
Czasopismo Naukowe
Instytutu Studiów Kobiecych

2 (5) 2018

Wydawnictwo HUMANICA
Białystok 2018


RECENZENT NAUKOWY TOMU
Lubou Kozik

RADA NAUKOWA
Monika Bednarczuk (Bochum, Niemcy), Joanna Dufrat (Wrocław), Elena Gapova (Kalamazoo, USA), 

Virginija Jureniene (Kowno, Litwa), Jolanta Chwastyk-Kowalczyk (Kielce), Magdalena Musiał-Karg (Po-
znań), Izabela Nowicka (Szczytno), Agata Popławska (Białystok), Natalia Puszkerewa (Moskwa, Rosja), 

Agnieszka Szudarek (Szczecin), Beata Walęciuk-Dejneka (Siedlce)

KOLEGIUM REDAKCYJNE
Redaktor Naczelna: Małgorzata Dajnowicz 

Zastępca Redaktor Naczelnej: Adam Miodowski
Redaktorzy tematyczni: Grażyna Kędzierska, Beata Goworko-Składanek (prawo), Ewa Kępa (kulturo

znawstwo), Bogusława Szczerbińska (historia), Marcin Siedlecki (nauki o polityce, socjologia) 
Redaktor językowy: Edyta Chrzanowska, Dorota Kwiatkowska-Bagniuk

Redaktor statystyczny: Łukasz Wołyniec
Sekretarze: Diana Dajnowicz-Piesiecka, Justyna Zajko-Czochańska

Recenzenci tekstów: Anna Drabarz, Piotr Guzowski, Anna Marcinkiewicz-Kaczmarczyk, Joanna Kuć, 
Viacheslav Menkowski

WYDAWCA
Wydawnictwo HUMANICA
Instytutu Studiów Kobiecych

Plac Niezależnego Zrzeszenia Studentów 1 p. 118, 15-420 Białystok
e-mail: wydawnictwo.humanica@op.pl

Czasopismo jest współfinansowane ze środków
Instytutu Studiów Kobiecych, Wydziału Historyczno-Socjologicznego UwB, Miasta Białegostoku

Wersją referencyjną jest wersja papierowa
Informacje o czasopiśmie dostępne są na stronie internetowej

Czasopismo ukazuje się co sześć miesięcy.
Kodeks Etyczny/Code of Ethics:

http://www.czasopismo.isk.bialystok.pl/kodeks.html

AFILIACJA
Wydział Historyczno-Socjologiczny Uniwersytetu w Białymstoku

REDAKCJA TECHNICZNA I PROJEKT OKŁADKI
Andrzej Dajnowicz

SKŁAD 
Sławomir Karetko

ISSN 2451-3539

NAKŁAD
200 egzemplarzy

SKŁAD, DRUK I OPRAWA
Drukarnia Cyfrowa druk-24h.com.pl

Białystok, ul. Zwycięstwa 10, tel. 85 653-78-04


Spis treści

STUDIA I MATERIAŁY

Teresa Chynczewska-Hennel
Karolina Lanckorońska (1898–2002). W stu dwudziestą rocznicę 
urodzin  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .  9

Marta Kupczewska
O roli kobiet w życiu publicznym XVII-wiecznej Rzeczypospolitej 
(w świetle korespondencji Katarzyny z Ostrogskich Zamoyskiej)  .  .  .   24

Edyta Sacharewicz
Ciche bohaterki walki o niepodległość Senegalu  .  .  .  .  .  .  .  .  .  .  .           52

Beata Walęciuk-Dejneka
Portret Bibianny Moraczewskiej – literatki nieznanej  .  .  .  .  .  .  .  .  .         65

Aneta Dawidowicz
The position of women in social life in the light of the National 
Party’s political thought  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   79

Inna Vashkevich
The image of a Soviet woman-politician in the Belarusian magazine 
„Rabotnitsa i Syalyanka” (1946–1991)  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   99

Agnieszka Drozdowska
Liga Kobiet w województwie białostockim – stan badań 
i postulaty badawcze  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 112


RECENZJE

Julita Sitniewska
Słownik Biograficzny Kobiet Kultury. Białystok i województwo 
podlaskie, cz. I, red. Małgorzata Dajnowicz, Marcin Siedlecki, 
Wiesław Wróbel, ss. 168, ISBN 978-83-946177-1-4 (całość), 
978-83-946177-2-1 (cz. I)  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                      131

SPRAWOZDANIA

Diana Dajnowicz-Piesiecka
III Międzynarodowa Konferencja Naukowa z cyklu „Polityka 
i politycy w prasie XX i XX w.” pt. „Polityka w prasie kobiecej” 
25–26 maja 2018 r.  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                         137

KOMUNIKATY

Komunikat redakcji  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                         147

Noty o Autorkach  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 149

Wymogi edytorskie .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                          153


Contents

STUDIES AND MATERIALS

Teresa Chynczewska-Hennel
Karolina Lanckorońska (1898–2002). One Hundred And Twentieth 
Birth Anniversary  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                           9

Marta Kupczewska
On the role of Women in the Public Life of the 17th-Century Polish-
-Lithuanian Commonwealth (in the Light of Katarzyna Zamoyska 
Née Ostrogska’s Correspondence)  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                  24

Edyta Sacharewicz
Quiet Heroines of the Fight for Independence in Senegal  .  .  .  .  .  .  .       52

Beata Walęciuk-Dejneka
Bibianna Moraczewska’s Portrait – an Unknown Writer  .  .  .  .  .  .  .       65

Aneta Dawidowicz
The position of women in social life in the light of the National 
Party’s political thought  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   79

Inna Vashkevich
The image of a Soviet woman-politician in the Belarusian magazine 
„Rabotnitsa i Syalyanka” (1946–1991) .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                99

Agnieszka Drozdowska
League of Women in the Bialystok Voivodship – research status and 
research postulates  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 112


REVIEWS

Julita Sitniewska
Słownik Biograficzny Kobiet Kultury. Białystok i województwo 
podlaskie, cz. I, (Biographical Dictionary of Women’s Culture. 
Bialystok and the Podlasie voivodship, part I), 
red. Małgorzata Dajnowicz, Marcin Siedlecki, Wiesław Wróbel, 
pp. 168, ISBN 978-83-946177-1-4, 
978-83-946177-2-1 (vol. I)  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 131

REPORTS 

Diana Dajnowicz-Piesiecka
The 3rd International Scientific Conference “Politics in the women’s 
press” of the “Politics and politicians in the 20th and 21st century 
press”, 25–26 May 2018  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                       137

NOTICES

Editorial notice  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 147

Notes about the Authors .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                       149

Editorial requirements .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                        153


STUDIA I MATERIAŁY


2 ( 5 ) 2 0 1 8

Teresa Chynczewska-Hennel,
Karolina Lanckorońska (1898–2002)...

DOI 10.15290/cnisk.2018.01.05.01

PROF. DR HAB. TERESA CHYNCZEWSKA-HENNEL
orcid.org/0000-0002-9847-4540
Uniwersytet w Białymstoku

Karolina Lanckorońska (1898–2002). 
W stu dwudziestą rocznicę urodzin

Streszczenie

W sierpniu 2019 r. mija 120. rocznica urodzin niezwykłej kobiety. 
Urodziła się w Wiedniu, jej ojcem był Karol Lanckoroński, kolekcjoner, hi-
storyk sztuki, matką zaś Małgorzata Lichnovsky.

Karolina Lanckorońska była pod ogromnym wpływem swego ojca 
i zawsze czuła się Polką. Była historykiem sztuki i jako pierwsza kobieta 
w Polsce została docentem Uniwersytetu Jana Kazimierza we Lwowie.

Podczas II wojny światowej żołnierz AK, aresztowana przez hitlerowców, 
skazana na śmierć, więziona w obozie w Ravensbrück. Po wojnie zamieszkała 
w Rzymie. Poświęciła się pracy dla kultury i nauki polskiej. Była współzało-
życielką Polskiego Instytutu Historycznego w Rzymie oraz Fundacji z Brzezia 
Lanckorońskich. Otrzymała wiele odznaczeń polskich i zagranicznych oraz 
doktoraty honoris causa Uniwersytetów Jagiellońskiego i Wrocławskiego.

Była autorką wielu artykułów naukowych, wspomnień, redakcji 
i książki Wspomnienia wojenne. Odziedziczoną po ojcu bezcenną kolekcję 
dzieł sztuki przekazała na Zamek Królewski w Warszawie oraz na Wawel. 
Była niezwykłym człowiekiem, niedościgłym wzorem szlachetnej patriotki.

Słowa kluczowe: Karolina Lanckorońska, Komarno, Ravensbrück, 
Rzym, Wspomnienia wojenne, profesor, historyk sztuki, żołnierz, edytorka, 
Fundacja Lanckorońskich, ofiarodawczyni, dary, Zamek Królewski w War-
szawie, Wawel


10 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

KAROLINA LANCKOROŃSKA (1898–2002).
120TH BIRTH ANNIVERSARY

Abstract

In August 2019, there is the 120th birth anniversary of an extraor-
dinary woman. She was born in Vienna, her father was Karol Lanckoroński, 
collector, art historian, mother Małgorzata Lichnovsky.

Karolina Lanckorońska was under the influence of her father and 
she always felt Polish. She was an art historian and the first woman in Po-
land to become a lecturer (docent) at the Jan Kazimierz University in Lviv.

During World War II, being a Home Army soldier, she was arrested 
by the Nazis, sentenced to death and imprisoned in the Ravensbrück camp. 
After the war, she lived in Rome. She devoted herself to work for Polish 
culture and science. She was a co-founder of the Polish Historical Institute 
in Rome and the De Brzezie Lanckoronski Foundation. She received many 
Polish and foreign distinctions and the doctorate honoris causa of the Jagiel-
lonian and Wroclaw Universities.

She is an author of many scientific articles, memoirs, editors and 
the book War Memories. She donated an invaluable collection of works of 
art inherited from her father to the Royal Castle in Warsaw and to the Wa-
wel Castle. She was an extraordinary person, an unattainable role model of 
a noble patriot.

Keywords: Karolina Lanckorońska, Komarno, Ravensbrück, Rome, 
War memories, professor, art historian, soldier, editor, Lanckoronski Foun-
dation, donor, gifts, Royal Castle in Warsaw, Wawel Castle

*

Karolina Lanckorońska była niezwykłą kobietą. Poznałam ją 
w Rzymie w 1978 r., a później – od roku 1988 jako członek zespołu 
nuncjaturzystów ściśle związanego z Polskim Instytutem Historycznym 
– miałam niezwykłą okazję regularnych spotkań z Panią Profesor, bo tak 
się do niej zwracaliśmy. Przyjaciele Pani Profesor używali imienia Karla. 

Jej życie, działalność, praca, zasługi dla nauki polskiej i narodu 
polskiego to w istocie tematy na niejedną obszerną biografię. Jak pisałam 
z okazji stu lat urodzin Karoliny Lanckorońskiej:


11Te r e s a  C h y n c ze w s k a - H e n n e l ,  Ka r o l i n a  L a n c ko r o ń s ka  ( 1 8 9 8 – 2 0 0 2 ) . . .

2 ( 5 ) 2 0 1 8

Pisanie o Dostojnej Jubilatce, jej życiu i wszechstronnej działalności 
na polu naukowym w krótkim artykule jest przedsięwzięciem bardzo 
trudnym, zgoła niemożliwym do wykonania1. 

Karolina Maria Adelajda Franciszka Ksawera Małgorzata Edina Lancko-
rońska urodziła się 11 sierpnia 1898 r. w Buchbergu w pobliżu Garsu 
w dolnej Austrii jako córka hrabiego Karola Lanckorońskiego i Małgorza-
ty z domu von Lichnovsky (Lichnowska). Pisała o sobie, że jest z Komar-
na, Ravensbrück i Rzymu. Jej ojciec – Karol Antoni Leon Ludwik hrabia 
Lanckoroński (1848–1933) z Rozdołu i Wiednia – był wybitnym kolekcjo-
nerem i znawcą sztuki, zasłużonym dla życia kulturalnego Austro-Wę-
gier, ale przede wszystkim dla Polski. Był ostatnim pater familias wybit-
nego rodu Lanckorońskich, którego korzeni należy szukać w XI-wiecznej 
Francji2. Przez całe życie ojciec był dla Karoliny Lanckorońskiej niedo-
ścignionym wzorem. Pani Profesor często wracała w rozmowach do wspo-
mnień i snuła wiele opowieści o swym ojcu. Na biurku w Rzymie stał 
jego portrecik pędzla zaprzyjaźnionego z rodziną Lanckorońskich Jacka 
Malczewskiego (1854–1929). Wspominała później te więzy przyjaźni, ja-
kie łączyły jej ojca z artystą.

Owa znajomość rozwinęła się szybko w bardzo bliską przyjaźń, która 
trwała nieprzerwanie aż do śmierci artysty. Ci dwaj panowie różnili się 
bardzo między sobą, mieli jednak wiele wspólnego, przede wszystkim 
serca gorące i talent do przyjaźni3.

Matką Karoliny Lanckorońskiej była Małgorzata Eleonora Lichnowska 
(Margarete hrabia von Lichnovsky, 1863–1957), trzecia żona Karola Lanc
korońskiego, którą poślubił w 1897 r. Z tego związku urodziły się Karoli-
na i Adelajda. Relacje matki z córkami były raczej formalne, rozmawiała 
z nimi jedynie w języku niemieckim, stąd znajomość tego języka u Pani 
Profesor, która notabene od dzieciństwa była dwujęzyczna, z ojcem bo-

1	 T. Chynczewska-Hennel, Profesor Karolina Lanckorońska. Jubileusz 100 lat Urodzin, 
„Barok. Historia – Literatura – Sztuka” 1998, t. 5, nr 2 (10), s. 11–16. Bibliografia opisują-
ca życie i działalność naukową Karoliny Lanckorońskiej jest obszerna. Tę literaturę w bar-
dzo interesującej pracy doktorskiej zebrała Karolina Jakubowska, Karolina Lanckorońska 
(1898–2002). Życie, działalność społeczna, naukowa i edytorska, Opole 2012 (promotor 
prof. dr hab. Marek Masnyk). Jako recenzentka miałam okazję zapoznać się z powyższą 
pracą, zgłosiłam wniosek o konieczności jej opublikowania. 
2	 S. Cynarski, Dzieje rodu Lanckorońskich z Brzezia od XIV do XVIII wieku. Sprawy ka-
riery urzędniczej i awansu majątkowego,Warszawa–Kraków 1996.
3	 K. Lanckorońska, Szkice wspomnień, Warszawa 2005, s. 36.


12 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

wiem rozmawiała po polsku. Rodzeństwem Lanckorońskiej byli jej przy-
rodni brat Antoni (wielu imion) Lanckoroński (1893–1965) i wymieniona 
już siostra Adelajda (wielu imion) Lanckorońska (1903–1980). 

Lanckorońska spędziła dzieciństwo w Komarnie, Rozdole i Wied-
niu. O czasach pobytu w domu rodzinnym napisała m.in. te słowa:

Mój dom rodzinny w Rozdole, ślicznie na wzgórzu położony, słoneczny, 
stał w dużym parku wśród prastarych drzew, ale piękny nie był. Po-
chodził z drugiej połowy XIX w. (…) Wiemy, że po opuszczeniu zamku 
mieszkał tu Michał Rzewuski, wojewoda podolski, z żoną Francisz-
ką z Cetnerów, rodzice Kazimierza. Moja konkretna świadomość od 
dzieciństwa sięgała sytuacji, którą tam zastał mój ojciec. Odziedziczył 
znany z litografii Pillera śliczny, zgrabny pałac w stylu empire wybu-
dowany przez Kazimierza Rzewuskiego, pisarza polnego koronnego, 
który kupił w 1815 r. Rembrandty po Stanisławie Auguście i zawiózł 
je do Wiednia. (Obrazy więc wróciły niedawno do Warszawy po 179 
latach). (…) Neobarokowy pałac wiedeński nigdy dla nas trojga, dla 
mnie i rodzeństwa, takim domem nie był4.

Od 1914 r. Lanckorońska uczęszczała do prywatnego gimnazjum bene-
dyktynów Freyung, po maturze w roku 1920 rozpoczęła studia na kie-
runku historia sztuki na Uniwersytecie Wiedeńskim. Jej nauczycielami 
byli wybitni historycy sztuki – Max Dvořák, Johannes Wild i Julius von 
Schlosser. Uczestniczyła również w wykładach z filozofii i archeologii. 
W czasie studiów wiele podróżowała w celu poznania głównych centrów 
kultury i sztuki starożytności, renesansu i baroku – była we Włoszech, 
Francji, w Niemczech, Belgii, Szwajcarii, Hiszpanii i Portugalii. 

21 maja 1926 r. Lanckorońska doktoryzowała się na Uniwersy-
tecie Wiedeńskim u Juliusa von Schlossera (1866–1938), austriackiego 
wybitnego historyka sztuki. Tematem doktoratu był Sąd Ostateczny Mi-
chała Anioła5.

Uczestniczyłam w seminariach Profesor Lanckorońskiej w sie-
dzibie Polskiego Instytutu Historycznego w Rzymie. Ich tematem była 
historia sztuki włoskiej. Seminaria odbywały się także w muzeach i koś-
ciołach. Zawsze będę mieć w pamięci niezwykłe seminarium w kaplicy 

4	 Ibidem, s. 11–12.
5	 K. Lanckorońska, Appunti sulla interpretazione del Giudizio Universale di 
Michelangelo,„Annales Institutorum” 1932–1933, t. 5, s. 122–130; Eadem, Novum o Są-
dzie Ostatecznym Michała Anioła, „Biuletyn Historii Sztuki i Kultury” 1932–1933, R.1.


13Te r e s a  C h y n c ze w s k a - H e n n e l ,  Ka r o l i n a  L a n c ko r o ń s ka  ( 1 8 9 8 – 2 0 0 2 ) . . .

2 ( 5 ) 2 0 1 8

Sykstyńskiej, w którym uczestniczyliśmy – my, seminarzyści Pani Profe-
sor. Poza nami nikogo więcej tam wtedy nie było. 

W latach 1923–1933 Lanckorońska mieszkała w Rzymie, zbiera-
ła materiały do rozprawy habilitacyjnej, kierowała (bez wynagrodzenia) 
Działem Historii Sztuki w sekcji Rzymskiej Akademii Umiejętności. 

W 1933 r., po śmierci ukochanego ojca, wróciła do Polski. Rok 
później dr Lanckorońska złożyła pracę habilitacyjną na Uniwersytecie 
Jana Kazimierza we Lwowie i skierowała podanie do Rady Naukowej 
Wydziału Humanistycznego z prośbą o zgodę na prowadzenie wykładów 
z historii sztuki. Tematem rozprawy habilitacyjnej była Dekoracja koś-
cioła Il Gesù na tle rozwoju baroku w Rzymie. W 1936 r. Lanckorońska 
została zatrudniona na Uniwersytecie Jana Kazimierza jako pierwsza 
kobieta docent na tej uczelni. Była zarazem pierwszą kobietą w Polsce, 
która uzyskała habilitację z zakresu historii sztuki6. 

W czasie swej pracy na uniwersytecie wspierała finansowo zdol-
nych studentów z niezamożnych rodzin, walczyła z ksenofobią i antyse-
mityzmem w środowisku studenckim7. Była także opiekunką Koła Stu-
dentek na uniwersytecie. Z wielu rozmów z Panią Profesor mogę napisać, 
iż żywo interesowała się losem kobiet w Polsce, będąc zawsze zaniepo-
kojoną, gdy jej stypendystki opowiadały o jakichkolwiek negatywnych 
odczuciach i przejawach antyfeminizmu w Polsce.

We wrześniu 1939 r. rozpoczęła się okupacja sowiecka Lwowa. Na-
zwę uniwersytetu zmieniono na Lwowski Państwowy Uniwersytet im. Iwa-
na Franko. Pani Profesor wykładała na uczelni do 11 kwietnia 1940 r.

Temu strasznemu okresowi poświęciła swoje Wspomnienia wojen-
ne, których obszerne fragmenty odczytywała nam stypendystom, prosząc 
zawsze o uwagi i opinie. To było niezwykle wzruszające, gdy grono jej 
uczniów z ogromnym zainteresowaniem słuchało tych wojennych wspo-
mnień. Potem czytałam je już w druku i do dziś pamiętam nasze reakcje 
po wielu częściach, które słyszałam odczytywane przez Lanckorońską. 
Mogła wyjechać z okupowanej Polski do bezpiecznej Szwajcarii, ale wy-
brała działalność konspiracyjną. W styczniu 1940 r. złożyła przysięgę we 
lwowskim Związku Walki Zbrojnej. 

6	 L. Kalinowski, E. Orman, Wstęp [w:] K. Lanckorońska, Wspomnienia wojenne 22 IX 
1939 – 5 V 1945, Kraków 2004, s. 9.
7	 J.A. Chrościcki, Ś.P. Karolina Lanckorońska, „Barok. Historia – Literatura – Sztuka” 
2002, t. 9, nr 1/2, s. 237.


14 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Od tamtego dnia przez półtrzeciaroku wszystkie moje myśli i uczucia 
koncentrowały się wokoło treści tej przysięgi. Myślę, że kto pracował 
w konspiracji, jeśli nie było mu dane dokonać wielkich czynów, przy-
zna, że niejednemu z nas dała on więcej niż my jej. Była nam ciągłym 
źródłem sił do przetrwania8. 

Aresztowania w konspiracji lwowskiej były przyczyną jej ucieczki ze Lwo-
wa w maju 1940 r. Po przyjeździe do Krakowa z rozkazu płk. Tadeusza 
Komorowskiego, komendanta Okręgu Krakowskiego ZWZ, wykonywała 
różne zlecenia. Zaangażowała się w działalność Polskiego Czerwonego 
Krzyża jako pielęgniarka wolontariuszka. W drugiej połowie 1941 r. Rada 
Główna Opiekuńcza (RGO) powierzyła Lanckorońskiej opiekę nad więź-
niami w całej Generalnej Guberni. Dzięki znajomości języka niemieckie-
go, pochodzeniu arystokratycznemu oraz stanowczej własnej postawie 
wobec Niemców przyczyniła się do uratowania życia wielu aresztowa-
nym. Dzięki Pani Profesor istniała dobrze zorganizowana pomoc zbio-
rowego dożywiania w więzieniach. Mówiła nam, że fakt, iż była córką 
hrabiny von Lichnovsky i bezbłędna znajomość niemieckiego, pomagał 
jej niejednokrotnie w rozmowach z Niemcami. Niestety, jak pisze w swych 
Wspomnieniach wojennych, te rozmowy wiązały się z dużym niebezpie-
czeństwem niesprawiedliwego posądzenia o współpracę.

Moje stałe wizyty na gestapo żywo komentowano, wreszcie władze były 
kilkakrotnie ostrzegane przede mną, tak że się musiałam zwrócić do 
Dowódcy z prośbą o oczyszczenie mojego nazwiska po wojnie w razie 
mojej śmierci. Jak łatwo stracić dobre imię – dowiedziałam się wów-
czas o tym po raz pierwszy9. 

W marcu 1942 r. Lanckorońska rozpoczęła działalność w Stanisławowie 
jako przedstawicielka RGO. Zastała tam przerażającą sytuację – ciągłe 
i nagłe aresztowania, masowe mordy dokonywane przez gestapo. Nie-
zwłocznie przesłała meldunek gen. Komorowskiemu. Chociaż władze 
niemieckie zaakceptowały działania RGO w województwie stanisławow-
skim, Lanckorońska napotykała ogromne trudności. Oskarżono ją o pro-
wadzenie nielegalnej działalności. 12 maja 1942 r., w trakcie zebrania 
RGO w Kołomyi, została aresztowana i przewieziona do więzienia w Sta-
nisławowie. Po pierwszym przesłuchaniu po kilku godzinach została 

8	 K. Lanckorońska, Wspomnienia wojenne…, op. cit., s. 38.
9	 Ibidem, s. 132.


15Te r e s a  C h y n c ze w s k a - H e n n e l ,  Ka r o l i n a  L a n c ko r o ń s ka  ( 1 8 9 8 – 2 0 0 2 ) . . .

2 ( 5 ) 2 0 1 8

zwolniona. W czasie drugiego aresztowania ponownie przesłuchiwał ją 
szef gestapo, okrutny i bezwzględny Hans Krüger, który pastwił się nad 
więźniami. Nie udało mu się jednak upokorzyć Pani Profesor, która nie-
złomnie manifestowała swą polskość. Przekonany o tym, iż przesłuchi-
wanej grozi śmierć, Krüger przyznał się do zamordowania 25 profesorów 
wyższych uczelni Lwowa. W swych Wspomnieniach wojennych Lancko-
rońska opisała wiele epizodów z więziennego życia w Stanisławowie: egze-
kucje na podwórzu, wywożenie skazanych ludzi do lasu na rozstrzelanie, 
przypadki śmierci głodowej, maltretowanie więźniarek.

Zamknięta w ciemnicy, z jakąś wielką wewnętrzną siłą, myśląc 
o wyroku, żyła nadzieją, że jednak przetrwa. 

Przenosiłam się wyobraźnią codziennie do jednej z wielkich galerii eu-
ropejskich i oglądałam obrazy. Zaczęłam oczywiście od galerii wie-
deńskiej, w której się „wychowałam”. Później było Prado, Louvre, Uf-
fizi i Wenecja. Dochodziłam chwilami do zadziwiającej intensywności 
i mogę zapewnić, że koloryt wenecki nigdy nie wydawał mi się tak 
płomienny, jak wówczas w ciemnicy10.

Interwencja włoskiej rodziny królewskiej u samego Himmlera uchyliła 
wykonie wyroku śmierci. 8 lipca znalazła się w więzieniu we Lwowie i tam 
była przesłuchiwana przez komisarza SS Waltera Kutschmanna. W cza-
sie śledztwa zeznała, iż Krüger przyznał się do zamordowania profesorów 
we Lwowie. Tekst dotarł do Himmlera i zapewne to on był odpowiedzialny 
za umieszczenie polskiej hrabiny w obozie koncentracyjnym dla kobiet 
w Ravensbrück. Ta straszna historia znalazła swój epilog ćwierć wieku 
później.

W pierwszych dniach roku 1967 zupełnie przypadkiem dowiedziałam 
się w Londynie z „Dziennika Polskiego”, że w Münster w Westfalii stoi 
przed sądem Hans Krüger, były szef gestapo w Stanisławowie, oskar-
żony o masowe mordy Żydów11. Ten zbrodniarz miał podobno oświad-
czyć, że „byłby natychmiast oczyszczony z zarzutów, gdyby jeszcze żyła 
Gräfin Lanckorońska, która dobrze wiedziała, ile on pomagał i Pola-
kom i Żydom, ale – niestety – ta pani zginęła w Ravensbrück (…)”12. 

10	 Ibidem, s. 161.
11	 Ibidem, s. 336.
12	 Ibidem, s. 339.


16 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Oskarżony został skazany za mordy stanisławowskie, nie zaś za zbrodnię 
lwowską13. 

W obozie w Ravensbrück Lanckorońska otrzymała numer 16076. 
Niektórych ze swoich wspomnień, które słyszałam, Pani Profesor nie 
umieściła w książce, uznając, że były bardzo drastyczne i przerażające. 
Z końcem sierpnia 1944 r. do obozu zaczęły przybywać transporty Polek, 
które opowiadały o upadku powstania warszawskiego. Lanckorońska 
była świadkiem masowych egzekucji, codziennie widziała dymiące komi-
ny krematorium. Ważnym wątkiem jej książki jest historia więźniarek, 
na których Niemcy dokonywali bestialskich operacji pseudomedycznych, 
traktując te kobiety jak „króliki” doświadczalne. Widząc bezmiar zła czy-
nionego przez Niemców, Lanckorońska napisała m.in. te słowa:

„Bach… Dürer… Hölderlin… Beethoven, przecież oni wszyscy rzeczy-
wiście żyli i tworzyli i również rzeczywiście byli Niemcami. Przecież 
kultura świata bez nich nie byłaby tym, czym jest (…)”. Pomyślałam 
o nauce niemieckiej, której sama tyle zawdzięczam (…). A teraz ci sami 
Niemcy własną swoją egzystencją hańbią ludzkość, do której należą14.

Lanckorońska spotykała się z wieloma więźniarkami, nazywała je uczen-
nicami, ponieważ wieczorami, gdy było ciemno, opowiadała im dzieje 
Rzymu, tłumaczyła kulturę średniowiecza, „wykładałam historię rene-
sansu dwa razy w tygodniu u «królików»”15.

Miesiąc przed zakończeniem wojny, 5 kwietnia 1945  r., jako 
pierwsza Polka wraz z grupą Francuzek została zwolniona z obozu dzięki 
interwencji prof. Carla Burckhardta, prezesa Międzynarodowego Czer-
wonego Krzyża. W Szwajcarii na jego ręce złożyła raport o sytuacji więź-
niarek w Ravensbrück. Swoje przeżycia, w językach francuskim i nie-
mieckim, opisywała na łamach szwajcarskich czasopism naukowych. 
W tym właśnie czasie zaczęła spisywać swoje Wspomnienia, które po raz 
pierwszy w całości ujrzały światło dzienne w 2001 r. Niektóre fragmenty 
opublikowano w latach 90. na łamach „Tygodnika Powszechnego”.

W kolejnym etapie życia Lanckorońska nie mogła wrócić do kraju, 
bo – jak pisała: 

13	 Zob. W. Żeleński, Wokół mordu profesorów lwowskich w lipcu 1941 r., „Odra” 1988, 
nr 7/8, s. 38–47.
14	 K. Lanckorońska, Wspomnienia wojenne…, op. cit., s. 234.
15	 Ibidem, s. 277.


17Te r e s a  C h y n c ze w s k a - H e n n e l ,  Ka r o l i n a  L a n c ko r o ń s ka  ( 1 8 9 8 – 2 0 0 2 ) . . .

2 ( 5 ) 2 0 1 8

[zostaliśmy] „wrogami pokoju”, bośmy się nie godzili na rolę główną 
w premierze dziejowej, na której po zwycięskiej wojnie alianci kładli 
alianta do trumny. W tym chaosie politycznym i przede wszystkim 
moralnym każdy z nas szukał kotwicy. Tą kotwicą dla wielu stało się 
Wojsko Polskie, na razie katastrofą nietknięte, przede wszystkim zwy-
cięski Drugi korpus, który stał we Włoszech16.

Na życzenie gen. Władysława Andersa Lanckorońska jako public relations 
officer 2. Korpusu (później w randze porucznika AK) podjęła się zorganizo-
wania studiów dla około 1300 jego byłych żołnierzy. Dzięki jej znajomoś-
ciom naukowym polskich studentów przyjęto na uczelnie włoskie w Rzymie, 
Bolonii i Turynie. Wspierała także Polaków w Wielkiej Brytanii i Szkocji17. 

W listopadzie 1945 r. Karolina Lanckorońska wspólnie z ks. pra-
łatem Walerianem Meysztowiczem (1893–1982) podpisała akt fundacyj-
ny Polskiego Instytutu Historycznego w Rzymie (Institutum Historicum 
Polonicum Romae). Ksiądz Meysztowicz był profesorem Uniwersytetu 
Stefana Batorego w Wilnie, radcą kanonicznym Ambasady RP przy Sto-
licy Apostolskiej przy ambasadorze Władysławie Skrzyńskim. Sam siebie 
określał jako gente Lithuanus, natione Polonus. Tak oto wspominała jego 
udział przy założeniu Instytutu:

W 1946 r., w samą wigilię naszej rocznicy – 10 listopada – ks. Meyszto-
wicz założył Polski Instytut Historyczny w Rzymie. Zrobił to natych-
miast po zabraniu przez reżim Stacji Naukowej Polskiej Akademii 
Umiejętności na Vicolo Doria, z jej jeszcze wówczas wspaniałą biblio-
teką fundacji Józefa Michałowskiego. Zaprosił na członków prof. Hen-
ryka Paszkiewicza, Józefa Michałowskiego, prof. Oskara Haleckiego, 
Stanisława Biegańskiego i mnie18. 

Od tamtej pory Lanckorońska poświęciła się bez reszty pracy wy-
dawniczej i organizacyjnej dla nauki polskiej. Zaangażowała się także 
w realizację działań popularyzacyjnych, organizując wyjazdy naukowe, 
udzielając pomocy w organizacji stałych obchodów rocznic religijnych 
i państwowych – z okazji 3 Maja, 11 Listopada czy inauguracji roku 
Adama Mickiewicza (23 czerwca 1955 r.). Brała udział w przygotowywa-
niu kongresów, m.in. Międzynarodowego Kongresu Historycznego w Rzy-

16	 Ibidem, s. 333.
17	 L. Kalinowski, E. Orman, op. cit. s. 12.
18	 K. Lanckorońska, Szkice wspomnień…, op. cit., s. 141–142.


18 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

mie (2–11 września 1955 r.) czy XI Kongresu Historyków w Sztokholmie 
w 1960 r.19

W 1954 r. Instytut rozpoczął edycję roczników „Antemurale” – do 
1985 r. ukazało się 28 tomów. W 1960 r. zaczęto wydawać „Elementa ad 
Fontium Editiones”. Do 1972 r. ukazało się 76 tomów z materiałami ar-
chiwalnymi z archiwów włoskich, watykańskich, duńskich, angielskich, 
hiszpańskich i niemieckich. Zgodnie z intencją Karoliny Lanckorońskiej 
„Elementa” miały zawierać materiały źródłowe do dziejów Polski z archiwów 
zagranicznych, niedostępnych w owym czasie dla zdecydowanej większości 
naukowców, którym rządząca PZPR uniemożliwiała kontakt ze światem20.

Wśród wielu edytorów (Wanda Wyhowska De Andreis, Walerian 
Meysztowicz, Georgius Steen Jensen, Charles Hugh Talbot, Jan Lisow-
ski, Paolo Collura, Henryk Damian Wojtyska i inni) główne miejsce przy-
padło Karolinie Lanckorońskiej. Z jej inicjatywy i starań wydobyto cenne 
źródła z Archiwum Królewieckiego, które w czasie II wojny światowej 
zostały wywiezione do Getyngi21. Jest to materiał nie do przecenienia, 
mamy np. korespondencję królewiecką z lat 1543–1553, dzięki której 
możemy dotrzeć do problematyki bardzo istotnej w badaniu dziejów Zyg-
munta Augusta. Jest to okres, w którym rozgrywał się trudny dialog 
pomiędzy Koroną a społecznością szlachecką. Innym ciekawym przy-
kładem jednego z tomów „Elementa” jest edycja spuścizny po Willia-
mie Brusie, znanym i cenionym znawcy Rzeczypospolitej przełomu XVI 
i XVII w. Po ponad trzystu latach w XIII tomie tego wydawnictwa ukazała 
się relacja o Polsce autorstwa szkockiego duchownego, żołnierza, agenta 
handlowego i dyplomaty na służbie Jakuba VI (1566–1625), od 1603 r. 
króla Anglii. Relation of the State of Poland and the United Provinces of 
that Crown Anno 1598 jest wnikliwym, obszernym wykładem położenia, 
ustroju i sytuacji międzynarodowej Rzeczypospolitej przełomu wieków. 
Autor bardzo dobrze scharakteryzował wiele zagrożeń dla naszego kraju 
sprzed czterech stuleci, wyprzedzając wręcz swymi prognozami rozwój 
następnych wydarzeń.

Ostatni, zamykający serię, tom „Elementa” ukazał się w 1992 r. 
jako tom LXXVI. Zawiera on spis treści wszystkich woluminów. 

19	 K. Jakubowska, op. cit., s. 167. W tym miejscu wyrażam podziękowanie za uzyskaną 
zgodę cytowania pracy autorki. 
20	 T. Chynczewska-Hennel, op. cit., s. 12.
21	 Ibidem, s. 12–13.


19Te r e s a  C h y n c ze w s k a - H e n n e l ,  Ka r o l i n a  L a n c ko r o ń s ka  ( 1 8 9 8 – 2 0 0 2 ) . . .

2 ( 5 ) 2 0 1 8

W 1967 r. Lanckorońska wraz z siostrą Adelajdą przekształciły 
Fundusz im. Karola Lanckorońskiego (założony przez brata Antoniego) 
na Fundację im. Lanckorońskich z Brzezia z siedzibą w Szwajcarii. Profe-
sor Lanckorońska wytyczyła w statucie cel służenia nauce i kulturze pol-
skiej w kraju i za granicą. Dzięki Fundacji polscy naukowcy, historycy, 
filolodzy klasyczni, archeolodzy i najbliżsi jej sercu historycy sztuki mogą 
do dziś korzystać ze stypendiów, by prowadzić swe badania naukowe nie 
tylko we Włoszech. 

W  1990  r. ukazał się pierwszy tom nowej serii wydawniczej 
„Acta Nuntiaturae Polonae”, której od strony naukowej patronował 
o. prof. Henryk Damian Wojtyska CP. Autor pierwszego tomu omawiają-
cego źródła oraz zasady edycji jest także moderatorem wszystkich tomów 
nuncjatury, które ukazały się do roku 1995. Następnie edycję materia-
łów Lanckorońska przekazała do Polskiej Akademii Umiejętności w Kra-
kowie, na ręce prof. Jerzego Wyrozumskiego. Przewidziano publikację 
około dwustu woluminów – dotychczas drukiem ukazało się ponad 25% 
zamierzonego planu wydawniczego. Tom rozpoczynający serię wyzna-
czył kierunek prac edytorskich odnoszących się do polskiej nuncjatury. 
Zawiera sześćdziesiąt tablic odpowiadających w edycji tej samej liczbie 
tomów, to jest kolejnych nuncjatur, począwszy od Zachariasa Ferreriego 
(1519–1521), pierwszego ambasadora Stolicy Apostolskiej w Polsce, po 
Filipa Cortesiego (1936–1947). Warto podkreślić, iż waga korespondencji 
nuncjuszy jest nie do przecenienia. Nuncjatura była w I Rzeczypospolitej 
jedynym stałym przedstawicielstwem innego kraju. Przerwa nastąpiła 
w okresie zaborów, po odzyskaniu niepodległości wznowiono kontakty 
z Watykanem, przerwane w czasie wojny i w latach PRL. Kolejny raz 
wznowiono je w 1989 r. Zainteresowanie tą inicjatywą wydawniczą od 
chwili ukazania się pierwszego tomu jest bardzo ożywione, tak w Polsce, 
jak i poza jej granicami, szczególnie w kołach „nuncjaturzystów” innych 
narodowości: Włochów, Niemców, Francuzów, Ukraińców, Litwinów, 
Białorusinów i innych22.

O popularności serii mogą świadczyć dwie międzynarodowe konfe-
rencje poświęcone tej tematyce, jakie się odbyły na Uniwersytecie w Bia-

22	 T. Chynczewska-Hennel, op. cit. s. 14 i n.; Eadem, Znaczenie relacji nuncjuszy apostol-
skich w badaniach historycznych dziejów Rzeczypospolitej [w:] Kościół w Polsce a sąsiedzi. 
Prace dedykowane Profesorowi Markowi Barańskiemu, red. J. Grabowski, T.P. Rutkowski, 
Warszawa 2017, s. 211–219; <https://goo.gl/moncNv>, www.accademiapolacca.it.


20 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

łymstoku oraz w Lublinie. Efektem tych spotkań są dwa interesujące 
wydawnictwa: Nuncjatura Apostolska w Rzeczypospolitej (red. T. Chyn-
czewska-Hennel, Białystok 2011) i Katarzyna Wiszowata-Walczak, Dyplo-
macja papieska wobec Rzeczypospolitej (red. W. Walczak, Białystok 2016).

Poza przedsięwzięciami edytorskimi na szczególne przypomnienie 
zasługuje niezwykły dar wielu dzieł sztuki ofiarowanych przez Karolinę 
Lanckorońską Zamkowi Królewskiemu w Warszawie oraz Zamkowi Kró-
lewskiemu na Wawelu. W napisanym w Rzymie 8 września 1994 r. liście 
do prezydenta RP, przekazując w darze narodowi polskiemu tę cenną 
kolekcję, skreśliła następujące słowa: „Składam dar w hołdzie Rzeczy-
pospolitej Wolnej i Niepodległej, na ręce Jej Prezydenta”23.

Początki tej niezwykłej kolekcji wiążą się z nabytkiem prapra-
dziada Karoliny Lanckorońskiej, Kazimierza Rzewuskiego (1751–1820), 
który w 1815 r. zakupił w Warszawie ponad trzydzieści obrazów z roz-
sprzedawanej galerii króla Stanisława Augusta. Wywiózł je do Wiednia. 
Córka Kazimierza, Ludwika, poślubiła Antoniego Lanckorońskiego24 
(1761–1830) i odziedziczyła zbiory po ojcu. Jej wnuk Karol Lanckoroński 
(1848–1933), ojciec Pani Profesor, wzbogacił jeszcze te zbiory rodzinne, 
kupując obrazy szkół włoskich XIV–XVI w. 

Zgromadzone zbiory przechowywane były w pałacu rodziny Lanc
korońskich w Wiedniu przy Jacquingasse 18 i stanowiły jedną z naj-
bardziej znaczących kolekcji prywatnych w Europie. Syn Karola Lanc
korońskiego, Antoni, i jego siostry zabiegali po śmierci ojca, by kolekcja 
znalazła się w Polsce. Gdy w 1939 r. uzyskali zezwolenie ze strony władz 
austriackich, wybuchła wojna. Najważniejsza część kolekcji została wy-
wieziona przez hitlerowców do kopalni w okolicy Salzburga, gdzie zgro-
madzono cenne dzieła sztuki zagrabione z muzeów europejskich. Po klę-
sce Niemiec rodzinie Lanckorońskich udało się odzyskać kolekcję. Antoni 
Lanckoroński umieścił zbiory na zamku Hohenems, najcenniejsze dzieła 
sztuki przewiózł zaś do Szwajcarii. Na skutek pożaru zamku w Hohe-
nems 102 obrazy spłonęły. 

Zamek Królewski w Warszawie otrzymał 35 obrazów, 18 z dawnej 
galerii Stanisława Augusta. Wśród ofiarowanych mebli z końca XVIII w. 
i początku XIX w. znajdują się te wykonane w warszawskich warsztatach 
dla rodziny Rzewuskich. Najcenniejsze obrazy są pędzla Rembrandta – 

23	 L. Kalinowski, E. Orman, op. cit., s. 13.
24	 S. Cynarski, op. cit., s. 215.


21Te r e s a  C h y n c ze w s k a - H e n n e l ,  Ka r o l i n a  L a n c ko r o ń s ka  ( 1 8 9 8 – 2 0 0 2 ) . . .

2 ( 5 ) 2 0 1 8

Żydowska narzeczona i Ojciec żydowskiej narzeczonej, sygnowane i da-
towane na 1641 r.

 Wymienić jeszcze należy piękne pejzaże, dzieła XVII-wiecznych 
malarzy holenderskich – Corneliusa Deckera, Frederika de Moucherona 
i innych. Jest także malarstwo francuskie reprezentowane przez minia-
tury Corneille’a de Lyon, wybitnego portrecisty z XVI stulecia. Wśród wie-
lu innych dzieł ofiarowanych przez Karolinę Lanckorońską jest również 
ciekawy zbiór portretów rodzinnych Rzewuskich i Lanckorońskich takich 
sław malarskich jak: Marcello Bacciarelli, Anton von Maron, Andrea Ap-
piani, Józef Grassi i inni. 

Dla Krakowa Pani Profesor przeznaczyła 78 dzieł włoskich z XIV–
XVII w., 5 hiszpańskich z XIV–XVI stulecia, a także XVI-wieczny obraz 
niemiecki i portret Karola Lanckorońskiego pędzla Kazimierza Pochwal-
skiego.

Wśród obrazów włoskich trecenta i quattrocenta podziwiać na-
leży Madonny z Dzieciątkiem Bernarda Daddi oraz Jacobella del Fiore, 
Madonnę Rossella di Jacopo Franchi i inne. Wczesny renesans repre-
zentowany jest przez dzieła Jacopa di Sellaio, Piera di Cosimo, Vittoria 
Crivellego czy obrazy z kręgów Andrei del Castagno, Filippa Lippi czy 
Luki Signorellego. Dojrzały renesans reprezentują obrazy Bonifazia Ve-
neziano, Giovanniego Buonconsiglio, Christophora Scacco i Garofala. 
Wśród malowideł hiszpańskich wyróżnia się z pewnością Imago Pietatis 
z 1470 r. sygnowane przez Miguela Ximeneza25.

Te wspaniałe dary ofiarowane narodowi polskiemu są niezwy-
kłym, przepięknym symbolem prawdziwego i głębokiego ukochania ojczy-
zny. Gdy poproszono ją o wypełnienie ankiety dla miesięcznika „Znak”, 
w której znajdowało się pytanie „Czym jest polskość?”, Lanckorońska 
napisała te słowa: 

Polskością jest dla mnie świadomość przynależności do narodu pol-
skiego. Uważam, że należy dać możliwie konkretne dowody tej świa-
domości, natomiast nie rozumiem potrzeby jej analizy26.

Szanowana i  ceniona w Polsce oraz za granicą Lanckorońska otrzy-
mywała odznaczenia, dyplomy, nagrody. Spośród wielu bardzo ceniła 

25	 Korzystałam z Katalogu Zamku Królewskiego w Krakowie Dar Rodziny Lanckorońskich 
(teksty wstępne J.K. Ostrowski, K. Kuczman, M. Piwocka), Kraków 1995.
26	 Cyt za: L. Kalinowski, E. Orman, op. cit., s. 13.


22 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Krzyż Walecznych (1942 r.) nadany przez Komendanta Głównego ZWZ 
za ofiarną służbę z osobistym narażeniem wolności i życia, akcję rato-
wania od śmierci głodowej aresztowanych w więzieniach i utrzymywania 
z nimi łączności konspiracyjnej. Drugim był Krzyż Zasługi z Mieczami 
(1965 r.) nadany przez gen. Władysława Andersa oraz Krzyż Armii Kra-
jowej nr 4361 (1968 r.). Wymienić ponadto należy: przyznany przez Koło 
Lwowian dyplom Złotej Odznaki Honorowej (1970 r.), Krzyż Stowarzysze-
nia Polskich Kombatantów (1988 r.) nadany w Londynie przez Stowarzy-
szenie Polskich Kombatantów Federacji Światowej, dyplom uznania za 
wybitne zasługi dla kultury polskiej w świecie (1990 r.) przyznany przez 
Ministra Spraw Zagranicznych RP czy Krzyż Wielki Orderu Odrodzenia 
Polski Polonia Restituta (1991 r.). Ten ostatni Lanckorońska otrzymała 
jako pierwsza osoba odznaczona przez prezydenta RP Lecha Wałęsę. Po-
nadto była odznaczona Medalem „Cracoviae Merenti” (1995 r.), Krzyżem 
Komandorskim z Gwiazdą Orderu Rycerskiego Świętego Grzegorza Wiel-
kiego (1998 r.) za zasługi dla Kościoła i kultury polskiej, Orderem Zasługi 
Republiki Włoskiej oraz orderem Polonia Mater Nostra Est (2001 r.) za 
specjalne zasługi dla narodu i państwa polskiego. 

Profesor Lanckorońska została uhonorowana najwyższymi od-
znaczeniami polskich uczelni. Otrzymała tytuły doktora honoris causa 
Uniwersytetu Jagiellońskiego w Krakowie (1983 r.), Polskiego Uniwersy-
tetu na Obczyźnie w Londynie (1988 r.) oraz Uniwersytetu Wrocławskie-
go (1990 r.)27.

11 sierpnia 2002  r. Lanckorońska ukończyła 104. rok życia. 
Zmarła dwa tygodnie później, 24 sierpnia 2002 r. w Rzymie. Pochowano 
ją na rzymskim cmentarzu Campo Verano, pod płytą z napisem: „Karoli-
na De Brzezie Lanckorońska, 11 VIII 1898 – 25 VIII 2002 Romae, Gentis 
suae Polonae ultima”.

Za każdym razem, gdy odwiedzam grób Pani Profesor, przed moi-
mi oczami przesuwają się obrazy ze spotkań w domu, w którym mieszka-
ła blisko Watykanu, seminaria, dyskusje, niezwykła wyprawa ze stypen-
dystami do Subiaco św. Benedykta, spotkania w Santa Maria Maggiore, 
kaplicy Sykstyńskiej czy Santa Maria del Popolo. Staliśmy tam przed 
kaplicą Cerasich, a Pani Profesor zapytała mnie o rolę światła w obra-
zach Caravaggia. Wciąż szukam prawidłowej odpowiedzi, Pani Profesor 
chodziło bowiem o światło nie tylko w odniesieniu do sztuki…

27	 K. Jakubowska, op. cit., s. 61–63.


23Te r e s a  C h y n c ze w s k a - H e n n e l ,  Ka r o l i n a  L a n c ko r o ń s ka  ( 1 8 9 8 – 2 0 0 2 ) . . .

2 ( 5 ) 2 0 1 8

Bibliografia

Źródła

Chrościcki Juliusz Antoni, Ś.P. Karolina Lanckorońska, „Barok. Historia – 
Literatura – Sztuka” 2002, t. 9, nr 1/2, s. 237–238.

Chynczewska-Hennel Teresa, Profesor Karolina Lanckorońska. Jubileusz 100 
lat Urodzin, „Barok. Historia – Literatura – Sztuka” 1998, t. 5, nr 2 (10), 
s. 11–16.

Lanckorońska Karolina, Appunti sulla interpretazione del Giudizio Universale 
di Michelangelo, „Annales Institutorum” 1932–1933, t. 5, s. 122–130.

Lanckorońska Karolina, Szkice wspomnień, Warszawa 2005.
Novum o Sądzie Ostatecznym Michała Anioła, „Biuletyn Historii Sztuki i Kul-

tury” 1932–1933, R.1.
Żeleński Władysław, Wokół mordu profesorów lwowskich w lipcu 1941 r., 

„Odra” 1988, nr 7/8, s. 38–47.

Opracowania

Cynarski Stanisław, Dzieje rodu Lanckorońskich z Brzezia od XIV do XVIII 
wieku. Sprawy kariery urzędniczej i awansu majątkowego, Warszawa–
Kraków : Wydawnictwo Naukowe PWN, 1996, ISBN 8301121602.

Jakubowska Karolina, Karolina Lanckorońska (1898–2002). Życie, działal-
ność społeczna, naukowa i edytorska, praca dokt., Uniwersytet Opolski, 
Opole 2012.

Kalinowski Lech, Orman Elżbieta, Wstęp [w:] K. Lanckorońska, Wspomnie-
nia wojenne 22 IX 1939 – 5 V 1945, Kraków : Wydawnictwo Znak.

Katalog Zamku Królewskiego w  Krakowie Dar Rodziny Lanckorońskich, 
(teksty wstępne J.K. Ostrowski, K. Kuczman, M. Piwocka), Kraków 1995.

Kościół w Polsce a sąsiedzi. Prace dedykowane Profesorowi Markowi Barań-
skiemu, red. Grabowski Janusz, Rutkowski Tadeusz Paweł, Warszawa : 
Neriton, 2017, ISBN 9788375434248.

Zasoby internetowe

<https://goo.gl/moncNv> 
www.accademiapolacca.it


C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

DOI 10.15290/cnisk. 2018.01.05.02

MGR MARTA KUPCZEWSKA
orcid.org/0000-0002-7168-4927
Uniwersytet w Białymstoku

O roli kobiet w życiu publicznym XVII-wiecznej Rzeczypospolitej 
(w świetle korespondencji Katarzyny z Ostrogskich Zamoyskiej)

Streszczenie

Artykuł ma na celu przybliżenie publicznych aspektów działalności 
Katarzyny z Ostrogskich Zamoyskiej (około 1600–1642), żony drugiego or-
dynata Tomasza Zamoyskiego (1594–1638), w czasach panowania Zygmun-
ta III i Władysława IV. Niniejsze dociekania w zamierzeniu mają uzupełnić 
dotychczasowe nieliczne badania odnoszące się do aktywności politycznej 
przedstawicielek elity magnackiej pierwszej połowy XVII w. oraz odpowie-
dzieć na pytanie o aktualność stereotypu związanego z rzekomą obojętnością 
kobiet baroku na sprawy polityczne i zawężeniem ich perspektyw do życia 
prywatnego (rodzinnego, religijnego lub, co najwyżej, gospodarczo-admini-
stracyjnego). 

Słowa kluczowe: Katarzyna z Ostrogskich Zamoyska, koresponden-
cja, kobiety, działalność publiczna, XVII w. 

Marta Kupczewska,
O roli kobiet w życiu publicznym...


25M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

ON THE ROLE OF WOMEN IN THE PUBLIC LIFE OF THE 17TH-
CENTURY POLISH-LITHUANIAN COMMONWEALTH (IN THE LIGHT OF 

KATARZYNA ZAMOYSKA NÉE OSTROGSKA’S CORRESPONDENCE)

Abstract

The article aims to bring closer the public activities of Katarzyna Za-
moyska née Ostrogska (around 1600–1642), the wife of the second ordinate 
Tomasz Zamoyski (1594–1638), during the reign of Zygmunt III and Włady-
sław IV. This inquiry intends to supplement the common research, currently 
limited to few studies concerning political activities of female representatives 
of the magnate elite of the first half of the 17th century and to answer the 
question regarding the current stereotypical view on the alleged indifference 
of Baroque women to political matters and narrowing their interests only to 
private life (i.e. family matters, religious observances or, at most, to magna-
tes’ estate managerial and administrative activities).

Keywords: Katarzyna Zamoyska née Ostrogska, correspondence, 
women, public activities, 17th century

*

Badania nad szeroko rozumianą problematyka kobiecą w histo-
riografii polskiej prowadzone są na większą skalę już od ponad trzech 
dekad. Coraz liczniej powstają prace poświęcone aktywności prywatnej, 
publicznej, gospodarczej oraz mecenatowi córek i żon magnatów1. Węż-
szym nurtem w ramach badań nad kobietą w dawnych wiekach jest ana-
liza ich prywatnej korespondencji. Szczególnym zainteresowaniem ba-
daczy wykorzystujących źródła epistolarne cieszy się zwłaszcza okres od 

1	 Zob. m. in.: M. Bogucka, Białogłowa w dawnej Polsce: kobieta w społeczeństwie pol-
skim XVI–XVIII wieku na tle porównawczym, Warszawa 1998 (tu znajduje się obszerna 
bibliografia prac zachodnioeuropejskich); Eadem, Kobieta w społeczeństwie polskim XVI–
XVII wieku [w:] Pamiętnik XV Powszechnego Zjazdu Historyków Polskich, t. 2: Przemiany 
społeczne a model rodziny, red. A. Żarnowska, Gdańsk–Toruń 1995, s. 3–15; Ł. Chare-
wiczowa, Kobieta w dawnej Polsce: do okresu rozbiorów, Poznań 2002; Drogi kobiet do 
polityki (na przestrzeni XVIII–XXI wieku), red. T. Kulak, M. Dajnowicz, Wrocław 2006; 
Z. Kuchowicz, Postawa wobec kobiety w kulturze szlacheckiej polskiego baroku [w:] Ko-
bieta w kulturze i społeczeństwie, red. B. Jedynak, Lublin 1990, s. 7–50; Idem, Żywoty 
niepospolitych kobiet polskiego baroku, Łódź 1989; A. Wyrobisz, Kobiety w społeczeństwie 
staropolskim: wzorce a model rodziny [w:] Pamiętnik XV Powszechnego Zjazdu…, s. 17–22; 
Idem, Staropolskie wzory rodziny i kobiety – żony i matki, „Przegląd Historyczny” 1992, 
z. 3, s. 405–421.


26 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

połowy XVII aż do schyłku XVIII w.2 Dotkliwie brakuje natomiast badań 
nad życiem prywatnym i publicznym magnatek żyjących w XVI i pierwszej 
połowie XVII w.3 Niestety w dużej mierze spowodowane jest to szczątkowo 
zachowanymi źródłami odnoszącymi się do problematyki kobiecej. 

Wydaje się, iż częściową próbę zapełnienia istniejącej luki zwią-
zanej z brakiem pogłębionych badań nad przejawami aktywności pub-
licznej kobiet w czasach panowania dwóch pierwszych królów z dynastii 
Wazów można oprzeć na starannej analizie zachowanego głównie w Ar-
chiwum Zamoyskich, stosunkowo obszernego – jak na korespondencję 
kobiecą z pierwszej połowy XVII w. – liczącego około 220 jednostek zbioru 
korespondencji Katarzyny z Ostrogskich Zamoyskiej (ur. około 1600 r. 
– zm. 6 października 1642 r.)4. Są to listy z lat 1620–1642 skierowa-
ne nie tylko do jej męża Tomasza Zamoyskiego, lecz także do ważnych 

2	 Zob.: Kobiece kręgi korespondencyjne w XVII–XIX wieku, red. B. Popiołek, U. Kicińska, 
A. Słaby, Warszawa 2016; Codzienne kłopoty, wielkie interesa i podwójna elekcja: kore-
spondencja radziwiłłowskich urzędników z księżną Anną z Sanguszków Radziwiłłową i jej 
synem Michałem Kazimierzem z 1733/1734 roku, wyd. J. Dygdała, Warszawa 2013; J. Ra-
fałowiczówna, A z Warszawy nowiny te…: listy do Elżbiety Sieniawskiej z lat 1710–1720, 
oprac. B. Popiołek, Kraków 2000; B. Popiołek, Kobiecy świat w czasach Augusta II: stu-
dium z mentalności kobiecej czasów saskich, Kraków 2003 (tu rozbudowana bibliografia 
odnosząca się do badań nad mentalnością); Eadem, Królowa bez korony: studium z życia 
i działalności Elżbiety z Lubomirskich Sieniawskiej – ok. 1669–1729, Kraków 1996; Eadem, 
Dobrodziejki i klienci: z dziejów patronatu kobiecego w czasach saskich [w:] Patron i dwór: 
magnateria Rzeczypospolitej w XVI–XVIII wieku, red. E. Dubas-Urwanowicz, J. Urwano-
wicz, Warszawa 2006, s. 385–395; A. Słaby, Dwór Elżbiety z Lubomirskich Sieniawskiej 
jako przykład patronatu kobiecego w czasach saskich, Kraków 2014; W. Karkucińska, 
Anna z Sanguszków Radziwiłłowa (1676–1746): działalność gospodarcza i mecenat, War-
szawa 2000; A. Jakuboszczak, Sarmacka dama: Barbara Sanguszkowa (1718–1791) i jej 
salon towarzyski, Poznań 2008; K. Targosz, Sawantki w Polsce XVII w.: aspiracje intelek-
tualne kobiet ze środowisk dworskich, Warszawa 1997. 
3	 Do zupełnych wyjątków należą prace poświęcone aktywności publicznej magnatek 
w czasach panowania pierwszych Wazów. Jako jeden z nielicznych zajął się nią ostat-
nio E. Opaliński, Aktywność kobiet w życiu publicznym w czasach pierwszych Wazów 
[w:] „Per mulierem…”: kobieta w dawnej Polsce – w średniowieczu i w dobie staropolskiej, 
red. K. Justyniarska-Chojak, S. Konarska-Zimnicka, Warszawa 2010, s. 233–248. Zob. 
też: J. Partyka, „Żona wyćwiczona”: kobieta pisząca w kulturze XVI i XVII wieku, Warszawa 
2004; P. Tyszka, W cieniu wielkiego kanclerza: Barbara z Tarnowskich Zamoyska, War-
szawa 2015; S. Zagórska, Halszka z Ostroga: między faktami a mitami, Warszawa 2006; 
K. Górski, Matka Mortęska, Kraków 1971; J. Seredyka, Księżniczka i chudopachołek: Zofia 
z Radziwiłłów Drohostajska, Opole 1995. 
4	 Omawiana korespondencja znajduje się w Archiwum Głównym Akt Dawnych [AGAD], 
Archiwum Zamoyskich [AZ], 10, 412–424, 460, 924, 931–997. Dodatkowo kilkanaście 
listów Katarzyny Zamoyskiej w formie odpisów zachowało się także w innych archiwach: 
Biblioteka Narodowa [BN] Biblioteka Ordynacji Zamoyskich [BOZ], 1602; Biblioteka Ra-
czyńskich, 80; Riksarkivet Stockholm [RS], Extranea IX Polen, 112. 


27M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

przedstawicieli ówczesnej sceny politycznej, takich jak m.in. wojewoda 
bełski Jakub Sobieski, hetman wielki koronny Stanisław Koniecpolski, 
biskup krakowski Marcin Szyszkowski, biskup kujawski Maciej Łubień-
ski, biskup płocki Stanisław Łubieński czy biskup krakowski Jakub 
Zadzik. W zachowanej korespondencji znajdują się ponadto szczególnie 
wartościowe listy do i od poszczególnych członków rodziny królewskiej 
i jej najbliższego otoczenia. Druga ordynatowa zamojska korespondowała 
także z żonami i matkami, zarówno stronników politycznych Zamoyskie-
go, jak też osób ubiegających się o taki status. Utrzymywała przy tym 
kontakt ze swą liczną rodziną, przyjaciółkami (jak np. z wojewodziną 
bełską Anną Leszczyńską czy marszałkową nadworną koronną Anną 
Opalińską), sąsiadami, wreszcie urzędnikami i dzierżawcami dóbr. 

Katarzyna z Ostrogskich Zamoyska była córką wojewody wołyń-
skiego księcia Aleksandra i Anny z Kostków5. W 1620 r., mając około 
dwudziestu lat, została żoną Tomasza Zamoyskiego, ówczesnego woje-
wody kijowskiego, a później podkanclerzego i wreszcie kanclerza wiel-
kiego koronnego (ur. 1 kwietnia 1594 r. – zm. 8 stycznia 1638 r.)6. Plany 
powiązania domu Zamoyskich z domem Ostrogskich jeszcze w ostat-
nich latach swojego życia snuł kanclerz i hetman wielki koronny Jan 
Zamoyski. Doskonale znał on bowiem znaczenie właściwie prowadzonej 
w społeczności szlacheckiej polityki matrymonialnej, będącej jednym ze 
środków budowania fortuny oraz korzystnego kształtowania kariery po-

5	 Postacią Katarzyny Zamoyskiej nie interesowano się niemal zupełnie. Jedyny jak do-
tąd artykuł odnoszący się do osoby drugiej ordynatowej zamojskiej zamieszczony został 
w ramach cyklu popularnonaukowego portretującego sylwetki kobiet z rodu Zamoyskich: 
A.L. Płatek, Kochająca żona – Katarzyna z Ostrogskich Zamoyska (1600–1642), „Zamoj-
ski Kwartalnik Kulturalny” 2013, nr 2, s. 34–38. Listy Katarzyny Zamoyskiej do męża 
zanalizowane zostały przez A.A. Witusik, O Zamoyskich, Zamościu i Akademii Zamojskiej, 
Lublin 1978, s. 153–159. Analizy językowej korespondencji Katarzyny Zamoyskiej adre-
sowanej do męża (37 listów z lat 1620–1632) dokonała H. Wiśniewska, Kultura języka 
Katarzyny Zamoyskiej w świetle jej listów do męża, „Pamiętnik Literacki” 1990, t. 81, z. 4, 
s. 169–172. 
6	 Już 18 lutego 1620 r. w Jarosławiu podpisano – opiewającą na ponad 53 333 zł posagu 
i tyleż oprawy – intercyzę ślubną, zaś 1 marca 1620 r. odbył się ślub, którego udzielał 
arcybiskup lwowski Jan Andrzej Próchnicki. Przenosiny panny młodej do Zamościa miały 
miejsce 17 maja 1620 r. (Biblioteka Ossolineum, 1904/II, Intercyza ślubna z Katarzyną 
księżniczką Ostrogską między księżną Imcią Anną z Szemberka Ostrogską wojewodziną 
wołyńską uczynioną a Imcią Panem Tomaszem Zamoyskim wojewodą kijowskim, k. 33–
33v, [druk: Intercyza ślubna z Katarzyną księżniczką Ostrogską między księżną Imcią 
Anną z Szemberka Ostrogską wojewodziną wołyńską uczynioną a Imcią Panem Tomaszem 
Zamoyskim wojewodą kijowskim, oprac. M. Kupczewska, „Białostockie Teki Historyczne” 
2013, t. 11, s. 291–293]).


28 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

litycznej i towarzyskiej7. O ile jednak jeszcze na początku XVII w. dom 
Ostrogskich zaliczał się do najznaczniejszych, a ich majątek ziemski był 
jednym z największych w ówczesnej Rzeczypospolitej8, o tyle już na prze-
łomie drugiego i trzeciego dziesięciolecia XVII w. sytuacja rodowa książąt 
uległa diametralnej zmianie, a ród Ostrogskich – tracąc kolejno swych 
męskich przedstawicieli – wymierał. Katarzyna jako jedna z ostatnich 
przedstawicielek rodu – obok swej żyjącej matki i dwóch sióstr, Zofii 
Lubomirskiej i Anny Alojzy Chodkiewiczowej – stawała się przez to nie 
tylko dziedziczką wielkiej fortuny, lecz także spadkobierczynią książęcej 
legendy rodu9. Polepszenie prestiżu rodu nie było jednak głównym celem 
małżeństwa drugiego ordynata zamojskiego. Nie zamierzał on bowiem 
stać się kontynuatorem tradycji i legendy rodu kniaziów Ostrogskich, 
a bardziej liczył na przejęcie po nich spuścizny. Po pierwsze, w postaci 
majątków żony położonych głównie w Małopolsce, na Wołyniu i Ukrai-
nie10. Po drugie, poprzez przejęcie tamtejszej klienteli zwłaszcza po swych 
zmarłych szwagrach, Adamie Konstantym i Januszu Pawle Ostrogskich. 
Tomasz Zamoyski, który w południowo-wschodnich województwach Rze-
czypospolitej posiadał już pewne majątki, a po ojcu odziedziczył wpływy 
polityczne, uważał bowiem ten rejon za naturalny kierunek swej ekono-
miczno-politycznej ekspansji. 

Nie sposób ustalić, na ile w domu rodzinnym nauczono przyszłą 
ordynatową zamojską całej społeczno-państwowej złożoności Rzeczypo-
spolitej. Niewątpliwie jednak miała duże przywiązanie do własnego rodu 

7	 W 1604 r. o takie plany matrymonialne podejrzewał Jana Zamoyskiego nuncjusz pa-
pieski Claudio Rangoni (J. Dorobisz, W. Kaczorowski, Senat Rzeczypospolitej w relacji 
nuncjusza apostolskiego Claudio Rangoniego z 1604 r. [w:] Parlamentaryzm i prawodaw-
stwo przez wieki: prace dedykowane prof. Stanisławowi Płazie w siedemdziesiątą rocznicę 
urodzin, red. J. Malec, W. Uruszczak, Kraków 1999, s. 41.
8	 Na przełomie XVI i XVII w. do Ostrogskich należała trzecia część Wołynia oraz liczne 
majątki, głównie na Kijowszczyźnie, Podolu i w zachodniej Małopolsce, a także pomniejsze 
dobra w Wielkim Księstwie Litewskim (T. Kempa, Dzieje rodu Ostrogskich, Toruń 2002, 
s. 158).
9	 Claudio Rangoni oceniał, iż małżeństwo z przedstawicielką Ostrogskich będzie sta-
nowiło dla Zamoyskich „wżenienie się” w możniejszy i bardziej starożytny ród magnacki 
(J. Dorobisz, W. Kaczorowski, op. cit., s. 41).
10	 Tomasz Zamoyski poprzez małżeństwo z Katarzyną Ostrogską powiększył swój stan 
posiadania o około 10 miast i miasteczek, blisko 80 folwarków i 170 wsi, 4 zamki oraz 
kamienicę w Krakowie i dwory w Łucku. W 1621 r. dochód roczny z majątków Ostrogskich 
w sumie wynosił blisko 64 260 zł (AGAD AZ, 715, Tabula Originalis, które dobra na trzy 
działy dostały, k. 1–2; J. Długosz, Podział latyfundium Ostrogskich w roku 1621, „Acta 
Universitatis Wratislaviensis” Historia XVI, 1969, nr 8, s. 5).


29M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

i świadomość miejsca, jakie zajmowała w hierarchii społecznej. Zamoy-
ska niejednokrotnie była pośrednikiem w staraniach dawnych klientów 
domu Ostrogskich związanych z zabiegami protekcyjnymi u jej męża. 
I tak np. w pierwszej połowie lat 20. XVII w. Tomasz Zamoyski w imieniu 
związanego z Ostrogskimi kasztelana rozpirskiego Jana Remiszowskiego 
zabiegał dla niego u dworu o wakujące starostwo stryjskie. O życzliwość 
względem próśb mężowskich i wpłynięcie na przychylność Zygmunta III 
listownie prosiła królową Konstancję także sama Katarzyna11. Nato-
miast 1 grudnia 1622 r. kasztelan kijowski Hawryło Hoscki, powołując 
się na wieloletnią przyjaźń z Ostrogskimi oraz odwołując się do tradycji 
podtrzymywanych z tym domem poprzez Katarzynę, liczył nie tylko na 
przedłużenie dzierżawy na przypadający Zamoyskim w wielkim dziale 
Koźlin, lecz także na kontynuację współpracy politycznej12. Najbardziej 
jednak spektakularny przykład odnosił się do Teofili Chmieleckiej, wdo-
wy po znakomitym zagończyku Stefanie Chmieleckim, który pod koniec 
życia – dzięki wpływom Zamoyskiego – awansowany został na wojewódz-
two kijowskie. Po śmierci męża Chmielecka zwracała się do Zamoyskiej 
o wsparcie w otrzymaniu przywileju dla osieroconych synów, Łukasza 
i Adama. Poprzez odpowiednie wpływy na lokalne sejmiki doprowadzono 
do podjęcia stosownych artykułów w tej kwestii. Te zainicjowane działa-
nia wspierał następnie na sejmie 1631 r. podkanclerzy Zamoyski. W cza-
sie omawianego sejmu zebrana nań szlachta uznała zasługi Stefana 
Chmieleckiego i podjęła uchwałę o uwolnieniu od płacenia podymnego 
z majętności należących do jego synów13. 

W omawianym kontekście należy też wspomnieć o zaangażowa-
niu, jakim Zamoyska wykazywała się w stosunku do potomków swych 
wiernych klientów celem zapewnienia im opieki i właściwego wykształce-
nia. W związku z posiadaniem przez Zamoyskich prywatnej Akademii były 

11	 BN BOZ, 1602, Tomasz Zamoyski do Jakuba Zadzika, Zamość, 26 X 1623 r., k. 233v; 
AGAD AZ 716, Tomasz Zamoyski do Zygmunta III, Zamość, 26 X 1623 r., k. 26 [kopia: 
BN BOZ, 1602, k. 233v–234]; BN BOZ, 1602, Katarzyna Zamoyska do Konstancji Habs-
burżanki, Zamość, 26 X 1623 r., k. 234–234v.
12	 AGAD AZ 330, Hawryło Hoscki do Tomasza Zamoyskiego, Krupa, 1 XII 1622 r., k. 1–3.
13	 Teofila Chmielecka do Katarzyny Zamoyskiej, Nowy Międzybórz, 24 III 1630 r., k. 1; 
Postanowienie Katarzyny Zamoyskiej na żądanie Teofili Chmieleckiej, [po marcu 1630 r.], 
k. 3–5. Więcej o Teofili z Chocimirskich i Stanisławie Chmieleckich zob. A.J. Rolle, Nie-
wiasty kresowe: opowiadania historyczne, Warszawa 1883, s. 61–100; W. Dobrowolska, 
Chmielecki Stanisław [w:] Polski słownik biograficzny [PSB], t. 3, Kraków 1937, s. 318–320.


30 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

ku temu szerokie możliwości14. Służba u możnego protektora otwierała 
ponadto możliwości kariery – jeśli nie urzędniczej czy państwowej, to przy-
najmniej dworskiej lub administracyjnej w dobrach magnackich. Zarzą-
dzając rozbudowanym prywatnym dworem kobiecym, magnatka spełnia-
ła również rolę patronki dla córek klientów jej męża. Szlachcianki miały 
tam zapewnione nie tylko utrzymanie, lecz także edukację, a w przyszło-
ści możliwość korzystnego mariażu15. Z tego też powodu wieloletni za-
rządca dóbr ukrainnych Jan Dzik po śmierci żony zwracał się z prośbą 
o przyjęcie swych dwóch córek na usługi ordynatowej zamojskiej16. 

Niewątpliwie przypadków odwołujących się do wieloletniej służby 
u Ostrogskich i nadziei na ich kontynuację u Zamoyskich za pośrednic
twem Zamoyskiej było znacznie więcej17. Wszystkie świadczą o wysokiej 
pozycji magnatki i traktowaniu jej jako oczywistej, a co najważniejsze 
– atrakcyjnej politycznie kontynuatorki spuścizny rodu. Przykłady te 
stanowią ponadto dowód na udaną polityczną współpracę małżeńską 
odnoszącą się nie tylko do płynnego przechodzenia wieloletnich klien-
tów pomiędzy rodami, lecz także do zorganizowanej i wielopokoleniowej 
strategii ich utrzymywania. 

Niemal od pierwszych dni swego zamieszkania w Zamościu dru-
ga ordynatowa pośredniczyła w zbieraniu korespondencji oraz wiado-
mości ustnych, osobiście je spisując i odsyłając do miejsca, w którym 
aktualnie przebywał jej mąż. Bywały one pilne i miewały duże znaczenie 
z punktu widzenia działalności politycznej, którą zajmował się Zamoyski. 
Przykładem szczególnie istotnej korespondencji może być list Wojciecha 
Miaskowskiego do Zamoyskiej z 9 lutego 1624 r., w którym sługa Za-
moyskich informował o zwycięstwie Stefana Chmieleckiego i Jana Dzika 
nad Tatarami oraz prosił o jak najszybsze przekazanie tej wieści mężo-
wi. Katarzyna musiała się dobrze orientować w bieżących wydarzeniach, 

14	 Już po śmierci męża Katarzyna Zamoyska położyła kamień węgielny pod budowę 
nowego gmachu Akademii Zamojskiej oraz ufundowała katedrę teologii z miejscem dla 
12 kleryków (zob. J.K. Kochanowski, Dzieje Akademii Zamojskiej (1594–1784), Kraków 
1899–1900, s. 99–102).
15	 O roli dworu magnackiego zob. A. Pośpiech, W. Tygielski, Społeczna rola dworu mag-
nackiego w XVII–XVIII w., „Przegląd Historyczny” 1978, t. 69, z. 2, s. 215–238; D. Makiłła, 
„Dwór” i „patronat”: dwa historyczno-socjologiczne pojęcia o historyczno-prawnym naświet-
leniu [w:] Patron i dwór…, s. 179–186. 
16	 AGAD AZ, 722, Jan Dzik do Tomasza Zamoyskiego, Szarogród, 14 II 1627 r., k. 35.
17	 Ibidem, 357, Anna Ostrogska do Tomasza Zamoyskiego, Ostróg, 20 XII 1621  r., 
k. 28–29.


31M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

albowiem sukces ten był ważny z punktu widzenia kampanii sejmowej 
1624 r., w którą – z pewnych politycznych względów w porozumieniu 
z hetmanem polnym koronnym Stanisławem Koniecpolskim – szczegól-
nie intensywnie zaangażował się wojewoda kijowski18. 

W czasie nieobecności swego męża ordynatowa odpowiadała też za 
czuwanie i zbieranie informacji o zagrożeniu tatarskim i ich natychmia-
stowe przekazywanie. W korespondencji z lutego 1626 r. Zamoyska, po-
wołując się na wytyczne męża i swój obowiązek, zapewniała go, iż odsyła 
każdy list przyniesiony jej z Ukrainy, bez względu na porę jego otrzyma-
nia. Ze względów bezpieczeństwa sama często otwierała nadsyłaną z po-
granicza korespondencję adresowaną do magnata, najczęściej od Stefana 
Chmieleckiego19. Z upływem lat Zamoyska z coraz większą uwagą śledziła 
bieżące wydarzenia w kraju, okazując żywe zainteresowanie wszelkimi 
napływającymi informacjami, zwłaszcza odnoszącymi się do bezpieczeń-
stwa na pograniczu południowo-wschodnim. W jednym z listów do męża, 
napisanym po jesiennym najeździe w 1629 r., z charakterystycznym sobie 
temperamentem oceniła postawę wojska w następujący sposób: 

Teraźniejsi nasi regimentarze wszystko, co czynią, to tylko dla prywat 
swoich. Wszyscy mężczyźni jako żółwiowie w skorupach siedzieli po 
wsiach, żaden się nie śmiał zza muru wychylić. Wiem, żem się urodziła 
do igły, nie do szabli, ale bym się nie frymarczyła swoim animuszem 
i sercem na ich błazeńskie serce. Szkoda, że się szlachtą porodzili20.

Zamoyska była także godną reprezentantką interesów swego męża 
w czasie jego nieobecności w dobrach zamojskich i jeśli zachodziła ko-
nieczność, przyjmowała interesantów mężowskich, jak np. księdza arcy-

18	 Ibidem, 955, Wojciech Miaskowski do Katarzyny Zamoyskiej, Jankowce, 9 II 1624 r., 
k. 1.
19	 Ibidem, 924, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 26 II 1626 r., 
k. 26; Ibidem, 412, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 7 III 1626 r., 
k. 30; Ibidem, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 10 IX 1626 r., 
k. 32–35; Ibidem, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 1 II 1628 r., 
k. 37, [druk: Ludzie i zdarzenia w barokowym Zamościu, wybór i oprac. H. Wiśniewska, 
Lublin 1996, s. 59–60]; Ibidem, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 
14 II 1628 r., k. 39; Ibidem, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 
21 II 1628, k. 41–42; Ibidem, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 
1 III 1628 r., k. 49; Ibidem, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 6 X 
1629 r., k. 55–65.
20	 AGAD AZ, 412, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 6 X 1629 r., 
k. 55–56.


32 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

biskupa lwowskiego Jana Andrzeja Próchnickiego, który jesienią 1622 r. 
– według wytycznych drugiego ordynata – miał zostać stosownie przez 
nią ugoszczony w czasie nieobecności gospodarza. Pobyt duchownego 
na dworze zamojskim wypadł bardzo pomyślnie, skoro Zamoyska, skła-
dając relację z pobytu zaprzyjaźnionego gościa, wspominała, iż starała 
się, aby z największą ludzkością był przyjęty, jakoż różowy, że dosyć 
kontent odjechał21. Z kolei jesienią 1621 r., w czasie trwającej kampanii 
chocimskiej, gościła w Zamościu udającego się na pospolite ruszenie do 
Lwowa Zygmunta III. Przebywający na pograniczu południowo-wschod-
nim Zamoyski szczegółowo instruował małżonkę, jak ma podejmować 
króla i jego świtę w Zamościu, a przy tym, jak zabiegać o ich względy22. 
Omawiana wizyta dworu królewskiego w majątkach Zamoyskich była bo-
wiem doskonałą szansą na pozyskanie przywileju, o który małżonkowie 
zabiegali od dłuższego czasu. Jeszcze podczas przygotowań do kampanii 
chocimskiej Zamoyski zintensyfikował swe starania na dworze mające 
na celu uzyskanie pozwolenia królewskiego na zapisanie oprawy ślubnej 
Zamoyskiej na dobrach starostwa knyszyńskiego. Sam Zamoyski w cza-
sie trwania kampanii chocimskiej eksponował na dworze fakt wsparcia 
finansowego udzielonego przez jego żonę z pieniędzy pochodzących z sum 
posagowych. Nie wiemy, na ile działania wojewodziny kijowskiej wpłynęły 
na zgodę królewską na zapis omawianej oprawy (communicationem iuris), 
jednak na innych – zdecydowanie mniej dochodowych – dobrach królew-
skich w starostwie bełskim (wsiach bełskich). Jakkolwiek przywilej ten 
de facto oznaczał dożywotnie ich użytkowanie przez ordynatową zamoj-
ską. Dokonano tego po wielu zabiegach dopiero w grudniu 1621 r. Mał-
żonkowie nie byli jednak w pełni zadowoleni z otrzymanego przywileju23. 

21	 Ibidem, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 19 X 1622 r., k. 11. 
22	 List z wyrazami radości z planowanego przyjazdu króla do Zamościa i z analogiczną 
prośbą kierował także bezpośrednio do króla, pisząc, iż ma nadzieję, że „to WKM nawie-
dzenie będzie początkiem i znakiem miłościwej WKM łaski i protectiey tak przeciwko go-
spodarzowi, jako i domowi”. BN BOZ, 1602, Tomasz Zamoyski do Zygmunta III, [Tarnopol, 
22 IX 1621 r.], k. 69v; Ibidem, Tomasz Zamoyski do Jakuba Zadzika, Tarnopol, 22 IX 
1621 r., k. 69v; AGAD AZ, 716, Tomasz Zamoyski do Katarzyny Zamoyskiej, Tarnopol, 
24 IX 1621 r., k. 16–18; Ibidem, 924, Katarzyna Zamoyska do Tomasza Zamoyskiego, 
Zamość, 2 X 1621 r., k. 11.
23	 AGAD AZ, 727, Jan Komorowski do Tomasza Zamoyskiego, Warszawa, 21 VII 1621 r., 
k. 108–113; BN BOZ, 1602, Tomasz Zamoyski do Jakuba Zadzika, Krupa, [4?] VIII 
1621 r., k. 51v; Ibidem, Andrzej Lipski do Tomasza Zamoyski, Warszawa, 10 XII 1621 r., 
k. 88v–89; Ibidem, Tomasz Zamoyski do Andrzeja Lipskiego, br. m., br. d., k. 90v; Ibidem, 
Tomasz Zamoyski do Anny Ostrogskiej, Krzeszów, 29 XII 1621 r., k. 90–90v; Ibidem, 


33M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

Nie sposób w tym miejscu nie wspomnieć o pozycji, jaką na dwo-
rze Zygmunta III zajmowały otaczające go kobiety. Monarsze zarzuca-
no zresztą, że przez całe panowanie słuchał „rad komornych” i ulegał 
wpływom kobiet. Wśród niewiast, których opinie na sprawy publiczne 
w latach 20. i 30. XVII w. brał on pod uwagę, wymienić można nie tylko 
siostrę króla Annę Wazównę i jego drugą żonę Konstancję Habsburżan-
kę, lecz także przybyłą wraz z pierwszą żoną Zygmunta III niezwykle 
wpływową dwórkę, pannę Urszulę Meyerin24. Zamoyski doskonale znał 
wartość najbliższego kobiecego otoczenia Zygmunta III, z tego też powodu 
już w 1621 r. za pośrednictwem królewny Anny i ochmistrzyni dworu 
panny Urszuli rozpoczął zabiegi u królowej Konstancji we wspomnianej 
sprawie nadania zapisu oprawy ślubnej Zamoyskiej. 

Należy przyznać, iż pierwsze próby wkupienia się w łaski dworu 
królewskiego nie były zbyt udane, niebawem jednak wojewodzie kijow-
skiemu udało się je polepszyć,m.in. przez pośrednictwo żony. 

Zamoyska nawiązywała kontakty z dworem królewskim stopnio-
wo, najpierw towarzysząc mężowi w wyjazdach, czy to na konwokacje, 
czy też na sejmy25. Obecność małżonków przy królu mogła bardzo uła-
twić karierę polityczną. O wpływie i znaczeniu kobiet na warszawskim 
dworze wojewoda kijowski wiedział od osób mu życzliwych i dobrze zo-
rientowanych w realiach dworskich. Osoby te doradzały mu zdecydo-
wane zabiegi, najlepiej osobiste, o przychylność rodziny królewskiej i jej 
najbliższego otoczenia.

Analiza korespondencji Zamoyskiej świadczy o jej wzrastającym 
zaangażowaniu w karierę polityczną męża. Z okresu następującego po 
sejmie 1624 r. pochodzi jedno z najwcześniejszych znanych świadectw 
odnoszących się do działalności wojewodziny kijowskiej w omawianej 
sferze publicznej. Napotykamy je w jej liście skierowanym do Urszuli 
Meyerin, list ten był bowiem zauważalną cezurą w stosunkach magnatki 
z zapleczem dworskim. Jeszcze w czasie pobytu Zamoyskich w Warszawie 
w 1624 r. Katarzynie udało się nawiązać bliższe kontakty z najbardziej 

Ekspeditia do dworu przez Pana Komorowskiego do króla, królowej i królewny od Tomasza 
Zamoyskiego i Katarzyny z Ostrogskich Zamoyskiej, Krzeszów, 23 I 1622 r., k. 96v–98.
24	 O Annie Wazównie, Konstancji Habsburżance i Urszuli Meyerin zob. W. Leitsch, Das 
Leben am Hof König Sigismunds III. von Polen, Wien–Kraków 2009, Bd. 2, s. 1074–1110, 
Bd. 3, s. 1447–1568, 1848–1922.
25	 AGAD AZ, 412, Katarzyna Zamoyska do Tomasza Zamoyskiego, Lublin, 24 III 1628 r., 
k. 51; Ibidem, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 20 II 1629, k. 53.


34 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

prominentnymi osobami z otoczenia królewskiego. Jak czytamy w liście, 
Zamoyska, korzystając z okazji posyłania przez jej męża korespondencji 
do Warszawy, także uznała, iż jest to doskonała sposobność przypomnie-
nia o sobie u ochmistrzyni dworu królewskiego i wystosowania prośby 
o stały kontakt, czy to listowny, czy też werbalny, przekazywany za po-
średnictwem służby lub przyjaciół jej męża. Zamoyska dopominała się 
o protekcję jej osoby przed królową w następujący sposób: 

Upominając się u WM tej obiecanej ludzkości, żeś mnie zapominać 
nie miała, y często przypominać iako uniżoną sługę Królowej Jej Mci 
Pani Naszej Miłościwej, o której zdrowiu y powodzeniu proszę abyć 
WM za occasiami, jeśli pismem w zabawach swych tamecznych nie 
możesz, namniey, kiedy się sługa albo przyjaciel, który Jego Mci Pana 
Małżonka mego trafi ustnie oznaimowała. [Na zakończenie zaś prosiła 
pannę Urszulę, aby] będąc przy boku Królowej Jej Mci przytomną po-
kazywała mi drogę do służb Jej Królewskiej Mci y sama w swej chęci 
nieodmiennie mię chowała26. 

List wydaje się tym bardziej interesujący, że jako jedyny z zachowanego 
korpusu korespondencyjnego Zamoyskiej nie był pisany ręką magnat-
ki27. Po charakterze pisma i jego stylistyce językowej z dużym prawdo-
podobieństwem możemy stwierdzić, iż stał za nim sam Zamoyski. Przy-
toczony przykład najlepiej świadczy o doskonałej orientacji Zamoyskich 
w pozycji kobiet oraz ich wpływie na świat polityki i ówczesnej praktyki 
podejmowania decyzji królewskich. Należy przy tym podkreślić, że in-
terwencja przedsiębiorczej magnatki musiała mieć poważny charakter, 
pozwalający jej mężowi na pozaformalne działanie polityczne na dworze 
królewskim, w sytuacji gdy tradycyjna protekcja wśród ministrów i se-
kretarzy nie była dość skuteczna. A przypomnijmy, że lata 1621–1624 
były okresem, gdy Zamoyski podejrzewany był o działania opozycyjne 
w stosunku do polityki królewskiej. 

26	 AGAD AZ, 954, Katarzyna Zamoyska do Urszuli Meyerin, Zamość, 26 III 1624 r., k. 3–4.
27	 Katarzyna Zamoyska przy pisaniu swych listów nie korzystała z pomocy sekretarza 
i niemal cała jej zachowana korespondencja (poza kilkoma wyjątkami) była przez nią 
własnoręcznie pisana. Podobnie jak jej matka Anna z Kostków Ostrogska czy też teściowa 
Barbara z Tarnowskich Zamoyska nie stosowała także dużych liter i znaków interpunkcyj-
nych. Zgodnie z ustaleniami Haliny Wiśniewskiej jej język w pisowni i mowie zdradza, iż 
uczyła ją osoba starsza, znająca bardzo dobrze zasady językowe obowiązujące poprzednie 
pokolenie, być może była to któraś z benedyktynek jarosławskich (H. Wiśniewska, op. cit., 
s. 169–172).


35M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

Na początku 1626  r. Zamoyski przystąpił do jeszcze bardziej 
zdecydowanego ocieplania własnego wizerunku na dworze królewskim. 
Zbliżenie do króla było dla wojewody kijowskiego niezbędne do osiągnię-
cia zamierzonego celu w postaci buławy mniejszej po – jak planowano 
– uprzednim awansie na buławę większą dotychczasowego hetmana pol-
nego Stanisława Koniecpolskiego. Magnat – zgodnie z ponawianymi zale-
caniami życzliwych mu osób – oprócz większego zaangażowania w dzia-
łalność wojskową równolegle szczególnie intensywnie zabiegał o względy 
królowej Konstancji i co bardziej wpływowych dworzan28. W działaniach 
tych wspierała go także żona przesyłająca na jego polecenie na dwór kró-
lewski liczne drobne upominki. By zaskarbić sobie w ten sposób odrobinę 
łaski króla, królowej i ministrów, na ogół każdego obdarowywano z osob-
na. Wkrótce posyłanie upolowanych zwierząt i ryb pochodzących ze sta-
wów folwarcznych należących do Zamoyskich stało się zresztą ich stałym 
zwyczajem29. Zamoyski ostatecznie buławy nie otrzymał, pomimo że je-
sienią 1626 r. brał niezwykle czynny udział przy boku króla w kampanii 
wojennej w Prusach Królewskich. Swoje niezadowolenie zamanifestował 
opuszczeniem teatru działań wojennych i niespodziewanym wyjazdem 
w czasie trwania sejmu w Toruniu. Wzbudziło to duże zaniepokojenie 
Zygmunta III i jego doradców oraz podejrzenia o działalność opozycyjną. 
W tak niezręcznej sytuacji ordynatowa zamojska podjęła się niełatwego 
zadania wytłumaczenia działań męża przed królem30. Mediacja okazała 
się na tyle skuteczna, iż już pod koniec1626 r. dochodziły do Zamościa 
informacje, że Zygmunt III bardzo przychylnie odnosił się do pomysłu 
audiencji Zamoyskich u króla, co też prawdopodobnie miało miejsce na 
początku 1627 r.31

28	 Osoby życzliwe na dworze doradzały Tomaszowi Zamoyskiemu, aby ten w czasie swego 
pobytu na sejmie „comodował” się królowej i wraz ze swym odjazdem z sejmu „dworskich 
wszystkich dobrze konfirmowanych zostawił”. Ponadto wojewoda kijowski powinien za-
skarbić sobie życzliwość sekretarza wielkiego Mikołaja Szyszkowskiego oraz „chwytać” 
się i współpracować z królewiczem Władysławem (AGAD AZ, 741, Wojciech Serebryski do 
Tomasza Zamoyskiego, Bodzencin, 4 III 1626 r., k. 55–58).
29	 Na przykład wtedy, gdy Zamoyska wspominała mężowi o wykonaniu zleconego przez 
niego polecenia przesłania na dwór królewski pstrągów i łań ofiarowanych królowi oraz 
przekazanego przy tej okazji listu od niej do ochmistrzyni dworu królewskiego (Ibidem, 
412, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 14 II 1628 r., k. 39).
30	 Ibidem, 10, Informacja pochodząca z opisu niezachowanego listu: Urszula Meyerin do 
Katarzyny Zamoyskiej, Ujazdów, 17 XII 1626 r., k. 14, poz. 4, [dawna sygnatura: AGAD 
AZ, 424].
31	 Ibidem, 351, Maciej Łubieński do Tomasza Zamoyskiego, Warszawa, br. d. [XII? 1626 r.], 
k. 38–39.


36 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Z  czasem pozycja Zamoyskiej na dworze królewskim ulegała 
wzmocnieniu. O jej rosnącym znaczeniu dowiadujemy się z informacji, 
jakie z niego otrzymywała. 19 lipca 1631 r. podczas pobytu Zamoyskiego 
na leczeniu w czeskich Cieplicach informowała męża o okolicznościach 
śmierci królowej. Nadzwyczaj szczegółowe wiadomości posiadała bowiem 
nie tylko od ochmistrzyni dworu, lecz także od obecnej tam dobrze poin-
formowanej kuchmistrzowej32. O rozległości kontaktów z dworem świad-
czą jej częste wzmianki odnoszące się do niezachowanej niestety kore-
spondencji wysyłanej do króla, królowej, ich dzieci oraz pań dworskich33. 
Z czasem magnatka nawiązała na tyle przyjacielskie, niemalże rodzinne 
stosunki z dworem królewskim, że już bez pośrednictwa męża zabiegała 
o przywileje dla swych bliskich, jak to np. miało miejsce w 1633 r., gdy 
za pośrednictwem Urszuli Mayerin upraszała Władysława IV o opisanie 
oprawy ślubnej nieznanej jej z nazwiska krewnej na pewnych majątkach 
w Krzeszowie34.

Doskonale znając wartość bezpośrednich kontaktów z rodziną 
królewską, Zamoyska stosunkowo wcześnie zadbała o podtrzymywanie 
tych relacji przez swe potomstwo. Do stałego kanonu dbania o jak naj-
lepsze stosunki na dworze królewskim należało obdarowywanie rodziny 
królewskiej i dworzan kosztownymi upominkami. W dopisku do listu 
z 17 października 1634 r. do męża Zamoyska wspominała o wykonanym 
przez lutnika szkiełku, które – wraz z ułożoną przez ich jedenastoletnią 
córkę Gryzeldę fraszką i słodyczami z marcepanu – miało zostać ofiaro-
wane cztery lata starszej królewnie Annie Katarzynie Konstancji. Z listu 
tego dowiadujemy się także o radach udzielanych jej przez chorążynę 
nurską, która częstokroć upominała Zamoyską, aby ta „kazała robić 
pilnie tę służbę królewnie jego mości”. Zamoyska w swych działaniach 
podporządkowywała się jednak głównie woli męża, a szukając jego ak-

32	 W liście tym Katarzyna Zamoyska wspominała także o bezpośredniej korespondencji 
do Zygmunta III, w której dopytywała się o zdrowie królowej Konstancji (Ibidem, 412, 
Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 19 VII 1631 r., k. 59–61 [druk: 
S. Gołębiewski, Pamiętnik o Tomaszu Zamoyskim, kanclerzu w. kor, „Biblioteka Warszaw-
ska” 1853, t. 52, s. 427–428; Ludzie i zdarzenia…, s. 62–63].
33	 W niezachowanym liście zaledwie czternastoletnia królewna Anna Katarzyna Konstan-
cja Wazówna ubolewała nad złym stanem zdrowia Tomasza Zamoyskiego, życzyła jego 
polepszenia i dziękowała za dowody stałej przyjaźni (AGAD AZ, 10, Anna Katarzyna Kon-
stancja Wazówna do Katarzyny Zamoyskiej, Warszawa, 21 VII 1633 r., k. 7, poz. 2 [dawna 
sygnatura: AGAD AZ, 413]).
34	 Ibidem, 954, Katarzyna Zamoyska do Urszuli Meyerin, Kraków, 13 IV 1633 r., k. 1.


37M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

ceptacji, gotowa była nawet poprosić Gryzeldę o przygotowanie odpo-
wiedniego listu do królewny35. Bez wątpienia tego typu korespondencyjne 
kontakty magnatek oprócz ich osobistej bytności na dworze królewskim 
należy traktować jako przykład politycznej aktywności kobiet wspierają-
cych działania swych małżonków.

Pozostałe znane przypadki świadczą jedynie pośrednio o  ak-
tywności Zamoyskiej w sferze publicznej. I tak np. w styczniu 1639 r. 
Franciszek Czarnkowski, nazywając siebie krewnym i wieloletnim sługą, 
oznajmił Zamoyskiej o chęci i gotowości do dalszej służby zarówno jego, 
jak i jego bliskich36. Natomiast w połowie 1627 r. marszałkowa nadworna 
koronna Anna Opalińska zwracała się do ordynatowej z prośbą o wsta-
wiennictwo u wojewody kijowskiego w sprawie jej krewnego Ulińskiego, 
w innym liście zaś gratulowała narodzin syna37. Gratulacje z tego samego 
powodu składał również zaprzyjaźniony z domem Zamoyskich biskup 
krakowski Marcin Szyszkowski38. Jeszcze bardziej serdecznie przedsta-
wiają się kontakty Zamoyskiej z Anną z Radzimińskich Leszczyńską, 
żoną wojewody bełskiego Rafała Leszczyńskiego39. Nic w tym dziwne-
go, skoro obaj magnaci przez lata byli niezwykle bliskimi przyjaciółmi.
Utrzymywana przez Zamoyską korespondencja służyła zatem podtrzy-
mywaniu układów rodzinnych i towarzyskich nie tylko z ówczesną eli-
tą senatorsko-dygnitarską, lecz także z licznymi klientami i sąsiadami. 
Trzeba zauważyć, że przesyłanie gratulacji z okazji narodzin potomków, 
składanie powinszowań ślubnych czy też kondolencji z powodu śmierci 
członka rodziny było częścią obyczaju szlacheckiego. Idealnym preteks-
tem do przypomnienia się adresatowi były corocznie obchodzone świę-
ta. Szczególnie częstym powodem do składania życzeń świątecznych był 
okres noworoczny. W tym względzie korespondencja magnatki w zasa-
dzie niewiele się różniła od korespondencji prowadzonej przez jej męża. 
I w jednym, i w drugim przypadku mamy do czynienia ze składaniem za-
pewnień o życzliwości i przywiązaniu. Wydaje się jednak, iż w przypadku 

35	 Ibidem, Katarzyna Zamoyska do Tomasza Zamoyskiego, Krzeszów, 17 X 1634  r., 
k. 59–60.
36	 Franciszek Czarnkowski do Katarzyny Zamoyskiej, Rzemień, 29 I 1639 r., k. 29.
37	 AGAD AZ, 460, Anna Opalińska do Katarzyny Zamoyskiej, Łąki, 20 IV 1627 r., k. 1; 
Ibidem, 424, Anna Opalińska do Katarzyny Zamoyskiej, Łąki, 6 VI 1627 r., k. 11.
38	 AGAD AZ, 424, Marcin Szyszkowski do Katarzyny Zamoyskiej, Klęka, 17 IV 1627 r., k. 9.
39	 Ibidem, Anna Leszczyńska do Katarzyny Zamoyskiej, Włodawa, 4 XII 1626 r., k. 5; 
AGAD AZ, 951, Anna Leszczyńska do Katarzyny Zamoyskiej, Włodawa, 27 XII 1626 r., 
k. 1; Ibidem, 356, Anna Opalińska do Tomasza Zamoyskiego, Łąki, 5 VI 1627 r., k. 10.


38 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

drugiej ordynatowej zamojskiej te częste kontakty powodowały, że łatwiej 
było zaskarbić sobie sympatię wpływowego męża i wyraźnie się nasiliły 
po otrzymaniu przez niego urzędu ministerialnego.

Na przełomie lat 20. i 30. XVII w., a zatem już po otrzymaniu 
przez Zamoyskiego pieczęci mniejszej, Katarzyna podjęła pierwsze samo-
dzielne próby protegowania swych kandydatów na urzędy. Mianowicie 
krewny Jerzy Zasławski prosił ordynatową zamojską o wstawiennictwo 
u podkanclerzego koronnego w otrzymaniu pewnego starostwa40, rok 
później zaś podkomorzy bełski Andrzej Kretkowski prosił „o przyczynę” 
u jej męża w celu przekazania urzędu podkomorzego brzeskiego swemu 
bratu Jerzemu41. Zamoyska wykazywała się ponadto czujnością, a nawet 
pewną zawziętością w zabiegach o urzędy i godności dla swego męża, 
krewnych i przyjaciół. Dowód poświadczający aktywność polityczną pani 
na Zamościu w omawianym zakresie można znaleźć w liście z pierwszej 
połowy 1628 r., w którym Zamoyska donosiła Tomaszowi o zasłyszanych 
od jej przebywającego we Lwowie informatora pogłoskach o śmierci wo-
jewody ruskiego Jana Daniłowicza, który w rzeczywistości zmarł blisko 
trzy miesiące później. Jakkolwiek świadoma niesprawdzonych plotek 
o jego śmierci Zamoyska była jednak przekonana, iż nie wadziłoby wtręt 
prośby swej uczynić, bo pewnie z tej choroby nie wylezie, choćby go teraz 
minęła. Nadmieniała przy tym, że krewni spieszą ze spustem stawów 
i szybkim spieniężeniem ryb w starostwach należących do magnata42. 
Zwłaszcza te ostatnie posiadane przez Daniłowicza starostwa burskie, 
bełskie, korsuńskie bądź czechryńskie szczególnie mogły zainteresować 
Zamoyskiego. Przytoczone przeze mnie przykłady mogą świadczyć nie 
tylko o miejscu ordynatowej zamojskiej w systemie protekcyjnym, lecz 
także dowodzą, że tak poważną pozycję kobiet w świecie polityki współ-
cześni uważali za rzecz normalną.

Katarzyna bardzo wspierała Zamoyskiego nie tylko w jego karie-
rze politycznej, lecz także wojskowej. W tym ostatnim względzie prze-
jawiało się to na ogół w działaniach informacyjnych i aprowizacyjnych 

40	 Ibidem, 993, Jerzy Zasławski do Katarzyny Zamoyskiej, Zasław, 2 III 1630 r., k. 1. 
Natomiast 6 czerwca 1627 r. marszałkowa nadworna koronna Anna Opalińska polecała 
swego krewnego nieznanego z imienia Ulińskiego, prosząc Katarzynę Zamoyską o wsta-
wiennictwo za nim (o „przyczynę swą”) u jej wpływowego męża (Ibidem, 424, Anna Opa-
lińska do Katarzyny Zamoyskiej, Łąki, 6 VI 1627 r., k. 11).
41	 Ibidem, 499, Andrzej Kretkowski do Katarzyny Zamoyskiej, Hodecz, 4 XI 1631 r., k. 1.
42	 Ibidem, 412, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 1 III 1628 r., k. 49.


39M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

(niejednokrotnie organizowała – zgodnie z wytycznymi męża – wysyłanie 
żywności i wszelkich niezbędnych aparatów wojennych) niż stricte woj-
skowych. O częściowej bezradności magnatki w zarządzaniu i egzekwo-
waniu porządku w prywatnych oddziałach wojskowych mogą świadczyć 
problemy, z jakimi borykała się w czasie nieobecności męża w Zamościu. 
Przypadek taki miał miejsce w lutym 1628 r., kiedy to Zamoyski wyjechał 
na rokowania ze Szwedami do Prus Królewskich. W ślad za wojewodą 
kijowskim miał wyruszyć krewny Zamoyskich, wojewodzic bracławski 
Stanisław Potocki43. Nieposłuszny krewny nie chciał jednak się podpo-
rządkować wcześniejszym ustaleniom. Zamiast doprowadzić powierzone 
mu oddziały piechoty do obozu magnata wolał przebywać w Zamościu 
lub jego okolicach (na ogół w Borku), trwoniąc wzięte za służbę pieniądze 
i spędzając całe dni przy szklanicy. Wojewodzina kijowska, powodowana 
interesem jej męża i w obawie o bezpieczeństwo miasta, usiłowała – na 
ogół za pośrednictwem sług wojskowych – zmusić wojewodzica brac-
ławskiego do natychmiastowego wyjazdu do Prus Królewskich. Nie wie-
my, jak się skończyła omawiana sprawa, jednak w związku z faktem, iż 
w późniejszej korespondencji Zamoyskiej do męża nie znajdujemy już 
wzmianek na ten temat, możemy domniemywać o pozytywnym rozwią-
zaniu problemu niesubordynowanego powinowatego44.

Kolejny ślad związany z aktywnością Zamoyskiej w zakresie dzia-
łań wojskowych znajdujemy w liście, jaki wystosowała do swego męża 
w połowie 1631 r. Zamoyski przebywał wówczas na leczeniu „w czeskich 
wodach”. Wobec grożącego najazdu tatarskiego i przygotowaniach do 
odparcia zagrożenia pisała w następujący sposób: 

Nas straszą Tatary i uniwersały hetmańskie przychodzą do żołnierzów 
żeby się kupili (…). Pan hetman jeno po 50 koni pod chorągwiami po-
zostawiał wm mego miłościwego pana chorągiew. Nie chcąc tak wcho-
dzicz do wojska kuso, we 100 koni chcą wniść do obozu. Rozumieją 
to o łasce wm, że tą ich chęcią i miłością towarzyską nie pogardzisz. 

43	 Stanisław Potocki h. Pilawa (1607–1647) był synem wojewody bracławskiego Jakuba 
i Jadwigi z Tarnowskich. Jadwiga była młodszą siostrą Barbary z Tarnowskich Zamoy-
skiej, matki drugiego ordynata Tomasza Zamoyskiego (W. Majewski, Stanisław Potocki 
[w:] PSB, t. 28, Wrocław 1984–1985, s. 151–53).
44	 AGAD AZ, 924, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 8 II 1628 r., 
k. 42–43; Ibidem, 412, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 14 II 
1628 r., k. 39; Ibidem, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 21 II 
1628 r., k. 41–42.


40 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Podkanclerzyna koronna, nie chcąc samodzielnie decydować o sprawach 
prowadzonego zaciągu, odsyłała żołnierzy do wojskowych pełnomocników 
magnata: 

Jeździli z Bełza do mnie, ale ja [w to – M.K.] co mi nie należy, wdawać 
się nie chciała. Prosili żebym ich asekurowała, że im ta ćwierć nie 
zginie, bo oni dla sławy dobrodzieja naszego, niewidzenia z tak kusą 
chorągwią. Alem ja ich do sług odsyłała, żeby nie zaniechali z rycer-
skimi odprawami i temi zabawami nie obraził mi jego mości głowy ani 
mnie niewieście, zleciła regimentu tego o to ich według informacyjnej 
od wm podanej odprawiono45.

Zgodnie z ustaleniami badaczy położenie społeczne wdów było zdecydo-
wanie bardziej samodzielne niż to miało miejsce w przypadku panny czy 
mężatki, które na ogół przebywały pod opieką ojca, bliskich krewnych 
lub męża. Odnosiło się to nie tylko do statusu prawnego i majątkowego, 
lecz także aktywności w sferze publicznej. Życie mężatki miało się bowiem 
skupiać głównie wokół problemów domu i rodziny, a jej reprezentantem 
w kwestiach prawno-majątkowych był mąż. Dopiero po jego śmierci wdo-
wa mogła śmielej reprezentować swój interes w przestrzeni publicznej. 
Nie bez wpływu na jej pozycję pozostawał oczywiście stopień zamożności 
i przejętych po zmarłym mężu kontaktów politycznych46. Podobnie było 
w przypadku Zamoyskiej, która – jak się wydaje – największą aktyw-
ność w sferze publicznej przejawiała w okresie wdowieństwa, czyli już od 
początku 1638 r. Okres ten trwał niespełna pięć lat, stanowi on jednak 
dowód na to, iż kanclerzyna doskonale umiała samodzielnie przypilnować 
swych spraw. 

Pomimo wyznaczenia przez Zamoyskiego licznych prawnych opie-
kunów ordynacji, majątku i jego nieletnich potomków szybko pojawiły się 
pierwsze problemy sądowe47. Nie mogąc jednak osobiście prowadzić intere-

45	 AGAD AZ, 412, Katarzyna Zamoyska do Tomasza Zamoyskiego, Zamość, 19 VII 1631 r., 
k. 59–61 [druk: S. Gołębiewski, op. cit., s. 62–63 (list błędnie odczytany)].
46	 Zob. M. Bogucka, Białogłowa w dawnej Polsce…, op. cit.; J. Kuchta, Pozycja majątko-
wa wdów z rodów szlacheckich w XVII–XVIII wieku [w:] Rodzina i gospodarstwo domowe 
na ziemiach polskich w XV–XX wieku: struktury demograficzne, społeczne i gospodarcze, 
red. C. Kuklo, Warszawa 2008, s. 261–270.
47	 Prawnymi opiekunami małoletniego Jana Zamoyskiego zostali: hetman Stanisław 
Koniecpolski, kanclerz litewski Albrycht Stanisław Radziwiłł, prymas Maciej Łubieński, 
wojewoda bełski Jakub Sobieski i biskup krakowski Jakub Zadzik (J. Kuś, Powitanie 
Jana Zamoyskiego „Sobiepana” w Zamościu po powrocie z peregrynacji zagranicznych 
w 1646 r., „Archiwariusz Zamojski” 2010, t. 9, s. 7).


41M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

sów prawnych, wdowa z podziwu godną skutecznością zabiegała o protek-
cję u dawnych przyjaciół zmarłego małżonka. Jej bierność w tym względzie 
mogła zresztą stwarzać poważne problemy prawno-majątkowe. Z kore-
spondencji, jaką w 1641 r. Zamoyska wystosowała do Stanisława Koniec-
polskiego, dowiadujemy się, że dopraszała się ona u hetmana wielkiego 
koronnego popierania jej interesów na Trybunale Koronnym. Koniecpolski 
zaangażował się w sądowe problemy Zamoyskiej z wyjątkową gorliwością, 
wystosowując aż 15 listów do duchownych i świeckich deputatów trybu-
nalskich48. Jednego z nich – Stanisława Witowskiego – szczególnie inten-
sywnie nakłaniał do wpłynięcia na innych członków składu sędziowskiego, 
zapewniając o dozgonnej wdzięczności wdowy po zmarłym kanclerzu49. 

Zaangażowanie Katarzyny z Ostrogskich Zamoyskiej w okresie 
wdowieństwa ukierunkowane było w głównej mierze na kwestie mająt-
kowe i gospodarcze, po śmierci męża przejęła bowiem zarząd nad Ordyna-
cją Zamojską. Ponadto kanclerzyna koronna miała prawo dożywotniego 
użytkowania dwóch starostw – sokalskiego i knyszyńskiego – należących 
dawniej do jej męża. W okresie niepełnoletności jej syna Jana, późniejsze-
go trzeciego ordynata zamojskiego, odpowiedzialna była także za zarząd 
nad starostwem kałuskim. Do najważniejszych zagadnień poruszanych 
w listach w latach 1638–1642 należą sprawy związane z zarządzaniem 
rozległym latyfundium. Oprócz kwestii błahych, jak np. prośba Adama 
Lipskiego o interwencję w sprawę worania się w jego grunt przez podda-
nych ordynatowej50, Zamoyska zmuszona była do rozwiązywania bardziej 
złożonych problemów zwłaszcza odnoszących się do dóbr szarogrodzkich. 
Bacznie śledziła sprawy dla siebie ważne i kontrolowała poczynania swych 
ludzi, skomplikowana sytuacja na pograniczu i oddalenie od Zamościa 
nie ułatwiały jej jednak zadania. Już 13 stycznia 1639 r. Władysław IV za-
lecał Zamoyskiej, aby zleciła swym ukrainnym dozorcom zatrzymywanie 
wszystkich osób przemieszczających się przez jej pograniczne dobra bez 
paszportów królewskich. Król wyczulał szczególnie na posłańców prze-
noszących listy pomiędzy Moskwą a Turcją oraz informujących obydwu 

48	 Byli to kolejno: kanonik chełmski Świerski, wojewoda malborski Samuel Konarski, 
sędzia ziemski halicki Adam Łychowski, łowczy wołyński Rafał Małachowski, chorąży za-
torski Krzysztof Żydowski, sędzia ziemski kaliski Maciej Jaskólski, pisarz ziemski Łucki, 
podczaszy bełski Janusz Prusinowski, dziekan przemyski, podkomorzy łucki, podsędek 
bracławski Daniel Hulewicz, kantor przemyski oraz podsędek łucki (AGAD AZ, 446, Sta-
nisław Koniecpolski do Stanisława Witowskiego i innych, Brody, 24 V 1641 r.).
49	 Ibidem, Stanisław Koniecpolski do Stanisława Witowskiego, Brody, 24 V 1641 r.
50	 AGAD AZ, 952, Adam Lipski do Katarzyny Zamoyskiej, Adamów, 8 VIII 1639 r., k. 1.


42 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

sąsiadów o sytuacji w Rzeczypospolitej. Z kontekstu wynika, iż zainte-
resowaniem sąsiadów cieszyły się zwłaszcza informacje o położeniu wy-
znawców religii greckiej na Ukrainie51. 

Ukraińskie majątki przysparzały pani na Zamościu w okresie 
wdowieństwa nadzwyczaj dużo problemów. W jej korespondencji moż-
na odnaleźć liczne dowody poświadczające o zatargach granicznych jej 
raszkowskich poddanych z poddanymi hospodara mołdawskiego. Szcze-
gólnie niebezpieczny dla zachowania spokoju na Ukrainie był najazd na 
przygraniczne tereny mołdawskie, do jakiego – ponoć w odwecie za poczy-
nione przez Mołdawian w majętnościach Zamoyskiej szkody – dopuścił 
się podstarości raszkowski, prowadząc ze sobą z Raszkowa dwustu ludzi. 
W wyniku najazdu poddani hospodara zostali zabici lub porwani, a ich 
majątki zagrabione. Samego perkułaba sorockiego uwięziono, a wysłane-
go przez hospodara na mediację dwornika omal nie porwano. Wzburzony 
Bazyli Lupu, powołując się na wieloletnią przyjaźń z Zamoyskim, pisał 
wprost, że takie zachowanie poddanych magnatki stawało się już kwestią 
bezpieczeństwa i zachowania pokoju pomiędzy Rzeczpospolita a Mołda-
wią. Hospodar mołdawski użalał się ponadto, iż namiestnicy pograniczni 
na wszelkie insolentie rozpasali się tak dalece, że o środek już trudno 
do pohamowania rozbiegłym kotom52. W mediację pomiędzy zwaśnione 
strony włączył się Stanisław Koniecpolski – zobligowany przez króla do 
utrzymania bezpieczeństwa na granicy polsko-mołdawskiej, osobiście 
zainteresowany był jak najszybszym rozwiązaniem konfliktu53. 

Pomimo swych problemów ordynatowa zamojska nie traciła rów-
nież uwagi związanej z działalnością sticte polityczną. To właśnie wtedy 
stanęła na czele domu i stronnictwa. Interesowała się nie tylko sytuacją 
polityczną w Europie Zachodniej czy życiem dworu królewskiego (o tych 
kwestiach szczegółowo informował ją sekretarz królewski Wojciech 
Serebryski)54, lecz także rozdawnictwem urzędów. Do tej ostatniej kwestii 

51	 Ibidem, 413, Władysław IV do Katarzyny Zamoyskiej, Zambrów, 13 I 1639 r., k. 3.
52	 Ibidem, Bazyli Lupu do Katarzyny Zamoyskiej, Jassy, 26 VI 1639 r., k. 10–11.
53	 AGAD AZ, 416, Stanisław Koniecpolski do Katarzyny Zamoyskiej, Krystynopol, 21 VI 
1639 r., k. 10; Ibidem, 939, Jan Dzik do Katarzyny Zamoyskiej, Stanisławów, 1 VII 
1639 r., k. 6–7.
54	 Kanonik krakowski Wojciech Serebryski informował Katarzynę Zamoyska np. o prze-
biegu zagranicznej podróży królewicza Jana Kazimierza i  jego aresztowaniu w Paryżu 
oraz o planach Władysława IV związanych z wyjazdem do cieplic w Baden i wymaganej 
w związku z opuszczeniem przez króla Rzeczypospolitej zgody sejmu (Ibidem, 970, Woj-
ciech Serebryski do Katarzyny Zamoyskiej, Kraków, 25 VII 1628 r., k. 1–2). 


43M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

odnosi się jej list do kanclerza wielkiego koronnego Piotra Gembickiego, 
w którym kanclerzyna protegowała Franciszka Bądzyńskiego na urząd 
podkomorzego chełmskiego55. Intersująca jest argumentacja, jakiej uży-
ła. Wdowa podkreślała, iż nie tyle popiera swego kandydata przez wzgląd 
na jego ojca, który był przed laty domowym przyjacielem magnatki, ile 
z powodu faktu, że będzie on pożyteczny królowi i miejscowej szlachcie 
chełmskiej. Protekcja kanclerzyny nie przyniosła pożądanego skutku, 
ponieważ urząd podkomorzego chełmskiego otrzymał ostatecznie ma-
jący znaczne wpływy Mikołaj Daniłowicz. Zamoyska podjęła się zresztą 
niełatwego zadania, objęcie najwyższego w hierarchii ziemskiej urzędu 
sądowego po ojcu należało bowiem do precedensów, a jego szanse były 
tym bardziej znikome, albowiem młody Bądzyński nie pełnił jak dotąd 
żadnych funkcji56. Nie ulega przy tym wątpliwości, iż Zamoyska była ko-
bietą interesującą się życiem politycznym, a co najmniej pilnie śledzącą 
zmiany na urzędach. List jej jest także świadectwem niezłej orientacji 
w zasadach ruchu personalnego związanego z lokalnymi wakansami. 

Na koniec należałoby jeszcze wspomnieć o postawie religijnej Ka-
tarzyny z Ostrogskich Zamoyskiej względem swoich poddanych, sług 
i klientów innej wiary. W przeciwieństwie do swej siostry Anny Alojzy 
z Ostrogskich Chodkiewiczowej, która cechowała się obsesyjną wręcz 
niechęcią do niekatolików, Zamoyska szanowała zarówno religię mat-
ki, jak i swego prawosławnego ojca. Posiadanie majątków na Wołyniu 
oraz pełnienie najwyższego świeckiego urzędu na Ukrainie zmuszało 
Zamoyskiego do wykazywania względnie tolerancyjnych postaw. Oczy-
wiście Zamoyscy z wyjątkowym uprzywilejowaniem traktowali religię 
rzymskokatolicką, przeznaczając znaczne sumy na różnorodne fundacje 
sakralne, równocześnie musieli jednak być protektorami wobec innych 
wyznań. Wielowyznaniowość tego skomplikowanego regionu Rzeczypo-
spolitej, w których posiadali swe wpływy, wymagała bowiem od nich 
sprawiedliwego traktowania wszystkich swoich poddanych, co też miało 

55	 Pisząc o nim w następujących słowach: „Za ześciem z tego świata nieboszczka pana 
Bądzyńskiego podkomorzego chełmskiego, wakuje temi czasy urząd ten podkomorstwa, na 
czym iż wielce należy, aby to mieśce człowiekiem godnym, bogobojnym y prawa umiejętnym 
osadzone było, zalecam WM memu Mciwemu Panu syna nieboszczka, pana Franciszka 
Bądzyńskiego, człowieka w tey tu ziemi chełmskiey wziętego y wszystkim Ich Mciom PP 
Obywatelom dobrze zachowałego. Za którym wielce się przyczyniając uniżenie proszę, abyś 
go WM moy Mciwy Pan przed inszemi u Je Kr Mci promować na ten urząd raczeł” (RS, Ex-
tranea IX Polen, 112, Katarzyna Zamoyska do Piotra Gembickiego, Zamość, 25 IV 1642 r.).
56	 E. Opaliński, op. cit., s. 242.


44 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

miejsce. Dopiero kilka miesięcy przed śmiercią nastąpiła dość znaczna 
zmiana w postępowaniu Zamoyskiego. Magnat wydał wówczas uniwer-
sały wymierzone przeciwko arianom w Szczebrzeszynie i prawosławnym 
na Wołyniu57. Po jego śmierci Katarzyna z wyjątkowym zacietrzewieniem 
kontynuowała nietolerancyjną politykę wyznaniową męża względem 
swych poddanych. Szczególną gorliwość wykazywała w nawracaniu pra-
wosławnych na unię. Jedno z najwcześniejszych świadectw odnoszących 
się do działalności magnatki w omawianej sferze można napotkać w li-
ście skierowanym do niej przez unickiego metropolitę kijowskiego Rafała 
Korsaka. Dziękował on magnatce za starania czynione na rzecz nawra-
cania na unię jej poddanych z szarogrodzko-kraśnieńskich majętności. 
Ich wynik przerósł oczekiwania nawet samego duchownego58. Z kolei 
nowo mianowany na protopopię satyjowską Jędrzej Reczyński, dziękując 
protektorce za otrzymaną prebendę, zapewniał o swym zaangażowaniu 
w wykonywanie poleconego mu zadania związanego z nawracaniem na 
unię duchownych prawosławnych i jej poddanych z okolicznych majęt-
ności59. Natomiast namiestnik monastyru żydyczyńskiego Izajasz Pierec
ki wstawiał się do Zamoyskiej za duchownym prześladowanym przez 
władykę łuckiego i ostrogskiego Atanazego Puzynę za przystąpienie do 
unii. Prosił przy tym dla niego o wakujące probostwo w Kotowie60. Trafnie 
to ujął unicki biskup przemyski Atanazy Krupecki, gdy zwracając się do 
księżnej Zamoyskiej z prośbą o wyznaczenie placu i drewna na zbudowa-
nie cerkwi unickiej w Krzeszowie, nazwał ją dwojakiego narodu panią61.

*

W dobie staropolskiej życie kobiety ograniczać się miało do sfery 
prywatnej, wymiar publiczny pozostawiając mężczyznom. W propagowa-
nych wzorcach podkreślano, że miało być one podporządkowane woli mę-

57	 O fundacjach sakralnych Tomasza i Katarzyny Zamoyskich zob. A.L. Płatek, op. cit., 
s. 37. Odnośnie do polityki wyznaniowej, a także szarogrodzko-kraśnieńskiej protopopi na 
Podolu zob. L. Jarmiński, Tomasz Zamoyski wobec spraw publicznych i wyznaniowych, 
„Odrodzenie i Reformacja w Polsce” 1980, t. 25, s. 128–137; A. Gil, I. Skoczylas, Kościo-
ły wschodnie w państwie polsko-litewskim w procesie przemian i adaptacji: metropolia 
kijowska w latach 1458–1795, Lublin–Lwów 2014, s. 158–163; I. Skochilyas, Dvolikiy 
Yanus: Shargorods’ka protopopіya na Podїllі v pershіy tretinі XVII st., „Vіsnik L’vіvs’kogo 
Unіversitetu. Serіya Іstorichna” 2002, vip. 37, ch. 1, s. 161–182.
58	 AGAD AZ, 424, Rafał Korsak do Katarzyny Zamoyskiej, Żydyczyn, 22 VII 1639 r., k. 53.
59	 Ibidem, Jędrzej Reczyński do Katarzyny Zamoyskiej, Satyjów, 7 VI 1639 r., k. 45.
60	 AGAD AZ, 964, Izajasz Pierecki do Katarzyny Zamoyskiej, Żydyczyn, 3 VI 1939 r., k. 1–2.
61	 Ibidem, 424, Atanazy Krupecki do Katarzyny Zamoyskiej, Przemyśl, 4 VII 1639 r., k. 51.


45M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

żów. Analiza materiału korespondencyjnego Zamoyskiej, oprócz tematów 
związanych z problemami rodzinnymi i codziennością, świadczy o tym, 
iż należała ona do kobiet w jakimś stopniu dążących do wpływu na życie 
publiczne i na pewno – podobnie jak jej niepospolita matka wojewodzina 
wołyńska Anna z Kostków Ostrogska – nie była przeciętną osobowością62. 
Zaangażowanie drugiej ordynatowej zamojskiej w życie publiczne należy 
przy tym podzielić na dwa etapy: trwający niespełna osiemnaście lat 
okres małżeństwa oraz prawie pięcioletni czas wdowieństwa. 

W małżeństwie zaangażowanie Zamoyskiej w działalność politycz-
ną inspirował jej mąż wojewoda kijowski Zamoyski, który w pierwszej 
połowie lat 20. XVII w. był w niełasce na dworze królewskim. To on – 
zgodnie z radami zaufanych dworzan królewskich – dyktował jej pierwsze 
listy do kobiet z najbliższego otoczenia króla. Na tej podstawie trudno 
przypuszczać, by Zamoyska bez wiedzy i aprobaty męża sama chwytała 
za pióro. I chociaż listy do członków rodziny królewskiej pisała już jej 
teściowa Barbara z Tarnowskich Zamoyska, to jednak korespondencja 
Zamoyskiej z czasem stała się bardziej poufna i mniej sformalizowana. 
Poruszano w niej tematy nie tylko związane z aktualną polityką, lecz 
także odnoszące się do problemów życia codziennego, jak np. zdrowie 
rodziny królewskiej. Korespondencja ta zakończona była zazwyczaj czu-
łymi pozdrowieniami i zapewnieniami o ofiarowanych służbach. Często 
do korespondencji dołączano prezenty w postaci słodkości czy drobnych 
podarunków. Kontakty z dworem królewskim zaliczyć zatem należy do 
kategorii stałych, a nie okazjonalnych korespondentów magnatki. Tra-
dycja utrzymywania więzi z rodziną królewską podtrzymywana była po-
nadto poprzez młodsze pokolenie Zamoyskich. 

Po śmierci Zamoyskiego w styczniu 1638 r. Katarzyna doskonale 
radziła sobie z samodzielną korespondencją, o czym świadczą zachowane 
listy do Władysława IV i jego żony odnoszące się do spraw majątkowych. 
W latach 40. XVII w. ordynatowa zamojska protegowała nawet swych kan-
dydatów na urzędy. Nie robiła tego osobiście, a o jej interesy, także te na 
sejmikach, walczyli dawni przyjaciele polityczni jej zmarłego męża. Doko-
nywała tego ponadto, korespondując z wpływowymi osobistościami sceny 

62	 Nie wiemy jednak, w jakim zakresie na jej charakter wpłynęła energiczna i przedsiębior-
cza księżna Anna z Kostków Ostrogska (zob. K. Gottfried, Anna Ostrogska, wojewodzina 
wołyńska: zarys biograficzny na tle dziejów Jarosławia, Jarosław 1939; K. Kieferling, 
Jarosław w czasach Anny Ostrogskiej. Szkice do portretu miasta i jego właścicielki (1594–
1635), Przemyśl 2008).


46 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

politycznej. Bez wątpienia tak wysoka pozycja Zamoyskiej wynikała przede 
wszystkim z jej samodzielności majątkowej w okresie wdowieństwa63. 

Analiza źródeł o charakterze epistolograficznym obejmujących 
krąg korespondentów Katarzyny z  Ostrogskich Zamoyskiej pozwala 
stwierdzić, iż w znacznym stopniu interesowała się ona wydarzeniami 
politycznymi i przebiegiem działań wojennych. Co więcej – starała się 
nawet realnie uczestniczyć w życiu publicznym, zakulisowo ingerując 
w lokalne sądownictwo i administrację oraz wpływając na rozdawnictwo 
dóbr i urzędów. Prowadziła przy tym bogate życie towarzyskie, czy to 
asystując mężowi w podróżach sejmowych, czy też – podczas jego nie-
obecności – przyjmując na swym dworze szczególnie blisko związanych 
z Zamoyskim stronników politycznych. Charakterystyczne było też zja-
wisko utrzymywania przez nią osobnego kobiecego kręgu koresponden-
cyjnego. Obejmował on niewiasty przebywające w najbliższym otoczeniu 
dwóch pierwszych królów z dynastii Wazów oraz żon ówczesnych najważ-
niejszych senatorów i dygnitarzy Rzeczypospolitej. Omawiana korespon-
dencja pozwala ponadto wysnuwać wnioski bardziej ogólne o tym, że 
kobiety pierwszej połowy XVII w. nie były jedynie pasywnymi odbiorcami 
i przekaźnikami wiadomości publicznych, ale za pomocą dostępnych im 
środków w pewnym zakresie usiłowały oddziaływać na kształtowanie 
ówczesnej polityki. Zgodzić się zatem wypada z tezą postawioną przez 
Edwarda Opalińskiego, który stwierdził, iż na aktywizację polityczną 
kobiet w Rzeczpospolitej Obojga Narodów wpływ królowych Francuzek 
mógł mieć jedynie ograniczony, a nie jak do tej pory sądzono, zasadniczy 
charakter64. 

63	 Tomasz Zamoyski w swym testamencie nadał jej pełne prawa do dożywotniego zarzą-
dzania majątkiem (Testament Tomasza Zamoyskiego (1633, 1637) [w:] Testamenty Jana, 
Tomasza i Jana „Sobiepana” Zamoyskich, oprac. W. Kaczorowski, Opole 2007, s. 66–70).
64	 E. Opaliński, op. cit., s. 241.


47M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

Bibliografia

Źródła archiwalne

Archiwum Główne Akt Dawnych, Archiwum Zamoyskich [AGAD AZ], 10, 
412–424, 460, 924, 931–997.

Źródła publikowane

Intercyza ślubna z Katarzyną księżniczką Ostrogską między księżną Imcią 
Anną z Szemberka Ostrogską wojewodziną wołyńską uczynioną a Imcią 
Panem Tomaszem Zamoyskim wojewodą kijowskim, oprac. Marta Kup-
czewska, „Białostockie Teki Historyczne” 2013, t. 11, s. 287–293, ISSN 
1425-1930.

Ludzie i zdarzenia w barokowym Zamościu, wybór i oprac. Halina Wiśniew-
ska, Lublin : Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, 
1996, ISBN 83-227-0899-8.

Pamiętnik o Tomaszu Zamoyskim, kanclerzu w. kor, oprac. Seweryn Gołę-
biewski, „Biblioteka Warszawska” 1853, t. 52, s. 197–229, 397–432.

Testamenty Jana, Tomasza i Jana „Sobiepana” Zamoyskich, oprac. Wło-
dzimierz Kaczorowski, Opole : Wydawnictwo Uniwersytetu Opolskiego, 
2007, ISBN 978-83-7395-265-2.

Opracowania

Bogucka Maria, Białogłowa w dawnej Polsce: kobieta w społeczeństwie pol-
skim XVI–XVIII wieku na tle porównawczym, Warszawa : „Trio”, 1998, 
ISBN 83-85660-78-X.

Bogucka Maria, Kobieta w społeczeństwie polskim XVI–XVII wieku [w:] Pa-
miętnik XV Powszechnego Zjazdu Historyków Polskich, t. 2: Przemiany 
społeczne a model rodziny, red. Anna Żarnowska, Gdańsk–Toruń : Wy-
dawnictwo Adam Marszałek, 1995, s. 3–15. 

Charewiczowa Łucja, Kobieta w dawnej Polsce: do okresu rozbiorów, Poznań 
: Poznańskie Towarzystwo Przyjaciół Nauk, 2002, ISBN 83-7063-334-X.

Codzienne kłopoty, wielkie interesa i podwójna elekcja: korespondencja ra-
dziwiłłowskich urzędników z księżną Anną z Sanguszków Radziwiłłową 
i jej synem Michałem Kazimierzem z 1733/1734 roku, wyd. Jerzy Dyg-
dała, Warszawa : Wydawnictwo DiG, 2013, ISBN 978-83-7181-777-9.


48 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Długosz Jan, Podział latyfundium Ostrogskich w roku 1621, „Acta Universi-
tatis Wratislaviensis”, Historia XVI, 1969, nr 8, s. 3–15, ISSN 0524-4498.

Dobrowolska Wanda, Chmielecki Stanisław [w:] Polski słownik biograficzny, 
t. 3, [red. Władysław Konopczyński et al.], Kraków : Polska Akademia 
Umiejętności, 1937, s. 318–320.

Dorobisz Janusz, Kaczorowski Włodzimierz, Senat Rzeczypospolitej w relacji 
nuncjusza apostolskiego Claudio Rangoniego z 1604 r. [w:] Parlamenta-
ryzm i prawodawstwo przez wieki: prace dedykowane prof. Stanisławo-
wi Płazie w siedemdziesiątą rocznicę urodzin, red. Jerzy Malec, Wacław 
Uruszczak, Kraków : Wydawnictwo Uniwersytetu Jagiellońskiego, 1999, 
s. 31–43. 

Drogi kobiet do polityki (na przestrzeni XVIII–XXI wieku), red. Teresa Kulak, 
Małgorzata Dajnowicz, Wrocław : Wydawnictwo Chronicon, 2016, ISBN 
978-83-946166-2-5.

Gil Andrzej, Skoczylas Ihor, Kościoły wschodnie w państwie polsko-litewskim 
w procesie przemian i adaptacji: metropolia kijowska w latach 1458–1795, 
Lublin–Lwów : Instytut Europy Środkowo-Wschodniej, 2014, ISBN 978-
83-60695-77-7.

Gottfried Kazimierz, Anna Ostrogska, wojewodzina wołyńska: zarys biogra-
ficzny na tle dziejów Jarosławia, Jarosław : Muzeum Miejskie, 1939.

Górski Karol, Matka Mortęska, Kraków : Znak, 1971.
Jakuboszczak Agnieszka, Sarmacka dama: Barbara Sanguszkowa (1718–

1791) i jej salon towarzyski, Poznań : Wydawnictwo Poznańskie, 2008, 
ISBN 978-83-7177-487-4.

Jarmiński Leszek, Tomasz Zamoyski wobec spraw publicznych i wyznanio-
wych, „Odrodzenie i Reformacja w Polsce” 1980, t. 25, s. 113–138, ISSN 
0029-8514.

Karkucińska Wanda, Anna z Sanguszków Radziwiłłowa (1676–1746): dzia-
łalność gospodarcza i mecenat, Warszawa : Wydawnictwo Naukowe Sem-
per, 2000, ISBN 83-86951-79-6.

Kempa Tomasz, Dzieje rodu Ostrogskich, Toruń : Wydawnictwo Adam Mar-
szałek, 2002, ISBN 83-7174-971-6.

Kieferling Krystyna, Jarosław w czasach Anny Ostrogskiej: szkice do portretu 
miasta i jego właścicielki (1594–1635), Przemyśl : Archiwum Państwowe, 
2008, ISBN 978-83-88172-27-4.


49M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

Kobiece kręgi korespondencyjne w XVII–XIX wieku, red. Bożena Popiołek, Ur-
szula Kicińska, Agnieszka Słaby, Warszawa : Wydawnictwo DiG, 2016, 
ISBN 978-83-7181-977-3.

Kochanowski Jan Karol, Dzieje Akademii Zamojskiej (1594–1784), Kraków 
: [s.n.], 1899–1900. 

Kuchta Joanna, Pozycja majątkowa wdów z rodów szlacheckich w XVII–
XVIII wieku [w:] Rodzina i gospodarstwo domowe na ziemiach polskich 
w XV–XX wieku: struktury demograficzne, społeczne i gospodarcze, red. 
Cezary Kuklo, Warszawa : Wydawnictwo DiG, 2008, s. 261–270. 

Kuchowicz Zbigniew, Postawa wobec kobiety w kulturze szlacheckiej pol-
skiego baroku [w:] Kobieta w kulturze i społeczeństwie, red. Barbara Je-
dynak, Lublin : Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, 
1990, s. 7–50. 

Kuchowicz Zbigniew, Żywoty niepospolitych kobiet polskiego baroku, Łódź : 
Wydawnictwo Towarzystwa Krzewienia Kultury Świeckiej, 1989, ISBN 
83-85030-13-1.

Kuś J., Powitanie Jana Zamoyskiego „Sobiepana” w Zamościu po powrocie 
z peregrynacji zagranicznych w 1646 r., „Archiwariusz Zamojski” 2010, 
t. 9, s. 7–14, ISSN 2083-3091.

Leitsch Walter, Das Leben am Hof König Sigismunds III. von Polen, Bd. 2–3, 
Wien : Verlag der Österreichischen Akademie der Wissenschaften; 
Kraków : Polska Akademia Umiejętności, 2009, ISBN 978-83-7676-013-
1.

Majewski Wiesław, Stanisław Potocki [w:] Polski słownik biograficzny, t. 28, 
[red. Władysław Konopczyński, et al.], Wrocław : Zakład Narodowy 
im. Ossolińskich, 1984–1985, s. 151–153.

Makiłła Dariusz, „Dwór” i „patronat”. Dwa historyczno-socjologiczne poję-
cia o historyczno-prawnym naświetleniu [w:] Patron i dwór: magnateria 
Rzeczypospolitej w XVI–XVIII wieku, red. Ewa Dubas-Urwanowicz, Jerzy 
Urwanowicz, Warszawa : Wydawnictwo DiG, 2006, s. 179–186.

Opaliński Edward, Aktywność kobiet w życiu publicznym w czasach pierw-
szych Wazów [w:] „Per mulierem…”: kobieta w dawnej Polsce – w śred-
niowieczu i w dobie staropolskiej,  red. Katarzyna Justyniarska-Cho-
jak, Sylwia Konarska-Zimnicka, Warszawa : Wydawnictwo DiG, 2010, 
s. 233–248.


50 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Partyka Joanna, „Żona wyćwiczona”: kobieta pisząca w kulturze XVI i XVII 
wieku, Warszawa : Wydawnictwo Instytutu Badań Literackich PAN, 
2004, ISBN 83-89348-22-5.

Płatek Agnieszka Lidia, Kochająca żona – Katarzyna z Ostrogskich Zamoyska 
(1600–1642), „Zamojski Kwartalnik Kulturalny” 2013, nr 2, s. 34–38, 
ISSN 0239-8710.

Popiołek Bożena, Dobrodziejki i klienci: z dziejów patronatu kobiecego w cza-
sach saskich [w:] Patron i dwór: magnateria Rzeczypospolitej w XVI–XVIII 
wieku, red. Ewa Dubas-Urwanowicz, Jerzy Urwanowicz, Warszawa : Wy-
dawnictwo DiG, 2006, s. 385–395. 

Popiołek Bożena, Kobiecy świat w czasach Augusta II: studium z mentalno-
ści kobiecej czasów saskich, Kraków : Wydawnictwo Naukowe Akademii 
Pedagogicznej, 2003, ISBN 83-7271-188-7.

Popiołek Bożena, Królowa bez korony: studium z życia i działalności Elżbiety 
z Lubomirskich Sieniawskiej – ok. 1669–1729, Kraków : Wydawnictwo 
Naukowe Wyższej Szkoły Pedagogicznej, 1996, ISBN 83-86841-13-3.

Pośpiech Andrzej, Tygielski Wojciech, Społeczna rola dworu magnackiego 
w XVII–XVIII w., „Przegląd Historyczny” 1978, t. 69, z. 2, s. 215–237, 
ISSN 0033-2186.

Rafałowiczówna Jadwiga, A z Warszawy nowiny te…: listy do Elżbiety Sie-
niawskiej z lat 1710–1720, oprac. Bożena Popiołek, Kraków : Wydaw-
nictwo Naukowe Akademii Pedagogicznej, 2000, ISBN 83-7271-025-2.

Rolle Antoni Józef, Niewiasty kresowe: opowiadania historyczne, Warszawa 
: Gebethner i Wolff, 1883.

Seredyka Jan, Księżniczka i chudopachołek: Zofia z Radziwiłłów Drohostaj-
ska, Opole : Wydawnictwo Uniwersytetu Opolskiego, 1995, ISBN 83-
85678-44-1.

Skochilyas Igor, Dvolikiy Yanus: Shargorods’ka protopopіya na Podїllі v pershіy 
tretinі XVII st., „Vіsnik L’vіvs’kogo Unіversitetu. Serіya Іstorichna” 2002, 
vip. 37, ch. 1, s. 161–182, ISSN 0206-565.

Słaby Agnieszka, Dwór Elżbiety z Lubomirskich Sieniawskiej jako przykład 
patronatu kobiecego w czasach saskich, Kraków : Wydawnictwo Libron, 
2014, ISBN 978-83-64275-35-7.

Targosz Karolina, Sawantki w Polsce XVII w.: aspiracje intelektualne ko-
biet ze środowisk dworskich, Warszawa : „Retro-Art”, 1997, ISBN 83-
906742-1-1. 


51M a r t a  K u p c z e w s k a ,  O   r o l i  k o b i e t  w   ż y c i u  p u b l i c z n y m . . .

2 ( 5 ) 2 0 1 8

Tyszka Paweł, W cieniu wielkiego kanclerza: Barbara z Tarnowskich Zamoy-
ska, Warszawa : Wydawnictwo Neriton, 2015, ISBN 978-83-7543-376-0.

Wiśniewska Halina, Kultura języka Katarzyny Zamoyskiej w świetle jej li-
stów do męża, „Pamiętnik Literacki” 1990, t. 81, z. 4, s. 167–182, ISSN 
0031-0514. 

Witusik Adam Andrzej, O Zamoyskich, Zamościu i Akademii Zamojskiej, Lub-
lin : Wydawnictwo Lubelskie, 1978.

Wyrobisz Andrzej, Kobiety w społeczeństwie staropolskim: wzorce a model ro-
dziny [w:] Pamiętnik XV Powszechnego Zjazdu Historyków Polskich, t. 2: 
Przemiany społeczne a model rodziny, red. Anna Żarnowska, Gdańsk–
Toruń : Wydawnictwo Adam Marszałek, 1995, s. 16–28.

Wyrobisz Andrzej, Staropolskie wzory rodziny i kobiety – żony i matki, „Prze-
gląd Historyczny” 1992, z. 3, s. 405–421, ISSN 0033-2186.

Zagórska Sylwia, Halszka z Ostroga: między faktami a mitami, Warszawa: 
Wydawnictwo DiG, 2006, ISBN 978-83-7181-419-8.


C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

DOI 10.15290/cnisk.2018.01.05.03

MGR EDYTA SACHAREWICZ
orcid.org/0000-0002-4069-2975
Uniwersytet w Białymstoku

Ciche bohaterki walki o niepodległość Senegalu

Streszczenie

W Senegalu okres kolonizacji francuskiej pogłębił różnice między 
mężczyzną a kobietą, która musiała stawić czoła wielu formom dyskrymina-
cji. W konsekwencji została całkowicie wyeliminowana z życia publicznego. 
Po odzyskaniu niepodległości jej sytuacja niewiele się zmieniła. Musiała dalej 
walczyć o lepsze prawa. Autorka niniejszego artykułu przedstawia działal-
ność Senegalek w czasach kolonizacji francuskiej, jak i po odzyskaniu nie-
podległości, która miała poprawić ich sytuację w kraju oraz zwrócić uwagę 
na problemy, z którymi musiały się zmagać na co dzień.

Słowa kluczowe: niepodległość, Senegal, kobiety, kolonizacja fran-
cuska, walka o prawa

QUIET HEROINES OF THE FIGHT FOR INDEPENDENCE IN SENEGAL

Abstract

In Senegal, the French colonization depended the inequality be-
tween man and woman facing many forms of discrimination. In con-
sequence, she has been completely eliminated from public life. After 
regaining independence, her situation did not changed significantly. She 
had to continue fighting for better rights. The author of this article pres-
ents the activity of Senegalese women during the French colonization 
and after regaining independence, which was to improve their situation 

Edyta Sacharewicz,
Ciche bohaterki walki o niepodległość Senegalu


53E d y t a  S a c h a r e w i c z ,  C i c h e  b o h a t e r k i  w a l k i  o  n i e p o d l e g ł o ś ć  S e n e g a l u

2 ( 5 ) 2 0 1 8

in the country, and also to points out to the problems that they had to 
overcome everyday.

Keywords: independence, Senegal, women, French colonization, 
fight for rights

Okres kolonialny

Pierwsze próby penetracji francuskiej na terenach Senegalu da-
tuje się na XVII stulecie. W 1659 r. Francja wkroczyła do miejscowości 
Ndar, zmieniając samowolnie jej nazwę na Saint-Louis, na cześć panu-
jącego wówczas we Francji Ludwika XIV. Normandzka spółka handlowa 
założyła tam ufortyfikowaną osadę handlową, narzucając miejscowej 
ludności hegemonię handlową, o którą od dziesiątków lat starali się inni 
Europejczycy: najpierw Portugalczycy, a następnie Holendrzy i Anglicy. 
Wkrótce Francuzi założyli nowe kolonie wzdłuż rzeki Senegal, a przede 
wszystkim opanowali tereny położone bardziej na południe: wyspę Gorée, 
Joal, Portudal, Rufisque1. Jak pisze jednak Łukasz Jakubiak,

o pełnej kolonizacji terytorium dzisiejszego Senegalu można mówić do-
piero w odniesieniu do wieku XIX. Ekspansji wewnętrznej, skutkującej 
stłumieniem inspirowanego przez islamskich przywódców religijnych 
oporu rdzennej ludności tych terenów, dokonał Louis Faidherbe, który 
w 1854 r. objął urząd gubernatora kolonii, pełniąc tę funkcję (z dwu-
letnią przerwą w latach 1861–1863) do 1865 r.2

Zdobycie terytoriów Senegalu umożliwiło utworzenie w 1895 r. Fran-
cuskiej Afryki Zachodniej (Afrique Occidentale Française, AOF), w któ-
rej skład oprócz Senegalu weszły także: Mauretania, Sudan Francuski 
(obecnie Mali), Gwinea Francuska (obecnie Gwinea), Wybrzeże Kości Sło-
niowej, Górna Wolta (obecnie Burkina Faso), Dahomej (obecnie Benin), 
Niger3. Przez blisko pół wieku, od powstania AOF do początków II wojny 
światowej, francuskie władze kolonialne były absolutnym panem sytu-
acji, a ich wszelkie plany i zarządzenia wymagały jedynie akceptacji Pa-

1	 B. Ndiaye, Kolonia Senegalu – początek kolonizacji francuskiej w Czarnej Afryce, „Echa 
Przeszłości” 2010, nr 11, s. 91.
2	 Ł. Jakubiak, System ustrojowy Senegalu, Kraków 2014, s. 13.
3	 B. Davidson, Społeczna i polityczna historia Afryki w XX wieku, przeł. B. Hlebowicz, 
Warszawa 2011, s. 131.


54 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

ryża. Nowa władza stosowała system rządów bezpośrednich i nawet wo-
dzowie wiosek czy też gmin wiejskich byli mianowani przez administrację 
kolonialną4. Bara Ndiaye podkreśla, iż oprócz eksploatacji ekonomicznej 
oraz asymilacji kulturowej5 Senegalczycy razem z innymi Afrykańczyka-
mi byli obowiązkowo wcielani do korpusu wojennego senegalskich strzel-
ców (fr. Tirailleurs Senegalais) założonego przez Faidherbe’a w 1857 r. 
W jego szeregach Senegalczycy musieli walczyć po stronie francuskiej 
w różnego rodzaju konfliktach zbrojnych6.

Mimo wyzysku kolonialnego Senegalczycy mogli się cieszyć względ-
nym spokojem, bez wojen plemiennych i religijnych, które wcześniej toczy-
ły się na tych ziemiach niemal permanentnie. Dzięki kolonizacji powstała 
infrastruktura i kraje afrykańskie otrzymały język komunikacji międzyna-
rodowej, co skutkowało utworzeniem pierwszej czarnoskórej elity.

Kobiety z Walo

Walo to królestwo w Afryce Zachodniej, które obejmowało te-
rytoria z dwóch stron rzeki Senegal i rozciągało się aż do Oceanu At-
lantyckiego, na północy graniczyło z państwem Maurów, na południu 
z królestwem Kajor, na wschodzie zaś z królestwem Dżolof7. W ostatnich 
latach istnienia władza w nim należała do kobiet, Ndjeumbeut Mbodj 
oraz Ndaté Yalla Mbodj, córek królowej Fatim Yamar Khouryaye Mbodj, 
która zginęła w heroicznej walce przeciw Maurom Trarza8. Po śmierci 

4	 Z. Komorowski, Senegal kształtowanie się jedności oraz niepodległości, Warszawa 
1977, s. 54.
5	 Asymilacja (fr. assimilation, la) – polityka postępowania wobec mniejszości narodowych, 
polegająca na narzucaniu norm kulturowych. Dzieli się na wewnętrzną (odbywającą się 
w państwie, do którego przyjeżdżają imigranci) oraz zewnętrzną (uprawianą przez państwo 
ekspansywne, na zajętym terytorium). Historycznym przykładem asymilacji zewnętrznej 
są kolonie, których ludność asymilowano przy użyciu narzędzi propagandowych, jak np. 
administracja, szkolnictwo, armia, misje (A. Włoczewska, Mały leksykon pojęć i terminów 
frankofońskich, Białystok 2012, s. 56).
6	 B. Ndiaye,  Senegal:  krótki  rys historyczny  [online],  [Dostęp:  28.12.2017]. Dostęp-
ny w World Wide Web: http://bit.ly/2lbcwhK.
7	 Idem, Kolonia Senegalu…, op. cit., s. 100.
8	 7 marca 1820 r. Fatim Yamar Khouriaye wraz z innymi kobietami pod nieobecność 
mężczyzn, którzy pracowali w polu, stawiła czoła wrogowi, który napadł na stolicę króle-
stwa. Widząc, iż nie mają szans z oddziałami mężczyzn, Fatim Yamar Khouriaye wolała 
spłonąć żywcem niż zginąć z rąk wroga. Tamtego dnia udało jej się jedynie ewakuować 
dwie córki, Ndjeumbeut Mbodj oraz Ndaté Yalla Mbodj, dzięki którym królestwo mia-
ło przetrwać (F. Sarr, Féminismes en Afrique occidentale? Prise de conscience et luttes 


55E d y t a  S a c h a r e w i c z ,  C i c h e  b o h a t e r k i  w a l k i  o  n i e p o d l e g ł o ś ć  S e n e g a l u

2 ( 5 ) 2 0 1 8

matki władzę w królestwie objęła starsza z sióstr, Ndjeumbeut Mbodj, 
a następnie, w 1846 r., Ndaté Yalla, która była ostatnią władczynią Walo. 
Mówiono o niej, że jest silną, inteligentną oraz piękną kobietą. Rządziła 
żelazną ręką, nie bojąc się otwarcie zamanifestować swojego sprzeciwu 
wobec władzy kolonialnej w Afryce Zachodniej. W 1847 r. nie zgodziła się, 
by bydło, które miało dotrzeć do Saint-Louis, przeszło przez jej ziemie, 
a 5 listopada 1850 r. zakazała całkowitego handlu w strefie jej wpływów. 
Takie działania godziły w  interesy Francuzów, w których potęgowała 
nienawiść. Ostatecznie w lutym 1855 r. oddziały francuskie dowodzone 
przez Faidherbe’a pokonały królową Ndaté Yalla oraz jej ludzi. Przegra-
na bitwa wyznaczyła kolejny etap podboju Senegalu przez Francuzów9. 
Historia królestwa Walo pokazuje, iż pierwsza forma oporu, na jaką na-
potkali Francuzi w swojej polityce kolonialnej, była zorganizowana przez 
kobietę, co świadczy o sile i odwadze tzw. słabszej płci.

Sytuacja kobiet w czasach kolonizacji francuskiej

W czasach kolonizacji francuskiej mieszkanki Senegalu musia-
ły stawić czoła wielu formom dyskryminacji. Ich sytuacja była o wiele 
gorsza niż mężczyzn, właśnie ze względu na płeć. Nowa władza mająca 
własne tradycje, religię, przekonania chciała narzucić podbitemu ludowi 
system patriarchalny, w którym kobieta zostaje całkowicie wykluczona 
ze sfery publicznej. Jak zauważyła Ania Loomba: 

Kolonializm doprowadził do erozji wielu matrylinearnych czy „przyja-
znych kobietom” kultur i praktyk bądź też zintensyfikował podporząd-
kowanie kobiet na skolonizowanych terytoriach. Na afrykańskiej wsi 
handel niewolnikami osłabił kontrolę, jaką kobiety uprzednio spra-
wowały nad uprawami i plonami. Gdy rolnictwo zaczęło podupadać, 
a męska siła robocza wyemigrowała do miast, kobiety stawały się co-
raz bardziej ekonomicznie zależne od dochodów mężczyzn. Również 
chrześcijaństwo dokonało poważnych zmian w strukturach rodzinnych 
i wzorcach seksualnych. (…) Kolonializm cementował patriarchalny 
ucisk często dlatego, że rdzenni mężczyźni – coraz bardziej pozbawiani 

politiques et sociales [w:] Vents d’Est, vents d’Ouest: Mouvements de femmes et féminismes 
anticoloniaux, red. Ch. Verschuur, Genève 2009, s. 83).
9	 M. Ndiaye, Le digne héritier de la Royauté du Walo [online], [Dostęp: 18.12.2017]. Do-
stępny w World Wide Web: <http://bit.ly/2jdDt2X>


56 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

praw obywatelskich i wyłączani ze sfery publicznej – stawali się więk-
szymi tyranami w sferze domowej. Traktowali dom i kobietę jako desyg-
naty kultury i narodowości. Świat zewnętrzny mógł być zwesternizowa-
ny, ale nie wszystko było stracone dopóty, dopóki przestrzeń domowa 
zachowywała kulturową czystość10.

To właśnie model kolonialny pogłębił różnice między obiema płciami. 
W konsekwencji Senegalki zostały pozbawione prawa do edukacji11 czy 
własności prywatnej12, miały się podporządkować rozkazom koloniza-
tora oraz swojemu mężowi. W nowej rzeczywistości Afrykanka – jako 
przedstawicielka słabszej oraz gorszej płci – zajmowała najniższą pozycję 
w hierarchii społecznej13.

Wpływ Francji na życie kobiet był najbardziej dotkliwy w dzie-
dzinie ekonomii i prawa – na tych właśnie polach Senegalki musiały 
stoczyć najwięcej „bitew”. W tamtych czasach, pozbawione wszelkich 
praw wyborczych, nie miały innej możliwości, jak tylko zasilić szeregi 
partii politycznych utworzonych przez mężczyzn14: Section Française de 
l’Internationale Ouvrière (Francuska Sekcja Międzynarodówki Robot-
niczej, SFIO) czy Rassemblement Démocratique Africain (Afrykańskie 
Zrzeszenie Demokratyczne, RDA). U boku mężczyzn walczyły z niespra-
wiedliwością, ograniczeniami, nieludzkimi warunkami życia narzucony-
mi przez kolonizatora. Uwagę zwraca jednak fakt, iż w głównej mierze 
w szeregach partii pełniły one niemniej ważną funkcję animatorek wie-
ców wyborczych najważniejszych działaczy politycznych tamtych cza-
sów: Lamineʼa Guèye, Blaiseʼa Diagne15 czy Galandou Dioufa. Dzięki ich 
zdolności do mobilizacji politykom udawało się przykuć uwagę większej 
liczby potencjalnych wyborców. Podczas różnego rodzaju manifestacji 

10	 A. Loomba, Kolonializm. Postkolonializm, przeł. N. Bloch, Poznań 2011, s. 178–179.
11	 W latach 1919–1920 zaledwie jedna dziewczynka na 45 chłopców chodziła do szkoły 
(P. Barthélémy, La formation des Africaines à l’École normale d’institutrices de l’AOF de 
1938 à 1958. Instruction ou Éducation?, „Cahiers d’Études Africaines” 2003, nr 169/170, 
s. 372).
12	 Na podstawie Kodeksu Napoleona, który obowiązywał we Francji od 1804 r., cały ma-
jątek należał do głowy rodziny, czyli mężczyzny (F. Sarr, op. cit., s. 87).
13	 Ibidem.
14	 H. Djibo, La participation des femmes africaines à la vie politique, Paris 2001, s. 88.
15	 Blaise Diagne – senegalski polityk, założyciel Parti socialiste sénégalais (Senegalskej 
Partii Socjalistycznej), był pierwszym Afrykaninem wybranym do francuskiego Zgroma-
dzenia Narodowego (Z. Komorowski, op. cit., s. 56).


57E d y t a  S a c h a r e w i c z ,  C i c h e  b o h a t e r k i  w a l k i  o  n i e p o d l e g ł o ś ć  S e n e g a l u

2 ( 5 ) 2 0 1 8

politycznych czy też kulturalnych ubrane w kolory partii, do których 
należały, wzbudzały duże zainteresowanie: 

Z okazji święta narodowego 14 lipca 1936 r. tłumy kobiet podkreślały 
swoje zdolności do organizowania manifestacji o ludowym zabarwie-
niu; ubrane w obszerne zielone boubou [rodzaj wierzchniego odzienia, 
długiej i obszernej sukni], czerwoną chustkę na głowie, machały ma-
łymi czerwonymi flagami, robiły wrażenie16. 

Byłoby jednak wielce niesprawiedliwe, gdyby ich działalność została ogra-
niczona jedynie do organizacji manifestacji politycznych o zabarwieniu 
folklorystycznym. Jak zauważa Renata Dìaz-Szmidt: kobiety walczyły 
z kolonialną przemocą dyskursywną, a także fizyczną jako partyzant-
ki, łączniczki, pielęgniarki i narażały życie w czasie krwawych batalii17. 
Warto wspomnieć, iż w październiku 1947 r. kobiety brały czynny udział 
w strajku kolei Dakar–Niger, wspierając mężów i braci, dowodząc własnej 
odwagi oraz gotowości do wielkich poświęceń dla dobra kraju18.

Walka o niepodległość kraju nie była jedyną, jaką musiały toczyć 
w czasach kolonizacji. Gdy 19 lutego 1945 r. Francuzi przyznali prawo do 
głosowania tylko Francuzkom, które zamieszkiwały terytoria kolonialne, 
odmawiając przyznania tego samego prawa rdzennym mieszkankom re-
gionu, Senegalki, które szybko zmobilizowały swoje siły, wyszły na ulice 
Dakaru i Saint-Louis, by otwarcie zamanifestować niezadowolenie. Wal-
ka o równe prawa była wspierana również przez senegalskich polityków, 
którzy byli świadomi korzyści, jakie może im przynieść elektorat kobiecy. 
W przypadku wykluczenia Senegalek nawoływano do blokowania ulic 
w dniu wyborów, a nawet do aktów przemocy. Wobec skali protestu 
minister kolonii musiał ustąpić, przyznając Senegalkom 6 lipca 1945 r. 
takie samo prawo wyborcze19.

Ostatecznie, by wspomóc w działalności politycznej swoich mężów 
oraz braci szykanowanych przez kolonialną władzę, zdecydowały się one 
na utworzenie w 1954 r. Union des Femmes Sénégalaises (Unia Sene-
galskich Kobiet, UFS), jednej z głównych organizacji kobiecych powstałej 
w czasach kolonizacji francuskiej. Członkinie partii otwarcie deklarowały 
swoją apolityczność, nie przeszkadzało im to jednak podążać za swoimi 

16	 B. Traoré [w:] H. Djibo, op. cit., s. 89.
17	 R. Dìaz-Szmidt, Nurty feminizmu afrykańskiego, „Afryka” 2013, nr 38, s. 59.
18	 H. Djibo, op. cit., s. 90.
19	 N.S. Guèye, Mouvements sociaux des femmes au Sénégal, Dakar 2013, s. 50.


58 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

ideałami i głosić hasła: „Niepodległość przede wszystkim”. Zajmowały się 
dystrybucją ulotek oraz plakatów, uczestniczyły we wszystkich ważnych 
wydarzeniach dotyczących spraw kraju, manifestowały też swoje nieza-
dowolenie wobec polityki generała de Gaulle’a20, który w 1958 r. odwiedził 
Senegal, należały do Comité de défense des libertés démocratiques (Komi-
tet Obrony Wolności Demokratycznych), który 22 maja został utworzony 
w Dakarze, poruszały kwestie dotyczące praw kobiet i jako pierwsze w Se-
negalu 8 marca 1954 r. uczciły Międzynarodowy Dzień Kobiet21. 

Począwszy od 1959 r., możemy obserwować rozpad UFS. Powo-
dów takiej sytuacji było kilka, m.in. odejście jednej z czołowych działa-
czek Jeanne Martin Cissé22, sekretarz generalnej, która wróciła do Gwi-
nei, oraz konflikty wewnątrz partii, do których należały członkinie UFS. 
Mimo wszystko był to dla wielu Afrykanek ważny okres w ich działalno-
ści, gdyż pozwolił im zdobyć doświadczenie w zakresie polityki23.

20	 Wobec narastającego zagrożenia utraty władzy we Francuskiej Afryce Zachodniej de 
Gaulle zgodził się na samodzielne rządy 12 kolonii, przekonując, iż wszystkie powinny być 
ze sobą związane w ramach nowej unii Communauté Française (Wspólnota Francuska). 
Każda z kolonii posiadałaby szeroką władzę samorządową, ale Francja pozostawałaby 
„macierzą” w finansach, polityce zagranicznej i sprawach wojskowych. Każda miałaby 
własny parlament, rząd, flagę i hymn narodowy, ale w ważnych sprawach decydujący 
głos należałby do Francji. By wyeliminować ewentualnych przeciwników swego planu, de 
Gaulle zaproponował referendum, w którym „tak” miało oznaczać zgodę na zapropono-
wane przez niego rozwiązanie, „nie” – opowiedzenie się za pełną niepodległością. Gdyby 
większość głosujących odpowiedziała „nie”, Francja natychmiast wstrzymałaby wszelką 
pomoc dla kolonii. De Gaulle sam objeżdżał kolonie, zachęcając do głosowania za swoim 
planem. Ponieważ wszystkie kolonie były uzależnione od pomocy Francji, był pewien, że 
wszystkie wybiorą właśnie to rozwiązanie (B. Davidson, op. cit., s. 130–131).
21	 F. Sarr, Sénégal: forces et faiblesses de la dynamique des mouvements de femmes, 
„Alternatives Sud” 2015, nr 4, s. 108.
22	 Jean Martin Cissé – ur. 6 kwietnia 1926 r. w Kankan w Gwinei, zm. 21 lutego 2017 r. 
w Conkary, polityk, jedna z pierwszych gwinejskich nauczycielek, która ukończyła słynną 
Szkołę dla Nauczycielek w miejscowości Rufisque założoną przez francuskiego kolonizato-
ra. W 1949 r. wraz z mężem Sékou Touré przeprowadziła się do Dakaru i szybko włączyła 
się w walkę o niepodległość oraz emancypację kobiet w Afryce. W 1972 r. jako pierwsza 
kobieta przewodniczyła Radzie Bezpieczeństwa ONZ. Pełniła również funkcję ministra 
za rządów Sékou Touré, który był pierwszym prezydentem Republiki Gwinejskiej w la-
tach 1958–1984 (F.X. Freland, La Guinée endeuillée par la disparition de Jeanne Martin 
Cissé, figure de l’indépendance et des droits des femmes, [online], [Dostęp: 19.12.2017]. 
Dostępny w World Wide Web: <http://bit.ly/2lKC6eI>).
23	 F. Sarr, Féminismes en Afrique…, op. cit., s. 90.


59E d y t a  S a c h a r e w i c z ,  C i c h e  b o h a t e r k i  w a l k i  o  n i e p o d l e g ł o ś ć  S e n e g a l u

2 ( 5 ) 2 0 1 8

Odzyskanie niepodległości

Prawdziwe zmiany w sytuacji kobiet w rodzinie, państwie i spo-
łeczeństwie Senegalu zaczęły się, gdy w 1960 r. kraj odzyskał niepod-
ległość24. Pierwszy prezydent Léopold Sédar Senghor, rozumiejąc, iż 
państwo, w którym połowa jego mieszkańców jest wykluczona z życia 
publicznego, nie może dobrze funkcjonować, rozpoczął reformy, które 
miały znieść obyczaje dyskryminujące kobiety. Rozumiał, że należy po-
prawić ich sytuację we wszystkich dziedzinach życia, dlatego też wprowa-
dził liczne zmiany w prawodawstwie. Pierwszą główną reformą społeczną 
w Senegalu po uzyskaniu niepodległości było przyjęcie gwarantującej 
równouprawnienie konstytucji. Kobiety otrzymały prawo do pracy bez 
zgody męża. Przyjęty w 1972 r. Kodeks rodzinny określał najważniejsze 
prawa kobiet w życiu rodzinnym i społecznym, m.in. minimalny wiek za-
warcia małżeństwa (dla kobiet 15 lat, dla mężczyzn 18 lat); dobrowolność 
zawierania małżeństw, tym samym zakazywał przedwczesnych lub przy-
musowych małżeństw; takie same procedury rozwodowe dla mężczyzn 
i kobiet wraz z możliwością otrzymania prawa do opieki nad dziećmi po 
rozwodzie (bez względu na wiek). Z kolei Kodeks karny z 24 stycznia 
1999 r. (wprowadzony już po zakończonej prezydenturze Senghora, który 
w 1980 r. dobrowolnie zrezygnował z zajmowanego stanowiska) mówił 
o karaniu wszelkiej formy przemocy wobec kobiet, włączając molestowa-
nie seksualne, gwałt, okaleczenie ciała (obrzezanie)25.

Te głębokie zmiany nie sprawiły, iż przypadki naruszenia prawa, 
patologii rodzinnych czy przemocy zostały całkowicie wyeliminowane 
z senegalskiego społeczeństwa. Rzeczywistość pokazała, że prawdziwe 
równouprawnienie kobiet i mężczyzn to proces bardzo złożony i długo-
trwały. Również marginalizacja kobiet w życiu politycznym była dalej 
widoczna, o czym może świadczyć fakt, iż dopiero w 1963 r. w parlamen-
cie senegalskim pojawiła się pierwsza kobieta posłanka, Caroline Faye 
Diop. Z kolei w 1978 r. prezydent Senghor po raz pierwszy na stanowisko 
ministra w swoim rządzie powołał kobietę. Wspomniana Caroline Faye 

24	 W 1960 r. wszystkie kolonie Francuskiej Afryki Zachodniej i Równikowej – Gabon, 
Kongo Francuskie (obecnie Republika Konga), Ubangi‑Szari (obecnie Republika Środko-
woafrykańska), Czad (z wyjątkiem niepodległej już od dwóch lat Gwinei) – a także powier-
nicze Kamerun i Togo, stały się republikami (B. Davidson, op. cit., s. 131).
25	 I.A. Ndiaye, Kobieta w Islamie. Na przykładzie Senegalu jako nowoczesnego kraju mu-
zułmańskiego, „Forum Politologiczne” 2006, t. 4, s. 306–307.


60 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Diop pełniła funkcję sekretarza stanu ds. kobiet. Iwona Anna Ndiye w ar-
tykule Kobieta w Islamie. Na przykładzie Senegalu jako nowoczesnego 
kraju muzułmańskiego komentuje:

Wprawdzie ta swoista promocja senegalskiej kobiety w kwestii awan-
su społecznego i politycznego na najważniejsze funkcje w państwie 
miała miejsce dopiero 18 lat po uzyskaniu niepodległości, jednakże jej 
znaczenie w procesie emancypacji kobiet trudno przecenić. Rozpoczął 
się etap stałego udziału kobiet w życiu politycznym. Do rządu weszły 
m.in. Maimouna Kane, Marie Sarr Modj, Mantoulaye Guène. 4 marca 
2001 r. po raz pierwszy w historii Senegalu premierem rządu została 
kobieta – Mama Madiora Boye26.

Świadome marginalnej pozycji, którą zajmowały w życiu publicznym, Se-
negalki zaczęły tworzyć różnego rodzaju stowarzyszenia, by móc wspólnie 
zająć się problemami, które je trapiły. W konsekwencji w latach 1970–
1990 możemy obserwować wzrost aktywności kobiet w sferze publicznej. 
Bez wątpienia na taki rozwój sytuacji wpływał też fakt, iż w walkę o po-
prawę bytu zaangażowały się Afrykanki, które jeszcze w czasach kolo-
nizacji francuskiej miały możliwość uczęszczania do szkół27. Edukacja, 
którą w tym czasie zdobyły, wpłynęła na ich życie, sposób postrzegania 
rzeczywistości oraz stanowiła pierwszy krok na drodze do zdobycia nie-
zależności finansowej i intelektualnej. Kobiety, które stały się świadome 
siły, a także możliwości, jakie w nich drzemały, były zdolne do walki 
o lepszą pozycję w społeczeństwie afrykańskim. Jedną z nich była An-
nette Mbaye d’Erneville, dziennikarka, która stworzyła czasopismo „Fem-
mes de Soleil”. To czasopismo kobiece, którego nazwa w 1963 r. została 
zmieniona na „Awa”, poświęcone jest w głównej mierze modzie i urodzie, 
ale porusza również tematy dotyczące życia politycznego czy społecznego, 
zwracając uwagę na pozycję kobiety we współczesnym świecie28. Warto 

26	 Ibidem, s. 309.
27	 W okresie międzywojennym kobiety miały możliwość zdobycia dyplomu położnej lub 
pielęgniarki w szkole medycznej, która mieściła się w Dakarze (w tej samej szkole kształco-
no również przyszłych lekarzy i farmaceutów), a od 1938 r. dyplomu nauczycielki w szkole 
dla nauczycielek otwartej w mieście Rufisque. Obie instytucje aż do 1960 r. były uznawane 
za najbardziej prestiżowe placówki edukacyjne, gwarantujące awans społeczny (P. Bart-
hélémy, La professionnalisation des Africaines en AOF (1920–1960), „Vingtième Siècle. 
Revue d’Histoire” 2002, nr 75, s. 36).
28	 „Awa” – oficjalna strona czasopisma [Dostęp: 27.12.2017]. Dostępny w World Wide 
Web: <http://bit.ly/2lpjfnf>.


61E d y t a  S a c h a r e w i c z ,  C i c h e  b o h a t e r k i  w a l k i  o  n i e p o d l e g ł o ś ć  S e n e g a l u

2 ( 5 ) 2 0 1 8

też wspomnieć, że w 1987 r. d’Erneville przyczyniła się do powstania Mu-
zeum Kobiet, któremu nadano imię Henriette Bathily, słynnej działacz-
ki społecznej i dziennikarki promującej senegalską kobietę w mediach 
i kulturze. Miejsce prezentuje historię najbardziej znanych kobiet w Se-
negalu, demonstrujących różnorodne dziedziny aktywności zawodowej 
oraz społecznej. 

W 1974 r. powstało stowarzyszenie Amicale des femmes juristes 
sénégalaises, które jako jedno z pierwszych zajęło się propagowaniem 
praw należących do kobiet. W 1977 r. Klub Soroptimist zorganizował 
seminarium dotyczące warunków życia Senegalek. To spotkanie skut-
kowało utworzeniem jednej z najważniejszych organizacji zajmujących 
się obecnie sprawami kobiet w Senegalu, Federacji Stowarzyszeń Kobiet 
w Senegalu (FAFS). Jest to organizacja pozarządowa na rzecz rozwo-
ju Afryki, która powstała też przy zaangażowaniu ze strony prezydenta 
Senghora. W momencie utworzenia należało do niej 13 stowarzyszeń 
działających w różnych sferach publicznych. Obecnie liczy około 20 tys. 
członków i grupuje 400 stowarzyszeń, z których każde liczy przeciętnie 
30 członków. Prezesem organizacji jest Abibatou Ndiaye. Wśród najważ-
niejszych celów FAFS są: zjednoczenie stowarzyszeń kobiecych i stwo-
rzenie partnerskich relacji, działalność na rzecz emancypacji społecznej 
i zawodowej kobiety oraz jej rozwoju ekonomicznego, udział w walce z an-
alfabetyzmem, nędzą i suszą29. 

Jedną z ważniejszych organizacji kobiecych działających w la-
tach 80. była Yewwu-Yewwi/PLF (Pour la libération des femmes), któ-
ra powstała w 1984 r. Jej członkiniami w głównej mierze były kobiety 
wykształcone30: nauczycielki, lekarki, prawniczki, dziennikarki, których 
poglądy szły w parze z tymi głoszonymi przez afrykańskie ruchy femini-
styczne31. Próbowały uwrażliwić społeczeństwo senegalskie na problemy 

29	  Courants de femmes [Dostęp: 24.12.2017]. Dostępny w World Wide Web: <http://bit.
ly/2BIrJkl>.
30	 W szeregach partii działali również mężczyźni, którym los kobiet nie był obojętny 
(N.S. Guèye, op. cit., s. 51).
31	 Afrykanki uznają, że walka o emancypację afrykańskich kobiet jest wspólną sprawą 
obu płci, a jej skutki będą dobre nie tylko dla kobiet, które zdobędą możliwość rozwijania 
własnych ambicji i realizowania marzeń, lecz także dla mężczyzn, gdyż działania na rzecz 
poprawy sytuacji kobiet zawsze są działaniami sprzyjającymi ogólnie pojętemu rozwojowi 
społecznemu, co skutkuje wyższym procentem świadomych i wykształconych obywateli. 
Feminizm afrykański jest zatem u swych podstaw utożsamiany z działaniem na rzecz po-
prawy sytuacji kobiet nie tylko (choć przede wszystkim) przez nie same, lecz także przez 
mężczyzn (R. Dìaz-Szmidt, op. cit., s. 50).


62 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

kobiet, które wynikały nie tylko z nierównych praw dla obu płci, lecz 
także z tradycji (wczesne zamążpójście, poligamia). Brały udział w licz-
nych konferencjach, seminariach, ale również zaangażowały się w walkę 
o pokój w Casamance32.

Od momentu odzyskania niepodległości także rząd Senegalu pod-
jął wiele inicjatyw, by zmniejszyć różnice w integracji między obiema płcia-
mi, m.in. zainicjowano Dni Kobiet, dwutygodniowy cykl imprez o charak-
terze edukacyjnym, rozrywkowym, kulturalnym. W dniach 27–29 grudnia 
1982 r. w Dakarze odbyła się międzynarodowa konferencja kobiet, pod-
czas której dyskutowano o problemach trapiących kobiety w Afryce: po-
ligamia, analfabetyzm, okaleczenia seksualne. Z pewnością rok 1975, 
proklamowany Światowym Rokiem Kobiet, oraz ogłoszona przez ONZ De-
kada Kobiet (1976–1985) przyniosły na arenie międzynarodowej przełom 
w postrzeganiu praw kobiet jako praw człowieka. W tym okresie odbyły się 
trzy z czterech światowych konferencji ONZ dotyczących sytuacji kobiet 
(Meksyk 1975 r., Kopenhaga 1980 r., Nairobi 1985 r.), które w znacznym 
stopniu przyczyniły się do wzmocnienia ruchów kobiecych33.

W  Senegalu kolonializm zdecydowanie osłabił pozycję kobiet 
w społeczeństwie. Nie poddały się one jednak w pełni męskiej dominacji, 
stawiając czoła najeźdźcy. Analiza historyczna ukazuje, iż za każdym 
razem, zarówno w trakcie kolonizacji, jak i po odzyskaniu niepodległo-
ści, gdy tylko była taka potrzeba, Afrykanki potrafiły zjednoczyć siły, 
by walczyć o swoje prawa. Nierzadko lekceważone oraz niedoceniane, 
przeprowadziły „cichą rewolucję”, która ostatecznie w 2010 r. doprowa-
dziła do uchwalenia ustawy, według której we wszystkich wybieralnych 
instytucjach państwowych (w tym także w obu izbach parlamentu) ma 
obowiązywać tzw. absolutny parytet płci.

32	 N.S. Guèye, op. cit., s. 51.
33	 Gender Indeks: monitorowanie równości kobiet i mężczyzn w miejscu pracy, red. E. Li-
sowska, Warszawa 2007, s. 13.


63E d y t a  S a c h a r e w i c z ,  C i c h e  b o h a t e r k i  w a l k i  o  n i e p o d l e g ł o ś ć  S e n e g a l u

2 ( 5 ) 2 0 1 8

Bibliografia

Opracowania

Barthélémy Pascale, La formation des Africaines à l’École normale d’insti-
tutrices de l’AOF de 1938 à 1958. Instruction ou Éducation?, „Cahiers 
d’Études Africaines” 2003, nr 169/170, s. 371–388, ISSN 1777-5353.

Barthélémy Pascale, La professionnalisation des Africaines en AOF (1920–
1960), „Vingtième Siècle. Revue d’Histoire” 2002, nr 75, s. 35–46, DOI 
10.3917/ving.075.0035.

Davidson Basil, Społeczna i polityczna historia Afryki w XX wieku, przeł. Bar-
tosz Hlebowicz, Warszawa : Wydawnictwo Naukowe PWN, 2011, ISBN 
978-83-01-16851-3.

Dìaz-Szmidt Renata, Nurty feminizmu afrykańskiego, „Afryka” 2013, nr 38, 
s. 51–72, ISSN 1234-0278.

Djibo Hadiza, La participation des femmes africaines à la vie politique, Paris : 
L’Harmattan, 2001, ISBN 2-7475-0330-5.

Gender Indeks: monitorowanie równości kobiet i mężczyzn w miejscu pracy, 
red. Ewa Lisowska, Warszawa : UNDP, EQUAL, 2007, ISBN 978-83-
917047-9-0.

Guèye Ndèye Sokhna, Mouvements sociaux des femmes au Sénégal, Dakar : 
Codesria, 2015, ISBN 978-2-86978-634-9.

Jakubiak Łukasz, System ustrojowy Senegalu, Kraków : Wydawnictwo Uni-
wersytetu Jagiellońskiego, 2014, ISBN 978-83-23337-584.

Komorowski Zygmunt, Senegal – kształtowanie się jedności i niepodległości, 
Wyd. 1, Warszawa : Instytut Afrykanistyczny Uniwersytetu Warszaw-
skiego, 1977.

Loomba Ania, Kolonializm. Postkolonializm, przeł. Natalia Bloch, Poznań : 
Wydawnictwo Poznańskie, 2011, ISBN 978-83-7177-758-5.

Ndiaye Bara, Kolonia Senegalu – początek kolonizacji francuskiej w Czarnej 
Afryce, „Echa Przeszłości” 2010, nr 11, s. 91–109, ISSN 1509-9873.

Ndiaye Iwona Anna, Kobieta w Islamie. Na przykładzie Senegalu jako no-
woczesnego kraju muzułmańskiego, „Forum Politologiczne” 2006, t. 4, 
s. 303–322, ISSN 1734-1698.

Sarr Fatou, Féminismes en Afrique occidentale? Prise de conscience et luttes 
politiques et sociales [w:] Vents d’Est, vents d’Ouest: Mouvements de 


64 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

femmes et féminismes anticoloniaux, red. Christine Verschuur, Genève : 
Graduate Institute Publications, 2009, s. 83–100.

Sarr Fatou, Sénégal: forces et faiblesses de la dynamique des mouvements 
de femmes, „Alternatives Sud” 2015, nr 4, s. 107–114, ISSN: 1026-2253.

Włoczewska Agnieszka, Mały leksykon pojęć i terminów frankofońskich, Bia-
łystok : Wydawnictwo UwB, 2012, ISBN 978-83-7431-318-6.

Zasoby internetowe

„Awa” – oficjalna strona czasopisma [Dostęp: 27.12.2017]. Dostępny w World 
Wide Web: <http://bit.ly/2lpjfnf>.

Courants de femmes [Dostęp: 24.12.2017]. Dostępny w World Wide Web: 
<http://bit.ly/2BIrJkl>.

Freland François-Xavier, La Guinée endeuillée par la disparition de Jeanne 
Martin Cissé, figure de l’indépendance et des droits des femmes, [on-
line], [Dostęp: 19.12.2017]. Dostępny w World Wide Web: <http://bit.
ly/2lKC6eI>.

Ndiaye Bara, Senegal: krótki rys historyczny [online]. [Dostęp: 28.12.2017]. 
Dostępny w World Wide Web: <http://bit.ly/2lbcwhK>.

Ndiaye Mously, Le digne héritier de la Royauté du Walo [online], [Dostęp: 
18.12.2017]. Dostępny w World Wide Web: <http://bit.ly/2jdDt2X>.


2 ( 5 ) 2 0 1 8

DOI 10.15290/cnisk.2018.01.05.04

PROF. NZW. DR HAB. BEATA WALĘCIUK-DEJNEKA
orcid.org/0000-0002-6034-5129
Uniwersytet Przyrodniczo-Humanistyczny w Siedlcach

Portret Bibianny Moraczewskiej – literatki nieznanej1

Streszczenie

Artykuł jest próbą literaturoznawczego spojrzenia na twórczość li-
teracką Bibianny Moraczewskiej, działaczki politycznej i społecznej, która 
także próbowała swoich sił na polu artystycznym. Jej utwory to bardziej 
próby, opowiastki o tematyce patriotyczno-religijnej z wątkiem miłosnym, 
przynależące do grupy tekstów popularnych adresowanych do wszystkich 
zainteresowanych problematyką kobiecą i losami ojczyzny. Ich nieskompli-
kowane schematy kompozycyjne (fabularne) nie wymagały bowiem wnikli-
wych zabiegów interpretacyjnych odsłaniających ukryte sensy. Autorka zna-

1	 Niniejszy artykuł kontynuuje autorski projekt „kobiecego «bycia-w-świecie»”. Powstałe 
już prace to m.in.: B. Walęciuk-Dejneka, Nowa „ja”. Autorskie stwarzanie siebie na pod-
stawie „Pamiętników” Zofii Tołstojowej (wybór) [w:] Tożsamość kobiet: silne indywidual-
ności w sztuce, literaturze i religii, red. J. Posłuszna, B. Walęciuk-Dejneka, Kraków 2014, 
s. 49–56; Eadem, Kobieca koncepcja „bycia-w-świecie”: „ja” w rodzinie. Z „Pamiętników” 
Zofii Tołstojowej, „Prace Literaturoznawcze” 2015, nr 3, s. 197–208; Eadem, Kobiece do-
świadczanie drogi: „ja” w podróży. Rozważania na podstawie „Wspomnień” Anny Dosto-
jewskiej, „Prace Literaturoznawcze” 2016, nr 4, s. 99–113; Eadem, W cieniu. Zofii Tołstojo-
wej (1844–1919) i Anny Dostojewskiej (1846–1918) skrywane pisarstwo, „Studia z Historii 
Społeczno-Gospodarczej” [online] 2016, t. XVI, s. 111–121, [Dostęp: 28.12.2017]. Dostęp-
ny w World Wide Web: <https://goo.gl/xgtcjm>. Zob. także Eadem, Samodzielna, odważ-
na, nowoczesna: historia Marii Morzyckiej-Obuchowskiej w świetle wybranych fragmentów 
jej „Pamiętników”, „Czasopismo Naukowe Instytutu Studiów Kobiecych” [online] 2017, 
nr 2 (3), s. 9–22, [Dostęp: 28.12.2017]. Dostępny w World Wide Web: <https://goo.gl/
KckWUi>. Heideggerowska koncepcja „bycia-w-świecie”, głęboko zakorzeniona w refleksji 
humanistycznej, traktowana jest tu jako metaforyczna, nie zaś jako koncepcja badaw-
cza oparta na fundamentalnej teorii filozofa, konstytuująca nierozerwalną jedność bycia 
i świata w różnorodnych aspektach.

Beata Walęciuk-Dejneka,
Portret Bibianny Moraczewskiej...


66 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

ła prawdę i chciała ją przekazać czytelnikowi, zamierzała się nią podzielić. 
Pokazywała bohaterów narodowych i silne, samodzielne i zaradne kobiety.

Słowa kluczowe: dziennik, kobieta, literatura polska, XIX/XX wiek, 
Bibianna Moraczewska, powieści

BIBIANNA MORACZEWSKA’S PORTRAIT – AN UNKNOWN WRITER

Abstract

The article attempts to take a literary view on works of Bibianna 
Moraczewska, a political and social activist who was also active in the field 
of art. Her works are patriotic and religious with a love theme and belong 
to a collection of popular texts dedicated to anybody interested in women’s 
issues and the fate of the motherland. The uncomplicated compositional 
patterns of these works did not require in-depth interpretive measures, re-
vealing hidden meanings. The author knew the truth and wanted to pass it 
on to the reader. She showed national heroes and strong, independent and 
resourceful women.

Keywords: diary, woman, Polish literature, 19th/20th century, Bi-
bianna Moraczewska, novels

*

Bibianna Moraczewska (1811–1887), bardziej znana jako dzia-
łaczka polityczna i społeczna, patriotka i organizatorka życia publiczne-
go (obok brata Jędrzeja Moraczewskiego), mniej jako literatka, autorka 
kilku utworów, powiastek obyczajowo-historycznych zamieszczonych na 
łamach „Dziennika Domowego”, głównie w latach 1840–1847. Córka zie-
mianina Tomasza i Józefy z Kierskich, urodzona w Zielątkowie k. Obor-
nik. Po sprzedaży majątku w 1840 (1841?) r. zamieszkała na dwa lata 
niedaleko Poznania, w Naramowicach, a od 1842 r. już w samym Pozna-
niu, razem z bratem Jędrzejem. Ich dom stał się wówczas centrum życia 
towarzyskiego i patriotycznego, ośrodkiem ruchu literackiego i umysło-
wego, miejscem dla emigrantów. Moraczewska prowadziła bardzo in-
tensywną pracę społeczną i narodową: kontaktowała się z ośrodkami 
emigracyjnymi, kolportowała prasę i pisma polityczne, przekazywała 
korespondencję, wysyłała zakazane książki i czasopisma, pośredniczyła 
w przyjmowaniu do poznańskich gazet artykułów, opiekowała się ran-


67B e a t a  W a l ę c i u k - D e j n e k a ,  P o r t r e t  B i b i a n n y  M o r a c z e w s k i e j . . .

2 ( 5 ) 2 0 1 8

nymi z powstania 1863 r., współpracowała z entuzjastkami i Narcyzą 
Żmichowską, z którą znajomość/przyjaźń połączyła ją na wiele lat. Była 
niezwykle udaną organizatorką wszelkich przedsięwzięć. Konsekwentnie 
realizowała wytyczone sobie cele. Miała wiele energii, poczucie sprawied-
liwości, lubiła rygor i dyscyplinę2. Tak właśnie została sportretowana 
we Wstępnym obrazku do powieści Poganka (Felicja), jako podejmująca 
wszechstronne akcje emancypacyjne, trochę egoistyczna:

Felicja była dla mnie ideałem obecnej chwili, miała siłę potrzebną do 
moralnych tego wieku zapasów, namiętne wszelkiego dobra pragnie-
nie, gwałtowną złego nienawiść, sąd rozumu bez litości, miłość dla 
myśli swej większą niż dla ludzi (…). Czynność jej była zadziwiającą 
– od najprostszej jałmużny do najwznioślejszej około oświecenia bliź-
nich pracy, od gospodarstwa domowego do filozofii, od igły do poezji, 
od gawędki do nauczania3. 

Ponadto 

pełna wdzięku i uroku, odważna, dowcipna, otoczona przyjaźnią serc 
poświęconych, zazdrością nikczemnych, a szacunkiem ogółu, wyob-
rażał mi kobietę najzdolniejszą do przeprowadzenia w rzeczywistość 
wszystkich kobiecych o niepodległości marzeń4.

Korespondencja Moraczewskiej ze Żmichowską trwała z  przerwami 
32 lata, od 1844 do 1876 r., i znana jest tylko z listów Narcyzy do Bi-
bianny5. Spotykają się w niej dwie wybitne osobowości, wyrastające po-
nad przeciętność, ale odmienne duchowo i ukształtowane przez różne 
doświadczenia życiowe. Obie były pisarkami, choć to Żmichowska miała 

2	 Więcej: D. Wawrzykowska-Wierciochowa, Kobiety wielkopolskie w działalności na-
rodowej, społecznej i wyzwoleńczej (1788–1919), Poznań 1974, s. 17–18; T. Mikulski, 
„Poczciwe Niemczysko” [w:] Idem, Spotkania wrocławskie, Kraków 1954, s. 123–129; 
W. Albrecht-Szymanowska, Bibianna Moraczewska [w:] Wielkopolski Słownik Biogra-
ficzny, Warszawa 1983, s. 492; E. Nowicka, Bibianna Moraczewska. Portret (niepełny) 
poznańskiej konspiratorki, „Kronika Miasta Poznania: miesięcznik poświęcony sprawom 
kulturalnym stol. m. Poznania” 2008, nr 1, s. 231–232 (cały artykuł, s. 231–239). O poli-
tycznej działalności zob. też S. Pigoń, Z ogniw życia i literatury. Rozprawy, Wrocław 1961, 
s. 325–334; B. Krzywobłocka, Wielkopolskie damy, Poznań 1986, s. 149–171.
3	 N. Żmichowska, Wybór powieści: Poganka, Książka pamiątek, Warszawa 1953 (wstęp-
ny obrazek), s. 61–62.
4	 Ibidem, s. 63.
5	 Listy Narcyzy Żmichowskiej do rodziny i przyjaciół: opatrzone wstępem, t. 1–2, Kraków 
1885.


68 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

talent literacki. Połączyły je wspólnota przekonań, ideałów patriotycz-
nych i społecznych, pasja intelektualna. Należały do pierwszego pokole-
nia polskich emancypantek, świadomie wybierając życie samotne i sa-
modzielne, podejmując równe z mężczyznami obowiązki obywatelskie. 
W sferze działań publicznych i bez manifestacji feministycznych sku-
tecznie realizowały swoje prawa do rozwoju intelektualnego i do miłości 
pojmowanej tradycyjnie, romantycznie. Ich osobiste kontakty były raczej 
rzadkie. Poza parotygodniowym pobytem Żmichowskiej w domu Mora-
czewskiej w 1844 r. spotykały się okazjonalnie, zwykle na krótko, pod-
czas nieczęstych przejazdów Narcyzy przez Poznań. 5 listopada 1857 r. 
Moraczewska zapisała w dzienniku: 

W połowie października Narcyza Żmichowska, odbywszy podróż do bra-
ta Erazma do Reims, przyjechała do mnie i zabawiła tydzień. Pierwsze 
dwa dni nie mogłyśmy się zrozumieć; stąd spory, przechodzące prawie 
w kłótnie (…). Już w nocy oburzona podbiegłam pod drzwi Narcyzy, 
lecz ona mnie jakąś krótką odpowiedzią zbyła, a drugiego dnia z rana 
zaczęła tłumaczyć i wykładać, że tam są pewne prawdy w tym adresie. 
Ja cała w gniewie i oburzeniu, a Narcyza zaczęła tych, jeżeli nie zbrod-
niarzy, to szaleńców, coraz żywiej, aż w końcu i namiętnie bronić6. 

Po pewnym rozdźwięku i niezgodności zdań korespondencja pań ustała 
i umilkła ma 15 lat. Przerwana została listem Moraczewskiej, która do-
wiedziała się o ciężkiej chorobie Żmichowskiej, tuż przed jej śmiercią7. 

Moraczewska pozostawiła po sobie liczne artykuły w prasie po-
znańskiej i warszawskiej oraz niewielki zbiór listów. Jej Dziennik obej-
mujący zapiski z lat 1836–1842 oraz 1855–1863 został wydany drukiem 
(jako książka) przez kuzynkę w 1911 r., wcześniej ukazywał się w „Prze-
glądzie Wielkopolskim”8. We wstępie edytorka ujawnia pewne pominię-
cia rękopisu, które dotyczą poufnych spraw rodziny lub osób trzecich9. 

6	 Dziennik Bibianny Moraczewskiej, wydany z oryginału przez wnuczkę dr Dobrzyńską-
-Rybicką, Poznań 1911, s. 60.
7	 M. Woźniakiewicz-Dziadosz, Dzieje przyjaźni entuzjastek w świetle listów Narcyzy Żmi-
chowskiej do Bibianny Moraczewskiej, „Annales Universitatis Mariae Curie-Skłodowska. 
Sectio FF, Philologiae” 2002/2003, t. 20–21, s. 377–378 (cały artykuł, s. 375–386). O kon-
flikcie między Bibianną a Narcyzą wspomina też Halina Pańczykówna, zob. H. Pańczy-
kówna, Ważne chwile Gabryelli [w:] Literackie przystanki nad Wartą, red. Z. Szweykowski, 
Poznań 1962, s. 226–228 (cały artykuł, s. 209–230).
8	 J. Rudnicka, Z papierów Bibianny Moraczewskiej, „Pamiętnik Literacki” 1961, R. 52, 
z. 3 (nadbitka), s. 187.
9	 Dziennik Bibianny Moraczewskiej…, s. 4.


69B e a t a  W a l ę c i u k - D e j n e k a ,  P o r t r e t  B i b i a n n y  M o r a c z e w s k i e j . . .

2 ( 5 ) 2 0 1 8

Dziennik pozwala zrekonstruować motywacje postawy obywatelskiej 
i wolnościowej prezentowanej przez Moraczewską, a także odsłania jej 
zainteresowania czytelnicze, literackie i intelektualną samodzielność. 

Celem niniejszego artykułu będą filologiczne (literaturoznawcze) 
analizy i interpretacje utworów, prób literackich Bibianny Moraczewskiej 
oraz zaprezentowanie autorki jako literatki – jej wnikliwej obserwacji 
rzeczywistości, siebie i środowiska, w którym przebywała. Nie wyczerpię 
tu oczywiście wszystkich możliwych perspektyw i porządków omawiania 
ww. kwestii, będą to raczej rozważania wstępne, o charakterze ogólnym 
(kilka wybranych wątków), zachęcające do kolejnych bardziej szczegóło-
wych, pogłębionych studiów i analiz.

Wypowiedzi autobiograficzne kobiet10

Dziennik Bibianny Moraczewskiej

Dzienniki, wspomnienia, pamiętniki czy listy należą do narracji 
osobistych opowiadających nie tylko o ich autorze w konwencji historii, 
ujawniając przy tym pewną indywidualną wizję świata i podmiot mówiący 
w tym świecie oraz jego życie, lecz także niosących informacje o epoce, 
o panujących światopoglądach, trendach, estetyce, krajach, miejscach 
i ludziach. Ilustrują przemiany kulturalne, kulturowe, społeczne, men-
talne, wreszcie obyczajowe, także osiągnięcia literackie. Jednostka zaś 
świadomie próbuje określić w nich swoje miejsce, również swoją tożsa-
mość. Kobiece wypowiedzi autobiograficzne wyróżniają się przede wszyst-
kim, jak podkreślają badacze11, bogactwem w oryginalne, nieszablonowe 
i indywidualne ujęcia oraz podejścia, przekazywanie treści. Życiowe do-
świadczenia i obserwacje transponowane w pismo (np. dziennik, pamięt-
nik, list) wyłaniają dynamiczną kobiecą perspektywę oglądu, autentyczną 

10	 Pisałam o nich również przy omawianiu pamiętników Marii Morzyckiej-Obuchowskiej, 
zob. więcej: B. Walęciuk-Dejneka, Samodzielna, odważna, nowoczesna…, op. cit.
11	 Por. prace na temat autobiografii kobiet, m.in.: T. Czerska, Między autobiografią a opo-
wieścią rodzinną. Kobiece narracje osobiste w Polsce po 1944 roku w perspektywie histo-
ryczno-kulturowej, Szczecin 2011; A. Pekaniec, Nie tylko dzienniki. Oryginalne warianty 
kobiecej literatury dokumentu osobistego (na wybranych przykładach), „Ruch Literacki” 
2012, nr 4/5, s. 451–463; A. Pekaniec, Czy w tej autobiografii jest kobieta? Kobieca li-
teratura dokumentu osobistego od początku XIX wieku do wybuchu II wojny światowej, 
Kraków 2013; A. Mrozik, Akuszerki transformacji. Kobiety, literatura i władza w Polsce po 
1989 roku, Warszawa 2012; A. Zębala, Problemy autobiografii kobiecej w studiach gende-
rowych, „Ruch Literacki” 2005, z. 6, s. 539–550.


70 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

i podbudowaną emocjami, nie zawsze dostrzeganą i docenianą. Chodzi 
o kobiecą tożsamość, a więc kobiecy podmiot piszący, podmiot mający 
płeć, która ma wpływ na charakter tworzonego tekstu12.

W początkowych partiach dziennika poznajemy Moraczewską 
jako młodą kobietę, pełną siły i zaangażowania w sprawy społeczne, od-
daną intelektualnej lekturze, którą tworzą poważne dzieła: 

Wczoraj po obiedzie czytałam znów listy Napoleona do Józefiny, aż je 
skończyłam. Gdyby nie były tak wielkiego człowieka, nie miałyby w so-
bie nic interesującego, ale miło mnie, takiej wielbicielce Napoleona, 
czytać, jakim był w pożyciu domowym prostym a czułym człowiekiem 
(…). Dziś rano czytałam Spaziera13.

Ujawniają się przy tym pasje osobowe, zainteresowania czytelnicze, li-
terackie, pisanie z wewnętrznej potrzeby, dla siebie. Przy końcu – jawi 
się ona jako dojrzała i spokojna dama, doświadczona troskami, trudami 
życiowymi oraz śmiercią najbliższych: 

Siedzę prawie odcięta od świata, nie rozpraszam się na drobiazgi życia 
codziennego i tem wyraźniej ważne zadania dostrzegam (…). Przeżyłam 
wielkie wstrząśnienia, bo dwie rzezie warszawskie. Były tygodnie, że 
myśl nad czem innym zatrzymać się nie chciała. Dużo miałam kore-
spondencji i różne dokumenty, które na moje ręce przesyłano (…). 
Przez rok nie wzięłam pamiętnika do ręki, tak mało osobistych rzeczy 
miałam do zapisania. Myśl i serce krążyły ciągle nad Warszawą, nad 
ziemiami pod zaborem moskiewskim14.

Nie brakuje też w dzienniku wskazówek literackich, wzorców intelektu-
alnych i pisarskich świadczących o oczytaniu autorki i jej rozeznaniu 
w środowisku twórców. Pod datą 10 czerwca 1858 r. możemy przeczytać 
krótki passus o Władysławie Syrokomli: 

12	 B. Gautier, Zaklęcia czarodziejki Vivien, czyli o autobiografii kobiecej [w:] Krytyka fe-
ministyczna. Siostra teorii i historii literatury, red. G. Borkowska, L. Sikorska, Warszawa 
2000, s. 152.
13	 Dziennik Bibianny Moraczewskiej…, s. 5 (także przypis 1). Richard Otto Spazier (1803–
1854) – pochodzący z Lipska Niemiec, literat i historyk, wielki przyjaciel Polaków. Wydał 
trzytomowe dzieło (Historia powstania narodu polskiego w roku 1830 i 1831), w którym 
z zapałem bronił sprawy polskiej, a wrażenia z podróży po Poznańskiem, odbytej w 1833 r., 
zawarł w książce Ost und West. Na czytanie tej właśnie książki powołuje się Moraczewska.
14	 Ibidem, s. 69, 79.


71B e a t a  W a l ę c i u k - D e j n e k a ,  P o r t r e t  B i b i a n n y  M o r a c z e w s k i e j . . .

2 ( 5 ) 2 0 1 8

Dziś tydzień jak przyjechał tu z Poznania znany poeta Litwin Ludwik 
Kondratowicz, piszący pod pseudonimem Władysława Syrokomli. Za-
pewne chciał tu zachować incognito i ukryć się w zakątku, żeby nikt 
o jego bytności nie wiedział, gdyż sprowadziły go tutaj jakieś sprawy 
sercowe. (…) Przyprowadził go do mnie w sobotę [Karol Karśnicki] (…). 
Mimo swej nieurody, bo małych, krótkich rysów, coś z miny pisarza 
stodolnego, przytem milczący prawie, nieśmiałość w obejściu, posu-
nięta aż do niezgrabności, zrobił dość miłe wrażenie na mnie. Znając 
z dzieł jego wysokość umysłową, cichą zewnętrzność i nieśmiałość, 
każdy sobie tłumaczy jego skromność15.

Wcześniej pod datą 29 września 1856 r. poznajemy Deotymę, Jadwigę 
Łuszczewską, polską poetkę i pisarkę romantyzmu, improwizatorkę, któ-
ra tworzyła dzieła bez przygotowania, zazwyczaj w obecności słuchaczy. 
Spontanicznie i niepowtarzalnie zmyślała i przedstawiała popisy, które 
były wielką atrakcją ówczesnego życia literackiego. 

Była tu w  Poznaniu Deotyma (Jadwiga Łuszczewska), improwiza-
torka, której deklamowane i drukowane prace wywołują wiele spo-
rów, pochwał, nagan, między literatami (…). Deotyma pisze poemat 
„Piast”, przyjechała więc, aby zwiedzić Gniezno, Kruszwicę i Poznań 
(…). W rozmowie zimna, konwersacja z nią wcale trudna, nie podnosi 
bogactwem wyrażeń ani świeżością myśli (…), jak to się czuje u Nar-
cyzy. Jednym słowem, wcale panna Deotyma niesympatyczna (…). 
Młoda jeszcze, niewiele więcej nad lat 20, postaci wcale niesmukłej, 
ale tłuściutka i szerokawa, wzrostu średniego, blondyna, z grubawymi 
rysami, a, gdzie brwi, ani znaku. Z tem wszystkim dość ładna, białoś-
cią płci i godnością rozlaną na twarzy i w całej postaci. Była w czarnej, 
bareżowej, tj. z lekkiej materii sukni, z pąsowymi kokardami i szarfą, 
w czem jej było dobrze. Po kolacji zaczęto robić zachody, aby improwi-
zowała (…). Ja chciałam, żeby improwizowała Gopło, ale, że jej zosta-
wili dowolny temat, więc improwizowała legendę „Kontusik-Jezusik”16. 

Znalazła się też adnotacja o Józefie Korzeniowskim17 i Hipolicie Skim-
borowiczu, mało znanym artyście romantycznej cyganerii warszawskiej. 
29 lipca 1856 r. Bibianna Moraczewska pisała: 

15	 Ibidem, s. 65.
16	 Ibidem, s. 56.
17	 Ibidem, s. 31.


72 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Hipolit Skimborowicz był pierwszym literatem, którego poznałam 
w Warszawie, dawny redaktor „Przeglądu Naukowego” (…). Jest to 
człowiek zacny, był więziony razem z żoną przez kilka lat. Nauki grun-
townej niewiele posiada, rozmowa jego krąży koło przedmiotów życia 
powszedniego, poza tem jest milczący. Najlepiej mu widać w gronie 
kobiet lepiej mu znanych, z którymi wkrótce przychodzi do poufałości. 
(…) Żonę ma z domu Sokołowską o kilka lat starszą od siebie, brzydką, 
ale przyjemną i rozumną. Obchodzi się z nią z uszanowaniem i widać, 
że ona mocno zazdrosna. Ma on piękny zbiór rycin, coś 12.000 egzem-
plarzy. Był to nasz Cicerone po Warszawie18.

Dziennik przede wszystkim ukazuje niesamowitą kobietę, niezwykle 
samodzielną, zaradną, a przy tym wrażliwą, odpowiedzialną, odważną, 
heroinę swoich czasów, biorącą los własny i innych w swoje ręce. Mora-
czewska jest też kobietą o szerokich horyzontach myślowych, z pewną 
nowoczesnością poglądów na równość społeczną, dokładną obserwator-
ką i świadkiem wydarzeń politycznych, zmian dziejowych, na które po-
trafi spojrzeć krytycznie, również patriotką. 

Literatka nieznana

Jak pisałam powyżej, Bibianna Moraczewska jako literatka, 
autorka kilku utworów, powiastek obyczajowo-historycznych zamiesz-
czonych w „Dzienniku Domowym” w latach 1840–1847 oraz wydanych 
osobno, jest mało znana lub nieznana. Do opublikowanych powieści 
i „dziełek popularnych”, jak je nazwał Wiktor Hahn na łamach „Gazety 
Lwowskiej”19, należą: Dwóch rodzonych braci: powieść, cz. I i II, Poznań 
1859; Co się działo w Polsce od samego początku aż do pierwszego roz-
bioru kraju, Poznań 1852; Co się stało w Polsce od pierwszego jej rozbio-
ru, aż do końca wojen za cesarza Napoleona, Poznań 1850. Powiastki 
obyczajowo-historyczne, opublikowane w „Dzienniku Domowym”, tworzą 
pewną serię prób literackich. Ukazały się m.in.: Taka była wola Boża 
(1840, nr 19, s. 145–148; nr 20, s. 153–156), Dwa pogrzeby (1840, nr 39, 
s. 297–308; nr 40, s. 313–316), Kilka wypadków z młodości jenerała 
Madalińskiego (1841, nr 5, s. 37–40; nr 6, s. 45–48), Ojciec Cyryl profe-

18	 Ibidem, s. 40.
19	 W. Hahn, Bibjanna Moraczewska w świetle swego dziennika, „Gazeta Lwowska” 1921, 
nr 113, s. 2; nr 114, s. 2.


73B e a t a  W a l ę c i u k - D e j n e k a ,  P o r t r e t  B i b i a n n y  M o r a c z e w s k i e j . . .

2 ( 5 ) 2 0 1 8

sem (1843, nr 6, s. 42–45; nr 7, s. 50–53; nr 8, s. 58–61; nr 9, s. 66–69; 
nr 10, s. 74–77; nr 11, s. 81–86; nr 12, s. 89–94), Stanisław Strawiński. 
Konfederat Barski (1844, nr 8, s. 58–61; nr 9, s. 66–68; nr 10, s. 74–77; 
nr 11, s. 82–85; nr 12, s. 90–93), Dwa obrazki z życia tułacza (1846, nr 5, 
s. 34–36; nr 6, s. 42–45) oraz Chwila widzenia (1847, nr 5, s. 34–36). 
Wszystkie one sygnowane są inicjałami B.F.20 Nie należą do utworów 
wysokoartystycznych. Pisane są językiem prostym, zrozumiałym, stylem 
popularyzującym. Tematyka ich nie jest wyszukana i mało atrakcyjna. 
Opowiadają smutne i trudne historie miłosne różnych ludzi oraz prezen-
tują dzieje rodów, mieszkańców dworków, wsi, klasztorów. Sama autorka 
zapowiada wydanie swoich powiastek w prasie, ich przeznaczenie i cel 
napisania. Pod datą 21 stycznia 1840 r. pisze w dzienniku: 

Pierwszy raz puszczam się na autorkę, podaję powiastkę pod tytułem 
„Taka była wola Boża” do „Dziennika Domowego” (…). Dzisiaj postano-
wiłam odczytać tę powiastkę Jędrzejowi, a potem dać do druku. Już to 
miałam od dawna zrobić, ale jakaś niesłychana bojaźń wstrzymywała 
mnie, chociaż sobie perswadowałam, że Jędrzej jest jeden człowiek, 
że mój brat, a przeznaczeniem tej powiastki jest być czytaną przez 
paręset osób (…). Był kontent z mojej powiastki [Jędrzej], znalazł coś 
więcej niż się spodziewał, bo parę razy mówił „dobrze”, a po skończeniu 
odpowiedział, że prawie nic nie ma do poprawienia, że jest dobra21.

Taka była wola Boża to pamiątka z życia klasztornego, opis odpusto-
wej uroczystości religijnej na święto Podwyższenia Krzyża, obchodzone 
w klasztorze w Owińskach nad Wartą. Na drugim planie wydarzenia 
ukazana została nieszczęśliwa historia miłosna. Z kolei Dwa pogrzeby 
ukształtowane są podobnie. Plan pierwszy zajmują dwa równoległe, ale 
nierówne stanowo pogrzeby: pana, właściciela dworu, oraz chłopa. Au-
torka świadomie i celowo buduje i pokazuje kontrast pomiędzy warstwa-
mi klasowymi. W tle opowiada nieszczęśliwą przygodę miłosną. 

Kilka wypadków z młodości jenerała Madalińskiego stanowi ro-
dzaj kroniki opartej na faktach, na co wskazuje sama pisarka. Zaznacza 

20	 Jak podaje Słownik pseudonimów (Słownik pseudonimów pisarzy polskich XV w. – 
1970 r., t. 1, red. E. Jankowski, Wrocław 1994, s. 221): „B.F. = MORACZEWSKA Bibianna 
w. pseud. F = Felicja, inic. nie używanego im.” oraz w t. 4, s. 463 tegoż słownika: „MORA-
CZEWSKA BIBIANNA Felicja, powieściopisarka, działaczka polityczna”.
21	 Dziennik Bibianny Moraczewskiej…, s. 19.


74 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

bowiem, iż wypadki opowiedziane w powiastce zostały opracowane na 
podstawie wypowiedzi 

towarzysza broni i  przyjaciela jenerała Madalińskiego. Staraniem 
moim było trzymać się ściśle opowiadanych mi szczegółów, niektóre 
z nich zostały tylko rozszerzone (…). Nazwiska jezuity i dworskiego 
opowiadający nie pamiętał22.

To historia z czasów dzieciństwa i nauki Antoniego Madalińskiego w ko-
legium jezuickim w Poznaniu, z jego wyjazdu i pobytu w Warszawie na 
dworze księżnej Sanguszkowej, która 

miała wszelkie względy na Antoniego Madalińskiego, dawniej lubiła go 
dla jego osobistości, teraz poważała jeszcze dla koligacyj. Z pazia został 
dworskim – potem marszałkiem – a na koniec, choć ledwie dwadzieścia 
kilka lat liczył, rządcą całego majątku23.

Akcja utworu Ojciec Cyryl profesem dzieje się w poznańskim kolegium 
jezuickim i w Orli. Bohaterem jest młodzieniec Janek Zbyszewski, któ-
rego ojciec Cyryl, jezuita, podstępem chciał przymusić do wstąpienia do 
klasztoru. Oddany przez matkę na kształcenie i wychowanie do kolegium 
jezuickiego, wykazywał wielkie zdolności w nauce i modlitwie, jednak nie 
w życiowej decyzji stania się zakonnikiem. Wolał walczyć za ojczyznę: 

trawił Janek całe dnie na koniu lub ucząc się składać szablą, a każda 
śmiałość i zręczność młodzieńca, zapalała rotmistrza nowym gniewem 
ku jezuitom. I matka cieszyła się nad Jankiem, jakby straconego od-
zyskała24.

Ojciec Cyryl nie poddał się jednak tak łatwo. Postanowił bowiem, że sko-
ro nie Janka, to może jego ukochaną, Krystynę, córkę starosty Rebiń-
skiego, umieści w klasztorze Benedyktynek, rozpowiadając nieprawdziwe 
informacje, jakoby Janek w wojnie pod Smoleńskiem poległ. Utwór ma 
jednak szczęśliwe zakończenie. Podobnie historycznie ukształtowane zo-
stało opowiadanie Stanisław Strawiński. Konfederat Barski. Z kolei Dwa 
obrazki z życia tułacza to krótkie, ale nieszczęśliwe dzieje miłości Heleny 

22	 Kilka wypadków z młodości jenerała Madalińskiego, „Dziennik Domowy” 1841, nr 5, 
s. 37.
23	 Ibidem, nr 6, s. 46. 
24	 Ojciec Cyryl profesem, „Dziennik Domowy” 1843, nr 6, s. 50.


75B e a t a  W a l ę c i u k - D e j n e k a ,  P o r t r e t  B i b i a n n y  M o r a c z e w s k i e j . . .

2 ( 5 ) 2 0 1 8

i Karola, zakończone ich rozstaniem. Natomiast Chwila widzenia to dwu-
stronicowy utwór o wrażeniach podróżującego po Pirenejach.

Warto jeszcze wspomnieć o  jednej powieści, Dwóch rodzonych 
braci. To historia trzech rodzin: Zarębskich, Jana i Kazimierza, oraz ich 
siostry Radzewskiej (po mężu). Jak podpowiada Moraczewska: 

Nie zamierzyliśmy opowiadać po szczególe wydarzeń zaszłych w do-
mach znanych w tej opowieści, bo nie skreślamy głównie analizy serc, 
ale raczej obrazki życia zewnętrznego; a z kilku takich zarysów posta-
nowiliśmy złożyć powieść naszą25.

Dzieje i losy rodzeństwa potoczyły się różnie, bracia poróżnili się między 
sobą. Jan zapomniał o tradycji, o własnym kraju, podążał za tym, co 
nowe i zagraniczne. Tak też wychowywał dzieci. Kazimierz cenił rodzi-
mość i ziemię. 

Literackie opowiastki Bibianny Moraczewskiej o tematyce patrio-
tyczno-religijnej z wątkiem miłosnym przynależą do grupy tekstów popu-
larnych, adresowanych do wszystkich zainteresowanych problematyką 
kobiecą i losami ojczyzny. Nieskomplikowane schematy kompozycyjne 
(fabularne) nie wymagały bowiem wnikliwych zabiegów interpretacyj-
nych, odsłaniających ukryte sensy. Autorka znała prawdę i chciała ją 
przekazać czytelnikowi, zamierzała się nią podzielić. Pokazywała bohate-
rów narodowych i silne, samodzielne i zaradne kobiety. Zasadą konsty-
tutywną tekstów była ścisła determinacja treści: bohaterowie przeciętni, 
środowiska typowe, akcja – w realiach dostępnych odbiorcy i w czasie 
mu współczesnym. Poetyka i prosta forma opowiadań o niewyszukanym 
kunszcie artystycznym nastawione zostały na zaspokojenie fundamen-
talnych potrzeb odbiorców, skierowanie ich uwagi na właściwe, godne ży-
cie, nauczanie i prostotę, w tym także religijne, na zaspokojenie potrzeb 
społecznych i psychicznych. To utwory o charakterze edukacyjnym, wy-
chowawczym, zapewniające zrozumienie oraz łatwe w komunikacji z czy-
telnikiem. Pisarstwo Bibianny Moraczewskiej nie poddaje się kryteriom 
estetycznym wykształconym w literaturze wysokiej.

25	 B. Moraczewska, Dwóch rodzonych braci: powieść, Poznań 1859, t. 1, s. 111.


76 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Bibliografia

Źródła

B.F., Chwila widzenia, „Dziennik Domowy” Poznań: wydawany przez N. Ka-
mieńskiego, 1847, nr 5, s. 34–36.

B.F., Dwa obrazki z życia tułacza, „Dziennik Domowy” Poznań: wydawany 
przez N. Kamieńskiego, 1846, nr 5, s. 34–36; nr 6, s. 42–45.

B.F., Dwa pogrzeby, „Dziennik Domowy” Poznań: wydawany przez N. Ka-
mieńskiego, 1840, nr 39, s. 297–308; nr 40, s. 313–316.

B.F., Kilka wypadków z młodości jenerała Madalińskiego, „Dziennik Domo-
wy” Poznań: wydawany przez N. Kamieńskiego, 1841, nr 5, s. 37–40; 
nr 6, s. 45–48.

B.F., Ojciec Cyryl profesem, „Dziennik Domowy” Poznań: wydawany przez 
N. Kamieńskiego, 1843, nr 6, s. 42–45; nr 7, s. 50–53; nr 8, s. 58–61; 
nr 9, s. 66–69; nr 10, s. 74–77; nr 11, s. 81–86; nr 12, s. 89–94).

B.F., Stanisław Strawiński. Konfederat Barski, „Dziennik Domowy” Poznań: 
wydawany przez N. Kamieńskiego, 1844, nr 8, s. 58–61; nr 9, s. 66–68; 
nr 10, s. 74–77; nr 11, s. 82–85; nr 12, s. 90–93.

B.F., Taka była wola Boża, „Dziennik Domowy” Poznań: wydawany przez 
N. Kamieńskiego, 1840, nr 19, s. 145–148; nr 20, s. 153–156.

Dziennik Bibianny Moraczewskiej, wydany z oryginału przez wnuczkę dr Do-
brzyńską-Rybicką, Poznań: Fr. Chocieszyński, 1911.

Listy Narcyzy Żmichowskiej do rodziny i  przyjaciół: opatrzone wstępem, 
t. 1–2, Kraków : G. Gebethner, 1885.

Moraczewska Bibianna, Dwóch rodzonych braci: powieść, cz. I–II, Poznań : 
Nakładem i Czcionkami N. Kamieńskiego i spółki, 1859.

Żmichowska Narcyza, Wybór powieści: Poganka, Książka pamiątek, War-
szawa : PIW, 1953.

Opracowania

Czermińska Małgorzata, O autobiografii i autobiograficzności [w:] Autobio-
grafia, red. Małgorzata Czermińska, Gdańsk : Słowo/Obraz/Terytoria, 
2009, s. 5–17.

Czerska Tatiana, Między autobiografią a opowieścią rodzinną. Kobiece nar-
racje osobiste w Polsce po 1944 roku w perspektywie historyczno-kulturo-


77B e a t a  W a l ę c i u k - D e j n e k a ,  P o r t r e t  B i b i a n n y  M o r a c z e w s k i e j . . .

2 ( 5 ) 2 0 1 8

wej, Szczecin : Wydawnictwo Uniwersytetu Szczecińskiego, 2011, ISBN 
9788372418463.

Gautier Brigitte, Zaklęcia czarodziejki Vivien, czyli o autobiografii kobiecej 
[w:] Krytyka feministyczna. Siostra teorii i historii literatury, red. Grażyna 
Borkowska, Lilianna Sikorska, Warszawa : IBL, 2000, s. 152–158.

Hahn Wiktor, Bibjanna Moraczewska w świetle swego dziennika, „Gazeta 
Lwowska” 1921, nr 113, nr 114.

Kraskowska Ewa, O  tak zwanej „kobiecości” jako konwencji literackiej 
[w:] Krytyka feministyczna. Siostra teorii i historii literatury, red. Grażyna 
Borkowska, Lilianna Sikorska, Warszawa : IBL, 2000, s. 200–212.

Krzywobłocka Bożena, Wielkopolskie damy, Poznań : Krajowa Agencja Wy-
dawnicza, 1986, ISBN 8303014978.

Mikulski Tadeusz, „Poczciwe Niemczysko” [w:] Tadeusz Mikulski, Spotkania 
wrocławskie, Kraków : Wydawnictwo Literackie, 1954.

Mrozik Agnieszka, Akuszerki transformacji. Kobiety, literatura i władza w Pol-
sce po 1989 roku, Warszawa : Stowarzyszenie Pro Cultura Litteraria, IBL, 
2012, ISBN 978-83-61757-32-0.

Nowicka Elżbieta, Bibianna Moraczewska. Portret (niepełny) poznańskiej kon-
spiratorki, „Kronika Miasta Poznania: miesięcznik poświęcony sprawom 
kulturalnym stol. m. Poznania” 2008, nr 1, s. 231–239, ISSN 0137-3552.

Pekaniec Anna, Czy w tej autobiografii jest kobieta? Kobieca literatura doku-
mentu osobistego od początku XIX wieku do wybuchu II wojny światowej, 
Kraków : Księgarnia Akademicka, 2013, ISBN 9788376381817.

Pekaniec Anna, Nie tylko dzienniki. Oryginalne warianty kobiecej literatu-
ry dokumentu osobistego (na wybranych przykładach), „Ruch Literacki” 
2012, nr 4/5, s. 451–463, ISSN 0035-9602.

Pańczykówna Halina, Ważne chwile Gabryelli [w:] Literackie przystanki nad 
Wartą, red. Zygmunt Szweykowski, Poznań : Wydawnictwo Poznańskie, 
1962, s. 209–230.

Perrot Michelle, Moja historia kobiet, tłum. Marta Szafrańska-Brandt, War-
szawa : Instytut Wydawniczy PAX, 2009, ISBN 9788321118420.

Pigoń Stanisław, Z ogniw życia i literatury. Rozprawy, Wrocław : Zakład Na-
rodowy im. Ossolińskich, 1961.

Rudnicka Jadwiga, Z papierów Bibianny Moraczewskiej, „Pamiętnik Litera-
cki” 1961, R. 52, z. 3, ISSN 0031-0514.


78 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Walęciuk-Dejneka Beata, Kobieca koncepcja „bycia-w-świecie”: „ja” w rodzi-
nie. Z „Pamiętników” Zofii Tołstojowej, „Prace Literaturoznawcze” 2015, 
nr 3, s. 197–208, ISSN 2353-5164.

Walęciuk-Dejneka Beata, Nowa „ja”. Autorskie stwarzanie siebie na podsta-
wie „Pamiętników” Zofii Tołstojowej (wybór) [w:] Tożsamość kobiet: silne 
indywidualności w sztuce, literaturze i religii, red. Joanna Posłuszna, 
Beata Walęciuk-Dejneka, Kraków : Aureus, 2014, s. 49–56.

Walęciuk-Dejneka Beata, „Oświecać lud, szerzyć kulturę, budzić zakrzepłe 
serca…”. Faustyna Morzycka – samotna siłaczka [w:] Siła samotności. 
Zjawisko kobiecej samotności w kulturze i edukacji, red. Joanna Posłusz-
na, Kraków : Aureus, 2015, s. 65–74.

Walęciuk-Dejneka Beata, W cieniu. Zofii Tołstojowej i Anny Dostojewskiej 
skrywane pisarstwo, „Studia z Historii Społeczno-Gospodarczej” 2016, 
t. XVI, s. 111–121, ISSN (print) 2080-8313; ISSN (online) 2450-6796.

Wawrzykowska-Wierciochowa Dioniza, Kobiety wielkopolskie w działalności 
narodowej, społecznej i wyzwoleńczej (1788–1919), Poznań : Miejska Bi-
blioteka Publiczna im. Edwarda Raczyńskiego, 1974.

Wielkopolski Słownik Biograficzny, Warszawa : PWN, 1983. 
Woźniakiewicz-Dziadosz Maria, Dzieje przyjaźni entuzjastek w świetle listów 

Narcyzy Żmichowskiej do Bibianny Moraczewskiej, „Annales Universita-
tis Mariae Curie-Skłodowska. Sectio FF, Philologiae” 2002/2003, t. 20–
21, s. 375–386, ISSN 0239-426X.

Zębala Agnieszka, Problemy autobiografii kobiecej w studiach genderowych, 
„Ruch Literacki” 2005, z. 6, s. 539–550, ISSN 0035-9602.


2 ( 5 ) 2 0 1 8

DOI 10.15290/cnisk.2018.01.05.05

DR HAB. ANETA DAWIDOWICZ 
orcid.org/0000-0002-5266-2247
Uniwersytet Marii Curie-Skłodowskiej w Lublinie 

The position of women in social life in the light of the 
National Party’s political thought1

Abstract

In the interwar period, National Democracy (ND) journalists presen-
ted their own views regarding the postulates of the emerging feminist mo-
vement of that time. Women’s position in social life was perceived in terms 
of the Catholic Church’s teaching. ND journalists followed the existing ste-
reotypes regarding femininity and masculinity patterns. They advocated the 
traditional role of women in the social domain. According to ND journalists, 
the rejection of this traditional model could have had a destructive impact on 
the entire national community. Therefore, women striving to get away from 
the traditional image, willing to devote themselves to a professional career at 
the cost of their family life, were perceived in a particularly negative way. In 
the public discourse on femininity, National Democracy took the conserva-
tive standpoint, which is also shared by representatives of modern national 
and nationalistic thought in Poland.

Keywords: women, political thought, National Party, interwar pe-
riod, nationalism, social life, women’s position

1	 The publication was financed from the National Science Centre resources granted un-
der Decision No. DEC-2013/09/B/HS5/00016. Tekst został opracowany w ramach pro-
jektu badawczego „Myśl polityczna Stronnictwa Narodowego (1928–1939)” finansowanego 
ze środków Narodowego Centrum Nauki na podstawie decyzji numer DEC-2013/09/B/
HS5/00016. 

Aneta Dawidowicz,
The position of women in social life...


80 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

POZYCJA KOBIETY W ŻYCIU SPOŁECZNYM W ŚWIETLE MYŚLI 
POLITYCZNEJ STRONNICTWA NARODOWEGO

Streszczenie

W okresie międzywojennym publicyści Narodowej Demokracji za-
prezentowali własne stanowisko wobec postulatów kształtującego się wów-
czas ruchu feministycznego. Pozycję kobiety w życiu społecznym pojmowano 
zgodnie z wytycznymi Kościoła katolickiego. Publicyści endeccy akceptowali 
istniejące stereotypy określające wzorce kobiecości i męskości. Opowiadano 
się za tradycyjną rolą kobiety w życiu społecznym. Zdaniem publicystów 
endeckich odrzucenie tradycyjnego modelu mogło destrukcyjnie wpłynąć 
na całą wspólnotę narodową. Szczególnie negatywnie postrzegano kobiety, 
które odbiegały od tradycyjnego wizerunku i poświęcały się karierze zawo-
dowej kosztem życia rodzinnego. W dyskursie publicznym dotyczącym kwe-
stii kobiecej Narodowa Demokracja zajmowała stanowisko konserwatywne. 
Tożsame stanowisko zajmują przedstawiciele współczesnej myśli narodowej 
i nacjonalistycznej w Polsce. 

Słowa kluczowe: kobiety, myśl polityczna, Stronnictwo Narodowe, 
okres międzywojenny, nacjonalizm, życie społeczne, pozycja kobiet

*

Introduction

An increased interest in the social role of women, and their place 
in the social, economic and political life, was observed in the early 20th 
century. New phenomena, including the industrial revolution, along with 
the entry of women onto the labour market, and the progressing deve-
lopment of their professional activities, put the issues of women in a pro-
minent place, and made them non-marginal to every political movement.

Two orientations were observed as regards the views concerning 
the social role of women. On the one hand, the traditionalist and behavio-
ural orientation merely recognised women’s place in the household and 
family domain, reducing their significance to maternal, care-taking and 
child-raising functions. The followers of this view considered women’s 
professional activity as particularly dangerous, treating it as the sour-
ce of all problems, the reason for family crises, and the collapse of the 


81A n e t a  D a w i d o w i c z ,  T h e  p o s i t i o n  o f  w o m e n  i n  s o c i a l  l i f e . . .

2 ( 5 ) 2 0 1 8

prevailing moral standards. It was stressed that the liberation of women 
from male dominance was against both the Catholic Church’s teaching 
and human nature. It was also perceived as a material ethical threat, 
leading to moral decay and the weakening of the Polish nation2. On the 
other hand, progressive left-wing orientation was driven by (1) democra-
tic, (2) liberal, (3) rationalistic, (4) secular, (5) anti-racist, (6) pacifistic, 
(7) pro-abortionist and (8) eugenic values3.

A change in women’s standing was strongly influenced by the 
Great War, which, undoubtedly, had a much stronger impact on women’s 
independence, and the adoption of new social roles, than the wars fought 
in previous centuries. These phenomena coincided with the accumulated 
effects of various movements, which had been launched much earlier, 
aiming at the legal and political equality of men and women. As a result, 
following World War I, the political and voting rights of women became 
a universally recognised demand which was met in most countries. Whi-
le the fight for women’s rights was only one of the manifestations of the 
prevailing tendency to revise the previous organisation of family life, the 
shift in women’s position alone must have brought numerous changes 
to the life of every family4.

For a long time, the direction of changes in the family and eve-
ryday lives of European communities, including Polish, which prevailed 
in the interwar period, has been of much interest to representatives of 
numerous scientific fields. Between 1918 and 1939, the idea of women’s 

2	 M. Śliwa, Wzorzec osobowy kobiety – socjalistki w Polsce [A personal pattern of a so-
cialist woman in Poland], [in:] Kobiety i edukacja na ziemiach polskich w XIX i XX wieku 
[Women and education in the Polish land in the 19th and 20th centuries], Vol. 2, Part 1, ed. 
A. Żarnowska, A. Szwarc, Warsaw 1992, pp. 231–232. 
3	 See D. Kałwa, Głosy kobiet w sprawie planowania rodziny w świetle prasy z lat 1929–
1932 [Female voices regarding family planning in the light of press articles dated 1929–
1932], [in:] Kobieta i kultura życia codziennego wiek XIX i XX [Women and the culture of 
everyday life in the 19th and 20th centuries], ed. A. Żarnowska, A. Szwarc, Warsaw 1997, 
pp. 123–132; M. Gawin, Planowanie rodziny – hasła i rzeczywistość [Family planning – 
slogans vs. reality], [in:] Równe prawa i nierówne szanse. Kobiety w Polsce międzywojennej 
[Equal rights and unequal opportunities. Women in interwar Poland], ed. A. Żarnowska, 
A. Szwarc, Warsaw 2000, pp. 221–239; Eadem, Rasa i nowoczesność. Historia polskiego 
ruchu eugenicznego (1880–1952) [Race and modernity. The history of the Polish eugenics 
movement (1880–1952)], Warsaw 2003.
4	 J. Żarnowski, Rodzina w czasach cywilizacyjnego przyspieszenia: Europa i Polska 
1918–1989 [The family in the times of civilisation acceleration: Europe and Poland 1918–
1989], [in:] Rodzina – prywatność – intymność. Dzieje rodziny polskiej w kontekście europej
skim [Family – privacy – intimacy. The history of the Polish family in the European context], 
ed. D. Kałwa, A. Walaszek, A. Żarnowska, Warsaw 2005, pp. 37–38.


82 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

right to participate in social life to a broader extent, and in particular to 
participate in the public domain ‒ from literature to politics ‒ was spre-
ad in civilisationally and intellectually advanced social circles. Nonethe-
less, despite this trend, women pursuing political careers in the interwar 
period were very rare. The approval for women employed in executive 
positions, and for women doing more diverse jobs than the previously 
prevailing manual, care-taking and elementary teaching jobs, was also 
extremely slow5.

The progressive character of the Polish State in the times of the 
Second Republic of Poland, reflected in the granting of political rights 
to women, contrasted with the fierce battle they had to fight to improve 
their status in the matrimonial and family domain6. The postulates of 
the fight for equal rights, which were the subject-matter of public debate, 
along with changes to legal regulations, were markedly hard to realise in 
the domain of social awareness7.

Axiological basis

National Democracy, whose origins date back to the 1880s, had 
a permanent and strong influence on the development directions of the 
Second Republic of Poland. From the early days of independence, Na-
tional Democracy, with its traditions of a political party active under the 
three partitions, managed to attract a large number of Polish people. 
In the interwar period, the ND party evolved from the Popular National 
Union (a parliamentary body), through the Camp of Great Poland, to the 
National Party. With time, and under the pressure exerted by the young 
generation, the National Party gradually returned to the Camp of Great 
Poland structure, and was subject to divisions8.

5	 Ibidem, p. 40. 
6	 C. Kraft, Państwo wobec rodziny – polityka państw europejskich w XIX i XX wieku – 
Polska na tle europejskim [The State and the family – the policies of European countries in 
the 19th and 20th centuries], [in:] Rodzina– prywatność – intymność…, p. 151. 
7	 See more: A. Nowak, M. Wójcik, Kobieta w rodzinie w II Rzeczypospolitej i współcześnie
[A woman in a family in the Second Republic of Poland and now], Katowice 2000.
8	 The status of research on the history and political thought of National Democracy 
is presented in: A. Dawidowicz, Dorobek historiografii ruchu narodowego w Polsce. Stan 
badań [The Polish national movement historiographical achievements. The status of re-
search], [in:] Myśl polityczna w społeczeństwie informacyjnym [Political thought in the in-
formation society], scientific ed. E. Maj, E. Kirwiel, E. Podgajna, Lublin 2015, pp. 425–446. 


83A n e t a  D a w i d o w i c z ,  T h e  p o s i t i o n  o f  w o m e n  i n  s o c i a l  l i f e . . .

2 ( 5 ) 2 0 1 8

A uniform set of values, including the national community, re-
spect for traditions and family, the Roman-Catholic religion, labour, pri-
vate property, the sense of the hierarchy and the need for authority, and 
the craving for moral rebirth, became established in National Democracy 
circles. In ND political thought, the notion of nation was treated as a va-
lue exerting a decisive impact on other elements included in the set of 
professed values. The word national appeared to be overused by national 
ideologists, and all phenomena perceived by individuals were treated as 
national: (1) the system of preferred values was viewed as national, (2) 
political activities were of a national character and (3) social, economic 
and cultural activities were part of the national dimension9.

In the 1930s, such values as nation and fatherland were reli-
giously sanctioned and formed part of the Christian philosophy of life, 
abandoning their original self-sufficiency manifested within the secular 
nationalist framework. The National Party (1928–1939) did not perceive 
the nation as the absolute, in the ideological sense. In line with the title 
of a publication by Jędrzej Giertych, the National Party represented the 
Christian (Catholic) nationalism type10. It clearly departed from the na-
tionalism of the non-Christian type, thus disapproving of any attempts 
at representing the nation as the absolute. Treating the nation as the 
ultimate value was considered a pagan nationalist idea. J. Giertych cla-
imed that 

Perceiving the nation as the absolute good ‒ as do the followers of 
some extreme nationalist directions ‒ to which justice, law and mo-
rality must yield, and the service of which makes nothing sinful or 
criminal, represents a clearly pagan view11.

The journalist distinctly stated that the nation’s good could not form the 
ultimate goal. According to Giertych, only God should be viewed as the 
ultimate good, whereas the nation’s good, significant as it might seem, 
must yield to God’s laws. Giertych did not doubt that nations were tem-

9	 E. Maj, Pojęcie narodu i jego derywaty w publicystyce Związku Ludowo-Narodowego 
[The notion of the nation and its derivatives in the Popular National Union’s journalistic writ-
ing], [in:] Religia. Polityka. Naród. Studia nad współczesną myślą polityczną [Religion. Na-
tion. Studies on contemporary political thought], ed. R. Łętocha, Kraków 2010, pp. 238–247. 
10	 J. Giertych, Nacjonalizm chrześcijański [Christian nationalism], Stuttgart 1948. 
11	 Ibidem, pp. 16, 34. 


84 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

poral entities: The nation’s good, like individual family’s well-being, must 
submit to moral law12.

Social and moral issues

Ideologists and journalists in National Democracy participated in 
the public debate on broadly-defined social problems. The issues related 
to morality and moral standards were frequently raised. They were in-
spired by the increased activity of women who demanded, at the outset 
of the 20th century, full economic independence, access to education, 
and fully equal rights vested in men and women. The development of 
feminist movement was an equally important factor contributing to such 
reflections. 

With reference to moral issues, National Democracy ideologists 
voiced their support for the Catholic Church’s standpoint. This domina-
ted all their statements regarding the position of women and their role 
in social life. National Democrats, as the supporters of traditions and the 
conservative vision of social order, unconditionally accepted the social 
stereotypes, which had been handed down from generation to genera-
tion, regarding sex and the roles assigned to women. These stereotypes 
were usually based on physical and mental features, social roles, and 
predispositions to perform certain jobs13.

The traditional model of culture, according to which kindness, 
patience, submissiveness, protectiveness and empathy were attributed to 
women continued to prevail. The reference stereotypes and views formed 
the basis for the National Democracy’s journalism to categorise and stru-
cture various social phenomena, eventually leading to self-identification14.

ND journalists viewed the traditionalistic model as optimal. On 
that basis, they negatively assessed any attempts to strive to get away 
from the traditional image. They claimed that, while being dedicated to 
professional career and achieving success, women did so at the cost 

12	 J. Giertych, Polski Obóz Narodowy [The Polish National Party], London 1977, p. 14. 
13	 G. Radomski, Feminizm jest nam obcy. Kwestia kobieca w publicystyce Narodowej 
Demokracji w okresie międzywojennym [Feminism remains strange to us. Women’s issues 
in the journalistic writing of the National Democracy in the interwar period], [in:] Narodowa 
Demokracja XIX–XXI wiek (Koncepcje – ludzie – działalność) [National Democracy in the 
19th–20th centuries. (Concepts – people – activities)], ed. T. Sikorski, A. Wątor, Szczecin 
2008, pp. 176–177. 
14	 Ibidem. 


85A n e t a  D a w i d o w i c z ,  T h e  p o s i t i o n  o f  w o m e n  i n  s o c i a l  l i f e . . .

2 ( 5 ) 2 0 1 8

of their family life. It was commonly believed that women should not 
“blindly” imitate men. Journalists often stressed that women had been 
naturally predetermined to perform the roles of mothers and care-givers, 
and they should not abandon their mission. Roman Dmowski, the unqu-
estionable leader of National Democracy, was a zealous supporter of the 
traditional and ever-lasting division of roles. For his whole life, he rema-
ined faithful to the rigid and conservative views on morality, the family’s 
social function and role division, which he had carried over from his own 
home. Dmowski grew up in a simple and traditional family, residing in 
the Targówek District in Warsaw. Brought up by rigid parents, he did not 
expect women to acquire education or display any interests going beyond 
their household or family, not to mention any inclination to take up any 
professional activity15. In her recollections, Maria Niklewiczowa neatly 
summarised Dmowski’s views on so-called women’s issues:

He held long discussions with Ela Balicka regarding the so-called 
emancipation of women, i.e. the woman’s role in marriage, etc. Their 
views frequently differed and they sometimes argued, despite being 
close friends. ‘Yes, Ela,’said Roman‘I am as faithful to you [meaning 
women – A.D.] as a dog...

At this point, he would present a range of devastating arguments. To 
support his thesis that women should be mainly concerned about their 
homes, he would tell the following story. One day he got invited to din-
ner by his friend, whose wife was engaged in social work. He turned up 
on time but the housewife was not in. She came back late, as a result 
of which the dinner was also delayed. When the husband asked what 
she was planning to serve for dinner, she responded Ask the cook. She’s 
seeing to that. Obviously, as Roman later said, the dinner was tasteless, 
and the beefsteak was too stiff; that’s how it ends when a woman gets 
fed up with being a woman16. At this point, we might refer to Dmowski’s 

15	 J. Niklewska, Roman Dmowski i kobiety w świetle jego korespondencji z lat 1915–1920 
[Roman Dmowski and women in the light of his correspondence dated 1915–1920], [in:] 
Archiwum Narodowej Demokracji [The National Democracy archive], Vol. 1, ed. J. Engel-
gard, M. Motas, Warsaw 2013, pp. 67–92. 
16	 M. Niklewiczowa, Pan Roman. Wspomnienia o Romanie Dmowskim [Sir Roman. Recol-
lections of Roman Dmowski], Warsaw 2001, p. 21. 


86 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

famous saying which clearly reflects his opinion on the issue of women. 
There are women who know nothing, and witches who know everything17.

Nonetheless, national work performed by women was sporadical-
ly accepted in National Democracy circles. It is worth noting that, despite 
supporting the traditional social model, some ND followers encouraged 
women to take up different forms of activities, not only in the educatio-
nal domain, with some of the Party members being women. Therefore, 
it was not odd that the longest female MP career in the interwar period 
was pursued by Gabriela Balicka (an MP representing the Popular Na-
tional Union, the National Party) between 1919 and 193518. Gabriela 
was married to a renowned ND activist and ideologist, Zygmunt Balicki. 
Other MPs representing National Democracy included Zofia Sokolnicka, 
Władysława Ładzina, Ewelina Pepłowska and Maria Holder-Eggerowa. 
All of them belonged to the National Women’s Organisation19.

Women’s role in social life

In the first half of the 20th century, an ideologically-motivated 
growth in the State’s interest in family issues was observed across Eu-
rope. More attention was being paid to family life, with a shift in the 
State’s interest from the economic domain to the family’s reproductive 
functions. This revaluation was reflected in the growing significance of 
eugenic discourses. Such issues as pregnancy, childbirth and maternity, 
which had been previously treated as belonging to the private domain, 
and, hence, non-political, became the fully-fledged subject-matter of po-
litical discourse20. In the interwar period, family and childbirth planning 

17	 Ibidem; K. Kawalec, Roman Dmowski 1864–1939, Wrocław–Warsaw–Kraków 2002, p. 86. 
18	 Gabriela Balicka (1871–1962) – studied natural sciences in Geneva, earning the Ph.D. 
degree in this field. From 1893 she was active in the National League. She managed the 
seminar of the Society for the Protection of Women, intended for female teachers. She was 
also active in the National Organisation for Women and a member of the Popular National 
Union’s authorities. Between 1922 and 1927 she was a Member of Parliament. 
19	 E. Maj, Związek Ludowo-Narodowy 1919–1939. Studium z dziejów myśli narodowej 
[The Popular National Union 1919–1939. A study of the history of national thought], Lublin 
2000, p. 69; P. Gołdyn, Maria Holder-Eggerowa i jej zaangażowanie w ratowanie kobiet 
zagrożonych prostytucją [Maria Holder-Eggerowa and her attempts at saving women threat-
ened with prostitution], [in:] Roman Dmowski i jego współpracownicy [Roman Dmowski and 
his collaborators], ed. M. Białokur, M. Patelski, A. Szczepanik, Toruń 2008, pp. 278–288. 
20	 C. Kraft, op. cit., p. 153; D. Kałwa, op. cit. See also: I. Krzywicka, Kontrola współ-
czesności. Wybór międzywojennej publicystyki społecznej i  literackiej z  lat 1924–1939 


87A n e t a  D a w i d o w i c z ,  T h e  p o s i t i o n  o f  w o m e n  i n  s o c i a l  l i f e . . .

2 ( 5 ) 2 0 1 8

was increasingly discussed in social journalism. The use of contracepti-
ves fostered, to some extent, the emergence of a family model with a limi-
ted number of children. Such practices were vigorously fought down by 
the Catholic Church, with Poland being a country where it had a strong 
impact on both law-making and social practice21.

Texts on the phenomenon of social injustice can scarcely be fo-
und in the political journalistic writing of National Democracy. While the-
re were no postulates to launch a social reform of moral standards, the 
ideas disseminated by representatives of the so-called Polish progressive 
intelligence with democratic and liberal views were violently opposed. 
Such issues as: 1) birth control, 2) the promotion of sexual awareness 
among young people, 3) abortion, 4) female sexuality problems or 5) 
homosexualism obviously met with strong disapproval. National jour-
nalists rejected the significance of the ongoing moral transitions. The 
introduction of partner relations and intimate issues to public discourse 
was considered unnecessary and even despicable22.

In the political thought of the Polish nationalism, women were 
considered the symbolic care-takers of the nation who embodied collec-
tive life, and whose task was to reproduce the national culture. Political 
journalists of National Democracy invariably stressed that women were 
naturally inclined to function as mothers and care-takers. It was believed 
that their sense of fulfilment was only possible through childbirth. Any 
attempts at avoiding maternity were assessed negatively and viewed as 
potentially leading to family breakdown and social demoralisation, ulti-
mately threatening the whole national community. 

Efforts to liberate women from their maternal duties were trea-
ted by national ideologists as tightly connected with Judeo-Communist 
influence. The vision of matrimonial law, as appearing in journalistic 
writing, was consistent with the Catholic Church’s teaching. Family re-

[Contemporariness under control. A selection of interwar social and literary articles dated 
1924–1939], gathered and supplemented with introductory remarks by A. Zawiszewska, 
Warsaw 2008. 
21	 J. Żarnowski, op. cit., p. 40. 
22	 See A. Nowaczyński, Ofensywa. Donna Krzywicka [The Offensive. Donna Krzywicka, 
“The devilis disciple”], „Myśl Narodowa” [National Thought] 1932, No. 31, pp. 458–459; 
idem, Ofensywa. Safona z Y.P.S.U. [The Offensive. Safona from Y.P.S.U.], „Myśl Naro-
dowa” [National Thought] 1933, No. 27, p. 399. See also: J. Babiński, Obiady czwartkowe. 
Kompleks p. Krzywickiej [Thursday dinners. Ms Krzywicka’s complex] „Merkuriusz Polski 
Ordynaryjny” [The Polish Mercury Ordinary] 1934, No. 8, pp. 18–19. 


88 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

lations were expected to be based on male dominance. As regards the 
attitude to professional activities pursued by women, it was believed that 
they could lead to demoralisation. In numerous journalistic texts, women 
were presented as excellent housewives. While their professional activities 
were rarely accepted, there was much approval for their scientific careers. 

Generally speaking, according to national ideologists, women 
should act as the strongest link in religious and national education. The 
education of future generations, and thus the future of the entire Polish 
nation, was viewed as dependent on their moral attitude and attachment 
to both religious and national values. It was commonly believed in the na-
tional ideologist circles that the patriarchal family model could act as the 
source of moral and religious rebirth. Engagement in rosary prayer groups 
and occupational associations of a religious character was, therefore, seen 
as the desirable form of women’s activity. In order to make women aware 
of their social role, the ideal female role models from the past were dis-
seminated, including Saint Jadwiga of Poland and Izabella Czartoryska. 

This mental return to the ideas prevailing in the Middle Ages me-
ant that the national ideologists drew their inspiration from the political 
thought of mediaeval authorities, including Saint Augustine and Saint 
Thomas Aquinas23. The ideological influence of Saint Augustine became 
evident in the concept of family as promoted by the National Party in the 
1930s. The National Party ideologists perceived families as the basis of 
the entire national life, and also as an invariably important foundation 
of the nation’s existence. This institution was treated as indispensable 
for human and social development. An ideal family should display strong 
emotional bonds and a structure relating to the Old-Testament patriar-
chalism. According to ideologists and journalists, family bonds shaped the 
attitudes of unselfishness and altruism24. While raising the family issue, 
approval was expressed for traditional moral values25. The traditionalist 
family model with a hierarchical internal structure was, according to the 
National Party’s political thought, compliant with nature and God’s laws. 

23	 J. Mosdorf, W młodzieży nadzieja Polski [Poland’s hope lies in the youth], „Myśl Naro-
dowa” [National Thought] 1933, No. 15, pp. 193–194; A. Doboszyński, O odsetkach [About 
interest], „Myśl Narodowa” [National Thought] 1933, No. 29, pp. 415–417. 
24	 Z. Raczkowski, Ludzie bezdomni [The homeless], „Myśl Narodowa” [National Thought] 
1931, No. 26, pp. 338–340. 
25	 R. Rybarski, O państwie policyjnym [About a surveillance state], „Myśl Narodowa” [Na-
tional Thought] 1933, No. 20, pp. 273–275. 


89A n e t a  D a w i d o w i c z ,  T h e  p o s i t i o n  o f  w o m e n  i n  s o c i a l  l i f e . . .

2 ( 5 ) 2 0 1 8

Women were assigned an extremely prominent place in that model. They 
were mainly expected to protect the national, and traditionally Polish, va-
lues and to hand them on to future generations. While discussing family 
issues, the national ideologists promoted the inseparability of marriage 
and the idea of having many children, while condemning bachelorhood 
and families with one child or no children26. The family was believed to 
convey the ideal patterns, behavioural standards and values, and to pro-
vide protection against destructive behaviour, detrimental to the deve-
lopment and interests of both individuals and the nation as a whole. The 
National Party declared the need to ensure legal protection for families and 
married couples27. Care for the development of Polish families was one of 
the most persistent and regularly raised issues in the national press, with 
harmonious and unbreakable family life being seen as a real value28.

In discussions of family issues in the press, an aversion to 
women’s emancipation attitudes and efforts was clearly manifested29. 
Feminist slogans and theories were viewed as foreign, destructive and 
inconsistent with the actual social needs. The idea that the role of mother 
and care-taker was inherent to women, leading to their ultimate self-
-fulfilment, was widely disseminated. In consequence, various initiatives 
inspiring women to take up salaried work were much to the National 
Party’s dislike30. As stressed in Myśl Narodowa [National Thought], one 
of the leading opinion-making periodicals, 

education should prepare women to perform the roles which are na-
turally assigned to them. The spiritual structure, interests and desi-
res displayed by women must not be independent of their biological 

26	 J. Giertych, Po wyborach w Łodzi. Obserwacje i wnioski [The Łódź election. Observations 
and conclusions], Warsaw 1936, p. 30; R. Rybarski, op. cit., p. 274. 
27	 The Scientific Library of the Polish Academy of Sciences and the Polish Academy of 
Learning in Kraków, Józef Zieliński’s files, Materials regarding the history of the National 
Party. The organisation and propaganda between 1928 and 1939, Statutes, regulations, 
instructions and papers. A political pamphlet. The 4th National League stands for elec-
tion to fight for the landlord’s right of the Polish Nation in their own country, mf. 1448, 
sg. 7820, without page numbers (hereinafter: b.p.).
28	 K.S. Frycz, Na widowni [In the audience], „Myśl Narodowa” [National Thought] 1936, 
No. 48, p. 757; Tydzień propagandy trzeźwości [The sobriety propaganda week], „Głos 
Lubelski” [The Lublin Voice] 1930, No. 19, p. 5. 
29	 A. Świętochowski, Liberum veto, „Myśl Narodowa” [National Thought] 1929, No. 8, 
pp. 121–122. 
30	 J. Rembieliński, Emancypacja od… feminizmu [Emancipation from… feminism], „Myśl 
Narodowa” [National Thought] 1933, No. 29, p. 422. 


90 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

functions of mothers and care-takers. (…) Women are different from 
men, not only in the physical, but also in the spiritual, sense. They are 
neither superior nor inferior, but simply different. As such, one cannot 
speak of women equalling men but rather of the former acquiring the 
abilities to properly manifest their distinct uniqueness, not only in the 
instinctive but also the mental plane31.

Taking into consideration the common good of the national communi-
ty, the negative consequences for the development of the Polish nation 
were sought in destructive notions and phenomena which, according to 
nationalist journalists, had been brought to Poland by Jews, Commu-
nists and Masons. Hedonism, materialism, consumptionism, internatio-
nalist and cosmopolite ideas, atheism and feminism were listed among 
the false ideas and “pseudo-values” which could threaten the national 
community. The above-mentioned ideas were also viewed as detrimen-
tal to families, as promoting false models and erroneous perceptions of 
women’s position and rights in the social domain. Following the same 
logic, protectionism, snobbism, incompetence, “the cult of money” and 
“the drive for living above means” were stigmatised. Given the critical 
attitude towards the ideological heritage of the French Revolution, the 
preferred system of values made no room for equality. Questioning the 
significance of equality, a journalist of Myśl Narodowa pondered, 

Where has this new equality religion come from? It cannot be found in 
the Ancient Greek or Roman worlds, nor was it present in the Middle 
Ages or in the ancien régime Europe. It was not advocated by Plato or 
Aristotle, or presented in Roman Jurists’ works, or discussed by Saint 
Thomas Aquinas32.

The diagnoses and analyses of the existing status quo were accompa-
nied by a “new man” education postulate, with a pious, submissive and 
modest man, primarily focused on national, spiritual and “lofty” values, 
being seen as the ideal33. At the same time, fears were expressed that the 

31	 A.A., Wychowanie narodowe. Sprawa wykształcenia kobiet [National education. The 
issue of women’s education], „Myśl Narodowa” [National Thought] 1929, No. 17, p. 267.
32	 Viator, Mistyka demokratyczna [Democratic mystisque], „Myśl Narodowa” [National 
Thought] 1929, No. 18, p. 275. 
33	 R. Dmowski, Ludzie potrzebni [The needed people], „Myśl Narodowa” [National Thou-
ght] 1933, No. 54, p. 813; J. Giertych, O wyjście z kryzysu… [About emerging from the 
crisis], p. 201; W. Wasiutyński, Najmłodsze pokolenie przez pryzmat „Myśli nowoczesnego 


91A n e t a  D a w i d o w i c z ,  T h e  p o s i t i o n  o f  w o m e n  i n  s o c i a l  l i f e . . .

2 ( 5 ) 2 0 1 8

secularisation of attitudes, coupled with the disappearance of traditional 
standards and values, would push the Polish nation towards a moral 
and spiritual crisis. Concerns were spread that “the triumph of materi-
alistic thought, the collapse of traditionalism” and the development of 
democratic institutions would pave the way for the destructive activities 
launched by Jews, Communists and Masons34.

Considerations regarding women’s role in social life were closely 
connected with the issues of national education. Women were thought to 
play a prominent and exceptional role in the national education process. 
The National Democrats were convinced that it was the family where the 
extremely important inter-generation transition of national values took 
place. Family values were enthusiastically advocated by Roman Dmows-
ki, who wrote that the family is a link between the individual and society, 
and society is mainly formed by families, not individuals35. According to 
National Democracy supporters, it was the family which laid the founda-
tion for the nation’s existence, being indispensable to human and social 
development. The ideal family should display strong emotional bonds 
and a structure relating to Old-Testament patriarchalism. According to 
ideologists and journalists, family bonds shaped the attitudes of un-
selfishness and altruism36. While raising the family issue, approval was 
expressed for traditional moral values37. The traditionalist family model 
with a hierarchical internal structure was, according to the National 
Party’s political thought, compliant with natural and God’s laws. Women 
were assigned an extremely important place in that model, as they were 
were expected to protect the national and traditionally Polish values and 
to hand them on to future generations38. While discussing family issues, 
the national ideologists promoted the inseparability of marriage and the 

Polaka” [The youngest generation seen through the prism of the modern Pole’s thought], 
„Myśl Narodowa” [National Thought] 1931, No. 40, p. 112; Z. Wasilewski, Na widowni [In 
the audience], „Myśl Narodowa” [National Thought] 1937, No 36, p. 568. 
34	 K.S. Frycz, Pozytywizm [Positivism], „Myśl Narodowa” [National Thought] 1934, No. 41, 
pp. 594–596. 
35	 R. Dmowski, Pisma, t. X…[Letters, vol. X...], p. 218. 
36	 Z. Raczkowski, op. cit., pp. 338–340. 
37	 R. Rybarski, op. cit., pp. 273–275. 
38	 How the “Mother-Pole” patterns have changed in the Polish culture, see E. Kępa, Pa-
triotyzm kobiet – ewolucja i przeobrażenia Matki Polki w kulturze współczesnej [Women’s 
patriotism – the evolution and transitions of the Mother-Pole in the contemporary culture], 
[in:] Patriotyzm a wychowanie [Patriotism vs. education], ed. E.J. Kryńska, J. Dąbrowska, 
A. Szarkowska, U. Wróblewska, Białystok 2009, pp. 556–566. 


92 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

idea of having many children, while condemning bachelorhood and fami-
lies with one child or no children39. The family was believed to hand on 
the correct patterns, behavioural standards and values, and to provide 
protection against destructive behaviour, detrimental to the development 
and interests of both individuals and the nation as a whole. The National 
Party declared the need to ensure legally guaranteed family and marriage 
protection40. Care for the development of Polish families was one of the 
persistent and regularly raised issues in the national press, with harmo-
nious and unbreakable family life being seen as a real value41.

When discussing family issues, aversion to women’s emancipation 
attitudes and attempts was clearly manifested in the press42. Feminist 
slogans and theories were viewed as foreign, destructive and inconsistent 
with the actual social needs. The idea that the role of a mother and care-
taker was inherent to women, and thus the most socially useful, was 
widely disseminated. An opinion expressed by one of the journalists, Jan 
Rembieliński, appears rather symptomatic. He claimed that a woman 
can display more individuality and creativity when sewing a dress for 
her child than when working in the office and typing letters or circulars 
dictated by her superior43. In consequence, various initiatives inspiring 
women to take up salaried work were much to the National Party’s dis-
like44. As stressed in „Myśl Narodowa” [National Thought]:

39	 J. Giertych, Po wyborach w Łodzi…, op. cit., p. 30; R. Rybarski, op. cit., p. 274. 
40	 The Scientific Library of the Polish Academy of Sciences and the Polish Academy of 
Learning in Kraków, Józef Zieliński’s files, materials regarding the history of the National 
Party. The organisation and propaganda between 1928 and 1939, statutes, regulations, 
instructions and papers. A political pamphlet. The 4th National League stands for elec-
tion to fight for the landlord’s right of the Polish Nation in their own country, mf. 1448, 
sg. 7820, without page numbers (hereinafter: b.p.). 
41	 K.S. Frycz, Na widowni [In the audience], „Myśl Narodowa” [National Thought] 1936, 
No. 48, p. 757; Tydzień propagandy trzeźwości [The sobriety propaganda week], „Głos 
Lubelski” [The Lublin Voice] 1930, No. 19, p. 5. In the political thought of the contemporary 
national and nationalist groupings, the family constitutes the principal value. The key role 
of family in the process of the education of the young generation is still strongly accentu-
ated. See more: E. Maj, Myśl narodowa i nacjonalistyczna [National and nationalist thought], 
[in:] Myśl polityczna w Polsce po 1989 roku. Wybrane nurty ideowe [Political thought in 
Poland after 1989. Selected ideological trends], ed. E. Maj, A. Wójcik, Lublin 2008, pp. 116–
126; G. Radomski, Rewitalizacja koncepcji edukacyjnych Narodowej Demokracji w koncep-
cjach współczesnego ruchu narodowego w Polsce [Revitalisation of the National Democracy 
educational concepts in the concepts of the contemporary national movement in Poland], [in:] 
Epigoństwo czy twórcza ciągłość?... [Epigonism or creative continuance?...], pp. 185–187.
42	 A. Świętochowski, op. cit., pp. 121–122. 
43	 J. Rembieliński, op. cit., p. 422. 
44	 Ibidem. 


93A n e t a  D a w i d o w i c z ,  T h e  p o s i t i o n  o f  w o m e n  i n  s o c i a l  l i f e . . .

2 ( 5 ) 2 0 1 8

education should prepare women to perform the roles which are na-
turally assigned to them. The spiritual structure, interests and desi-
res displayed by women must not be independent of their biological 
functions of mothers and care-takers. (…) Women are different from 
men, not only in the physical but also spiritual sense. They are ne-
ither superior nor inferior, but simply different. As such, one cannot 
speak of women equalling men but rather of the former acquiring the 
abilities to properly manifest their distinct uniqueness, not only in the 
instinctive but also mental plane45.

The idea of national education was to build a strong nation, and to 
prepare society for an independent national and State life. The condition 
of the Polish society was thoroughly analysed. An active and constructive 
attitude was inspired, along with promoting social responsibility, enga-
gement, willingness to make sacrifices, self-denial, and submission to 
the will of entities responsible for the accomplishment of set objectives. 
National education was expected to lead to establishing “the definitive 
Polish type” reflecting the Polish identity and traditional values cultiva-
ted from generation to generation by the native Polish population. Such 
a type could only be possible through imposing the right discipline and 
hierarchy. 

Final remarks

In the interwar period, National Democracy journalists presented 
their own views regarding the emerging feminist movement. The National 
Democracy invariably held a conservative position in the public discour-
se on women’s issues. Its representatives were faithful to the conserva-
tive and traditional view that women should mainly perform the role of 
wives, mothers and housewives. Despite the traditional respect, or even 
reverence for the female population, women’s participation in public life 
met with disapproval. Women found it hard to pave their way to public 
presence in society and to exercise their rights in various domains to the 
same extent as men did. 

The position of women in the social domain was perceived in line 
with the Catholic Church’s teaching. ND journalists followed the existing 

45	 A.A., Wychowanie narodowe. Sprawa wykształcenia kobiet [National education. The 
issue of women’ education], „Myśl Narodowa” [National Thought] 1929, No. 17, p. 267. 


94 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

stereotypes regarding femininity and masculinity patterns. They were 
in favour of the traditional role of women in the social domain. Accor-
ding to ND journalists, the rejection of this traditional model could have 
had a destructive impact on the entire national community. Therefore, 
women striving to get away from the traditional image, willing to devote 
themselves to a professional career at the cost of their family life, were 
perceived in a particularly negative way. It should be added that these 
views are also shared by representatives of modern national and natio-
nalistic thought in Poland.

Bibliography

Archive materials

The Scientific Library of the Polish Academy of Sciences and the Polish 
Academy of Learning in Kraków, Józef Zieliński’s files, materials dealing 
with the history of the National Party. The organisation and propaganda 
between 1928 and 1939, statutes, regulations, instructions and papers. 
A political pamphlet. 4 „Lista Narodowa staje do wyborów aby wywalczyć 
Narodowi Polskiemu prawo gospodarza we własnym państwie” [The Na-
tional List stands for election to fight for the right of the Polish Nation to be 
hosts in their own country], mf. 1448, ref. 7820.

Political texts and journalistic writing

A.A., Wychowanie narodowe. Sprawa wykształcenia kobiet [National edu-
cation. The issue of women’s education], „Myśl Narodowa” [National 
Thought] 1929, No. 17, p. 267.

Babiński Julian, Obiady czwartkowe. Kompleks p. Krzywickiej [Thursday 
dinners. Ms Krzywicka’s complex], „Merkuriusz Polski Ordynaryjny” [The 
Polish Mercury Ordinary] 1934, No. 8, pp. 18–19. 

Dmowski Roman, Ludzie potrzebni [The needed people], „Myśl Narodowa” 
[National Thought] 1933, No. 54, p. 813.

Doboszyński Adam, O odsetkach [About interest], „Myśl Narodowa” [National 
Thought] 1933, No. 29, pp. 415–417. 

Frycz Karol Stefan, Na widowni [In the audience], „Myśl Narodowa” [National 
Thought] 1936, No. 48, p. 757.


95A n e t a  D a w i d o w i c z ,  T h e  p o s i t i o n  o f  w o m e n  i n  s o c i a l  l i f e . . .

2 ( 5 ) 2 0 1 8

Frycz Karol Stefan, Pozytywizm [Positivism], „Myśl Narodowa” [National 
Thought] 1934, No. 41, pp. 594–596. 

Giertych Jędrzej, Nacjonalizm chrześcijański [Christian nationalism], Stutt-
gart 1948. 

Giertych Jędrzej, Po wyborach w Łodzi. Obserwacje i wnioski [The Łódź 
election. Observations and conclusions], Warsaw 1936. 

Giertych Jędrzej, Polski Obóz Narodowy [The Polish National Party], London 
1977. 

Mosdorf Jan, W młodzieży nadzieja Polski [Poland’s hope lies in the youth], 
„Myśl Narodowa” [National Thought] 1933, No. 15, pp. 193–194. 

Nowaczyński Adolf, Ofensywa. Donna Krzywicka [The Offensive. Donna Krzy-
wicka], „Myśl Narodowa” [National Thought] 1932, No. 31, pp. 458–459. 

Nowaczyński Adolf, Ofensywa. Safona z Y.P.S.U. [The Offensive. Safona from 
Y.P.S.U.], „Myśl Narodowa” [National Thought] 1933, No. 27, p. 399. 

Raczkowski Zygmunt, Ludzie bezdomni [The homeless], „Myśl Narodowa” 
[National Thought] 1931, No. 26, pp. 338–340. 

Rembieliński Jan, Emancypacja od… feminizmu [Emancipation from… femi-
nism], „Myśl Narodowa” [National Thought] 1933, No. 29, p. 422. 

Rybarski Roman, O państwie policyjnym [About the surveillance State], „Myśl 
Narodowa” [National Thought] 1933, No. 20, pp. 273–275. 

Świętochowski Aleksander, Liberum veto, „Myśl Narodowa” [National Thought] 
1929, No. 8, pp. 121–122.

Tydzień propagandy trzeźwości [Sobriety propaganda week], „Głos Lubelski” 
[The Lublin Voice] 1930, No. 19, p. 5. 

Viator, Mistyka demokratyczna [Democratic mystique], „Myśl Narodowa” [Na-
tional Thought] 1929, No. 18, p. 275.

Wasilewski Z., Na widowni  [In the audience], „Myśl Narodowa” [National 
Thought] 1937, No. 36, p. 568. 

Wasiutyński Wojciech, Najmłodsze pokolenie przez pryzmat “Myśli nowo-
czesnego Polaka” [The youngest generation seen through the prism of 
the modern Pole’s thought], „Myśl Narodowa” [National Thought] 1931, 
No. 40, p. 112.


96 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Recollections

Niklewiczowa Maria, Pan Roman. Wspomnienia o  Romanie Dmowskim 
[Sir Roman. Recollections of Roman Dmowski], Warsaw : Znak, 2001, 
ISBN: 978-83-880-6756-3.

Scientific papers

Dawidowicz Aneta, Dorobek historiografii ruchu narodowego w Polsce. Stan 
badań [The Polish national movement’s historiography achievements. The 
status of research], [in:] Myśl polityczna w społeczeństwie informacyjnym 
[Political thought in the information society], scientific ed. Ewa Maj, Ele-
onora Kirwiel, Ewelina Podgajna, Lublin : Wydawnictwo UMCS, 2015, 
pp. 425–446.

Gawin Magdalena, Planowanie rodziny – hasła i rzeczywistość [Family plan-
ning – slogans vs. reality], [in:] Równe prawa i nierówne szanse. Kobiety 
w Polsce międzywojennej [Equal rights and unequal opportunities. Women 
in interwar Poland], ed. Anna Żarnowska, Andrzej Szwarc, Warsaw : Wy-
dawnictwo DiG, 2000, pp. 221–239.

Gawin Magdalena, Rasa i nowoczesność. Historia polskiego ruchu eugenicz-
nego (1880–1952) [Race and modernity. The history of the Polish eugenics 
movement (1880–1952)], Warsaw : Neriton, 2003, ISBN 83-88973-57-6.

Gołdyn Piotr, Maria Holder-Eggerowa i jej zaangażowanie w ratowanie ko-
biet zagrożonych prostytucją [Maria Holder-Eggerowa and her attempts at 
saving women threatened with prostitution], [in:] Roman Dmowski i jego 
współpracownicy [Roman Dmowski and his collaborators], ed. Marek 
Białokur, Mariusz Patelski, Andrzej Szczepanik, Toruń : Wydawnictwo 
Adam Marszałek, 2008, pp. 278–288.

Kałwa Dobrochna, Głosy kobiet w sprawie planowania rodziny w świetle pra-
sy z lat 1929–1932 [Female voices regarding family planning in the light of 
press articles dated 1929–1932], [in:] Kobieta i kultura życia codziennego 
wiek XIX i XX [Women and the culture of everyday life in the 19th and 20th 
centuries], ed. Anna Żarnowska, Andrzej Szwarc, Warsaw : Wydawnictwo 
DiG, 1997, pp. 123–132. 

Kawalec Krzysztof, Roman Dmowski 1864–1939. Wrocław–Warsaw—Kra-
ków : Zakład Narodowy im. Ossolińskich, 2002, ISBN 83-04-04565-6. 


97A n e t a  D a w i d o w i c z ,  T h e  p o s i t i o n  o f  w o m e n  i n  s o c i a l  l i f e . . .

2 ( 5 ) 2 0 1 8

Kępa Ewa, Patriotyzm kobiet – ewolucja i przeobrażenia Matki Polki w kultu-
rze współczesnej [Women’s patriotism – evolution and transitions of the 
Mother-Pole in the contemporary culture], [in:] Patriotyzm a wychowanie 
[Patriotism vs. education], ed. Elwira Jolanta Kryńska, Joanna Dąbrow-
ska, Agnieszka Szarkowska, Urszula Wróblewska, Białystok : Trans Hu-
mana, 2009, pp. 556–566.

Kraft Claudia, Państwo wobec rodziny – polityka państw europejskich w XIX 
i XX wieku – Polska na tle europejskim [The State towards the family – 
the policies of European countries in the 19th and 20th centuries], [in:] 
Rodzina – prywatność – intymność. Dzieje rodziny polskiej w kontekście 
europejskim [Family – privacy – intimacy. The history of the Polish family 
in the European context], ed. Dobrochna Kałwa, Adam Walaszek, Anna 
Żarnowska, Warsaw : Instytut Historii PAN, Instytut Historyczny UW, 
2005, pp. 105–121. 

Krzywicka Irena, Kontrola współczesności. Wybór międzywojennej publicysty-
ki społecznej i literackiej z lat 1924–1939 [Contemporariness under con-
trol. A selection of interwar social and literary articles dated 1924–1939], 
gathered and supplemented with introductory remarks by Agata Zawisze-
wska, Warsaw : Fundacja Feminoteka, 2008, ISBN: 9788362206643.

Maj Ewa, Myśl narodowa i nacjonalistyczna [National and nationalist thought], 
[in:] Myśl polityczna w Polsce po 1989 roku. Wybrane nurty ideowe [Politi-
cal thought in Poland after 1989. Selected ideological trends], ed. Ewa Maj, 
Alicja Wójcik, Lublin : Wydawnictwo UMCS, 2008, pp. 116–126.

Maj Ewa, Pojęcie narodu i jego derywaty w publicystyce Związku Ludowo-
-Narodowego [The notion of the nation and its derivative in Popular Na-
tional Union’s journalistic writing], [in:] Religia. Polityka. Naród. Studia 
nad współczesną myślą polityczną [Religion. Nation. Studies on thecon-
temporary political thought], ed. Rafał Łętocha, Kraków : NOMOS, 2010, 
pp. 238–247.

Maj Ewa, Związek Ludowo-Narodowy 1919–1939. Studium z dziejów myśli 
narodowej [The Popular National Union 1919–1939. A study of the history 
of national thought], Lublin : Wydawnictwo UMCS, 2000, ISBN: 83-227-
1585-4.

Niklewska Jolanta, Roman Dmowski i kobiety w świetle jego korespondencji 
z lat 1915–1920 [Roman Dmowski and women in the light of his corre-
spondence dated 1915–1920], [in:] Archiwum Narodowej Demokracji [The 


98 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

National Democracy archive], Vol. 1, ed. Jan Engelgard, Maciej Motas, 
Warsaw : Wydawnictwo Myśl Polska, 2013, pp. 67–92. 

Nowak Anna, Wójcik Mirosław, Kobieta w rodzinie w II Rzeczypospolitej 
i współcześnie [A woman in a family in the Second Republic of Poland 
and now], Katowice : Wydawnictwo Uniwersytetu Śląskiego, 2000, ISBN 
8322609159.

Radomski Grzegorz, Feminizm jest nam obcy. Kwestia kobieca w publicysty-
ce Narodowej Demokracji w okresie międzywojennym [Feminism remains 
strange to us. Women’s issues in the journalistic writing of the National 
Democracy in the interwar period], [in:] Narodowa Demokracja XIX–XXI 
wiek (Koncepcje – ludzie – działalność) [The National Democracy in the 
19th–20th centuries (Concepts – people – activities)], ed. Tomasz Sikorski, 
Adam Wątor, Szczecin : Wydział Humanistyczny Uniwersytetu Szczeciń-
skiego, 2008, pp. 176–177. 

Śliwa Michał, Wzorzec osobowy kobiety – socjalistki w Polsce [A personal pat-
tern of a socialist woman in Poland], [in:] Kobiety i edukacja na ziemiach 
polskich w XIX i XX wieku [Women and education in the Polish land in the 
19th and 20th centuries], Vol. 2, Part 1, ed. Anna Żarnowska, Andrzej 
Szwarc, Warsaw : Instytut Historyczny Uniwersytetu Warszawskiego, 
1992, pp. 231–232.

Żarnowski Janusz, Rodzina w czasach cywilizacyjnego przyspieszenia: Eu-
ropa i Polska 1918–1989 [Family in the times of civilisation acceleration: 
Europe and Poland 1918–1989], [in:] Rodzina – prywatność – intymność. 
Dzieje rodziny polskiej w kontekście europejskim [Family – privacy – in-
timacy. The history of the Polish family in the European context], ed. Do-
brochna Kałwa, Adam Walaszek, Anna Żarnowska, Warsaw : Wydawni-
ctwo DiG, 2005, pp. 37–58. 


2 ( 5 ) 2 0 1 8

DOI 10.15290/cnisk.2018.01.05.06

DOC. DR INNA VASHKEVICH
orcid.org/0000-0002-3855-416X
Belarusian State University of Informatics and Radioelectronics, 
the Department of Humanities

The image of a Soviet woman-politician in the Belarusian 
magazine “Rabotnitsa i Syalyanka” (1946–1991)

Abstract

In the Soviet state the solving of the gender question was based on 
the Marxist-Leninist idea of men and women equality. The activities aimed 
to involve women in the political life were carried out together with the re-
alization of the economic and social tasks. In the second half of the 1940s 
the problem of the emancipation of women in the USSR was recognized as 
resolved. The women participation in politics became the widespread phe-
nomenon. The image of a woman-politician formed in mass media indicates 
that the soviet authorities were interested in the participation of women of 
all soviet republics in politics.

Analysis of the materials of the Belarusian popular women’s maga-
zine „Rabotnitsa i Syalyanka” in 1946–1991 allows to reconstruct the image 
of the women-politician of the BSSR as it was seen by the communist party 
ideologists and state functionaries. The image created in the process of me-
diation was not a neutral reflection of real Belarusian women – it was a part 
of an ideological order. Like all the Soviet media the magazine was a part 
of the means of propaganda of the Communist party that’s why it created 
the ideal images of the woman-politician and translated them to the reader.

Keywords: Soviet woman-politician, image of a politician, gender 
stereotypes, „Rabotnitsa i Syalyanka”, magazine, BSSR

Inna Vashkevich,
The image of a Soviet woman-politician...


100 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

WIZERUNEK SOWIECKIEJ KOBIETY-POLITYKA W BIAŁORUSKIM 
CZASOPIŚMIE „RABOTNITSA I SYALYANKA” 

[„ROBOTNICA I CHŁOPKA”] (1946–1991)

Streszczenie

Rozwiązanie problemu płci w ZSRR opierało się na marksistowsko-
-leninowskiej interpretacji idei równości kobiet i mężczyzn. Działania mające 
na celu zaangażowanie kobiet w życie polityczne realizowane były jednocześ-
nie z zadaniami gospodarczymi i społecznymi. W drugiej połowie lat 40. prob-
lem emancypacji kobiet w ZSRR został uznany za rozwiązany. Udział kobiet 
w polityce stał się zjawiskiem powszechnym. Państwo było zainteresowane 
udziałem kobiet z republik radzieckich w procesach politycznych, o czym 
świadczy sformowany w mediach wizerunek sowieckiej kobiety-polityka.

Analiza materiałów popularnego białoruskiego magazynu kobiecego 
„Robotnica i Chłopka” za lata 1946–1991 pozwala zrekonstruować wizerunek 
kobiety-polityka BSSR tak, jak go rozumieli ideolodzy i funkcjonariusze par-
tyjni i państwowi. Powstały na łamach pisma wizerunek nie był neutralnym 
odzwierciedleniem zwykłych kobiet białoruskich, ale częścią ideologicznego 
zamówienia. Czasopismo, podobnie jak wszystkie media radzieckie, występo-
wało najpierw jako środek propagandy partii komunistycznej. Pismo tworzyło 
idealne wizerunki kobiety-polityka, jakie przekazywało czytelniczkom.

Słowa kluczowe: sowiecka kobieta-polityk, obraz polityka, stereoty-
py płci, „Robotnica i Chłopka”, czasopismo, BSRR

*

On December 30, 1922 at the first All-Union Congress of Soviets 
there was an agreement approved for the establishment of the Soviet 
Union. The leaders of the new state proclaimed a course for the con-
struction of socialism in a particular country. A large-scale project was 
developed in order to implement this task. It aimed at raising a “new 
man” who would become a core of the Soviet society.

The project was also put in place to solve a gender inequality is-
sue. In the first decades of the USSR existence there were systematically 
held activities aimed at women’s involvement in social production, as 
well as in the field of public administration. The USSR Constitution of 
1936 guaranteed women’s civil and political rights including active and 


101I n n a  V a s h k e v i c h ,  T h e  i m a g e  o f  a   S o v i e t  w o m a n - p o l i t i c i a n . . .

2 ( 5 ) 2 0 1 8

passive suffrage1. As a result, by the end of the 1930s the women’s is-
sue began to disappear from the state-party bodies’ agenda. The women 
emancipation task in the USSR was completed.

The Soviet leaders were forced to adjust their attitude toward wo-
man in the country as a result of large human losses during the Second 
World War, as well as a need to restore the economy. The 9th Plenum 
of the Central Committee of the CP(b)B (27 June – 1 July 1946) adopted 
a resolution on the strengthening of the ideological and political work 
among women. Tremendous tasks for rebuilding and further development 
of the national economy and culture after the Second World War could 
not be implemented without women’s involvement in political and public 
life2. The division of propaganda of the Central Committee of the CP(b)
B was instructed to resume publication3 of the magazine “Rabotnitsa 
i Syalyanka” in order to fulfill the task4.

The journal, intended for a female audience, published materials 
of various subjects and genres. A large number of publications were 
dedicated to women-deputies of Local Councils, the BSSR and USSR 
Supreme Councils, women participating in delegate meetings, party or-
ganizations, etc. The analysis of these publications allows one to under-
stand how the magazine at the same time formed and broadcast to its 
readers the ideas about women in the state authorities.

Articles of 1940–50s, dedicated to women-politicians, were simi-
lar in structure and the way the data was presented. A narration normal-
ly began with a detailed biography of a woman, her difficult life. She was 
an ordinary slogger, a simple countrywoman who could not even dream 
of participating in governing the State5.

The Soviet leaders paid special attention to western areas that 
joined the BSSR in 1939. The acquisition of these lands was not easy. 
The 8th Plenum of the Central Committee of the CP(b)B (December 1945) 
pointed to insufficient work carried out in order to strengthen the Soviet 
power in those territories. In accordance with a Plenum decision, the 

1	 Zakonodatel’stvo o pravakh zhenshchin v SSSR. Sbornik normativnykh aktov, Mosk-
va1975, p. 13–14.
2	 The National Archives of The Republic of Belarus [Natsional’nyj Arkhiv Respubliki 
Belarus’, NARB], f. 4p., op. 20, d. 225, l. 32.
3	 The magazine was founded in 1924 under the name „Byelaruskaya Rabotnitsa i Syaly-
anka”. During The Second World War the publication of the magazine was suspended.
4	 NARB, f. 4p., op. 20, d. 225, l. 33.
5	 M. Ihnatsyuk, Radasny, khvalyuchy dzyen’, „Rabotnitsa i Syalyanka” 1946, nr 1, p. 5.


102 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

party bodies were requested to strengthen their work among certain ca-
tegories of citizens, namely women6. It was to promote the BSSR western 
area women’s engagement in public and political life of the country, as 
well as the elimination of their political and cultural ignorance7.

As a result, the magazine during the 1940–50s was dominated by 
articles about women-politicians previously lived in the Poland territory. 
They emotionally recalled their life in Poland where women were not tre-
ated as humans, a woman was a slave who suffered humiliation even 
from her husband, or from the sir-owner she was working for8. They per-
ceived joining the BSSR with joy9. Only after uniting into a single fraternal 
family with working people of the BSSR women obtained free happy life, 
received equal rights with men, and were able to actively participate in 
the country activities10. For this drastic turn of their destiny, women were 
grateful to their countrymen, the Soviet power and The Great Stalin who 
gave them an opportunity to see a different life and become successful11.

Every article introduced biographies of working women who took 
part in the country authorities. As a rule, they were the best toilers of 
the kolkhoz (collective farms) and factories that had mastered their pro-
fession immediately at the enterprise, conscientiously carried out their 
duties, took on additional commitments to improve productivity and the 
quality of products12. The editorial board assured that material posses-
sions had no value to women-politicians. They were willing to work ex-
cessively for the prosperity of the socialist motherland13.

As a rule, women-politicians of 1940–50s had no education and 
felt embarrassed by this fact. This, however, was not considered a prob-
lem for their colleagues, fellow villagers and voters. They had a confidence 

6	 NARB, f. 4p., op. 20, d. 222, l. 11.
7	 A. Korzun, Shyrey razhornyem rabotu syarod zhanchyn zakhodnikh ablastsyey BSSR, 
„Rabotnitsa i Syalyanka” 1946, nr 1, p. 15.
8	 M. Ihnatsyuk, op. cit., p. 5.
9	 For example: Ibidem, p. 5; Pad stsyaham Lyenina, pad vadzitsyel’stvam Stalina – upy-
erad da pyeramohi komunizma, „Rabotnitsa i Syalyanka” 1949, nr 1, p. 14; N. Anyukow, 
Znatnaya traktarystka, „Rabotnitsa i Syalyanka” 1951, nr 2, p. 9–10.
10	 M. Ihnatsyuk, op. cit., p. 5.
11	 Ibidem.
12	 For example: Deputat – sluha naroda, „Rabotnitsa i Syalyanka” 1946, nr 3, p. 18; 
N. Anyukow, op. cit., p. 9–10; A. Vasilyevich, Zvychaynaya biyahrafiya, „Rabotnitsa i Sy-
alyanka” 1954, nr 3, p. 6–7.
13	 For example: Poshta deputata, „Rabotnitsa i Syalyanka” 1948, nr 7, p. 22–23; Y. Tara-
saw, Tsyaplo, addadzyenaye lyudzyam, „Rabotnitsa i Syalyanka” 1961, nr 10, p. 2–4.


103I n n a  V a s h k e v i c h ,  T h e  i m a g e  o f  a   S o v i e t  w o m a n - p o l i t i c i a n . . .

2 ( 5 ) 2 0 1 8

in the ability of women to solve the problems of the country14. This confi-
dence was based on the fact that the entire life of women participating in 
political processes was based on hard work. Besides, women-politicians 
did not rest on their laurels and educated themselves. The literature that 
raised their knowledge level included the works of V. Lenin, Stalin, and 
also a short course on the Communist Party history15.

There was almost no information about the personal lives of wo-
men-politicians in the articles of the 1940s. There was only fragmentary 
information about their families. As a rule, they reported that a woman 
was a heroine mother, or a widow whose husband had died during the 
war, a desperate mother who had lost her children in the time of the 
war16. Also highlighted were the burdens of a woman’s life. That allowed 
for a reader to learn that a member of the Council of Workers’ Deputies 
F. Struy had lost both legs during the war years, yet regardless of her 
strength and health, Fekla Fyodorovna honestly served her people17.

Women considered the deputy status as a great responsibility, 
and were afraid of losing the people’s trust. This sense of responsibility 
was shared among other workers of kolkhoz (collective farms) and enter-
prises where women worked18.

The editorial board urged the readers that their trust was not in 
vain. This was evidenced in the articles’ titles: The deputy is a servant 
of the people!19, The deputy at work20, To the people’s happiness21, At 
voters22, etc. It was clear from the articles’ content that the entire day 
of women-politicians was busy with fruitful work for the benefit of the 
country. The voters always had an opportunity to directly refer to them 
for help. Women-politicians contributed to solving a wide range of prob-
lems. They aided in the restoration of lost documents, opening medical 

14	 For example: Shlyakh syalyanki, „Rabotnitsa i Syalyanka” 1949, nr 10, p. 7; A. Vasily-
evich, op. cit., p. 7; N. Syarhyeyeva, Slava pratsawnitsy, „Rabotnitsa i Syalyanka” 1955, 
nr 1, p. 4; I. Kaval’chuk, Kali lyubish spravu, „Rabotnitsa i Syalyanka” 1956, nr 2, p. 4.
15	 I. Hramovich, Kamunistka lyeninskaha pryzyvu, „Rabotnitsa i Syalyanka” 1948, nr 1, 
p. 16; Poshta deputata…, p. 23.
16	 For example: M. Mikhaylova, Za shchastsye naroda, „Rabotnitsa i Syalyanka” 1946, 
nr 7, p. 7; Shlyakh syalyanki…, p. 7.
17	 M. Mikhaylova, op. cit., p. 7.
18	 For example:Deputat – sluha…, p. 18.
19	 Ibidem.
20	 Deputat za rabotay, „Rabotnitsa i Syalyanka” 1946, nr 4/5, p. 13.
21	 M. Mikhaylova, op. cit., p. 13.
22	 N. Kazantsava, U vybarshchykaw, „Rabotnitsa i Syalyanka” 1947, nr 2, p. 4.


104 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

institutions, working on new school projects, as well as assisting families 
of the soldiers who had died during the war, etc.23 However, it should be 
taken into consideration that the conditions of the Soviet state excluded 
citizens from making political decisions. Therefore, women’s participa-
tion in politics was symbolic. They could only facilitate social problem 
solving. Their main task was to promote a connection between the state 
bodies and the broad masses and mobilizing workers to execute deci-
sions of the state-party bodies.

As members of the Communist Party, women-politicians worked 
actively among the broad masses and primarily among the female popu-
lation, fostering women to be patriotic and dedicated to the communist 
party24.

A woman-politician was portrayed as a true friend of the women 
in the country. She was characterized by extraordinary humanitaria-
nism, and a willingness to listen carefully. She was asked for advice 
not only in the professional sphere, but personal as well. She perceived 
others’ happiness as her own25.

Active employment of the female population in a production indu-
stry in the first post-war decade in conjunction with a poorly developed 
social infrastructure led to an excessive workload of the Soviet women, 
obstructed implementation of family and household responsibilities. By 
the early 1960s, this became one of the reasons (along with the industria-
lization, urbanization, changes in the social structure of the population, 
increased priority in education) for the decline in birth rate in the country. 
In an attempt to overcome these negative trends there was a reform put 
into action targeting labor, family and social legislation sectors which had 
started during the presidency of N.S. Khrushchev, and then continued 
through L.I. Brezhnev. The laws about mixed (boys and girls) education 
(1954), the legalization of abortion (1955), the simplification of a divorce 
procedure (1965), Fundamentals of Legislation of the USSR and Union 
Republics on marriage and family (1968), and the USSR Constitution in 

23	 M. Mikhaylova, op. cit., p. 7; I. Hramovich, op. cit., p. 16; A. Laznyavy, Prakof’yewna, 
„Rabotnitsa i Syalyanka” 1958, nr 1, p. 14–15; V. Lyasny, Daroha w syel’ski savyet, 
„Rabotnitsa i Syalyanka” 1966, nr 8, p. 4–5; A. Zakharenka, Davyer’ye, „Rabotnitsa i Sy-
alyanka” 1979, nr 2, p. 1–2.
24	 Vykhavannye zhanochaha aktyva, „Rabotnitsa i Syalyanka” 1947, nr 8, p. 13.
25	 For example: Shlyakh syalyanki…, p. 7; M. Yastrabaw, Zayzdrosny lyos, „Rabotnitsa 
i Syalyanka” 1959, nr 3, p. 5.


105I n n a  V a s h k e v i c h ,  T h e  i m a g e  o f  a   S o v i e t  w o m a n - p o l i t i c i a n . . .

2 ( 5 ) 2 0 1 8

1977 were aimed at ensuring the Soviet Woman would have all the ne-
cessary social and living conditions in order to be able to combine a hap-
py motherhood with a more active and creative participation in the pro-
duction and socio-political life26. In other words, preserving the principle 
of men and women equality, the Soviet leaders were consistently forming 
the legislation that would alleviate the plight of a working woman, and 
help her to combine motherhood with active social and work activities.

The social legislation change in 1950–70s led to a transformation 
of the perceptions of an ideal of the Soviet woman. Consequently, the 
image of a woman participating in the political life underwent changes.

Around the mid-1950s, changes in a woman-politician image re-
presentation started being traced in “Rabotnica i Syalyanka”. On the one 
hand, a worker biography was still illustrated in the magazine. However, 
a description of women-politicians’ past became less detailed. Instead, it 
started being replaced with the stories of women’s labor routine in kolk-
hoz (collective farms) and enterprises. The magazine described in detail 
a volume of harvested crop, milk yields, livestock, manufactured goods, 
and so on. The magazine emphasized women’s efforts that contributed 
to the rise of the farm where they worked up to the level of being one of 
the best in the country27.

On the other hand, in the middle of the 1950s, personal lives of 
women-politicians became more public. Information about their families 
became more detailed. A reader could see a maternal care of children, 
pride for their achievements, and concerns about problems they could 
have28. Women-politicians were no longer portrayed only as the best 
workers, but also as caring, loving and good mothers, grandmothers, 
wives, and people with versatile hobbies. For example, in the article of 
1969, describing the Secretary of Polotsk City Committee of CPSU Elena 
Prokofyeva, a correspondent made a remark that she was not “frumpy”. 

26	 Zakonodatel’stvo o pravakh…, p. 36.
27	 For example: N. Syarhyeyeva, op. cit., p. 4–5; I. Kaval’chuk, op. cit., p. 4; Ye Shcherba, 
Pratsownay darohay, „Rabotnitsa i Syalyanka” 1958, nr 2, p. 2–3; A. Poznyak, Shlyakh 
da podviha, „Rabotnitsa i Syalyanka” 1960, nr 5, p. 5.
28	 N. Syarhyeyeva, op. cit., p. 4–5; Eadem, Haspadary, „Rabotnitsa i Syalyanka” 1957, 
nr 2, p. 4–5; A. Zakharenka, Malodshaya dachka, „Rabotnitsa i Syalyanka” 1961, nr 7, 
p. 2–3; R. Samusyenkava, Chlyen urada, „Rabotnitsa i Syalyanka” 1966, nr 4, p. 6–7; 
A. Stukala, Taki kharaktar, „Rabotnitsa i Syalyanka” 1976, nr 7, p. 4–5.


106 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

She was rather a very cheerful person in the company, she sang and 
danced well29.

1960s depicted laconic characteristics of the appearances of wo-
men-politicians. The first descriptions did not have an aesthetic nature; 
e.g. the deputy of the Supreme Council of the BSSR Lyubov Ukhina 
was shown as a thin, slender, always friendly Belarusian30. In 1970s, 
descriptions of the appearances were becoming more detailed. Women-
-politicians were described as beautiful, well-groomed, and fashionably 
dressed ladies31.

Gradual feminization of the education in the USSR started gra-
dually happening since the mid-1960s. The educational level of women 
exceeded this indicator among the male population32. Thus, in 1960s 
women-politicians were presented on the pages of the magazine as being 
better educated than their predecessors. Even if they mastered the pro-
fession at an enterprise or in a kolkhoz (a collective farm), they further 
tried to get a diploma33. Women-politicians of 1970–80s often had higher 
education, even academic degrees. In general, they were not only a wor-
king class or peasants, but representatives of the intelligence34.

The period of perestroika (reconstruction period in the USSR) 
was characterized by two trends. A course to democratization of the co-
untry required a participation of all social layers in a political life. This 
resulted in an activation of a women’s movement and the revival of the 
women’s councils as assistants to the party aiming at recruiting women 
to a public and political life, solving the industrial and social issues35. 
At the same time, the liberalization of the Soviet regime foregrounded 

29	 T. Mukha, Sakratar harkoma, „Rabotnitsa i Syalyanka” 1969, nr 11, p. 13.
30	 I. Smirnova, Dlya lyudzyey, „Rabotnitsa i Syalyanka” 1962, nr 5, p. 4.
31	 For example: A. Uladzimirava, Pryyomny dzyen’ ministra, „Rabotnitsa i Syalyanka” 
1970, nr 8, p. 9; M. Karpyenka, Nashy deputaty, „Rabotnitsa i Syalyanka” 1975, nr 7, 
p. 8; V. Karalyova, Pryhazhosts’, „Rabotnitsa i Syalyanka” 1977, nr 2, p. 6.
32	 I.  Lavrinovskaya, Transformatsiya obshchestvennogo statusa i  rolevykh funktsiy 
sel’skoy zhenshchiny v Belarusi vo vtoroy polovine XX – nachale XXI veka, „Pytanni Ma-
statstvaznawstva, Etnalohii i Fal’klarystyki” 2006, vypusk 9, s. 307.
33	 For example: Z lyubowyu w sertsy, „Rabotnitsa i Syalyanka” 1962, nr 4, p. 5.
34	 A. Uladzimirava, Zyalyonaya lyampa, „Rabotnitsa i Syalyanka” 1984, nr 5, p. 4–5; 
U nashym domye svyata vyedaw, „Rabotnitsa i Syalyanka” 1984, nr 9, p. 2–3; Vysoki 
lyos, vysoki abavyazak, „Rabotnitsa i Syalyanka” 1987, nr 1, p. 2–3; Pramaya suvyaz’, 
„Rabotnitsa i Syalyanka” 1987, nr 11, p. 1–4.
35	 Udzyel’nitsam Usyesayuznay kanfyerentsyi zhanchyn, „Rabotnitsa i Syalyanka” 1987, 
nr 3, p. 1.


107I n n a  V a s h k e v i c h ,  T h e  i m a g e  o f  a   S o v i e t  w o m a n - p o l i t i c i a n . . .

2 ( 5 ) 2 0 1 8

a question about a woman’s role and place in the country, the essence 
of family and marriage relations, and issues of gender equality.

Discussions on the role of a woman in the society directly influ-
enced the image of a woman-politician. The magazine “Rabotnica i Sy-
alyanka” became a ground for polemic with two opposite positions. The 
authors in a number of publications invoked women to remember their 
natural mission, return to a private sphere of being a wife and a house-
wife. This position was clearly formulated by a Belarusian writer Lydia 
Arabey in her article We who give a life. Reviewing the social functions of 
a woman, the author concluded that the most important responsibilities 
were those of a mother, a housewife, and a wife. If there was any woman 
who combined these functions with a governing position someone would 
have to help her with the home and children, or she lives and works, as 
they say, to the point of exhaustion36.

The other position was expressed by women-politicians them-
selves. On the one hand, they emphasized a predominant place of a fa-
mily in their life and remarked that their success as professionals was 
largely dependent on the support of their loved ones37. Women were not 
afraid to look weak and acknowledged that it was difficult to reconcile 
professional and household responsibilities. They believed that the state 
should remove a burden of household concerns from women and put it 
on the scope of services38. Despite the heavy duties, women-politicians 
did not forget about their appearances and did their best to look attra-
ctive, feminine, well groomed and well dressed39. On the other hand, 
women-politicians tried to convince readers that the work was more of 
a personal satisfaction for them, a need to escape from a monotonous life 
of housewives. The work was important from a self-realization point of 
view. Therefore, the image of an active public figure and the best worker 
in the years of reconstruction did not lose its relevance40.

36	 L. Arabyej, My, khto daye zhytstsyo, „Rabotnitsa i Syalyanka” 1987, nr 7, p. 1.
37	 For example: Svyatsilasya akno, „Rabotnitsa i Syalyanka” 1984, nr 2, p. 3.
38	 A. Uladzimirava, I zastavatstsa zhanchynay, „Rabotnitsa i Syalyanka” 1987, nr 8, 
p. 4–5; Pramaya suvyaz’…, p. 2; Bol’sh svyatla, bol’sh demakratyi, „Rabotnitsa i Syaly-
anka” 1988, nr 6, p. 2.
39	 S.  Kulinkovich, Adzinaya pryvilyeya, „Rabotnitsa i  Syalyanka” 1987, nr 6, p. 7; 
A. Uladzimirava, I zastavatstsa…, op. cit., p. 4; Bol’sh svyatla…, p. 2.
40	 For example: A. Mikalaychanka, Dzyen’ yak dzyen’, „Rabotnitsa i Syalyanka” 1987, 
nr 3, p. 4–5; S. Kulinkovich, op. cit., p. 6–7; Bol’sh svyatla…, p. 2–4.


108 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Another interesting way of forming the image of women-politi-
cians was through photos. The magazines of the 1940s published the 
portraits of ordinary women workers. In the 1950–1960s the photos were 
primarily taken at the farms, fields, factories, etc. At that time, the ma-
jority of photos illustrated women in their working clothes. In 1964, for 
the first time the journal posted a photo of the Supreme Council deputy 
of the BSSR Alexandra Fedosyuk with her two small grandchildren. The 
photo note drew attention: The main weakness of Alexandra Ivanovna is 
her grandchildren41. Since that time, the magazine regularly published 
photos of women with their family42. While in the first post-war year’s 
women-politicians were visualized only as the toilers, starting from the 
1960s, they were depicted as mothers, grandmothers, housewives.

In other words, the image of women in politics created on the pa-
ges of the magazine “Rabotnica i Syalyanka” was deliberately determined 
by the state policy, was an integral part of the concept of the new Soviet 
man and, at the same time, was an influential tool to the society. When 
introducing women-politicians to the readers, the magazine demonstra-
ted the ideal patterns of behavior of the Soviet woman and Soviet man 
creating an illusion of Soviet citizens’ participation in the governance of 
the state.

A woman of the first post-war decade was positioned as an impor-
tant productive resource. The magazine created and broadcast the image 
of a public figure and the best toiler that due to her merits acquired 
a right to participate in governing the state. A public life and production 
were perceived as the main field of self-actualization of a woman-poli-
tician. In the totalitarian system conditions a personal life was subordi-
nated to the state interests. Thus, the ambitions of a woman-politician 
were aimed at increasing the well-being of the country.

Modernization of the Soviet system and liberalization of some 
social and political life in the period of the Khrushchev’s “thaw” partially 
“rehabilitated” a private human life. The Soviet legislation consolidated 
the equal rights and opportunities for men and women. Motherhood was 
recognized as a social function of women. However, the legal equality 

41	 A. Uladzimirava, Yaye zhytstsyo hartavalasya w polymi, „Rabotnitsa i Syalyanka” 
1964, nr 9, p. 3.
42	 R. Samusyenkava, op. cit., p. 7; Stynuts’ tumany nad vozyeram, „Rabotnitsa i Sy-
alyanka” 1972, nr 11, p. 2; V. Karalyova, op. cit., p. 7; A. Ihnatsyuk, Voknami w polye, 
„Rabotnitsa i Syalyanka” 1984, nr 10, p. 2.


109I n n a  V a s h k e v i c h ,  T h e  i m a g e  o f  a   S o v i e t  w o m a n - p o l i t i c i a n . . .

2 ( 5 ) 2 0 1 8

did not mean de facto equality between the genders. In fact, a woman-
-politician, like any other Soviet woman, was deprived of the right to 
choose her functions. She had to carry a responsibility for her country, 
family and household. The production and demographic components 
were essential in the public policy of the USSR. Therefore, the editorial 
board efforts of the magazine focused on the formation and consolidation 
in the public consciousness the image of a working mother. This image 
existed in the soviet society up until the collapse of the USSR.

The collapse of socialist values in the period of perestroika (the 
period of reconstruction) led to a certain de-ideologization of the image 
of a woman-politician. The image of a woman politician emphasized her 
feminine qualities (a need for a strong family, a reliable husband, readi-
ness to show her weaknesses, a desire to external attractiveness). At the 
same time, the importance of professional self-realization, and a need 
for participation in a political life and social processes was broadcast 
through the image of a woman-politician.

Bibliography

Archival sources

The National Archives of The Republic of Belarus [Natsional’nyj Arkhiv Re-
spubliki Belarus’]

Fond 4p., opis 20, delo 222.
Fond 4p., opis 20, delo 225.

Sources

Anyukow N., Znatnaya traktarystka, „Rabotnitsa i Syalyanka” 1951, nr 2, 
p. 9–10.

Arabyej Lidziya, My, khto daye zhytstsyo, „Rabotnitsa i Syalyanka” 1987, 
nr 7, p. 1–2.

Bol’sh svyatla, bol’sh demakratyi, „Rabotnitsa i Syalyanka” 1988, nr 6, 
p. 2–4.

Deputat – sluha naroda, „Rabotnitsa i Syalyanka” 1946, nr 3, p. 18.
Deputat za rabotay, „Rabotnitsa i Syalyanka” 1946, nr 4/5, p. 13.
Hramovich I., Kamunistka lyeninskaha pryzyvu, „Rabotnitsa i Syalyanka” 

1948, nr 1, p. 16.


110 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Ihnatsyuk Alyena, Voknami w polye, „Rabotnitsa i Syalyanka” 1984, nr 10, 
p. 1–2.

Ihnatsyuk M., Radasny, khvalyuchy dzyen’, „Rabotnitsa i Syalyanka” 1946, 
nr 1, p. 5.

Karalyova V., Pryhazhosts’, „Rabotnitsa i Syalyanka” 1977, nr 2, p. 6–8.
Karpyenka M., Nashy deputaty, „Rabotnitsa i Syalyanka” 1975, nr 7, p. 8.
Kaval’chuk I., Kali lyubish spravu, „Rabotnitsa i Syalyanka” 1956, nr 2, p. 4.
Kazantsava N., U vybarshchykaw, „Rabotnitsa i Syalyanka” 1947, nr 2, p. 4.
Korzun A., Shyrey razhornyem rabotu syarod zhanchyn zakhodnikh ablast-

syey BSSR, „Rabotnitsa i Syalyanka” 1946, nr 1, p. 15–16.
Kulinkovich S., Adzinaya pryvilyeya, „Rabotnitsa i Syalyanka” 1987, nr 6, 

p. 6–7.
Laznyavy Alyaksandr, Prakof’yewna, „Rabotnitsa i Syalyanka” 1958, nr 1, 

p. 14–15.
Lyasny V., Daroha w syel’ski savyet, „Rabotnitsa i Syalyanka” 1966, nr 8, 

p. 4–5.
Mikalaychanka A., Dzyen’ yak dzyen’, „Rabotnitsa i Syalyanka” 1987, nr 3, 

p. 4–5.
Mikhaylova M., Za shchastsye naroda, „Rabotnitsa i Syalyanka” 1946, nr 7, 

p. 7.
Mukha Tamara, Sakratar harkoma, „Rabotnitsa i Syalyanka” 1969, nr 11, 

p. 12–13.
Pad stsyaham Lyenina, pad vadzitsyel’stvam Stalina – upyerad da pyeramo-

hi komunizma, „Rabotnitsa i Syalyanka” 1949, nr 1, p. 14.
Poshta deputata, „Rabotnitsa i Syalyanka” 1948, nr 7, p. 22–23.
Poznyak A., Shlyakh da podviha, „Rabotnitsa i Syalyanka” 1960, nr 5, p. 5.
Pramaya suvyaz’, „Rabotnitsa i Syalyanka” 1987, nr 11, p. 1–4.
Samusyenkava R., Chlyen urada, „Rabotnitsa i Syalyanka” 1966, nr 4, 

p. 6–7.
Shcherba Ye., Pratsownay darohay, „Rabotnitsa i Syalyanka” 1958, nr 2, 

p. 2–3.
Shlyakh syalyanki, „Rabotnitsa i Syalyanka” 1949, nr 10, p. 7–8.
Smirnova I., Dlya lyudzyey, „Rabotnitsa i Syalyanka” 1962, nr 5, p. 4–5.
Stukala A., Taki kharaktar, „Rabotnitsa i Syalyanka” 1976, nr 7, p. 4–5.
Stynuts’ tumany nad vozyeram, „Rabotnitsa i Syalyanka” 1972, nr 11, p. 2–3.
Svyatsilasya akno, „Rabotnitsa i Syalyanka” 1984, nr 2, p. 3.


111I n n a  V a s h k e v i c h ,  T h e  i m a g e  o f  a   S o v i e t  w o m a n - p o l i t i c i a n . . .

2 ( 5 ) 2 0 1 8

Syarhyeyeva N., Haspadary, „Rabotnitsa i Syalyanka” 1957, nr 2, p. 4–5.
Syarhyeyeva N., Slava pratsawnitsy, „Rabotnitsa i Syalyanka” 1955, nr 1, 

p. 4–5.
Tarasaw Yanka, Tsyaplo, addadzyenaye lyudzyam, „Rabotnitsa i Syalyan-

ka” 1961, nr 10, p. 2–4.
U nashym domye svyata vyedaw, „Rabotnitsa i Syalyanka” 1984, nr 9, 

p. 2–3.
Udzyel’nitsam Usyesayuznay kanfyerentsyi zhanchyn, „Rabotnitsa i Syaly-

anka” 1987, nr 3, p. 1.
Uladzimirava A., I zastavatstsa zhanchynay, „Rabotnitsa i Syalyanka” 1987, 

nr 8, p. 4–5.
Uladzimirava A., Pryyomny dzyen’ ministra, „Rabotnitsa i Syalyanka” 1970, 

nr 8, p. 9–10.
Uladzimirava A., Yaye zhytstsyo hartavalasya w polymi, „Rabotnitsa i Sya-

lyanka” 1964, nr 9, p. 3–4.
Uladzimirava A., Zyalyonaya lyampa, „Rabotnitsa i Syalyanka” 1984, nr 5, 

p. 4–5.
Vasilyevich A., Zvychaynaya biyahrafiya,„Rabotnitsa i Syalyanka” 1954, 

nr 3, p. 6–7.
Vykhavannye zhanochaha aktyva, „Rabotnitsa i Syalyanka” 1947, nr 8, 

p. 13.
Vysoki lyos, vysoki abavyazak, „Rabotnitsa i Syalyanka” 1987, nr 1, p. 2–3.
Yastrabaw M., Zayzdrosny lyos, „Rabotnitsa i Syalyanka” 1959, nr 3, p. 5.
Z lyubowyu w sertsy, „Rabotnitsa i Syalyanka” 1962, nr 4, p. 5–6.
Zakharenka A., Malodshaya dachka, „Rabotnitsa i Syalyanka” 1961, nr 7, 

p. 2–3.
Zakharenka A., Davyer’ye, „Rabotnitsa i Syalyanka” 1979, nr 2, p. 1–2.
Zakonodatel’stvo o pravakh zhenshchin v SSSR. Sbornik normativnykh aktov, 

Moskva : Yuridicheskaya literatura, 1975.

Studies

Lavrinovskaya Irina, Transformatsiya obshchestvennogo statusa i rolevykh 
funktsiy sel’skoy zhenshchiny v Belarusi vo vtoroy polovine XX – nachale 
XXI veka, „Pytanni Mastatstvaznawstva, Etnalohii i Fal’klarystyki” 2006, 
vypusk 9, s. 305–310, ISSN 2221-9919.


C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

DOI 10.15290/cnisk.2018.01.05.07

MGR AGNIESZKA DROZDOWSKA
orcid.org/0000-0003-2713-7958 
Uniwersytet w Białymstoku

Liga Kobiet w województwie białostockim 
– stan badań i postulaty badawcze1

Streszczenie

Liga Kobiet była najbardziej masową organizacją kobiecą w Polsce 
Ludowej. Mimo przemian, jakie zachodziły w działalności organizacji, zawsze 
realizowała wytyczne władzy komunistycznej. Organizacja zrzeszająca nawet 
dwa miliony kobiet, nie została dotąd dostatecznie opracowana. Dużą uwagę 
w przyszłych badaniach naukowych należy poświęcić działalności Ligi Kobiet 
w terenie, tzn. na szczeblach wojewódzkich, powiatowych czy miejskich. 
Poniższy artykuł prezentuje stan badań na temat Ligi Kobiet województwa 
białostockiego w świetle innych województw oraz kierunki i postulaty ba-
dawcze przyszłych dociekań naukowych.

Słowa kluczowe: Społeczno-Obywatelska Liga Kobiet, Liga Kobiet, 
Liga Kobiet Polskich, organizacja kobieca, województwo białostockie, Polska 
Ludowa

1	 Artykuł przygotowany w ramach realizacji projektu badawczego Narodowego Cen-
trum Nauki pt. Liga Kobiet w terenie. Działalność organizacji i realia jej funkcjonowa-
nia na szczeblu regionalnym i lokalnym w rzeczywistości Polski Ludowej (1945–1989), 
nr 2017/25/B/HS3/02015.

Agnieszka Drozdowska,
Liga Kobiet w województwie białostockim...


113A g n i e s z k a  D r o z d o w s k a ,  L i g a  K o b i e t  w  w o j e w ó d z t w i e  b i a ł o s t o c k i m . . .

2 ( 5 ) 2 0 1 8

LEAGUE OF WOMEN IN THE BIALYSTOK VOIVODSHIP 
– RESEARCH STATUS AND RESEARCH POSTULATES

Abstract

The League of Women was the most mass women’s organization in 
People’s Republic of Poland. Despite the changes that took place in the acti-
vities of the organization, it always implemented the guidelines of the com-
munist authorities. The organization associating up to two million women 
was not sufficiently researched on yet. A lot of attention in future scientific 
research should be devoted to the activities of the League of Women in the 
field, i.e. at the voivodship, poviat or city level. The article presents the state 
of research on the League of Womenof the Bialystok voivodshipin the light 
of other voivodships, as well as the directions and research postulates of 
future scientific inquiries.

Keywords: Social-Civic League of Women, Leagueof Women, Polish 
Women’s League, women’s organization, Białystok Province, People’s Re-
public of Poland

*

Dzieje kobiet okresu Polski Ludowej były poruszane w badaniach 
naukowych w niewielkim zakresie. Wybrane wątki i okresy nie wyczerpu-
ją zagadnienia, a jedynie stanowią przyczynek do dalszych badań w tym 
zakresie2. Działalność najbardziej masowej organizacji kobiecej w PRL 
również nie została dostatecznie opracowana. W polskiej historiografii nie 
ukazała się dotąd żadna monografia w całości poświęcona Lidze Kobiet 
doby PRL3. Próbę całościowego przedstawienia działalności organizacji 
podjęła w 2004 r. Barbara Nowak. W swojej pracy doktorskiej Serving 

2	 K. Stańczak-Wiślicz, P. Perkowski, Dzieje kobiet w PRL – stan i perspektywy badań 
[w:] Dzieje kobiet w Polsce. Dyskusja wokół przyszłej syntezy, red. K.A. Makowski, Poznań 
2014, s. 134–156.
3	 W latach 1945–1948 organizacja funkcjonowała pod nazwą Społeczno-Obywatelska 
Liga Kobiet. Od 1949 r. istniała jako Liga Kobiet, a od 1982 r. jako Liga Kobiet Polskich 
(M. Dajnowicz, „Zwierciadło” – platforma polityczna Ligi Kobiet w okresie PRL (1957–1961, 
1982–1989), „Rocznik Historii Prasy Polskiej” 2017, t. 20, z. 3 (47), s. 69; A. Klepacz, Liga 
Kobiet Polskich ma 100 lat [online], [Dostęp: 17.10.2018]. Dostępny w World Wide Web: 
<https://goo.gl/cgm7LB>; A. Stasiewicz, Działalność Społeczno-Obywatelskiej Ligi Kobiet 
w latach 1945–1948 na Białostocczyźnie w świetle dokumentów PPR [w:] Kobiety na za-
kręcie 1933–1989, red. E. Chabros, A. Klarman, Wrocław 2014, s. 52).


114 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

women and the state: the league of women in Communist Poland4 główną 
uwagę poświęciła aktywności Ligi na szczeblu krajowym. Ukazując or-
ganizację jako przedstawicielkę władz państwowych, a jednocześnie po-
trzeb i praw kobiet, wykorzystała przede wszystkim publikacje prasowe, 
wywiady z członkiniami organizacji oraz nieliczne materiały archiwalne5. 
Mankamentem jej pracy jest niewykorzystanie wszystkich dostępnych 
źródeł archiwalnych zdeponowanych m.in. w Instytucie Pamięci Naro-
dowej oraz wojewódzkich Archiwach Państwowych6. 

Uwagę na dzieje kobiet w Polsce Ludowej zwróciła także Małgo-
rzata Fidelis. Jej książka Women, Communism, and Industrialization in 
Postwar Poland7, przetłumaczona na język polski, traktuje o kobietach 
pracujących w górnictwie i przemyśle tekstylnym. Porusza ważny temat 
emancypacji i równouprawnienia kobiet, stawia tezę, że płeć (gender) sta-
ła się podstawową kategorią budującą hierarchię społeczeństwa polskiego 
po II wojnie światowej8. Autorka przeciwstawia się powszechnemu prze-
konaniu o „podwójnym obciążeniu” kobiet pracą w domu i zakładzie9.

Większość powstałych opracowań koncentruje się na pierwszych 
latach działalności Ligi Kobiet. Ważne ustalenia o założeniach i funk-
cjonowaniu organizacji na szczeblu krajowym poczynił Dariusz Jarosz 
w artykule pt. Idee, programy i realia: funkcje Ligi Kobiet w porządku 
instytucjonalnym Polski Ludowej (1945–1957)10. Wskazał kierunki dzia-
łalności i zmiany ideologiczno-programowe zachodzące w organizacji pod 
wpływem polityki państwa. W swoich badaniach nad historią społeczną 
Polski Ludowej zwrócił uwagę na sytuację kobiet w okresie realizacji za-
łożeń planu 6-letniego oraz możliwości awansu społecznego kobiet pro-

4	 B. Nowak, Serving women and the state: the league of women in Communist Poland, 
praca dokt., Ohio State University, 2004, [Dostęp: 7.09.2018]. Dostępny w World Wide 
Web: <http://bitly.pl/y5y0m>.
5	 D. Jarosz, Idee, programy i realia: funkcje Ligi Kobiet w porządku instytucjonalnym 
Polski Ludowej (1945–1957) [w:] Działaczki społeczne, feministki, obywatelki. Samoorga-
nizowanie się kobiet na ziemiach polskich po 1918 roku (na tle porównawczym), t. 2, red. 
A. Janiak-Jasińska, K. Sierakowska, A. Szwarc, Warszawa 2009, s. 307.
6	 M. Dajnowicz, Działalność Społeczno-Obywatelskiej Ligi Kobiet w świetle „Naszej Pracy” 
(1947–1949) [w:] Polityka i politycy w prasie XX i XXI wieku, red. M. Dajnowicz, A. Mio-
dowski, Białystok 2016, s. 295–296.
7	 M. Fidelis, Kobiety, komunizm i industrializacja w powojennej Polsce, przeł. M. Jaszczu-
rowska, Warszawa 2010, s. 111, 232, 235–240.
8	 K. Stańczak-Wiślicz, P. Perkowski, op. cit., s. 144.
9	 A. Mrozik, Wywołać z milczenia. Historia kobiet w PRL-u – kobiety w historii PRL-u, 
„Teksty Drugie” 2014, nr 4, s. 112–119.
10	 D. Jarosz, op. cit., s. 307–330.


115A g n i e s z k a  D r o z d o w s k a ,  L i g a  K o b i e t  w  w o j e w ó d z t w i e  b i a ł o s t o c k i m . . .

2 ( 5 ) 2 0 1 8

pagowane w prasie11. Na wizerunek kobiet promowany w periodykach do 
zakończenia realizacji planu 6-letniego zwrócili także uwagę Małgorzata 
Hajdo12 i Piotr Perkowski13. 

Na marginesie badań nad sytuacją robotnic Natalia Jarska14, podob-
nie jak Marta Madejska15, wskazywała na działania Ligi Kobiet podejmowa-
ne w zakresie pomocy kobietom pracującym. Jarska zwróciła uwagę na ak-
tywność Ligi Kobiet w jednej z poznańskich dzielnic (Wilda) po zakończeniu 
planu 6-letniego do momentu powołania związków zawodowych, tj. w la-
tach 1956–196616, oraz podczas obchodów Dnia Kobiet17. Jej ostatni artykuł 
pt. A Patriarchal Marriage? The Women’s Movement And The Communist 
Party in Poland18 wskazuje zależności między władzą a ruchem kobiecym 
w Polsce Ludowej. Autorka analizuje dyskusję, czy organizacje kobiece były 
wyłącznie narzędziem realizacji polityki komunistycznej, czy miały swobodę 
działania na rzecz kobiet. Jarska podjęła próbę prezentacji relacji między 
PZPR a Ligą Kobiet oraz działań realizowanych zgodnie z linią partii.

Dzieje najbardziej masowej organizacji kobiecej Polski Ludowej 
były także obiektem zainteresowania m.in. Anny Nowakowskiej-Wierz-
choś19, Sławomiry Walczewskiej20, która bardzo krytycznie oceniła działal-

11	 Idem, Kwestia kobieca w Polsce stalinowskiej [w:]Idem, Polacy a stalinizm 1948–1956, 
Warszawa 2000; idem, Wzory osobowe i modele awansu społecznego kobiety wiejskiej 
w Polsce w prasie periodycznej z lat 1949–1955 [w:] Kobieta i edukacja na ziemiach pol-
skich w XIX i XX wieku, red. A. Żarnowska, A. Szwarc, Warszawa 1993, s. 253–266.
12	 M. Hajdo, Wizerunek kobiety jako matki, pracownika i działaczki społecznej prezentowa-
ny na łamach prasy kobiecej w latach 1948–1956, „Dzieje Najnowsze” 2006, nr 3, s. 55–72.
13	 P. Perkowski, Aktywność zawodowa gospodyń domowych na łamach prasy kobiecej 
Polski Ludowej [w:] Koniec mitu niewinności? Płeć i seksualność w socjalizacji i edukacji, 
red. L. Kopciewicz, E. Zierkiewicz, Warszawa 2009, s. 289–315.
14	 N. Jarska, Kobiety z marmuru. Robotnice w Polsce w latach 1945–1960, Warszawa 
2015, s. 40, 42, 58–65, 75, 83–92, 109–111, 119–120, 156–160, 192, 196–199, 211, 
237–241, 282–288, 306.
15	 M. Madejska, Aleja włókniarek, Wołowiec 2018, s. 204–205.
16	 N. Jarska, Liga Kobiet w terenie. Działalność Zarządu Dzielnicowego Poznań-Wilda w la-
tach 1956–1966 [w:] Letnia Szkoła Historii Najnowszej 2009. Referaty, red. Ł. Kamiński, 
T. Kozłowski, Warszawa 2010, s. 149–158.
17	 Eadem, Obchody Dnia Kobiet w Polsce Ludowej, „Dzieje Najnowsze” 2010, nr 4, s. 15–28.
18	 Eadem, A Patriarchal Marriage? The Women’s Movement and The Communist Party in 
Poland (1945–1989), „Kwartalnik Historyczny” 2018, Vol. CXXV, Eng.-Language Edition 
no. 2, pp. 7–37.
19	 A. Nowakowska-Wierzchoś, Społeczno-Obywatelska Liga Kobiet (1945–1949) i Związek 
Kobiet Polskich im. Marii Konopnickiej we Francji (1944–1950) – dokumenty programowe, 
„Komunizm: System – Ludzie – Dokumentacja” 2013, nr 2, s. 253, [Dostęp: 10.10.2018]. 
Dostępny w World Wide Web: <http://bitly.pl/ejwnp>.
20	 S. Walczewska, Liga Kobiet – jedyna organizacja kobieca w PRL, [Dostęp: 30.10.2018]. 
Dostępny w World Wide Web: <http://bitly.pl/amOZ3>. 


116 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

ność Ligi. W swoim artykule wysunęła tezę, że Liga Kobiet przyczyniła się 
do zwiększenia bierności politycznej kobiet i ich wycofania w prywatność. 
Próbę polemiki z tym poglądem w 2000 r. podjęła Katarzyna Jurkowska 
w artykule pt. Kłopoty z tożsamością21. Jurkowska przeprowadziła wywiad 
z Izabelą Jarugą-Nowacką, ówczesną przewodniczącą Zarządu Głównego 
Ligi Kobiet Polskich. Specyfikę organizacji badali również Marcin Kruszyń-
ski22 oraz Natasza Lubik-Reczek i Rafał Reczek23. Ci ostatni, prócz na-
kreślenia podstaw powołania organizacji i kierunków działalności w kra-
ju, szczególną uwagę zwrócili na aktywność Ligi Kobiet w województwie 
wielkopolskim. Pierwsze lata rozwoju organizacji analizowała też Urszula 
Ćwik, która na podstawie „Mody i Życia Praktycznego” wskazała cele Ligi 
upowszechniane na łamach pisma24.

W strukturach Ligi Kobiet podległe zarządowi głównemu były za-
rządy wojewódzkie, a tym odpowiednio zarządy powiatowe i miejskie. 
Działały koła blokowe, terenowe i zakładowe. Elementem składowym Ligi 
od 1969 r. były także Koła Rodzin Milicyjnych, które zrzeszały środowi-
sko jedynie funkcjonariuszy Milicji Obywatelskiej oraz ich rodziny. Koła 
Ligi Kobiet istniały nawet w więzieniu karno-śledczym w Białymstoku25. 
Istotne ustalenia na temat realizacji wytycznych oraz działalności propa-
gandowej ZGLK i funkcjonowania Kół Rodzin Milicyjnych poczyniła Anna 
Marcinkiewicz-Kaczmarczyk26. 

21	 K. Jurkowska, Kłopoty z tożsamością, czyli Liga Kobiet Polskich, „Ośka” 2000, nr 2, 
s. 37–38.
22	 M. Kruszyński, O zaangażowaniu kobiet w działalność partii komunistycznej i Ligi 
Kobiet na przykładzie lubelskiego UMCS z czasów stalinowskich, „Komunizm: System 
– Ludzie – Dokumentacja” 2013, nr 2, s. 5–26, [online], [Dostęp: 11.10.2018]. Dostępny 
w World Wide Web: <http://bitly.pl/TVzaC>.
23	 N. Lubik-Reczek, R. Reczek, Liga Kobiet – organizacja „reprezentująca” interesy kobiet 
w Polsce Ludowej. Zarys działania, „Środkowoeuropejskie Studia Polityczne” 2013, t. 4, 
s. 105–120, [online], [Dostęp: 12.10.2018]. Dostępny w World Wide Web: <http://bitly.
pl/FWePD>.
24	 U. Ćwik, Podstawowe założenia Społeczno-Obywatelskiej Ligi Kobiet w świetle „Mody 
i Życia Praktycznego” (1946–1951) [w:] Polityka i politycy w prasie XX i XXI wieku. Prasa 
organizacji politycznych, red. M. Dajnowicz, A. Miodowski, Białystok 2017, s. 49–58.
25	 M. Zwolski, Więzienie w Białymstoku w latach 1944–1956, Białystok 2011, s. 181–183; 
A. Stasiewicz, op. cit., s. 60.
26	 A. Marcinkiewicz-Kaczmarczyk, Rola Ligi Kobiet w popularyzowaniu polityki władz „Pol-
ski Ludowej” [w:] „Polska Ludowa” 1944–1989 – wybrane problemy historii politycznej 
i społecznej, red. D. Litwin-Lewandowska, K. Bałękowski, Lublin 2016, s. 285; Eadem, 
Treści propagandowe rozpowszechniane przez Społeczno-Obywatelską Ligę Kobiet na pod-
stawie pisma „Poznajmy Prawdę” (1946–1952) [w:] Polityka i politycy w prasie XX i XXI 
wieku. Prasa…, s. 59–72; Eadem, Koła Rodzin Milicyjnych – powstanie, organizacja i pra-
ca propagandowa, „Czasopismo Naukowe Instytutu Studiów Kobiecych” 2017, nr 1(2), 


117A g n i e s z k a  D r o z d o w s k a ,  L i g a  K o b i e t  w  w o j e w ó d z t w i e  b i a ł o s t o c k i m . . .

2 ( 5 ) 2 0 1 8

Społeczno-Obywatelska Liga Kobiet została powołana w  Bia-
łymstoku w marcu 1946 r., struktury terenowe tworzyła już jednak od 
sierpnia 1945 r.27 Rozważania nad kierunkami i strukturami Ligi Ko-
biet w województwie białostockim prowadzili głównie badacze związani 
z tym obszarem. Najwcześniej tematem tym zainteresowała się Izabela 
Ratman-Liwerska, która w pracy pt. Stowarzyszenie jako czynnik spo-
łeczno-wychowawczej aktywizacji kobiet28 zwróciła uwagę na działalność 
Ligi w tym zakresie. Zarysowując historię powstania organizacji w Bia-
łymstoku, korzystała przede wszystkim z materiałów archiwalnych i pra-
sowych. Wysunęła też tezę, że początkowy okres w rozwoju organizacji 
o charakterze ideowo-wychowawczym budził na Białostocczyźnie opór29. 
Jej ustalenia na temat Ligi Kobiet niewątpliwie stanowią ważny punkt 
odniesienia dla przyszłych badań nad organizacją.

Badania nad Ligą Kobiet w województwie białostockim prowadziła 
również Agnieszka Stasiewicz. Jej artykuł pt. Działalność Społeczno-Oby-
watelskiej Ligi Kobiet w latach 1945–194830 koncentrował się jedynie 
wokół działalności politycznej i propagandowej kobiet Społeczno-Oby-
watelskiej Ligi Kobiet w świetle dokumentów Polskiej Partii Robotniczej. 
Autorka zaprezentowała ich zaangażowanie w przygotowania do refe-
rendum 1946 r. oraz wyborów do Sejmu Ustawodawczego w 1947 r. Po-
nadto zarysowała współpracę SOLK z innymi organizacjami społecznymi 
oraz jej uczestnictwo w akcjach społecznych i szkoleniach prowadzonych 
w województwie białostockim.

Ligą Kobiet w województwie białostockim zainteresowała się także 
Emilia Świętochowska, która nakreśliła rozwój organizacji od momentu 
powołania w 1945 r. do upadku PRL. W swych artykułach szczególną 
uwagę zwróciła na położenie społeczne i zawodowe kobiet oraz sposoby 
wykorzystywania sytuacji kobiet przez władze komunistyczne do reali-
zacji celów propagandowych. Według jej ustaleń początkowy okres roz-
woju Ligi nie budził większego zainteresowania wśród kobiet, zwłaszcza 

s. 28–46; Eadem, Koła Rodzin Milicyjnych – zadania i zakres działań (1969–1989), „Cza-
sopismo Naukowe Instytutu Studiów Kobiecych” 2017, nr 2 (3), s. 74–90; Eadem, Rola 
kobiety w Polsce Ludowej w świetle treści propagandowych rozpowszechnianych przez 
Ligę Kobiet w latach 1946–1956, „Dzieje Najnowsze” 2018, nr 2, s. 149–179.
27	 A. Stasiewicz, op. cit., s. 54.
28	 I. Ratman-Liwerska, Stowarzyszenie jako czynnik społeczno-wychowawczej aktywiza-
cji kobiet (na przykładzie badań na Białostocczyźnie), Białystok 1984.
29	 Ibidem, s. 123.
30	 A. Stasiewicz, op. cit., s. 51–76.


118 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

wiejskich31. Podczas realizacji planu 6-letniego kobietę kreowano jako 
przodowniczkę pracy32, warunki pracy oraz pomoc kobietom w okręgu 
białostockim dalekie były jednak od propagowanych w prasie. Szkolenia 
i kursy w typowo męskich zawodach nie cieszyły się dużym zainteresowa-
niem i nie dawały kobietom satysfakcjonującej pracy33. Po zakończeniu 
planu 6-letniego nastąpiła zmiana polityki wobec kobiet34. W artykule pt. 
Sytuacja społeczna kobiet w PRL35 autorka przedstawiła zmieniony kie-
runek działalności organizacji po 1957 r. do form akceptowanych przez 
ogół społeczeństwa, tj. pomoc kobietom w przezwyciężaniu problemów 
zawodowych i prywatnych. Zasygnalizowała jedynie kierunki aktywności 
organizacji oraz rozwój kół blokowych i kół gospodyń wiejskich36. Bada-
jąc sytuację społeczno-zawodową kobiet lat 80. XX w., bardzo ogólnie 
nakreśliła kierunki działalności podejmowane przez Ligę Kobiet w kraju 
i województwie białostockim. Organizacja po 1980 r. na nowo próbowała 
zająć znaczącą pozycję wśród kobiet w zakładach pracy. Od 1981 r. funk-
cjonowała jako Liga Kobiet Polskich, co miało podkreślać powszechność 
organizacji. Mimo uznania, że błędem była nieobecność działaczek pod-
czas strajku na Wybrzeżu i w Łodzi, to głównym celem działalności było 
kształtowanie opinii społecznej i dezaprobaty wszelkich destrukcyjnych 
działań podważających zasady ustrojowe i praworządność37. Święto-
chowska zwróciła uwagę, że w 1983 r. podpisano porozumienie o współ-

31	 E. Świętochowska-Bobowik, „Kwestia kobieca” i jej propagandowe wykorzystanie przez 
władze na przykładzie działalności Ligi Kobiet i Wydziału Kobiecego KW PZPR w Białym-
stoku w latach 1945–1953 [w:] Kobiety a patriotyzm. Konteksty historyczno-pedagogicz-
ne XX–XXI wieku, red. E.J. Kryńska, A. Szarkowska, U. Wróblewska, Białystok 2012, 
s. 177–184.
32	 M. Dzienis, Przyczynek do badania wizerunku kobiety – robotnicy przodowniczki pracy 
w prasie w okresie realizacji planu 6-letniego [w:] Współzawodnictwo pracy w życiu go-
spodarczym i społeczno-politycznym i propagandzie PRL, red. B. Tracz, Katowice 2008, 
s. 221–229.
33	 „W 1952 r. w całym województwie były zaledwie trzy kobiety brygadzistki traktorowe, 
a na szkolenie zawodowe w tym zakresie zgłosiła się tylko jedna kobieta. W powiecie Bielsk 
Podlaski kobieta, która ukończyła kurs traktorzystek, pracowała w restauracji i posada 
ta odpowiadała jej zdecydowanie bardziej niż prace w polu” (E. Świętochowska-Bobowik, 
op. cit., s. 183; zob. też: Ibidem, s. 182–184).
34	 M. Hajdo, Wizerunek kobiety jako matki, pracownika i działaczki społecznej prezentowa-
ny na łamach prasy kobiecej w latach 1948–1956, „Dzieje Najnowsze” 2006, nr 3, s. 66.
35	 E. Świętochowska, Sytuacja społeczna kobiet w PRL w latach 1956–1970 na przykła-
dzie województwa białostockiego [w:] „Mała stabilizacja” w województwie białostockim 
1956–1970, red. M. Markiewicz, Białystok 2012, s. 197–210.
36	 Ibidem, s. 202–210.
37	 Cyt. za: E. Świętochowska, Sytuacja społeczno-zawodowa kobiet w ostatniej dekadzie 
PRL [w:] Kobiety „na zakręcie”…, s. 302.


119A g n i e s z k a  D r o z d o w s k a ,  L i g a  K o b i e t  w  w o j e w ó d z t w i e  b i a ł o s t o c k i m . . .

2 ( 5 ) 2 0 1 8

pracy między Zarządem Głównym Ligi Kobiet a Radą Główną Kół Go-
spodyń Wiejskich i Krajowym Wydziałem Spółdzielczyń, tworząc Polski 
Komitet Współdziałania Organizacji i Środowisk Kobiecych. Informacje 
o wojewódzkiej LK kończą się na połowie lat 80., kiedy to w województwie 
funkcjonowały 183 koła zrzeszające 6774 członkiń38. Mimo prób powrotu 
do niesienia realnej pomocy kobietom w życiu zawodowym i prywatnym 
podejmowanych przez zarząd główny ciągle szerzono propagandę ideo-
logiczną wśród kobiet39.

Największą uwagę na działalność Ligi Kobiet w województwie biało-
stockim zwróciła Małgorzata Dajnowicz. Przedstawiła działalność organiza-
cji prezentowaną na łamach „Naszej Pracy” (1947–1953), „Kobiety Dzisiej-
szej” (1946–1947), „Kobiety” (1947–1949) oraz „Zwierciadła” (1957–1961; 
1982–1989). W głównej mierze informacje zawarte w tych artykułach do-
tyczą działalności Ligi na terytorium całego kraju, pojawiają się też jednak 
wiadomości odnoszące się bezpośrednio do województwa białostockiego. 

W artykule pt. Działalność Społeczno-Obywatelskiej Ligi Kobiet 
w świetle „Naszej Pracy” (1947–1949)40 przedstawiła zarys historyczny 
powołania organizacji oraz wskazała główne kierunki działalności, opie-
rając się głównie na źródłach archiwalnych z AAN oraz prasowych. Na-
kreśliła strukturę organizacji, a także aktywności społeczne i polityczne 
podejmowane na terenie kraju. Odnosząc się do województwa białostoc
kiego, odnotowała organizowanie kursów kroju i mody przy współpracy 
z kuratorium oświaty, utworzenie Komisji Społeczno-Obyczajowej oraz 
przeprowadzenie w 1948 r. wyborów do Zarządu Wojewódzkiego LK, bez 
przedstawienia ich wyników. Analizując „Naszą Pracę”, zwróciła też uwagę 
na szerzoną na łamach pisma propagandę konieczności „walki o pokój”41. 
Program ideowo-wychowawczy Ligi obejmował nie tylko pomoc kobietom 
i dzieciom, lecz także ich zaangażowanie w sferze politycznej i propagan-
dowej. Liga Kobiet angażowała się w prace Światowej Demokratycznej 
Federacji Kobiet, a na łamach pisma nawoływała do pomocy w odbudowie 
zniszczonej wojną Polski i pomocy kobietom z krajów dotkniętych działa-

38	 Ibidem, s. 301–302.
39	 E. Świętochowska, Sytuacja społeczna kobiet…, op. cit., s. 204.
40	 M. Dajnowicz, Działalność Społeczno-Obywatelskiej Ligi Kobiet w świetle „Naszej Pracy” 
(1947–1949) [w:] Polityka i politycy w prasie XX i XXI wieku…, s. 295–307.
41	 Eadem, „Walka o pokój” w wypowiedziach propagandowych publikowanych na łamach 
„Naszej Pracy” – biuletynie Ligi Kobiet (1947–1953) [w:] Bezpieczeństwo Europy – bezpie-
czeństwo Polski, t. 5, red. E. Maj, W. Sokół, A. Szwed-Walczak, Ł. Jędrzejski, Lublin 2017, 
s. 409–420.


120 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

niami wojennymi. W artykule brak jednak odniesień do działalności bia-
łostockiego oddziału Ligi Kobiet w tym zakresie. Badania na temat działań 
przedstawicielek tej organizacji w województwie białostockim w świetle 
„Naszej Pracy” prowadziła też autorka niniejszego artykułu42.

Małgorzata Dajnowicz dużo uwagi poświęciła również działaniom 
podejmowanym na Białostocczyźnie w 1975 r. w czasie obchodów Między-
narodowego Roku Kobiet oraz 30-lecia istnienia Ligi Kobiet43. Zarysowała 
kierunki działalności oraz przemiany programowo-ideowe organizacji za-
chodzące pod wpływem przemian politycznych. Jak zaznaczyła: Między-
narodowy Rok Kobiet miał być okazją do akcentowania wkładu kobiet 
w rozwój Polski Ludowej44. Autorka wskazała aktywności podejmowane 
przez członkinie, wynikające z rezolucji Zgromadzenia Ogólnego ONZ 
oraz uchwały rządu PRL. Głównym celem obchodów na Białostocczyź-
nie było propagowanie zasług białostockich kobiet w wyzwolenie miasta 
oraz sylwetek przodujących kobiet z regionu. Ponadto upowszechnianie 
dokonań i kierunków rozwoju organizacji w województwie miało na celu 
nie tylko poszerzenie składu osobowego członkiń, lecz przede wszystkim 
uświadomienie kobietom konieczności istnienia i zasług Ligi w poprawie 
warunków ich życia codziennego.

Kolejny artykuł Małgorzaty Dajnowicz prezentuje aktywność Ligi 
Kobiet (od 1982 r. Ligi Kobiet Polskich) na łamach „Zwierciadła”45. Autor-
ka nakreśliła kierunki działalności Ligi w dobie PRL oraz cechy periodyku. 
Według jej ustaleń tygodnik nie cieszył się popularnością w województwie 
białostockim. Sprzedawano tylko 1–2% nakładu46. Działalność Ligi pre-
zentowana na łamach pisma dotyczyła m.in. zatrudnienia kobiet, prowa-
dzenia gospodarstwa domowego oraz wyborów do rad narodowych. W la-
tach 80. w specjalnej rubryce pisma pt. LKP w działaniu prezentowano 
aktywność organizacji w terenie, w tym w województwie białostockim47. 

42	 Zob. A. Drozdowska, O działalności Ligi Kobiet w okręgu białostockim (w świetle „Na-
szej Pracy”) [w:] Polityka i politycy w prasie XX i XXI wieku. Polityka w prasie kobiecej, 
red. M. Dajnowicz, A. Miodowski, Białystok 2018 [w druku]. 
43	 M. Dajnowicz, Obchody Międzynarodowego Roku Kobiet 1975 na Białostocczyźnie (na 
tle głównych kierunków działalności Ligi Kobiet w kraju i regionie), „Czasopismo Naukowe 
Instytutu Studiów Kobiecych” 2017, nr 1 (2), s. 9–25.
44	 Ibidem, s. 22.
45	 M. Dajnowicz, „Zwierciadło” – platforma polityczna…, s. 67–89.
46	 Ibidem, s. 73.
47	 Ibidem, s. 81. 


121A g n i e s z k a  D r o z d o w s k a ,  L i g a  K o b i e t  w  w o j e w ó d z t w i e  b i a ł o s t o c k i m . . .

2 ( 5 ) 2 0 1 8

Kontynuacja badań nad treścią „Zwierciadła”48 pozwoliła autorce wska-
zać aktywność polityczną organizacji prezentowaną na łamach pisma 
w ostatniej dekadzie PRL.

Wśród przeanalizowanych przez badaczkę pism znajduje się także 
dwutygodnik Społeczno-Obywatelskiej Ligi Kobiet „Kobieta Dzisiejsza”49. 
Artykuł prócz rysu historycznego organizacji i  charakterystyki pisma 
zawiera analizę treści publikowanych prac traktujących o kierunkach 
aktywności organizacji. Autorce udało się też wskazać działania podej-
mowane wówczas w województwie białostockim i promowane na łamach 
pisma50. Z jej ustaleń wynika, że zarząd Ligi Kobiet w województwie bia-
łostockim w pierwszym okresie rozwoju organizacji na tle innych woje-
wództw nie przodował w realizacji założeń Zarządu Głównego Ligi Kobiet51.

W ostatnim czasie ukazała się także rozszerzona analiza „Kobiety 
Dzisiejszej”, która od 1947 r. ukazywała się pt. „Kobieta”52. Artykuł, który 
ukazał się w bieżącym roku, prezentuje przyjęte przez SOLK role potwier-
dzające jej przydatność w rozwiązywaniu problemów kobiet, a tym samym 
konieczność jej istnienia. Zarysowując struktury organizacji, Małgorza-
ta Dajnowicz nakreśliła też krótkie noty biograficzne członkiń zarządu 
głównego. Oba pisma prezentowały główne obszary aktywności SOLK, 
niewiele jednak było w nim informacji na temat działalności w wojewódz-
twie białostockim. Autorka wspomniała o przeprowadzonych w 1948 r. 
wyborach do Zarządu Wojewódzkiego LK oraz publikacji treści o aktywno-
ści organizacji w Białymstoku, których celem było zachęcenie czytelniczek 
do angażowania się w działalność Ligi na swoim obszarze. Nie wskazano 
jednak, na czym polegała aktywność na Białostocczyźnie. W artykule za-

48	 M. Dajnowicz, Kobiety – polityka – wybory w świetle „Zwierciadła: Pisma Ligi Kobiet 
Polskich” (1982–1990) [w:] Rzeczpospolita w koncepcjach polskich partii i środowisk po-
litycznych XX i XXI wieku, red. G. Radomski, M. Strzelecki, K. Sopolińska, Toruń 2018, 
s. 107–125.
49	 Eadem, „Kobieta Dzisiejsza. Dwutygodnik Społeczno-Obywatelskiej Ligi Kobiet” jako 
platforma informacyjna o kierunkach prac organizacji (w początkowym okresie formowania 
struktur) [w:] Polityka i politycy w prasie XX i XXI wieku. Prasa…, s. 73–83.
50	 „Liga bierze czynny udział w pracach wojewódzkiego Wydziału Opieki Społecznej, objęła 
patronat nad oddziałem położniczym miejskiego szpitala, opiekując się matkami i nowo-
rodkami, przystępuje do organizacji przedszkoli” (cyt. za: Ibidem, s. 78).
51	 Ibidem, s. 79.
52	 Eadem, Działalność Ligi Kobiet na obszarze kraju w świetle czasopism organizacji – 
„Kobiety Dzisiejszej” (1946–1947) i „Kobiety” (1947–1949), „Rocznik Historii Prasy Pol-
skiej” 2018, t. 21, z. 3 (51), s. 57–73.


122 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

prezentowano najczęściej pojawiające się zagadnienia na łamach analizo-
wanych pism oraz inicjatywy podejmowane przez Ligę w kraju.

Najwięcej uwagi działalności Ligi Kobiet w województwie biało-
stockim Małgorzata Dajnowicz poświęciła w artykułach pt. Liga Kobiet 
w terenie oraz Główne kierunki działalności Ligi Kobiet w Polsce do 1975 
roku53. Zawarła w nich informacje na temat utworzenia organizacji w Bia-
łymstoku, liczebności jej składu oraz kierunków działalności podejmo-
wanych w poszczególnych dekadach PRL, do 1981 r. Autorka ukazała 
zmiany zachodzące w polityce promowanej przez władze komunistycz-
ne, które również wyznaczały kierunki aktywności organizacji kobiecej. 
Działania podejmowane w województwie białostockim koncentrowały się 
głównie na niesieniu realnej pomocy kobietom w ich miejscu zamieszka-
nia poprzez m.in. tworzenie poradni prawno-społecznych. Konieczność 
opuszczenia przez Ligę zakładów pracy wzmogła jej aktywność osiedlową. 
Ciągle podejmowano starania propagandowe mające na celu aktywizację 
coraz większej liczby kobiet. Autorka wskazywała, że jednym z najaktyw-
niejszych kół w województwie był oddział w Łomży. W artykule pt. Liga 
Kobiet w terenie badaczka zarysowała przyczyny przyjęcia nowej nazwy 
organizacji (Liga Kobiet Polskich) oraz kierunki wyznaczone w listopadzie 
1981 r. podczas VIII Nadzwyczajnego Krajowego Zjazdu Ligi Kobiet.

*

Wszystkie przywołane wyżej prace stanowią jedynie przyczynek 
do dalszych badań nad tym tematem. Jak wykazano wyżej, działalność 
najbardziej masowej organizacji kobiecej wymaga przeprowadzenia szcze-
gółowych badań. Należy przeanalizować prasę kobiecą pod względem 
działalności Ligi Kobiet w województwie białostockim w okresie trwania 
Polski Ludowej. Przyszłe badania powinny się koncentrować na odzwier-
ciedleniu dziejów organizacji w świetle przemian politycznych w kraju. 
Priorytetem jest opracowanie struktur i działań terenowych. Należy po-
równać informacje zawarte w materiałach archiwalnych i prasowych 
z rzeczywistym postrzeganiem działalności Ligi przez członkinie i osoby 
niezrzeszone w organizacji. Tematyka poruszana przez członkinie kół na 

53	 Eadem, Liga Kobiet w terenie. Kierunki działalności organizacji na przykładzie struktur 
białostockich w latach 1966–1981, „Niepodległość i Pamięć” 2018, nr 2 (62), s. 161–178; 
Eadem, Główne kierunki działalności Ligi Kobiet w Polsce Ludowej do 1975 roku (ze szcze-
gólnym uwzględnieniem województwa białostockiego), „Zeszyty Naukowe Uniwersytetu 
Jagiellońskiego. Prace Historyczne” 2018, z. 3, s. 579–601.


123A g n i e s z k a  D r o z d o w s k a ,  L i g a  K o b i e t  w  w o j e w ó d z t w i e  b i a ł o s t o c k i m . . .

2 ( 5 ) 2 0 1 8

spotkaniach pozwoli wskazać podporządkowanie poszczególnych oddzia-
łów wytycznym Zarządu Głównego LK. W jakim stopniu Liga w terenie 
spełniała oczekiwania władzy, a w jakim zwykłych kobiet, odbiorczyń 
ich działań? Podmiotem zainteresowania należy uczynić odwzorowanie 
realnego zasięgu oddziaływania organizacji na społeczeństwo. Przyszłe 
całościowe opracowanie działalności organizacji winno wskazać najbar-
dziej aktywne regiony okręgu białostockiego na tle innych województw 
Polski Ludowej.

Bibliografia

Opracowania

Ćwik Urszula, Podstawowe założenia Społeczno-Obywatelskiej Ligi Kobiet 
w świetle „Mody i Życia Praktycznego” (1946–1951) [w:] Polityka i politycy 
w prasie XX i XXI wieku. Prasa organizacji politycznych, red. Małgorzata 
Dajnowicz, Adam Miodowski, Białystok : Wydawnictwo Humanica, 2017, 
s. 49–58.

Dajnowicz Małgorzata, Działalność Ligi Kobiet na obszarze kraju w świet-
le czasopism organizacji – „Kobiety Dzisiejszej” (1946–1947) i „Kobiety” 
(1947–1949), „Rocznik Historii Prasy Polskiej” 2018, t. 21, z. 3 (51), 
s. 57–73, ISSN 1509-1074.

Dajnowicz Małgorzata, Działalność Społeczno-Obywatelskiej Ligi Kobiet 
w świetle „Naszej Pracy” (1947–1949) [w:] Polityka i politycy w prasie XX 
i XXI wieku, red. Małgorzata Dajnowicz, Adam Miodowski, Białystok : 
Wydawnictwo Humanica, 2016, s. 295–307.

Dajnowicz Małgorzata, Główne kierunki działalności Ligi Kobiet w Polsce 
Ludowej do 1975 roku (ze szczególnym uwzględnieniem województwa 
białostockiego), „Zeszyty Naukowe Uniwersytetu Jagiellońskiego. Prace 
Historyczne” 2018, z. 3, s. 579–601, ISSN 0083-4351.

Dajnowicz Małgorzata, „Kobieta Dzisiejsza. Dwutygodnik Społeczno-Obywa-
telskiej Ligi Kobiet” jako platforma informacyjna o kierunkach prac organi-
zacji (w początkowym okresie formowania struktur) [w:] Polityka i politycy 
w prasie XX i XXI wieku. Prasa organizacji politycznych, red. Małgorzata 
Dajnowicz, Adam Miodowski, Białystok : Wydawnictwo Humanica, 2017, 
s. 73–83.


124 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Dajnowicz Małgorzata, Kobiety – polityka – wybory w świetle „Zwierciadła: 
Pisma Ligi Kobiet Polskich” (1982–1990) [w:] Rzeczpospolita w koncepcjach 
polskich partii i środowisk politycznych XX i XXI wieku, red. Grzegorz Ra-
domski, Michał Strzelecki, Katarzyna Sopolińska, Toruń : Wydawnictwo 
Naukowe Uniwersytetu Mikołaja Kopernika, 2018, s. 107–125.

Dajnowicz Małgorzata, Liga Kobiet w terenie. Kierunki działalności organiza-
cji na przykładzie struktur białostockich w latach 1966–1981, „Niepodleg
łość i Pamięć” 2018, nr 2 (62), s. 161–178, ISSN 1427-1443.

Dajnowicz Małgorzata, Obchody Międzynarodowego Roku Kobiet 1975 na 
Białostocczyźnie (na tle głównych kierunków działalności Ligi Kobiet 
w kraju i regionie), „Czasopismo Naukowe Instytutu Studiów Kobiecych” 
2017, nr 1 (2), s. 9–25, ISSN 2451-3539.

Dajnowicz Małgorzata, „Walka o pokój” w wypowiedziach propagandowych 
publikowanych na łamach „Naszej Pracy” – biuletynie Ligi Kobiet (1947–
1953) [w:] Bezpieczeństwo Europy – bezpieczeństwo Polski, t. 5, red. Ewa 
Maj, Wojciech Sokół, Anna Szwed-Walczak, Łukasz Jędrzejski, Lublin : 
Wydawnictwo UMCS, 2017, s. 409–420.

Dajnowicz Małgorzata, „Zwierciadło” – platforma polityczna Ligi Kobiet 
w okresie PRL (1957–1961, 1982–1989), „Rocznik Historii Prasy Polskiej” 
2017, t. 20, z. 3 (47), s. 67–90, ISSN 1509-1074.

Drozdowska Agnieszka, O działalności Ligi Kobiet w okręgu białostockim 
(w świetle „Naszej Pracy”) [w:] Polityka i politycy w prasie XX i XXI wieku. 
Polityka w prasie kobiecej, red. Małgorzta Dajnowicz, Adam Miodowski, 
Białystok : Wydawnictwo Humanica, 2018 [w druku]. 

Dzienis Magdalena, Przyczynek do badania wizerunku kobiety – robotni-
cy przodowniczki pracy w prasie w okresie realizacji Planu 6-letniego 
[w:] Współzawodnictwo pracy w życiu gospodarczym i społeczno-poli-
tycznym i propagandzie PRL, red. Bogusław Tracz, Katowice : IPN, 2008, 
s. 221–229.

Fidelis Małgorzata, Kobiety, komunizm i industrializacja w powojennej Polsce, 
przeł. Maria Jaszczurowska, Warszawa : Wydawnictwo W.A.B. – Grupa 
Wydawnicza Foksal, 2015, ISBN 978-83-7629-764-4. 

Hajdo Małgorzata, Wizerunek kobiety jako matki, pracownika i działaczki 
społecznej prezentowany na łamach prasy kobiecej w latach 1948–1956, 
„Dzieje Najnowsze” 2006, nr 3, s. 55–72, ISSN 0419-8824.


125A g n i e s z k a  D r o z d o w s k a ,  L i g a  K o b i e t  w  w o j e w ó d z t w i e  b i a ł o s t o c k i m . . .

2 ( 5 ) 2 0 1 8

Jarosz Dariusz, Idee, programy i realia: funkcje Ligi Kobiet w porządku insty-
tucjonalnym Polski Ludowej (1945–1957) [w:] Działaczki społeczne, femi-
nistki, obywatelki. Samoorganizowanie się kobiet na ziemiach polskich po 
1918 roku (na tle porównawczym), t. 2, red. Agnieszka Janiak-Jasińska, 
Katarzyna Sierakowska, Andrzej Szwarc, Warszawa : Wydawnictwo Ne-
riton, 2009, s. 307–330.

Jarosz Dariusz, Kwestia kobieca w Polsce stalinowskiej [w:] Dariusz, Jarosz, 
Polacy a stalinizm 1948–1956, Warszawa : Instytut Historii PAN, 2000. 

Jarosz Dariusz, Wzory osobowe i modele awansu społecznego kobiety wiej-
skiej w Polsce w prasie periodycznej z lat 1949–1955 [w:] Kobieta i eduka-
cja na ziemiach polskich w XIX i XX wieku, red. Anna Żarnowska, Andrzej 
Szwarc, Warszawa : DiG, 1993, s. 253–266.

Jarska Natalia, A Patriarchal Marriage? The Women’s Movement and The 
Communist Party in Poland (1945–1989), „Kwartalnik Historyczny” 2018, 
Vol. CXXV, Eng.-Language Edition no. 2, pp. 7–37, PL ISSN 0023-5903.

Jarska Natalia, Kobiety z marmuru. Robotnice w Polsce w latach 1945–1960, 
Warszawa : IPN, 2015, ISBN 978-83-7629-764-4.

Jarska Natalia, Liga Kobiet w terenie. Działalność Zarządu Dzielnicowego 
Poznań-Wilda w latach 1956–1966 [w:] Letnia Szkoła Historii Najnowszej 
2009. Referaty, t. 3, red. Łukasz Kamiński, Tomasz Kozłowski, Warsza-
wa : IPN, 2010, ISBN 978-83-7629-167-3. 

Jarska Natalia, Obchody Dnia Kobiet w Polsce Ludowej, „Dzieje Najnowsze” 
2010, nr 4, s. 15–28, ISSN 0419-8824.

Jurkowska Katarzyna, Kłopoty z  tożsamością, czyli Liga Kobiet Polskich, 
„Ośka” 2000, nr 2 (11), s. 37–38, ISSN 1429-7027.

Madejska Marta, Aleja włókniarek, Wołowiec : Wydawnictwo Czarne, 2018, 
ISBN 978-83-8049-708-5.

Marcinkiewicz-Kaczmarczyk Anna, Koła Rodzin Milicyjnych – powstanie, or-
ganizacja i praca propagandowa, „Czasopismo Naukowe Instytutu Stu-
diów Kobiecych” 2017, nr 1 (2), s. 74–90, ISSN 2451-3539.

Marcinkiewicz-Kaczmarczyk Anna, Koła Rodzin Milicyjnych – zadania i za-
kres działań (1969–1989), „Czasopismo Naukowe Instytutu Studiów Ko-
biecych” 2017, nr 2 (3), s. 74–90, ISSN 2451-3539.

Marcinkiewicz-Kaczmarczyk Anna, Rola kobiety w Polsce Ludowej w świetle 
treści propagandowych rozpowszechnianych przez Ligę Kobiet w latach 
1946–1956, „Dzieje Najnowsze” 2018, nr 2, s. 149–179, ISSN 0419-8824.


126 S t u d i a  i   m a t e r i a ł y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Marcinkiewicz-Kaczmarczyk Anna, Rola Ligi Kobiet w popularyzowaniu poli-
tyki władz „Polski Ludowej” [w:] „Polska Ludowa” 1944–1989 – wybrane 
problemy historii politycznej i społecznej, red. Dorota Litwin-Lewandow-
ska, Krzysztof Bałękowski, Lublin : Wydawnictwo Naukowe Tygiel, 2016, 
s. 283–301.

Marcinkiewicz-Kaczmarczyk Anna, Treści propagandowe rozpowszechniane 
przez Społeczno-Obywatelską Ligę Kobiet/Ligę Kobiet na podstawie pis-
ma „Poznajmy Prawdę” (1946–1952) [w:] Polityka i politycy w prasie XX 
i XXI wieku. Prasa organizacji politycznych, red. Małgorzata Dajnowicz, 
Adam Miodowski, Białystok : Wydawnictwo Humanica, 2017, s. 59–72.

Mrozik Agnieszka,Wywołać z milczenia. Historia kobiet w PRL-u – kobiety 
w historii PRL-u, „Teksty Drugie” 2014, nr 4, s. 112–119, ISSN 0867-
0633.

Perkowski Piotr, Aktywność zawodowa gospodyń domowych na łamach pra-
sy kobiecej Polski Ludowej [w:] Koniec mitu niewinności? Płeć i seksual-
ność w socjalizacji i edukacji, red. Lucyna Kopciewicz, Edyta Zierkiewicz, 
Warszawa : Wydawnictwo ENETEIA, 2009, s. 289–315.

Ratman-Liwerska Izabela, Stowarzyszenie jako czynnik społeczno-wycho-
wawczej aktywizacji kobiet (na przykładzie badań na Białostocczyźnie), 
Białystok : Dział Wydawnictw Filii Uniwersytetu Warszawskiego, 1984.

Stańczak-Wiślicz Katarzyna, Perkowski Piotr, Dzieje kobiet w PRL – stan 
i perspektywy badań [w:] Dzieje kobiet w Polsce. Dyskusja wokół przy-
szłej syntezy, red. Krzysztof A. Makowski, Poznań : Wydawnictwo Nauka 
i Innowacje, 2014, s. 134–156.

Stasiewicz Agnieszka, Działalność Społeczno-Obywatelskiej Ligi Kobiet w la-
tach 1945–1948 na Białostocczyźnie w świetle dokumentów PPR [w:] Ko-
biety na zakręcie 1933–1989, red. Ewa Chabros, Agnieszka Klarman, 
Wrocław : IPN, 2014, s. 52–76.

Świętochowska Emilia, Sytuacja społeczna kobiet w PRL w latach 1956–
1970 na przykładzie województwa białostockiego [w:] „Mała stabilizacja” 
w województwie białostockim 1956–1970, red. Marcin Markiewicz, Bia-
łystok : IPN, 2012, s. 197–210.

Świętochowska Emilia, Sytuacja społeczno-zawodowa kobiet w ostatniej 
dekadzie PRL [w:] Kobiety na zakręcie 1933–1989, red. Ewa Chabros, 
Agnieszka Klarman, Wrocław : IPN, 2014. 


127A g n i e s z k a  D r o z d o w s k a ,  L i g a  K o b i e t  w  w o j e w ó d z t w i e  b i a ł o s t o c k i m . . .

2 ( 5 ) 2 0 1 8

Świętochowska-Bobowik Emilia, „Kwestia kobieca” i jej propagandowe wy-
korzystanie przez władze na przykładzie działalności Ligi Kobiet i Wy-
działu Kobiecego KW PZPR w Białymstoku w latach 1945–1953 [w:] Ko-
biety a patriotyzm. Konteksty historyczno-pedagogiczne XX–XXI wieku, 
red. Elwira Joanna Kryńska, Agnieszka Szarkowska, Urszula Wróblew-
ska, Białystok : Trans Humana, 2012, s. 177–184.

Zwolski Marcin, Więzienie w Białymstoku w latach 1944–1956, Białystok : 
IPN, 2011, ISBN 978-83-62357-48-2.

Zasoby internetowe

Klepacz Apolonia, Liga Kobiet Polskich ma 100 lat, [online], [Dostęp: 
17.10.2018]. Dostępny w World Wide Web: <https://goo.gl/cgm7LB>.

Kruszyński Marcin, O zaangażowaniu kobiet w działalność partii komuni-
stycznej i Ligi Kobiet na przykładzie lubelskiego UMCS z czasów stali-
nowskich, „Komunizm: System – Ludzie – Dokumentacja” 2013, nr 2, 
[online], [Dostęp: 11.10.2018]. Dostępny w World Wide Web: <http://
bitly.pl/TVzaC>.

Lubik-Reczek Natasza, Reczek Rafał, Liga Kobiet – organizacja „reprezen-
tująca” interesy kobiet w Polsce Ludowej. Zarys działania, „Środkowo-
europejskie Studia Polityczne” 2013, t. 4, [online], [Dostęp: 12.10.2018]. 
Dostępny w World Wide Web: <http://bitly.pl/FWePD>.

Nowak Barbara, Serving women and the state: the league of women in 
Communist Poland, praca dokt., Ohio State University, 2004, [Dostęp: 
7.09.2018]. Dostępny w World Wide Web: <http://bitly.pl/y5y0m>.

Nowakowska-Wierzchoś Anna, Społeczno-Obywatelska Liga Kobiet (1945–
1949) i Związek Kobiet Polskich im. Marii Konopnickiej we Francji (1944–
1950) – dokumenty programowe, „Komunizm: System – Ludzie – Doku-
mentacja” 2013, nr 2, [online], [Dostęp: 10.10.2018]. Dostępny w World 
Wide Web: <http://bitly.pl/ejwnp>.

Walczewska Sławomira, Liga Kobiet – jedyna organizacja kobieca w PRL, 
[Dostęp: 30.10.2018]. Dostępny w World Wide Web: <http://bitly.pl/
amOZ3>.


RECENZJE


2 ( 5 ) 2 0 1 8

DOI 10.15290/cnisk.2018.01.05.08

DR JULITA SITNIEWSKA
orcid.org/0000-0001-5511-3967
Fundacja na Rzecz Inicjatyw Społecznych

Słownik Biograficzny Kobiet Kultury. Białystok i województwo 
podlaskie, cz. I, red. Małgorzata Dajnowicz, Marcin Siedlecki,  
Wiesław Wróbel, ss. 168, ISBN 978-83-946177-1-4 (całość), 
978-83-946177-2-1 (cz. I)

Słownik Biograficzny Kobiet Kultury. Białystok i województwo 
podlaskie, cz. I wydany przez Wydawnictwo Humanica i Instytut Studiów 
Kobiecych jest pierwszą tego typu publikacją poświęconą kobietom zwią-
zanym z północno-wschodnią Polską mającym wpływ na rozwój życia 
kulturalnego tego regionu na przestrzeni wieków. Słownik zawiera dwa-
dzieścia biogramów postaci historycznych, opisanych w chronologicz-
nej kolejności. Zaczyna się portretem Aleksandry Wiesiołowskiej żyjącej 
w XVI i XVII w., kończy zaś na Annie Markowskiej, uczestniczce wyda-
rzeń XX i początków XXI w. Oprócz wspomnianych bohaterek w słowni-
ku uwzględniono następujące postacie: Elżbietę Drużbacką, Annę Pauli-
nę Jabłonowską, Izabelę Branicką, Elizę Orzeszkową, Marię Konopnicką, 
Józefę Kisielnicką, Annę Staniszewską, Sofię Casanovę (Lutosławską), 
Stefanię Karpowicz, Jadwigę Ewę Klimkiewicz, Ewelinę Pepłowską, Iza-
belę Lutosławską (Wolikowską), Marię Kolendo, Irenę Białównę (Białą), 
Norę Ney, Placydę Bukowską, Hankę Bielicką, Cecylię Piasecką, Annę 
Markową. Autorami biogramów są Małgorzata Dajnowicz, Marcin Sied-
lecki i Wiesław Wróbel. 

Niniejszy projekt historyczno-biograficzny zasługuje na szczegól-
ną uwagę. Pojawił się rok przed 100. rocznicą odzyskania niepodległości 
przez Polskę, a także w rocznicę nadania praw politycznych Polkom. 

Julita Sitniewska,
Słownik Biograficzny Kobiet Kultury...


132 R e c e n z j e

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Mimo że tematyką przewodnią działań poszczególnych bohaterek słowni-
ka była aktywność w sferze kultury, byłyby one niemymi aktorkami wy-
darzeń kolejnych pokoleń, gdyby nie zmiany społeczno-polityczne XX w., 
które pozwoliły zaistnieć w sferze publicznej ich biografiom. Słownik jest 
także jedną z ważnych publikacji zaliczających się do nurtu badań her-
story1, ukazujących dokonania kobiet w różnych dziedzinach życia, wy-
dobywających na światło dzienne zapomniane lub mało znane portrety 
niezwykłych kobiet. W czasach egzystencji bohaterek opowieści o histo-
rii podejmowano z męskiego punktu widzenia, a przedmiotowy słownik 
przedstawia historię, która dzieje się dzięki aktywności kobiet. Oprócz 
inicjatywy Archiwum Historii Kobiet2, które zawiera ponad sto biogramów 
Polek publikowanych online, słownik jest równie istotnym, szczególnie 
w regionalnym wymiarze, kompendium wiedzy o działaczkach w sferze 
kultury, ale nie tylko. Spełnia funkcję informacyjną i upowszechniającą 
wiedzę o dokonaniach jego bohaterek. Można za Pierreʼem Norą powtó-
rzyć, że mamy do czynienia z „dekolonizacją pamięci”3, zabraniem głosu 
przez grupy, które do tej pory były marginalizowane w interpretowaniu 
historii. Pojawiła się wielość pamięci i historii. Warto więc dbać o to, by 
również kobietom udało się zająć na tej liście [dekolonizacji – J.S.] sa-
tysfakcjonujące miejsce4. Przedmiotowy słownik jest jedną z inicjatyw, 
które „dekolonizują” pamięć o kobietach. Każdy biogram zawiera słowa 
kluczowe charakteryzujące bohaterkę, abstrakt w języku angielskim oraz 
podsumowanie. Dzięki streszczeniom w obcym języku pozycja poszerza 
krąg odbiorców, umiędzynaradawiając biogramy.

Wśród powszechnie znanych kobiet opisanych w słowniku, jak 
Izabela Branicka, Maria Konopnicka, Eliza Orzeszkowa, Nora Ney czy 
Hanka Bielicka, pozostałe są w większości nieznane w szerszym obiegu. 
Są to bohaterki życia lokalnego, o których pamięć zapewne pielęgnowana 
jest w ich małych ojczyznach. W słowniku zaprezentowano przedstawi-
cielki trzech ziem wchodzących w skład obecnego województwa podla-
skiego: suwalczanki – Marię Konopnicką, Annę Staniszewską, bohater-
ki ziemi łomżyńskiej – Józefę Kisielnicką, Ewelinę Pepłowską, Hankę 

1	 J. Mills, Womenwords: a dictionary of words about woman, 1992, s. 118.
2	 Archiwum Historii Kobiet, [online], [Dostęp: 7.07.2018]. Dostępny w World Wide Web: 
<http://www.herstorie.pl/>.
3	 P. Nora, Czas pamięci, „Res Publica Nowa” 2001, nr 7, s. 37–43. 
4	 E. Kania, Polska zdekolonizowana? „Pamięć o kobietach” i  jej wymiary, „Refleksje” 
2011, nr 4, s. 61. 


133J u l i t a  S i t n i e w s k a ,  S ł o w n i k  B i o g r a f i c z n y  K o b i e t  K u l t u r y . . .

2 ( 5 ) 2 0 1 8

Bielicką, a także znane białostoczanki – Izabelę Branicką, Jadwigę Ewę 
Klimkiewicz czy Irenę Białównę. 

Listę osobowości mających wpływ na życie kulturalne Podlasia 
otwiera Aleksandra Wiesiołowska (około 1580–1645), której przyszło żyć 
w okresie, kiedy przełamywano stereotypy niższości intelektualnej kobiet, 
które brały aktywny udział w dysputach teologicznych, a w XVII w. zdobyły 
w coraz większym zakresie prawo do edukacji5. Jej aktywność skupiała się 
w sferze fundacji obiektów sakralnych, takich jak kościół i klasztor Brygi-
dek w Grodnie (dzięki niej sporządzono na piśmie reguły życia klasztorne-
go jego mieszkanek). Ostatnią bohaterką jest Anna Markowa (1932–2008) 
– lublinianka, ale od 1976 r. związana z Białymstokiem. Swoją twórczość 
literacką rozpoczęła od poezji, idąc przez prozę, teksty piosenek (wykony-
wane przez gwiazdy muzyki okresu PRL), słuchowiska radiowe, reportaże 
i felietony. Te dwie osobowości – Aleksandrę Wiesiołowską i Annę Markową 
– dzielą wieki, obyczaje społeczne i kulturowe oraz sytuacja społeczno-
-polityczna, ale jednoczy jeden cel – chęć działania. W czasach, w których 
kobiety pozbawione były praw politycznych, ich rola społeczna w kultu-
rze europejskiej ograniczała się do bycia żoną i matką, a przestrzeń na 
rozwój była możliwa jedynie w sferze prywatnej albo duchowej (oddanie 
się życiu klasztornemu). Nie dawano im praw do swobodnego poruszania 
się w innych przestrzeniach życia publicznego. Dopiero upadek struktur 
feudalnych pozwolił na pracę zawodową i możliwość kształcenia się ko-
biet, a w konsekwencji angażowanie się w działania publiczne. Biografie 
bohaterek słownika w chronologicznym ciągu historycznym, począwszy 
od XVI w., na XXI w. skończywszy, przedstawiają nam powolne emancy-
powanie się kobiet i sukcesywne zabieranie przez nie głosu w ważnych 
sprawach kultury, a także w kwestiach społecznych i publicznych. 

Słownik biograficzny kobiet kultury. Białystok i województwo podla-
skie, cz. I to nowość i debiut wydawniczy w kategorii zbioru biografii kobiet 
kultury poświęcony regionowi północno-wschodniemu. Pozycja ta jest waż-
nym kompendium wiedzy informującym o historiach bohaterek znanych 
i mniej znanych czytelnikom. Jego wydawcy mają intencję kontynuować 
prace nad kolejnymi biogramami. Warto byłoby oprócz postaci historycz-
nych ująć w publikacji współczesne portrety kobiet animujących kultu-
ralne życie regionu Podlasia. Przeszłość spotkałaby się z teraźniejszością. 
Zapewne niezmienna w tych spotkaniach byłaby siła działania bohaterek.

5	 U. Augustyniak, Historia Polski 1572–1795, Warszawa 2008, s. 320. 


134 R e c e n z j e

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

Bibliografia

Opracowania

Augustyniak Urszula, Historia Polski 1572–1795, Warszawa : Wydawnictwo 
Naukowe PWN, 2008, ISBN 9788301178000.

Kania Eliza, Polska zdekolonizowana? „Pamięć o kobietach” i jej wymiary, 
„Refleksje” 2011, nr 4, s. 51–61, ISSN 2081-8270.

Mills Jane, Womenwords: a dictionary of words about woman, wyd. 1, Long-
man, 1992, ISBN 0-02-921495-5.

Nora Pierre, Czas pamięci, „Res Publica Nowa” 2001, nr 7, s. 37–43, ISSN 
1230-2155.

Zasoby internetowe

Archiwum Historii Kobiet, [online], [Dostęp: 7.07.2018]. Dostępny w World 
Wide Web: <http://www.herstorie.pl/>.


SPRAWOZDANIA


2 ( 5 ) 2 0 1 8

DOI 10.15290/cnisk.2018.01.05.09

DR DIANA DAJNOWICZ-PIESIECKA
orcid.org/0000-0003-1609-8463
Uniwersytet w Białymstoku

III Międzynarodowa Konferencja Naukowa z cyklu „Polityka 
i politycy w prasie XX i XXI w.” pt. „Polityka w prasie kobiecej”  
25–26 maja 2018 r.1

W dniach 25–27 maja 2018 r. na Uniwersytecie w Białymstoku 
odbyła się międzynarodowa konferencja naukowa pt. „Polityka w pra-
sie kobiecej”. Było to już trzecie spotkanie naukowe z cyklu „Polityka 
i politycy w prasie”. Konferencję zorganizowali Zakład Ruchów Społecz-
nych i Politycznych Wydziału Historyczno-Socjologicznego Uniwersytetu 
w Białymstoku oraz Stowarzyszenie Instytut Studiów Kobiecych. Do-
ceniając ważkość tematyki przewodniej konferencji, swoim patronatem 
naukowym objął ją Jego Magnificencja prof. dr hab. Robert Ciborowski, 
rektor Uniwersytetu w Białymstoku. Z uwagi na to, iż konferencja miała 
charakter międzynarodowy, obrady były prowadzone w trzech językach: 
polskim, rosyjskim i angielskim.

Celem konferencji pt. „Polityka w  prasie kobiecej” było upo-
wszechnienie i promocja osiągnięć badawczych nad prasą kobiecą oraz 
jej znaczeniem dla ukazania szeroko rozumianych zagadnień politycz-
nych. Celem konferencji były także popularyzacja i promocja badań na-
ukowych prezentowanych z perspektywy badaczy pochodzących z wielu 
środowisk akademickich – polskich i zagranicznych – skoncentrowanych 

1	 III Konferencja Naukowa z cyklu „Polityka i politycy w prasie XX i XXI w.” pt. „Polityka 
w prasie kobiecej”, 25–26 maja 2018 r. – zadanie finansowane w ramach umowy 809/P-
-DUN/2018 ze środków Ministra Nauki i Szkolnictwa Wyższego przeznaczonych na dzia-
łalność upowszechniającą naukę.

Diana Dajnowicz-Piesiecka,
III Międzynarodowa Konferencja Naukowa...


138 S P R A W O Z D A N I A

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

podczas konferencji w zespole interdyscyplinarnym (historycy, praso-
znawcy, politolodzy).

Konferencja rozpoczęła się 25 maja inauguracyjnym wystąpie-
niem pomysłodawczyni cyklu „Polityka i politycy w prasie XX i XXI w.” 
dr hab. Małgorzaty Dajnowicz, prof. UwB, kierownika Zakładu Ruchów 
Społecznych i Politycznych Instytutu Historii i Nauk Politycznych UwB. 
Powitawszy przybyłych gości, prelegentów i uczestników konferencji, 
przekazała głos prorektorowi ds. kształcenia UwB dr. hab. Wojciechowi 
Śleszyńskiemu, prof. UwB, a następnie dziekanowi Wydziału Historycz-
no-Socjologicznego UwB dr hab. Joannie Sadowskiej, prof. UwB, oraz 
dyrektorowi Instytutu Historii i Nauk Politycznych UwB dr. hab. Ja-
nowi Snopce, prof. UwB, którzy również uroczyście powitali przybyłych 
uczestników konferencji oraz jednomyślnie podkreślili wysoką wartość 
merytoryczną tego naukowego spotkania.

Z uwagi na bogaty harmonogram konferencji obrady podzielo-
no odpowiednio na panele tematyczne. Pierwszy panel moderowany 
był przez prof. dr hab. Joannę Dufrat. Obrady rozpoczęło wystąpienie 
prof. dr hab. Jolanty Chwastyk-Kowalczyk z Uniwersytetu Jana Ko-
chanowskiego w Kielcach pt. Próby uobywatelnienia kobiet na łamach 
„Bluszczu” w okresie dwudziestolecia międzywojennego. W swojej pre-
lekcji prof. Chwastyk-Kowalczyk opowiedziała o trudach włączenia ko-
biet jako pełnoprawnych obywatelek w tworzenie odrodzonego państwa 
polskiego w dwudziestoleciu międzywojennym na łamach warszawskiego 
tygodnika „Bluszcz”. Przedstawiła słuchaczom proces wyzwalania się ko-
biet spod supremacji mężczyzn poprzez aktywność kobiecych organizacji 
działających zarówno w kraju, jak i na arenie międzynarodowej.

Jako druga wystąpiła doc. dr Luba Kozik z Białoruskiego Uniwer-
sytetu Państwowego w Mińsku. Reprezentantka białoruskiego ośrodka 
naukowego przedstawiła referat pt. „Biełaruskaja Rabotnitsa i Syalyanka” 
(„Białoruska Robotnica i Chłopka”) i formowanie ideału kobiety sowieckiej 
w Białoruskiej Socjalistycznej Republice Radzieckiej (1924–1939). Prele-
gentka mówiła o tym, iż w BSRR jednym z ważniejszych środków formo-
wania się świadomości socjalistycznej u kobiet było tytułowe czasopismo 
„Biełaruskaja Rabotnitsa i Syalyanka”. Autorka podkreślała, że kształto-
wanie ideału kobiety sowieckiej odbywało się przede wszystkim poprzez 
opisywanie na łamach pisma jej społecznej i partyjnej aktywności.

Reprezentująca Uniwersytet Szczeciński prof. dr hab. Agniesz-
ka Szudarek przedstawiła referat pt. Niemiecki ruch kobiecy w latach 


139Diana Dajnowicz-Pies iecka,  I I I  Międzynarodowa Konferencja Naukowa.. .

2 ( 5 ) 2 0 1 8

1908–1914 w opinii poznańskich i warszawskich czasopism dla kobiet. 
W swym wystąpieniu wskazała, iż rok 1908 był szczególny dla polskich 
kobiet zamieszkałych pod zaborem pruskim, ponieważ wydano wówczas 
kolejne ustawy wymierzone przeciwko Polakom, co w konsekwencji do-
prowadziło do tego, że Polki doświadczyły pewnych ograniczeń narodo-
wych. W swoim referacie prelegentka zwracała uwagę na to, jak w świet-
le czasopism ukazujących się w Poznaniu i Warszawie kształtowały się 
stanowiska kobiet wobec dylematów, przed którymi wówczas stanęły, 
ze szczególnym uwzględnieniem tych, które działały w ruchu kobiecym. 

Ostatnią referentką w  panelu otwierającym konferencję była 
prof. dr hab. Beata Walęciuk-Dejneka z Uniwersytetu Przyrodniczo-Hu-
manistycznego w Siedlcach, która zaprezentowała wystąpienie pt. Oś-
wiata – kształcenie – wychowanie: twórczość społeczna i  polityczna 
(patriotyczna) Faustyny Morzyckiej na łamach prasy z XIX/XX wieku – 
wybór. Uczestnikom przybliżyła postać mało znanej literatki i aktywistki 
społecznej z przełomu XIX i XX w. Faustyny Morzyckiej, która aktywnie 
działała w sferze publicznej oraz społecznej, nigdy nie decydując się na 
zamążpójście. Prelegentka podkreślała, że Morzycka rozpoznawana jest 
przez badaczy jako „nałęczowska siłaczka”, czyli postać, która posłużyła 
Stefanowi Żeromskiemu do stworzenia noweli Siłaczka.

Po przerwie dzielącej pierwszy i drugi panel konferencji uczestnicy 
ponownie zebrali się w sali obrad. Drugą część spotkania moderowały 
dr hab. Aneta Dawidowicz oraz dr Anna Szwed-Walczak z Uniwersytetu 
Marii Curie-Skłodowskiej w Lublinie. Z pierwszym referatem wystąpiła 
prof. dr hab. Joanna Dufrat reprezentująca Uniwersytet Wrocławski. 
W prelekcji pt. Polityka na łamach „Pracy Obywatelskiej” (1928/9–1939), 
organu prasowego sanacyjnego Związku Pracy Obywatelskiej Kobiet re-
ferentka wskazała, że „Praca Obywatelska” była periodykiem, który wy-
różniał się na tle innych czasopism kobiecych ukazujących się w dwu-
dziestoleciu międzywojennym, ponieważ publikowano w nim nie tylko 
treści odnoszące się do bieżącej polityki, lecz także analizy polityczne oraz 
omówienia projektów ustaw i aktów prawnych o kluczowym znaczeniu 
dla sfery publicznej.

Kolejny referat został przedstawiony przez reprezentantkę litew-
skiego środowiska naukowego, prof. dr Virginiję Jureniene z Uniwersy-
tetu Wileńskiego. W referacie zatytułowanym Lithuanian Women during 
the Soviet Occupation (1960–1990): Activities and Aspirations in opinions 
of newspapers Soviet Women zarysowała słuchaczom kształtowanie się 


140 S P R A W O Z D A N I A

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

sytuacji Litwinek w latach 1960–1990. Rodzaje działalności kobiet litew-
skich opisała na podstawie publikacji w czasopiśmie „Soviet Women”.

Trzeci referat pt. Aktual’nye voprosy meždunarodnyh otnošenij 
na stranicah ženskih žurnalov socialističeskoj Čehoslovakii (1964–1970?)
wygłosiła dr Daniela Kolenovska z Uniwersytetu Karola w Pradze. Pre-
legentka przedstawiła problemy polityki zagranicznej w prasie kobiecej 
w socjalistycznej Czechosłowacji z okresu 1964–1970. W wystąpieniu 
podkreślała, iż ówczesne pisma akceptowały retorykę zimnej wojny, 
przez co tematyka kobiecej emancypacji została zmarginalizowana.

Ostatnią prezentację w drugim panelu konferencji przedstawiła 
prof. UwB dr hab. Małgorzata Dajnowicz. W swoim referacie o tytule 
Kierunki działalności Ligi Kobiet w świetle „Zwierciadła” (1982–1989) 
wskazywała, iż Liga Kobiet za pośrednictwem „Zwierciadła” przekazywa-
ła informacje o polityce i uczestnictwie kobiet w rzeczywistości Polskiej 
Rzeczypospolitej Ludowej od 1982 do 1989 r. Pismo to służyło wówczas 
za kanał komunikacji między komunistycznym rządem a wykształcony-
mi kobietami.

Po zakończeniu drugiego panelu konferencji otwarto trwającą 
blisko godzinę dyskusję, którą moderowała prof. dr hab. Joanna Du-
frat. Uczestnicy konferencji wymienili się spostrzeżeniami dotyczącymi 
problematyki poruszonej w referatach, a także mieli okazję poszerzyć 
swoją wiedzę o zagadnienia, które w wystąpieniach nie zostały szerzej 
omówione, ale się z nimi wiązały.

Drugi dzień konferencji rozpoczął panel moderowany przez 
prof.  dr hab. Jolantę Chwastyk-Kowalczyk. Był to trzeci panel całej 
konferencji. Wystąpienie otwierające tę część spotkania przedstawiła 
dr hab. Ewa Danowska z Polskiej Akademii Umiejętności. W swoim refe-
racie pt. Polityka na łamach prasy kobiecej w Galicji w latach 1900–1918 
mówiła o tym, iż w latach 1914–1918 w Galicji ukazywało się kilkanaście 
czasopism adresowanych do kobiet. Referentka zwróciła uwagę, że w ba-
danym okresie prasa dostarczała przede wszystkim informacji o pro-
wadzeniu gospodarstwa domowego i wychowaniu dzieci. Zwróciła też 
uwagę, że prasa publikowana przez środowiska lewicowe i socjalistyczne 
cechowała się informowaniem czytelniczek o organizacjach feministycz-
nych oraz o kwestii równouprawnienia.

Następny wykład Problematyka polityki i polityków na łamach 
„Głosu Kobiet” czasopisma dla kobiet wydawanego w latach 1908–1939 
wygłosiła dr hab. Aneta Dawidowicz z Uniwersytetu Marii Curie-Skło-


141Diana Dajnowicz-Pies iecka,  I I I  Międzynarodowa Konferencja Naukowa.. .

2 ( 5 ) 2 0 1 8

dowskiej w Lublinie. W wystąpieniu mówiła o tym, że celem czasopisma 
„Głos Kobiet” było zainteresowanie kobiet uczestnictwem w ruchu socja-
listycznym, co w konsekwencji miało zwiększyć szeregi partyjne, a także 
udział kobiet w walce o równouprawnienie. Opowiadała także, iż anali-
zowane pismo zawierało artykuły o organizacjach kobiecych działających 
w kraju oraz w Europie. 

Kolejny referat zatytułowany Zaangażowanie kobiet w zjazdy de-
legatek ZSRR w drugiej połowie lat 20. (na podstawie materiałów czaso-
pisma „Rabotnica” [„Pracownica”]) zaprezentowała doc. dr Elena Sumko 
z Państwowego Uniwersytetu w Połocku. Uczestnikom konferencji mó-
wiła o zjazdach delegatek ZSRR, które często nazywano szkołą myśli 
komunistycznej. Zjazdy funkcjonowały przy komitetach partii, delegatki 
zaś były wybierane spośród pracownic, chłopek, a także żon robotników 
i urzędników. Docent Sumko podkreślała, iż do ważniejszych zadań de-
legatek należało promowanie nowego stylu życia i zaangażowanie kobiet 
w politykę.

Państwowy Uniwersytet w  Połocku reprezentowała również 
doc. dr Alesâ Korsak, która wygłosiła wykład pt. Społeczne i polityczne 
życie BSSR w czasopiśmie „Biełaruskaja Rabotnіtsa i Syalyanka” (1924–
1939). Na przykładzie tego czasopisma kobiecego referentka opowiedzia-
ła słuchaczom o tym, jak na przestrzeni lat 1924–1939 zmieniała się jego 
koncepcja w podejściu do aktywności społecznej i politycznej kobiet.

Referat dr Korsak był ostatni w trzecim panelu konferencji – po 
nim nastąpiła krótka przerwa, a później prof. dr hab. Beata Walęciuk-
-Dejneka, jako moderator kolejnej sekcji tematycznej spotkania, rozpo-
częła czwarty panel obrad. Z pierwszym referatem wystąpiła dr Maria 
Bauchrowicz-Tocka z Uniwersytetu w Białymstoku, która wygłosiła refe-
rat pt. Zakonspirowane mężatki, w którym omówiła ograniczenia obycza-
jowe i prawne wobec pracujących kobiet oraz sposób ich prezentowania 
na łamach „Tygodnika Kobiety”. Referentka podkreślała, iż pełne uczest-
nictwo kobiet w życiu publicznym i zawodowym II Rzeczypospolitej było 
ograniczone przez prawa obyczajowe, a także niektóre ustawy. Opierając 
się na publikacjach prasowych zamieszczonych w „Tygodniku Kobiety”, 
dr Bauchrowicz-Tocka opowiedziała uczestnikom seminarium o sytua-
cji i dążeniach kobiet do likwidacji krzywdzącej ustawy celibatowej oraz 
równouprawnienia w życiu publicznym i zawodowym. 

Następne wystąpienie pt. Wizerunek sowieckiej kobiety-poli-
tyka w białoruskim czasopiśmie „Rabotnitsa i Syalyanka” [„Robotnica 


142 S P R A W O Z D A N I A

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

i Chłopka”] (1945–1991) przedstawiła doc. dr Inna Vaškevič z Biało-
ruskiego Państwowego Uniwersytetu Informatyki i  Radioelektroniki. 
W swoim referacie opowiedziała o  tym, jak w drugiej połowie lat 40. 
emancypacja kobiet w ZSRR stała się powszechnym zjawiskiem. Refe-
rentka wskazywała, iż państwo było wówczas zainteresowane udziałem 
kobiet z republik radzieckich w procesach politycznych, o czym świadczył 
prezentowany w mediach wizerunek sowieckiej kobiety-polityka.

Trzecia prelekcja zatytułowana Transformacja ustrojowa na ła-
mach pisma „Kobieta i Życie” została wygłoszona przez dr Annę Szwed-
-Walczak z Uniwersytetu Marii Curie-Skłodowskiej w Lublinie, która zwró-
ciła uwagę na niereprezentatywność kobiet w trakcie obrad przy okrągłym 
stole. Wskazała, że z tego powodu nie poruszano wówczas spraw kobiet, 
a w konsekwencji redakcja „Kobiety i Życia” zorganizowała cykl spotkań 
i artykułów (m.in. O nas bez nas, Jeśli nie my, to kto? ), których celem było 
wskazanie możliwości artykulacji problemów kobiet, a także mechanizmy 
promocji sylwetek kobiet angażujących się w politykę.

Po referacie dr Szwed-Walczak miała miejsce przerwa, po której 
odbył się kolejny, piąty, panel konferencji. Wystąpienia w nim mode-
rowała prof. dr hab. Agnieszka Szudarek. Pierwszy referat w tej sekcji 
wygłosiła dr Anna Marcinkiewicz-Kaczmarczyk reprezentująca Instytut 
Pamięci Narodowej. W swoim referacie pt. Obraz kobiety – konspirator-
ki rozpowszechniany na łamach kobiecej prasy podziemnej 1940–1945 
opowiedziała o tym, iż w latach 1939–1945 na ziemiach polskich pozo-
stających pod okupacją niemiecką były wydawane różne pisma konspi-
racyjne, na których łamach starano się nie tylko zapoznawać kobietę 
z aktualnym programem partii czy organizacji podziemnych, lecz także 
propagowano jej wzorzec.

Następnie głos zabrała dr Barbara Klich-Kluczewska z Uniwersy-
tetu Jagiellońskiego, która przygotowała referat pt. Komentarze do bio-
polityki. Polityka (pro)rodzinna w powojennej prasie kobiecej. W swoim 
wystąpieniu opowiedziała o aktywności i skuteczności reakcji redaktorek 
prasy kobiecej na zwroty w polskiej polityce natalistycznej w okresie po-
wojennym. Prelegentka starała się także udzielić odpowiedzi na pytanie, 
czy owe redaktorki starały się odgrywać aktywną rolę w dyskursie pub-
licznym epoki.

Jako trzecia w panelu wystąpiła dr Katarzyna Stańczak-Wiślicz 
z Instytutu Badań Literackich PAN, która przedstawiła referat Stan wo-
jenny i  dyskurs nowego porządku na łamach magazynów kobiecych 


143Diana Dajnowicz-Pies iecka,  I I I  Międzynarodowa Konferencja Naukowa.. .

2 ( 5 ) 2 0 1 8

w Polsce początku lat 80. XX w. Mówiła o reprezentacjach stanu wo-
jennego oraz polityki „nowego porządku” w polskiej prasie kobiecej po-
czątku lat 80. XX w. Wskazała, iż po wznowieniu wydawania czasopism 
w 1982 r. redaktorzy zostali zobowiązani do przestrzegania tzw. warto-
ści socjalistycznych oraz do reprezentowania polityki ekipy rządzącej, co 
doprowadziło do tego, iż na łamach prasy kobiecej zaczęły się pojawiać 
teksty uzasadniające decyzję o wprowadzeniu stanu wojennego i objaś-
niające nową linię polityczną.

Kolejnym prelegentem był prof. UwB dr hab. Adam Miodowski, 
który wygłosił referat pt. Rozwój wrocławskich i szczecińskich struktur 
terenowych Ligi Kobiet w latach 1945–1989 (w świetle „Naszej Pracy”). 
Mówił o ukazującej się w latach 1947–1989 „Naszej Pracy”, która była 
pierwotnie organem Społeczno-Obywatelskiej Ligi Kobiet (od 1949 r. Ligi 
Kobiet, a od 1981 r. Ligi Kobiet Polskich). Prelegent wskazywał, iż na ła-
mach wydawanego przez Zarząd Główny periodyku wiele miejsca poświę-
cano działalności terenowych struktur Ligi, w tym tych funkcjonujących 
na Ziemiach Odzyskanych.

Z ostatnim referatem tego dnia wystąpiła dr Barbara Drapikow-
ska z Akademii Sztuki Wojennej. Jej wykład dotyczył tematu Idea zaan-
gażowania kobiet na rzecz obronności kraju na łamach kobiecego czaso-
pisma „Dla Przyszłości”. Prelegentka przedstawiła wyniki analizy treści 
przedwojennego czasopisma dla kobiet pod kątem krzewienia idei ich 
zaangażowania na rzecz obronności kraju. Zaprezentowała też podsta-
wowe założenia czasopisma oraz jego znaczenie dla powyższej idei.

Po tym referacie odbyła się ponadgodzinna dyskusja, którą mo-
derowały prof. dr hab. Jolanta Chwastyk-Kowalczyk, prof. dr hab. Beata 
Walęciuk-Dejneka oraz prof. dr hab. Agnieszka Szudarek.

W niedzielę 27 maja – ostatniego dnia konferencji – odbył się pa-
nel doktorancki, którego przebieg moderowała prof. UwB dr hab. Małgo-
rzata Dajnowicz. Z pierwszym referatem pt. Wybory w II Rzeczypospolitej 
na łamach „Kobiety Współczesnej” wystąpił mgr Waldemar Barszczew-
ski reprezentujący Uniwersytet w Białymstoku. Autor przedstawił wyniki 
analizy źródłowej tekstów zamieszczonych na łamach pisma, ustalając, 
że niewiele uwagi poświęcano działalności przedstawicielek lokalnych sa-
morządów. Zaprezentował także prawdopodobne powody braku zainte-
resowania redakcji czasopisma wyborami do samorządu terytorialnego.

Drugi referat, zatytułowany O działalności Ligi Kobiet w okręgu 
białostockim (w świetle „Naszej Pracy”), wygłosiła mgr Agnieszka Droz-


144 S P R A W O Z D A N I A

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

dowska, doktorantka Uniwersytetu w  Białymstoku. Referat dotyczył 
aktywności oddziału Ligi Kobiet w województwie białostockim w latach 
1947–1989, jaką zapisano na kartach „Naszej Pracy” – czasopisma Zarzą-
du Głównego Ligi Kobiet, które przeznaczone było do użytku wewnętrz-
nego organizacji i prezentowało zasady oraz wskazówki funkcjonowania 
oddziałów Ligi Kobiet w terenie.

Następną prelegentką była mgr Urszula Ćwik, również reprezen-
tująca Uniwersytet w Białymstoku. Przedstawiła referat pt. Kobieta i po-
lityka w PRL w świetle „Kobiety i Życia” po 1970 roku, w którym przy-
bliżyła słuchaczom problematykę aktywności kobiet w polityce. Autorka 
zwróciła uwagę, że to właśnie zagadnienie aktywności kobiet było jednym 
z głównych tematów poruszanych w tekstach prasowych publikowanych 
na łamach „Kobiety i Życia”.

Wystąpienie pt. Problematyka polityki na łamach „Przyjaciółki” 
w latach 1970–1989. Przegląd problematyki przedstawiła doktorantka 
z Uniwersytetu w Białymstoku, mgr Justyna Zajko-Czochańska. Refe-
rentka opowiedziała uczestnikom konferencji o tym, w jakim stopniu re-
dakcja „Przyjaciółki” prezentowała zagadnienie polityki. Autorka ustaliła, 
że tematy polityczne nie były dominującą problematyką na łamach pis-
ma, jednak treści artykułów o charakterze politycznym wywierały duży 
wpływ na wiedzę i świadomość adresatek, które należały do osób mniej 
zainteresowanych światem polityki. 

Referat mgr Justytny Zajko-Czochańskiej był ostatnim w kon-
ferencji pt. „Polityka w prasie kobiecej”. Po jej wystąpieniu odbyła się 
dyskusja, której przebieg moderowała prof. dr hab. Małgorzata Dajno-
wicz. Po ostatniej wymianie zdań i spostrzeżeń uczestników konferen-
cji prof. Dajnowicz skierowała do wszystkich podziękowania za wzięcie 
udziału w konferencji, dokonując tym samym uroczystego zamknięcia 
obrad.


KOMUNIKATY


2 ( 5 ) 2 0 1 8

KOMUNIKAT REDAKCJI 

Czasopismo Naukowe Instytutu Studiów Kobiecych poddane zostało, jak 
co roku, ocenie parametryzacyjnej przez ekspertów Index Copernicus. Na 
podstawie weryfikacji danych ankietowych oraz analizy wydań czasopis-
ma z 2017 r. eksperci Index Copernicus wyznaczyli wartość wskaźnika 
ICV (Index Copernicus Value) za rok 2017:

ICV 2017 = 69.15

Wyznaczony wskaźnik ICV za rok 2017 jest uwidoczniony
na liście czasopism

ICI Journals Master List 2017

oraz w „Paszporcie czasopisma” w bazie ICI World of Journals


2 ( 5 ) 2 0 1 8

NOTY O AUTORKACH

Teresa Chynczewska-Hennel – prof. dr hab. W 1976 r. ukończyła studia 
na Wydziale Historii Uniwersytetu Warszawskiego. Stopnie naukowe dok-
tora i doktora habilitowanego uzyskała w latach 1982 i 1995 w Instytucie 
Historii PAN, gdzie pracowała w latach 1982–2009. Tytuł profesora nauk 
humanistycznych otrzymała w 2009 r. W latach 1985–1986 była Research 
Fellow w Instytucie Ukraińskim Uniwersytetu Harvarda w USA. W 2002 r. 
była profesorem zaproszonym do Akademii Kijowsko-Mohylańskiej w Kijo-
wie na Ukrainie. Od 2008 do 2012 r. była profesorem w Katedrze Ukraini-
styki Wydziału Lingwistyki Stosowanej Uniwersytetu Warszawskiego. Od 
2000 r. jest profesorem Wydziału Historyczno-Socjologicznego Uniwersyte-
tu w Białymstoku, a od 2010 r. kierownikiem Katedry Historii Nowożytnej. 
W okresie 2012–2016 była członkiem Komitetu Nauk Historycznych PAN. 
Jest członkiem Komisji Wschodnioeuropejskiej Polskiej Akademii Umiejęt-
ności. Od 2012 r. jest przewodniczącą Rady Fundatorów Kasy im. Józefa 
Mianowskiego. Od 2017 r. jest członkiem Komitetu Ewaluacji Jednostek 
Naukowych Ministerstwa Nauki i Szkolnictwa Wyższego. Jest założycielem 
i prezesem Towarzystwa Polsko-Nepalskiego. Jej zainteresowania badawcze 
obejmują historię nowożytną powszechną i Rzeczypospolitej, w szczególno-
ści historię Ukrainy – Rusi oraz zagadnienia narodowościowe i religijne 
w I Rzeczypospolitej. W 1995 r. otrzymała nagrodę im. Władysława Ko-
nopczyńskiego, w 2007 r. medal Komisji Edukacji Narodowej, a w 2008 r. 
nagrodę im. Księcia Konstantego Ostrogskiego. Jest autorką około 250 po-
zycji w językach polskim, angielskim, ukraińskim, włoskim i innych, w tym 
autorką, współautorką lub redaktorem naukowym 14 książek.
Mail kontaktowy: bartok2@gazeta.pl

Diana Dajnowicz-Piesiecka – doktor nauk prawnych (doktorat z wyróż-
nieniem), asystent w Katedrze Prawa Karnego i Kryminologii (w Zakładzie 
Kryminologii) Wydziału Prawa Uniwersytetu w Białymstoku. W latach 
2015–2017 kierownik projektu naukowego pt. Porwania rodzicielskie 
w świetle orzecznictwa karnego – aspekty prawne i kryminologiczne fi-
nansowanego przez Narodowe Centrum Nauki w  ramach konkursu 
PRELUDIUM. W pracy doktorskiej podjęła temat Porwania rodzicielskie 
w ujęciu prawnym i kryminologicznym (monografia w druku). Autorka 


150 K O M U N I K AT Y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

kilkunastu artykułów naukowych publikowanych w czasopismach na-
ukowych (w większości punktowanych) i monografiach redagowanych. 
Czynna uczestniczka konferencji naukowych w kraju i za granicą (Frank-
furt). Współorganizatorka Ogólnopolskiego Forum Młodych Kryminolo-
gów. Członek Stowarzyszenia Instytutu Studiów Kobiecych oraz sekre-
tarz redakcji „Czasopisma Naukowego Instytutu Studiów Kobiecych”.
Mail kontaktowy: ddajnowicz@gmail.com 

Aneta Dawidowicz – doktor habilitowana w dziedzinie nauk społecznych 
w dyscyplinie nauki o polityce, doktor nauk humanistycznych w zakresie 
nauki o polityce, zatrudniona na stanowisku adiunkta w Zakładzie Myśli 
Politycznej na Wydziale Politologii Uniwersytetu Marii Curie-Skłodowskiej 
w Lublinie. Jej zainteresowania badawcze koncentrują się wokół polskiej 
myśli politycznej, biografistyki, historii prasy, publicystyki politycznej, 
komunikowania politycznego. Jest autorką publikacji książkowych i ar-
tykułów naukowych. Do najważniejszych publikacji należy zaliczyć mono-
grafie książkowe Zygmunt Balicki (1858–1916). Działacz i teoretyk polskie-
go nacjonalizmu (Wydawnictwo Naukowe NOMOS, Kraków 2006, ss. 302) 
oraz Stronnictwo Narodowe 1928–1939. Wspólnota ideału czy alternacja 
koncepcji (Wydawnictwo UMCS, Lublin 2017, ss. 409). 
Mail kontaktowy: dawidowicz.aneta@gmail.com

Agnieszka Drozdowska – doktorantka, absolwentka historii UwB. W 2017 r. 
podjęła studia doktoranckie na Wydziale Historyczno-Socjologicznym UwB. 
Interesuje się historią społeczną XIX–XX w. ze szczególnym uwzględnieniem 
historii kobiet. Członek Stowarzyszenia Instytutu Studiów Kobiecych.
Mail kontaktowy: drozdowska.agnieszka@gmail.com

Marta Kupczewska – magister historii, uczestniczka studiów doktoranc
kich na Wydziale Historyczno-Socjologicznym Uniwersytetu w Białymsto-
ku. Jej zainteresowania badawcze związane są z funkcjonowaniem elit 
w państwie polsko-litewskim pierwszej połowy XVII w. ze szczególnym 
uwzględnieniem postaci Tomasza Zamoyskiego (1594–1638). Specjalizuje 
się ponadto w problematyce epistolografii staropolskiej oraz komunikacji 
społecznej w epoce nowożytnej. Autorka kilkudziesięciu publikacji na-
ukowych, m.in. w takich czasopismach jak: „Przegląd Historyczny”, „Bia-
łostockie Teki Historyczne” czy „Kwartalnik Historii Kultury Materialnej”. 
Mail kontaktowy: kupczewska.m@gmail.com


151Diana Dajnowicz-Pies iecka,  I I I  Międzynarodowa Konferencja Naukowa.. .

2 ( 5 ) 2 0 1 8

Edyta Sacharewicz – absolwentka filologii romańskiej na Uniwersytecie 
Warszawskim. Od 2015 r. pracuje na stanowisku asystenta w Zakładzie 
Języka Francuskiego Uniwersytetu w Białymstoku. Obecne zaintereso-
wania naukowe koncentrują się na zagadnieniach związanych z fran-
cuskojęzyczną literaturą Afryki Subsaharyjskiej. Rozprawę doktorską 
pisze na temat obrazu kobiet w Senegalu przedstawionego w powieściach 
czołowych pisarek tego kraju (Mariama Bâ, Ken Bugul, Aminata Sow 
Fall, Myriam Warner-Vieyra). 
Mail kontaktowy: esacharewicz@gmail.com

Julita Sitniewska – doktor, politolog, wieloletni pracownik naukowy 
z zainteresowaniami dotyczącymi komunikacji społecznej, członek za-
rządu Fundacji Centrum Inicjatyw na Rzecz Społeczeństwa, realizującej 
projekty z dziedziny działań instytucji publicznych i ich interakcji z oto-
czeniem zewnętrznym w aspektach: prawnym, społecznym, kulturowym 
i politycznym.
Mail kontaktowy: julitasitniewska@gmail.com

Beata Walęciuk-Dejneka – dr hab. prof. nzw., literaturoznawca i folklo-
rysta, pracownik naukowo-dydaktyczny w Zakładzie Literatury Polskiej 
w Instytucie Filologii Polskiej i Logopedii Uniwersytetu Przyrodniczo-Hu-
manistycznego w Siedlcach.Od roku akademickiego 2016/2017 pełni 
funkcję dyrektora tego Instytutu. Jest również lektorem języka polskie-
go jako obcego oraz koordynatorem i kierownikiem Letnich Kursów Ję-
zyka i Kultury Polskiej Narodowej Agencji Wymiany Akademickiej dla 
cudzoziemców, a także kursów języka polskiego i kultury polskiej dla 
Polonii i Polaków za Granicą (projekty konkursowe Ministerstwa Spraw 
Zagranicznych). Od 2018 r. jest ekspertem (też egzaminatorem) w pro-
gramach dla studentów NAWA. Ukończyła stacjonarne studia magister-
skie i doktoranckie na UMCS w Lublinie. W 2016 r. uzyskała habilitację 
na Wydziale Filologicznym UMK w Toruniu. Ukończyła również studia 
podyplomowe Collegium Civitas i  Instytutu Sztuki PAN w Warszawie 
w ramach ścieżki „Historia sztuki. Perspektywa społeczna i polityczna”. 
Jest autorką trzech monografii oraz wielu artykułów naukowych wyda-
wanych w Polsce i za granicą, także w językach angielskim i rosyjskim. 
Publikuje również tomy (w tym serie dotyczące problematyki kobiecej) 
pod swoją redakcją. Przynależy do licznych organizacji i stowarzyszeń: 
IOV (Międzynarodowej Organizacji Sztuki Ludowej, Sekcja Polska), Pol-


152 K O M U N I K AT Y

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

skiego Towarzystwa Ludoznawczego, oddział w Warszawie, Towarzystwa 
Literackiego im. Adama Mickiewicza w Warszawie, Komisji Historii Ko-
biet w Warszawie, Instytutu Studiów Kobiecych w Białymstoku. Zain-
teresowania naukowe i pozanaukowe stanowią m.in.: związki literatury 
i folkloru; literatura polska XIX i pocz. XX w.; kultura ludowa polska 
i słowiańska; tematyka kobieca w literaturze, szczególnie wiek XIX i XX; 
a ostatnio związki literatury i prawa. Interesuje się ponadto malarstwem, 
muzyką klasyczną i ludową, jazzem, modą, także pszczelarstwem. Lubi 
mocną czarną kawę i koty. Mieszka w Warszawie.
Mail kontaktowy: dejnekab@uph.edu.pl

Inna Vashkevich – PhD, Associate Professor of the Belarusian State Uni-
versity of Informatics and Radioelectronics, Department of Humanities. 
Graduated from the Historical Faculty of the Belarusian State University. 
Her sphere of scientific interests is Southern and Western Slavs’ history, 
gender studies, history of Belarus, and political science.
Mail kontaktowy: inna_vashkevich@mail.ru


2 ( 5 ) 2 0 1 8

WYMOGI EDYTORSKIE 
 CZASOPISMA NAUKOWEGO 

INSTYTUTU STUDIÓW KOBIECYCH

–– Edytor tekstu Word (format doc. lub docx.).
–– Styl czcionki: Bookman Old Style.
–– Wielkość czcionki tekstu głównego – 12 pkt.
–– Wielkość czcionki przypisów – 10 pkt.
–– Interlinia (światło) tekstu głównego – 1,5 wiersza.
–– Interlinia (światło) przypisów – 1 wiersz.
–– Tekst wyjustowany.
–– Marginesy standardowe – wszystkie po 2,5 cm.
–– Wcięcie akapitowe powinno być wykonane pojedynczą tabulacją, 

tj. 1,25 cm.
–– W funkcji „Akapit” odstęp przed i po należy ustawić na 0 pkt.
–– Jako sposób wyróżnienia tekstu stosuje się wyłącznie kursywę.
–– Nie należy stosować podkreśleń i druku rozstrzelonego.
–– Tytuły książek podaje się kursywą, tytuły czasopism w „cudzysłowie”.
–– Wypunktowania należy dokonywać znakiem –.
–– Imię i nazwisko pojawiające się pierwszy raz należy zapisać w pełnym 

brzmieniu, przy ponownym pojawieniu się podaje się jedynie nazwi-
sko.

–– Tytuł powinien być napisany czcionką 14 pkt. Bookman Old Style 
z wytłuszczeniem oraz wyśrodkowany.

–– Śródtytuły powinny być napisane czcionką Bookman Old Style, 
12 pkt. z wytłuszczeniem.

–– Śródtytuły nie powinny być numerowane.
–– Śródtytuły należy oddzielić od tekstu głównego od góry i od dołu po-

jedynczą interlinią.
–– Nie należy stosować tzw. twardych spacji i automatycznego dzielenia 

wyrazów.
–– Nie należy przenosić tzw. bękartów i wdów.
–– Objętość artykułu od 20 do 30 tys. znaków. Liczba ta obejmuje znaki 

ze spacjami, pola tekstowe, przypisy dolne i końcowe.
–– Informacje o autorze umieszczone w lewym górnym rogu strony tytu-

łowej artykułu powinny zawierać: stopień (lub tytuł) naukowy, tytuł 
zawodowy, imię, nazwisko, afiliację (uczelnia), pisane kursywą.


154 W y m o g i  e d y t o r s k i e

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

–– Do artykułu należy dołączyć biogram autora obejmujący: przebieg 
kariery naukowej/zawodowej, zainteresowania naukowe, krótki opis 
dorobku naukowego ewentualnie działalność dodatkową (np. członko-
stwo w towarzystwach naukowych, współpraca z innymi placówkami 
oświatowymi) oraz kontakt mailowy z czytelnikiem. Biogram umiesz-
cza się za bibliografią.

–– Do artykułu powinno być dołączone streszczenie w języku angielskim 
(około 1/3 strony), słowa kluczowe w języku polskim oraz angielskim 
(5–10) oraz tłumaczenie tytułu artykułu w języku angielskim, w kolej-
ności pod tytułem opracowania: słowa kluczowe w j. polskim, słowa 
kluczowe w j. angielskim, tytuł artykułu w j. angielskim, abstract.

–– Wymagane jest sporządzenie bibliografii załącznikowej z podziałem na 
źródła i opracowania. Umieszcza się ją na końcu artykułu.

–– Artykuł w języku angielskim powinien mieć streszczenie w języku pol-
skim.

Tabele i rysunki

–– Opisy tabel i rysunków (zdjęć, schematów, map itp.) powinny być 
zlokalizowane bezpośrednio nad i pod nimi (bez światła).

–– Tabele (tab.) i rysunki (rys.) powinny być ponumerowane oddzielnie.
–– Nagłówki tabel oraz rysunków powinny być wyrównane do lewej i pi-

sane czcionką: Bookman Old Style, 11 pkt.
–– Źródło powinno być również wyrównane do lewej, pisane czcionką: 

Bookman Old Style, 11 pkt. kursywą.
–– Tekst w tabelach powinien być pisany czcionką: Bookman Old Style, 

10 pkt.

Przypisy i bibliografia

–– W bibliografii podaje się nazwy wydawnictw. Nazwy powszechnie roz-
poznawalnych wydawców można skracać, np. PWN zamiast Państwo-
we Wydawnictwo Naukowe (wszelkie skróty należy jednak stosować 
konsekwentnie).

–– W bibliografii podaje się numery ISBN (książek) oraz ISSN (czasopism) 
lub jeśli występują DOI (artykułów).

–– W przypisach dotyczących tradycyjnych form publikacji nie podaje się 
nazw wydawnictw oraz numerów ISBN, ISSN i DOI.


155W y m o g i  e d y t o r s k i e

2 ( 5 ) 2 0 1 8

–– W przypisach dotyczących elektronicznych form publikacji podaje się 
nazwy wydawnictw oraz numery e-ISBN, e-ISSN i DOI.

–– W kolejnych przypisach odnoszących się do pozycji już cytowanych 
stosuje się odpowiednio zapis w języku łacińskim: Ibidem, Idem, Ea-
dem, op. cit., passim.

–– Każdy przypis i zapis bibliograficzny powinien kończyć się kropką.
–– Przypisy powinny być zamieszczone u dołu stron (przypisy dolne).
–– Występujące w przypisach i bibliografii zbyt długie adresy stron www 

należy skrócić, używając internetowych narzędzi optymalizujących 
takich, jak ‘bitly’ lub ‘goo.gl’ dostępnych pod adresami: https://bitly.
com/ oraz https://goo.gl/. 

–– W przypisach i bibliografii transliteracji zapisów zredagowanych cy-
rylicą dokonujemy wg standardu określonego w Polskiej Normie ISO 
9:2000, używając np. internetowego narzędzia ‘Ushuaia’ dostępnego 
pod adresem http://www.ushuaia.pl/transliterate/.

–– Informację o zmianach dokonywanych w wydaniu należy odnotować 
w formie skróconej, np. popr., uzup., zmien., rozsz.

–– Podtytuł podajemy po dwukropku, poprzedzonym (i zakończonym) 
spacją, a zapis podtytułu zaczynamy od wielkiej litery.

–– W opisach bibliograficznych nazwiska z przedrostkiem (de, van, von) 
wpisuje się albo z przedrostkiem na początku, albo na końcu (po imie-
niu). Umieszczenie przedrostka zależy od zwyczaju kraju, z jakiego 
pochodzi nazwisko. Obowiązujące zasady w tej materii zawiera PN-
N-01229 z 1998 r.

–– Ogólne zasady sporządzania opisów bibliograficznych i przypisów są 
uregulowane wytycznymi PN-ISO 690: 2012 (dla książek i czasopism) 
oraz PN-ISO-2 :1999 (dla dokumentów elektronicznych). 

PRZYKŁADY KONSTRUOWANIA OPISÓW BIBLIOGRAFICZNYCH

ARCHIWALIA

Pełna nazwa archiwum, Pełny tytuł zespołu [w nawiasie kwadratowym 
skrótowy zapis nazwy archiwum, skrótowy zapis tytułu zespołu]. Tytuł 
jednostki archiwalnej (opcjonalnie), sygnatura, numery cytowanych kart.
•• Archiwum Państwowe w Białymstoku, Komitet Wojewódzki Polskiej Zjed-

noczonej Partii Robotniczej w Białymstoku [APB, KW PZPRwB]. Wydział 
Organizacyjny KW, sygn. 1131, k. 91–92.


156 W y m o g i  e d y t o r s k i e

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

KSIĄŻKA 

Nazwisko Imię autora, Tytuł, Wydanie (z wyj. pierwszego), Miejsce wy-
dania : Wydawca, rok wydania, numer ISBN. 

Przykładowo:
•• Szulc Bruno, Sklepy cynamonowe, Wyd. 3, Warszawa : PIW, 1982, ISBN 

83-45-11152-9.

KSIĄŻKA (tłumaczenie autora obcojęzycznego)

Przykładowo:
•• Beck Wilhelm, Afrykański Sahel, Wyd. 4, przeł. Józef Paprotnik, Łódź : 

Wydawnictwo Łódzkie, 1984, ISBN 83-45-11152-9.

KSIĄŻKA (wielotomowa)

Nazwisko Imię autora, Tytuł, Wydanie (z wyj. pierwszego), Miejsce wy-
dania : Wydawca, rok wydania, t. lub vol. (cyfrą arabską), numer ISBN. 

Przykładowo:
•• Komodor Izaak, Utwory wybrane, Warszawa : PIW, 1980, t. 1–2, ISBN 

83-45-11152-9.

PRACA ZBIOROWA (więcej niż 3 autorów)

Stosujemy skróty: red., oprac. (redakcja, opracowanie) 
Tytuł, red. (oprac.) Imię Nazwisko pierwszego redaktora lub autora opra-
cowania, [et al.], Wydanie, Miejsce wydania : Wydawnictwo, rok wyda-
nia, numer ISBN.

Przykładowo:
•• Pisarze europejscy, red. Ewa Nowak [et. al.], Wyd. 2 zmien. i rozsz., War-

szawa : Wydawnictwo Naukowe PWN, 1998, ISBN 83-45-11152-9.
Gdy brak wyraźnego wskazania redaktora:
•• Epoki literackie : od renesansu do romantyzmu, Białystok : Libra, 2003, 

ISBN 83-45-11152-9.

OPIS ROZDZIAŁU KSIĄŻKI (w opisie pomijamy ISBN)

Nazwisko Imię autora, Tytuł książki, Wydanie, miejsce wydania : Wy-
dawnictwo, rok wydania, Tytuł rozdziału, strony. 

Przykładowo:


157W y m o g i  e d y t o r s k i e

2 ( 5 ) 2 0 1 8

•• Epoki literackie: od renesansu do romantyzmu, Białystok : Libra, 2003, 
Kultura miejska, s. 14–29.

•• Nowak Daria, Leksykon motywów literackich, Wyd. 2, Białystok : Libra, 
2003, Miłość, s. 90–93.

•• Sarosiek Henryk, Przemijanie, Wyd. 3, Warszawa : PIW, 1981, t. 2, Roz-
dział 8, Słoneczne dni i radosne godziny, s. 19–24.

OPIS ARTYKUŁU W PRACY AUTORSKIEJ (w opisie pomijamy ISBN)

Nazwisko Imię autora, Tytuł utworu / artykułu [w:] Idem, Tytuł całości, 
miejsce wydania : Wydawnictwo, rok wydania, numeracja tomu, strony.

Przykładowo:
•• Klemensowicz Stanisław, Świt [w:] Idem, Opowiadania, Warszawa : 

„Książka i Wiedza”, 1985, s. 5–25.
•• Zabiełło Izydor, Niezwykłe życie [w:] Idem, Utwory zebrane, Warszawa : 

PIW, 1980, t. 2, s. 7–22.
•• Nowik Klara, Motyw apokalipsy [w:] Eadem, Zdajemy maturę z języka 

polskiego, Białystok : Libra, 2003,, cz. 1, s. 3–5.

OPIS ARTYKUŁU W PRACY ZBIOROWEJ (w opisie pomijamy ISBN)

Nazwisko Imię autora, Tytuł artykułu [w:] Tytuł pracy zbiorowej, red. 
(oprac.) Imię Nazwisko redaktora lub autora opracowania, miejsce wy-
dania : Wydawnictwo, rok wydania, numeracja tomu, strony.

Przykładowo:
•• Kowalski Jan, Popiół i diament po latach [w:] Lektury szkolne, red. Ryszard 

Nowaczyk, Białystok : Libra, 2003, t. 2, s. 71–73.
•• Nowak Juliusz, Ferdydurke Witolda Gombrowicza [w:] Arcydzieła litera-

ckie: interpretacje, red. Janusz Kowalewicz i Adam Nowaczyk, Białystok 
: Libra, 2003, t. 2, s. 13–24.

OPIS ARTYKUŁU LUB HASŁA W SŁOWNIKU I ENCYKLOPEDII (w opisie 
pomijamy ISBN)

Nazwisko Imię autora, Tytuł artykułu lub hasła [w:] Tytuł słownika 
[akronim tytułu], red. (oprac.) Imię Nazwisko redaktora, miejsce wyda-
nia : Wydawnictwo, rok wydania, numeracja tomu, strony.
•• Czyżowski Tadeusz, Wincenty. Lutosławski (1863–1954) [w:] Polski Słow-

nik Biograficzny [PSB], red. Emanuel Rostworowski, Wrocław : Zakład 
Narodowy im. Ossolińskich, 1973, t. 18, s. 153–156.


158 W y m o g i  e d y t o r s k i e

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

OPIS ARTYKUŁU Z CZASOPISMA TRADYCYJNEGO

Nazwisko Imię autora, Tytuł artykułu, „Tytuł czasopisma” rok wyda-
nia, numer czasopisma, numery stron, numer ISSN czasopisma, lub 
DOI artykułu.

Przykładowo:
•• Abacewska Ewa, Literackie portrety niań i guwernantek, „Sarmatia” 2004, 

nr 1, s. 4–8, DOI 10.15290/sarmatia.2016.01.01.01.
•• Zytrycki Jan, Samorealizacja współczesnego człowieka, „Rocznik Egzy-

stencjalny” 2014, nr 21, s. 41–48, ISSN 1426–4218.

OPIS RECENZJI

Nazwisko Imię autora książki recenzowanej, Tytuł książki, miejsce wy-
dania : Wydawnictwo, rok wydania, rec. Imię Nazwisko autora recen-
zji, Tytuł recenzji, „Tytuł czasopisma” rok, numer czasopisma, numer 
strony.

Przykładowo:
•• Barański Julian, Wiersze zebrane, Poznań : Libra, 2006, rec. Janusz 

Nowek, Julian Barański, „Arcana” 2006, nr 46, s. 44.

OPIS WYWIADU

Nazwisko Imię udzielającego wywiadu, Tytuł artykułu, rozmowę prze-
prow. Imię i Nazwisko przeprowadzającego, „Tytuł czasopisma” rok wy-
dania, numer czasopisma, strony.

Przykładowo:
•• Kiedrzyński Kamil, Ciągle poszukuję, rozmowę przeprow. Jan Nowak, 

„Amicus” 1992, nr 50, s. 23.

OPIS e-KSIĄŻKI

Nazwisko Imię autora, Tytuł e-booka [online], Miejsce publikacji : Insty-
tucja publikująca, data publikacji [Dostęp: dd.mm.rr]. Dostępny w World 
Wide Web: <adres strony> numer e-ISBN.

Przykładowo:
•• Lorenz Karol, De revolutionibus [online], Kraków : Aristis, 1996 [Dostęp: 

20.11.2016]. Dostępny w World Wide Web: <http://bit.ly/2fA3s3k> ISBN 
83-45-11152-9.


159W y m o g i  e d y t o r s k i e

2 ( 5 ) 2 0 1 8

OPIS ARTYKUŁU Z e-CZASOPISMA

Nazwisko Imię autora, Tytuł artykułu, „Tytuł czasopisma” [online], rok 
wydania, numer czasopisma, [Dostęp: dd.mm.rr]. Dostępny w World 
Wide Web: <adres strony> numer e-ISSN czasopisma lub DOI artykułu.
•• Gorenje Kinga, Bibliotekarstwo publiczne w Polsce, „Bibliotekarz Podla-

ski” [online], 2015, nr 2 [Dostęp: 20.11.2016]. Dostępny w World Wide 
Web: <http://bit.ly/2fA3s3k> ISSN 1426–4218.

•• Lorenz Karol, De revolutionibus [online], Białystok : Libra, 2003, [Dostęp: 
20.11.2016]. Dostępny w World Wide Web: <http://bit.ly/2fA3s3k> DOI 
10.15290/.

DOKUMENTY ELEKTRONICZNE – dysk, kaseta VHS, płyty CD/DVD

W opisie nośników stosuje się następujące określenia: [online], [CD-
-ROM], [DVD], [taśma magnetyczna].
Nazwisko Imię autora, Tytuł [typ nośnika], Miejsce wydania : Wydaw-
ca, data wydania, [Dostęp: dd.mm.rr (dot. dostępu online)], Dostępny 
w World Wide Web: <adres strony> (dot. dostępu online), numer ISBN.
•• Siennicki Artur, Pan Zagłoba [CD-ROM], Białystok : Libra, 2003, ISBN 

83-45-11152-9.

STRONA World Wide Web

Nazwisko Imię autora, Tytuł artykułu [online], Miejsce publikacji, 
Instytucja sprawcza, data publikacji [Dostęp: dd.mm.rr]. Dostępny 
w World Wide Web: <adres strony>.

Przykładowo:
•• Starter Stefan, Wirtualna historia czytelnictwa [online], Białystok : Libra, 

2003, [Dostęp: 20.11.2016]. Dostępny w World Wide Web: <http://bit.
ly/2fA3s3k>.

•• Gustawicz Irena, Mój świat [online], [Dostęp: 20.11.2016]. Dostępny 
w World Wide Web: <http://bit.ly/2fA3s3k>.

LISTY DYSKUSYJNE

Tytuł [typ nośnika] [Dostęp: dd.mm.rr]. Uwagi. Warunki dostępu. 

Przykładowo:
•• Brulion [online] [Dostęp: 20.11.2016]. Dostępny w World Wide Web: mail 

to: lisa.carr@aol.uk_4FD3.PML 


160 W y m o g i  e d y t o r s k i e

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

•• BC-LIB [online] [Dostęp: 20.11.2016]. Dostępny w World Wide Web: mail 
to: sara.carr@yahoo.uk

KOMUNIKATY ELEKTRONICZNE

Nazwisko i Imię autora komunikatu, Tytuł komunikatu. [w:] Tytuł sy-
stemu elektronicznego komunikowania się [typ nośnika]. Do: odbiorca. 
Miejsce wydania: wydawca, data wydania [Dostęp: dd.mm.rr]. Numera-
cja w obrębie systemu macierzystego. Lokalizacja w obrębie systemu 
macierzystego. Warunki dostępu. Uwagi.

Przykładowo:
•• Nowak Jan, Konkurs recytatorski. [w:] Forum gazeta.pl [online]. 12.09.2006 

06:35 [Dostęp: 20.11.2016]. Dostępny w World Wide Web: <http://bit.
ly/2fA3s3k>.

•• Kowalski Janusz, Google atakuje. [w:] Forum tvn24.pl [online] [Dostęp 
20.11. 2016]. Dostępny w World Wide Web: <http://bit.ly/2fA3s3k>.

KORESPONDECJA e-mail

Nazwisko i Imię autora komunikatu, Tytuł komunikatu [typ nośnika]. 
Do: odbiorca. Data wysłania wiadomości [Dostęp: dd.mm.rr]. Uwagi.

Przykładowo:
•• Nowicki Janusz, Informacje o zajęciach [online]. Do: M. Mayer. 6 Nov 

2006, 09:34:08 [Dostęp: 20.11.2006]. Korespondencja osobista.
•• Kot Teresa, Re: [Konferencja] Czytelnictwo w bibliotekach [online]. Do: 

J. Nowik. 14 Nov 2004, 11:11:51 [Dostęp 20.11.2006]. Korespondencja 
osobista.

INFORMACJE Z PORTALI I STRON www: 

Nazwisko Imię autora komunikatu, Tytuł komunikatu [typ nośnika]. 
Lokalizacja [Dostęp: dd.mm.rr]. Warunki dostępu.

Przykładowo:
•• Kot Teresa, Polska profesura w RFN [online]. Onet.pl [Dostęp: 20.11.2006]. 

Dostępny w World Wide Web: <http://bit.ly/2fA3s3k>.
•• Paluch Janusz, Portal Alibaba już jest [online]. Wirtualna Polska [Dostęp: 

20.11.2016]. Dostępny w World Wide Web: <http://bit.ly/2fA3s3k>.


161W y m o g i  e d y t o r s k i e

2 ( 5 ) 2 0 1 8

OPIS FILMU

Nazwisko Imię reżysera, Tytuł filmu (film), Siedziba dystrybutora : Na-
zwa dystrybutora, rok produkcji.

Przykładowo:
•• Wajrak Antoni, Marika w raju (film), Warszawa : Vision Distribution Com-

pany, 1999.

PRZYKŁADY KONSTRUOWANIA PRZYPISÓW

KSIĄŻKI TRADYCYJNE
1 J. Kowalski, Zasady konstruowania przypisów, Białystok 2012, s. 3–4.

Prace zbiorowe:
1 J. Kowalski, Konstruowanie przypisów [w:] Współczesna edycja tekstów, 
red. G. Nowak, Białystok 2012, s. 4–5.

ARTYKUŁY W CZASOPISMACH TRADYCYJNYCH
1 M. Nowik, Nowe horyzonty regionalizmu, „Czasopismo Naukowe Instytutu 
Studiów Kobiecych” 2016, nr 1, s. 3–6.

ARTYKUŁY LUB HASŁA W SŁOWNIKACH I ENCYKLOPEDIACH 
1 T. Czyżowski, Wincenty Lutosławski (1863–1954), Polski Słownik Biogra-
ficzny [PSB], t. 18, red. E. Rostworowski, Wrocław 1973, s. 153–156.

TRADYCYJNA PRASA CODZIENNA
1 H. Urbankowski, Nowe zagrożenia dla starej Europy, „Kurier Poranny”, 
23.04.2012.

EDYCJE INTERNETOWE PRASY CODZIENNEJ
1 H. Urbankowski, Nowe zagrożenia dla starej Europy, „Kurier Poranny” 
[online], 23.04.2012 [Dostęp: 20.11.2016]. Dostępny w World Wide Web: 
<http://bit.ly/2fA3s3k>.

PUBLIKACJE INTERNETOWE I NA NOŚNIKACH CD/DVD
1 K. Gorenje, Bibliotekarstwo publiczne w Polsce, „Bibliotekarz Podlaski” 
[online], 2015, nr 2 [Dostęp: 20.11.2016]. Dostępny w World Wide Web: 
<http://bit.ly/2fA3s3k>.


162 W y m o g i  e d y t o r s k i e

C z a s o p i s m o  N a u k o w e  I n s t y t u t u  S t u d i ó w  K o b i e c y c h

2 M. Kopernik, De revolutionibus [online], Białystok : Libra, 2003, [Dostęp: 
20.11.2016]. Dostępny w World Wide Web: <http://bit.ly/2fA3s3k>.

3 H. Sienkiewicz, Pan Wołodyjowski [CD-ROM], Warszawa 2007.

WIELOKROTNE CYTOWANIE DANEJ PUBLIKACJI

•• Stosujemy zapis: Ibidem – w przypadku następującego bezpośrednio po 
sobie ponownego cytowania danej publikacji:
1 J. Kowalski, Zasady konstruowania przypisów, Białystok 2012, s. 3–4.
2 Ibidem.
3 Ibidem, s. 28. (w przypadku innej strony niż cytowana powyżej)

•• Stosujemy zapis: op. cit. – w przypadku ponownego cytowania wyłącznie 
jednej publikacji tego samego autora:
1 J. Kowalski, Zasady konstruowania przypisów, Białystok 2012, s. 3–4.
2 M. Nowik, Nowe horyzonty regionalizmu, „Czasopismo Naukowe Insty-
tutu Studiów Kobiecych” 2016, nr 1, s. 4–6.

3 J. Kowalski, op. cit., s. 37.
•• W przypadku przytaczania dwóch i więcej publikacji tego samego autora, 

przy ich powtórnym cytowaniu skraca się tytuły i stawia po nich wielo-
kropki połączone z op. cit.: 
1 J. Kowalski, Zasady konstruowania przypisów, Białystok 2012, s. 3–4.
2 M. Nowik, Nowe horyzonty regionalizmu, „Czasopismo Naukowe Insty-
tutu Studiów Kobiecych” 2016, nr 1, s. 4–6.

3 J. Kowalski, Jak należy redagować przypisy?, Białystok 2015, s. 10–
12. 4 M. Nowik, op. cit., s. 82.

5 J. Kowalski, Zasady konstruowania…, op. cit., s. 56.
•	 Zapis: Idem (tegoż) lub Eadem (tejże) – stosujemy w przypadku cyto-

wania bezpośrednio po sobie dzieł jednego autora/autorki:
1 J. Kowalski, Zasady konstruowania przypisów, Białystok 2012, s. 3–4.
2 Idem, Jak należy redagować przypisy?, Białystok 2015, s. 9–22.
3 A. Abacewicz, Unifikacja zapisów bibliograficznych, Białystok 2014, 
s. 11.

4 Eadem, Wymogi edytorskie w przygotowaniu czasopism naukowych, 
„Czasopismo Naukowe Instytutu Studiów Kobiecych” 2016, nr 1, s. 4.

UWAGA!
Wydawca zastrzega sobie prawo odrzucenia artykułów 

niedostosowanych do wymogów edytorskich oraz skracania 
artykułów zbyt obszernych.


