Wskazówki dla autorów

I. UWAGI OGÓLNE

· Objętość artykułu nie powinna przekraczać 10-12 stron maszynopisu (21 tys. znaków wraz ze streszczeniami, przypisami i bibliografią).

· Artykuły powinny być zredagowane poprawną polszczyzną i posiadać w swej strukturze następujące elementy:

1. informacja autorska, umieszczona w lewym górnym rogu strony: imię i nazwisko autora, afiliacja (nazwa instytucji), adres mailowy,

2. polski tytuł artykułu,

3. streszczenie w języku polskim (ok. 1.000 znaków/100 wyrazów),
4. 2-5 słów kluczowych w języku polskim,
5. tekst zasadniczy,
6. bibliografia,
7. tytułu artykułu w języku angielskim,

8. streszczenie w języku angielskim (ok. 1.000 znaków/100 wyrazów),
9. 2-5 słów kluczowych w języku angielskim.
· Pełne teksty wystąpień należy przekazać organizatorom konferencji w jej trakcie lub nadesłać pocztą elektroniczną w plikach o formacie .doc lub .rtf do jednego z redaktorów publikacji pokonferencyjnej do dnia 30 VI 2013 r.: Małgorzata Kowalska koma@umk.pl lub Przemysław Krysiński krys@umk.pl.

· Materiał ilustracyjny należy umieścić w odrębnych plikach i przesłać je wraz z tekstem zasadniczym.

II. ZASADY EDYTOWANIA TEKSTU

Marginesy: 2,5 cm
Format tekstu: Times New Roman 12 pkt., odstęp między wierszami wielkości 1,5 wiersza, format doc. lub rtf.

Tytuł: Pogrubiony, wyśrodkowany, 14 pkt.

Śródtytuły (jeżeli istnieją): Pogrubione, nienumerowane, justowane do lewej.

Akapity:

W pierwszym akapicie tekstu pomijane jest wcięcie akapitowe. W każdym kolejnym akapicie należy stosować wcięcie wielkości 1,5 cm.

Tabele, rysunki, wykresy, ilustracje:

Informacje o materiałach uzupełniających należy podawać mniejszą czcionką (10 pkt.).

Do tekstu zasadniczego należy dołączyć pliki z materiałami ilustracyjnymi, odpowiednio zaznaczając jednak miejsce ich umieszczenia w tekście.

Tabele należy numerować i podawać ich tytuły, bez stosowania kropki na końcu
(np. Tabela 1. Kształcenie studentów w Polsce – układ terytorialny

W analogiczny sposób należy wprowadzać oznaczenia i tytuły wykresów, rysunków i ilustracji, umieszczając te dane pod obiektami (np. Wykres 1. Typy dokumentów

Pod tabelami, rysunkami i wykresami należy podawać informacje o źródle (mniejszą czcionką – 10 pkt.). W przypadku opracowań własnych należy stosować formę:
Źródło: opracowanie własne.

Ilustracje należy wyposażyć w informacje o autorze (np. Fot. L. Miszczak.

Nazwy instytucji:

Przy pierwszym wystąpieniu należy podawać pełną nazwę instytucji wraz z odpowiednio przyjętym w dalszej części tekstu skrótem (np. Centrum Promocji Informatyki (dalej: CPI).

Przy nazwach obcych w miarę możliwości należy stosować nazwę spolszczoną (w nawiasie oryginalną) (np. Europejska Organizacja Badań Jądrowych (fr. Organisation Européenne pour la Recherche Nucléaire, CERN). W całym tekście należy posługiwać się jedną nazwą (spolszczoną lub oryginalną). Spolszczać należy jedynie te nazwy, które mają polskie odpowiedniki.

Cytaty i terminy:

Cytaty należy podawać w cudzysłowie, a definiowane terminy kursywą bez użycia cudzysłowu. W przypadku terminów obcych należy stosować odpowiednik polski (o ile istnieje, a w nawiasie podawać wersję oryginalną (np. wyszukiwarki internetowe (ang. search engines)). Hasła i terminy wyszukiwawcze należy podawać w cudzysłowie (np. do wyszukiwarki wprowadzono hasło „homo ludens”).

Tytuły innych wydawnictw:

Tytuły wydawnictw zwartych oraz artykułów z czasopism należy podawać kursywą. Tytuły wydawnictw periodycznych (np. „Komputer Świat”), ustaw i dokumentów rządowych (np. „Konwencja berneńska”, „Ustawa o bibliotekach”) – w cudzysłowie. Tytułów projektów, wystaw, konferencji i programów (np. eContent) bez wyróżnień – pismem prostym.

Inne:

Przytoczone po raz pierwszy nazwisko w tekście należy poprzedzić imieniem, po raz kolejny – inicjałem.

Konsekwentnie dla oznaczenia roku i wieku należy stosować skróty r. i w., poza formami:
W roku 1998… W wieku XIX…
Dla oznaczenia liczebników porządkowych należy używać kropki (np. w latach 80. XX w.

W przypadku opisów dzieł wydanych za granicą obowiązuje pisownia numerów i roczników
w języku oryginału (np. Bd., Iss., Vol.).

III. PRZYPISY

Zasady sporządzania przypisów dokumentów drukowanych definiuje norma „PN-ISO 690: 2002 Dokumentacja. Przypisy bibliograficzne. Zawartość, forma i struktura”, zaś zasady sporządzania przypisów dokumentów elektronicznych norma „PN-ISO 690-2:1999 Informacja i dokumentacja. Przypisy bibliograficzne. Dokumenty elektroniczne i ich części”.

Zarówno przypisy, jak i spis bibliograficzny powinny być zgodne z ww. normami.
Przypisy powinny być umieszczone na dole strony i ponumerowane liczbami arabskimi. Stosuje się tradycyjny system przypisów wraz ze skrótami w języku polskim:

· tamże,

· dz. cyt.,

· [w:],

· tenże,

· i in.
Poniżej zamieszczone zostały przykłady opisów bibliograficznych dla poszczególnych typów dokumentów.

A. Dokumenty tradycyjne

Wydawnictwo zwarte – opis całości:

1. B. Kamińska, Świat wczoraj i dziś, Wyd. 2 popr., Warszawa 2003.

2. K.a prac powstających w towych (za w odniesieniu do harwardzkiego systemu odsyłaczy. Brown, Analiza inwestycji i zarządzanie portfelem, tł. A. Z. Nowak, Warszawa 2001.

3. Bibliotekarstwo, pod red. Z. Żmigrodzkiego, Warszawa 2006.

Wydawnictwo zwarte - fragment:

1. Z. Mayer i in., Finanse: praca zbiorowa, Warszawa 2003, s. 30-37.

2. P. Pioter, B. Zielnicka, Technika pisania prac dyplomowych. T. 5: Praca magisterska, Poznań 2000, s. 15-19.

Fragment z dzieła zbiorowego:

1. Ćwiekowa, Mistrz i nauczyciel sztuki bibliotekarskiej – Zofia Kossonogowa,
[w:] Śladami edukacji bibliotekarskiej, Wyd. 2 uzup., Warszawa 1995, s. 36-46.

2. N. Rajczak, Rola bibliotek cyfrowych w publikowaniu elektronicznym,
[w:] Elektroniczne publikacje w bibliotekach, pod red. M. Kocoń, Poznań 2002, s. 21.

Wydawnictwo ciągłe – opis całości:

1. Nauka i przyszłość, R. 1990, nr 1-15.

2. Communications equipment manufacturers, Preliminary edition 1970- 1971.

Artykuł z wydawnictwa ciągłego:

1. M. Kot, Powikłań będzie mniej, tł. z ang. B. Cis, „Nauka i Przyszłość” 2001, nr 3, s. 18.

2. J. Meyer, Ewolucja systemu podatkowego w latach dziewięćdziesiątych w Polsce, „Roczniki Naukowe Wyższej Szkoły Bankowej w Toruniu”, R. 1: 2001, nr 1, s. 18-20.

Ustawy/traktaty/normy:

1. Ustawa z dnia 27 lipca 2001 r. o ochronie baz danych. Dz. U. 2001, nr 128, poz. 1402.

2. Traktat Światowej Organizacji Własności Intelektualnej o prawie autorskim, sporządzony w Genewie dnia 20 grudnia 1996 r. Dz. U. 2005, nr 3, poz. 12, art. 4 i 5.

3. PN-ISO 690-2 Informacja i dokumentacja. Przypisy bibliograficzne. Dokumenty elektroniczne i ich części, Warszawa 1999.

B. Dokumenty elektroniczne

Książki elektroniczne, bazy danych, programy komputerowe – opis całości:

1. Z. Zyska, W. Zyska, Wielka encyklopedia Tatr [CD-ROM]. Warszawa 1999.

2. Giełda Papierów Wartościowych w Warszawie S.A. [online]. Warszawa 2006 [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://www.gpw.com.pl.

Fragment z książki elektronicznej, bazy danych, programu komputerowego:

1. A. Helin, Infobroker [CD-ROM]. Gdańsk 2006. Rozdział 4.2. Zestawienie statystyczne.

2. System informacji Torunia [online]. Toruń 2006 [dostęp 12 listopada 2012]. Regulamin. Dostępny w World Wide Web: http://www.miasto.torun.pl/regulamin/.

Fragment z dzieła zbiorowego:

1. A. Zybert, Badanie potrzeb użytkowników w bibliotekach akademickich.
W: Międzynarodowa konferencja „Zarządzanie przez jakość”, Warszawa 12 kwietnia 2007 r. [online]. Warszawa [2007] (PIK Materiały konferencyjne; nr 14) [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://pik.org.pl/matkonf/atr/ zybert.html.

2. P. Kurak, Koszyk minimum socjalnego. W: IPiSS Instytut Pracy i Spraw Socjalnych [online]. Warszawa [2005], data aktualizacji: 03-08-2006 [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://www.ipiss.com.pl/teksty/kurak.pdf.

3. Nagrody literackie. W: Wikipedia. Wolna encyklopedia [online] [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://pl.wikipedia.org/wiki/Nagrody_literackie.

Czasopismo elektroniczne – opis całości:

1. Biuletyn EBIB [online]. 1999–2007 [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://www.ebib.info/.

2. Ekonomia on-line [on-line]. 2000– [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://kangur.ae.krakow.pl/Biblioteka/Ekonomia/.

Artykuł z czasopisma elektronicznego:

1. I. SOCHA, Marketing wewnętrzny czynnikiem poprawy efektywności pracy biblioteki. Biuletyn EBIB [online] 2002, nr 3 (32) [dostęp 12 listopada 2012]. Dostępny
w World Wide Web: http://ebib.oss.wroc.pl/2002/32/socha.php.

2. J. Stępień, Konsorcjum Elsevier - sposób na dostęp do czasopism elektronicznych.
Wirtualny notatnik wydawcy [online] 2005, nr 5 (34) [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://wirtualnynotatnik.pl/2002/34/stepnien.php.

Listy dyskusyjne:

1. biblio-L [online] [dostęp 12 listopada 2012]. Dostępny w World Wide Web: mailto:listserw@LIST4FD3.PML.

2. BUSLIB [online] [dostęp 12 listopada 2012]. Dostępny w World Wide Web: mailto: listserw@buslib.uk.
Komunikaty elektroniczne/blogi/fora:

1. M. Nowak, Konkurs literacki. W: Forum gazeta.pl [online]. 12.09.2006 06:35 [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://forum.gazeta.pl/forum/ 72,2.html?f =505&w=7935694.

2. M. Kuś, Google atakuje. W: Forum tvn24.pl [online] [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://formu.tvn24.pl/digitalizacja.htm.
3. S. Nadella, Book search winding down. W: Live Search. The official blog of the Life Search Team at Microsoft [online]. May 23, 2008, 7:45 AM [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://blogs.msdn.com/livesearch/archive/ 2008/05/23/book-search-winding-down.aspx.

Korespondencja e-mail:

1. P. Myka, Informacje o zajęciach [online]. Do: M. Mayer. 6 listopada 2006, 09:34 [dostęp 12 listopada 2012]. Korespondencja osobista.

2. A. Lis, Re: [Konferencja] Fotografowanie w bibliotekach [online]. Do: J. Rodak. 14 lutego 2004, 11:51 [dostęp 12 listopada 2012]. Korespondencja osobista.
Informacje z portali i stron WWW:

1. P. Lis, Polscy studenci w USA [online] [dostęp 12 listopada 2012]. Dostępny
w World Wide Web: http://onet.pl/portalnaukowy/stud.php nauka.

2. A. Palacz, Portal libreka! już jest [online] [dostęp 12 listopada 2012]. Dostępny
w World Wide Web: http://www.wp.pl/libreka/palacz.htm.

lub

1. P. Lis, Polscy studenci w USA [online]. Portal onet.pl [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://onet.pl/portalnaukowy/stud.php nauka.

2. A. Palacz, Portal libreka! już jest [online]. Wirtualna Polska [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://www.wp.pl/libreka/palacz.htm.

IV. Bibliografia

Wykorzystaną w pracy literaturę należy uporządkować alfabetycznie i umieścić przed aneksami, anglojęzycznymi: tytułem, streszczeniem i słowami kluczowymi artykułu.

Przykładowa Bibliografia

1. Cichońska M., O (nie)stabilności kategorii językowych, [w:] Kategorie w języku. Język w kategoriach, pod red. M. Cichońskiej, Katowice 2009, s. 32–40.

2. Dudkiewicz M., Zastosowanie analizy pola semantycznego i analizy gloss dla zaprezentowania sposobu postrzegania świata społecznego, „Przegląd Socjologii Jakościowej” 2006, t. II, nr 1, s. 33–52.

3. Głowacka E., badania [online]. Do: M. Kowalska. 14 września 2012, 12:14 [dostęp 12 listopada 2012]. Korespondencja osobista.

4. Kowalska A., Radzicka J., Programy BibExcel i Pajek w analizach bibliometrycznych. „Biuletyn EBIB” [online] 2012, nr 3 (130) [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://www.nowyebib.info/images/stories/numery/130/130_kowalska_radzicka.pdf.

5. Kulczycki E., Siedem grzechów głównych polskich konferencji naukowych [online]. Historia i media [dostęp 12 listopada 2012]. Dostępny w World Wide Web: http://historiaimedia.org/2011/08/31/siedem-grzechow-polskich-konferencji-naukowych/.

6. Markiewicz H., Zabawy literackie, Kraków 1992.

7. Robin R., Badanie pól semantycznych: doświadczenia Ośrodka Leksykologii Politycznej w Saint-Cloud, [w:] Język i społeczeństwo, wybrał i wstępem opatrzył M. Głowiński, Warszawa 1980, s. 252–280.

8. Roz​po​rzą​dze​nie Mini​stra Nauki i Szkol​nic​twa Wyż​szego z dnia 11 wrze​śnia 2011 r. w spra​wie kry​te​riów oceny osią​gnięć osoby ubie​ga​ją​cej się o nada​nie stop​nia dok​tora habi​li​to​wa​nego, Dz. U. 2011, nr 196, poz. 1165.

9. Słownik terminologii medialnej, pod red. W. Pisarka, Kraków 2006.

10. Tokarski R., Pola znaczeniowe i ramy interpretacyjne – dwa spojrzenia na język, „LingVaria” 2006, nr 1, s. 35–46.

11. Woźniak-Kasperek J., Kategoryzacja. Studium z teorii języków informacyjno-wyszukiwaczych, Warszawa 2000.

oprac. Małgorzata Kowalska

PAGE
1

