietinės drąsos aktas. Jeigu būtų sužinojusi lagerio vadovybė, abu nebūtų išvengę žiaurios bausmės.“⁶, – rašoma V. Bogušio ir Z. Zinkevičiaus prisiminimuose.. Pagal VI. Šimkūno detalų planą 1989 m. į Abezė atvykusi ekspedicija rado ir Abezėje mirusio artilerijos generolo Jono Juodišiaus palaikus, kuriuos vėliau perlaidojo.

Abezė – namo, namo ... 1956 m. liepos mėn.

1954 m. gruodžio mėn. „už gerą darbą“ nepasibaigus įkalinimo terminui, VI. Šimkūnas buvo paleistas į laisvę. Į Lietuvą jis grįžo 1956 m. Po metų karo prokuratūra, peržiūrėjusi VI. Šimkūno bylą, nustatė, kad stalininio teroro metais buvo kalinamas be pagrindo, jį reabilitavo.

1957 m. kovo 1-ąją Respublikinės mokslinės medicinos bibliotekos duris pravėrė keturiasdešimtmetis vyriškis, jau išėjęs skaudžią gyvenimo mokyklą. Sveikatos apsaugos ministro įsakymu VI. Šimkūnas paskirtas vyresnioju bibliografu. Atrodė, kad medikui dirbti medicinos bibliotekoje nebus sunku. Tačiau stigo bibliotekinių žinių. Jis išvyko tobulintis į Maskvą, Charkovą, ten dalyvavo seminaruose, kursuose. Dirbant bibliotekoje, išgaravo anksčiau susikurtas bibliotekininko sėslaus darbo įvaizdis. Lietuvoje buvo pradėtas kurti medicinos

bibliotekų tinklas, todėl daug sykių teko važiuoti į rajonų ligonines, ten organizuoti bibliotekas, teikti metodinę pagalbą įvairiais bibliotekinio darbo klausimais. Dažnas jo išvykų tikslas – supažindinti rajonų gydytojus su medicinos informacijos paieškos galimybėmis bei naujais šaltiniais.

Bibliotekos kolektyvas, apie 1961 m.

Pirmoje eilėje iš kairės : Vladas Šimkūnas, Marija Maslauskienė, Valentina Žilinskienė, Ričardas Pleskaitis, Olga Matvejeva. Antroje eilėje : Sofija Machovskaja, Ona Vaišvilaitė, Teresė Dragūnienė, Gražina Michnevič, Marijona Kižienė, J. Mikštaitė, Janė Mekišienė, Regina Tamošiūnienė, Nijolė Vėgelytė. Trečioje eilėje : Juozas Averka, Danutė Kašėtaitė, Gražina Miškinienė, Aldona Kazakevičienė, Anastasija Šibajeva, Rozalija Paškevičiūtė, Monika Marmokaite

VI. Šimkūnui buvo pavesta komplektuoti Respublikinės mokslinės medicinos bibliotekos (dabar Lietuvos medicinos biblioteka) dokumentų fondus. Jis daug vaikščiojo po knygynus, antikvariatus, daug knygų atvežė ar atsisiuntė iš Rusijos ir kitų respublikų. Nemalonumų neišvengė ir šiame darbe. 1965 m. gauna papeikimą: „už parodytą abejingumą, atrenkant bibliotekai lenkų kalba seną literatūrą, kurios tarpan pateko dvi nemoderniškos, neaktualios ir politiškai netinkamos knygos, kurios labai užteršė bibliotekos fondus, ką atžymėjo ir Maskvos komisija, tikrinusi biblioteką“⁷. Šimkūnas negalėjo susitaikyti su sovietinės valdžios represijomis prieš pažangią demokratinę mintį. Tačiau, vengdamas persekiojimų, savo pilietinę poziciją išreiškė dienoraščių puslapiuose. Štai jo 1973 m. rašytas dienoraštis mirga iškarpomis iš „Tiesos“ laikraščio bei komentarais apie mokslininkų akademiko A.

Sacharovo ir Nobelio premijos laureato A. Solženycino pasmerkimą ir sovietų valdžios reakciją į Vakaruose paskelbtus pareiškimus: „Kada gi liausis šmeižę ir persekioję [...] mokslininkus, rašytojus ir visus kitus. Juodiname save viso pasaulio akyse. Matyt, kad vergais gimus nuo vergijos pančių negalima atitrūkti. Pasirašė ir mūsų vienas tėvynainis [...] – gėda man už jį“⁸.

Bibliotekoje atsiskleidė Vl. Šimkūno – bibliografo talentas. Tą lėmė jo sugebėjimas labai giliai pasinerti į kiekvieną dalyką bei mediko patirtis. Per aštuonerius darbo bibliotekoje metus jis parengė nemažai rekomenduojamosios literatūros sąrašų, bibliografinių rodyklių. Jo iniciatyva pradėtas leisti didelės apimties leidinys „Lietuviškoji medicininė bibliografija“. Dalyvavo sudarant pirmuosius tris tomus. Rašė straipsnius leidiniui „Mažoji lietuviškoji tarybinė enciklopedija“. Svajoto išleisti išsamų enciklopedinio pobūdžio bibliografinį žinyną apie žymiausius XX amžiaus Lietuvos medikus „Lietuvos medicinos ir farmacijos mokslų daktarai ir kandidatai (1918-1962)“*. Tačiau tuometinis Glavlitas to padaryti neleido. Po jo mirties, 1981 m. minint Vilniaus universiteto 200 metų jubiliejų, prof. Gintautas Česnys ir akad. Zigmas Zinkevičius varstė atsakingų valdžios institucijų duris, siekdami gauti leidimą užbaigti ir išleisti Šimkūno sumanytą leidinį. Tačiau – nesėkmingai. Buvo pareikšta, jog „tokio nacionalistinio leidinio nereikia“⁹.

Respublikinės mokslinės medicinos bibliotekos Bibliografijos skyrius :
iš kairės : Vladas Šimkūnas (skyriaus vedėjas), Ona Vaišvilaitė-Poškienė,
Teresė Dragūnienė, Romanas Drąsutis, Gražina Miškinienė, Nijolė
Vėgėlytė, 1961 m.

*Lietuvos medicinos bibliotekoje saugomas šio darbo rankraštis.

Spaudoje Vl. Šimkūnas nuolat rašė apie biblioteką, kaip svarbią grandį medicinos studentų studijų bei mokslo tiriamojo bei kasdienio gydytojų darbo procese. Jis konsultavo mokslinių bei sveikatos priežiūros įstaigų bibliotekų specialistus ligų klasifikavimo, dalykinimo ir kitais klausimais.

1964 m. bibliotekoje įkuriamas Mokslinės medicinos ir medicininės techninės informacijos skyrius, kurio viršininku po metų paskiriamas Vl. Šimkūnas. Skyriaus uždavinys – teikti mokslinę informaciją medikų kolektyvams, mokslininkams bei gydytojams praktikams.

Vl. Šimkūnas ne kartą įvairiuose pasitarimuose ir spaudos puslapiuose ragino gydytojus domėtis mokslo naujienomis, peikė tuos, kurie „užmetę savo studentiškus užrašus, niekaip nenori bendrauti su [...] medicinine literatūra“¹⁰. Kritikavo ligoninių vadovus, kurie „matyt nesupranta, kad šių laikų ligoninėje gera biblioteka yra taip pat būtina, kaip laboratorija ar rentgeno kabinetas“¹¹. Viename straipsnyje taip rašė: „Daugelis mūsų gyventojų turi dideles nuosavas bibliotekas, pavyzdžiui, docentas M. Krikštopaitis savo namų bibliotekoje turi daugiau kaip 8000 tomų. Bet yra medikų, pas kuriuos rasi tik senesnių metų terapijos žinyną. Tad kokios pagalbos gali laukti iš tokių gydytojų?“¹².

Respublikinės mokslinės medicinos bibliotekos Bibliografijos skyriaus vedėjas Vladas Šimkūnas. 1961 m.

Prašymas VU Rektoriui dėl sugrįžimo į Medicinos fakulteto IV kursą, 1958 m.

Vilniaus Valstybinio V. Kapučko vardo Universiteto
Medicinos fakulteto Rektoriui ZL
Šimkūno Vladas S. Nikolajovas
gyv. Vilniuje, Birutės g. nr. 23/45 Lt 3
1958.8.28.

3 kursas? ?

Greigzinkis

Šimkūnas

Pareiškinys

Pratau priimti mane studentu į Vilniaus
Valstybinio V. Kapučko vardo Universiteto, med.
cin. fakulteto ketvirtąjį kursą.
Brandas atstatyti dingusi ne dėl mano kaltės
pažėdau įvyti antrą kartą ir pristatyti ste-
diją egzije. Šis įimti prašau padaryti atsi-
žvelgiant į tai, kad aš buvau be pagrindo
kalinamas vienuolikos su puse metų, kad turė-
ti 20 metų medicininio darbo stažą, kad baigti
tris kursus medicinos fakultete įvytyje
su netiesėto mano areštu buvau priverstas
netranskribuoti mokslų universitete ir atsi-
žvelgiant į mano amžių.

Šimkūnas

Vilnius,
1958 m. rugpjūčio mėn. 27 d.

Dirbdamas bibliotekoje, 1959 m. VI. Šimkūnas baigė Kauno medicinos mokyklą, o 1964 m. – Vilniaus universiteto Medicinos fakultetą. Baigęs studijas, 1965 m. rugsėjo mėn. VI. Šimkūnas pradėjo dirbti Respublikinėje Naujosios Vilnios psichoneurologinėje ligoninėje (dabar VŠĮ Respublikinė Naujosios Vilnios psichiatrinė ligoninė). Ten dirbo gydytoju, vėliau skyriaus vedėju (iki pat mirties). Gydytoją amžininkai prisimena kaip neeilinę asmenybę, aukštos kultūros, atsidavusį ligoniams ir prieinamą kiekvienam, kas į jį kreipėsi. Jo protas ir širdis sušildė ne vieną ir ne kartą prikėlė žmogų, priėjusį aklavietę.

Vlodo Šimkūno studijų knygelė ir diplomas. 1959 m.
Originalai saugomi Vilniaus universiteto archyve.

III kurso medikai prie šv. Jokūbo ligoninės laiptelių. Vilnius, 1945 m.

Respublikinėje Naujosios Vilnios psichoneurologinėje ligoninėje.
Antras iš dešinės – skyriaus vedėjas Vladas Šimkūnas. 1965 m.

Vladas buvo didelis bibliofilas. Dar 1954 metais iš Sibiro lagerio Vladas rašė Leontinai: „Jei mudu liksime gyvi ir būsime kartu – tai pas mus taip pat bus sava didelė biblioteka. Visą mūsų turtą sudarys knygos, laboratorija ir mudviejų bičiulystė. O visa kita ne taip svarbu“. Iš tiesų, grįžęs iš tremties, jis kartu su žmona sukaupė didžiulę biblioteką*. Prsidėjusi Antrojo pasaulinio karo pabaigoje, nepabūgusi nei sovietinės valdžios represijų, nei Sibiro tremties išbandymų, ši dviejų žmonių draugystė verta rašytojo plunksnos. „Ne atsitiktinamai suartina žmones ir ne laikas juos išskiria: artimos sielos ir laiko, ir erdvės platybėse nepasiklysta – viena kitą suranda“ , – rašė Leontina laiške Vladui. Jų sielas džiugino, guodė, ramino muzika ir menas. Gal dėl to Šimkūnų svetingų namų židinio šiluma traukė į save įvairių kultūros sričių atstovus.

Leontina ir Vladas Šimkūnai.

VI. Šimkūno širdis nustojo plakusi 1979 m. vasario 16 dieną. Po devynerių metų tą pačią dieną į amžinybę iškeliavo ir jo gyvenimo draugė Leontina.

VI. Šimkūno gyvenimas – ne knygų tomai, kurie nusėda dulkėmis bibliotekose. Pasak jo gyvenimo draugės Leontinos, „dalinti save kitiems, po trupinėlj atiduoti savo širdies dalelę kitiems, juk tai ir yra pati tauriausia ir kilniausia gyvenimo prasmė“¹³.

Lietuvos medicinos bibliotekos direktorė

Salvinija Kocienė

* Dalis jo sukauptos bibliotekos dokumentų saugojama Lietuvos medicinos bibliotekos VI. Šimkūno fonde. Leontinos ir Vlado Šimkūnų rankraščių rinkinys saugomas Vilniaus universiteto bibliotekoje.

Literatūra :

- ¹ VUB Rankraščių skyrius. F. 151. B. 39.
- ² Atsiminimai apie Vincą Mykolaitį-Putiną / parengė D. Mitaitė. Vilnius, 1992. P. 314-324.
- ³ VUB Rankraščių skyrius. F. 151.
- ⁴ Ванеев А. А. Два года в Абези : в память о Л. П. Карсавине. Брюссель, 1990. P. 59-83.
- ⁵ Nasevičius, Vladas. Profesorius Leonas Karsavinas paskutinėje savo gyvenimo stotyje. <http://partizanai.org/index.php/i-laisve-1992-114-151/3023-profesorius-leonas-karsavinas-paskutineje-savo-gyvenimo-stotyje>
- ⁶ Bogušis V., Zinkevičius Z. Gydytojas Vladas Šimkūnas. Vilnius, 1993. Rankraštis.
- ⁷ Lietuvos respublikinės mokslinės medicinos bibliotekos direktoriaus įsakymas 1965 m. vasario 18 d. Nr. 8.
- ⁸ VUB Rankraščių skyrius. F. 151. B. 40.
- ⁹ Česnys G. Vlado Šimkūno (1917-1979) gimimo 90-metį paminėjus // Varpas. 2008, Nr. 41, p. 223-225.
- ¹⁰ Šimkūnas V. Gydytojas, ligonis ir knyga : [apie biblioterapiją] // Švyturys, 1964, Nr. 16, p. 24.
- ¹¹ Ten pat.
- ¹² Ten pat.
- ¹³ VUB Rankraščių skyrius. F. 151. B. 56.
- ¹⁴ Gydytojas ir bibliografas Vladas Šimkūnas : biobibliografijos rodyklė / sudarė R. Stankevičienė. Vilnius, 2017.

Respublikinės mokslinės medicinos bibliotekos skaitykloje

Respublikinė mokslinė medicinos biblioteka

Mūsų šalies medicinos darbuotojai turi labai geras sąlygas kelti savo kvalifikacijas, studijuoti mokslinę literatūrą ir sekti naujausius medicinos mokslo pasiekimus.

Negausiamo buržuazinės Lietuvos bibliotekų tinkle nebuvo nė vienos medicinos bibliotekos, neskaitant Kauno Vytauto Didžiojo vardo universiteto medicinos fakulteto bibliotekos, kuri buvo bendrosios universiteto bibliotekos filialas. Jos fondais naudojosi tik universiteto tarnautojai ir studentai medikai. Periferijoje dirbą medicinos darbuotojai ja naudotis negalėjo. Jie medicininę literatūrą retai matė ne tik dėl to, kad jos trūko, bet ir dėl to, kad ji buvo brangi.

1941 m. balandžio mėn. 4 d. Tarybų valdžia šalia kitų kraštui svarbių įstaigų įkūrė ir Respublikinę mokslinę medicinos biblioteką, kurios gyvavimą nutraukė hitlerinė okupacija. Tik 1944 m. spalio mėn. 9 d., kada jau buvo išlaisvinta Tarybų Lietuva, Lietuvos Sveikatos apsaugos liaudies komisaro įsakyму biblioteka vėl atkurta. Jos direktoriumi paskirtas žymus respublikos mokslininkas prof. med. mokslų daktaras St. Čepulis, daug pasidarbavęs organizuojant bibliotekos kadrus ir fondus. Didelę pagalbą jai suteikė ir Liaudies švietimo komisariatas, įsakęs Vilniaus viešosioms bibliotekoms perduoti me-

dicininę literatūrą naujai organizuotai šakinei bibliotekai.

Pirmieji bibliotekos gyvavimo metai praejo renkant literatūrą, ruošiant kadrus ir organizuojant katalogus. Veikė šie skyriai: komplektavimo, knygų tvarkymo, skaitytojų aptarnavimo ir bibliografijos. Bibliotekos durys atsivėrė visiems respublikos medicinos darbuotojams. Pradžioje tenkintasi surandant skaitytojui reikiamą literatūrą, painformuojant žodžiu, sudarinėjant naujai gautos literatūros sąrašus. (Dabar kas du mėnesiai tipografiniu būdu spausdinami literatūros sąrašai — „Nauja literatūra, gauta Resp. mokslinėje medicinos bibliotekoje“).

Augant fondams, o kartu ir bibliografiniams-informaciniams leidiniams, bibliografijos skyrius plačiau vystė darbą. Nuo 1949 m. tipografiniu būdu pradėta leisti spausdintos trumpos rekomenduojamosios literatūros rodyklės. Nuo 1949 m. iki 1958 m. jų išleista daugiau kaip 30. Rodyklės sudaromos aktualiomis temomis — „Dispanserizacijos klausimai“, „Dizenterija“, „Hipotermijos taikymas medicinoje“ ir kt. Sudarinėjant šias rodykles, daug pasidarbavo gyd. M. Finkelšteinienė, gyd. E. Bielskytė, gyd. V. Breivienė ir bibliotekininkė V. Kontrimavičiūtė.

Nuo 1949 m. biblioteka pradėjo metodiškai

vadovauti visoms Lietuvos TSR medicinos bibliotekoms, padėdama jas komplektuoti ir paruošdama kadrus. Šiuo metu biblioteka vadovauja 50 respublikos medicinos bibliotekų. Darbą labai apsunkina tai, kad rajoninių ligoninių bibliotekos neturi etatinių darbuotojų, nors ligoninėms bibliotekos ne mažiau svarbios, kaip laboratorijos arba diagnostikos kabinetai.

Prie Respublikinės mokslinės medicinos bibliotekos veikia taryba, į kurios sudėtį įeina mokslinių tyrimų institutų direktoriai ir kiti mokslininkai. Taryba svarsto ir tvirtina bibliotekos darbo planus, padeda komplektuoti fondus, redaguoja bibliotekos leidinius.

1957 m. bibliotekoje buvo baigti sudaryti abėcėlinis ir dalykinis katalogai. Organizuotos žurnalų straipsnių, disertacijų ir kitos kartotekos. Biblioteka papildoma naujais ir senais leidiniais. Užmezgami ryšiai su antikvariniais šalies knygynais, įsigyjamos privačios mokslininkų bibliotekos. Daug knygų ir žurnalų mūsų bibliotekai padovanojo Maskvos Valstybinė centrinė mokslinė medicinos biblioteka, Charkovo Valstybinė mokslinė medicinos biblioteka ir Kauno Valstybinė medicinos instituto biblioteka. Šiuo metu gaunama 198 tėvyniniai, 162 liaudies demokratijos kraštų ir 58 kapitalistinių šalių žurnalai. Knygų fondai siekia 140.000 vietų.

1960 m. bibliotekoje organizuotas laisvas priėjimas prie paskutiniųjų metų periodikos ir informacinių-bibliografinių leidinių. Bibliotekos fondais šiandien gali naudotis ne tik medikai, bet ir plačiosios liaudies masės. Biblioteka turi daugiau kaip 1600 skaitytojų. Skaitytojams aptarnauti naudojamas tarpbibliotekinis abonementas. Medicininę literatūrą

biblioteka gauna iš daugelio didžiųjų šalies bibliotekų, o, reikalui esant, ir iš liaudies demokratijos kraštų.

Respublikinė mokslinė medicinos biblioteka pastaraisiais metais suaktyvino bibliografinį darbą. 1959 m. išleista „Lietuviškoji medicininė bibliografija“, apimanti 1940-1957 m. Dabar ruošiamas spaudai antroji jos dalis, apimanti 1958-1960 m. 1960 m. išleista bibliografinė rodyklė „Komplikacijos gydant antibiotikais“, į kurią įtraukta 1948-1958 m. tėvyninė ir užsienio literatūra. Ši rodyklė turi plačią paklausą ne tik mūsų šalyje, bet ir užsienyje. Ruošiamas spaudai didelis bibliografinis leidinys apie 1918—1962 metų Lietuvos medicinos ir farmacijos mokslų daktarus ir kandidatus.

Spausdinami literatūros sąrašai „Sveikatos apsaugos“ žurnale ir Vyr. farmacijos valdybos biuletenyje. Informuojami raštu respublikos medicinos darbuotojai. 1956 m. raštu buvo suteikta tik 25 informacijos, o 1960—240. Informacijos teikiamos ir žodžiu. Biblioteka bendradarbiauja respublikiniuose bei visasąjunginiuose registracinės bibliografijos leidiniuose. Informacinių-bibliografinį darbą daugiausia dirba medikai. Tai įgalina suteikti kvalifikuotas informacijas. O kad bibliotekininkams būtų lengviau dirbti su medicinine literatūra, bibliotekoje veikia kursai, kuriuose gydytojai (bibliotekos darbuotojai) skaito paskaitas medicininės terminologijos klausimais.

Respublikinė mokslinė medicinos biblioteka respublikoje yra žymi medicininės literatūros saugykla. Ji yra svarbi grandis sveikatos apsaugos įstaigų tinkle.

V. SIMKŪNAS

Respublikinės mokslinės medicinos bibliotekos vyriausias bibliografas

Respublikinės mokslinės medicinos bibliotekos bibliografijos skyriuje: (iš kairės į dešinę) G. Masiullonytė, O. Vaišvilaitė, R. Drašutis, T. Boguševičiūtė, V. Šimkūnas ir N. Vėgėlytė

Vladas Šimkūno gimimo 80-ųjų metinių minėjimas Lietuvos medicinos bibliotekoje. 1997 m.

LR Švietimo ir mokslo ministras Zigmantas Zinkevičius.

GYDYTOJAS VLADAS ŠIMKŪNAS

Tai buvo nuostabus žmogus, žmonėms teikęs vien gerą. Išgyveno lagerių pragarą ir išliko nepalaužtas.

Jis gimė 1917 m. sausio 4 d. Želmeniškės kaime Ignalinos raj., Kazitiškio apyl. (buvusioje Zarasų apskr. Salako vls.) neturtingų valstiečių (tėvai turėjo 6,65 ha žemės) šeimoje. Gyvenimas jo nelepino. Nuo 6 metų pradėjo tarnauti pas stambesnius ūkininkus, 8-erius metus ganė gyvulius. Vasarą ganydavo, o žiemą lankydavo pradžios mokyklą, kurią baigė 1930 m. Po to iki 1937 m. mokėsi Zarasų, Salų ir Kauno vidurinėse mokyklose. Atkakliai lavinosi. Norėjo tapti gydytoju. Kaune mokėsi neakivaizdiniu būdu, kartu dirbo kepykloje krovėju, o naktimis – garažo sargu. Taip triūsdamas baigė 6 gimnazijos klases.

Tokie duomenys pateikiami V. Šimkūno „Autobiografijoje“. Kada ji parašyta, neaišku – nedatuota, bet baigiama 1964 m. įvykiais, o 1965 m. priedaše rašoma, kad nuo tų metų rugsėjo mėnesio dirbo Respublikinėje Naujosios Vilnios psichoneurologinėje ligoninėje gydytoju ir skyriaus vedėju.

Vilniaus universiteto bibliotekos rankraščių skyriuje saugomų Vladas ir Leontinos Šimkūnų dokumentų rinkinyje yra 1940 m. gegužės 2 d. Kauno tėvų jėzuitų privatinės gimnazijos VI. Šimkūnui išduoto septynių klasių baigimo pažymėjimo nuorašas. Dėl suprantamų priežasčių šis faktas nutylėtas ir užtat vidurinė mokykla baigta vėliau eksternu.

Po to – kariuomenė. Laimei, tarnaudamas Lietuvos kariuomenėje baigė felčerių mokyklą. Vis arčiau gydytojo profesijos. Paliko kariuomenę Lietuvą jau okupavus bolševikams.

Nuo 1940 m. lapkričio 1 d. pradėjo dirbti Kauno miesto Sveikatos apsaugos skyriuje. Ėjo fabrikuose sveikatos punkto vedėjo pareigas. 1941 m. kovo 15 d.

įsidarbino Kauno universiteto Medicinos fakulteto Patologijos institute. Dirbo preparatoriumi, demonstratoriumi, laborantu. Labai norėjo studijuoti mediciną, bet tebebuvo nebaigta gimnazija, studijoms trūko lėšų.

Savarankiškai lavindamasis 1942 m. eksternu baigė gimnaziją ir tų pačių metų rudenį pagaliau galėjo įstoti į Vilniaus universitetą studijuoti medicinos. Reikėjo pačiam užsidirbti duoną, apsirūpinti studijų reikmenimis. Kaip darbštus ir gabus jaunuolis buvo perkeltas į Vilniaus universiteto Medicinos fakulteto Patologinės anatomijos katedrą, kur ėjo vyresniojo laboranto pareigas. Prasidėjo nelengvas, bet vaisingas pagalbinio mokslinio darbuotojo ir studento kelias. Deja, juo Šimkūnui neteko nueiti iki galo. Jis tęsėsi vos trejus metus ir nutrūko staiga.

1945 m. liepos 6 d. saugumas gatvėje Vladą Šimkūną areštavo. Prasidėjo žiaurūs tardymai. Aukščiausiasis NKVD tribunolas pagal Baudžiamojo kodekso 58 straipsnį (1^a punktas) nuteisė 10 metų lagerio. Po to – Komijos ATSR lageriai Kniaž-Pogoste, Rakpace, Abezėje. Kaip medikui daugiausia teko dirbti lagerių ligoninėse. Rizikuodamas gyvybe visomis išgalėmis gelbėjo nelaimingąsias bolševizmo aukas. Kiek pajėgdamas ypač globojo kalinius lietuvius. Daug žmonių, lietuvių ir kitataučių, jis išgelbėjo nuo mirties. Be kitų, lageriuose gydė ir slaugė Telšių vyskupą Pranciškų Ramanauską (1893-1959), žymiuosius Kauno ir Vilniaus universitetų mokslininkus profesorius Leoną Karsaviną (1882-1952) ir Antaną Žvironą (1899-1954), generolą Joną Juodišį (1892 06 06 - 1950 12 18). Trūko būtiniausių vaistų, ypač tada labai reikalingo penicilino. Beje, vaistus Šimkūnui siuntė Vilniuje likusi jo sužadėtinė Leontina Dešrytė, kuri pati tuo metu sunkiai vertėsi (tėvai ištremti į Sibirą!), studijavo neakivaizdiniu būdu (stacionare neleido) bibliotekininkystę Vilniaus universitete.

Šimkūnas rūpinosi ne tik lagerininkų sveikata, bet ir žymiųjų žmonių palaikų likimu po mirties. Neabejojo, kad ateis laikas, kada jie bus prisiminti ir ieškomi. Todėl stengėsi lavonus pažymėti. Antai profesoriui L. Karsavinui (kuris mirė 1952 07 20 Abezės lageryje, kaip Šimkūnas sakė „ant mano rankų“) į krūtinės ląstą skrodimo metu slapta įsiuvo tamsaus stiklo gerai užkimštą flakonėlį, kuriame įdėjo specialų raštą apie šį didįjį mokslininką, parašytą tame lageryje tada kalėjusio leningradiečio filosofo Anatolijaus Vanejevo (1922-1985), buvusio L. Karsavino mokinio. Tai – didelės pilietinės drąsos aktas. Jeigu būtų sužinojusi lagerio vadovybė, abu būtų neišvengę žiaurios bausmės.

1954 m. gruodžio mėnesį Šimkūnas pirma laiko buvo paleistas iš lagerio „kaip gerai dirbęs“. Tačiau turėjo likti tremtyje iki 1956 m. vidurio. Ėjo Abezės lagerio Centrinės ligoninės gydytojo pareigas. Toliau gelbėjo nelaiminguosius. Pas jį iš Vilniaus atvyko sužadėtinė. Abu susituokė. Iš čia Leontina vykdavo į neakivaizdininkų sesijas Vilniaus universitete.

1956 m. Šimkūnas grįžo į Lietuvą, į Vilnių. Prieš išvykdamas iš Abezės sutvarkė L. Karsavino ir gen. J. Juodišiaus kapus, pasodino prie jų eglaites (kad būtų lengviau

rasti), nusifotografavo atminimui.

VI. Šimkūnas savotiškai pažymėjo ir prie jo mirusio artilerijos generolo Jono Juodišiaus palaikus, kad vėliau juos būtų galima perlaidoti. Pagal jo detalų aprašymą, nuotraukas, 1989 m. rugpjūčio mėnesį buvo surengta ekspedicija į Abežę ieškoti generolo palaikų.

Praslinkę dešimtmečiai nutrynė nuo žemės paviršiaus žymių dalį sovietinės lagerinės „demokratijos“ pėdsakų. Tačiau jie išliko buvusių kalinių atsiminimuose ir kapuose : pusmetrinio samanų ir žemės sluoksnio pridengti ant amžinojo pašalo užsikonservavę nelaimingųjų palaikai, Dantės „Pragaro“ fantaziją pranokstantis socialistinio „rojaus“ vaizdas paveikė ne tik mus – eilinius ekspedicijos dalyvius, bet ir paieškoms vadovavusį profesorių medicinos daktarą Gintautą Česnį (vienas straipsnio autorių dalyvavo ekspedicijoje).

Po metų Karinė prokuratūra peržiūrėjo VI. Šimkūno bylą ir nustatė, kad jis buvo neteisingai nuteistas ir pasiūstas į lagerį. Jį reabilitavo. Nuo 1957 m. kovo 1 d. Šimkūnas pradėjo dirbti Respublikinėje mokslinėje medicinos bibliotekoje bibliografu. 1958 m. Maskvoje prie Centrinio gydytojų tobulinimosi instituto baigė bibliografų kursus. Dirbdamas bibliotekoje, atliko svarbų mūsų kultūrai ir Lietuvos medicinos istorijai darbą – sudarė „Lietuvos medicinos daktarų bibliografiją“. Tai enciklopedinio pobūdžio bibliografinis žinynas apie žymiausius XX amžiaus Lietuvos medikus. Jame nušviesti įvairiausi jų kūrybinės biografijos momentai, pateikti portretai, suregistruoti stambiausi veikalai ir straipsniai. Deja, šis reikšmingas darbas nebuvo išleistas, nors 1981 m. Vilniaus universiteto Medicinos fakulteto 200 metų jubiliejaus proga ir buvo dedama pastangų tai padaryti. Bibliografijos duomenis VI. Šimkūnas rinko ir vėliau, iki pat mirties. Jis laikytinas medicinos bibliografijos Lietuvoje pradininku.

Be to, VI. Šimkūnas yra dar parašęs ir paskelbęs nemaža smulkesnių darbų. Vien jo paties sudarytame sąrašė 1957-1963 m. laikotarpiu laikraščiuose, žurnaluose ir atskirais (Sanitarinio švietimo namų) leidiniais išspausdinti 25 rašiniai. Intensyviai dirbo ir vėliau, todėl paskelbė įvairaus pobūdžio straipsnių.

1959 m. Šimkūnas baigė Kauno medicinos mokyklą, o 1964 m. – Vilniaus universiteto Medicinos fakultetą. Po to trumpai dirbo Vilniaus geležinkelinių ligoninėje patologoanatomu ir medicinos mokslinės bei techninės informacijos skyriaus viršininku, o nuo 1965 m. rugsėjo mėnesio iki mirties – buvo Naujosios Vilnios psichoneurologinės ligoninės gydytojas ir skyriaus vedėjas.

Charakterizuoti Vladą Šimkūną kaip gydytoją neįmanoma neiškeliant gerųjų jo kaip žmogaus ypatybių. Tai buvo neeilinė asmenybė, nuostabus, visais atžvilgiais pagarbą keliantis žmogus. Iš paviršiaus lėtas, susimąstęs, švelnių judesių. Savo ramumu keliąs pasitikėjimą. Kiekvienam gera linkintis. Sugebėjo palūžusį taip nuraminti, kad šis greit atgaudavo pusiausvyrą. Jo lėtai tariami žodžiai – lyg balzamas sužeistai sielai. Kilnumu visus imponavo. Neteko sutikti gydytojo, kuris

būtų taip dvasiškai išsilavinęs, tokios aukštos humanitarinės kultūros. Gydė ne vien vaistais, bet ir savo asmenybe.

Sėkmingai naudojo hipnozę, kuriai sugebėjimą bei galią buvo pastebėjęs dar vaikystėje, kai išsigelbėjo nuo lenkų geležinkelininkų vietoj traukinio bilieto „įtikinamai“ parodęs kino bilietą, mat tada vežė slapta į Vilnių nepriklausomos Lietuvos spaudą.

Buvo visiškai atsidavęs ligoniams. Netausojantis savęs, visada atviras kiekvienam, kas tik į jį kreipėsi. Neimęs atlyginimo. Pažįstamiems tapo šeimos gydytoju ir patarėju pačia geriausia prasme. Jo užrašų knygelėje liko surašytos ilgos pacientų eilės. Daug žmonių jis grąžino į gyvenimą. Kiek jų dar būtų grąžinęs, jeigu ne ankstyva mirtis nuo klastingos smegenų (sutrenktų lageryje) ligos, kurios grėsmę pats žinojo, bet neturėjo laiko gydytis: tiek daug turiu ligonių! – žodžiai, išgirsti aplankius VI. Šimkūną prieš pat mirtį. Vien savo ligoniais tesirūpino. Savimi pasirūpinti nebuvo kada.

Jo dviejų kambarių butas penktajame aukšte (nelengva buvo senyvam žmogui laiptoti) tapdavo šviesos ir gėrio namais visiems, kas apsilankydavo. Didelis bibliofilas (knygos vos tilpo lentynose), giliai domėjęsis literatūra, menu, teatru, Lietuvos istorija. Jo žinių ir suprantančio žodžio yra ieškoję daug įvairių profesijų kūrybinio darbo bei meno žmonių, radę jame ne tik gydytojo, bet ir bičiulio paramą. Visada ištiesti pagalbos ranką, suprasti pačias jautriausias žmogaus sielos stygas jam padėjo plati erudicija, blaivi išmintis ir žmogaus samprata, kurioje didžiulį vaidmenį atliko moralinės atsakomybės, kūrybiškumo, svarbiųjų gyvenimo vertybių tarpusavio sąveika. Lietuvos tarybinę mediciną vertino nevienareikšmiškai: gerbė aukštą gydytojų kvalifikaciją, bet smerkė žemą jų moralę, kyšių ėmimą ir pan. Teigė, kad ne vieną tarybinį gydytoją reikėtų teisti.

Apie VI. Šimkūno asmenį daugiau ir plačiau galima bus tarti ateityje, kai visas (ir gana didokas) jo ir žmonos Leontinos rankraščių rinkinys, esantis Vilniaus universiteto bibliotekoje, bus ištyrinėtas. Perdavėjų valia iki šiol jis buvo uždaras. Reikės nemažai laiko ir pastangų perskaityti daugelį dienoraščio sąsiuvinį, peržiūrėti gausią korespondenciją, suvokti, kas slypi tarp eilučių, nes totalizmo sąlygomis žmogus negalėjo būti atviras nei laiškuose, nei dienoraščiuose.

Dalis korespondentų, bendro likimo asmenų, kaip antai Zigmas ir Dzidas Toliušiai, Aleksandras Žirgulys ir daugelis kitų jau iškeliavę amžinybėn. Būtent jie, kaip ir likę gerai žinomi asmenys (kun. Alfonsas Svarinskas, žurnalistas Valentinas Ardžiūnas), praėję kančių galgotas Šiaurės ir Sibiro gulaguose, bendravę su daktaru nežmoniškais sąlygomis, turi teisę ir galimybę tarti savo žodį, papasakoti, kas išgyventa.

Vienas iš šių eilučių autorių turėjo laimės bemaž visą aštuntąjį dešimtmetį su Vladu Šimkūnu artimai bendrauti. Prieš akis iškyla neužmirštami pasivaikščiojimai su juo, išvykos po Vilniaus apylinkes ir tolimesnes Lietuvos vietas. Po sunkaus

darbo jis mėgdavo atsigaivinti gamtoje. Atmintin įstrigo nuotaikingi užkandžiai ežerų pakrantėse, ne kartą sukėlę juoko, nes Šimkūnas turėjo prastą uoslę (lageryje jam suknežino nosį). Jis daug pasakodavo apie lagerius be pykčio ir pagiežos savo kankintojams (tik su saugumui įdavusiu žmogumi, beje gydytoju, nesisveikindavo), kalbėdavo apie savo pacientus, tarp kurių buvo garsių, plačiai žinomų žmonių, pasakodavo apie medicinos naujoves, hipnozės paslaptis, psichiatrijos bėdas. Pats labai mėgdavo klausytis pasakojimų iš Lietuvos senovės. Gyvai domėjosi lituanistika ir baltistika. Buvo lietuviško patriotinio nusistatymo žmogus.

V. Šimkūnas mirė 1979 m. vasario 16 d. (beje, po devynių metų lygiai tą pačią dieną mirė ir jo žmona Leontina Šimkūnienė), sulaukęs 62 metų amžiaus. Gyvenimas nutrūko pačiame kūrybinės energijos pajėgume. Į paskutinę kelionę lydėjo ne tik gausus žmonių būrys, bet ir neblankstančią gyvenimo vertybę išreiškiantis tikras širdžių dėkingumas.

Straipsnis parašytas kartu su VU bibliotekos darbuotoju Vytautu Bogušiu 1997 m. rengtai spaudai knygai apie gyd. Vladą Šimkūną, kuri nebuvo išspausdinta.

Trumpa santrauka leidinyje Gydytojas ir bibliografas Vladas Šimkūnas.
Bibliografinė rodyklė. Vilnius, 1997, p. 5.

Perspausdinta iš : Zinkevičius Zigmąs. Rinktiniai straipsniai. Vilnius, 2003.
T. 3, p. 569–573.

-

Vlado Šimkūno gimimo 80-ųjų metinių minėjimas Lietuvos medicinos bibliotekoje. 1997 m.

Iš dešinės : VU MF dekanas prof. Gintautas Česnys, Janina Damaševičienė, Leontinos Šimkūnienės sesuo Regina Daniūnienė.

Vlado Šimkūno gimimo 80-ųjų metinių minėjimas Lietuvos medicinos bibliotekoje. 1997 m.

Iš dešinės : Informacijos skyriaus vedėja Regina Vaišvilienė, bibliotekos direktorė Salvinija Kocienė, Leidybos sektoriaus darbuotoja Ramutė Stankevičienė.

VLADO ŠIMKŪNO (1917-1979) GIMIMO 90-METĮ PAMINĖJUS

Judo pabučiavimas : gydytojo Vlado Šimkūno golgotos pradžia

Kai vyko ši tragedija, ėjau šeštuosius metukus, augau Marijampolėje, buvau našlaitis, 1940 m. liepos 12d., tik užėmus Lietuvą rusų kariuomenei, areštavo tėvelį, nes buvo „liaudies priešas“ — pradinių mokyklų inspektorius. Mes, motulė ir brolis, dar nežinojome, kad jis mirė iš bado 1945 m. Taišetlage, Atamanovo stovykloje. Tačiau likimas lėmė taip, kad abu šios istorijos veikėjus sutikau savo gyvenimo kelyje.

Pirmiausia pažinau Juozą Markulį, kuris Vilniaus universitete Medicinos fakultete pirmakursiams skaitė žmogaus anatomiją. Skaitė gerai, tryško erudicija ir gražiakalbyste, imponavo artistiška laikysena, bet... niekam nežiūrėjo į akis. Kursas, o ypač moteriškoji jo dalis, buvo sužavėta. Aš — ne, nes gyvenau bendrabutyje su iš Sibiro grįžusiu šeštakursiu, vėliau žymiu disidentu A. Statkevičiumi ir jo buvau apšviestas apie J. Markulio „žygdarbius“. Jis tik ką buvo grįžęs iš Leningrado, kur slapstėsi nuo atpildo už išdavystes, turėjo docento vardą. Šeštajame kurse mums skaitė teismo medicinos kursą, giedojo kaip gaidys - užsimerkęs iš susižavėjimo savo giesme. Nepaisant to, paskaitos buvo geros, vadovėlio, tuomet rusiško, skaityti nė nereikėjo. Bebaigiant universitetą J. Markulis buvo berods mano grupės kuratorius. Ta proga buvome pakviesti į jo namus pietų. Atvirai provokavo, skatino atsiverti, išsakyti, tačiau mano kolegos jau nebuvo tie naivuoliai pirmakursiai, jau daug ką žinojo, tad tylėjo lyg vandens į burną prisisiurbę. Seimininkas liko

nepatenkintas, nusivylęs.

Vėliau, jau dirbdamas Medicinos fakulteto Anatomijos, histologijos ir embriologijos katedros asistentu, dalyvavau J. Markulio daktaro (dabar habilituoto daktaro) disertacijos gynime Kauno medicinos institute. Jos tema buvo – Lietuvos teismo medicinos istorija. Tada daug ko neišmaniau, tad nežinau, ar disertacija buvo gera, tik prisimenu vieno oponento paleistą repliką: „Nieko stebėtino, kad J. Markulis apgynė daktaro disertaciją: labai pasistengęs jis apgintų ir pernykštį „Tiesos“ laikraščio komplektą“.

Įsitvirtinęs Patologinės anatomijos ir teismo medicinos katedroje J. Markulis „rodė dėmesio“ mums, anatomams, įsikūrusiems vienu aukštu žemiau. Dėjosi dideliu draugu, pataikavo, šnipinėjo, rinko pletkus, verbavo. Ypač draugavo su mūsų katedros vedėju ir ilgamečiu dekanu Salezijumi Paviloniu. Kai pastarasis kartą perspėjo mane, kad J. Markulis pranešinėja smulkiai, paklausiau, o kodėl jie draugauja. Išgirdau nelauktą prof. S. Pavilonio atsakymą: „Šnipą reikia laikyti prie savęs“. J. Markulis „dirbo“ iki pat savo gyvenimo pabaigos, kuri, jo laimei, ištiko dar prieš Atgimimą: nepatyrė paniekos, kurios nusipelnė.

Pagrindinį šios istorijos herojų Vladą Šimkūną pažinau 1957 m. pabaigoje, kai jis pradėjo medicinos studijas kartu su mano kursu. Jis buvo dvigubai už mus vyresnis, galėjo būti tėvas ir elgėsi su mumis, išdykėliais, nutrūktgalviais, atlaidžiai, kaip tėvas. 1957 m. pirmakursiai (1963 m. laida) buvome įkvėpę chruščiovinio atšilimo dvasios, laisvo liežuvio ir elgsenos, pirmavome visur – studijose, visuomeniškoje veikloje, muzikoje (turėjome instrumentinį ansamblį, kuris atlikdavo „tarybiniamjaunuoliui netinkamus kūrinus“), sporte, na, ir... šunybėse. Jas toleravo ir vyresnysis kolega Vladas, ir dekanas S. Pavilonis. Ne viena mergaitė išverkė į Vlado „kamziolę“ savo nelaimingas meiles, ne vienas mūsų sėmėmės iš jo gyvenimo patirties, kultūros, atjautos, patriotizmo, tolerancijos.

Mano gyvenime Vladas Šimkūnas suvaidino didžiulį vaidmenį. Pirmiausia dar studijų metais jaučiau jo dėmesį ir simpatiją, už charakterį ir vertybių skalę jis vadino mane „jotvingių palikuonių“ ir kažkodėl „jėzuitu“. Baigęs studijas ir pradėjęs dirbti asistentu verčiausi labai skurdžiai, ieškojau papildomo darbo. Vladas pasiūlė pusę bibliografo etato jo vadovaujama Medicinos bibliotekos informatikos skyriuje. Tada reikėjo gauti leidimą iš pagrindinės darbovietės. Vladas priėmė ir be leidimo. Jo globojamas prakutau bibliografijoje, biblioteka tapo antraisiais namais, o visa tai labai pravertė vėliau, rašant disertacijas ir „kuičiantis“ po archyvus, giminės šaknų beieškant.

Nusivylęs darbu Anatomijos, histologijos ir embriologijos katedroje norėjau net palikti universitetą, veržtis į medicinos praktiką. Pasiguodžiau Vladui, išgirdau jo ramų patarimą: „Nesiblaškyk, tu reikalingas universitetui, o universitetas – tau“. Tai buvo pranašiški žodžiai. Toje pačioje įstaigoje dirbu 45-erius metus – nuo asistento ir docento iki profesoriaus, katedros vedėjo ir fakulteto dekanı.

Vlado ir Leontinos Šimkūnų šeima artimai draugavo su garsaus mūsų kalbininko akademiko Zigmo Zinkevičiaus šeima. Leontinos Dešrytės tėvas advokatas turėjo dvarelį 1 km nuo Juodausių (Ukmergės apskr.), Z. Zinkevičiaus gimtinės. Tada buvo tik pažįstami, artimesni tapo jau pokariu, kai Leontina neakivaizdžiai studijavo bibliotekininkystę, o būsimasis akademikas buvo fakulteto prodekanas. Prodekanas pasirašė L. Dešrytės atostogų prašymą, o faktiškai taip buvo įforminta jos kelionė į Komiją susituokti su Vladu.

Po Vlado Šimkūno mirties mudu su Z. Zinkevičiumi varstėme valdžios įstaigų duris, siekdami leidimo užbaigti ir išleisti jo svajonę — „Lietuvos medicinos ir farmacijos kandidatų ir daktarų bibliografiją“. Nesėkmingai — „tokio nacionalistinio leidinio nereikia“. L. Šimkūnienė paliko Z. Zinkevičiui kopiją (originalas — VU bibliotekoje) savo susirašinėjimo su tremtiniu Vladu Šimkūnu. 2007 m. viduryje akademikas tą aplanką perdavė man, sakydamas, kad gal sugalvosiu, kaip su ta medžiaga pasielgti.

Laiškų atranka ir publikacija — tai atskiras klausimas. Mano dėmesį patraukė 10 puslapių mašinraštis be datos, parašytas V. Šimkūno maniera, labai taisyklinga kalba. Tai ne tik dvasingo žmogaus išgyvenimai, susidūrus su smurtu ir begėdišku žmogaus orumo žeminimu. Rankraštis turi visuotinio žymę: taip sovietinę Golgotą pradėjo dešimtys tūkstančių lietuvių inteligentų (tarp jų — ir mano tėvelis), kurių tik retam, kaip Vladui, Dievas lėmė grįžti į Tėvynę. Taigi kiek panašių istorijų dar nepapasakota, kiek neaprašyta, nes jas patyrusių kankinių kaulais nusėtas Sibiras, Kazachstanas, Komija.

Nusprendžiau, kad V. Kudirkos „Varpas“, nušvietęs carinės Rusijos žvėriškumus, yra kaip tik tinkama vieta paskelbti Vlado Šimkūno prisiminimus apie išdavystę ir auką, smurtą ir kančią, niekšybę ir heroizmą, žodžiu, apie sovietinę tikrovę, kurią gali suprasti tik tas, kas tiesiogiai ją patyrė.

Pateikiu Vlado Šimkūno prisiminimus ištiesai, pataisius tik kai kuriuos kalbos dalykus. Tegul šis mano įvadas, V. Šimkūno prisiminimai ir S. Kocienės biografinė apybraiža būna triptichas tipiškam lietuvių inteligento likimui sovietinėje vergijoje pagerbti.

Gintautas Česnys

Perspausdinta iš : Varpas. 2008, Nr. 41, p. 223–225.

*Knyga vertesnė už puošnų antkapį Ir mūro sieną.
Tas, kas knygoje parašyta, pastato namus ir piramides
To širdyje, kurs raštininko ištaria vardą,
– šitaip jau Senovės Egipto poetų išaukštinamas
raštyjos paminklas, iš kartos į kartą perduodantis žmonių patirtį, išmintį,
pamokymus.*

NACIONALINĖ MEDICINOS BIBLIOGRAFIJA LIETUVOS MEDICINOS BIBLIOTEKOJE

Vida Tamulienė, Teresė Dragūnienė
Lietuvos medicinos biblioteka

Pirmąsias žinias apie lietuviškas medicinos knygas randame Silvestro Baltramaičio paruoštame bibliografiniame veikle „Sbornik bibliografičeskich materialov dlia geografii, etnografii i statistiki Litvy“, kur jo pirmasis leidimas pasirodė 1891 m., antrasis – 1904 m., bei veikalo priede „Spisok litovskich i drevneprusskich knig“, išleistame 1891 ir 1904 m. leidiniuose randame knygas apie antropologiją, higieną, alkoholizmą, liaudies mediciną, medicinos draugijas ir ligonines. XX a. pradžioje pasirodė ir atskiri medicinos mokslo literatūros sąrašai. Jie buvo skirti gyventojų savišvietai ir spausdinami periodiniuose leidiniuose. 1909 m. „Lietuvos ūkininko“ priedo „Sveikata“ atskiras numeris buvo skirtas dr. Petro Avižonio sudarytam sąrašui „Medicinos ir higienos knygos“, kuris tais pačiais metais buvo išleistas kaip atskiras leidinys. Sąrašė pateikta 40 pozicijų, leidiniai suskirstyti į 2 skyrius – „pradžiamoksliams“ ir „apšviestiesiems“. Literatūra buvo išsamiai anotuota.

1911 m. ekonomistas ir spaudos veikėjas Albinas Rimka, dirbdamas „Lietuvos ūkininko“ redakcijoje, parengė rekomenduojamąją rodyklę „Skaitymo vadovėlis“. Sujungęs savo rodyklę su dr. Petro Avižonio „Lietuvių medicinos knygos“ ir Sofijos Kymantaitės-Čiurlionienės grožinės literatūros rodyklėmis, išleido atskira knyga „Skaitymo vadovėlis“.

1920 m. pasirodė 2-asis papildytas leidimas su Petro Rusecko priedu „Kariškio knyginėlis“. Vertinga mokslinė bei populiari literatūra suskirstyta į 3 skyrius pagal skaitytojų lavinimosi programą: pirmas – „prirengiamasis“, antras – „pagrindinis“, trečias – „papildomasis“. Literatūra sukvalifikuota pagal pagrindinės medicinos mokslo šakas.

Gera dalykiškai ir metodiškai parengtas dr. Kazio Griniaus „Medicinos knygų, lietuvių kalba, sąrašas“, išspausdintas žurnale „Medicina“ 1922 m. Nr. 8, ir išleistas atskiru leidiniu „Medicinos žinių populiarizacija ir lietuvių medicinos

knygų sąrašas". „Sąrašė" be medicinos knygų nurodomi straipsniai bei medicinos periodika – viso 204 pozicijos. Seniausi pateikti leidiniai siekia 1848 m. Bibliografija nėra pilna, bet tematika įvairi : biologija, bakteriologija, oftalmologija, infekcinės ligos, alkoholio ir rūkymo žala. Yra pagalbinė rodyklė „Autorių ir leidėjų sąrašas".

1922 m. pradėtame leisti žurnale „Knygos" (ėjo 1922-1926 m., redagavo Vaclovas Biržiška) buvo skyrius „Medicina ir veterinarija", tačiau šis žurnalas buvo leistas nereguliariai ir einamosios bibliografijos poreikių netenkino. 1928 m. pradėtame leisti žurnale „Bibliografinės žinios" (ėjusiame Kaune iki 1943 m.) medicinos knygos registruojamos skyriuje "Pritaikomieji mokslai", poskyryje „Medicina. Higiena", o straipsniai iš periodinių leidinių – 2-je dalyje, periodikos skyriaus poskyryje „Medicina. Higiena". Tačiau „Bibliografijos žinios" medicinos literatūros išsamiai neatspindėjo.

Didžiausias to meto retrospektyviosios bibliografijos darbas, į kurį įtraukta ir medicinos literatūra, tai Vaclovo Biržiškos parengta „Lietuvių bibliografija", apimanti lietuvių raštiją nuo 1547 iki 1910 m.

1928 m. S. Slonimskis prie veikalų „Materialy po istorii mediciny v Litvie" išspausdino literatūros sąrašus apie XVI-XVIII a. lietuvių liaudies mediciną, epidemijų istoriją, apie Lietuvos gyventojus ir vaistininkus, o 1938 m. Izidoriaus Kisino sudarytame ir išleistame „Lietuviškų knygų sisteminiame kataloge", taikomųjų mokslų skyriaus poskyryje „Medicina, populiarioji medicina, kosmetika, socialinė higiena", randame 168 medicinos leidinius, išleistus 1907–1937 m.

Kaip matome, medicinos literatūra atsispindėjo daugiausia bendruose bibliografiniuose leidiniuose. Specialioji medicinos bibliografija buvo rengiama pavienių asmenų, nes ikikarinėje literatūroje nebuvo įstaigų, kurios rūpintųsi einamosios ir retrospektyviosios medicinos bibliografijos rengimu.

Padėtis pasikeitė 1944 m. įkūrus Valstybinę mokslinę medicinos biblioteką, kurios vienas iš pagrindinių uždavinių buvo tapti medicinos bibliografijos centru. 1945 m. įkurti Knygų rūmai registravo visus Lietuvoje leidžiamus spaudinius ir vadovavo retrospektyviosios bibliografijos sudarymui.

Lietuvos medicinos biblioteka nuo 1948 m. pradėjo leisti informacinį biuletenį „Nauja literatūra, gauta Respublikinėje mokslinėje medicinos bibliotekoje", kuris dabar vadinasi „Nauja medicinos literatūra".

1949 m. gydytoja ir bibliografė M. Finkelšteinaitė sudarė pirmąjį rekomenduojamos literatūros sąrašą. Tai buvo kuklus, 9 puslapių leidinukas, skirtas Lietuvos kaimo gydytojų 2-jam suvažiavimui. Po to buvo visa eilė gydytojos M. Finkelšteinaitės sudarytų rodyklių, o 1951 m. pasirodė pirmoji šakinės bibliografijos rodyklė „Lietuvos TSR medicinos literatūra 1945–1950 metai", kuri vėliau išaugo į didžiausią ir reikšmingiausią bibliotekos rengiamą šakinės bibliografijos leidinį „Lietuviškoji medicininė literatūra". Biblioteka viena iš pirmųjų Sovietų Sąjungoje pradėjo leisti nacionalinę medicinos bibliografiją. Pirmasis tomas, apimantis

1940–1957-ųjų metų literatūrą, pasirodė 1959 m.

Pradžioje į rodyklę buvo įtraukiama visa atitinkamo laikotarpio medicinos literatūra, išleista mūsų šalyje. Taigi atsispindėjo spaudiniai lietuvių, rusų ir lenkų kalbomis. Taip pat buvo registruojami lietuvių medikų darbai, pasirodę Sovietų Sąjungoje bei taip vadintuose socialistiniuose kraštuose, t. p. tų šalių medikų darbai apie Lietuvos mediciną. Tokiu būdu, buvo apsiribota 2 aspektais : nacionaliniu ir teritoriniu. Jų laikomasi iki šiol, tačiau nuo 1989 m., panaikinus ideologinius draudimus, įtraukiami ir išeivijos spaudiniai.

Rodyklės apimtis augo sparčiai. Jeigu pirmais tomas išleistas 1959 m. ir apėmęs 18 metų laikotarpį turėjo 2060 pozicijų, tai 3-sis tomas, skirtas 3 metų laikotarpiui, jau turėjo 6200 bibliografinių įrašų. Šiais metais kartoteka pasipildė 8000 įrašų. Bibliografijoje neišvengta praleidimų, todėl yra išleisti ir papildymai.

Spaudiniai klasifikuojami medicinos mokslo šakomis, t. y. dalykiniu principu. Pagalbinės autorių pavardžių, geografinės, išradėjų, disertacijų ir kt. rodyklės palengvina vartotojui susirasti reikiamą informaciją.

Pirmųjų tomų sudarytojai buvo gydytojai – bibliotekos darbuotojai : Vl. Šimkūnas, O. Vaišvilaitė, iš vėlesniųjų – T. Dragūnienė, A. Černiūtė, kurios iki šiol tęsia bibliografinę veiklą. Išspausdinta 11 tomų, o 12-asis, apimantis 1984–1985 metų medikų spausdintus darbus, yra rankraštyje. Nuo 1986 m. medikų publikacijų bibliografiniai įrašai yra Bibliografijos skyriaus kartotekose.

Respublikinės mokslinės medicinos bibliotekos Bibliografijos skyriaus vedėjas Vladas Šimkūnas. 1961 m.

Paruošti rodykles yra tik pusė darbo, sudėtingiau jas išleisti. Tokios apimties bibliografinį darbą toliau leisti biblioteka negali dėl lėšų stygiaus, tai ypač skaudu. Neturime rėmėjų nei mecenatų.

„Lietuviškoji medicininė literatūra“ yra ne tik svarbus nacionalinės bibliografijos darbas, jis įdomus gydytojams praktikams, medicinos mokslo tyrėjams, ne vienai jų kartai. Medicinos visuomenė labai vertina rodyklę už aukštą bibliografijos kultūrą ir kaip svarbų medikų mokslinės minties informacijos šaltinį. Anksčiau tai buvo ir aukštos poligrafinės kultūros pavyzdys.

Į bibliografinį darbą įsijungė ir šalies mokslinės medicinos įstaigos : 1966 m. biblioteka išleido Onkologijos mokslinio tyrimo instituto bibliotekos darbuotojos V. Kriaučiūnienės parengtą rodyklę „Lietuvos onkologinė literatūra“, kuri apėmė leidinius nuo 1812 m. iki 1965 m., iš viso 1800 pavadinimų.

Eksperimentinės ir klinikinės medicinos mokslinio tyrimo instituto mokslinis bendradarbis V. Kirsnys ir bibliotekos darbuotoja D. Baronienė parengė ir 1969 m. išleido plačios apimties – virš 2000 pozicijų – rodyklę „Lietuvos kurortai“, kuri apėmė 1711–1967 metų spaudinius. Į rodyklę įtraukti ir svarbesnieji rankraščiai, ekspedicijų ataskaitos ir kt. netradiciniai dokumentai.

Gydytojai-praktikai, istorikai, kalbininkai, archeologai, higienistai, teismo medikai vertina 1973 m. tuometinių VU medicinos fakulteto dėstytojų, vėliau profesorių Gintauto Česnio ir Salezijaus Pavilionio parengtą ir bibliotekos išleistą rodyklę „Lietuvos antropologijos bibliografija, 1470-1970 m.“. Rodyklėje 2300 ne tik Lietuvos, bet ir užsienio antropologų publikacijų, vienu ar kitu aspektu liečiančių Lietuvos gyventojų antropologiją.

Lietuvos medicinos mokslo raidą 1896-1968 m. parodo T. Dragūnienės parengta ir 1970 m. išleista rodyklė „Lietuvos medicinos mokslų daktarų ir kandidatų sąrašas“. 1981 m. V. Stankuvienė ir A. Zozulia parengė rodyklės tęsinį, apimantį aštuonių metų spaudinius, t. y. iki 1977 m. Į rodykles įtrauktos 685 kandidatų ir 144 daktarų disertacijos.

Prasidėjus atgimimui, medikų tarpe pastebėjome didelį susidomėjimą Lietuvos medicinos istorija. Tuomet ir pajutome bibliografinių rodyklių, kurios atspindėtų ikikarinėje Lietuvoje išleistą medicinos literatūrą, stoką. Nusprendėme surinkti kuo išsamesnius duomenis apie 1920-1939 m. medicinos spaudinius ir išleisti bibliografinę rodyklę. Šiuo darbu norime prisidėti prie išsamesnio ir teisingesnio Lietuvos medicinos istorijos atskleidimo. Darbas buvo pradėtas jau 2 dešimtmečius, bet dėl ideologinių dalykų vyko lėtai. Šiuo metu yra užregistruota 8750 šaltinių : tai nepriklausomoje Lietuvoje išleisti ne tik tradiciniai dokumentai, bet ir įvairūs įstatai, statutai, taisyklės, nutarimai, programos, rezoliucijos sveikatos apsaugos klausimais. Mokslinių publikacijų yra 2300, tada tai buvo nemažas skaičius. Moksliniai straipsniai buvo publikuojami žurnaluose „Medicina“, „Vytauto Didžiojo universiteto žinios“, „Vytauto Didžiojo universiteto medicinos fakulteto

darbai" bei konferencijų, suvažiavimų medžiagoje.

Didžiausią dalį (virš 30%) kartotekoje užima publikacijos higienos ir sanitarinės kultūros temomis. Dauguma jų skirtos „limpamų“ ligų profilaktikai, ypač trachomos (jos grėsmė Lietuvai tuo laiku buvo didžiulė). Kovai su tuberkulioze Lietuvos Vyriausybė, Raudonojo Kryžiaus draugija, privatūs asmenys skyrė ypatingą dėmesį. Gausus užregistruotų šaltinių skaičius rodo, kad sanitarinis švietimas ikikarinėje Lietuvoje buvo aukšto lygio. Kai kurie autoriai yra paskelbę iki 60 publikacijų. Kartotekoje galime rasti žymiausių gydytojų pavardes : prof. P. Avižonio, J. Karužos, F. Tallat-Kelpšos, Vl. Kairiūkščio, A. Damaševičiaus, G. Griniaus ir kt. 421 gydytojas, rašydamas straipsnius, rūpinosi Lietuvos sanitarine kultūra ir tautos sveikatingumu.

Dėl lėšų stygiaus negalėdama leisti leidinio „Lietuviškoji medicinos literatūra“, biblioteka pradėjo ruošti ir leisti bibliografines rodykles, skirtas žymiesiems medicinos mokslo veikėjams. Tai akademikams : A. Marcinkevičiui, J. Brėdikiui, profesoriams : V. Sirvydžiui, L. Griciūtei, V. Triponiui ir kt. Išspausdinta 12, o per metus paruošiamos 5 rodyklės. Rodyklės yra įvairios apimties, o kai kurių autorių publikacijos siekia 500-600. Taip pat, pagerbiant bibliotekos darbuotojus, buvo išleistos 2 personalinės bibliografijos. Tai gydytojui – bibliografui Vl. Šimkūnui bei 40 metų bibliografinio darbo vagas purenančiai bibliografijos skyriaus vedėjai Teresei Dragūnienei.

1996 m. biblioteka paruošė medicinos lituanikos dokumentų fondo (LMF) formavimo projektą. Užsimojome kaupti, saugoti ir publikuoti pasaulio lietuvių medikų mokslinės ir meninės minties lobyną, parengti AD bazę „Lietuvos medikai“, kad informacija apie Lietuvos medikų pasiekimus būtų prieinama pasaulio medicinos mokslo visuomenei. Norime surinkti ir medikų prozas, poezijos, dramos ir kt. kūrinius.

Projekto partneriai : Pasaulio lietuvių gydytojų sąjunga bei Amerikos nacionalinė medicinos biblioteka, dar tik ruošia projektą, o mes jį jau realizuojame. Pirmasis, kartais ir vienintelis spaudinio egzempliorius su specialiu šifru (LMF), saugomas medicinos lituanikos fonde.

Visos lietuvių, o taip pat išeivijos medikų publikacijos, tarpe jų grožiniai kūriniai bei literatūra apie juos, atspindi kartotekoje „Lietuvos medikai“.

Informacijos paieškai vertingas Čikagoje 1996 m. išleistas Mildos Budrienės informacinis leidinys „Lietuviai medikai šešiuose kontinentuose“. Paieškos taip pat atliekamos AD bazėje „Medline“, kurią rengia Amerikos nac. medicinos biblioteka, ir Internetė.

Šiandien galime pasakyti, kad lietuviai medikai yra rašantys straipsnius, žmonės. Šiais metais kartoteka „Lietuvos medikai“ pasipildė 8000 bibliografinių įrašų. Lietuvoje šiandien rašo apie 5000 medikų. Pamenate, per visą ikikarinės Lietuvos laikotarpį publikacijas skelbė 421 gydytojas. Išeivijoje, daugiausia JAV,

rašančių publikacijas gydytojų žinome 61.

Šiandien galime teigti, kad turime nacionalinę medicinos bibliografiją, apimančią dokumentus, išleistus nuo 1920 m. iki šių dienų. Mūsų ateities vizija – gerokai padidintas Lietuvos medicinos mokslo prieinamumas bibliotekų vartotojams, išleidus j pasaulį elektroninėse laikmenose unikalios šakinės bibliografijos darbą „Lietuvos medicinos literatūra“ bei kitas rodykles. Ši vizija būtų įmanoma, jei įkyriai neslėgtų mūsų širdžių finansiniai nepritekliai.

<http://www.mab.lt/assets/files/dokumentai/seminaru-medziaga/BGskyriaus50konfpranesimai.pdf>

Knygos „Lietuviškoji medicininė bibliografija (1940–1957) viršelio kopija

Lietuvos TSR Sveikatos apsaugos ministerijos Respublikinė mokslinė medicinos biblioteka, aktyviai dalyvaudama sprendžiant aktualius respublikos sveikatos apsaugos klausimus, jau eilė metų leidžia medicinos darbuotojams rekomenduojamos literatūros bibliografines rodykles. Per pokarinį laikotarpį buvo išleista daugiau kaip 30 tokių leidinių.

Bibliotekoje sukaupta bibliografinė medžiaga leidžia susidaryti vaizdą apie mūsų respublikos medicinos mokslo įstaigų, jų darbuotojų ir praktikos gydytojų spausdintus darbus, išleistus tarybinės santvarkos metais. Dalis šios medžiagos, tiesa, su gana žymiomis spragomis, buvo jau paskelbta 1951 metais bibliotekos leidinyje „Lietuvos TSR medicinos literatūra 1945–1950 m.m.“

Turint galvoje nuolat didėjantį respublikos medicinos darbuotojų mokslinį aktyvumą, vis plačiau vystomą mokslo tiriamąjį darbą, iškilo reikalas paskelbti visą minėtą bibliografinę medžiagą. Nors ji nepilna, tačiau padės skaitytojui geriau įvertinti to meto medicininę literatūrą.

Respublikinė mokslinė medicinos biblioteka leidiniu „Lietuviškoji medicininė bibliografija (1940–1957)“ siekia kuo pilniausiai pateikti respublikos medicinos darbuotojams bei kitiems bibliografija besidominantiems skaitytojams išleistą per nurodytą laikotarpį medicininę literatūrą. Pateikiama bibliografija suskirstyta pagal LTSR Knygų rūmų naudojamą klasifikacijos sistemą. Tiesa, kai kuriais atvejais šią sistemą teko pakeisti, sujungiant arba visiškai išleidžiant atskirus skyrius. Skyriuose veikalai nurodomi autorių abėcėline seka, pradžioje pateikiant originalius darbus, o vėliau – vertimus.

Siekiant, kad šis leidinys galėtų būti informacijos šaltiniu ir kitų broliškųjų respublikų medicinos darbuotojams, autorių pavardės ir veikalų pavadinimai pateikiami ir rusų kalba, tačiau, taupant vietą, nebekartojami kiti bibliografinio aprašymo duomenys. Darbai, paskelbti lenkų ir rusų kalbomis, nurodomi be vertimo į lietuvių kalbą. Bibliografijos gale pateikiamos lietuvių ir rusų kalbomis spausdintų darbų autorių pavardžių rodyklės ir panaudotos periodikos sąrašas. Prie pavardžių sužymėti bibliografinių vienetų eilės numeriai.

Šaltinių trūkumas leidinio sudarytojams neleido pasiekti visiško bibliografijos pilnumo. Patikslinant ir papildant bibliografinius duomenis, nemažą paramą suteikė respublikiniai Knygų rūmai ir atskiri medicinos darbuotojai.

Be abejo, skaitytojai, skaitydami šio leidinio puslapius, aptiks ne vieną spragą ar netikslumą. Respublikinė mokslinė medicinos biblioteka, leisdama šią bibliografiją, tikisi, kad medicinos darbuotojai sutiks ją palankiai ir noriai pateiks savo pastabas dėl pastebėtų trūkumų. Bibliotekai ypatingai vertingos bus pastabos, nurodančios į šią bibliografiją nepatekusius darbus, jie bus įtraukti į sekančius leidinius.

Tikėkimės, kad šio rodyklė bus naudinga medicinos darbuotojams padedantiems įgyvendinti septynmetį, kuriame sveikatos apsaugai skiriami svarbūs uždaviniai.

Perspausdinta iš : „Lietuviškoji medicininė bibliografija (1940–1957)“.
Vilnius, 1959. P. 5–6.

Knygos „Lietuviškoji medicininė bibliografija
(1958–1960) viršelio kopija

Lietuvos TSR Sveikatos apsaugos ministerijos Respublikinė mokslinė medicinos biblioteka, paruošdama ir išleisdama „Lietuviškosios medicininės bibliografijos“ II knygą, t.y. sudarydama medicininių leidinių ir straipsnių sąrašą už 1958–1960 metus, tęsia jos 1959 metais pradėtą darbą. Tais metais buvo išleista „Lietuviškosios medicininės bibliografijos“ I knyga, į kurią pateko medicinos leidiniai ir straipsniai atspausdinti 1940–1957 metais. Tokiu būdu, dabar jau turėsime Tarybų Lietuvos 20 metų medicinos leidinių ir straipsnių bibliografiją.

Nepaprastai sparčiai didėjant medicininių leidinių ir straipsnių skaičiui, be atitinkamos bibliografijos būtų neįmanomas mokslinis ir praktinis gydytojo darbas. Juk kiekvienas mokslinis darbas tik tada gali ką nors naujo įnešti, jei autoriui yra žinoma, kas kitų tuo pačiu klausimu yra padaryta. Gydytojas praktikas tik tada gali būti geras specialistas, jei nuolat seka, kas anksčiau ir dabar jo specialybėje yra pasiekta, gydant įvairias ligas, organizuojant profilaktines priemones ir pan. Be atitinkamų bibliografinių rodyklių galima būtų paskęsti medicininių leidinių ir straipsnių jūroje.

VI. Kviklys

Perspausdinta iš : „Lietuviškoji medicininė bibliografija (1958-1960)“ T. II.
Vilnius, 1963. P. 5–6.

Knygos „Lietuviškoji medicininė bibliografija
(1961–1963)
viršelio kopija

Lietuvos TSR Sveikatos apsaugos ministerijos Valstybinės mokslinės medicinos bibliotekos darbuotojų kolektyvas paruošia spaudai jau trečiąjį „Lietuviškosios medicininės bibliografijos“ leidinį, kuris apima medicinos leidinių, mokslo darbų bei straipsnių bibliografiją už 1961–1963 metus. Išėjus šiam leidiniui, respublikos mokslininkai bei praktiniai medicinos darbuotojai turės medicinos leidinių ir straipsnių sąrašus už 1940–1957, 1958–1960 ir 1961–1963 m., kurie yra išdėstyti „Lietuviškosios medicininės bibliografijos“ I, II ir III-me tomuose.

Sveikatos apsaugos ministras

V. Kleiza

Perspausdinta iš : „Lietuviškoji medicininė bibliografija (1961–1963)“. T. III.
Vilnius, 1965. P. 5.

VLADO ŠIMKŪNO DARBAI

1. Alkoholizmas : rekomenduojamos literatūros sąrašas gydytojui-paskaitininkui / sudarytojas Vladas Šimkūnas // Sveikatos apsauga. – 1959, Nr. 7, p. 46–52.

2. Apendicitas ir nėštumas : literatūros sąrašas / Vladas Šimkūnas // Sveikatos apsauga. – 1958, Nr. 5, p. 54.

3. Ateizmas : rekomenduojamos literatūros sąrašas medicinos darbuotojui-paskaitininkui / sudarytojas Vladas Šimkūnas // Sveikatos apsauga. – 1961, Nr. 8, p. 49–52.

4. Ateizmas : rekomenduojamos literatūros sąrašas medicinos darbuotojui-paskaitininkui / sudarytojas Vladas Šimkūnas // Sveikatos apsauga. – 1963, Nr. 3, p. 51–54.

5. Ateizmas : rekomenduojamos literatūros sąrašas medicinos darbuotojui-paskaitininkui / sudarytojai : Vladas Šimkūnas, Teresė Dragūnienė // Sveikatos apsauga. – 1965, Nr. 4, p. 53–57.

6. Atkurta gyvenimui : [Respublikinės Naujosios Vilnios psichoneurologinės ligoninės dešimtmetis] / Vladas Šimkūnas // Sveikatos apsauga. – 1971, Nr. 10, p. 60–61.

7. [Atsiminimai] / Vladas Šimkūnas // Atsiminimai apie Vincą Mykolaitį-Putiną / Lietuvos mokslų akademija, Lietuvių literatūros ir tautosakos institutas ; [parengė Donata Mitaitė]. – Vilnius : Vaga, 1992. – P. 314–324.

8. Darbai, bendradarbiavimas, koordinavimas / Vladas Šimkūnas // Bibliotekų darbas. – 1963, Nr. 1, p. 30–31.

9. Draustinio gyventojų sveikatingumo klausimu / Stasė Mičelytė, Tomas Kairiūkštis, Eduardas Razgauskas, Vladas Šimkūnas. – Lent. // Ignalinos kraštas / Lietuvos TSR paminklų apsaugos ir kraštotyros draugija. – Vilnius, 1966. – P. 126–137.

10. Farmacininkams rekomenduojamos literatūros sąrašas : (skirtas Lietuvos TSR I respublikiniam farmacininkų suvažiavimui) / Lietuvos TSR Sveikatos apsaugos

ministerija. Respublikinė mokslinė medicinos biblioteka ; [sudarė : Ona Vaišvilaitė, Teresė Dragūnienė, Vladas Šimkūnas].. – Vilnius, 1965. – 24 p.

11. Farmacininkams rekomenduojamos literatūros sąrašas / sudarytojas Vladas Šimkūnas // Informacinė medžiaga Lietuvos TSR farmacijos ir gydymo įstaigoms. – Vilnius, 1960. – P. 35–43.

12. Galima padėti tiems, kurie to nori : [gydytojų Česlovo Grizicko, Patricijaus Jusaičio, Inos Miškinienės, Vlado Šimkūno pasisakymai šeimų, tarpusavio santykių klausimais]. – Pav. – Parašas : O. P. // Tarybinė moteris. – 1978, Nr. 5, p. 6–7.

13. Gydytojas, ligonis ir knyga : [apie biblioterapiją]. / Vladas Šimkūnas. – Rubrika : Mūsų diskusija // Švyturys. – 1964, Nr. 16, p. 24.

14. Gydomas maitinimas : gydytojams praktikiams rekomenduojamos literatūros sąrašas / Lietuvos TSR Sveikatos apsaugos ministerija. Valstybinė mokslinė medicinos biblioteka ; sudarė Vytautas Gutauskas, Vladas Šimkūnas. – Vilnius, 1957. – 17, [1] p.

15. Išradimų ir racionalizacijos biure / Vladas Šimkūnas // Sveikatos apsauga. – 1960, Nr. 10, p. 63–64.

16. Kandidamikozės : literatūros sąrašas / sudarytojas Vladas Šimkūnas // Sveikatos apsauga. – 1958, Nr. 6, p. 53–55.

17. Kodėl jis berniukas ? : [apie ankstyvą vaikų domėjimąsi intymiais klausimais] / Vladas Šimkūnas // Šeima. – 1978, Nr. 7, p. 40–41.

18. Komplikacijos gydant antibiotikais = Осложнения в лечении антибиотиками : bibliografinė rodyklė : (1948-1958) / Lietuvos TSR sveikatos apsaugos ministerija. Respublikinė mokslinė medicinos biblioteka ; [sudarė : Vladas Šimkūnas, Ona Vaišvilaitė]. – Vilnius, 1960. – 77 p. – Aut. r-klė : p. 62–74.

19. Konsultacijos vis dėlto reikalingos : [apie klasifikacijos lentelių medicinos klasifikacijos (61 skyriaus) trūkumus] / Vladas Šimkūnas // Bibliotekų darbas. – 1963, Nr. 6, p. 32–33.

20-22. Lietuviškoji medicininė bibliografija = Литовская медицинская библиография : [bibliografinė rodyklė] / Lietuvos TSR sveikatos apsaugos ministerija. Valstybinė mokslinė medicinos biblioteka. – Vilnius : Mokslas, 1959–

1965.

T. [1] (1940–1957) / [sudarė Vladas Šimkūnas, Marija Maslauskienė, Vytautas Gutauskas]. – 1959. – 185, [5] p. – Aut. pavardžių r-klė : p. 175–182.

T. 2 (1958–1960) / [sudarė Vladas Šimkūnas, Marija Maslauskienė]. – 1963. – 538 p. – Tekstas liet., rus. – R-klės : p. 467–534.

T. 3 (1961–1963) / sudarė Vladas Šimkūnas, Teresė Dragūnienė. – 1965. – 614 p.

23. Lietuvos medicinos mokslų kandidatai ir daktarai : 1958–1965 metai [171 personalija] : biobibliografija / ruošė Vladas Šimkūnas ir kt. – Rankraštis saugomas Lietuvos medicinos bibliotekoje.

24. Lietuvos TSR medicinos farmacijos mokslo darbuotojų disertacijų, apgintų iki 1957 m. spalio 1 d. sąrašas / Vytautas Gutauskas, Vladas Šimkūnas // Sveikatos apsauga. – 1957, N. 11, p. 51–57.

25. Mažoji lietuviškoji tarybinė enciklopedija. T. 1–3. – Vilnius : Mintis, 1966–1971. – Autorių sąrašė – Vladas Šimkūnas. Jo straipsnių nustatyti nepavyko.

26. Medicininė informacija respublikoje : [apie Mokslinės medicinos ir medicininės-techninės informacijos skyriaus įkūrimą prie Respublikinės mokslinės medicinos bibliotekos] / Vladas Šimkūnas // Bibliotekų darbas. – 1965, Nr. 10, p. 38.

27. Medicininė radiologija : bibliografinė rodyklė : (1953–1957 m. literatūra) / Lietuvos TSR sveikatos apsaugos ministerija. Valstybinė mokslinė medicinos biblioteka ; [sudarė] Vanda Kontrimavičiūtė, Vladas Šimkūnas; ats. red. M. Maslauskienė. – Vilnius : [s.n.], 1958. – 48 p. – Gretut. tekstas liet., rus.

28. Medicininės literatūros bibliotekoje / Vladas Šimkūnas // Vakarinės naujienos. – 1958, gruodžio 8.

29. Nauju keliu : [apie Respublikinę Kauno medicinos mokyklą] / Vladas Šimkūnas // Komjaunimo tiesa. – 1959, spalio 13.

30. Paradontozė : (Alveoliarinė piorėja. Amfodontozė) : rekomenduojamos literatūros sąrašas / sudarytojas Vladas Šimkūnas // Sveikatos apsauga. – 1959, Nr. 2, p. 49–54; Nr. 4, p. 52–57.

31. Respublikinė mokslinė medicinos biblioteka / Vladas Šimkūnas. – Iliustr.

// Bibliotekų darbas. – 1961, Nr. 9, p. 13–14.

32. Straipsniai (38) rašyti 1959-1964 metais leidiniui „Mažoji lietuviškoji tarybinė enciklopedija“. – Rankraštis saugomas Lietuvos medicinos bibliotekoje.

33. Ten, savyje : [pasikalbėjimas su Naujosios Vilnios respublikinės psichoneurologinės ligoninės skyriaus vedėju Vladu Šimkūnu / kalbėjosi] Vl. Motiejūnas. – Portr. // Mūsų žodis. – 1971, Nr. 5, p. 20–21.

34. Vertingas leidinys : [recenzija] / Vladas Šimkūnas. – Rec. kn.: Šarkanaitė B. Kad žmogus būtų sveikas : rekomenduojamos literatūros rodyklė. Kaunas, 1962 // Bibliotekų darbas. – 1963, Nr. 10, p. 14–15.

35. Virškinimo fiziologijos ir patologijos klausimai = Вопросы физиологии и патологии пищеварения : trumpa bibliografinė rodyklė : (1955–1957 m.) / Lietuvos TSR sveikatos apsaugos ministerija. Valstybinė mokslinė medicinos biblioteka ; [sudarė : Vytautas Gutauskas, Vladas Šimkūnas, Ona Vaišvilaitė ; ats. red. Marija Maslauskienė]. – Vilnius, 1958. – 71, [1] p.

36. Выдающийся хирург Поликарпас Гирштаутас Юзумас (1827–1877) / Витаутас Гутаускас, Владас Шимкунас // Материалы 6-ой конференции по истории науки в Прибалтике. – Вильнюс, 1965. – P. 171–174.

37. Кибернетика и электроника в медицине : материалы к выставке литературы/Республиканская научно-медицинская библиотека; [составители : Эулелия Фелинскайте, Владас Шимкунас, Тересе Драгунене]. – Вильнюс, 1964. – 31 p.

38. Коммунизм и проблема долголетия : материалы к выставке литературы/Республиканская научно-медицинская библиотека; [составители : Она Вайшвилайте, Тересе Драгунене, Владас Шимкунас]. – Вильнюс, 1965. – 29 p.

Vlado Šimkūno (1917-01-04–1979-02-16) kapas Vilniuje,
Viršuliškių kapinėse. Skulptorius A. Kmieliauskas.

LITERATŪRA APIE VLADĄ ŠIMKŪNĄ

39. Andriulienė, Zita. Literatūros saugyklos : [minimas gydytojas ir bibliografas Vladas Šimkūnas ir jo dovanota knygų kolekcija, p. 99] / Zita Andriulienė. – Iliustr. // Lietuvos medicinos biblioteka, 1944–2004 : istorija, bibliografija. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 98–101.

40. Basiulis, Jonas. Lietuviškoji medicininė bibliografija. T. 1–3 : [recenzija]. – Rec. kn.: Lietuviškoji medicininė bibliografija. T. 1 / sudarytojai : Vl. Šimkūnas, M. Maslauskienė, V. Gutauskas. Vilnius, 1959; T. 2 / sudarytojai : V. Šimkūnas, M. Maslauskienė.. Vilnius, 1963; T. 3 / sudarytojai : Vl. Šimkūnas, T. Dragūnienė. Vilnius, 1965 // Bibliotekininkystės ir bibliografijos klausimai. – Vilnius, 1967. – T. 6, p. 49–55.

41. Biziulevičius S. Leidiniui „Lietuviškoji medicininė bibliografija (1940–1957)“ pasirodžius : [recenzija]. – Rec. kn.: Lietuviškoji medicininė bibliografija. T. 1 (1940–1957) / sudarytojai : Vl. Šimkūnas, M. Maslauskienė, V. Gutauskas. Vilnius, 1959 // Sveikatos apsauga. – 1960, Nr. 8, p. 57–58.

42. Butkevičius, Povilas. Nepaprasto gydytojo istorija : [pokalbis su dukra Ramune Butkevičiūtė-Jurkuvienė ir žmona Onute Butkevičiene / kalbino] Vaida Stundyte // Gydytojas : atsiminimai apie Povilą Butkevičių, laiškai, dienoraščiai [interaktyvus]. – Vilnius : Caritas, 1996 [žiūrėta 2017 m. balandžio 4 d.]. – Prieiga per internetą : <http://apzvalga.eu/povilas-butkevicius-nepaprasto-gydytojo->

istorija.html. Minimas Abezės lageryje kalėjęs gydytojas Vladas Šimkūnas.

43. Butkevičiūtė-Jurkuvienė, Ramunė. Keli štrichai monsinjoro Alfonso Svarinsko portretui. – Iliustr. // XXI amžius [interaktyvus]. – 2005, kovo 10 [žiūrėta 2017 m. birželio 5 d.]. – Prieiga per internetą : http://xxiamzius.lt/numeriai/2005/03/10/laikzmon_01.html. *Straipsnyje minimas gydytojas Vladas Šimkūnas, kartu kalėjęs Abezės lageryje.*

44. Česnys, Gintautas. Ugdykime savo bibliografinę kultūrą : [minimas gydytojas ir bibliografas Vladas Šimkūnas, p. 23] // Sveikatos apsauga. – 1983, Nr. 10, p. 20–24.

45. Česnys, Gintautas. Visam gyvenimui įsirežusi patirtis : [minimas Lietuvos medicinos bibliotekos Bibliografijos skyriaus vedėjas gydytojas Vladas Šimkūnas, p. 145] / Gintautas Česnys. – Iliustr. // Lietuvos medicinos biblioteka, 1944–2004 : istorija, bibliografija. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 145–147.

46. Česnys, Gintautas. Vlado Šimkūno (1917–1979) gimimo 90-mečių paminėjus : Judo pabučiavimas : gydytojo Vlado Šimkūno goltotos pradžia / Gintautas Česnys. – Portr. // Varpas. – ISSN 0505-0308. – Nr. 41 (2008), p. 223–225.

47. Didelytė, Gražina. Vlado Šimkūno exlibris. C3, 62x62. – Asmeninė nuosavybė.

Didelytė, Gražina (1938-2007). Vladas Šimkūnas : [ekslibrisas gydytojui psichiatruui] : [ofortas : reprodukcija] / Gražina Didelytė // Ekslibrisai gydytojams. – Vilnius : Lietuvos gydytojų sąjunga, 2017. – P. 307.

48. Dragūnienė, Teresė. Lietuviškosios medicininės bibliografijos sudarymo klausimai : (metodinė medžiaga). – Vilnius, 1979. – 11 p. *Minimas gydytojas Vladas Šimkūnas ir jo darbai, p. 4, 10.*

49. Gargasas, Leonardas. Lietuviškoji medicininė bibliografija. Kn. 2 : [recenzija]. – Rec. kn.: Lietuviškoji medicininė bibliografija. T. 2 (1958–1960) / sudarytojai : Vl. Šimkūnas, M. Maslauskienė. Vilnius, 1963 // Sveikatos apsauga. – 1963, Nr. 10, p. 61–62.

50. Genzelis, Bronislovas. Dvasinių vertybių įpildinimas : atsiminimai / Bronius Genzelis. – Bibliogr. išnašose // Lietuvos istorijos metraštis. – ISSN 0202-

3342. – 2004, [t.] 2, p. 169–178. *Apie filosofijos mokslo leidinius sovietinėje Lietuvoje; minimas gydytojas Vladas Šimkūnas kalėjęs drauge su filosofu L. Karsavinu Abezės lageryje ir slaugęs jį iki paskutiniojo gyvenimo atodūsio. VI. Šimkūnas išsaugojo filosofo lageryje parašytus rankraščius, kurie po gydytojo mirties liko jo žmonos archyve.*

51. Gydytojas ir bibliografas Vladas Šimkūnas : bibliografinė rodyklė / Lietuvos medicinos biblioteka ; sudarė Alma Černiūtė ; redagavo Teresė Dragūnienė. – Vilnius : LMB, 1997. – 14 p. : [1] portr.

52. Gydytojo ir bibliografo Vlado Šimkūno 80-mečio minėjimo protokolas. – Vilnius, 1997. – 2 lap. – Rankraštis saugomas Lietuvos medicinos bibliotekoje.

53. Gydytojo Vlado Šimkūno archyvinė medžiaga saugoma Vilniaus universiteto bibliotekos Rankraščių skyriuje F. 151. B. 39, B. 40, B. 56.

54. Griciūtė, Liudvika Laima. Mintys apie Lietuvos medicinos biblioteką jos 60-mečio proga : [minimas gydytojas bibliografas Vladas Šimkūnas] / Laima Griciūtė. – Iliustr. // Lietuvos medicinos biblioteka, 1944–2004 : istorija, bibliografija. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 157–158.

55. Gruodienė, Eugenija. Užmik, pailsėk, pasveik ... / Eugenija Gruodienė, Romualdas Šimkūnas. – Iliustr. // Lietuvos aidas. – ISSN 1648-4215. – 2009, vasario 14, p. 5. *Apie buvusį Naujosios Vilnios psichoneurologinės ligoninės gydytoją Vladą Šimkūną.*

56. Iš gyd. Vlado Šimkūno prisiminimų. – Iliustr. // Varpas. – ISSN 0505-0308. – Nr. 41 (2008), p. 226–241.

57. Iš Janinos Lipskienės-Gurskytės prisiminimų apie VI. Šimkūno laidotuves. – Vilnius, 1979. – 7 lapai. – Rankraštis saugomas VUB Rankraščių skyriuje.

58. Iš Leontinos Šimkūnienės dienoraščio. – Vilnius, 1945. – 9 lapai. – Rankraštis saugomas VUB Rankraščių skyriuje.

59. Jasinskaja, Tatjana. Духовное завещание Льва Карсавина / Татьяна Ясинская. – Iliustr., portr. // Обзор. – ISSN 1392-2688. – 2013, 29 августа-4 сентября (№ 35), p. 26. *Apie tarptautinį, visuomeninį forumą “Rusų savaitė Druskininkuose” bei apie konferenciją, skirtą rusų ir lietuvių kultūrų istoriko, filosofo L. Karsavino palikimui tirti (str. minimas gydytojas Vladas Šimkūnas).*

60. Jonynas, Vytautas Aleksandras. Atsiminimų knyga apie Vincą Mykolaitį-Putiną / Vytautas A. Jonynas // Putinas – gyvenimo ir kūrybos akiračiai / Lietuvių literatūros ir tautosakos institutas, Vinco Mykolaičio-Putino draugija. – Vilnius : Vaga, 1996. – P. 333–348. *Minimas gydytojas Vladas Šimkūnas.*

61. Kižienė, Marijona. Mano prisiminimai : [minimas Bibliografijos skyriaus vedėjas gydytojas Vladas Šimkūnas, p. 143] / Marijona Kižienė. – Iliustr. // Lietuvos medicinos biblioteka, 1944–2004 : istorija, bibliografija. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 141–143.

62. Kleiza, Vytautas. [Pratarmė]–Gretut. tekstas rus. //Lietuviškoji medicininė bibliografija. T. 3 (1961–1963) / sudarytojai : Vl. Šimkūnas, T. Dragūnienė. – Vilnius, 1965. – P. 5–6. *Minimas „Lietuviškosios medicininės bibliografijos T. 1-3“ sudarytojas Vladas Šimkūnas.*

63. Kocienė, Salvinija. Gydytojas ir bibliografas Vladas Šimkūnas / Salvinija Kocienė. – Pav. – Bibliogr.: 9 pavad. // Tarp knygų. – ISSN 0868-8826. – 1997, Nr. 8, p. 28–29. *Apie lietuvių medicininės bibliografijos pradininką.*

64. Kocienė, Salvinija. Gydytojas ir bibliografas Vladas Šimkūnas / Salvinija Kocienė. – Persp. iš: Tarp knygų, 1997, Nr. 8 // Varpas. – ISSN 0505-0308. – 2008, Nr. 41, p. 242–244. *Apie lietuvių medicininės bibliografijos pradininką.*

65. Kocienė, Salvinija. Lietuvos medicinos bibliotekai – 60 : [minimas lituanistinės medicininės bibliografijos pradininkas gydytojas Vladas Šimkūnas, p. 27, 28] // Lietuvos medicinos biblioteka, 1944–2004 : istorija, bibliografija. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 11–47.

66. Kocienė, Salvinija. Lietuvos medicinos bibliotekai – 60 : kelyje į medicinos žinių visuomenę : [minimas medikas Vladas Šimkūnas] / Salvinija Kocienė. – Iliustr. – Bibliogr.: 7 pavad. // Medicina. – 2004, Nr. 1, p. 7–15.

67. Kostkevičiūtė, Irena. Skaudi netektis : [gydytojo Vlado Šimkūno atminimui, 1917-1979 11 16]. – Perspausdinta iš : Literatūra ir menas, 1979 02 24 // Rinktiniai straipsniai / Zigmąs Zinkevičius. – Vilnius : Katalikų akademija : Mokslo ir enciklopedijų leidybos institutas, 2003. – T. 3, p. 568.

68. Kostkevičiūtė, Irena; Zinkevičius, Zigmąs. Skaudi netektis : [gydytojo Vlado Šimkūno atminimui, 1917-1979 11 16] // Literatūra ir menas. – 1979, vasario 24,

p. 15.

69. Krikštopaitis, Marijonas. Naujoji mūsų medicininė knyga : [recenzija]. – Rec. kn. : Lietuviškoji medicininė bibliografija. T. 2 (1958–1960) / sudarytojai : Vl. Šimkūnas, M. Maslauskienė. Vilnius, 1963 // Naujos knygos. – 1963, Nr. 6, p. 10–11.

70. Kulikauskienė, Rima. Bibliografijos skyrius : [minimas „Lietuviškosios medicininės literatūros“ rodyklės sudarytojas gydytojas Vladas Šimkūnas, p. 77] / Rima Kulikauskienė. – Iliustr. // Lietuvos medicinos biblioteka, 1944–2004 : istorija, bibliografija. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 76–79.

71. Lapinskas, Vincas; Rožinskas Bronius. Vilniaus universiteto Medicinos fakulteto 1947 m. gydytojų laidos gyvenimo kronika : [minimas Šimkūnas Vladas, išduotas dr. J. Markulio, pateko į Sibirą ir ten dirbo lageryje gydytoju] / Vincas Lapinskas, Bronius Rožinskas. – Iliustr. – Santr. angl. – Bibliogr.: 6 pavad. // Medicinos teorija ir praktika. – ISSN 1392-1312. – T. 15, Nr. 3 (2009), p. 330-335.

72. Lietuvos respublikinės mokslinės medicinos bibliotekos direktoriaus įsakymas 1965 m. vasario 18 d. Nr. 8.

73. Lipskienė, Janina. Apie šviečiančius, šildančius ir nepalūžtančius ... : [apie Leontiną ir Vladą Šimkūnus]. – Iliustr. // Moteris. – 1991, Nr. 3, p. 10–11.

74. Marmokaitė, Monika. Mano darbovietė – Medicinos biblioteka : [minimas Bibliografijos skyriaus vedėjas gydytojas Vladas Šimkūnas, p. 136, 137, 139] / Monika Marmokaitė. – Iliustr. // Lietuvos medicinos biblioteka, 1944–2004 : istorija, bibliografija. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 134–140.

75. Matekūnaitė, Aleksandra. Norėčiau mirti Kaune : [apie žymų istoriką, filosofą Leoną Karsaviną (1882–1952); minimas Abezės lageryje kartu kalėjus gydytojas Vladas Šimkūnas]. – Portr. // Knygnešys. – 1989, Nr. 8, p. 29–31.

76. Medžiaga informacinei radijo laidai apie gydytoją, bibliografą Vladą Šimkūną 1997 m. sausio 24 d. / parengė Salvinija Kocienė. – [Vilnius, 1997]. – 2 lap. – Rankraštis saugomas Lietuvos medicinos bibliotekoje.

77. Mikalauskienė R. Pagerbkime kuklų gydytoją : [gydytojo Vlado Šimkūno 80-ąsias gimimo metines paminėjo Lietuvos medicinos bibliotekoje]. – Iliustr. // Lietuvos sveikata. – 1997, sausio 30–vasario 5 (Nr. 4), p. 4.

78. Miškinienė, Gražina. Perduota asmeninė biblioteka : [Bibliografijos skyriaus vedėjo gydytojo Vlado Šimkūno asmeninė biblioteka perduota Valstybinei mokslinei medicinos bibliotekai] // Bibliotekų darbas. – 1985, Nr. 8, p. 13.

79. Nasevičius, Vladas. Profesorius Leonas Karsavinas paskutinėje savo gyvenimo stotyje : [minimas gydytojas Vladas Šimkūnas, kuris rūpinosi profesoriaus sveikata, rinkdamas žmoniškesnį maistą ir vaistus Abezės lagerio ligoninėje. Jis be įtempto gydytojo darbo rasdavo laiko gilintis ne tik į naujausius medicinos mokslo laimėjimus, bet ir į filosofiją, istoriją] // Partizanai : [memuarai] [interaktyvus]. – Vilnius : Vaga, 1990 [žiūrėta 2017 m. balandžio 4 d.]. – Prieiga per internetą : <http://partizanai.org/index.php/i-laisve-1992-114-151/3023-profesorius-leonas-karsavinas-paskutineje-savo-gyvenimo-stotyje>

80. Okupuotoje Lietuvoje : [trumpas Vlado Šimkūno gyvenimo aprašymas] // Medicina : Pasaulio ir Amerikos lietuvių gydytojų sąjungos žurnalas. – 1984, Nr. 2, p. 39–40.

81. Plumpa, Petras. Levo Karsavino svajonė : [apie filosofo gyvenimą ir kūrybą ; minimas Abezės lageryje kartu kalėjęs gydytojas Vladas Šimkūnas, kuris suieškodavo L. Karsavinui vaistų ir žmoniškesnio maisto, nes ligonių gydymui buvo skiriamos tik kapeikos, todėl vaistų beveik nebuvo] // Tiesos.lt redakcija [interaktyvus]. – 2015 m. gruodžio 13 [žiūrėta 2017 m. gegužės 25 d.]. – Prieiga per internetą : <http://www.tiesos.lt/index.php/tinklarastis/straipsnis/petras-plumpa.-levo-karsavino-svajone>

82. Plumpa, Petras. Levo Karsavino svajonė (II) : [apie filosofo gyvenimą ir kūrybą ; minimas Abezės lageryje kartu kalėjęs gydytojas Vladas Šimkūnas, kuris iš pat pradžių rūpinosi L. Karsavino sveikata ir žmoniškesniu maistu, nes ligonių gydymui buvo skiriamos tik kapeikos, todėl vaistų beveik nebuvo] // Bernardinai. lt [interaktyvus]. – 2015, gruodžio 20 [žiūrėta 2017 m. balandžio 4 d.]. – Prieiga per internetą : <http://www.bernardinai.lt/straipsnis/2015-12-20-levo-karsavino-svajone-ii/138717>.

83. Pugačiova, Roma. Metodikos skyrius : [minimas gydytojas ir bibliografas Vladas Šimkūnas sudaręs rodyklę „Lietuviškoji medicininė bibliografija“ T. 1-3 (1940–1963 m.), p. 109, 113] / Roma Pugačiova. – Iliustr. // Lietuvos medicinos biblioteka, 1944–2004 : istorija, bibliografija. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 107–123.

84. Purlienė, Laima. Apie mokytoją jotvingį : [Apie knygnešį, tautosakininką,

liaudies dainų puoselėtoją, buvusį Lietuvos medicinos bibliotekos darbuotoją Juozą Averką; minimas gydytojas Vladas Šimkūnas] / Laima Kargonaitė-Purlienė. – Iliustr. // Mūsų dėdė Juozas : Juozo Averkos tautosakos ir atsiminimų rinktinė, atsiminimai apie Juozą Averką. – Vilnius : [Petro ofsetas] : Vilniaus etninės kultūros centras, 2010. – P. 12–87.

85. Respublikinės mokslinės medicinos bibliotekos Bibliografijos skyriuje : (iš kairės į dešinę) G. Masiulionytė, O. Vaišvilaitė, R. Drąsutis, T. Boguševičiūtė, Vl. Šimkūnas ir N. Vėgelytė : [nuotrauka] // Bibliotekų darbas. – 1961, Nr. 9, p. 14.

86. Starkauskienė, Vida. Žiupsnelis prisiminimų ... : [minimas Bibliografijos skyriaus vedėjas gydytojas Vladas Šimkūnas, p. 131, 132] / Vida Starkauskienė. – Iliustr. // Lietuvos medicinos biblioteka, 1944–2004 : istorija, bibliografija. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 130–134.

87. Stukonienė, Zofija. Bibliotekos kelias į medikų protus ir širdis : [minimas medicininės bibliografijos Lietuvoje pradininkas gydytojas Vladas Šimkūnas, p. 151] / Zofija Mickytė-Stukonienė, Mečys Stukonis. – Iliustr. // Lietuvos medicinos biblioteka, 1944–2004 : istorija, bibliografija. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 149–152.

88. Svarinskas, Alfonsas. 07 03. Mortuos voco, vivos plango. Mirusius šaukiu, gyvus apverkiu (V. M. Putinas) // Lietuvos aidas [interaktyvus] [žiūrėta 2017 m. gegužės 25 d.]. – Prieiga per internetą: <http://www.aidas.lt/lt/naujausios/4610-07-03-mortuos-voco-vivos-plango-mirusius-saukiu-gyvus-apverkiu-v-m-putinas> Minimas lietuvis gydytojas Vladas Šimkūnas, kalėjęs Abezės lageryje, kuris drauge su Leonidu Krimskyj gelbėjo ir lietuvius ir žydus.

89. Svarinskas, Alfonsas. Ligoninė : [iš prisiminimų apie Abezės lagerio ligoninės gydytoją Vladą Šimkūną, įskųstą išdaviko Juozo Markulio-Erelio]. – Portr., iliustr. // Nepataisomasis : Monsinjoro Alfonso Svarinsko atsiminimai / Alfonsas Svarinskas. – Vilnius : Versmė, 2014. – D. 1, p. 112–117.

90. Šimkūnas Vladas (1917–1979). – Portr. // Žmonių sveikatai pašvęsti gyvenimai : Vilniaus universiteto 1963 m. gydytojų laidos keturiasdešimtmečiui / sudarytojai : Dalia Triponienė, Gintautas Česnys. – Vilnius : UAB “Gamta”, 2003. – P. 31–32.

91. Šimkūnas Vladas // Visuotinė lietuvių enciklopedija. – Vilnius : Mokslo ir

enciklopedijų leidybos inst., 2015. – Papildymai A–Ž, p. 358.

92. Šimkūnas Vladas : (1917 01 04–1979 11 16). – Pav. // Medicinos enciklopedija. – Vilnius, 1993. – T. 2, p. 527.

93. Šimkūnas Vladas. – Parašas : Roma Pugačiova // Knygotyra. – ISSN 0204-2061. – T. 41 (2003), p. 202.

94. Šimkūnas, Vladas (1917-1979) : gydytojas psichiatras // Zarasų rajono savivaldybės viešosios bibliotekos krašto žinynas [interaktyvus]. – Zarasai, 2010 [žiūrėta 2017 m. gegužės 25 d.]. – Prieiga per internetą: http://www.krastotyra.zvb.lt/lt/krastieciai_1/simkunas_vladas_1917_-_1979.html

95. Šiurkutė, Aldona. Vilniaus psichiatrijos klinikos gydytojų mokslinė veikla 1903–1992 metais : [minimas gydytojas Vladas Šimkūnas]. – Santr. angl., rus. – Bibliogr.: 115 pavad. // Vilniaus psichiatrijos klinikos istorija ir gydytojų mokslinė veikla 1903-1993 m. : psichiatrų mokslinės konferencijos, įvykusios 1993 m. gruodžio 17 d., medžiaga. – Vilnius, 1993. – P. 23–65.

96. Tamulienė, Vida; Dragūnienė, Teresė. Nacionalinė medicinos bibliografija Lietuvos medicinos bibliotekoje : [skaitytas pranešimas MA konferencijoje; minimas medicininės bibliografijos pradininkas gydytojas Vladas Šimkūnas] [interaktyvus]. – Prieiga per internetą : <http://www.mab.lt/assets/files/dokumentai/seminaru-medziaga/BGskyriaus50konfpranesimai.pdf>

97. Trumpai apie atsiminimų autorius : [minimas gydytojas Vladas Šimkūnas, p. 543] // Atsiminimai apie Vincą Mykolaitį-Putiną / Lietuvos mokslų akademija, Lietuvių literatūros ir tautosakos institutas ; [parengė Donata Mitaitė]. – Vilnius : Vaga, 1992. – P. 541–544.

98. Vaišvilienė, Regina. Biblioteka skleidžia sparnus : [minimas medicininės bibliografijos pradininkas gydytojas Vladas Šimkūnas] / Regina Vaišvilienė. – Iliustr. // Informacija ir biblioteka. – ISSN 1392-6993. – 2014, Nr. 4, p. 27–29.

99. Vaišvilienė, Regina. Daktaras Ilija Skliutauskas (1896–1979) / Regina Vaišvilienė. – Iliustr. // Gydytojų žinios. – ISSN 1648-1569. – 2016, vasario 15, p. 12–13. *Apie rašytojus, gydytojus terapeutus doc. Iliją Skiulaušką ir Jokūbą Skliutauską (str. minimas gyd. Vladas Šimkūnas).*

100. Vaišvilienė, Regina. Informacijos skyrius : [minimas Medicinos ir

medicininės technikos mokslinės informacijos skyriaus vedėjas Vladas Šimkūnas, p. 83, 84] / Regina Vaišvilienė. – Iliustr. – Bibliogr.: 4 pavad. // Lietuvos medicinos biblioteka, 1944–2004 : istorija, bibliografija. – Vilnius : Lietuvos medicinos biblioteka, 2004. – P. 83–92.

101. Vaišvilienė, Regina. Lietuvos medicinos bibliotekai – 70 metų : tradicijos, modernumas, vizija / Regina Vaišvilienė // Gydytojų žinios. – ISSN 1648-1569. – 2014, rugpjūčio 18, p. 9, 28, 29. *Straipsnyje supažindinama su Lietuvos medicinos bibliotekos istorija ir ateities vizija (str. minimas buvęs Lietuvos medicinos bibliotekos darbuotojas gydytojas Vladas Šimkūnas).*

102. Vaišvilienė, Regina. Lietuvos medicinos bibliotekos informacinė veikla : [apie Lietuvos medicinos bibliotekos Informacijos skyrių ir jo veiklą; minimas gydytojas bibliografas Vladas Šimkūnas] // Tarp knygų. – 2001, Nr. 2, p. 4–7.

103. Vaitkevičius K., Šilkūnienė A. Medicininės bibliografijos antroji knyga : [recenzija]. – Rec. kn. : Lietuviškoji medicininė bibliografija. T. 2 (1958–1960 / sudarytojai : Vl. Šimkūnas, M. Maslauskienė. Vilnius, 1963 // Bibliotekų darbas. – 1964, Nr. 4, p. 35–36.

104. Valančiūtė, Janina. Asmenybės šviesa : [daktaro Ir bibliografo Vlodo Šimkūno 80-mečiui] // Tarp knygų. – 197, Nr. 4, p. 37.

105. Valančiūtė, Janina. Paroda profesoriui Gintautui Česniui / Janina Valančiūtė. – Portr. // Mokslo Lietuva. – ISSN 1392-7191. – 2010, gegužės 6, p. 9. *Apie prof. Gintautui Česniui skirtos parodos atidarymą Lietuvos medicinos bibliotekoje; minimas gydytojas Vladas Šimkūnas.*

106. Vanejevas, Anatolijus. Pranašas už spygliuotos vielos : [apie filosofą Levą Karsaviną ; knygoje „Dveji metai Abezėje“ minimas kartu kalėjęs gydytojas Vladas Šimkūnas]. – Iliustr. // Švyturys. – 1990, Nr. 11, p. 12-14; Nr. 12, p. 15-17; Nr. 13/14, p. 11-13; Nr. 15, p. 10-11.

107. Varapnickaitė, Jolanta. „ ... visiems, kurie reikalingi šviesos ir grožio“ : [apie gydytoją psichoterapeutą Vladą Šimkūną ir jo žmoną mokytoją Leontiną Šimkūnienę]. – Iliustr. // Šeima. – 1996, Nr. 2, p. 10–12.

108. Venckūnas A. Lietuviškoji medicininė bibliografija : [recenzija]. – Rec. kn. : Lietuviškoji medicininė bibliografija. [T. 1] (1940–1957) / sudarytojai : Vl. Šimkūnas, M. Maslauskienė, V. Gutauskas. Vilnius, 1959 // Tiesa. – 1960, sausio 5.

109. Zinkevičius, Zigmąs; Bogušis, Vytautas. Gydytojas Vladas Šimkūnas // Rinktiniai straipsniai / Zigmąs Zinkevičius. – Vilnius : Katalikų akademija : Mokslo ir enciklopedijų leidybos institutas, 2003. – T. 3, p. 569–573. *Straipsnis parašytas kartu su VU bibliotekos darbuotoju Vytautu Bogušiu 1997 m. rengtai spaudai knygai apie gydytoją Vladą Šimkūną, kuri nebuvo išspausdinta. Trumpa santrauka leidinyje „Gydytojas ir bibliografas Vladas Šimkūnas“. Bibliografinė rodyklė. Vilnius, 1997, p. 5.*

110. Ванеев А. А. Два года в Абези : в память о Л. П. Карсавине. – Брюссель : Изд-во “Жизнь с Богом” : La Presse Libre, 1990. – 200 p. : 8 iliustr. p. *Minimas gyd. Vladas Šimkūnas.*

111. Ванеева Е. И. Анатолий Ванеев два года в Абези : в память о Л. П. Карсавине : [minimas gyd. Vladas Šimkūnas, p. 62, 65, 69, 71, 74, 75, 77, 78] // Наше наследие. – 1990, № 3, p. 61–83. – *Žurnalo viršelyje gyd. Vlado Šimkūno nuotrauka.*

112. Драгунене, Тересе; Гарляускене, Дануте. Указатели медицинской литературы РНМБ Литовской ССР : [minimi Vlado Šimkūno bibliografijos darbai]. – Bibliogr. išnašose // Советская библиография. – 1979, № 6, p. 64–70.

113. Хоружий С. Лев Платонович Карсавин : [историк, философ в 1928–1946 г.г. профессор Каунасского университета имени Витаутаса Великого и Вильнюсского университета (с 1940 г.). В 1944–1949 г.г. директор Вильнюсского художественного музея, профессор Вильнюсского института. С 1950 г. заключенный в лагерь Абез близ Инты (Коми АССР) : с рассказом о враче заключенном Владасе Шимкунасе, предложившем способ опознования в будущем останки ученого, похороненного в безымянной могиле] / литография Юрия Селивестрова // Литовская газета. – 1989, 22 февраля, p. 5.

ASMENVARDŽIŲ RODYKLĖ

Andriulienė Zita 39

Averka Juozas apie 84

Basiulis Jonas 40

Biziulevičius S. 41

Boguševičiūtė-Dragūnienė T. – žr. Dragūnienė Teresė

Bogušis Vytautas 109

Butkevičius Povilas 42

Butkevičienė Onutė 42

Butkevičiūtė-Jurkuvienė Ramunė 42, 43

Černiūtė Alma 51

Česnys Gintautas 44, 45, 46, 90; apie 105

Didelytė Gražina 47

Dragūnienė Teresė 5, 10, 22, 40, 48, 51, 62, 96; apie 85

Drąsutis Romanas apie 85

Erelis – žr. Markulis-Erelis Juozas

Gargasas Leonardas 49

Genzelis Bronislovas 50

Griciūtė Liudvika Laima 54

Grizickas Česlovas 12

Gruodienė Eugenija 55

Gurskytė J. – žr. Lipskienė-Gurskytė Janina

Gutauskas Vytautas 14, 20, 24, 35, 41; apie 108

Jasinskaja Tatjana 59

Jonynas Vytautas Aleksandras 60

Jurkuvienė R. – žr. Butkevičiūtė-Jurkuvienė Ramunė

Jusaitis Patricijus 12

Kairiūkštis Tomas 9

Kargonaitė L. – žr. Purlienė-Kargonaitė Laima

Karsavinas Leonas apie 50, 59, 75, 79, 81, 82, 106

Kižienė Marijona 61

Kleiza Vytautas 62

Kocienė Salvinija 63, 64, 65, 66, 76
Kontrimavičiūtė Vanda 27
Kostkevičiūtė Irena 67, 68
Krikštopaitis Marijonas 69
Krimskyj Leonidas apie 88
Kulikauskienė Rima 70

Lapinskas Vincas 71
Lipskienė-Gurskytė Janina 57, 73

Markulis-Erelis Juozas apie 71, 89
Marmokaitė Monika 74
Masiulionytė G. – žr. Miškinienė-Masiulionytė Gražina
Maslauskienė Marija 20, 21, 27, 35, 41, 49, 69; apie 103, 108
Matekūnaitė Aleksandra 75
Mickytė-Stukonienė Z. – žr. Stukonienė Zofija
Mičelytė Stasė 9
Mikalauskienė R. 77
Mykolaitis-Putinas Vincas apie 60
Miškinienė Ina 12
Miškinienė-Masiulionytė Gražina 78; apie 85
Mitaitė Donata 97
Motiejūnas Vl. 33

Nasevičius Vladas 79

Plumpa Petras 81, 82
Pugačiova Roma 83, 93
Purlienė-Kargonaitė Laima 84

Razgauskas Eduardas 9
Rožinskas Bronius 71

Skliutauskas Ilja apie 99
Skliutauskas Jokūbas apie 99
Starkauskienė Vida 86
Stukonienė Zofija 87
Stukonis Mečys 87
Stundytė Vaida 42
Svarinskas Alfonsas 88, 89; apie 43

Šarkanaitė B. 34
Šilkūnienė A. 103
Šimkūnas Romualdas 55
Šimkūnienė Leontina 58; apie 73, 107
Šiurkutė Aldona 95

Tamulienė Vida 96
Triponienė Dalia 90

Vaišvilaitė Ona 10, 18, 35 apie 85
Vaišvilienė Regina 98, 99, 100, 101, 102
Vaitkevičius K. 103
Valančiūtė Janina 104, 105
Vanejevas Anatolijus 106
Varapnickaitė Jolanta 107
Vėgelytė Nijolė apie 85
Venckūnas A. 108

Zinkevičius Zigmantas 67, 68, 109

Вайшвилайте Она 38
Ванеев А. А. 110; apie 111
Ванеева Е. И. 110

Гарляускене Дануте 112
Гутаускас Витаутас 36

Драгунене Тересе 37, 38, 112

Карсавин Лев Платонович apie 110, 111, 113

Селивестров Юрий 113

Фелинскойте Эулениа 37

Юзумас Поликарпас Гирштаутас apie 36

Хоружий С. 113

Gydytojas ir bibliografas Vladas Šimkūnas

Biobibliografijos rodyklė

Sudarė Ramutė Stankevičienė

Redagavo Salvinija Kocienė

Medžiagą rinkti ir maketuoti padėjo :
Regina Vaišvilienė, Ingrida Tomaševskienė

Maketavo
Ingrida Tomaševskienė

Nuotraukos iš Lietuvos medicinos bibliotekos archyvo
ir Zitos Gražulienės asmeninio archyvo

Elektroninis leidinys

Lietuvos medicinos biblioteka, Kaštonų 7, Vilnius, LT-01107.

