

Informacje o wykładowcach

mgr Anna Maria Czernow

Doktorantka Instytutu Literatury Polskiej UW. Zainteresowania naukowe to m.in.: teoria literatury dla niedorosłego odbiorcy, anglosaska i skandynawska literatura dla dzieci oraz fantastyka XIX, XX i XXI w.

Autorka szeregu artykułów, m.in. Pod berłem króla dzieci. Strategie karnawalizacyjne w powieści Janusza Korczaka, 2012; Jak badać fantasy? Na przykładzie «Mrocznych materii» Philipa Pullmana, 2010; Kraków fantastyczny, 2009; Krajobraz po Terakowskiej. Współczesna fantasy z perspektywy światów możliwych, 2008), a także recenzji literackich i naukowych w miesięczniku „Nowe Książki”.

Przedmiotem jej pracy doktorskiej są strategie karnawalizacyjne w literaturze dla niedorosłego odbiorcy.

Członek Pracowni Badań Literatury dla Dzieci i Młodzieży.

dr Dorota Grabowska

Adiunkt w Instytucie Informacji Naukowej i Studiów Bibliologicznych UW. Zainteresowania badawcze: problematyka związana z organizacją i działalnością bibliotek publicznych i szkolnych, szczególnie formy

i metody pracy z użytkownikiem biblioteki. Sekretarz „Poradnika Bibliotekarza” i „Przeglądu

Bibliotecznego”. Autorka książki Katalogowanie alfabetyczne zbiorów bibliotecznych(2003) i artykułów

naukowych, m.in.: Metody pracy z czytelnikiem dziecięcym w świetle międzynarodowych wytycznych (2007); Rola metod problemowych i programowanych w kształtowaniu społeczeństwa informacyjnego

(2008); Projekt jako metoda godna polecenia dla bibliotekarzy(2008); Biblioteki szkolne w międzynarodowych wytycznych i aktach prawnych(2009).

mgr Weronika Kostecka

Doktorantka Instytutu Literatury Polskiej UW. Zainteresowania naukowe: kulturowe aspekty baśni, baśniowość i fantastyka XIX, XX i

XXI w., współczesna literatura dziecięca i młodzieżowa, teoria literatury. Autorka książki Tajemnica księgi. Tropami współczesnej

fantastyki dla dzieci i młodzieży(2010), a także artykułów naukowych ogłoszonych w książkach zbiorowych (m.in. Niepokorne baśnie.

Gra z tradycją i elementy autotematyczne we współczesnej literaturze baśniowej, 2010; Książki i Księgi: lektury bohaterów

współczesnej prozy dla dzieci i młodzieży, 2008), recenzji literackich i naukowych na łamach miesięcznika „Nowe Książki”.

Przedmiotem jej pracy doktorskiej jest baśń i baśniowość postmodernistyczna. Członek Pracowni Badań Literatury dla Dzieci i

Młodzieży.

dr hab., prof. UW Grzegorz Leszczyński

Pracuje w Instytucie Literatury Polskiej. Zainteresowania naukowe: historia literatury dla dzieci i młodzieży, współczesna proza

inicjacyjna, fantastyka XIX i XX w. Autor książek: Książki pierwsze. Książki ostatnie? (2012), Bunt czytelników(2010), Magiczna

biblioteka (2007), Kulturowy obraz dziecka i dzieciństwa w literaturze(2006), Literatura i książka dziecięca(2003), Elementarz literacki

(2001), Młodopolska lekcja fantazji(1990). Redaktor naukowy Słownika literatury dziecięcej i młodzieżowej(2002) i kilkunastu tomów

zbiorowych, autor kierowanych do młodych czytelników antologii, m.in. Baśnie świata (2007), Polskie baśnie i legendy (2006), Po

schodach wierszy(1992). Kierownik Pracowni Badań Literatury dla Dzieci i Młodzieży.

dr Grażyna Lewandowicz-Nosal

Adiunkt w Instytucie Książki i Czytelnictwa Biblioteki Narodowej. Zainteresowania naukowe: bibliotekarstwo publiczne dla dzieci,

książka dziecięca i jej obieg społeczny. Autorka książek: Książki dla najmłodszych. Od zera do trzech. Poradnik(2011); Biblioteki dla

dzieci wczoraj i dziś. Poradnik(2008); Biblioteki publiczne dla dzieci. Wczoraj i dziś. Poradnik(2008); Wykaz działów katalogu

rzeczowego w bibliotekach publicznych dla dzieci i młodzieży(2008); Biblioteki publiczne dla dzieci w Polsce. Raport z badań(2003).

Redaktor naukowy kilku tomów zbiorowych.

dr Danuta Świerczyńska-Jelonek

Wykładowca na Wydziale Pedagogicznym UW. Zainteresowania naukowe: miejsce książki w życiu młodego pokolenia; badania

czytelnicze jako źródło wiedzy o dziecku i dzieciństwie; literatura dla dzieci jako tekst kultury wspomagający rozwój dziecka. Autorka

artykułów, m.in.: Baśniowość i antropologiczna wrażliwość współczesnej obyczajowej i psychologicznej literatury młodzieżowej(2011);

Poprowadzić w życie między ludzi(2009); Współczesna proza dla młodzieży wobec przeżyć adolescencji(2008). Redaktorka naukowa

kilku tomów zbiorowych. Krytyk literacki, współpracuje m.in. z miesięcznikiem „Nowe Książki”. Członek Pracowni Badań Literatury dla

Dzieci i Młodzieży.

dr Grażyna Walczewska-Klimczak

Adiunkt w Instytucie Książki i Czytelnictwa Biblioteki Narodowej, wcześniej na Wydziale Pedagogicznym UW. Członek-założyciel

Polskiego Stowarzyszenia Pedagogów i Animatorów KLANZA. Współautorka książki Animacja czytelnictwa dziecięcego. Koncepcje –

doświadczenia – postulatory(2004), autorka studiów poświęconych literaturze dla dzieci i młodzieży. Członek Pracowni Badań Literatury

dla Dzieci i Młodzieży.

mgr Małgorzata Wojciechowska

Doktorantka Instytutu Literatury Polskiej UW. Zainteresowania naukowe: fantasy i science fiction, związki fantastyki z naukami ścisłymi

oraz jej międzymedialne adaptacje, komputeryzacja, ludologia, mitologia i baśń orientalna. Publicystka i recenzentka portalu o grach

Technopolis – Polityka.pl. Członek Polskiego Towarzystwa Badania Gier. Autorka kilku artykułów naukowych, m.in. Książka dziecięca i

młodzieżowa w świecie multimediów. Adaptacja a problem formy(2012), Motyw lewitacji przedmiotów w baśniach Bliskiego Wschodu.

Realizacje motywu w baśniopisarstwie europejskim. Przedmiotem jej pracy doktorskiej są fantastyczne personifikacje zła w

perspektywie porównawczej. Członek Pracowni Badań Literatury dla Dzieci i Młodzieży.

dr Michał Zając

Adiunkt w Instytucie Informacji Naukowej i Studiów Bibliologicznych UW. Zainteresowania naukowe: historia i współczesność książki

dziecięcej, współczesne picturebooki, problemy edytorstwa i bibliotek dziecięcych. Przygotowuje rozprawę habilitacyjną nt.

współczesnych edycji książek dla dzieci. Opublikował dwie książki (Promocja książki dziecięcej, 2000 i Rynek książki dziecięcej –

raport, 2002) i szereg artykułów poświęconych rynkowi książki dziecięcej oraz literaturze i książce dziecięcej (w „Guliwerze”, „Poradniku

Bibliotekarza”, „Magazynie Literackim – Książki”, „Bibliotece Analiz”, „Notesie Wydawniczym”). Współredaktor kilku tomów zbiorowych.

Członek Pracowni Badań Literatury dla Dzieci i Młodzieży.