


Szkoła Wileńska i jej wpływ na rozwój medycyny polskiej

Częstochowa znów stała się miejscem spotkania Polonii Medycznej z wielu krajów. „Szkoła Wileńska i jej wpływ na rozwój medycyny polskiej” to temat międzynarodowej konferencji, która odbyła się w Częstochowskim Ratuszu, 19 września 2010r.

Oprócz lekarzy z Polski i Niemiec uczestniczyło w niej ponad 80 polskich lekarzy ze Wschodu - z Litwy, Ukrainy, Mołdawii, Białorusi i Gruzji. Obecni byli Prezesi i Wiceprezesi najważniejszych organizacji Polonii Medycznej ze Wschodu - Ewelina Hrycaj-Małańczak z Ukrainy, Boris Duda z Mołdawii, Tatiana Kurczewska z Gruzji, Zbigniew Siemienowicz z Litwy, Maria Syczewska z Białorusi oraz Prezesi najstarszych Towarzystw - Oddziałów Polskiego Towarzystwa Lekarskiego z Prezesem PTL prof. Jerzym Woy-Wojciechowskim na czele. Prof. Igor Gościński Prezes Towarzystwa Lekarskiego Krakowskiego, dr Antoni Sydor Prezes Towarzystwa Lekarskiego Tarnowskiego, dr Jerzy Dosiak Przewodniczący Oddziału PTL w Katowicach, dr Barbara Siwińska Przewodnicząca Koła PTL w Śremie zostali też uhonorowani Honorową Statuetką Towarzystwa Lekarskiego Częstochowskiego.

W przeddzień sesji wileńskiej odbyło się spotkanie Polonii Medycznej w siedzibie Okręgowej Izby Lekarskiej w Częstochowie oraz piękny występ Polskiego Zespołu Tańca Ludowego z Wilna „ZGODA”.

Wszyscy uczestnicy sesji byli wzruszeni niezwykle, patriotycznym występem polonijnego zespołu z Litwy. Swoim występem zespół „Zgoda” przypomniał nam Polskę piękną i romantyczną.

Wieczorem lekarze i wykładowcy zostali ugoszczeni kolacją na Jasnej Górze i uczestniczyli w Apelu Jasnogórskim.

Spotkanie w Okręgowej Izbie Lekarskiej w Częstochowie otworzył Prezes Mariusz Malicki. Mówił o możliwości przyznawania lekarzom polskim ze Wschodu zapomóg finansowych.

Temat tegorocznej sesji historycznej nie jest tematem przypadkowym. Towarzystwo Lekarskie Częstochowskie zaplanowało i skutecznie realizuje program przedstawiania polskich Alma Mater.

Sesja Wileńska była kontynuacją zeszłorocznej sesji „Szkoła Lwowska i jej wpływ na rozwój medycyny polskiej” oraz trzecią z kolei, z rozpoczętego w czasie Jubileuszowego Roku Biegańskiego 2007 cyklu sesji historycznych organizowanych przez Towarzystwo Lekarskie Częstochowskie we współpracy z Okręgową Izbą Lekarską i Urzędem Miasta.

Sesja Lwowska przypominała nam wybitnych przedstawicieli polskiej nauki z Uniwersytetu Jana Kazimierza we Lwowie.

Sesja Wileńska była poświęcona historii i dorobkowi Uniwersytetu Stefana Batorego w Wilnie, w murach którego wykształcono wiele pokoleń polskich lekarzy.

Podjęliśmy także próbę historycznego spojrzenia na trudne dzieje polskich uczelni na Wschodzie w kontekście związków z naszym miastem.

Dzieje Uniwersytetu Wileńskiego, założonego przez króla Polski Stefana Batorego w 1579r. są ściśle powiązane z naszą burzliwą historią. Uniwersytet Wileński to jeden z najstarszych uniwersytetów w Europie Wschodniej, który spowodował, że Wilno stało się ważnym ośrodkiem naukowym. Uniwersytet wielokrotnie zmieniał swoją nazwę, a w 1842r. został zamknięty przez Rosjan. Po 77 latach od zamknięcia, już po odzyskaniu niepodległości, w 1919r. Józef Piłsudski reaktywował go pod nazwą Uniwersytet Stefana Batorego.

Uniwersytet Stefana Batorego posiadał najlepszy wydział medyczny na terenie Rzeczypospolitej, który nawet po zamknięciu uczelni będącym skutkiem represji po powstaniu listopadowym, przetrwał przez 10 lat jako Wileńska Medyko-Chirurgiczna Akademia.

Wiodący wykład sesji, tradycyjnie noszący imię dr. Władysława Biegańskiego wygłosił Zbigniew Siemienowicz z Polskiego Stowarzyszenia Medycznego na Litwie. Wykład był poświęcony Wileńskiej Medyko-Chirurgicznej Akademii, która choć istniała tylko 10 lat skupiła wybitnych wykładowców, wśród których był Jędrzej Śniadecki, wydała też grono świetnych wychowanków m.in. Tytusa Chałubińskiego.

Monika Nowakowska-Zamachowska z Uniwersytetu Jagiellońskiego w Krakowie mówiła o historii Wydziału Lekarskiego Uniwersytetu Stefana Batorego a Adam Szarszewski z Gdańskiego Uniwersytetu Medycznego przedstawił nam historię emigracji polskich lekarzy w 1945r. Tak zwany pociąg uniwersytecki przywiózł znaczną część profesorów Uniwersytetu Stefana Batorego z Wilna do Gdańska i Torunia, gdzie profesorowie i studenci z Wilna wnieśli swój wielki wkład w powstanie Uniwersytetu Mikołaja Kopernika w Toruniu i rozwój uczelni w Gdańsku.

W wykładach przypominano też inne związane z wileńską uczelnią wybitne postacie polskiej medycyny. Krystyna Rotkiewicz z Polskiego Stowarzyszenia Medycznego na Litwie

przedstawiła sylwetkę wybitnego naukowca i patrioty prof. Kazimierza Pelczara, który stworzył podstawy ówczesnej onkologii. Współorganizował Wileński Komitet do Zwalczenia Raka (1931-1940). Był członkiem Paryskiej Unii Międzynarodowej do Walki z Nowotworami. Z inicjatywy Kazimierza Pelczara w 1931r. uruchomiono Zakład Badawczo-Leczniczy dla Chorych na Nowotwory, którym kierował.

17 września 1943r. został rozstrzelany wraz z innymi ofiarami masowej egzekucji w podwileńskich Ponarach. Inną wybitną postacią, którą przedstawił Krzysztof Lewicki z Gdańskiego Uniwersytetu Medycznego był prof. Michał Reicher anatomopatolog. Z Uniwersytetem Stefana Batorego był on związany w latach międzywojennych, założył Zakład Anatomii Prawidłowej, był dziekanem Tajnego Wydziału Lekarskiego po zamknięciu uniwersytetu w 1940r. W czasie okupacji był żołnierzem AK, później pracował w Akademii Medycznej w Gdańsku. Podczas sesji wygłoszono wykłady poświęcone najstarszemu szpitalowi w Wilnie im. Św. Jakuba - Hanna Stróżanowska z Wilna, wpływowi szkoły wileńskiej na rozwój psychiatrii w Polsce - Władysław Mickielewicz z Wilna. Prezes Towarzystwa Lekarskiego Krakowskiego, prof. Igor Gościński wygłosił wykład dotyczący związków wileńsko-krakowskich w dziedzinie neuroanatomii, neurologii, chirurgii i fizyki. Prezes Towarzystwa Lekarskiego Częstochowskiego Beata Zawadowicz przedstawiła lekarzy, którzy ukończyli medycynę w Wilnie i następnie w różnym czasie pracowali na różnych stanowiskach w Częstochowie. Jednym z moderatorów sesji był prof. Zbigniew Chłap - Prezes Stowarzyszenia Lekarze Nadziei.

Podczas tej sesji lekarzom i osobom zasłużonym dla medycyny Prezes Towarzystwa Lekarskiego Częstochowskiego Beata Zawadowicz wręczyła Honorowe Statuetki Władysława Biegańskiego, a wykładowcom z Litwy - Honorowe Członkostwa Towarzystwa Lekarskiego Częstochowskiego.

Obecny na sesji Prezes Polskiego Towarzystwa Lekarskiego prof. Jerzy Woy-Wojciechowski wręczył odznaczenia Polskiego Towarzystwa Lekarskiego. Wszystkim laureatom gratulował Prezes Okręgowej Izby Lekarskiej w Częstochowie Mariusz Malicki.

Organizatorami sesji, której przewodniczyła Beata Zawadowicz było Towarzystwo Lekarskie Częstochowskie i Okręgowa Izba Lekarska w Częstochowie,

a współorganizatorami Urząd Miasta Częstochowy i Muzeum Częstochowskie. Pomocy finansowej udzieliła też Naczelna Rada Lekarska i Deutsche Bank.

Do dzisiaj na ręce organizatorów napływają podziękowania i gratulacje od uczestników tego niezwykle udanego spotkania.

*Lek. med. Beata Zawadowicz
Prezes Towarzystwa Lekarskiego Częstochowskiego
Przewodnicząca Komitetu Organizacyjnego Konferencji „Szkoła Wileńska i jej wpływ
na rozwój medycyny polskiej”*


