[image: image1.jpg]

PROF. DR N MED. MARIA KOBUSZEWSKA-FARYNA

Maria Kobuszewska urodziła się w Warszawie 5 stycznia 1920 r. z ojca Edwarda Kobuszewskiego, urzędnika PKO i matki Aliny, która do wyzwolenia zajmowała się domem i wychowaniem trójki dzieci (córek Marii i Hanny oraz syna Jana). Jej szczęśliwe dzieciństwo i młodość upłynęły na warszawskim Bródnie, gdzie chodziła do szkoły żeńskiej im. Leonii Rudzkiej i gdzie zdała maturę w 1937 roku. Wczytując się uważnie w strony książki siostry Hanny (Hanna Zborowska z Kobuszewskich: „Humor w genach”. Kowalska/Stiasny 2002) można poznać atmosferę tamtych dni jak również niezwykle bogate życie rodzinne w którym wzrastała i kształtowała osobowość Marii Kobuszewskiej. Ta niezwykle mocna więź rodzinna stanowiła dla Niej klucz do całego przyszłego życia.
Po maturze rozpoczęła studia na Wydziału Prawa Uniwersytetu Warszawskiego, jednak po roku zrezygnowała i rozpoczęła na tym uniwersytecie studia medyczne. Niestety, wybuchła wojna, uniwersytet został zamknięty i zaczął się koszmar okupacji. Wszyscy, szczególnie młodzież musieli pracować gdziekolwiek aby otrzymać tzw. ausweis, pozornie chroniący przed aresztowaniem. Maria Kobuszewska podjęła pracę w aptece na Marszałkowskiej, gdzie zajmowała najniższe z możliwych stanowisko fasowaczki. Przerwane wojną studia podjęła w 1941 r. w „Szkole Zawodowej dla Pomocniczego Personelu Sanitarnego” J. Zaorskiego, który tak naprawdę był zakonspirowanym Wydziałem Lekarskim Uniwersytetu Warszawskiego. Ale kluczowym momentem w jej życiu było chyba aresztowanie w marcu 1943 r. wraz z innymi uczestnikami kursów J. Zaorskiego i pobyt przez kilka tygodni w więzieniu na Pawiaku. Pobyt na Pawiaku bardzo ją zmienił, z radosnej panny stała się dojrzałą kobietą o ugruntowanych poglądach. Cytując siostrę Hannę „odpoczywała czynnie i do niej pasuje jak ulał „złota myśl” Dyra Rychłowskiego: „w pracy znajdziesz odpoczynek dla ducha”. Po zwolnieniu z wiezienia podjęła przerwane studia, tym razem na kompletach tajnych Uniwersytetu Warszawskiego w grupie uczących się w Szpitalu Wolskim. Wiosną 1944 r. została zmobilizowana i zaliczona jako ochotnik do służby w Armii Krajowej, a jako studentka medycyny, powołana do pracy lekarza w przygotowywanych placówkach służby zdrowia organizowanych przez Armię Krajową na wypadek wybuchu Powstania Warszawskiego. Bezpośrednią zwierzchniczką była Dr Barbara kierująca wszystkimi punktami sanitarnymi Śródmieścia. Szefem sanitarnym dzielnicy powstańczej Śródmieście-Południe był major dr Wacław Kafliński ps. Jur. Natomiast komendantką grupy Wojskowej Służby Kobiet była Misia, która wręczyła nam legitymacje Armii Krajowej, wydrukowane, koloru jasnoróżowego. Byłam wzruszona, że przed pseudonimem Marysia widniały literki Dr. To w czas powstania pasowano mnie na lekarza.

Przez 63 dni powstania przeżywałam wspólnie z koleżankami zespołu punktu sanitarnego aż trzy zmiany lokali: ze Wspólnej, po pożarze, przenieśli się na kilka dni na ulicę Poznańską 14, potem na Hożą 39. Pozostaliśmy tam do czasu kapitulacji, przekształcając we wrześniu punkt sanitarny w mały szpitalik polowy
Po Powstaniu Warszawskim została wywieziona razem z rodziną do wsi Krzcięcice pod Jędrzejowem. Tam, wypełniając „złotą myśl Dyra Rychłowskiego, podjęła pracę lekarki dla mieszkańców tej i okolicznych wsi, co przy braku transportu, leków było zadaniem niezwykle trudnym, pochłaniającym bez reszty. Jednak natychmiast po wyzwoleniu Warszawy powróciła do stolicy, gdzie dokończyła studia na Uniwersytecie Warszawskim.
LATA 1946 – 1960

W 1946 roku rozpoczęła drugi etap swego życia uzyskując dyplom lekarza oraz prawo praktyki lekarskiej. Z wyborem specjalizacji nie miała problemu, ze szkoły J. Zaorskiego wyniosła przeświadczenie o anatomii patologicznej jako „matce nauk” i już 1 kwietnia 1946 roku rozpoczęła prace w Zakładzie Anatomii Patologicznej Uniwersytetu Warszawskiego jako starsza asystentka pod kierunkiem prof. Dr med. Ludwika Paszkiewicza. W tym samym roku rozpoczęła pracę dodatkową jako starszy asystent przy katedrze Anatomii Patologicznej Akademii Stomatologicznej na bazie Szpitala Miejskiego nr 4 (obecnie Szpital Praski) w Warszawie pod kierunkiem prof. Dr med. Janiny Dąbrowskiej.
Te dwie wielkie i wspaniałe postacie miały ogromny wpływ na dalsze losy i karierę zawodową Marii Kobuszewskiej. Bez wytchnienia pomagała Profesorowi w organizowaniu i prowadzeniu zajęć w Zakładzie Anatomii Patologicznej Były to czasy odgruzowywania Warszawy, braku wszystkiego, szczególnie sprzętu i wyposażenia. Ale były to też czasy instalowania się komunistów w Polsce, czarnego okresu stalinizmu i dokonywania umiejętnych wyborów. Z perspektywy czasu wydaje się, że to Profesor wziął na siebie ciężar walki politycznej, pozostawiając asystentom sprawy zawodowe jako główny przedmiot zainteresowań. Dlatego też, wokół Profesora zgromadzili się tak licznie młodzi lekarze, którzy w przyszłości zostali wybitnymi profesorami określani jako „szkoła Paszkiewicza”:
[image: image2.jpg]

W latach 1948 – 1949 pracowała też jako lekarz sportowy i szkolny a następnie jako kierownik przychodni dla młodzieży szkolnej. W tym roku wyszła za mąż za Tadeusza Farynę, w przyszłości jednego z najzdolniejszych chirurgów dziecięcych. To był rok, w którym również rozpoczęła prace na stopień doktora medycyny Pt. „Kosmówczaki obcosiedliskowe u kobiet”. Na stopień doktora medycyny była promowana w kwietniu 1951 r. po czym pełniła obowiązki adiunkta w Zakładzie Anatomii Patologicznej i objęła dodatkowo kierownictwo badań histopatologicznych w pracowni histologicznej przy Zakładzie. W maju 1953 r. uzyskałam II stopień specjalizacji w dziedzinie anatomii patologicznej, a w dniu 20.12.1954 r. Centralna Komisja Kwalifikacyjna dla Pracowników Nauki przyznała Jej tytuł docenta przy katedrze anatomii patologicznej A. M. w Warszawie.

Oprócz obowiązków zawodowych udzielała się czynni w licznych komisjach, powoływanych przez władze Akademii Medycznej, /komisje rekrutacyjne dla nowowstępujących , komisje przydziału pracy dla absolwentów itp.
LATA 1961 – 2000

1 kwietnia 1961 r. Doc. Maria Kobuszewska-Faryna została powołana przez Ministra Zdrowia na Kierownika Katedry Anatomii Patologicznej Studium Doskonalenia Lekarzy Akademii Medycznej w Warszawie. Ta data otwiera kolejny etap Jej życia, który najlepiej charakteryzuje proroczy wpis Profesora Ludwika Paszkiewicza do księgi pamiątkowej Zakładu „Quod bonum, felix, faustumque sit” (oby było dobrze, szczęśliwie i pomyślnie). I było. Kształcenie podyplomowe stało się Jej pasją, dziełem życia. Miejscem pracy stał się Szpital Bielański oddany do użytku w 1960 roku, który szybko zyskał renomę placówki akademickiej o najwyższy poziomie i często był nazywany "Akademią Bielańską". Zakład Anatomii Patologicznej zaprojektowany przez prof. Janinę Dąbrowską był jak na tamte czasu placówką bardzo nowoczesną. W latach 60-tych pierwszym i pilnym zadaniem było kształcenie młodej kadry patomorfologów, która po wojnie liczyła niespełna 20 osób. Dlatego też od początku istnienia Zakładu cały wysiłek skierowano na opracowanie licznych form kształcenia podyplomowego, o różnym czasie trwania (od 7 dni do 3-ch miesięcy). Przez pierwsze kilka lat organizowano kursy dla lekarzy klinicystów pracujących w terenie a wykonujących badania autopsyjne. Od połowy lat 60-tych rozpoczęto organizacje szkoleń ciągłych, kursów o różnej tematyce, szkoleń indywidualnych, zaocznych, konferencji naukowych, sesji wyjazdowych dla patomorfologów. Od połowy lat 70-tych położono nacisk na kształcenie ustawiczne już wyszkolonej kadry, jednak permanentny brak patomorfologów („specjalność deficytowa”), a jeżeli się znaleźli to brak dostępu do piśmiennictwa, książek medycznych w terenie zmuszały do kładzenia nacisku na organizowania kursów dla lekarzy w trakcie specjalizacji. Zakład Patomorfologii CMKP przez prawie 30 lat był prawie jedynym zakładem podejmującym problem kształcenia podyplomowego w patomorfologii (drugim ośrodkiem, organizującym kursy był Zakład Patologii Nowotworów Instytutu Onkologii w Warszawie organizujący szkolenia „obowiązkowe”, 2 miesięczne przed egzaminem specjalizacyjnym z patomorfologii). Akademie Medyczne, Instytuty naukowo-badawcze organizowały sporadycznie szkolenia, lecz niekoniecznie w ramach „planu centralnego” i nie cyklicznie. Można więc śmiało powiedzieć, że Profesor Maria kobuszewska-Faryna i Zakład Patomorfologii CMKP pod Jej kierownictwem jest „historycznym” miejscem szkolenia specjalistów patomorfologów i że w zorganizowanych kursach uczestniczyli prawie wszyscy przyszli profesorowie, docenci i kierownicy zakładów „terenowych”. To jest kapitał, który nie może być pominięty w rozważaniach na temat dalszej działalności Profesor i tego Zakładu. A teraz trochę statystyki najlepiej obrazującej działalność Profesor i Zakładu:
Od 1971 roku Studium Doskonalenia Lekarzy zostało przekształcone w Centrum Medycznego Kształcenia Podyplomowego. Była to decyzja polityczna, nie do końca przemyślana, której skutki odczuwamy do dziś. Ale dla Profesor nie miały znaczenia opinie, ważne było znaleźć się jak najszybciej w nowej sytuacji i ratować co się da z kształcenia podyplomowego. Dlatego w 1971 roku przyjęła propozycję pełnienia funkcji kierownika Studium Nauk Podstawowych (odpowiednik Dziekana), którą piastowała do 1977 roku, a trudnych czasach stanu wojennego (1981 – 1990) pełniła funkcję Z-cy Dyrektora ds. Dydaktycznych. W okresie 1961 - 2000 r w Zakładach Patomorfologii Szpitala Bielańskiego i Centrum Medycznego Kształcenia Podyplomowego zaprogramowano i wykonano : kursów o rożnych formach dydaktycznych i czasie trwania (od 7 dni do 3-ch miesięcy) – 215; Ogólnokrajowych konferencji dla kadry kierowniczej Zakładów Patomorfologii 59. Na kursach i w szkoleniach indywidualnych przeszkolono 1892 lekarzy, głównie patomorfologów a liczba uczestników konferencji wyniosła 3149.
NAUKA

Nie sposób ocenić dorobku naukowego kogokolwiek nie zwracając uwagi na czasy w których przyszło pracować. Dla młodej lekarki prosto po studiach był to nie tylko okres powojenny, gdy brakowało wszystkiego, ale też okres tworzenia powojennej nauki i szkolnictwa wyższego. Na tamtym etapie nie istniały jakiekolwiek standardy, międzynarodowe klasyfikacje, pojęcie diagnozy wiązane było raczej z osobistym doświadczeniem i tworzeniem niekwestionowanych autorytetów w medycynie jak prof. L. Paszkiewicz czy J. Laskowski. Praca naukowa polegała głównie na opisach „ciekawych przypadków” lub rzadkich jednostek chorobowych. Do tego wszystkiego oprócz Polskiego Tygodnika Lekarskiego, właściwie nie było czasopism lekarskich, dopiero powstawały lub miały powstać a o publikacjach za granicą nie było mowy. Mimo tak trudnych czasów, Maria Kobuszewska podjęła pracę naukową publikując w latach 1946 – 1961 dwadzieścia jeden prac kazuistycznych i oryginalnych. Zwieńczeniem tego etapu był doktorat „Kosmówczaki obcosiedliskowe u kobiet” w kwietniu 1951 r. Gwałtowny rozwój badań naukowych Doc. M. Kobuszewskiej-Farynowej nastąpił po objęciu kierownictwa Zakładu na Bielanach, rozwojem nowoczesnych technik i laboratoriów badawczych. Na dorobek naukowy składają się ,,, prace doktorskie w których pełniła funkcję promotora, 32 publikacji oryginalnych, 23 prace poglądowe, 16 prac kazuistycznych, 16 doniesień zjazdowych oraz 9 wspomnień pośmiertnych. Była współredaktorem 2 książek oraz 9 rozdziałów w podręcznikach, publikowanych recenzji 7 książek, opiekunem 24 specjalizacji, promotorem 14 doktoratów i 4 habilitacji, recenzentką 74 oceny prac doktorskich, 55 recenzji prac habilitacyjnych oraz 34 recenzji na stanowiska profesora nadzwyczajnego i zwyczajnego.
W 1965 r. Rada Naukowa nadała Jej tytuł naukowy profesora nadzwyczajnego, a w 1985 r. profesora zwyczajnego. Za swą pracę otrzymała wiele nagród i odznaczeń, między innymi: Krzyż Komandorski Orderu Odrodzenia Polski, Krzyż Kawalerski Orderu Odrodzenia Polski, Medal X-lecia Polski Ludowej, Medal Komisji Edukacji Narodowej, Tytuły honorowe - Zasłużony Nauczyciel i Zasłużony Lekarz, odznakę Za Wzorową Pracę w Służbie Zdrowia i wiele innych.

Jest członkiem założycielem Polskiego Towarzystwa Anatomopatologów w którym pełniła kolejno funkcje skarbnika Zarządu Głównego (1959 - 1965), Prezesa Zarządu Głównego (1973-1979). Jest członkiem honoris causa Polskiego Towarzystwa Patologów

Od 1962 jest członkiem Komitetu Nauk Morfologicznych Polskiej Akademii Nauk,

Udzielała się aktywnie w pracach Polskiego Towarzystwa Lekarskiego w którym pełniła funkcję przewodniczącej Sekcji Studiów Medycznych (1972 – 1974). Posiada godność "Medicus Nobilis" od Polskiego Towarzystwa Lekarskiego. Od 1959 r. była członkiem Rady Programowej Zakładu Wytwarzania Filmów Naukowych Lekarskich przy Głównej Bibliotece Lekarskiej. Jest członkiem Polskiego Towarzystwa Anatomicznego, Polskiego Towarzystwa Onkologicznego, członkiem założycielem Stowarzyszenia Neuropatologów Polskich, honorowym – członek korespondentem Polskiego Towarzystwa Medycyny Sądowej i Kryminologii.
Działała też w wielu zagranicznych stowarzyszeniach, między innymi jako członek założyciel (1964r.) Europejskiego Towarzystwie Patologów i Europejskiego Towarzystwa Nauczania (Association for Medical Education in Europe). Członek Honorowy Jugosłowiańskiego Towarzystwa Patologów (1975 r.), członek zwyczajny Societe Franccaise de la Cytologie Clinique (od 1984 r.) i Societe Anatomique de Paris (od 1985 r.).
W związku z pracą zawodową odbyła dwie podróże zagraniczne : w 1954 r. do Czechosłowacji na okres 3 tygodni oraz w 1960 r. do Francji na okres 3 miesięcy dla zapoznania się z pracami placówek anatomii patologicznej we Francji,
LATA 2000 – 2009
To okres stopniowego „zwalniania biegu” zawodowego, ale nie aktywności życiowej. W Zakładzie dalej pojawiała się pełniąc funkcję konsultanta w niepełnym wymiarze godzinowym, ale coraz bardziej otwierała się na Rodzinę i kurczące się grono kombatantów z czasów wojny, dla których była 24 godziny na dobę „lekarzem rodzinnym”. Ta Dr Maria z czasów Powstania tkwiła w Jej duszy od tamtych dni, zawsze gotowa pomóc załatwić kombatantom wizyty lekarskie, pobyty w szpitalu, interesowała się ich sprawami bytowymi tak, jak dawniej jesienią życia prof. Ludwika Paszkiewicza i prof. Janiny Dąbrowskiej.
To wspomnienie nie byłoby pełne, gdyby nie wspomnieć o Rodzinie Pani Profesor. Jej córka Hanna (podobnie jak brat Jan i siostra Hanna), historyk sztuki była Jej wielkim otwarciem na świat sztuki i kultury, w którym zawsze był czas na wyprawy do muzeum, teatru czy kina. Dla Profesor kultura była wartością niezbędną do wykonywania zawodu lekarza, obcowanie z nią stanowiło antidotum na czasy w których przyszło Jej żyć. Syn Jan jest znanym patomorfologiem, kontynuującym dzieło Matki. Ale (jak to zwykle w życiu bywa) zainteresowania Profesor najbardziej skoncentrowane były na ukochanych wnukach (i prawnuku) i ich karierze życiowej. Wnuczki (Zuzanna i Joanna), wnuki (Tomek i Andrzej) oraz Prawnuk Bruno nie obrały kariery medycznej, ale stanowiły Jej wielkie szczęście i motywację do życia.
Kończąc wspomnienia o tak niezwykłej Osobie nie sposób nie przytoczyć słów z księgi pamiątkowej Zakładu z 1961 roku, tym razem z wpisu Profesor Janiny Dąbrowskiej:
Choćbyś nie skończył, ciągle rób,
Ciebie, nie dzieło porwie grób,
Czego samemu nie można sprawić,
Zacząć i … innym zostawić
Nic dodać, nic ująć - będąc przez 39 lat zawodowo związany z Panią Profesor Marią Kobuszewską-Farynową mogę Ją tylko zapewnić, że zostawiła po sobie dzieło na pokolenia, które nie tylko ja, lecz i moi następcy będą musieli kontynuować, bo tak wiele jest jeszcze do zrobienia…. Ale mając taki wzorzec Mistrza na pewno damy radę.
dr n med. Krzysztof Bardadin
Wersja polska wspomnienia opublikowanego w Polish Journal of Pathology 2010,1.

PRACE ORGINALNE

1. KOBUSZEWSKA-FARYNA M, Biesiekierska J, Cichocka I, Trzcińska Z. Wczesne zmiany anatomopatologiczne w krzemicy doświadczalnej. PTL 1954;IX,8:stron 23

2. Rykowski H, Marzinek B, KOBUSZEWSKA-FARYNA M, Nielubowicz J,. Doświadczalne przeszczepianie tętnic liofilizowanych u psa. PTL 1956;25: stron 15

3. KOBUSZEWSKA-FARYNA M, Oczkowska M, Gabrielewicz M.B, Czorniuk A, Orłowska J, Lucer C. Ocena histopatologiczna działania miejscowo-drażniącego na mięśnie grzbietu królików iniekcji domięśniowych Reladorm TZF w porównaniu z działaniem preparatu Itridal / Hamburg /.

4. KOBUSZEWSKA-FARYNA M, Oczkowska M, Gabrielewicz M.B, Zielińska K, Lucer C, Orłowska J, Czorniuk A. Ocena histopatologiczna działania miejscowo-drażniącego na mięśnie grzbietu królików iniekcji domięśniowych HX Natrium w porównaniu z Ampiciliną.

4. Bowkiewicz J, Bulska M, Furman W, KOBUSZEWSKA-FARYNA M, Kucharczyk K, Szucka H, Załuska J. Limfografia w przypadkach wczesnego raka szyjki macicy. Pol Przegl Radiol Med. Nukl. 1964:XXVIII:395-400. (Nagroda Naukowa II stopnia SDL w 1965 roku)
4. Bołoczko S, Grzybowski E, KOBUSZEWSKA-FARYNA M. Próby zastosowania w klinice siatek poliestrowych celem pokrycia urazowych ubytków skóry i powięzi. Pol Tyg Lek 1964;XIX:2019-2020
5. KOBUSZWSKA-FARNA M. Zmiany w węzłach chłonnych po limfografii (doniesienie tymczasowe). Pat Pol. 1965;XVI:141-149

6. Hartwig W, Boreyko-Chodkiewicz K, Migdalska B, KOBUSZEWSKA-FARYNA M. Ektopowa niekontrolowana czynność hormonalna. Pol Arch Med. Wewn. 1966;36:477-482

7. KOBUSZEWSKA-FARYNA M. Lymphonodular lesions after lymphadenography (preliminary communication). Pol Med. J. 1967;6:.185-192

8. Rydygier J, Wiechno W, KOBUSZEWSKA-FARYNA M, Ekiel I, Półtorak L, Bogumił-Oczkowska m. Przypadek zespołu Zollinger-Ellisona. Pol Arch Med. Wewn. 1967;38:365-369

9. Szumigowska G, Jeske W, KOBUSZEWSKA-FARYNA M, Bogumił-Oczkowska M, Lincel-Szadujkis H, Lucer C, Zaremba J, Zielińska K. Porównawcze badanie toksyczności ostrej i podostrej chlorowodorku i zasady tetracykliny oraz zasady oksytetracykliny na szczurach. Acta Pol Pharm. 1967;24:451-457

10. KOBUSZEWSKA-FARYNA M., Kruś S, Kasperlik-Załuska A. Patomorfologia nadnerczy w chorobie i zespole Cushinga. Pat Pol. 1969; supl 1:35-40

11. KOBUSZEWSKA-FARYNA M. Rościszewska A, Beskid M. Komórki okołopęcherzykowe w niektórych stanach patologicznych tarczycy. Pat Pol. 1969; supl 1:101-104

12. KOBUSZEWSKA-FARYNA M., Lewicki Z, Gabryelewicz M, Gąsiorowski W. “Gorące” guzki tarczycy w świetle badań patomorfologicznych. Pat Pol. 1969;supl 1:95-100

13. Lewicki Z, KOBUSZEWSKA-FARYNA M., Gabryelewicz M, Górowski T. “Zimne” guzki tarczycy w świetle badań morfologicznych. Pat Pol. 1969;supl 1:91-94

14. Just J, KOBUSZEWSKA-FARYNA M, Gail-Pęczalska K, Kruś S, Kopczyński J, Maziarka S, Wyszyńska H. Badania składu i właściwości rakotwórczych substancji zawartych w pyle zawieszonym w powietrzu atmosferycznym. Roczniki PZH 1970;21:221-239

15. Beskid M, KOBUSZEWSKA-FARYNA M. Adenoma oncocyticum glandulae thyreoideae. Folia Histochem.Cytochem. 1972, 10:31-36

16. KOBUSZEWSKA-FARYNA M, Bogumił-Oczkowska M, Gabryelewicz M, Bardadin K. Analiza morfologiczna przypadków sekcyjnych grypy z okresu epidemii 1971-1972. Pol. Tyg. Lek. 1973;37:1409-1411

17. KOBUSZEWSKA-FARYNA M, Bogumił-Oczkowska M, Gabryelewicz M.B., Bardadin K. Pathomorphology of influenza. Autopsy results during an epidemic from November 1971 to February 1972. Mat. Med. Pol. 1974;18:1-7. (Nagroda Ministra Zdrowia w 1974 r)

18. Zielińska K, Czorniuk A, KOBUSZEWSKA-FARYNA M. Epidemiologia pierwotnego raka wątroby w oparciu o materiał sekcyjny Szpitala Bielańskiego w Warszawie w latach 1962-1975. PTL 1977;43:1669-71

19. Beskid M, Boroń J, KOBUSZEWSKA – FARYNA M, Kwiatkowska J. Histochemical investigation of aldosterone secreting cells-adenoma of the adrenal cortex. Endokrinologie 1978;72:57-65

20. Bogumił-Oczkowska M, KOBUSZEWSKA-FARYNA M, Musierowicz A. Ocena patomorfologiczna doświadczalnych przetok pęcherzowo-moczowych, zaopatrywanych przy użyciu kleju tkankowego. Pat Pol. 1978;29:369-382

21. Kasperlik-Załuska A, Hartwig W, Nielubowicz J, Rudowski W, Migdalska B., KOBUSZEWSKA-FARYNA M, Załuska J Analiza obrazu klinicznego 111 przypadków nadczynności kory nadnerczy. Wyniki leczenia operacyjnego. Endokrynologia Polska 1978;29:273-288 (Nagroda II st CMKP)

22. Bardadin K, KOBUSZEWSKA – FARYNA M. HBsAg " Positive Hepatocellular carcinoma / pathomorphological study /. Arch. Pathol. / Moskwa / 1979;41:45-49

23. Jędrzejewska A, KOBUSZEWSKA-FARYNA M. Obraz neuropatologiczny zwojów splotu słonecznego w przypadkach neuroblastoma u dzieci. Doniesienie wstępne. Pat. Pol. 1979;30:547 – 552

24. Wysocki M, Gabryelewicz M.B., KOBUSZEWSKA-FARYNA M, Piotrowski W. Problem rozpoznawania gruźlicy na podstawia konfrontacji diagnozy patomorfologicznej i klinicznej. Pol Tyg Lek 1979;34:941-943

25. Jędrzejewska A., Orłowska J., Gabryelewicz M.B., Wysocki M. KOBUSZEWSKA –FARYNA M. Neuropathological picture of peripheral autonomic nervous system of alimentary tract in children died from neuroblastoma. Acta Neuropathol (Berlin) 1981,Suppl. VII:271-273

26. Jędrzejewska A, KOBUSZEWSKA-FARYNA M. Ocena zmian neuropatologicznych w obwodowych odcinkach układu wegetatywnego przewodu pokarmowego w przypadkach neuroblastoma u dzieci. Ped. Pol. 1981;56:875-883

27. Orłowska J, KOBUSZEWSKA-FARYNA M, Butruk E. Propozycja uściślenia klasyfikacji zaniku kosmków jelitowych na podstawie korelacji wyników oceny histologicznej i ilościowej. PTL 1981;4:137140

28. Baranowska B., Misiorowski W., Wysocki M., KOBUSZEWSKA-FARYNA M , Zgliczyński S. The role of computer tomography in the localization of arenal cortex tumours. Nucl-Med. 1982;1:16-18

29. Szymanowski J., Baranowska B., Niewiadomska A., Wysocki M., KOBUSZEWSKA-FARYNA M., Zgliczyński S. L’interdependance entre les troubles hormonaux,le stade devolution et le degre de malignite du cancer la glande prostatigue. J. d’Urol. l983;89:597-600

30. Gajkowska B., Markiewicz D., KOBUSZEWSKA-FARYNA M. Ultrastructure of hypothalamo-hypophysial system in buffalo rats after subcutaneous implantation of Morris hepatoma 7777. Clin. Neuropath. 1988;7:..................
31. Matuszkiewicz L., KOBUSZEWSKA-FARYNA M. Ocena morfologiczna zakrzepicy tętnic wieńcowych w przebiegu świeżego zawału mięśnia serca. Pat. Pol. 1990;41:116-119

32. Markiewicz D., Taraszerwska A., Dąmbska M., KOBUSZEWSKA-FARYNA M. Ocena morfologiczna wpływu choroby nowotworowej i chemioterapii na ośrodkowy układ nerwowy szczura z przeszczepionym wątrobiakiem Morrisa 7777. Pat. Pol. 1992;43:127

PRACE KAZUISTYCZNE

1. KOBUSZEWSKA-FARYNA M, Wigura A. Dwa przypadki śródbłoniaka wątroby. PTL 1949;33/34: stron 20

2. KOBUSZEWSKA-FARYNA M . Torbiele śledziony. PTL 1951;14:stron 11

3. KOBUSZEWSKA-FARYNA M. W sprawie rzadkiej postaci raka oskrzelików końcowych płuc. PTL 1953;VIII, 37/39: stron 15

4. Romanowska A, Rudnik J, KOBUSZEWSKA-FARYNA M. Rak z kory nadnercza. Ped Pol 1953;7:729-737

5. KOBUSZEWSKA-FARYNA M. Przypadek grzybicy kropidlakowej płuc.(Aspergillosis pulmonum). PTL 1953;X,9: stron 11

6. Welman R, Rosołowski K, KOBUSZEWSKA-FARYNA M. Przypadek ciąży szyjkowej. Ginek Pol 1955;2:233-241

7. KOBUSZEWSKA-FARYNA M, Książkiewicz-Szapiro . Polip żołądka z przejściem w raka. PTL 1956;10: stron 7

8. KOBUSZEWSKA-FARYNA M, Szczepieniec S. O ciąży pozamacicznej śródmiąższowej. Patol Pol 1955;3:205-209

9. KOBUSZEWSKA-FARYNA M, Janczewski A, Łapiński Z, Szczepański Cz. W sprawie tzw. białaczki rzekomej (pseudoleucaemia gastrointestinalis). PTL 1955;X,42:stron 19

10. Gruchalski W, KOBUSZEWSKA-FARYNA M, Michniewicz S. Nabłoniak kosmówkowy u mężczyzny. PTL. 1955;X,5: stron 23

11. KOBUSZEWSKA-FARYNA M, Melanowski WH. Deus cas de fibroplasie retrolentale. Ophtalmologie Socjale 1955;15, 75

12. Melanowski WH, KOBUSZEWSKA-FARYNA M. Przyczynek do nauki o pozasoczewkowym rozroście włóknistym i stosunku jego cierpienia do wodoocza. Klinika Oczna (Acta Ophtalmologica Polona) 1956;XXVI;3:199-205

13. KOBUSZEWSKA-FARYNA M, Bystrzanowska T. Obustronny guz Warthina (Cystadenoma papilliferum bilateralis). Nowotwory 1964;XIV:181-186

14. Bystrzanowska T, KOBUSZEWSKA-FARYNA M, Domański R. Trudności w klinicznej diagnostyce raka tarczycy. Wiad. Lek 1964;XVII:895-901

15. Trzcińska-Dąbrowska Z, Bystrzanowska T, Hartwig W, KOBUSZEWSKA-FARYNA M. Postać przewlekła rozsiana histiocytowy X (choroba Hand-Schullera-Christiana) u 16-letniego chłopca. Klin Oczna 1974;44:389-393

16. KOBUSZEWSKA-FARYNA M, Witwicki T, Dulowski W, Czorniuk A, Górecki A. Przypadek pierwotnego raka wątroby z przerzutami do kośćca naśladujący szpiczak mnogi. Wiad Lek, 1976;29:317-322

MONOGRAFIE, PODRĘCZNIKI, ROZDZIAŁY W PODRĘCZNIKACH

1. KOBUSZEWSKA-FARYNA M. Kosmówczaki obcosiedliskowe u kobiet. Patologia Polska 1951;1-2: (Praca doktorska).

2. KOBUSZEWSKA-FARYNA M, Ruszczewski Z. Histopatologia narządu rodnego kobiety. PZWL 1958

3. KOBUSZEWSKA-FARYNA M. „Patomorfologia krwotoków” w: „Krwotoki i ich leczenie” Bibl. Lek. Prakt 1968;33:1-6

4. KOBUSZEWSKA-FARYNA M. “Badania patomorfologiczne w medycynie praktycznej”. Biblioteka SDL;7:267

5. KOBUSZEWSKA-FARYNA M, Szamborski J. Histopatologia ginekologiczna. PZWL 1974, Monografia str.448 oraz ryć. 505, (Nagroda Ministra Zdrowia 1975r.)

6. KOBUSZEWSKA-FARYNA M, Dąbska M. Udział patomorfologa w rozpoznawaniu wczesnych stadiów nowotworowych. Biblioteka Lekarza Praktyka „Nowoczesne poglądy na powstawanie nowotworów” pod red. H. Rykowskiego. PZWL 1976:1-46

7. KOBUSZEWSKA-FARYNA M., Szamborski J. „Histopatologia ginekologiczna” Wydanie II. Państwowy Zakład Wydawnictw Lekarskich 1980 Warszawa

8. KOBUSZEWSKA-FARYNA M. „Nadnercza”, „gonada męska”. Rozdziały w: „Patomorfologia narządów wydzielania wewnętrznego. Skrypt CMKP, Warszawa 1981:118-129

9. KOBUSZEWSKA-FARYNA M., Gabryelewicz M.B. Patomorfologia gruczołów wydzielania wewnętrznego. W: J. Groniowski, S. Kruś „Podstawy patomorfologii” PZWL Warszawa, 1984:770-786

10. KOBUSZEWSKA-FARYNA M. Szpital Dobrej Woli" Praca zbiorowa, Czytelnik Warszawa 1990:267-273

11. KOBUSZEWSKA-FARYNA M. Patologia układu dokrewnego. W: „Podstawy Patomorfologii” wyd. 2 pod red. J. Groniowskiego i S. Krusia. PZWL 1991:787-799

PRACE POGLĄDOWE I OCENY

1. KOBUSZEWSKA-FARYNA M. Sprawozdanie z pracy Zakładu Anatomii Patologicznej AM w Warszawie 1950/51.. PTL 1952

2. KOBUSZEWSKA-FARYNA M. Badania histologiczne usługowe. Kalendarz Lekarski PZWL 1960.336-339

3. KOBUSZEWSKA-FARYNA M, Iwanowski L. Scenariusz filmu dydaktycznego „Zaburzenia krążenia w mózgu”. Część I – krwotoki. Zakład Filmów Lekarskich 1959.

4. KOBUSZEWSKA-FARYNA M. Praca usługowa i naukowa Zakładu Anatomii Patologicznej Akademii Medycznej w Warszawie w latach 1945-1960. Informator AM w Warszawie 19

5. KOBUSZEWSKA-FARYNA M. Współczesne metody badań patomorfologicznych. Biblioteka SDL, PZWL 1964;III:225-231
6. KOBUSZEWSKA-FARYNA M. “Badania histopatologiczne” w: “Małe Vademecum” PZWL Warszawa 1964
7. KOBUSZEWSKA-FARYNA M. O znaczeniu i przydatności analizy działalności dydaktycznej. Bibl SDL 1965,V:382-383
8. KOBUSZEWSKA-FARYNA M. Szkolenie prosektorów i specjalizacja etapowa dla prosektorów „przyuczonych”. Bibl SDL. 1966;V:417-419

9. KOBUSZEWSKA-FARYNA M. Sprawozdanie z działalności Studium Doskonalenia Lekarzy w Akademii Medycznej w Warszawie za okres 1.10.1965 do 31.12.1966. Biuletyn AM, 149-182

10. KOBUSZEWSKA-FARYNA M. Geografia szkolenia anatomopatologów ze szczególnym uwzględnieniem lat 1961-1966. Bibl SDL 1969;4:249-257

11. KOBUSZEWSKA-FARYNA M. Różnorodność metod i form dydaktycznych jako wykładniki specyfiki pedagogiki podyplomowej w medycynie. Biul SDL 1969;3:1-7

12. KOBUSZEWSKA-FARYNA M. Specyfika form szkolenia podyplomowego w medycynie. Biblioteka SDL 1970;9:16

13. KOBUSZEWSKA-FARYNA M. Konferencje kliniczno-anatomopatologiczne jako szczególna forma kształcenia podyplomowego lekarza. Biblioteka SDL 1970;7:36-38

14. KOBUSZEWSKA-FARYNA M. Sprawozdanie z działalności Studium Doskonalenia Lekarzy w 1969 roku. Med. Stud Podypl 1971;10:5-25

15. KOBUSZEWSKA-FARYNA M. Sprawozdanie z działalności Studium Doskonalenia Lekarzy w 1970 roku. Med. Stud Podypl 1971;10:209-232

16. KOBUSZEWSKA-FARYNA M, Dąbska M. Współczesne poglądy na powstawanie nowotworów. Wczesne rozpoznawanie i leczenie. Bibl. Lek. Prakt. 1972;76:31

17. KOBUSZEWSKA-FARYNA M. O roli i zadaniach Sekcji Studiów Medycznych Polskiego Towarzystwa Lekarskiego. Prob. Ucz i Inst Med. 1973;VIII,supl 1: 1-5

18. KOBUSZEWSKA-FARYNA M. O działalności Sekcji Studiów Medycznych (SSM) Polskiego Towarzystwa Lekarskiego. Med.Stud.Podypl. 1974;15:119-120.

19. KOBUSZEWSKA-FARYNA M. Dorobek dydaktyczny i naukowy patomorfologów w XXX-leciu PRL. Pat. Pol. 1974;nr 4.549-573

20. KOBUSZEWSKA-FARYNA M, Lewicki Z. Zasady i metody kształcenia podyplomowego w zakresie nauk podstawowych. Med. Studia Podypl. 1974;15:89-92.

21. KOBUSZEWSKA-FARYNA M. Doświadczenia z ogólnokrajowego egzaminu specjalizacyjnego organizowanego przez Centrum Medyczne Kształcenia Podyplomowego /CMKP/ Problemy Szkolnictwa i Nauk Medycznych 1976;4:19-23

22. KOBUSZEWSKA-FARYNA M. Organisation et probleme de l’enseigment de la cytologie clinique en Pologne. Arch Anat Cytol Path. 1978;2:79-82

23. KOBUSZEWSKA-FARYNA M. Rok 1978 rokiem ważnych rocznic dla patomorfologów. Pat. Pol. 1979;30:155-156

24. KOBUSZEWSKA – FARYNA M, Waniewski E. Die Lage der Patomorphologie in der Polen. Zbl. Allg. Pathol. Pathol. Anat (Jena). 1980;124:210-212

Świątkowska K., Wasyluk J., KOBUSZEWSKA – FARYNA M. Cele medycznego kształcenia podyplomowego. referat na posiedzeniu zorganizowanym przez Akademię Medyczną w Warszawie. Redakcja

25. KOBUSZEWSKA-FARYNA M. Specjalizacja jako forma podyplomowego kształcenia lekarzy. Problemy Dydaktyki Medycznej i Wychowania 1986;18:5-12

26. KOBUSZEWSKA – FARYNA M. Początki Powołania Działalności Polskiego Towarzystwa Anatomopatologów w świetle wspomnień własnych" rozdział w monografii pt "PATOMORFOLOGIA WCZORAJ, DZIŚ I JUTRO " Wydane z okazji XIII Naukowego Zjazdu Polskiego Towarzystwa Patologów pod red. Andrzeja Hajduka. Rzeszów 1995 r str 15 - 16.

27. KOBUSZEWSKA – FARYNA M. Sprawozdanie z działalności Zakładu Patomorfologii Centrum Medycznego Kształcenia Podyplomowego w latach 1961 – 1994. Monografia pod red. Andrzeja Hajduka pt. PATOMORFOLOGIA WCZORAJ, DZIŚ I JUTRO: Wydane z okazji XIII Naukowego Zjazdu Polskiego Towarzystwa Patologów Rzeszów 1995 r,str. 56 – 58

IN MEMORIAM

1. KOBUSZEWSKA-FARYNA M. Prof. Dr n med. Ludwik Paszkiewicz. Pol Tyg Lek. 1968;23:81-84

2. KOBUSZEWSKA-FARYNA M. Prof. Dr med. Maria Boguszewska 1902-1969. Biul AM w Warszawie 1970;1:107-108

3. KOBUSZEWSKA-FARYNA M. Prof. Dr med. Maria Boguszewska 1902-1969. Biblioteka SDL;9:99-100

4. KOBUSZEWSKA-FARYNA M. Prof. Dr med. Józef Laskowski (1900-1970). Med. Studia Podypl 1971;10:177-179

5. KOBUSZEWSKA-FARYNA M. Prof. MUDr Vaclav Jadlicka 1893-1971. Pat. Pol. 1972;25:2.

6. KOBUSZEWSKA-FARYNA M, Lewicki Z. Wzór Nauczyciela Akademickiego - Profesor Ludwik Paszkiewicz. Sł. Zdr. 1973;28:1241.

7. KOBUSZEWSKA-FARYNA M. Wspomnienia o dr med. Włodzimierzu Roeflerze. Księga Pamiątkowa Szpitala Kolejowego im. Włodzimierza Roeflera w Pruszkowie - 8.IV.1974 r.

8. KOBUSZEWSKA-FARYNA M. Wspomnienie o dr Halinie Reszke-Massalskiej (1923-1995). Medycyna-Dydaktyka-Wychowanie (kwartalnik AM w Warsawie 1996;28:124-127
9. KOBUSZEWSKA-FARYNA M. Wspomnienie o prof. Dr med. Janinie Dąbrowskiej (1890-1987), w dziesiątą rocznicę śmierci. Medycyna-Dydaktyka-Wychowanie (Kwartalnik AM w Warszawie) 1997;29:16-24

DONIESIENIA ZJAZDOWE

1. KOBUSZEWSKA-FARYNA M, Starzyński S. Stromatosis corporis uteri w materiale badań histologicznych ZAP AM w Warszawie w latach 1946-1959. Pamiętnik I Zjazdu Anatomopatologów w Poznaniu 9-10.10.1959.214-227

2. KOBUSZEWSKA-FARYNA M. Udział anatomopatologa w wykrywaniu choroby nowotworowej. Pat Pol. 1965; XVI- supl 1:1-5 (Pamiętnik III Zjazdu Naukowego PTPAP 24-26.09.1964)

3. KOBUSZEWSKA-FARYNA M. (organizator i redaktor Konferencji) “Conference on Modern Methods of Investigation in Pathomorphology” (Nowoczesne metody badawcze w patomorfologii” 25-26.11.1965, Warszawa. Wydawca: Tarchomińskie Zakłady Farmaceutyczne “Polfa”.
4. KOBUSZEWSKA-FARYNA M. Konferencja Okrągłego stołu "Syntetyczne kleje tkankowe". Polimery w Medycynie 1972;1:13-16, 22.

5. KOBUSZEWSKA-FARYNA M, Bogumił-Oczkowska M. Zespół nadnerczowo-płciowy (wrodzony). Pat Pol. 1965;XVI- supl 1:1-5 (Pamiętnik III Zjazdu Naukowego PTPAP 24-26.09.1964)

6. KOBUSZEWSKA-FARYNA M. Pathologie des surrenales au course de la maladie et du syndrome du Cushing. Zbornik Radova I Kongresa Patologa Jugoslavije Zagreb 13-15.10.1969 (publikacja: Acta Facultatios Medicae Zagrebiensis 1970;18, supl 1:351-359)

7. KOBUSZEWSKA-FARYNA M, Just J, Kruś S, Zielińska K. Badania porównawcze nad działaniem kancerogennym zanieczyszczeń powietrza w 10 miastach Polski. Pamiętnik V Zjazdu Polskiego Tow Anatomopatologów, 24-26.09.1970 Katowice

8. KOBUSZEWSKA-FARYNA M, Orłowska J, Butruk E. Cellular reaction in the skin and rectal mucosa in patients with ulcerative colitis. Proc. V Congress Eur soc Pathol, Wiedeń 6-11.10.1975:127

9. Bołoczko S, KOBUSZEWSKA-FARYNA M, Bogumił-Oczkowska M. Niektóre aspekty polimeroplastyki w operacjach wytwórczych stawów. Pamiętnik XVIII Zjazdu Pol. Tow Ortopedycznego i Traumatologicznego, Katowice 21-23.05.1971:647-652

10. KOBUSZEWSKA – FARYNA M. Zagadnienie patogenezy miesaka kostnego. IV Sympozjum na temat Guzów Kości 1977. Nowotwory, suplement: 23-28

11. KOBUSZEWSKA-FARYNA M, Bogumił-Oczkowska M, Jędrzejewska A., Gabryelewicz M.B., Orłowska J, Wysocki M, Matuszkiewicz L. Zmiany patomorfologiczne w obwodowym układzie współczulnym i w narządach wewnętrznych dzieci zmarłych z powodu neuroblastoma. Pamiętnik VIII Zjazd Naukowy P. T. Pat. 7-8.09.1979 Wrocław: doniesienie plakatowe.

12. Gabryelewicz M.B., Wysocki M, KOBUSZEWSKA – FARYNA M, Wasilewski A. Analiza zgodności rozpoznań klinicznych i patomorfologicznych różnych postaci gruźlicy wśród 2830 osób zmarłych w latach 1976-1978 w trzech szpitalach ogólnych Warszawy i województwa stołecznego warszawskiego. Pamiętnik VIII Zjazd Naukowy P. T. Pat. 7-8.09.1979 Wrocław:21-22

13. Arkiewicz D., KOBUSZEWSKA-FARYNA M., Czorniuk-Śliwa A., Polak M. Proliferation of mesothelial cells in CNS in the course of small cell lung cancer with ectopic ACTH secretion. X International Congress of Neuropathology, 7-12.09.1986, Stockholm

14. Wysocki M., Szymanowski J., Olszewski K.J., Bućko J., KOBUSZEWSKA-FARYNA M. Próba porównania wyników badań histopatologicznych z wynikami badań zjawiska jądrowego rezonansu magnetycznego (NMR) w diagnostyce rozrostów i raka gruczołu krokowego. Pamiętnik X Zjazdu Pol. Tow. Patologów; 18-19.09.1986 Białystok:96-97

15. Markiewicz D., KOBUSZEWSKA-FARYNA M., Czwalińska T., Czorniuk-Śliwa A, Gabryelewicz M.B., Kupryjańczyk J., Polak M., Wysocki M. Experimental model for studying the misions influence of cythostatics used in neoplasm treatment. XX Symposium Neuropath. Insbruck 8-10.10.1987 Abstract

16. Markiewicz D., KOBUSZEWSKA-FARYNA M. Obraz morfologiczny zmian w mózgu szczurów po podskórnym wszczepieniu wątrobiaka Morrisa 7777. XI Zjazd Pol. Tow. Patologów, Poznań 22‑23.06.1989, Pamiętnik: 112-113

