

WSKAZÓWKI DLA AUTORÓW

ZALECENIA OGÓLNE

1. Teksty powinny mieścić się w przedziale 20–30 tys. znaków ze spacjami, przypisami i bibliografią (minimum pół arkusza wydawniczego).
2. Prosimy o stosowanie Times New Roman w rozmiarze 12 z interlinią 1,5 wiersza.
3. Artykuły powinny być zapisane w formacie .docx, .doc lub .odt (nie .pdf!).
4. Każdy tekst powinien być opatrzony recenzją pracownika naukowego posiadającego stopień przynajmniej doktora. Prosimy o nadsyłanie skanów lub zdjęć recenzji z widocznym podpisem recenzenta, ewentualnie w postaci przekierowanego na adres redakcji e-maila od recenzenta z jego opinią i widocznym adresem e-mail (lub zrzutu ekranu, na którym widoczne będą te informacje). **NIE PRZYJMujemy** recenzji w postaci tekstowej, wysyłanych w plikach .doc, wklejonych do tekstu artykułu etc.
5. Tekst należy uzupełnić o bibliografię i przypisy sporządzone według poniżej podanych reguł.
6. Prosimy o dołączenie do tekstu streszczenia w językach polskim i angielskim, słów kluczowych w obu tych językach oraz angielskiej wersji tytułu.

WYMOGI EDYTORSKIE

1. Tytuły książek, prac, artykułów etc. zapisywać należy kursywą (pochyłą odmianą pisma), podobnie jak słowa czy krótkie wyrażenia pochodzące z języka obcego.
2. Cudzysłów (zapisywany zawsze jako tzw. cudzysłów typograficzny, inaczej zwany drukarskim, czyli w postaci „...”) stosuje się do zapisu tytułów czasopism oraz do oznaczania krótkich cytatów; jako cudzysłowy drugiego stopnia (wewnętrzne) należy stosować cudzysłowy niemieckie («...»).
3. Cytaty dłuższe niż jedno zdanie należy wyodrębnić z tekstu poprzez umieszczenie ich w osobnym akapicie i zapisanie czcionką w rozmiarze 10 p.
4. Cytaty zaczerpnięte z tekstów obcojęzycznych należy w tekście głównym podać w polskim tłumaczeniu – gdy brzmienie oryginalne danego terminu lub sformułowania jest szczególnie istotne, powinno ono zostać podana w nawiasie

kwadratowym za polskim odpowiednikiem. Jeżeli pozwala na to objętość artykułu, wersję oryginalną cytatu można umieścić w przypisie.

5. Ogólne zasady tworzenia przypisów bibliograficznych:

- a) podając autora publikacji, do której odnosi się przypis, należy zapisać najpierw inicjał jego imienia, a następnie nazwisko; w bibliografii kolejność jest odwrotna (nazwisko, a po nim inicjał imienia);
- b) przy pierwszym wystąpieniu danego dzieła w przypisie zapisuje się jego pełny adres bibliograficzny;
- c) przy kolejnych wystąpieniach lub w przypadku, gdy podaje się kilka dzieł tego samego autora, stosować należy następujące określenia i skróty (zapisywane antykwą):
 - ibidem – „tamże”, dla wskazania, że przypis odnosi się do tego samego dzieła, które zostało przywołane w bezpośrednio poprzedzającym przypisie;
 - idem, eadem – „tenże”, „taż” (odpowiednio w odniesieniu do mężczyzn i kobiet), dla wskazania, że autorem przywołanego dzieła jest ta sama osoba, co w przypadku utworu z bezpośrednio poprzedzającego przypisu;
 - op. cit. – „dzieło cytowane”, gdy dane dzieło zostało już przywołane we wcześniejszych przypisach, a jego autor pojawia się w bibliografii tylko jako twórca tej jednej publikacji;
- c) jeżeli autor przywołanego dzieła występuje w bibliografii jako twórca kilku publikacji a tytuł dzieła jest długi, można go skrócić, podając jedynie początkowe wyrazy zakończone wielokropkiem;
- d) kolejne części opisu bibliograficznego należy rozdzielać przecinkami, a cały opis – zakończyć kropką;
- e) jeżeli informacje, do których odnosi się przypis, znajdują się na więcej niż jednej stronie publikacji, zakres stron poprzedza się skrótem „ss.”, a pomiędzy numerami stosuje się kreskę liczbową (–, angielska nazwa: *figure dash*, U+2012).

6. Wzory przypisów:

I Źródła drukowane

1) Druk zwarty autorski:

Inicjał imienia i nazwisko autora + tytuł + (po kropce) podtytuł + skrót *tłum.* + inicjał imienia i nazwisko tłumacza + miejsce i rok wydania + numer strony

np.:

J. Szacki, *Historia myśli socjologicznej*, Warszawa 1981, s. 15.

J. Grotowska-Leder, *Fenomen wielkomiejskiej biedy. Od epizodu do underclass*, Łódź 2002, s. 55.

P. L. Berger, T. Luckman, *Spoleczne tworzenie rzeczywistości*, tłum. J. Niżnik, Warszawa 1983, s. 120.

2) Praca zbiorowa:

Tytuł + (po kropce) podtytuł + skrót *red.* + inicjał imienia i nazwisko redaktora + miejsce i rok wydania + numer strony

np.:

Religie i religijność w Polsce, red. J. Drabina, Kraków 2001.

3) Artykuł w pracy zbiorowej:

Inicjał imienia i nazwisko autora artykułu + tytuł artykułu + (po kropce) podtytuł + odwołanie do pracy zbiorowej - [w:] + tytuł pracy zbiorowej + (po kropce) podtytuł pracy zbiorowej + skrót *red.* + inicjał imienia i nazwisko redaktora + miejsce i rok wydania + numer strony

np.

E. Durkheim, *Elementarne formy życia religijnego* [w:] *Socjologia religii*, red. F. Adamski, Kraków 1983, s. 105.

4) Artykuł prasowy:

Inicjał imienia i nazwisko autora + tytuł artykułu + (po kropce) podtytuł + tytuł czasopisma + rok wydania czasopisma + numer czasopisma + numer strony

np.:

E. Sułek, *Nowy mit Tybetu*, „Znak” 2005, nr 607, s. 10.

5) Artykuł na stronie internetowej:

Inicjał imienia i nazwisko autora + tytuł artykułu + (po kropce) podtytuł + oznaczenie dostępu elektronicznego – [on-line:] + adres strony + (w nawiasie kwadratowym) data dostępu

np.:

M. M. Dziekan, *Religijno-polityczni przywódcy szytów irackich w XX wieku* [on-line:] http://www.swps.edu.pl/new_www/neareast/teksty_1093781557 [11.11.2010].

6) Artykuł w czasopiśmie internetowym:

Jak w przypadku drukowanego artykułu prasowego + oznaczenie dostępu elektronicznego – [on-line:] + adres strony + (w nawiasie kwadratowym) data dostępu

np.:

K. Kręglewska, Problem *podmiotowości w Dzienniku Witolda Gombrowicza. Próba analizy*, „Polisemia” 2010, nr 1 [on-line:] <http://www.polisemia.com.pl/numer-1-2010-1/problem-podmiotowosci-w-dzienniku-witolda-gombrowicza-proba-analizy> [01.08.2011].

II Źródła niedrukowane

1) Archiwalia:

Skrócona nazwa archiwum, nazwa zespołu lub sygnatura + numer tomu + tytuł zespołu archiwalnego + tytuł dokumentu + numer karty lub strony

np.:

APKr, RGO, t. 18, *Sprawozdanie sytuacyjne z dnia 15 lutego 1944 r.*, k. 21–22.

2) Relacje:

Nazwisko osoby relacjonującej + data nagrania lub spisania relacji + informacja o typie relacji oraz posiadaczu nagrania lub zapisu relacji

np.

J. Kowalski, 10.07.2010 r., relacja pisemna w zbiorach autora.