

W NUMERZE

OD REDAKCJI

- 3 Kornelia Ćwiklak, *Zaproszenie do baśni***

HORYZONTY POLONISTYKI

- 4 Jolanta Ługowska, *Dlaczego dzieci i dorośli czytają baśnie? Z zagadnień baśniowej kompensacji***
- 8 Ryszard Waksmund, *Droga baśni egzotycznej do literatury dziecięcej***
- 12 Mariusz Zawodniak, *Baśń i realizm. O powojennych dyskusjach i o sytuacji literatury dla najmłodszych***

TAJNIKI WARSZTATU – POLSKI W PRAKTYCE

- 16 Dorota Walczak-Delanois, *Jaś Kapela i jego wierszowy (anty)baśniowy świat przedstawiony***
- 20 Olga Filipowska, *Masowa sztuka interpretacji***
- 26 Rafał Kochanowicz, *Cyfrowe antybaśnie***
- 31 Monika Szabłowska-Zaremba, *Polonistyczne spotkania z bajkami Isaaca Bashevisa Singera***
- 35 Kornelia Ćwiklak, *Baśniowy bohater wyrusza w drogę***
- 39 Marek Kątny, *Elementy mitologii narodowej i europejskiej w fantastyce Jana A. J. Grabowskiego***
- 43 Małgorzata Ratajczyk, *Baśń czy bajka?***

APEL – BRONIŃMY KULTURY JĘZYKA

- 47 Grzegorz Karwasz, *O języku, humanistyce i kulturze***