

BIBiK

Biuletyn Informacji Bibliotecznych i Kulturalnych
Wojewódzkiej Biblioteki Publicznej w Łodzi

Rok 22 Nr 2 (170)

16 listopada 2018

Wojewódzka Biblioteka Publiczna im. Marszałka Józefa Piłsudskiego
Katolickie Stowarzyszenie „Civitas Christiana” – Oddział w Łodzi

Portret Zofii Kossak autorstwa Adama Bunscha (1945) Londyn

KONFERENCJA

ZOFIA KOSSAK (1889-1968) W ŚWIECIE WARTOŚCI

16 listopada 2018 r.

VIII Salon Ciekawej Książki
Hala Expo, Łódź, Al. Politechniki 4

KONFERENCJA

„ZOFIA KOSSAK (1889-1968) W ŚWIECIE WARTOŚCI”

PROGRAM

- 12.00 – 12.15** Powitanie uczestników konferencji przez organizatorów
- 12.15 – 12.40** Wspomnienia i refleksje o Zofii Kossak – Anna Fenby Taylor (wnuczka Zofii Kossak)
- 12.40 – 13.05** „Odejść jak zdmuchnięta świeca”. Zofia Kossak na granicy życia i śmierci. O niezwyklej biografii pisarki – dr Joanna Jurgała-Jureczka
- 13.05 – 13.30** Tajemnice wiary i dziejów, czyli w świecie historycznych powieści Zofii Kossak – prof. dr hab. Maria Jolanta Olszewska (Uniwersytet Warszawski)
- 13.30 – 13.55** Proza Zofii Kossak wobec brunatnego totalitaryzmu – prof. dr hab. Sławomir Buryła (Uniwersytet Warmińsko-Mazurski)
- 13.55 – 14.20** Zofii Kossak „Pożoga – wspomnienia z Wołynia 1917-1919” – Stefan Tűrschmid (Łódź)
- 14.20 – 14.35** Dyskusja
- 14.35 – 14.45** Wręczenie nagród w konkursie internetowym o życiu i twórczości Zofii Kossak
- 14.45 – 14.50** Zakończenie konferencji
- Poczęstunek

Instytucja kultury
Samorządu
Województwa Łódzkiego

ZOFIA KOSSAK

– kalendarium życia i twórczości *)

1889, 10 sierpnia – w majątku Kośmin, nad rzeką Wieprz, na Lubelszczyźnie rodzi się Zofia Kossak. Jest córką Tadeusza Kossaka (1857-1935) i Anny Kossakowej z Kisielnickich (1863-1944).

Tadeusz i Anna Kossakowie mieli pięcioro dzieci: Witolda Kossaka (1887-1899)
Zofię Kossak (1889-1968)
Stefana Kossaka (1891-1891)
Zygmunta Kossaka (1892-1938)
Juliusza Kossaka (1901-1917)

Tadeusz Kossak (urodzony 1 stycznia 1857) był bratem bliźniakiem artysty malarza Wojciecha Kossaka, urodzonego jako pierwszy 31 grudnia 1856 (zmarł w 1942).

1891 – w wieku 8 miesięcy umiera Stefan, brat Zofii.

1899 – Witold, brat Zofii, w wieku 12 lat tonie w nurtach rzeki Wieprz.

Zofia Kossak otrzymuje wykształcenie domowe

1906 – w wieku 17 lat jest nauczycielką w szkółce Polskiej Macierzy Szkolnej w Warszawie. Uczęszcza na wykłady Towarzystwa Kursów Naukowych.

od 1911 – mieszka z rodzicami w majątku Skowródku pod Starokonstantynowem na Wołyniu.

1913 – studiuje malarstwo w Szkole Sztuk Pięknych w Warszawie.

1913-1914 – studiuje w École des Beaux Arts w Genewie.

1912 – w wieku 23 lat debiutuje korespondencją z Kresów w piśmie *Wieś i Dwór*.

1915 – w wieku 26 lat poślubia Stefana Szczuckiego, administratora dóbr Nowosielice, pod Starokonstantynowem na Wołyniu.

1916, 28 lipca – urodziny w Nowosielicy Juliusza, syna Zofii i Stefana.

1917, 18 sierpnia – urodziny w Nowosielicy Tadeusza, syna Zofii i Stefana.

1917 – w wieku 15 lat umiera Wojciech Juliusz, brat Zofii.

1917, listopad – ograbienie i spalenie przez zrewolucjonizowanych chłopów i żołnierzy dworu w Skowródkach.

1919 – do lata ukrywa się wraz z matką Anną Kossakową i dziećmi w Starokonstantynowie.

1919 – jesienią z mężem zamieszkuje we Lwowie.

Zofia Kossak na werandzie, prawdopodobnie Skowródku, ok. 1911 roku

Zofia Kossak na werandzie, prawdopodobnie Skowródky, ok. 1915 roku

1922 – ukazuje się *Požoga : wspomnienia z Wołynia 1917-1919*, z przedmową Stanisława Estreichera, kolejne wydania: 1923, 1927, 1935, 1939, 1985 (Wydawnictwo „X”, Kraków), 1988 (Wydawnictwo „Głos”) 1990 (Księgarnia Św. Jacka : Towarzystwo im. Zofii Kossak), 1990 (Wydawnictwo „Resovia”, Rzeszów), 1996 („Pax”, postłowie: Amelia Szafrąńska), 1998 (Wydawnictwo Dolnośląskie, postłowie: Stanisław Stabro), 2005 (Wydawnictwo Dolnośląskie), 2008 Wydawnictwo Greg, seria: Lektura z Opracowaniem, opracowała Katarzyna Duda Kaptur), 2015 („Pax”, postłowie: Amelia Szafrąńska).

1922 – Tadeusz Kossak z żoną Anną wydzierżawiają na Śląsku Cieszyńskim, w Górkach Wielkich majątek ziemski. Zamieszkują w dworze zbudowanym w XVIII w.

1923, 1 marca – umiera Stefan Szczucki. Zostaje pochowany na cmentarzu Łyczakowskim we Lwowie.

1923 – Zofia Kossak przeprowadza się z synami do rodziców do Górek Wielkich.

1924 – ukazuje się powieść *Beatum scelus* (kolejne wydania: 1927, 1935, 1937, 1938, 1947 (Księgarnia św. Jacka).

1925, 14 kwietnia – w wieku 35 lat wychodzi za mąż za Zygmunta Szatkowskiego (1896-1976), oficera Wojska Polskiego, wówczas porucznika.

1926, 13 stycznia – urodziny Witolda Szatkowskiego, trzeciego syna Zofii Kossak.

1926, 13 maja – umiera dziewięcioletni Julek Szczucki.

1926 – ukazuje się baśń *Kłopoty Kacperka, góreckiego skrzata* (Krakowska Spółdzielnia Wydawnicza, ilustracje: Karol Kossak), (kolejne wydania: 1938, 1946, 1958 (Nasza Księgarnia:, ilustracje: Adam Kilian), 1968 („Pax”, ilustracje: Antoni Boratyński), 1985 („Pax”, ilustracje: Krystyna Gorecka-Wencel), 1996 („Pax”, ilustracje: Katarzyna Słowińska), 2004 (Miasto Stołeczne Warszawa, staraniem Muzeum Powstania Warszawskiego, ilustracje: Feliks Matyjaszkiewicz), 2004 (Częstochowa, Edycja Świętego Pawła, ilustracje: Joanna Ciombor), 2008 (Częstochowa, Edycja Świętego Pawła, ilustracje: Joanna Ciombor), 2014 (Fundacja Servire Veritati, Instytut Edukacji Narodowej, Lublin). Jednymi z bohaterów baśni są synowie Zofii z pierwszego małżeństwa: Julek i Tadeusz.

1926 – ukazuje się powieść z życia św. Stanisława Kostki *Z miłości* (kolejne wydania: 1936, 1958 (Płockie Wydawnictwo Diecezjalne), 1984 (Płockie Wydawnictwo Diecezjalne), 1984 („Pax”), 2018 (Fundacja Servire Veritati, Instytut Edukacji Narodowej, Lublin).

1927 – ukazują się opowiadania *Wielcy i mali* (kolejne wydanie: 1937).

Dwór w Górkach Wielkich, lata 20. XX wieku

Zofia Kossak z synkami, Tadeuszem i Juliuszem Szczuckimi, 1918 rok

1928, 15 marca – urodziny Anny, córki Zofii Kossak i Zygmunta Szatkowskiego.

1928, październik – Zygmunt Szatkowski zostaje oficerem Sztabu Generalnego. W 1930 awansuje do stopnia kapitana, w 1936 awansuje do stopnia majora. Pracuje w Katowicach, następnie w Warszawie.

1928 – ukazują się powieść historyczna *Złota wolność* (kolejne wydania: 1929, 1938, 1939, 1947 („Czytelnik”), 1957 („Pax”), 1959 („Pax”), 1965 („Pax”), 1972 („Pax”), 1978 („Pax”), 1987 („Pax”).

1929 – ukazują się opowiadania religijne o świętych *Szaleńcy Boży* (kolejne wydania: 1930, 1937, 1947 (Księgarnia św. Wojciecha), 1957 („Pax”), 1965 („Pax”), 1970 („Pax”), 1974 („Pax”), 1979 („Pax”), 1998 („Pax”), 2007 („Prodoks”, Nowy Sącz), 2018 (Fundacja Servire Veritati, Instytut Edukacji Narodowej, Lublin).

1930 – ukazują się powieść dla młodzieży *Legnickie pole* (kolejne wydania: 1937, 1948 (nakładem Księgarni S. Kamińskiego), 1961 (Nasza Księgarnia), 1962 („Wydawnictwo „Śląsk”), 1968 (Nasza Księgarnia), 1986 (Wydawnictwo „Śląsk”), 2016 („Pax”).

1930 – Tadeusz Kossak wygrywa ogłoszony przetarg kupna górckiego majątku. Pomimo pożyczek i gwarancji kredytowych brata Wojciecha, problemy finansowe uniemożliwiają przejęcie majątku na własność. Ostatecznie w 1935 rodzina Kossaków obejmuje w posiadanie dwór, otaczający go ogród i sad, a fol-

wark dworski, łąki i pastwiska zostają nabyte przez ZHP.

1931 – ukazują się powieść dla dzieci *Topsy i Lupus* (Wydawnictwo Polskie R. Wegnera, z ilustracjami Józefa Ożmina), (wydania następne: 1959 (Wydawnictwo „Iskry”, z ilustracjami Janusza Grabiańskiego), 1968 („Pax”, z ilustracjami Janusza Stannego), 2015 (Fundacja Servire Veritati Instytut Edukacji Narodowej, z ilustracjami Doroty Łoskot-Cichockiej).

1931 – ukazują się *Dzień dzisiejszy : powiastka współczesna*.

1931 – ukazują się powieść dla młodzieży *Ku swoim* (ilustracje: Karol Kossak), kolejne wydanie: 2016 (LTW, Łomianki).

1932 – ukazują się opowiadania *Nieznany kraj* (kolejne wydania: 1937 (antydat. 1936), 1948 („Czytelnik”), 1958 (Wydawnictwo „Śląsk”), 1961 („Pax”), 1967 („Pax”), 2018 („Pax”). Książka zostaje wyróżniona Nagrodą Literacką Województwa Śląskiego.

1933 – podróż do Egiptu i Ziemi Świętej. Wrażenia z pielgrzymki opisuje w reportażu *Pątniczym szlakiem* (kolejne wydania: 1960 („Pax”).

1933 – udział w IV Światowym Jamboree w Gödöllő pod Budapesztem opisuje w książce dla młodzieży *Szukajcie przyjaciół* (1934).

1935, 3 lipca – umiera Tadeusz Kossak. Zostaje pochowany na cmentarzu w Górkach Wielkich.

1935 – ukazują się powieść *Krzyżowcy T.1. Bóg tak chce! ; T. 2. Fides Graeca ; T. 3. Wieża Trzech Sióstr ; T. 4. Jerozolima wyzwolona* (wydania następne: 1937, 1948 (Pallottinum), 1956 („Pax”), 1957 („Pax”), 1959 („Pax”), 1964 („Pax”), 1969 („Pax”), 1972 („Pax”), 1973 („Pax”), 1983 („Pax”), 1988 (Beskidzka Oficyna Wydawnicza), 1990 (Beskidzka Oficyna Wydawnicza), 1999 („Pax”), 2003 („Pax”), 2011 („Pax”), 2017 („Pax”).

Zofia Kossak w towarzystwie ojca, Tadeusza Kossaka oraz męża, Zygmunta Szatkowskiego na tarasie górckiego dworu, przed rokiem 1935

1936 – ukazują się nowele **Bursztyny** (wydania następane: 1958 („Czytelnik”), 1967 („Pax”), 1972 („Pax”), 1990 (Wydawnictwo „Śląsk”), 1996 (Pax), 2008 (Wydawnictwo Greg), 2010 (Wydawnictwo Greg), 2014 (Wydawnictwo Greg).

1936 – ukazuje się dla młodzieży powieść historyczna **Puszkarz Orbano** (wydania kolejne: 1937, 1947 („Czytelnik”), 1958 (Nasza Księgarnia), 1968 (Nasza Księgarnia), 1970 (Nasza Księgarnia), 2003 (Edycja Świętego Pawła), 2017 (Fundacja Servire Veritati Instytut Edukacji Narodowej).

1937 – ukazuje się powieść **Król trędowaty** (wydania kolejne: 1938, 1946 (nakładem Drukarni św. Wojciecha), 1948 (Pallottinum), 1956 („Pax”), 1957 („Pax”), 1964 („Pax”), 1969 („Pax”), 1971 („Pax”), 1973 („Pax”), 1983 („Pax”), 1987 (Beskidzka Oficyna Wydawnicza), 1990 (Beskidzka Oficyna Wydawnicza), 1994 (Polonia), 1999 („Pax”), 2003 („Pax”), 2011 („Pax”), 2016 („Pax”).

1937 – ukazuje się powieść historyczna **Bez oręza** (kolejne wydania: 1939, 1946, 1948 (Pallottinum), 1956 („Pax” i następane wydania), 1957, 1964, 1969, 1971, 1973, 1983, 2000, 2003, 2011, 2017).

1937 – otrzymuje nagrodę czytelników *Wiadomości Literackich*.

1937 – bierze udział w V Światowym Jamboree w holenderskim Vogelenzang, który opisuje w książce dla młodzieży **Laska Jakubowa** (1938).

1938 – umiera Zygmunt, ostatni z braci Zofii.

1938 – ukazuje się powieść dla młodzieży **Gród nad jeziorem** (kolejne wydania: 1947 („Czytelnik”), 1957 (Nasza Księgarnia), 1981 (Nasza Księgarnia), 2018 (Fundacja Servire Veritati, Instytut Edukacji Narodowej, Lublin).

Zofia Kossak z dziećmi, Anną i Witoldem Szatkowskimi oraz Ireną Glinką (siostrą Zygmunta Szatkowskiego), Warszawa 1938 rok

1939 – ukazują się powieść **Trembowla**.

1939 – ukazuje się szkic powieściowy **Warna** (kolejne wydania: 1946 („Czytelnik”), 1958 (Nasza Księgarnia).

1939, 30 sierpnia – Zofia Kossak ze swoją mamą Anną Kossakową i dziećmi (Witoldem i Anną) przyjeżdża do Warszawy w związku ze spodziewaną wojną, spotyka się tam też z mężem Zygmuntem.

1939, 3 września – wraz z dziećmi z swoją mamą Anna Kossak opuszcza Warszawę kierując się na wschód. 15 września docierają do Dolska, do majątku hrabiostwa Stadion-Rzyszczewskich. Po informacji o wkroczeniu Sowiec 17 września, kierują się na zachód. 5 października docierają do Suchej, do dworu rodzinny Glinków w Suchej.

1939, 20 września – Zygmunt Szatkowski dostaje się do niewoli niemieckiej pod Tomaszowem Mazowieckim. Całą okupację przebywa w obozie jenieckim w Murnau (Oflag VII a).

1939, od października – Zofia Kossak włącza się w pracę konspiracyjną w Warszawie. Używa pseudonimu „Weronika”, „Ciotka”. Píše artykuły do **Biuletynu Informacyjnego** wydawanego pod redakcją Aleksandra Kamińskiego, organu Służby Zwycięstwu Polski, następnie Związki Walki Zbrojnej i organu prasowego Armii Krajowej. Współpracuje z pismem **Znak** Tajnej Armii Polskiej, z pismem katolickim **Miecz i Pług**.

Wchodzi w skład redakcji pisma Komendy Obrońców Polski *Polska Żyje*, zwanego „Peżetką”, którego redaktorem był Witold Hulewicz.

1940-1943 – Główny Oddział Propagandy Generalnej Guberni opracowuje *Liste des deutschfeindlichen, schädlichen und unerwünschten polnischen Schrifttums* (Lista antyniemieckiej, szkodliwej i niepożądaney literatury polskiej), na której znajdzie się 20 książek Zofii Kossak.

1941 – współzałożycielka i ideolog tajnej organizacji społeczno-katolickiej Front Odrodzenia Polski. Nakładem Frontu Odrodzenia Polski ukazuje się anonimowo w latach 1941-1943 kilkanaście broszur konspiracyjnych autorstwa Zofii Kossak: **Niszczyciele**, **Prawdziwe oblicze Piusa XII**, **Nieuleczalni**, **Jesteś katolikiem ... Jakim?**, **Golgota**, **Pod dyktandem Berlina**, **W piekle**, **Sprawiedliwość**.

1941, połowa lutego – Anna Szatkowska, jako „Anna Sokołowska” przybywa do szkoły gospodarczej z internatem w Szymanowie.

Uroczystość rodzinna w podwarszawskiej Zielonce, 1943 rok. Od lewej: Anna Kossakowa, Anna Lasocka z Kisielniczych i Zofia Kossak

1942 – od kwietnia 1942 do aresztowania we wrześniu 1943 redaguje *Prawdę* – organ Frontu Odrodzenia Polski.

Organizuje dostarczanie na Pawiak konsekrowanych komunikantów dla więźniów.

1942 – w schronisku księży misjonarzy w Warszawie wystawiono dla zaufanych napisaną przez Zofię Kossak sztukę *Gość oczekiwany*.

1942 – na początku sierpnia, gdy rozpoczęła się zagłada getta w Warszawie, pisze i wydaje anonimowo w formie ulotki, plakatu *Protest!* Zostaje on też opublikowany 17 września 1942 w *Biuletynie Informacyjnym*.

1942, 27 września – w porozumieniu z Delegaturą Rządu na Kraj powstaje Tymczasowy Komitet im. Konrada Żegoty kierowany przez Zofię Kossak i Wandę Krahełską-Filipowiczową. W jego skład wszedł m. in. Władysław Bartoszewski. Zofia Kossak była twórcą kryptonimu organizacji. Konrad Żegota to postać fikcyjna z III cz. Dziadów. Nazwisko zaczynało się na literę „Ż” (jak Żydzi). Tymczasowy Komitet im. Konrada Żegoty został rozwiązany 4 grudnia 1942 na rzecz powstałej w jego miejsce Rady Pomocy Żydom. Rada działała pod konspiracyjnym kryptonimem „Żegota”. Zofia Kossak nie weszła w skład Rady Pomocy Żydom, ale nadal aktywnie zabiegała o fundusze i pomoc.

1943, 17 marca – w KL Auschwitz umiera Tadeusz Szczucki. Zofia Kossak nie wie nic o losach syna.

1943, 25 września – zostaje aresztowana wraz z łączniczką przez patrol żandarmerii niemieckiej podczas przenoszenia konspiracyjnej prasy. Jest przesłuchiwana w więzieniu gestapo na ul. Szucha oraz na Pawiaku. Niemcy nie dowiadują się, że aresztowana Zofia Śliwińska to Zofia Kossak.

1943, 5 października – w transporcie około 250 kobiet zostaje przewieziona do KL Auschwitz-Birkenau. Otrzymuje numer 64491.

1943, od grudnia – przez około trzy miesiące choruje na tyfus plamisty.

1944, 12 kwietnia – po ustaleniu przez gestapo prawdziwej tożsamości Zofii Kossak, zostaje przewieziona z KL Auschwitz-Birkenau do Warszawy, najpierw do więzienia na ul. Daniłowiczowskiej, potem na Pawiak. Po przesłuchaniach i skazaniu na śmierć oczekuje na wykonanie wyroku. W więzieniu na Daniłowiczowskiej odwiedza Zofię Kossak syn Witold.

Dzięki staraniom Delegatury Rządu RP na Kraj, na dwa dni przed wybuchem powstania warszawskiego zostaje zwolniona z więzienia.

1944, sierpień - wrzesień – pomimo wycieńczenia pobyt w KL Birkenau i na Pawiaku aktywnie bierze udział w Powstaniu Warszawskim. W sierpniu ukazuje się *Prawda*, pismo polskich katolików świeckich, w których większość artykułów jest autorstwa pisarki. Pisz artykuły do *Biuletynu Informacyjnego*, *Brygady Powiśla*. W Powstaniu walczył osiemnastoletni syn Witold, sanitariuszką była szesnastoletnia córka Anna.

1944, 8 października – w Szpitalu Wolskim umiera Anna Kossakowa. Tymczasowo zostaje pochowana na dziedzińcu szpitala, po zakończeniu wojny na Powązkach. Zofia Kossak opuszcza Warszawę wraz z personelem szpitala wolskiego. Po upadku Powstania Warszawskiego przebywa krótko w Krakowie, następnie w Częstochowie. Używa konspiracyjnego nazwiska.

1945, 9 maja – w niewyjaśnionych okolicznościach spłonął dwór w Górkach Wielkich, w którym pisarka mieszkała w okresie międzywojennym.

1945, czerwiec – przebywając w Częstochowie pod nazwiskiem Zofia Sikorska otrzymuje list zaadresowany na jej prawdziwe nazwisko. Nadawcą jest Jakub Berman, od stycznia do maja podsekretarz stanu w Ministerstwie Spraw Zagranicznych, od maja 1945 podsekretarz stanu w Prezydium Rady Ministrów. Udaje się z córką Anną do Warszawy. Jakub Berman przewidując co grozi Zofii Kossak, radzi wyjazd z kraju. Jest to forma podziękowania za ratowanie dzieci z getta i pomoc Żydom, której pisarka udzielała w czasie wojny. Oferuje ułatwienie wyjazdu.

1945, 15 sierpnia – wyjeżdża z córką z Polski na pokładzie samolotu do Sztokholmu. Po kilkunastu dniach pobytu w tym mieście wyjeżdża do Londynu. Nie będąc emigrantką, znalazła się na wygnaniu.

1945, 28 sierpnia – w wydawanym w Londynie *Dzienniku Polskim* i *Dzienniku Żołnierza* ukazuje się artykuł o Zofii Kossak przedrukowany z prasy szwedzkiej. W przypisie do artykułu redakcja *Dziennika* zamieszcza nieprawdziwy wpis: „Zofia Kossak-Szczucka, jak się dowiadujemy, pracowała ostatnio w Warszawie jako sekretarka osobista p. Bolesława Bieruta”. Pisarka, pomimo nalegań córki, nie protestuje przeciwko temu oszczerstwu. W jej charakterze nie leżało bronienie się przed oszczerstwami.

Podczas pobytu w Londynie Zofia Kossak wygłosiła kilka odczytów, jednak atmosfera na tych spotkaniach była nieprzychylna pisarce. Większość środowiska emigracyjnego bojkotowała pisarkę. Nieliczni pisarze przebywający na emigracji wspierali Zofię Kossak. Należał do nich Melchior Wańkiewicz, który utrzymywał kontakt z pisarką także po swoim powrocie do Polski. Wsparcie Zofii Kossak, współpracującej w latach przymusowej emigracji z Radiem Wolna Europa, okazywał także Jan Nowak-Jeziorański, dyrektor tej Rozgłośni. W Londynie pełni funkcję kierownika delegatury warszawskiego PCK. Decyzja Zofii Kossak o przyjęciu pełnomocnictwa spowodowała dalsze odsunięcie się polskiej emigracji od pisarki, którą potraktowano jako agentkę rządu w Warszawie.

1946, luty – Zofia Kossak spotyka się we Włoszech z mężem Zygmuntem Szatkowskim i synem Witoldem. Witold Szatkowski po upadku Powstania Warszawskiego dostaje się do niewoli niemieckiej na wyspie Sylt. Mąż pisarki jak i syn, po wyzwoleniu z obozów jenieckich służyli w Armii Andersa.

1946, od września – rodzina jest razem. Witold Szatkowski i Anna Szatkowska rozpoczynają studia na uniwersytecie w Cork w Irlandii: Witold studiuje chemię i fizykę, Anna filologię angielską.

1946 – ukazują się w Rzymie w Polskim Domu Wydawniczym oraz w Wydawnictwie Drukarnia św. Wojciecha wspomnienia z lagru *Z otchłani* (kolejne wydania: 1947 (Księgarnia W. Nagłowskiego, Częstochowa), 1958 („Pax”), 1998 (Książka i Wiedza), 2004 (Książka i Wiedza). W czasopiśmie „Pokolenie” (1947, nr 1) ukazuje się tekst pisarza i więźnia KL Auschwitz Tadeusza Borowskiego *Alicja w krainie czarów*, krytyczny wobec książki *Z otchłani* i wywołujący burzliwe reakcje i polemiki.

1946 – Pożoga i Ku swoim Zofii Kossak znajdują się na liście książek Ministerstwa Oświaty, które musiały być usunięte z bibliotek publicznych i szkolnych.

1947 – Zofia Kossak traci obywatelstwo polskie. Głównie wszelka nadzieja powrotu do Polski. Pozbawienie praw obywatelskich wynika z faktu, iż odmówiła składania zeznań w pokazowym procesie dra Władysława Deringa, lekarza w KL Auschwitz, którego

znała, ale uważała, że nie ma mu nic do zarzucenia. Dering został przez władze Polski Ludowej oskarżony o zbrodniczą współpracę z Niemcami, eksperymenty medyczne, które miał dokonywać na więźniach. W związku z tym zasięgnięto opinii byłych więźniów KL Auschwitz. Zeznania Zofii Kossak wypadły korzystnie dla oskarżonego, ambasada polska w Londynie usiłowała nakłonić pisarkę do zmiany zeznań.

1947, listopad – Zofia i Witold Szatkowscy opuszczają Londyn. Wraz z dwoma partnerami, wchodzą do spółki, która nabyła farmę rolno-hodowlaną Trossell Farm w Kornwalii, około 350 kilometrów od Londynu. Wspólnicy wyłożyli większość kapitału, a Szatkowscy mieli zajmować się gospodarowaniem. Mieszkanie na farmie nie miało elektryczności, kanalizacji, telefonu. Dzieci studiuje: Witold w Irlandii, Anna w Szwajcarii.

1948 – ukazuje się w Wydawnictwie Pallottinum powieść historyczna *Suknia Dejaniry* (kolejne wydania: 1958 („Pax”), 1976 („Pax”), 2002 (Edycja Świętego Pawła), 2016 („Pax”).

1948 – wycofanie wszystkich książek Zofii Kossak z bibliotek publicznych i szkolnych, zakaz ich wznowień.

1948 – w Zurychu, w języku niemieckim ukazują się rozważania Zofii Kossak o dziejach Polski *Das Antlitz der Mutter* („Oblicze Matki”). Dotychczas brak polskiego wydania.

1951 – w Londynie i Nowym Jorku ukazuje się w języku angielskim powieść biblijna o Abrahamie *Przymierze*.

1951 – przy bardzo dużym wysiłku gospodarzy farma Trossell zaczęła przynosić zyski. Nie były to jednak takie zyski, na jakie liczyli udziałowcy, w związku z tym postanowili wycofać swój kapitał. Szatkowscy sprzedali wówczas farmę z inwentarzem, zachowując jedynie jej część, tzw. Trossell Cottage, składający się ze skromnego domku i około 16 hektarów ziemi. Sukces wydawniczy *Przymierza* pozwolił im na wyremontowanie domku w 1952 roku. Jednak nie stać ich było na zatrudnienie stałego pracownika i musieli zajmować się bytłem i ziemią.

1952 – w Londynie *Przymierze* ukazuje się w języku polskim nakładem Katolickiego Ośrodka Wydawniczego Veritas.

1953 – nakładem wydawnictwa Veritas (Londyn) ukazuje się powieść *Błogosławiona wina*, zmieniona wersja przedwojennej powieści *Beatum scelus*.

1955 – nakładem wydawnictwa Veritas (Londyn) ukazuje się *Rok polski – obyczaj i wiara*.

1956 – władze Polski Ludowej przywracają Zofii Kossak obywatelstwo polskie.

1956 – w emigracyjnym Wydawnictwie Polskim Tern (Rybitwa) Book (Londyn) prowadzonych przez małżeństwo Irenę i Tadeusza Rybotyckich ukazało się **Dziectwo : Juliusz i Zofia** – powieść historyczno-obyczajowa, z ilustracjami Juliusza Kossaka. Był to pierwszy tom sagi rodzinnej Kossaków, w której Zofia Kossak przedstawiła swoich dziadków Juliusza i Zofię Kossaków.

Zofia Kossak z mężem Zygmuntem Szatkowskim na farmie Trossell w Kornwalii, ok. 1948 roku

1956, grudzień – na wieść o planowanym powrocie pisarki do kraju, jury Nagrody im. Włodzimierza Pietrzaka, przyznawanej dla twórców i pisarzy katolickich przez Stowarzyszenie „Pax” Nagrodę za rok 1956 postanowiło przyznać Zofii Kossak. Nagroda została wręczona pisarce w marcu 1957.

1956 – Instytut Wydawniczy „Pax” zwraca się do Zofii Kossak z propozycją wydania jej książek.

1956 – w numerze 12 miesięcznika **Kultura** wydawanego w Paryżu, ukazuje się wypowiedź Zofii Szatkowskiej (Zofii Kossak) dotycząca uchwały Związku Pisarzy Polskich na Obczyźnie, w której stwierdza: „Uchwałę Związku Pisarzy Polskich na Obczyźnie, sprzeciwiających się drukowaniu w Kraju prac autorów emigracyjnych uważałam od chwili jej powzięcia za uwłaczającą czytelnikom w Polsce, a szkodliwą dla kierujących się nią pisarzy. Temu przekonaniu dawałam wielokrotnie wyraz pisemnie lub ustnie w ciągu ubiegłych lat. Ta uchwała spowodowała, że do Związku Pisarzy

Polskich na Obczyźnie nie należałam i nie należę. Co zatem idzie, nie czuję się powołaną od uczestniczenia w proteście (jakkże słusznym) zgłaszanym przez część członków Związku”. Wypowiedź dotyczy uchwały z roku 1947, podtrzymanej uchwałą z października 1956 r.

1957, styczeń – Szatkowscy sprzedają farmę Trossell Cottage.

1957, 21 lutego – Zofia Kossak wraz z mężem Zygmuntem Szatkowskim wraca do kraju. Powitanie pisarki na lotnisku Okęcie. Przed wyjazdem z Londynu, w drodze do Warszawy zatrzymuje się w Paryżu, gdzie spotyka się z córką Anną mieszkającą tam wraz z mężem Jeanem Rosset. Syn Witold wraz z rodziną pozostał w Londynie.

1957 – środowisko emigracyjne decyzję powrotu pisarki do Polski przyjęło z wielkim oburzeniem.

1957 – ukazują się w Wydawnictwie „Pax” powieść biblijna **Przymierze** (kolejne wydania: 1975, 1987, 1996, 2018).

1958 – Zofia Kossak wraz z mężem zamieszkują w Górkach Wielkich.

Powitanie Zofii Kossak wracającej z emigracji na warszawskim Okęciu, 21 lutego 1957 roku

1958 – ukazuje się w Wydawnictwie „Pax” powieść **Błogosławiona wina** (kolejne wydania: 1965 („Pax”), 1972 („Pax”), 1977 („Pax”), 1981 („Pax”), 1983 („Pax”), 1989 (Novum), 1996 („Pax”), 2000 („Pax”), 2004 („Pax”), 2010 („Pax”), 2010 (Wydawnictwo Koronis, Bydgoszcz, Kodeń); (wersja poprzednia powieści: w 1924 Beatum scelus), 2016 („Pax”).

1958 – ukazuje się w Wydawnictwie „Pax” **Rok polski - obyczaj i wiara** (kolejne wydania: 1974 („Pax”), 1997 („Pax”), 2017 („Pax”).

1960 – ukazuje się w Wydawnictwie „Pax” zbeletryzowana historia Słowian Połabskich **„Troja Północy”** (kolejne wydania też w wydawnictwie „Pax”: 1964, 1986, 2017). Współautorem książki jest Zygmunt Szatkowski.

1961 – ukazuje się w Wydawnictwie „Pax” powieść historyczno-obyczajowa **Dziedzictwo. Cz.1.** (ze szkicami i akwarelami Juliusza Kossaka (kolejne wydania: 1963 („Pax), 1966 („Pax”), 1974 (Pax), 1996 (PIW), 2014 (Pax).

1963 – ukazują się opowiadania **Ognisty wóz**, zbiór opowiadań oparty na motywach religijnych („Pax).

1964 – ukazuje się w Wydawnictwie „Pax” **Dziedzictwo. Cz. 2.** (kolejne wydania: 1968 (Pax), 1974 (Pax), 1996 (PIW), 2014 (Pax).

1964, marzec – jest sygnatariuszką „Listu 34” polskich pisarzy i uczonych przeciw ograniczaniu przydziału papieru na druk książek i czasopism oraz zaostreniu cenzury prasowej. List podpisali również m. in.: Jerzy Andrzejewski, Maria Dąbrowska, Stanisław Dygat, Karol Estreicher, Marian Falski, Paweł Jasienica, Mieczysław Jastrun, Stefan Kisielewski, Anna Kowalska, Maria Ossowska, Stanisław Cat Mackiewicz, Jan Parandowski, Stanisław Pigoń, Adolf Rudnicki, Artur Sandauer, Antoni Słonimski, Jan Szczepański, Jerzy Turowicz, Melchior Wańkowicz, Adam Ważyk.

1966, czerwiec – otrzymuje pismo z Warszawy, informujące, że „Prezydium Komitetu Nagród Państwowych , przyznało Obywatelce w dniu święta Odrodzenia Polski 22 lipca 1966 r. indywidualną Nagrodę Państwową I Stopnia w dziedzinie kultury i sztuki za wybitne osiągnięcia w dziedzinie powieści historycznej.

1966, 24 czerwca – Zofia Kossak wysłała telegram i list żądający skreślenia jej nazwiska z listy pisarzy wyróżnionych tą nagrodą. Jako powód swej decyzji podała między innymi następującą sprawę: „W ostatnich dniach przebieg apolitycznych, religijnych obchodów milenijnych zakłóciły wypadki znieważania kultu Matki Bożej, raniąc boleśnie serca wierzących Polaków, w tej liczbie moje”. Wydarzeniem tym było zatrzymanie przez milicję i odebranie ks. Prymasowi kopii obrazu Matki Boskiej Częstochowskiej peregrynującej po Polsce w ramach obchodów milenijnych.

1967 – ukazuje się w Wydawnictwie „Pax” **Dziedzictwo. Cz. 3.**, współautorem jest Zygmunt Szatkowski (kolejne wydania: 1974, 2014).

1967, 13 sierpnia – uczestniczy w uroczystościach religijnych na terenie obozu koncentracyjnego Auschwitz.

1968, 9 kwietnia – umiera w wieku 78 lat. Pogrzeb odbywa się w Górkach Wielkich.

1968, czerwiec – w serii „Biblioteczka Sylwetek Współczesnych Pisarzy Polskich” wydawanych przez Agencję Autorską i Dom Książki ukazuje się licząca 76 stron książeczka **Kossak-Szatkowska** w opracowaniu Amelii Szafrąskiej.

1970 – Zygmunt Szatkowski udostępnił do zwiedzania 2 pomieszczenia domu w Górkach Wielkich (jadalnię i gabinet), co daje początek Muzeum Zofii Kossak-Szatkowskiej.

Zygmunt i Zofia Szatkowscy z synową Heleną (Elą) trzymającą na rękach syna Marka, przed nimi: Ewa i Anna (Hania) Szatkowskie, François i Marie Anna Rosset oraz Wojciech Szatkowski przed domem w Górkach Wielkich, 1963 rok

1973, styczeń – otwarcie Muzeum Zofii Kossak-Szatkowskiej, będącej Oddziałem Muzeum Śląska Cieszyńskiego. Kustoszem Muzeum zostaje mjr. dypl. Zygmunt Szatkowski. Muzeum powstało w budynku zwanym „domem ogrodnika”. W 2002 udostępniono zwiedzającym sypialnię oraz kuchnię.

1974 – wydanie przez „Pax” łączne całości **Dziedzictwa** (cz. 1-3 ; T. 1-2), (kolejne wydania: 1996, 2014).

1976, 4 listopada – umiera Zygmunt Szatkowski w wieku 80 lat. Jest pochowany w Górkach Wielkich.

1982, 13 września – kapituła Yad Vashem, Instytutu Pamięci Męczenników i Bohaterów Holocaustu przyznała Zofii Kossak-Szatkowskiej Medal Sprawiedliwej wśród Narodów Świata. Ponieważ Yad Vashem nie ustalił miejsca zamieszkania jej bliskich, przekazała medal i dyplom Żydowskiemu Instytutowi Historycznemu w Warszawie. Na dyplomie widnieje data wydania: 25 marca 1985 r. Anna Bugnon-Rosset, córka Zofii Kossak, w latach 90. XX w. odwiedziła Polskę. Na wystawie w Żydowskim Instytucie Historycznym zobaczyła odznaczenie przyznane matce. 15 października 1995 r. rodzina pisarki brała udział w uroczystościach odsłonięcia tablicy Zofii Kossak w Ogrodzie Sprawiedliwych w jerozolimskim Yad Vashem.

1995 – ukazuje się przedrukowane z **Wielcy i mali** opowiadanie **Błogosławiony Jan Sarkander ze Skoczowa** (Wydawnictwo „Pax”).

1997 – nakładem Macierzy Ziemi Cieszyńskiej ukazuje się książka **Zwyczajna świętość – Zofia Kossak we wspomnieniach**, wstęp, opracowanie, wybór tekstów Krystyna Heska-Kwaśniewicz.

1998 – w Górkach Wielkich Anna Bugnon – córka Zofii Kossak, Witold Szatkowski – syn pisarki, Gmina Brenna powołują Fundację im. Zofii Kossak. Działalność programowa Fundacji, prowadzona od 2011 r. głównie w Centrum Kultury i Sztuki „Dwór Kossaków”, ma na celu kontynuację ideałów, jakimi kierowała się Zofia Kossak. Fundacja dba również o Muzeum Zofii Kossak-Szatkowskiej, spichlerz z XVIII w. oraz zabytkowy park dworski. Od 2011 r. Fundacja posiada status organizacji pożytku publicznego.

1998 – w Oficynie Wydawniczej RYTM ukazuje się książka w opracowaniu Mirosławy Pałaszewskiej pt. **Na emigracji**, zawierająca wybór tekstów Zofii Kossak: emigracyjnych i o emigracji, korespondencję, bibliografię utworów pisarki wydanych za granicą w latach 1942-1956.

1999 – ukazują się w Instytucie Wydawniczym „Pax” wybrane pisma Zofii Kossak dotyczące lat 1939-1944 **W Polsce Podziemnej**, słowo wstępne napisał

Władysław Bartoszewski, wybór i opracowanie: Stefan Jończyk, Mirosława Pałaszewska.

1999 – w Wydawnictwie „von boroviecky” ukazuje się **Zofia Kossak** autorstwa Mirosławy Pałaszewskiej.

2002 – w Wydawnictwie Uniwersytetu Śląskiego ukazuje się publikacja Barbary Pytlos **Córa Sienkiewicza czy Alicja w krainie czarów** : z dziejów recepcji twórczości Zofii Kossak.

2006 – w Wydawnictwie Literackim ukazują się wspomnienia Anny Szatkowskiej („**Był dom ...**”). Rozdziały: Górki ; Wojna ; Powstanie ; Wygnanie ; Epilog ; Genealogia rodziny Kossaków ; Genealogia rodziny Szatkowskich.

Kolejne dodruki i wydania: 2007, 2008, 2009, 2011, 2013.

2006 – w Wydawnictwie Uniwersyteckim TRANS HUMANA (Białystok) ukazuje się publikacja **Dwie prawdy : Zofia Kossak i Tadeusz Borowski wobec obrazu wojny w polskiej prozie lat 1944-1948**, autorstwa Dariusza Kuleszy.

2007 – ukazują się w Wydawnictwie Literackim Zofii Kossak **Wspomnienia z Kornwalii 1947-1957**, z posłowiem Witolda Szatkowskiego, Anny Bugnon-Rosset i François Rosseta. Kolejne wydania: 2008, 2013.

2007 – ukazuje się w Wydawnictwie Edycja Świętego Pawła (Częstochowa) **Dzieło jej życia : opowieść o Zofii Kossak**, autorstwa Joanny Jurgały-Jureczki.

2007 – nakładem Żydowskiego Instytutu Wydawniczego ukazuje się publikacja **Czas nienawiści i czas troski : Zofia Kossak-Szczucka – antysemitka, która ratowała Żydów**, której autorką jest włoski historyk Carla Tonini.

2010 – Agencja Wydawnicza Ad Oculos wydaje Jana Dobraczyńskiego (1910-1994) **Listy do Zofii Kossak**, z lat 1956-1968, w wyborze i opracowaniu Mirosławy Pałaszewskiej.

2011 – z inicjatywy Fundacji im. Zofii Kossak powstało w Górkach Wielkich Centrum Kultury i Sztuki „Dwór Kossaków”. Inwestycja została zrealizowana dzięki funduszom unijnym oraz środkom finansowym fundacji. Budynek został wyposażony w multimedialne urządzenie, gdzie można obejrzeć archiwalne zdjęcia rodzinne lub posłuchać wypowiedzi pisarki i jej córki. Na ścianach znajdują się wielkoformatowe wydruki oraz fototapety nawiązujące do życia i twórczości Zofii Kossak oraz jej rodziny. Poza działalnością wystawienniczą Fundacja im. Zofii Kossak organizuje cykl letnich imprez kulturalnych pn. Artystyczne Lato u Kossaków.

2011 – ukazuje się publikacja: *Krzyżowcy i nie tylko : studia i szkice o twórczości Zofii Kossak* / pod red. Krynstyny Heskowej-Kwaśniewicz i Krzysztofa Uniłowskiego. (Katowice : Uniwersytet Śląski : Wydawnictwo Fa-art, 2011).

2012 – ukazuje się „*Dziedzictwo*” *Zofii Kossak : próba monografii*, autorstwa Jadwigi Mrożek-Myszkowskiej (Dom Wydawniczy DUET).

2013 – Naukowe Wydawnictwo Piotrkowskie przy Filii Uniwersytetu Jana Kochanowskiego wydaje publikację Zdzisławy Mokranowskiej *Fakty, historie, metafory : o twórczości Zofii Kossak i Henryka Sienkiewicza*.

2014 – ukazuje się *Zofia Kossak : opowieść biograficzna* autorstwa Joanny Jurgaty-Jureczki (Dom Wydawniczy PWN).

2014 – ukazuje się *Zofia – matka „Żegoty” : wspomnienia o Zofii Kossak-Szatkowskiej*, które zebrała i opracowała Jadwiga Mrożek-Myszkowska (Wydawnictwo Adam Marszałek).

2015 – umiera w Szwajcarii Anna Szatkowska (Anna Szatkowska-Rosset-Bugnon). W 1951 poślubiła Jean-Marie Rosseta (1926-1960), miała czworo dzieci, w tym urodzonego w 1958 François Rosseta, profesora literatury francuskiej w Lozannie. W 1960 roku mąż zginął w wypadku tramwajowym w Zurychu. W 1971 poślubiła Jeana Bugnona (ur. 1926).

2016 – nakładem Spółki KOSS z Górek Wielkich ukazuje się publikacja *Zofia Kossak-Szczucka-Szatkowska 1889-1968*, autorstwa Bogumiły Bittner-Burkot i Anny Fenby Taylor.

2017 – Fundacja Servire Veritati Instytut Edukacji Narodowej w Lublinie wydaje *Listy Zofii Kossak*, w wyborze i opracowaniu Anny Zalewskiej.

2018, 15 września – rodzina Zofii Kossak otrzymała statuetkę Sursum Corda, najcenniejsze wyróżnienie tygodnika katolickiego „*Niedziela*”, za działania na rzecz upamiętniania życia i twórczości Zofii Kossak. Nagrodę odebrała Anna Fenby Taylor – wnuczka Zofii Kossak.

2018 – wśród 25 osób uhonorowanych pośmiertnie 11 listopada przez Prezydenta Andrzeja Dudę Orderem Orła Białego znajduje się Zofia Kossak oraz Wojciech Kossak.

* * *

*) Kalendarium opracował Piotr Bierczyński (Wojewódzka Biblioteka Publiczna im. Marszałka Józefa Piłsudskiego w Łodzi. Wykorzystano informacje zawarte w książkach:

- *Zofia Kossak Szczucka-Szatkowska 1889-1968* autorstwa

Bogumiły Bittner-Burkot i Anny Fenby Taylor,

- *Zofia Kossak : opowieść biograficzna*, autorstwa Joanny Jurgaty-Jureczki,

- *Był dom ...* wspomnienia Anny Szatkowskiej,

- we wstępie Mirosławy Pałaszewskiej do książki *Zofia Kossak : Na emigracji*,

- we wstępie Stefana Jończyka i Mirosławy Pałaszewskiej do książki *Zofii Kossak W Polsce Podziemnej : wybrane pisma dotyczące lat 1939-1944*,

- w Postłowiu do: *Wspomnienia z Kornwalii 1947-1957*.

Wykorzystano ponadto informacje dostępne w Internecie w bibliotecznych katalogach, dane z Wikipedii, na stronach: <http://zofiakossak.pl/>, <http://dworkossakow.pl/>, serwisów informacyjnych i archiwów kilku czasopism.

* * *

Dziękujemy serdecznie Pani Annie Fenby Taylor za udostępnienie z archiwum rodzinnego na potrzeby niniejszego biuletynu fotografii zamieszczonych w Biuletynie. Fotografie te nie mogą być z Biuletynu powielane ani udostępniane w innych miejscach. Dziękujemy również za uwagi wniesione podczas prac nad kalendarium.

Zofia Kossak z portretu Zygmunta Kamińskiego, Warszawa, 1941 rok

ZOFIA KOSSAK w Internecie: relacje filmowe i audialne

(w wyborze)

Errata do biografii. Zofia Kossak

Scenariusz i realizacja: Anna Ferens ; zdjęcia: Piotr Wąsowski, Grzegorz Ruzik. Producent wykonawczy: Film Open Group dla Telewizji Polskiej, 2008. Nagranie emitowane przez TV Polonia. Czas trwania: 25 min. 37 sek.

Wypowiadają się m.in.: Joanna Jurgała-Jureczka (historyk literatury), Mirosława Pałaszewska (biografka Zofii Kossak), Anna Bugnon-Rosset (córka pisarki), Anna Fenby Taylor (wnuczka pisarki), Phyllis Harvey z Kornwalii, Audrey Jones z d. Hutchings, Richard Andrews, Mark Harvey (młody) – sąsiedzi z Kornwalii.
<https://gloria.tv/video/YXHKJGGAAGGy3rXuS216cfcW8>

O Zofii Kossak-Szczuckiej ...

Anna Fenby Taylor opowiada o swojej Babci. Nagranie: Górki Wielkie 2013. Realizacja: Kamila Mika, Emilia Pasoń, Jolanta Przybysz. Czas trwania: 14 min. 19 sek.)

Film opublikowany: Kamila Mika, 30 sierpnia 2013
<https://www.youtube.com/watch?v=KRDLqVoLg3E>

Zofia Kossak. Historia przetrwania

Film o życiu, twórczości i działalności wojennej Zofii Kossak - polskiej powieściopisarki i współzałożycielki dwóch tajnych organizacji: „Frontu Odrodzenia Polski” oraz Rady Pomocy Żydom „Żegota”. W materiale filmowym Anna Fenby Taylor wspomina trudne życie swojej babci w czasach okupowanej Polski. Wystąpiła: Anna Fenby Taylor

Realizacja i montaż: Krzysztof Stręcioch. 2016

Miejsce: Centrum Kultury i Sztuki „Dwór Kossaków” w Górkach Wielkich

Materiały archiwalne: Anna Fenby Taylor, Państwowe Muzeum Auschwitz-Birkenau

Czas trwania 15 min. 45 sek.

Opublikowano: 1 listopada 2016

<https://www.youtube.com/watch?v=Y0sv14vqeLE>

Niezlomna - opowieść o Zofii Kossak | Górki Wielkie | Podróże z Grafzero #2

Czas trwania: 11 min. 10 sek.

Opublikowany przez Grafzero (Igor Banaszczyk) 19 maja 2016

<https://www.youtube.com/watch?v=KjFpnwc4HqE>

Rozmowa Anny Fenby Taylor z Adrianem Stankowskim, redaktorem Telewizji Republika (w ramach audycji „Po południu”), za pomocą skype. Anna Fenby Taylor o Fundacji im. Zofii Kossak, o

Ośrodka Harcerskim w Górkach Wielkich, o zaangażowaniu Zofii Kossak w pomoc Żydom podczas II wojny światowej. Czas trwania: 23 min. 37 sek.

Film opublikowany 7 lutego 2018

<https://www.youtube.com/watch?v=GuF1AZwiiYE>

Dr Joanna Jurgała-Jureczka – Zofia Kossak to kobieta niejednoznaczna, zaskakująca.

Audycja w Telewizji Republika. Program „Kultura na Dzień Dobry”. Redaktor Emilia Pobłocka rozmawia z dr Joanną Jurgałą-Jureczką. Czas trwania: 12 min. 55 sek.

Opublikowany 23 marca 2018

<https://www.youtube.com/watch?v=Y0sv14vqeLE>

Zofia Kossak-Szczucka – w obronie człowieczeństwa / Telewizja Republika.

Audycja „Kalendarz Historyczny” prowadzona przez: Ryszarda Gromadzkiego i Piotra Dmitrowicza.

Opublikowano 10 kwietnia 2018

<https://www.youtube.com/watch?v=0IT0gGXOrlo>

Konferencja naukowa „W obronie wartości chrześcijańskich i patriotycznych”. Senat RP w hołdzie Zofii Kossak w 50. rocznicę śmierci. 24 kwietnia 2018. Gmach Senatu RP. Konferencja zorganizowana we współpracy z Akademią im. Jana Długosza w Częstochowie.

Część pierwsza konferencji, po oficjalnych powitaniach, następujące wystąpienia:

„Jan Twardowski na księżycu”. O kodeksie wartości Zofii Kossak

prof. dr François Rosset, Uniwersytet w Lozannie

Mulierem fortem. O życiu i pisarstwie Zofii Kossak

prof. dr hab. Krystyna Heska-Kwaśniewicz, Uniwersytet Śląski w Katowicach

Zofia Kossak – Polka i katoliczka ratująca Żydów

prof. dr hab. Jan Żaryn, Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie

Głos w dyskusji:

prof. dr hab. Krzysztof Dybciak, Uniwersytet Stefana Kardynała Wyszyńskiego w Warszawie

Czas trwania: 2 godz. 40 min.

<https://www.facebook.com/SenatRP/videos/785867874937884/>

Druga część konferencji pt. „W obronie wartości chrześcijańskich i patriotycznych. Senat RP w hołdzie Zofii Kossak w 50. rocznicę śmierci”. 24 kwietnia 2018 r.

Odmiany wolności w życiu i twórczości Zofii Kossak
dr Joanna Jurgała-Jureczka

Miejsce Zofii Kossak na tle literatury dwudziestego wieku
prof. dr hab. Krzysztof Dybciak, Uniwersytet Stefana Kardynała Wyszyńskiego w Warszawie

Średniowieczność Zofii Kossak. Św. Franciszek na tle obrazu epoki
dr hab. Adam Reglewicz, Akademia im. Jana Długosza w Częstochowie

Dramaty i adaptacje dramatyczne utworów prozatorskich Zofii Kossak – recepcja teatralna
prof. dr hab. Anna Wypych Gawrońska, Akademia im. Jana Długosza w Częstochowie

Zofia Kossak w świetle listów i wspomnień rodzinny Kossaków
prof. dr hab. Elżbieta Hurnik, Akademia im. Jana Długosza w Częstochowie

Zofia Kossak na nowo – komiksowo. Ogłoszenie konkursu literacko-plastycznego dla dzieci i młodzieży, mgr Ewelina Dziewońska-Chudy, Towarzystwo Historyczne im. Szembeków, Oddział w Częstochowie

„Nieznany kraj” Zofii Kossak. Powrót do czytelnika po 50. latach.
prof. dr hab. Krystyna Heska-Kwaśniewicz – prezentacja publikacji
Czas trwania: 2 godz. 30 min.
<https://www.facebook.com/SenatRP/videos/786284241562914/>

Konferencja naukowa „W obronie wartości chrześcijańskich i patriotycznych. Senat RP w hołdzie Zofii Kossak w 50. rocznicę śmierci”, Częstochowa, 25 kwietnia 2018, Wydział Filologiczno-Historyczny Akademii im. Jana Długosza. Część 1.

Po powitaniach, wystąpienia:

Wspomnienia o Zofii Kossak, swojej Babci
Anna Fenby Taylor

Zofia Kossak dla młodych czytelników
prof. dr hab. Krystyna Heska-Kwaśniewicz, Uniwersytet Śląski w Katowicach

Odmiany wolności w życiu i twórczości Zofii Kossak
dr Joanna Jurgała-Jureczka
Czas trwania: 2 godz. 24 min.
<https://www.youtube.com/watch?v=vLuRNBq4jmc>

Konferencja naukowa „W obronie wartości chrześcijańskich i patriotycznych. Senat RP w hołdzie Zofii Kossak w 50. rocznicę śmierci”, Częstochowa, 25 kwietnia 2018, Wydział Filologiczno-Historyczny Akademii im. Jana Długosza. Część 2.

Refleksje wokół opowiadania Zofii Kossak „Wigilia na Pawiaku”. Wiara w Opatrzność wobec rzeczywistości okupacyjnej
dr Konrad Ludwicki, Akademia im. Jana Długosza w Częstochowie

Postać św. Stanisława Kostki w powieści Zofii Kossak „Z miłości” wobec siedemnastowiecznej tradycji hagiograficznej
dr Beata Łukarska, Akademia im. Jana Długosza w Częstochowie

Budowanie wspólnoty. Dramaty Zofii Kossak
dr Joanna Warońska, Akademia im. Jana Długosza w Częstochowie

„Błogosławiona wina” – książka i film
dr Leszek Będkowski, Akademia im. Jana Długosza w Częstochowie

Harcerski model wychowawczy w publicystyce Zofii Kossak
mgr Ewelina Dziewońska-Chudy, Akademia im. Jana Długosza w Częstochowie

Zofia Kossak i Częstochowa
dr Elżbieta Wróbel, Akademia im. Jana Długosza w Częstochowie
Czas trwania, 2 godz. 4 min.
<https://www.youtube.com/watch?v=Edj6qAPKpbo-&t=5423s>

Z nią duchy Kossaków mogą czuć się bezpiecznie/ Dzień Dobry TVN, audycja TVN. Czas trwania: 8 min. 47 sek.

sobota, 30 maja 2015

W ramach audycji, emisja reportażu: Wnuczka Zofii Kossak odkrywa rodzinne tajemnice, reporter Marta Buchła, zdjęcia: Sławomir Faroń, Archiwum TVN ; 4 min. 36 sek.

<https://dziendobry.tvn.pl/wideo,2064,n/z-nia-duchy-kossakow-moga-czuc-sie-bezpiecznie,170046.html>

Część pierwsza majowej (2018) rozmowy zarejestrowanej w Studiu im. Św. Jana Pawła II w Kaliszu. Gościem programu jest wnuczka pisarki Zofii Kossak – Anna Fenby Taylor. Czas trwania: 26 min. 10 sek.

Telewizja Internetowa Diecezji Kaliskiej „Dom Józefa”. Prowadzenie: Adam Szymański z Radia Rodziny Diecezji Katolickiej.

<https://domjozefa.tv/sermon/o-zofii-kossak-rozmowy-z-wnuczka-czesc-pierwsza/>

Część druga majowej (2018) rozmowy zarejestrowanej w Studiu im. Św. Jana Pawła II w Kaliszu.

Gościem programu jest wnuczka pisarki Zofii Kossak – Anna Fenby Taylor. Czas trwania: 34 min. 56 sek. Z udziałem: Marty Witczak – Katolickie Stowarzyszenie „Civitas Christiana” Oddział w Poznaniu, Paweł Pawlaczyk – historyk, współpracownik Radia Rodzina Diecezji Katolickiej,

<https://domjosefa.tv/sermon/o-zofii-kossak-rozmowy-z-wnuczka-czesc-druga/>

„W każdej chwili mego życia wierzę, ufam, miłuję” – konferencja w Górkach Wielkich, Sala Fundacji im. Zofii Kossak, 29 czerwca 2018 r. Organizatorzy: Katolickie Stowarzyszenie „Civitas Christiana” – Oddział w Bielsku-Białej.

W programie:

Zofia Kossak więźniarka Auschwitz II Birkenau nr 64491 – Teresa Wontor-Cichy (Centrum Naukowe Państwowego Muzeum Auschwitz-Birkenau w Oświęcimiu)

Walka o godność kobiety w czasie okupacji – dr hab. Marek Rembierz (Uniwersytet Śląski w Katowicach)

Odeść jak zdmuchnięta świeca – dr Joanna Jurgata-Jureczka

Zapis audio wystąpień prelegentów:

Także wypowiedź Anny Fenby Taylor

<http://e-civitas.pl/konferencja-w-50-rocznicy-smierci-zofii-kossak/>

Referat pani Anny Fenby Taylor - wnuczki Zofii Kossak. [Wspomnienia o Babci]

22. Pielgrzymka „Niedzieli”, cz. IV. 18 września 2018.

Czas trwania: 28 min. 29 sek.

<http://tv.niedziela.pl/film/2425>

Adresy internetowe dotyczące Zofii Kossak oraz jej twórczości, w tym publikacje dostępne online (w wyborze)

Fundacja im. Zofii Kossak

<http://zofiakossak.pl/>

Muzeum Zofii Kossak-Szatkowskiej

<http://www.muzeumkossak.pl/>

Katolicy patrzą na Zagładę : [scenariusze warsztatów : grupa docelowa - młodzież w wieku 13-16 lat ; grupa docelowa - młodzież w wieku 16-18 lat / Grzegorz Siwor ; Muzeum Historii Żydów Polskich POLIN. Podczas warsztatów analizowane są reakcje intelektualistów katolickich Zofii Kossak i Władysława Bartoszewskiego na eksterminację Żydów. Najważniejszy punkt zajęć to refleksja nad odezwą Protest! Zofii Kossak - tekstem, w którym postawa antysemicka przepłata się ze współczuciem dla ofiar Zagłady. Tekst ten uznawany jest za symboliczny wstęp do zainicjowania działalności Rady Pomocy Żydom „Żegota”.

[dostęp] <https://sprawiedliwi.org.pl/pl/edukacja-i-zrodla/edukacja/scenariusze-warsztatow/pomoc-w-czasach-zaglady-heroiczny-czyn-czy-zwykly-ludzki-odrukh/katolicy-patrza-na-zaglade> ;
https://sprawiedliwi.org.pl/sites/default/files/attachment_83.pdf ;
https://sprawiedliwi.org.pl/sites/default/files/attachment_84.pdf

Skaza na portrecie – postać Zofii Kossak w relacjach byłych więźniarek Birkenau / Justyna Kowalska-Leder [w:] „Acta Universitatis Lodziensis. Folia Litteraria Polonica” 2018, 1 (47), s. 93-103.

[dostęp] <http://dSPACE.uni.lodz.pl:8080/xmlui/handle/11089/24987>

Kossak-Szczucka a poetyka kultury / Paulina Małochleb. – 20 lutego 2017. – S. 1-10.

[dostęp] <http://www.ksiazkinoastro.pl/dziedzictwo-zofii-kossak-szczuckiej-perspektywie-poetyki-kultury/>

Autowizerunek po katastrofie : Zofia Kossak-Szczucka i Jerzy Andrzejewski : dwa polskie świadectwa Zagłady z lat 40. / Tomasz Żukowski [w:] „Poznańskie Studia Polonistyczne. Seria Literacka” 2015, 25 (45), s. 165-186.
[dostęp] https://www.researchgate.net/publication/282450770_Autowizerunek_po_katastrofie_Zofia_Kossak-Szczucka_i_Jerzy_Andrzejewski_dwa_polskie_swiadectwa_Zaglady_z_lat_40

Lapidarium Zofii Kossak-Szatkowskiej z peregrynacji po Polsce popaździernikowej / Jadwiga Miękina-Pindur [w:] „Konteksty Kultury” 2014, Nr 2, s. 117-142
<http://www.ejournals.eu/sj/index.php/KK/article/view/1642>

O wierności sobie : Zofii Kossak-Szczuckiej trudne doświadczenia emigracyjne : przypomnienie / Maria Jolanta Olszewska [w:] „Język – Szkoła – Religia” 2014, nr 2, s. 84-105.

[dostęp] http://bazhum.muzhp.pl/media//files/Jezyk_Szkola_Religia/Jezyk_Szkola_Religia-r2014-t9-n2/Jezyk_Szkola_Religia-r2014-t9-n2-s84-105/Jezyk_Szkola_Religia-r2014-t9-n2-s84-105.pdf

Okupacyjna twórczość literacka i dziennikarska Zofii Kossak / Beata Gdak.

Rozprawa doktorska napisana pod kierunkiem prof. zw. dr hab. Krystyny Heskowej-Kwaśniewicz. – Katowice : Uniwersytet Śląski. Wydział Filologiczny, 2012. – 314 s. [dostęp] <https://www.sbc.org.pl/dlibra/publication/98797/edition/93099>

Zagadka Zofii Kossak / Maria Janion [w:] Porzucić etyczną arogancję : ku reinterpretacji podstawowych pojęć humanistyki w świetle wydarzeń Szosa / pod redakcją Beaty Anny Polak i Tomasza Polaka. – Poznań : Wydawnictwo Naukowe Wydziału Nauk Społecznych Uniwersytetu im. Adama Mickiewicza w Poznaniu, 2011. – S. 55-70.

[dostęp] https://repozytorium.amu.edu.pl/bitstream/10593/4788/1/Porzucic_etyczna_arogancje.pdf

Zofia Kossak-Szczucka na beskidzkiej ziemi / Renata Jochimek [w:] „Annales Universitatis Paedagogicae Cracoviensis. Studia Historicolitteraria” 2007, 7, s. 111-123. [dostęp] http://bazhum.muzhp.pl/media//files/Annales_Universitatis_Paedagogicae_Cracoviensis_Studia_Historicolitteraria/Annales_Universitatis_Paedagogicae_Cracoviensis_Studia_Historicolitteraria-r2007-t7/Annales_Universitatis_Paedagogicae_Cracoviensis_Studia_Historicolitteraria-r2007-t7-s111-123/Annales_Universitatis_Paedagogicae_Cracoviensis_Studia_Historicolitteraria-r2007-t7-s111-123.pdf

„Przymierze” Zofii Kossak jako apokryficzne dzieje Abrahama / Dariusz Bawoń [w:] „Pamiętnik Literacki” 2003, z. 4, s. 83-98.

[dostęp] https://www.academia.edu/17654801/Przymierze_Zofii_Kossak_jako_apokryficzne_dzieje_Abrahama

Obraz wojen krzyżowych i krzyżowców w prozie Zofii Kossak, Jana Dobraczyńskiego i Jarosława Iwaszkiewicza / Dariusz Wybranowski [w:] Napis, Seria VII, 2001, s. 20-37.

[dostęp] http://rcin.org.pl/Content/56785/WA-248_68786_P-I-2795_wybranowski-obraz.pdf

Na antypodach tradycji literackiej : wokół „sprawy Borowskiego” / Sławomir Buryła [w:] „Pamiętnik Literacki”

1998, z. 4, s. 99-123.

[dostęp] http://bazhum.muzhp.pl/media//files/Pamietnik_Literacki_czasopismo_kwartalne_poswiecone_historii_i_krytyce_literatury_polskiej/Pamietnik_Literacki_czasopismo_kwartalne_poswiecone_historii_i_krytyce_literatury_polskiej-r1998-t89-n4/Pamietnik_Literacki_czasopismo_kwartalne_poswiecone_historii_i_krytyce_literatury_polskiej-r1998-t89-n4-s99-123/Pamietnik_Literacki_czasopismo_kwartalne_poswiecone_historii_i_krytyce_literatury_polskiej-r1998-t89-n4-s99-123.pdf

Zofia Kossak w latach II wojny światowej / Mirosława Pałaszewska [w:] „Niepodległość i Pamięć” 1995, R. 2, Nr 3, s. 49-94.

[http://bazhum.muzhp.pl/media//files/Niepodleglosc_i_Pamiec/Niepodleglosc_i_Pamiec-r1995-t2-n3_\(4\)/Niepodleglosc_i_Pamiec-r1995-t2-n3_\(4\)-s49-94/Niepodleglosc_i_Pamiec-r1995-t2-n3_\(4\)-s49-94.pdf](http://bazhum.muzhp.pl/media//files/Niepodleglosc_i_Pamiec/Niepodleglosc_i_Pamiec-r1995-t2-n3_(4)/Niepodleglosc_i_Pamiec-r1995-t2-n3_(4)-s49-94/Niepodleglosc_i_Pamiec-r1995-t2-n3_(4)-s49-94.pdf)

Związki Zofii Kossak-Szatkowskiej ze Śląskiem Cieszyńskim / Michał Heller [w:] „Śląskie Studia Historyczno-Teologiczne” 1990-1991, T. 23-24, s. 269-275.

[dostęp] <http://paperity.org/p/97988306/zwiazki-zofii-kossak-szatkowskiej-ze-slaskiem-cieszynskim>

Krzyżowcy i nie tylko : studia i szkice o twórczości Zofii Kossak / pod red. Krystyny Heskowej-Kwaśniewicz i Krzysztofa Uniłowskiego. (Katowice : Uniwersytet Śląski : Wydawnictwo Fa-art, 2011).

Spis treści

Część I

Izabela Patyk: Między literaturą a dokumentem. Pamięć i narracja w *Pożodze*

Joanna Wydymus: *Rzut oka historyka na Krzyżowców Zofii Kossak*

Krzysztof Uniłowski: *Hattin 1187* (według Zofii Kossak)

Magdalena Piekara: Bóg, honor i kobieta. O *Krzyżowcach Zofii Kossak*

Zdzisława Mokranowska: *Błogosławiona wina* - powieść hagiograficzna?

Ryszard Koziołek: Modernizowanie świętości

Paulina Małochleb: Dziedzictwo Zofii Kossak w perspektywie poetyki kultury

Paweł Tomczok: Śmierć, opowiadanie i początki nowoczesności. O pierwszym tomie *Dziedzictwa*

Beata Gdak: „Św. Patrycy po wędrówce skroś czyścica płakał nieustannie do końca swych dni...” O utworze *W piekle* Zofii Kossak

Sławomir Buryła: Zofia Kossak odpowiada na (dwa) pytania

Część II

Barbara Pytlos: Zofii Kossak tajemnica twórczości w świetle ankiety Alfreda Jesionowskiego

Joanna Studzińska: Zofia Kossak na łamach „Kuriera Warszawskiego”, czyli wędrówki w czasie i przestrzeni

Zofia Budrewicz: Zofia Kossak (w) szkole

Krystyna Heska-Kwaśniewicz: Co stało się z *Obliczem Matki* Zofii Kossak?

Joanna Jurgała-Jureczka: Nieznane rękopisy i maszynopisy Zofii Kossak (ze zbiorów Muzeum w Górkach Wielkich)

Sylwia Gajownik, Marta Nadolna: Biblioteka Zofii Kossak w Górkach Wielkich

<https://www.fa-art.pl/dzialo-sie/item/210-krzyzowcy-i-nie-tylko>

PRELEGENCI

- konferencja "Zofia Kossak (1889-1968) w świecie wartości"

ANNA FENBY TAYLOR – wnuczka Zofii Kossak, urodzona i wychowana w Wielkiej Brytanii (Uniwersytet Londyński – Wydz. Med.), od 1996 r. czynnie działająca w sprawie wskrzeszenia pamięci o życiu i twórczości Zofii Kossak. W latach od 2004 do 2007 uruchomiła w Górkach Wielkich Schronisko „Koss” – www.kossakschronisko.pl. Odkryła prawdziwą datę urodzin babci (10 sierpnia 1889 r.) oraz okoliczności i datę śmierci drugiego syna Zofii Kossak, Tadeusza Szczuckiego w Auschwitz-Birkenau (17 marca 1943 r.)
Cyt.: Ludzie Fundacji im. Zofii Kossak
http://zofiakossak.pl/?page_id=58

Publikacje:

Zofia Kossak Szczucka-Szatkowska 1889-1968 / [tekst Bogumiła Bittner-Burkot, Anna Fenby Taylor].
Górki Wielkie : Koss, 2016

Aby przypomnieć zapomniane / [teksty Jarosław Mrozkiewicz, Przemysław Czernek, Krystyna Wójcicka, Monika Serafin, Bogusław Słupczyński ; red. Anna Fenby Taylor, Monika Serafin] ; Fundacja im. Zofii Kossak. Wyd. 2 zm.

Górki Wielkie : Fundacja im. Zofii Kossak, 2014.
Publikacja dotyczy Ośrodka Związku Harcerstwa Polskiego w Górkach Wielkich.

„Powrócić, aby pamiętać...” : Anna M. Fenby Taylor i Fundacja im. Zofii Kossak : rozmowa z Anną M. Fenby Taylor / [rozm. przepr.] Dorota Sieroń-Galussek, Mirosława Pindór.

Artykuł dotyczy Fundacji im. Zofii Kossak w Górkach Wielkich.

W październiku 2016 r. Anna Fenby Taylor została wybrana Perłą Podbeskidzia podczas VI Regionalnego Kongresu Kobiet Podbeskidzia. Kapituła Nagrody doceniła zaangażowanie Anny Fenby Taylor w pielęgnowanie pamięci o Zofii Kossak i działania podejmowane w Centrum Kultury i Sztuki Dwór Kossaków w Górkach Wielkich, domu rodzinnego słynnych artystów, który staraniem właśnie Anny Fenby Taylor został efektywnie zrewitalizowany.
<https://dziennikzachodni.pl/anna-fenby-taylor-perla-podbeskidzia/ar/10694288>

* * *

DR JOANNA JURGAŁA-JURECZKA – mieszka na Śląsku Cieszyńskim, jest żoną Krzysztofa, mamą Michała, Marcina i Magdaleny. Zdobywanie humanistycznego wykształcenia zaczęła od cieszyńskiego liceum im. Mikołaja Kopernika, potem ukończyła filologię polską na Uniwersytecie Śląskim w Katowicach. W 1999 roku uzyskała stopień doktora nauk humanistycznych w zakresie literaturoznawstwa. Praca doktorska napisana pod kierunkiem prof. zw. dr hab. Krystyny Heskiej-Kwaśniewicz nosiła tytuł: *Oswajanie „nieznanego kraju”. Śląsk w życiu i twórczości Zofii Kossak*.

Pracowała jako polonistka w cieszyńskich szkołach średnich, była dziennikarką „Gościa Niedzielnego” i współpracowała z innymi redakcjami czasopism o zasięgu regionalnym i ogólnopolskim.

Była kierownikiem Muzeum Zofii Kossak-Szatkowskiej w Górkach Wielkich i prowadzi badania nad biografią i twórczością Zofii Kossak a także literatów związanych ze Śląskiem Cieszyńskim. Wykładała literaturę chrześcijańską i regionalną, bierze udział w sesjach naukowych, panelach dyskusyjnych, wygłasza prelekcje, najczęściej w formie prezentacji multimedialnych,

prowadzi spotkania z pisarzami. Współpracowała z autorami filmów dokumentalnych na temat Zofii Kossak (m. in. „Errata do biografii”).

Cyt.: <http://www.jurgala-jureczka.pl/o-mnie>

Książki dotyczące Zofii Kossak i Kossaków autorstwa Joanny Jurgala-Jureczki:

Kobiety Kossaków. – Warszawa : Dom Wydawniczy PWN, 2015

Zofia Kossak : opowieść biograficzna. – Warszawa : Dom Wydawniczy PWN, 2014

Historie zwyczajne i nadzwyczajne czyli znani literaci na Śląsku Cieszyńskim. – Cieszyn : Biblioteka Miejska, 2009.

wersja elektroniczna

<http://www.biblioteka.cieszyn.pl/publikacje/Historie%20zwyczajne%20i%20nadzwyczajne.pdf>

Dzieło jej życia : opowieść o Zofii Kossak. – Częstochowa : Edycja Świętego Pawła, 2007.

Zofii Kossak dom utracony i odnaleziony. Cieszyn : Muzeum Śląska Cieszyńskiego, 2003

Zofii Kossak ... w 35 rocznicę śmierci. – Górki Wielkie : Muzeum Zofii Kossak-Szatkowskiej, 2003.

Oswajanie „nieznanego kraju” : Śląsk w twórczości Zofii Kossak. – Cieszyn : Muzeum Śląska Cieszyńskiego, 2002.

13 września 2018 r. w Auli Wydziału Teologicznego Uniwersytetu Śląskiego w Katowicach odbyła się uroczystość wręczenia po raz 45. Śląskiej Nagrody im. Juliusza Ligonia. Za entuzjazm i konsekwencję wkładaną w promocję chrześcijańskich, patriotycznych i humanistycznych wartości w pisarstwie Zofii Kossak-Szczuckiej nagrodę otrzymała dr Joanna Jurgala-Jureczka.

Nagroda im. Juliusza Ligonia jest przyznawana osobom i instytucjom, które kierują się chrześcijańskimi wartościami, wnoszą znaczący wkład w duchowy i cywilizacyjny rozwój Śląska.

<https://ekai.pl/katowice-wreczono-slaska-nagrode-im-juliusza-ligonia/>

* * *

PROF. DR HAB. MARIA JOLANTA OLSZEWSKA (kierownik Pracowni Historii Dramatu 1864-1939, Zakład Literatury i Kultury Drugiej Połowy XIX wieku Instytutu Literatury Polskiej Wydziału Polonistyki Uniwersytetu Warszawskiego)

Książki autorskie prof. dr hab. Marii Jolanty Olszewskiej (w wyborze)

Człowiek w świecie Wielkiej Wojny. Literatura polska z lat 1914-1919 wobec I wojny światowej. Wybrane zagadnienia, Wydawnictwo Polonistyki Uniwersytetu Warszawskiego, Warszawa 2004.

W poszukiwaniu sensu. Szkice o literaturze polskiej XIX i XX wieku, Wydawnictwo Polonistyki Uniwersytetu Warszawskiego, Warszawa 2005.

Heroizm ludzkiego istnienia. W kręgu wybranych zagadnień etycznych w literaturze polskiej II połowy XIX i I połowy XX wieku. Szkice, Wydawnictwo Polonistyki Uniwersytetu Warszawskiego, Warszawa 2008.

Drogi nadziei. Polska proza historyczna 1876-1939 wobec kryzysu kultury, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2009.

Książki współautorskie

Literatura wobec I wojny światowej, praca zbiorowa pod red. Marii J. Olszewskiej i Jadwigi Zacharskiej, Wydawnictwo Wydziału Polonistyki Uniwersytetu Warszawskiego, Warszawa 2000.

Czytanie modernizmu, pod red. Marii Olszewskiej i Grzegorza Bąbiaka, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2004.

Światy Stefana Żeromskiego, pod red. Marii Olszewskiej i Grzegorza Bąbiaka, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2005.

Zapomniany dramat, t. I i II, pod red. Marii J. Olszewskiej i Krystyny Ruty-Rutkowskiej, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2010.

Żeromski i inni, pod red. Moniki Gabryś-Sławińskiej i Marii J. Olszewskiej, Wydawnictwo UMCS, Lublin 2015.

Dramat historyczny ostatnich 150 lat: problemy lektury, pod red. Marii J. Olszewskiej i Dawida M. Osińskiego, Wydawnictwo Wydziału Polonistyki, Warszawa 2016.

Artykuły, studia i szkice (dotyczące twórczości Zofii Kossak)

Ku ideałowi „radości doskonałej” – refleksja o dziele świętego Franciszka w kontekście „Bez oręża” Zofii Kossak-Szczuckiej, [w:] Dzieło świętego Franciszka z Asyżu. Projekcja w kulturze i duchowości polskiej XIX i XX wieku, pod red. Doroty Kielak, Janusza Odziemkowskiego, Janusza Zbudniewka, Wydawnictwo Kardynała Stefana Wyszyńskiego, Warszawa 2004, s. 311-330.

Zofii Kossak-Szczuckiej teoria cyklu historycznego czytana w kontekście cyklu średniowiecznych katedr, [w:] *Semiotyka cyklu. Cykl w muzyce, plastyce i literaturze*, pod red. Mieczysławy Dembskiej-Trębacz, Krystyny Jakowskiej i Radosława Siomy, Wydawnictwo Uniwersytetu w Białymstoku, Białystok 2005 s. 307-325.

„O świętości nieświętej” (o „Błogostawionej winie” i „Sukni Dejaniry” Zofii Kossak-Szczuckiej), *Sapiehowie. Epoki Kodnia i Krasiczyna*, pod red. Krzysztofa Stępnika, Wydawnictwo UMCS, Lublin 2007, s. 173-194.

W drodze do błękitnego Jeruzalem – metafizyka pól bitewnych w średniowiecznych powieściach Zofii Kossak, [w:] *Święte miejsca w literaturze*, pod red. Zbigniewa Chojnowskiego, Anny Rzymskiej i Beaty Tarnowskiej, Wydawnictwo UWM w Olsztynie, Olsztyn 2009, s. 299-214.

Patriotyzm czy nacjonalizm? („Złota wolność” Zofii Kossak-Szczuckiej na tle jej twórczości), [w:] *Nacjonalizm polski do 1939 roku. Wizje kultury polskiej i europejskiej*, pod red. Krzysztofa Stępnika i Moniki Gabryś, Wydawnictwo UMCS, Lublin 2011, s. 347-363.

Doświadczenie świętości w „Sukni Dejaniry” Zofii Kossak, [w:] *Poetyka i semantyka doświadczeń religijnych w literaturze*, red. Agnieszki Bielak, Piotra Nowaczyńskiego, Wydawnictwo TNKUL, Lublin 2011, s. 151-176.

Pytania o trudne miejsce człowieka w historii (O miłą gospodarską Teodora Jeske-Choińskiego i Złota wolność Zofii Kossak-Szczuckiej), [w:] *Kategorie etyczne w czasach upadku duchowości. Prace interdyscyplinarne t. VIII*, pod red. i wstępem Lucyny Rożek, Wyd. AJD, Częstochowa 2011, s. 385-405. Zofia Kossak o Piotrze Skardze. Rozważania w kontekście jej pisarstwa historycznego, „*Kijowskie Studia Polonistyczne*”, t. XX, Kijów 2013, s. 25-31.

O przemijaniu wielkości. Uwagi na marginesie „Puszarza Orbano” Zofii Kossak, *Zeszyty Naukowe Szkoły Wyższej Przymierza Rodzin w Warszawie*, z. 10, Seria Humanistyczna, nr 1, Warszawa 2013, s. 251-286.

O wierności sobie. Zofii Kossak-Szczuckiej trudne doświadczenia emigracyjne. Przypomnienie, „*Język-Szkola-Religia*” 2014, vol.9 nr 2, s. 84-105.

„Nienadaremny jest ten krzyż...”. Zofii Kossak portret kontrowersyjny, [w:] *Żeromski i inni*, red. Monika Gabryś-Sławińska, Maria Jolanta Olszewska, Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, Lublin 2015, s. 231-251.

Dwie legendy biskupa Stanisława Szczepanowskiego: Kossak-Szczuckiej i Marii Dąbrowskiej, [w:] *Chrześcijańskie dziedzictwo duchowe narodów słowiańskich*, S. III *Język-Literatura – Kultura-Historia*, t. I *Chrześci-*

jaństwo w literaturze i języku, red. Zofia Abramowicz, Krzysztof Korotkich, Wydawnictwo Prymat, Białystok 2016, s. 137-

Historia i religia w twórczości Zofii Kossak-Szczuckiej, „*Teologia Polityczna Co Tydzień*” nr 50: (O)powieść historyczna, <http://www.teologiapolityczna.pl/teologia-polityczna-co-tydzien-nr-50-o-powiesc-historyczna> [15.03.2017]

Recenzja z książki Macieja Nowaka *Koncepcja dziejów w powieściach historycznych*. Teodor Jeske – Choiński, Zofia Kossak, Hanna Malewska, Wydawnictwo KUL Lublin 2009, „*Przeglądu Humanistyczny*”, 2011, nr 1, s. 147-149.

Cyt.: <http://pracowniadramatu.uw.edu.pl/publikacje-prof-dr-hab-marii-jolanty-olszewskiej/>

* * *

PROF. DR HAB. SŁAWOMIR BURYŁA – pracuje w Instytucie Polonistyki i Logopedii Uniwersytetu Warmińsko-Mazurskiego (w Zakładzie Literatury Współczesnej i Teorii Literatury). Zajmuje się literaturą wojny i okupacji, problematyką Holocaustu, prozą współczesną, edytorstwem i kulturą popularną. Od lipca 2009 do grudnia 2010 pełni funkcję przewodniczącego Rady Naukowej Żydowskiego Instytutu Historycznego w Warszawie (od marca 2013 do marca 2017 członek Rady Programowej ŻIH).

Jest autorem książek: *Prawda mitu i literatury* (Kraków 2003), *Opisać Zagładę* (Wrocław 2006, wyd. II, Toruń 2014), *Tematy (nie)opisane* (Kraków 2013), *Wokół Zagłady* (Kraków 2016), *Rozrachunki z wojną* (Warszawa 2017).

Razem z Pawłem Rodakiem współredagował tom *Wojna: doświadczenie i zapis* (Kraków 2006), z Agnieszka Karpowicz i Radosławem Siomą *Zimą bywa się pisarzem...* (Kraków 2008), z Aliną Molisak *Ślady obecności* (Kraków 2010), z Martą Flakowicz-Szczyrbą *Nową poezję polską wobec tradycji* (Warszawa 2015), z Lidą Gąsowską i Danutą Ossowską *Mody w kulturze i literaturze popularnej* (Kraków 2011), *Tropy literatury i kultury popularnej* (Warszawa 2014), *Tropy literatury i kultury popularnej II* (Warszawa 2016), z Jakubem Michalczeniakiem i Maciejem Urbanowskim *Marek Nowakowski i inni* (Warszawa 2016). W 2012 ukazała się pod jego redakcją oraz Doroty Krawczyńskiej i Jacka Leociaka *synteza Literatura polska wobec Zagłady (1939–1968)* (wyd. II, Warszawa 2016).

Jest edytorem i współredaktorem krytycznego wydania czterech tomów pism Tadeusza Borowskiego (Kraków 2004–2005).

W 2018 roku w wydawnictwie IHP PAN ukazała się pod jego redakcją pierwsza (z czterotomowej edy-

cji) monografia *Pogromy Żydów na ziemiach polskich w XIX i XX wieku. Literatura i sztuka*.

Wygłaszał wykłady gościnne w kilkunastu ośrodkach krajowych i zagranicznych. Prezentował też referaty i wykłady na kilkudziesięciu konferencjach krajowych i zagranicznych. Był trzykrotnym stypendystą Fundacji na Rzecz Nauki Polskiej (1999, 2002, 2006); kierownikiem i głównym wykonawcą w kilku projektach finansowanych w ramach KBN, NPRH i NCN. Jest autorem ponad 250 recenzji krytycznoliterackich naukowych oraz około 100 artykułów. Aktualnie kieruje grantem NPRH *Reprezentacje Zagłady w kulturze polskiej (1939–2015)*.

W lutym 2015 roku Prezydent RP nadał dr. hab. Sławomirowi Buryła tytuł profesora nauk humanistycznych.

Cyt.: http://www.uwm.edu.pl/polonistyka/index.php?option=com_content&view=article&id=289&catid=82&Itemid=9

Publikacje dotyczące twórczości Zofii Kossak – w wyborze (dane z katalogu Biblioteki Narodowej)

Biografia kluczowa / Sławomir Buryła. W: „Znak”, 2009, nr 11, s. 131-134

Zawiera recenzję książki: *Czas nienawiści i czas troski : Zofia Kossak-Szczucka – antysemitka, która ratowała Żydów* / Carla Tonini. – Warszawa 2006

[Dwie prawdy - recenzja] / Sławomir Buryła. W: „Pamiętnik Literacki”, R. 100, z. 2 (2009), s. 242-246.

Zawiera recenzję książki: *Dwie prawdy : Zofia Kossak i Tadeusz Borowski wobec obrazu wojny w polskiej prozie lat 1944-1948* / Dariusz Kulesza. - Białystok, 2006.

Wersja elektroniczna:

<http://www.rcin.org.pl/dlibra/publication?id=74094&tab=3>

Katoliczka, patriotka, antysemitka / Sławomir Buryła. W: *Gazeta Wyborcza* (Wyd. zasadnicze), 2008, nr 300, dod. *Gazeta na Święta*, s. 10-11.

* * *

STEFAN TÜRSCHMID – urodzony w 1946 roku w Łodzi. Absolwent polonistyki Uniwersytetu Łódzkiego. Od roku 1968 działacz nielegalnej antykomunistycznej organizacji Ruch, aresztowany za działalność opozycyjną, redaktor „Tygodnika Solidarność Ziemi Łódzkiej”. Po 1989 roku dziennikarz i zastępca redaktora naczelnego „Dziennika Łódzkiego”. Wielki miłośnik i znawca koni, trener jeździectwa. Po przejściu na emeryturę zajął się pisarstwem. Autor poczytnych powieści: *Mrok i mgła – Stalin i Sonia Buriagina – historia niezwykła* (2015), *Ikony – opowieść o terrorystach* (2016), *Czwarty czerwony* (2017), a także sagi rodzinnej Türschmidów *Cień Lucyfera* (2015). Pasjonuje się historią Rosji i komunizmu.

„Życie i twórczość Zofii Kossak (1889-1968)”

– konkurs internetowy

Konkurs zorganizowano w związku z 50. rocznicą śmierci pisarki oraz konferencją „Zofia Kossak (1889-1968) w świecie wartości”, przygotowaną na VIII Salon Ciekawej Książki w Łodzi (16 listopada 2018 r. w, Hala Expo, Al. Politechniki 4).

Organizatorem konkursu jest Wojewódzka Biblioteka Publiczna im. Marszałka Józefa Piłsudskiego w Łodzi, zaś współorganizatorem Katolickie Stowarzyszenie „Civitas Christiana” – Oddział w Łodzi.

Celem konkursu była popularyzacja życia i twórczości Zofii Kossak oraz zachęcenie do lektury utworów pisarki.

Konkurs trwał od 18 października do 9 listopada 2018 r. i adresowany był do osób pełnoletnich będących mieszkańcami województwa łódzkiego.

Zadaniem uczestnika konkursu było udzielenie pocztą elektroniczną prawidłowych odpowiedzi na 7 pytań oraz napisanie dwóch krótkich wypowiedzi (każda zawierająca od 500 do 1000 znaków ze spacjami) na temat:

1. Dlaczego wzięłam / wzięłem udział w konkursie o życiu i twórczości Zofii Kossak zorganizowanym w związku z konferencją „Zofia Kossak (1889-1968) w świecie wartości”, Łódź, 16 listopada 2018 r.?

2. (do wyboru): Którą książkę autorstwa Zofii Kossak polecam do przeczytania i dlaczego? (lub): Nie czytałam / nie czytałem żadnej książki autorstwa Zofii Kossak ponieważ

Poniżej, pytania i prawidłowe odpowiedzi.

1) Proszę podać tytuł książki Zofii Kossak w której występują kanapony.

Odp.: Kłopoty Kacperka góreckiego skrzata.

2) Proszę wymienić przynajmniej dwa tytuły powieści Zofii Kossak, których akcja toczy się w XVII wieku.

Odp.: Beatum scelus, Złota wolność, Trembowła, Suknia Dejaniry, Błogostawiona wina.

3) Proszę wymienić tytuły tomów, z których składa się powieść „Krzyżowcy” Zofii Kossak.

Odp.: T.1, Bóg tak chce! ; T.2, Fides Graeca ; T.3, Wierza Trzech Sióstr ; T. 4, Jerozolima wyzwolona.

4) Proszę zacytować wybrany przez siebie fragment dokumentu autorstwa Zofii Kossak (dostępnego także w Internecie) zatytułowanego „Protest”, który sygnowany przez Front Odrodzenia Polski wydany został konspiracyjnie w formie ulotki – plakatu w Warszawie 11 sierpnia 1942 r.

Poniżej pełny tekst „Protestu” z zaznaczeniem czcionką pogrubioną cytatów wybranych przez uczestników konkursu:

Protest!

W ghetcie warszawskim, za murem odcinającym od świata, kilkaset tysięcy skazańców czeka na śmierć. Nie istnieje dla nich nadzieja ratunku, nie nadchodzi znikąd pomoc. Ulicami przebiegają oprawcy, strzelając do każdego, kto się ośmieli wyjść z domu. Strzelają podobnie do każdego, kto stanie w oknie. Na jezdni walają się nieopogrzebane trupy. Dzienna przepisowa ilość ofiar wynosi 8-10 tysięcy. Policjanci żydowscy obowiązani są dostarczyć ich do rąk katów niemieckich. Jeśli tego nie uczynią, zginą sami. Dzieci nie mogące iść o własnych siłach są ładowane na wozy. Ładowanie odbywa się w sposób tak brutalny, że mało które żywe dojeżdża do rampy. Matki patrzące na to dostają obłędu. Ilość obłąkanych z rozpacz i grozy równa się ilości zastrzelonych. **Na rampie czekają wagony kolejowe. Kaci upychają w nich skazańców po 150 osób w jednym. Na podłodze leży gruba warstwa wapna i chloru polana wodą. Drzwi wagonu zostają zaplombowane. Czasem pociąg rusza zaraz po załadowaniu, czasem stoi na bocznym torze dobę, dwie... To nie ma już dla nikogo żadnego znaczenia.** Z ludzi słoczonych tak ciasno, że umarli nie mogą opaść i stoją nadal ramię w ramię z żyjącymi, z ludzi konających z wolna w oparach wapna i chloru, pozbawionych powietrza, kropli wody, pożywienia – i tak nikt nie zostanie przy życiu. Gdziekolwiek, kiedykolwiek doja-

dać śmiertelne pociągi – zawierać będą tylko trupy... **Wobec tej męki wyzwoleniem stałby się rychły zgon. Oprawcy to przewidzieli. Wszystkie apteki na terenie ghetta zostały zamknięte, by nie dostarczały trucizny. Broni nie ma. Jedyne co pozostaje, to rzucenie się z okna na bruk. To też bardzo wielu skazańców wymyka się katom w ten sposób.** To samo co w ghetcie warszawskim, odbywa się od pół roku w stu mniejszych i większych miasteczkach i miastach polskich. Ogólna liczba zabitych żydów przenosi już milion, a cyfra ta powiększa się z każdym dniem. **Giną wszyscy. Bogacze i ubodzy, starce i kobiety, mężczyźni i młodzież, niemowlęta, katolicy umierający z Imieniem Jezusa i Maryi, równie jak starozaconni. Wszyscy zawinili tym że się urodzili w narodzie żydowskim, skazanym na zagładę przez Hitlera. Świat patrzy na tę zbrodnię, straszliwszą niż wszystko, co widziały dzieje – i milczy. Rzeź milionów bezbronnych ludzi dokonywa się wśród powszechnego, złowrogiego milczenia. Milczą kaci, nie chcą się tym co czynią. Nie zabierają głosu Anglia ani Ameryka, milczy nawet wpływowe międzynarodowe żydostwo, tak dawniej wyczulone na każdą krzywdę swoich. Milczą i Polacy. Polscy polityczni przyjaciele żydów ograniczają się do notatek dziennikarskich, polscy przeciwnicy żydów objawiają brak zainteresowania dla sprawy im obcej. Ginący żydzi otoczeni są przez samych umywających ręce Piłatów. Tego milczenia dłużej tolerować nie można. Jakiegokolwiek są jego pobudki - jest ono nikczemne. **Wobec zbrodni nie wolno pozostawać biernym. Kto milczy w obliczu mordu - staje się współnikiem mordercy. Kto nie potępia - ten przyzwala.** Zabieramy przeto głos my, katolicy - Polacy. Uczucia nasze względem żydów nie uległy zmianie. Nie przestajemy uważać ich za politycznych, gospodarczych i ideowych wrogów Polski. Co więcej, zdajemy sobie sprawę z tego, iż nienawidzą nas oni więcej niż Niemców, że czynią nas odpowiedzialnymi za swoje nieszczęście. Dlaczego, na jakiej podstawie - to pozostanie tajemnicą duszy żydowskiej, niemniej jest faktem nieustannie potwierdzanym. Świadomość tych uczuć jednak nie zwalnia nas z obowiązku potępienia zbrodni. Nie chcemy być Piłatami. Nie mamy możliwości czynnie przeciwdziałać morderstwu niemieckim, nie możemy nic poradzić, nikogo uratować, - lecz protestujemy z głębi serc przejętych litością, oburzeniem i grozą. Protestu tego domaga się od nas Bóg, Bóg który nie pozwolił zabijać. Domaga się sumienie chrześcijańskie. Każda istota, zwąca się człowiekiem, ma prawo do miłości bliźniego. Krew bezbronnych woła o pomstę do nieba. Kto z nami tego protestu nie popiera – nie jest katolikiem. **Protestujemy równocześnie jako Polacy. Nie wierzymy, by Polska odnieść mogła korzyść z okrucieństw niemieckich. Przeciwnie. W upartym milczeniu międzynarodowego żydostwa, w zabiegach propagandy niemieckiej usiłującej już teraz****

zrzucić odium za rzeź żydów na Litwinów i... Polaków, wyczuwamy wrogię dla nas akcji. Wiemy również, jak trujący bywa posiew zbrodni. Przymusowe uczestnictwo narodu polskiego w krwawym widowisku spełniającym się na ziemiach polskich, może snadno wyhodować zobojętnienie na krzywdę, sadyzm i ponad wszystko groźne przekonanie, że wolno mordować bliźnich bezkarnie. Kto tego nierozumie, kto dumną, wolną przyszłość Polski śmiałyby łączyć z nikczemną radością z nieszczęścia bliźniego – nie jest przeto ani katolikiem, ani Polakiem!
Front Odrodzenia Polski

Cyt. http://www.zydzizpolsce.edu.pl/biblioteka/zrodla/r3_5d.html#r3_5d_a

5) Proszę wymienić tytuły przynajmniej dwóch książek autorstwa Zofii Kossak, mających charakter autobiograficzny.

Odp.: Pożoga – wspomnienia z Wołynia 1917-191 ; Pątniczym szlakiem – wrażenia z pielgrzymki ; Z otchłani ; Wspomnienia z Kornwalii 1947-1957.

6) Proszę podać lata, w których Zofia Kossak przebywała na emigracji.

Odp.: 1945-1957.

7) Jaki był powód rezygnacji Zofii Kossak w czerwcu 1966 r. z przyjęcia przyznanej pisarce Nagrody Państwowej I stopnia?

Przykładowe odpowiedzi:

Lekceważenie uczuć religijnych Polaków, znieważanie przez służby państwowe kultu Matki Bożej podczas religijnych obchodów milenijnych (1000. rocznicy chrztu Polski).

Zatrzymanie przez milicję i służbę bezpieczeństwa kopii Obrazu Matki Bożej Częstochowskiej, który peregrynował wówczas po Polsce z okazji Roku Milenijnego.

Wypowiedzi na temat: Dlaczego wzięłam / wziąłem udział w konkursie o życiu i twórczości Zofii Kossak zorganizowanym w związku z konferencją „Zofia Kossak (1889-1968) w świecie wartości”, Łódź, 16 listopada 2018 r.?

Odpowiedź Iwony Klimczak:

Informację o konkursie przyniósł mi mąż, który uczestniczył w jakiejś nauczycielskiej konferencji. – To w sam raz dla ciebie – powiedział, bo znał mój szacunek i uznanie dla życia i twórczości Zofii Kossak-Szczuckiej. Ale czy podziwianie czyjś dorobku jest powodem, żeby brać udział w konkursie? Niekoniecznie. Chęć zdobycia nagrody? Raczej nie, bo przecież nawet nie

wiem, co nią jest. Chęć zdobycia uznania, docenienia? Możliwe, bo cytując naszą bohaterkę – kto nie ceni siebie, nie będzie doceniony przez innych. Ale przecież nie pragnę na ogół publicznego uznania, pochwał, dowartościowania. Z radością za to przyjąłam wiadomość o konferencji poświęconej Zofii Kossak-Szczuckiej. Bo o Niej, skazanej przez tak wielu na zapomnienie, trzeba mówić i przypominać Jej twórczość, która wcale się nie zestarzała. Konkurs to podkreśla. Biorę więc w nim udział, zaglądam znów do Jej książek, które kiedyś czytałam i chętnie do nich wracam.

Niech to będzie mój prywatny hołd dla Niej.

Odpowiedź Agaty Jaworskiej:

Szukam ciekawych kobiet w historii Polski. Nie pamiętam przy jakiej okazji natrafiłam na postać pisarki, ale odkryłam, że poszczycić się ona może fascynującym życiorysem i głębokim zrozumieniem otaczającego ją świata. Fakt, że nie przyjęła nagrody od komunistycznych władz i po prostu nie dała się kupić, wywarł na mnie ogromne wrażenie. Należy jej się szacunek i pamiątka, choćby w postaci nadania jednej z łódzkich ulic jej imienia. Już od jakiegoś czasu zamierzam przyjrzeć się bliżej twórczości Zofii Kossak. Na pierwszy ogień ma pójść książka pt. „Błogosławiona wina”, którą wpisałam na moją listę książek do przeczytania i do której powoli się zbliżam.

Odpowiedź Jolanty Szwalbe:

Najprostsza odpowiedź brzmi: ponieważ Bohaterka konkursu jest tego warta i to po stokroć. Mistrzynie powieści historycznych, kobieta o imponującej wiedzy historycznej i wyobraźni literackiej. Wzięłam udział w konkursie także z wdzięczności. Przeczytałam kilka powieści Mistrzynie Zofii Kossak min. Pożoga, Przymierze, Bez oręża, Błogosławiona wina, Król trędowaty, Dziedzictwo (3 tomy) i każda z nich była wspaniałą ucztą duchową, po której ma się apetyt na więcej. I tylko żał, że choć jej powieści tłumaczone były na wiele języków, że trafiły na listy bestsellerów na przykład w Ameryce, to do dziś pozostała mało znaną pisarką dla polskiego czytelnika. Żał, że bez Literackiego Nobla, że bez choćby jednej Jej książki na liście lektur szkolnych, że tak mało mówi się o Jej zaangażowaniu w ratowanie Żydów podczas II wojny, za to tak hałaśliwie o antysemickich poglądach sprzed wojny.

I jak tu nie wziąć udziału w konkursie, by jeszcze raz dobrymi myślami objąć Jej dramatyczne, niezłomne, aktywne i patriotyczne życie oraz wrócić choćby we wspomnieniach do twórczości zapewniającej moc wiedzy i pięknych chwil?

Odpowiedź Anny Wilk:

Wzięłam udział w konkursie o życiu i twórczości Zofii Kossak, gdyż fascynuje mnie osoba pisarki, która wyrosła w artystycznym domu, zgodnie z rodzinną tradycją studiuje malarstwo, ale wybiera drogę pisarską. Choć przeżycia z lat 1917-19 odciskają swoje piętno, prowadzi normalne, zgodne z tradycją, życie rodzinne zapewniając swoim dzieciom dostęp do szeroko rozumianej kultury. Podczas II wojny ratuje Żydów w ramach "Żegoty". Podczas tułaczki na obczyźnie nie poddaje się przeciwnościom, których los jej nie szczędzi, ale konsekwentnie realizuje swoje zamierzenia. Niesprawiedliwe pomówienie, że była sekretarką Bieruta, zamyka jej wiele drzwi na i pozostawia bolesny ślad w sercu. W kraju pisarka traci polskie obywatelstwo, a jej książki są zakazane. Jednak cały czas czuje się Polką i wraca do Polski. Jest kobietą odważną, niezłomną i prawdziwą patriotką. To prawdziwy człowiek i wzór do naśladowania.

Wypowiedzi na temat: Którą książkę autorstwa Zofii Kossak polecam do przeczytania i dlaczego?

Odpowiedź Iwony Klimczak:

Którą książkę Zofii Kossak przeczytać? To dopiero trudne pytanie! Jedyna odpowiedź: wszystkie jakie znajdziesz Czytelniku. Każda ma wielki pokład treści, wartości, bogactwa języka.

Mnie szczególnie urzekło „Dziedzictwo”. Ta opowieść o życiu rodziny Kossaków to nie tylko rodzinna saga. To niezwykle obraz dziewiętnastowiecznej Polski i Polaków. Ale nie jest to zbiór suchych faktów, liczb, danych. To wartka i wciągająca opowieść o życiu: planach, marzeniach i troskach dnia codziennego. Tego nie znajdziemy w podręcznikach i monografiach. A czytając powieść wchodzimy w świat jej bohaterów i po jakimś czasie stwierdzamy, że ten ich świat jest, mimo naszej nowoczesności, tak podobny do naszego... „Dziedzictwo” to też wielkie pytanie o Polskę: jak wolność odzyskać i jaka Polska ma być. Ale przede wszystkim to pytania o sprawy święte i ważne - i wtedy, i dziś. O miejsce Boga i Ojczyzny w naszym życiu, o to jak służyć Polsce i być jej wiernym. To nasze polskie sprawy od wieków i na wieki.

Odpowiedź Jolanty Szwalbe:

Każdą, którą przeczytałam. Kolejność w zasadzie dowolna, w moim przypadku to była Pożoga. Jeśli ktoś tak jak ja – o zgrozo! jest słaby z historii powszechnej Polski oraz Świata to może w sposób dla siebie nieoczekiwany, ale jakże przyjemny i skuteczny wypełnić

puste magazyny pamięci z obu tych dziedzin nauki. Pogromy Żydów i Polaków na Ukrainie (Pożoga), przygotowanie, przebieg i klęska Powstania Styczniowego 1863 [Dziedzictwo], średniowieczne krucjaty i walka chrześcijan o Jeruzalem [Bez oręża] i [Król trędowaty], historia życia postaci biblijnych Abrahama i Sary [Przymierze]. Każda z tych powieści gwarantuje od pierwszej do ostatniej kartki niezwykle zestaw emocji, porównywalny chyba tylko z emocjami odkrywców tajemnic: ogromna ciekawość co się wydarzy dalej, zdumienie, zdziwienie, niedowierzanie, wzruszenie, podziw, ale też przerażenie, a nawet porażenie do czego zdolny jest człowiek. Każda z tych powieści daje też szansę Czytelnikowi, by przeniósł się niczym na czarodziejskim dywanie wyobraźni do przeszłości i to bardzo odległej, a w niej poczuł ówczesną teraźniejszość. Posmakował ówczesnego życia, przyrody, zwyczajów, ludzi. Ich języka, filozofii życiowej, ich ideałów, ich wiary. To bardzo wzbogacające doświadczenie. A język literacki? To Liga Mistrzów! Jest wiele perełek językowych Zofii Kossak, które warto sobie wynotować i wracać do nich. Na przykład te z „Przymierza”: „Dobra nowina- świeża woda; spóźniony żal- zeszłoroczny śnieg; przykra żona – dziurawy dach porą deszczową. I jeszcze: „Gdy nie stanie dREW, gaśnie ogień. Gdzie zamilknie podszuczawacz, ustaną zwady” albo „To wiem, iż łatwiej udźwignąć żelazo niż cudzą głupotę. Mężczyzna nie uchwyci w worek wiatru i nie przewidzi myśli lęgnących się w głowie kobiety”.

Zdanie, a właściwie pytanie kończące „Króla trędowatego” może przyprawić Czytelnika o „gęsią skórkę”. Jakże bowiem często człowiek w obliczu wojen, które niosą śmierć i cierpienie niewinnych ludzi, zaczyna wątpić w istnienie Boga. Mnożą się zadawane przez niego pytania: Dlaczego Bóg pozwala na masakry, rzezie, obozy koncentracyjne? Dlaczego muszą ginąć niewinni ludzie? A może warto za Zofią Kossak zadać zgoła inne pytanie:

„Zali to Bóg zdradził i opuścił chrześcijan? czy też zdradzili Boga chrześcijanie?”

Czytajmy Zofię Kossak!

Odpowiedź Anny Wilk:

Polecam do przeczytania książkę "Rok polski". Jest to lektura dla wszystkich, bez względu na wiek, płeć czy przekonania. Dla tych, którzy uważają, że nie lubią historii, będzie to rzecz o tradycji i kulturze na naszych ziemiach. Tym, którym "z religią nie po drodze" wierzenia ludowe i dawne zwyczaje pomogą na trudy dnia codziennego, a może i wytłumaczą ciężką człowieczą dolę i niedolę. Natomiast tym w "jesieni życia" książka "odkurzy" pamięć dawną i "obudzi cienie przeszłości". Poczują się znów młodzi i silni wspomni-

nając to, czego być może sami doświadczyli lub czego się kiedyś z zapartym tchem nasłuchali. Zaś ci, co z dala od ojczyzny, tak jak autorka w momencie pisania tego dzieła w latach 1953-54, nostalgię zamienią w dumę, że w tej tradycji wyrosli, że świat ten w jakimś stopniu nadal istnieje, chociaż już trudny do rozpoznania, ale są pewne rzeczy stałe i niezmiennie, wokół których toczy się nasze życie i mija rok za rokiem....

Wypowiedzi na temat: Nie czytałam / nie czytałem żadnej książki autorstwa Zofii Kossak ponieważ

Odpowiedź Agaty Jaworskiej:

Nie czytałam żadnej książki autorstwa Zofii Kossak, ponieważ nie jest ona tak popularna, jak polscy pisarze pozytywistyczni. Jej twórczość nie znajduje się na liście lektur szkolnych, nie przypominam sobie także, żeby na filologii polskiej trzeba było ją znać. Wszyscy znają Sienkiewicza, podczas gdy twórczość Zofii Kossak znajduje się na dalszym planie. Nie mówi się o niej jako o pisarce powieści historycznych. W ogóle mało się o niej mówi, może jedynie wymienia się ją przy okazji innych, bardziej znanych krewnych. Osobiście usłyszałam o niej dopiero, gdy zamiast sięgać po bestsellery, zaczęłam sama kształtować swoje upodobania literackie.

LAUREACI KONKURSU INTERNETOWEGO „ŻYCIE I TWÓRCZOŚĆ ZOFII KOSSAK (1889-1968)”

Nagroda I	JOLANTA SZWALBE
Nagroda II	IWONA KLIMCZAK
Nagroda III	ANNA WILK
Wyróżnienie	AGATA JAWORSKA

Gratulujemy i życzymy satysfakcjonującej lektury książek

Zofii Kossak oraz pogłębiania znajomości jej biografii.

Ogólnopolski konkurs literacko-plastyczny pn. Zofia Kossak na nowo – komiksowo

Towarzystwo Historyczne im. Szembeków Oddział w Częstochowie zaprasza uczniów szkół podstawowych oraz średnich do udziału w Ogólnopolskim konkursie literacko-plastycznym pn. *Zofia Kossak na nowo – komiksowo*, poświęconym twórczości Zofii Kossak.

Utwory Zofii Kossak po wojnie zostały wykreślone z katalogu lektur. Autorka „Pożogi” została skazana na niepamięć. Aby pobudzić kreatywność i zachęcić dzieci oraz młodzież do nowatorskiego podejścia do dzieł polskiej pisarki, częstochowski Oddział Towarzystwa Historycznego im. Szembeków podjął się przygotowania *Ogólnopolskiego konkursu literacko-plastycznego pn. Zofia Kossak na nowo – komiksowo* skierowanego do uczniów szkół podstawowych oraz średnich.

Partnerami konkursu, a jednocześnie fundatorami nagród są Uniwersytet Humanistyczno-Przyrodniczy im. Jana Długosza w Częstochowie (dawniej Akademia im. Jana Długosza w Częstochowie), Instytut Pamięci Narodowej w Warszawie oraz polska sieć sklepów komputerowych x-kom. Patronat honorowy nad konkursem objęli Marszałek Senatu RP Stanisław Karczewski oraz Prezes Instytutu Pamięci Narodowej dr Jarosław Szarek. Głównym założeniem konkursu jest promocja twórczości literackiej Zofii Kossak wśród dzieci i młodzieży, ponadto również pobudzenie kreatywności i zachęcenie do nowatorskiego podejścia do dzieł polskiej pisarki oraz rozwijanie wrażliwości estetycznej, zdolności literackich i artystycznych młodego pokolenia. Zadaniem uczestników konkursu jest wykonanie komiksu zainspirowanego wybranym fragmentem utworu Zofii Kossak. **Prace należy przysyłać do 15 grudnia 2018 r.** Uroczyste rozstrzygnięcie konkursu odbędzie się 15 maja 2019 roku w siedzibie Uniwersytetu Humanistyczno-Przyrodniczego im. Jana Długosza w Częstochowie (dawniej Akademii im. Jana Długosza w Częstochowie). Na laureatów czekają atrakcyjne nagrody w postaci sprzętu komputerowego oraz albumów i gier edukacyjnych.

Więcej informacji, w tym: regulamin konkursu, karta zgłoszenia, fragmenty utworów Zofii Kossak (do pobrania) pod adresem: <http://www.szembek.czyst.pl/ogolnopolski-konkurs-literacko-plastyczny-pn-zofia-kossak-na-nowo-komiksowo/>

Wybór materiałów: Piotr Bierczyński

Zdjęcia zamieszczone w BIBiK-u pochodzą z archiwum rodzinnego Pani Anny Fenby Taylor, wnuczki Zofii Kossak.

Skład: Ewa Baranowska

Nakład: 100 egz.

Numery BIBiKa dostępne są na stronie www.wbp.lodz.pl w dziale *Wydawnictwa własne*