

Our Authors Nasi autorzy

Adam Bańdo — dr, adiunkt w Katedrze Nauki o Informacji i Edukacji Informacyjnej Instytutu Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Pedagogicznego im. KEN w Krakowie. Bibliolog. Zainteresowania naukowe: dzieje prasy polskiej XIX–XX w., informacja naukowa. Opublikował książkę *Nie tylko krew na pierwszej stronie. Problematyka kulturalna na łamach „Ilustrowanego Kuriera Codziennego” w latach 1918–1939* (2006).

Olaf Bergmann — dr hab., kustosz dyplomowany Wielkopolskiego Muzeum Walk Niepodległościowych w Poznaniu. Historyk. Opublikował książki: *Narodowa Demokracja wobec problematyki żydowskiej 1918–1929* (1998) oraz *„Prawdziwa cnota krytyk się nie boi...” karykatura w czasopiśmie satyrycznych Drugiej Rzeczypospolitej* (2012).

Grażyna Gzella — prof. dr hab., kierownik Zakładu Wiedzy o Prasie Instytutu Informacji Naukowej i Bibliologii Uniwersytetu Mikołaja Kopernika w Toruniu. Historyk-archiwista, bibliolog ze specjalnością historia książki i prasy XIX–XX wieku. Zainteresowania naukowe: historia prasy polskiej przeznaczonej dla chłopów, cenzura i prawo prasowe okresu zaborów, działalność dziennikarska i publicystyczna redaktorów prasy polskiej XIX wieku, biografie dziennikarzy. Ogłosiła m.in. książki: *Biblioteki i czytelnictwo w kołach młodzieży wiejskiej CZMW i ZMP „Wici” (1919–1929–1939)* (1991); *„Pisma dla ludu” pod zaborami w pierwszej połowie XIX wieku* (1994); *„Przed wysokim sądem”. Procesy prasowe polskich redaktorów czasopism dla chłopów w zaborze pruskim* (2004); *Procesy prasowe redaktorów „Gazety Grudziądzkiej” w latach 1894–1914* (2010). Wiceprzewodnicząca Komisji Prasoznawczej Oddziału PAN w Krakowie, członek Rady Naukowej „Rocznika Historii Prasy Polskiej”.

Jerzy Jarowiecki — prof. zw. dr hab., emerytowany profesor Uniwersytetu Pedagogicznego im. KEN w Krakowie (gdzie m.in. w l. 1978–2002 był kierownikiem Samodzielnego Zakładu Bibliotekoznawstwa, Katedry Bibliotekoznawstwa i Informacji Naukowej oraz dyrektorem Instytutu Bibliotekoznawstwa i Informacji

Naukowej, ponadto w l. 1985–1994 był dyrektorem Instytutu Filologii Polskiej Uniwersytetu Szczecińskiego, w l. 2003–2010 kierownikiem Katedry Dziennikarstwa i Komunikacji Społecznej niepaństwowej Wyższej Szkoły Zarządzania „Edukacja” we Wrocławiu, w l. 2010–2012 prorektorem niepaństwowej Małopolskiej Wyższej Szkoły Zawodowej im. J. Dietla w Krakowie). Literaturoznawca, prasoznawca, bibliotekoznawca i bibliograf. Opublikował m.in. książki: *Bibliografia metodyki nauczania języka polskiego 1918–1939* (1963, wspólnie z Z. Jagodą i Z. Urygą); *Szkolnictwo wyższe w Krakowie w latach 1945–1969* (1970); *Życie kulturalne w Krakowie w latach 1945–1969* (1970); *Bibliografia metodyki nauczania języka polskiego 1945–1969* (1974, wspólnie z Z. Jagodą, Z. Urygą); *Prasa podziemna w latach 1939–1945. Studia i szkice* (1975); *Prasa konspiracyjna w Krakowie w latach 1939–1945* (1977); *Katalog krakowskiej prasy konspiracyjnej 1939–1945* (1978); *Konspiracyjna prasa w Krakowie w latach okupacji hitlerowskiej 1939–1945* (1980); *Prasa polska 1939–1945* (1980, wspólnie z J. Myślińskim, A. Notkowskim); *Literatura i prasa w latach okupacji hitlerowskiej 1939–1945* (1983); *Czasopisma dla dzieci i młodzieży 1918–1939* (1990); *Literatura pokolenia wojennego. Materiały do bibliografii za lata 1945–1980* (1990, wspólnie z E. Wójcik, Wł. Wójcik); *O powieści historycznej Józefa Ignacego Kraszewskiego* (1991); *Bibliografia opracowań prasy ukazującej się w Polsce w latach 1939–1945. Cz. 1: Publikacje z lat 1944–1981* (1992, wspólnie z E. Wójcik, G. Wroną); *Prasa konspiracyjna (1939–1945) i Powstania Warszawskiego w zbiorach Biblioteki Jagiellońskiej. Katalog* (1992, wspólnie z E. Wójcik); *Prasa lwowska dwudziestolecia międzywojennego* (1994, wspólnie z B. Górą); *Studia nad prasą polską XIX i XX wieku* (1997); *Eugeniusz Kolanko „Bard” — poeta podziemnego Krakowa* (1999); *Prasa lwowska w latach 1864–1918. Bibliografia* (2000); *Polska bibliografia prasoznawcza 1996–2001* (2005, wspólnie z W.M. Kolasą); *Studia nad prasą polską XIX i XX wieku, t. II* (2006); *Dzieje prasy polskiej we Lwowie do 1945 roku* (2008); *Prasa na ziemiach polskich XIX i XX w.* (2013); *Z badań nad polską prasą konspiracyjną w latach 1939–1945* (2013). Wieloletni członek Zarządu Komisji Prasoznawczej Oddziału PAN w Krakowie (w l. 1993–2007 przewodniczący), redaktor naczelny „Rocznika Historii Prasy Polskiej”.

Władysław Marek Kolasa — dr hab., kierownik Katedry Nauki o Informacji i Edukacji Informacyjnej Instytutu Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Pedagogicznego im. KEN w Krakowie, bibliolog i prasoznawca. Zainteresowania naukowe: medioznawstwo, naukometria, systemy informatyczne, bibliotekarstwo cyfrowe. Opublikował m.in. książki: *Prasa Krakowa w dekadzie przemian 1989–1998: rynek, polityka, kultura* (2004); *Systemy dla bibliotek szkolnych i kryteria ich oceny* (2005, współwyd. z: M. Bogacz, *Vademecum*

skomputeryzowanego nauczyciela bibliotekarza); *Prasa krakowska 1989–2004: katalog tematyczny* (2005); *Polska bibliografia prasoznawcza 1996–2001* (2005, wspólnie z J. Jarowieckim); *Katalog małopolskich mediów lokalnych i regionalnych 2005* (2005, wspólnie z M. Michalską); *Bibliografia historii prasy polskiego ruchu ludowego* (2012, wspólnie z G. Nieciem); *Historiografia prasy polskiej (do 1918 roku): naukometryczna analiza dyscypliny 1945–2009* (2013). Członek Zarządu Komisji Prasoznawczej Oddziału PAN w Krakowie, członek Kolegium Redakcyjnego „Rocznika Historii Prasy Polskiej”.

Jerzy Myśliński — prof. dr hab., emerytowany profesor Instytutu Badań Literackich PAN (gdzie m.in. kierował był Pracownią Historii Czasopiśmiennictwa Polskiego XIX i XX w. i redagował „Rocznik Historii Czasopiśmiennictwa Polskiego”). Zainteresowania naukowe: historia polityczna Polski XIX i XX wieku, dzieje środków komunikowania masowego. Ważniejsze publikacje książkowe: *Bibliografia prasy polskiej 1944–1948* (1966); *Grupy polityczne Królestwa Polskiego w zachodniej Galicji 1895–1904* (1967); *Studia nad polską prasą społeczno-polityczną w zachodniej Galicji 1905–1914* (1970); *Polska prasa w latach 1864–1918* (1976, współautorstwo); *Prasa polska w latach 1939–1945* (1980, współautorstwo); *Polska prasa socjalistyczna w okresie zaborów* (1982); *Dzieje prasy polskiej* (1988, wspólnie z J. Łojkiem i W. Władysławą); *Swobody, fabryk i ziemi!* (1988); *Mikrofon i polityka: z dziejów radiofonii polskiej 1944–1960* (1990); *Ziemie polskie w dobie powstaniowej. Mozaika wydarzeń (1864–1915)* (1997); *Kalendarium polskiej prasy, radia i telewizji* (2001); *Notatki z historii polskich mediów* (2008). Członek Rady Naukowej „Rocznika Historii Prasy Polskiej”.

Adam Ruta — dr, prezes Zarządu Wydawnictwa Edukacyjnego w Krakowie. Bibliolog i edytor. Zainteresowania naukowe: ruch wydawniczy na ziemiach polskich w XX wieku, czasopiśmiennictwo morskie. Opublikował m.in. książki: *Księgarnia „S. A. Krzyżanowski” w Krakowie. Zarys dziejów 1870–1950* (2003); *Dobczyce i mieszkańcy miasta na dawnej pocztcówce i fotografii* (2010, wspólnie z B. Rutą); *Książka żeglarska w Drugiej Rzeczypospolitej* (2010).

Kamila Świdzińska — doktorantka Instytutu Historii Uniwersytetu Opolskiego.

Jacek Wojsław — dr, adiunkt w Zakładzie Komunikacji Kulturowej i Aksjologii Dziennikarstwa Instytutu Filozofii, Socjologii i Dziennikarstwa Uniwersytetu Gdańskiego. Zainteresowania naukowe: funkcjonowanie mass mediów w okresie PRL, w tym systemu prasowego jako elementu polityki informacyjnej i propagandowej ówczesnych władz. Opublikował książkę: *Obraz teraźniejszości w propagandzie komunistycznej Polski lat 1949–1954. Zarys problematyki* (2009).

Grażyna Wrona — dr hab., prof. nzw. Uniwersytetu Pedagogicznego im. KEN w Krakowie, prodekan Wydziału Filologicznego, profesor nadzwyczajny w Instytucie Informacji Naukowej i Bibliotekoznawstwa. Bibliolog. Zainteresowania naukowe: dzieje prasy i bibliotek XIX–XX w., ze szczególnym uwzględnieniem historii polskich czasopism naukowych i popularnonaukowych oraz dziejów cenzury książkowej i prasowej. Opublikowała książki: *Towarzystwa naukowe w Krakowie w latach 1845–1939* (1994), *Polskie czasopisma naukowe w latach 1918–1939* (2005). Sekretarz naukowy Komisji Prasoznawczej Oddziału PAN w Krakowie, członek Komitetu Redakcyjnego „Rocznika Historii Prasy Polskiej”.