

**WSKAZÓWKI DLA AUTORÓW PUBLIKUJĄCYCH NA ŁAMACH
„TORUŃSKICH STUDIÓW BIBLIOLOGICZNYCH”**

I. UWAGI OGÓLNE

- Materiały należy nadsyłać w plikach o formacie .doc lub .rtf za pośrednictwem Akademickiej Platformy Czasopism.
- Objętość artykułu nie powinna przekraczać **10–15 stron** maszynopisu (wraz ze streszczeniami).
- Artykuły powinny być zredagowane poprawną polszczyzną i posiadać:
 1. krótkie (ok. 1.000 znaków) streszczenia **w języku polskim i angielskim**,
 2. 2–5 słów kluczowych **w języku polskim i angielskim**,
 3. **przekład tytułu** artykułu na język angielski,
 4. **notkę autorską**, zawierającą: imię i nazwisko autora, afiliację – nazwa instytucji, adres mailowy).

II. ZASADY EDYTOWANIA TEKSTU

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

Tytuł: Pogrubiony, wyśrodkowany, 12 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. W miarę możliwości należy dbać, aby wiersz końcowy akapitu był rozpoznawalnie krótszy od pozostałych wierszy, lecz nie za krótki (min. 7 znaków).

Tabele, rysunki, wykresy, ilustracje:

Wprowadzając materiał uzupełniający należy stosować następujący schemat:

a) dla tabel

Tabela 1. Liczba respondentów według lat studiów

Rok studiów	Poziom studiów			
	licencjackie		magisterskie	
	stacjonarne	niestacjonarne	stacjonarne	niestacjonarne
Rok 1	30	7	39	19
Rok 2	42	14	17	21
Rok 3	33	13	-	-
SUMA	105	34	56	40
	235			

Źródło: opracowanie własne

b) dla wykresów i fotografii

Wykres 1. Pochodzenie terytorialne respondentów

Źródło: M. Kowalska, W. A. Ciszewska, *Poziom kształcenia i przygotowania do zawodu na studiach bibliologicznych w ocenie studentów Uniwersytetu Mikołaja Kopernika w Toruniu – wyniki badań ankietowych*, e-mentor 2011, nr 5 (42), s. 79.

Tytuły materiałów uzupełniających oraz informacje o źródle należy podawać mniejszą czcionką (10 pkt.).

Nazwy instytucji:

Przy pierwszym wystąpieniu należy podawać pełną nazwę instytucji wraz z odpowiednio przyjętym w dalszej części tekstu skrótem (np. Biblioteka Narodowa, dalej: BN).

Przy nazwach obcych w miarę możliwości należy stosować nazwę spolszczoną (w nawiasie oryginalną), np. Międzynarodowa Federacja Stowarzyszeń i Instytucji Bibliotekarskich (ang. The International Federation of Library Associations and Institutions, IFLA). 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, a w nawiasie podać wersję oryginalną, np. wyszukiwarki internetowe (ang. *search engines*). Hasła i terminy wyszukiwawcze należy podawać w cudzysłowie (np. w ramach hasła „informacja naukowa” stosuje się porządkowanie alfabetycznie).

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 we wszystkich artykułach należy stosować skrót roku, np. 1998 r., poza formą: w roku 1998...

Przyjmuje się następującą pisownię: online, offline, CD-ROM, digitalizacja.

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

III. PRZYPISY I BIBLIOGRAFIA

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 wykaz bibliograficzny powinny być zgodne z ww. normami. Przypisy powinny być umieszczone **na dole strony** i ponumerowane liczbami arabskimi. Poszczególne elementy przypisu powinny być oddzielone od siebie przecinkami, a na końcu przypisu powinna znajdować się kropka. Stosuje się **tradycyjny system przypisów** wraz ze **skrótaami w języku polskim**:

- tamże (zamiast *ibid.*, *loc. cit.*),
- dz. cyt. (zamiast *op.cit.*),
- [w:] (zamiast *In*),
- tejże (zamiast *eadem*),
- i nast. (zamiast *passim*),
- i in. (zamiast *et al.*).

Dla potrzeb cytowania, należy stosować następujące elementy opisu bibliograficznego:

A. DOKUMENTY TRADYCYJNE

Wydawnictwo zwarte – opis całości:

1. B. Kamińska, *Świat wczoraj i dziś*, Wyd. 2 popr., Warszawa 2003.
2. K. Brown, *Analiza inwestycji i zarządzanie portfelem*, tł. A. Z. Nowak, Warszawa 2001.
3. *Bibliotekarstwo*, pod red. Z. Żmigrodzkiego, Warszawa 2006.

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*, „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” 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. *Gielda Papierów Wartościowych w Warszawie S.A.* [online]. Warszawa 2006 [dostęp 12 listopada 2011]. 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 2011]. *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: Stowarzyszenie Bibliotekarzy Polskich, [2007] (PIK Materiały konferencyjne; nr 14) [dostęp 12 listopada 2011]. 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: Instytut Pracy i Spraw Socjalnych [2005], data aktualizacji: 03-08-2006 [dostęp 12 listopada 2011]. Dostępny w World Wide Web: <http://www.ipiss.com.pl/teksty/kurak.pdf>.
3. *Nagrody literackie*. W: *Wikipedia. Wolna encyklopedia* [online] [dostęp 12 listopada 2011]. 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 2011]. Dostępny w World Wide Web: <http://www.ebib.info/>.
2. „Ekonomia on-line” [online]. 2000– [dostęp 12 listopada 2011]. 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 2011]. 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 2011]. Dostępny w World Wide Web: <http://wirtualnynotatnik.pl/2002/34/stepnien.php>.

Listy dyskusyjne:

1. *biblio-L* [online] [dostęp 12 listopada 2011]. Dostępny w World Wide Web: <mailto:listserv@LIST4FD3.PML>.

2. *BUSLIB* [online] [dostęp 12 listopada 2011]. Dostępny w World Wide Web: <mailto:listserv@buslib.uk>.

Komunikaty elektroniczne/blogi/fora:

1. M. Nowak, *Konkurs literacki*. W: *Forum gazeta.pl* [online]. 12.09.2006 06:35 [dostęp 12 listopada 2011]. 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 2011]. 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 30 czerwca 2011]. 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 2011]. Korespondencja osobista.
2. A. Lis, Re: *[Konferencja] Fotografowanie w bibliotekach* [online]. Do: J. Rodak. 14 lutego 2004, 11:51 [dostęp 12 listopada 2011]. Korespondencja osobista.

Informacje z portali i stron WWW:

1. P. Lis, *Polscy studenci w USA* [online] [dostęp 12 listopada 2011]. Dostępny w World Wide Web: <http://onet.pl/portalnaukowy/stud.php> nauka.
2. A. Palacz, *Portal libreka! już jest* [online] [dostęp 12 listopada 2011]. 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 2011]. 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 2011]. Dostępny w World Wide Web: <http://www.wp.pl/libreka/palacz.htm>.

BIBLIOGRAFIA ZAŁĄCZNIKOWA

Do artykułu należy załączyć wykaz literatury i innych materiałów wykorzystanych podczas jego przygotowywania.

W bibliografii można dokonać podziału wykorzystanej literatury na poszczególne grupy, według rodzajów dokumentów, np. na książki, czasopisma, teksty niepublikowane, lub zastosować bardziej ogólny podział na źródła, publikacje drukowane i publikacje elektroniczne.

W opisie bibliograficznym cytowanych pozycji należy podawać **pełne imiona autorów**.

Opis przykładowych pozycji z bibliografii załącznikowej:

Źródła

1. „Forum Akademickie” 2000, R: 17, nr 3.
2. „Przekrój” 1939-1945, R: 56-58.

Publikacje drukowane

1. Chodorowski Jerzy, *Młociane małżeństwa – zagrożenia i szanse rozwoju*, [w:] *Utrudnienia adaptacyjne młodego pokolenia*, red. Anna Jung, Bydgoszcz 1999, s. 230-245.
2. *Encyklopedia Wiedzy o Mediach*, red. Walery Pisarek, Warszawa 2007.
3. Kamińska Barbara, *Świat wczoraj i dziś*, Warszawa 2003.
4. Majer Katarzyna, *Współczesne problemy nauki o informacji*, „Zagadnienia Informacji Naukowej” 2001, nr 3, s. 3-4.
5. Szmak Jacek, *A miało być kolorowo ...*, „Nowości” z dn. 10.03.2002, s. 23-25.

Publikacje elektroniczne

1. *Mordercza sprawiedliwość* [online] [dostęp 20 lutego 2004]. Dostępny w World Wide Web: <http://www.onet.pl>.
2. Sobieszek Marta, *Od bazy bibliograficznej WorldCat do zbiorów narodowych American Memory – owoce amerykańskiej współpracy*. „EBIB” [online] 2003, nr 42 [dostęp 20 lutego 2004]. Dostępny w World Wide Web: <http://ebib.oss.wroc.pl/2003/42/sobieszek.php>.

Normy

PN-ISO 690-2: 1999. Przypisy bibliograficzne.

oprac. Małgorzata Kowalska