

Informacja dla Autorów

Przyjmujemy materiały autorskie w wersji elektronicznej (plik .doc lub .rtf) i w formie wydruku.

Nie zwracamy nadesłanych materiałów i zastrzegamy sobie prawo dokonywania formalnych zmian i niezbędnych skrótów.

Wymogi techniczne tekstów

Objętość tekstu: max. 0,5 arkusza wydawniczego; edytor tekstu: Word for Windows; tekst zasadniczy: czcionka Times New Roman 12 punktów, interlinia 1,5; przypisy: czcionka 10 punktów, interlinia 1 – na końcu każdej strony; akapit – 1 cm; marginesy – 2,5 cm; język publikacji: polski lub angielski.

Należy dołączyć: *streszczenie* (do 0,5 strony) w języku polskim i angielskim, należy podać autora tłumaczenia; *słowa kluczowe*; ułożoną w porządku alfabetycznym *Bibliografię*; krótką *Notę o autorze*.

Autor powinien dostarczyć materiał ilustracyjny (zdjęcia, wykresy, tabele) w formie osobnych plików graficznych czarnobiałych lub w skali szarości.

Technika sporządzania przypisów

1. W tekście zasadniczym, w przypadku zamieszczania tytułów dzieł stosujemy zapis kursywą, zaś w przypadku cytatów zapis w cudzysłowie.
2. Wykład w opracowaniu należy dokumentować na bieżąco na każdej stronie dolnymi przypisami źródłowymi i/lub bibliograficznymi pisanymi czcionką Times New Roman, wielkość czcionki 10, z pojedynczą interlinią między wersami.
3. W tekście na końcu zdania numery przypisów stawiamy przed kropką, a nie po kropce.
4. Tytuły dzieł zamieszczanych w przypisach należy pisać kursywą.
5. Opisy bibliograficzne i źródłowe pozycji cytowanych w przypisach muszą być kompletne, a przytaczane cytaty sprawdzone. Omawiając stan badań powoływaniu się na artykuły w pracy zbiorowej lub czasopiśmie naukowym podajemy numery stron na jakich znajduje się artykuł¹.
6. Zalecam, aby zasadniczy wykład jak i przypisy źródłowo-bibliograficzne były wyjustowane.
7. Wszelkie fotografie, ilustracje, mapy, muszą być w wersji cyfrowej z odpowiednimi opisami (podpis, źródło pochodzenia, autor).
8. Do projektów należy załączyć bibliografię w układzie alfabetycznym.
9. Wszelkie wyrazy i zwroty w języku łacińskim (np. *post factum*, *de facto*, *nota bene*, *nolens volens*) w tekście zasadniczym jak i w przypisach wyjaśniających proszę pisać kursywą.

Budowa przypisów: monografia lub opracowanie jednego lub więcej autorów², książki przetłumaczone³, artykuł z czasopisma⁴, książka pod redakcją⁵, rozdział/artykuł w pracy zbiorowej pod redakcją⁶, publikacja pod redakcją wydana w ramach serii⁷, artykuł z pracy pod redakcją (przykład skróconego zapisu pracy zbiorowej)⁸;

¹ Ł. Kamiński, *Ekonomiczny opór wsi polskiej 1944–1948*, [w:] *Studia i materiały z dziejów opozycji i oporu społecznego*, red. Ł. Kamiński, Wrocław 1998, s. 3-13; J. Urbańczyk, *Początki lotnictwa w Kotlinie Jeleniogórskiej*, „Rocznik Jeleniogórski. Pismo Regionu Karkonoszy” 2009, t. XLI, s. 65-76.

² L. Olejnik, *Polityka narodowościowa Polski w latach 1944-1960*, Łódź 2003, s. 233-500; R. Drozd, I. Hałagida, *Ukraińcy w Polsce 1944–1989. Walka o tożsamość. (Dokumenty i materiały)*, Warszawa 1999.

³ R.E. Gruber, *Odrodzenie kultury żydowskiej w Europie*, tłum. A. Nowakowska, Sejny 2004.

⁴ T. Szyszlak, *Bój o legalizację Ukraińskiego Kościoła Grekokatolickiego w okresie Gorbaczowowskiej pierestrojki*, „Przegląd Religioznawczy” 2008, nr 1 (227), s. 53-68.

⁵ *Twierdza srebrnogórska III. Miasteczko i fortyfikacje*, red. T. Przerwa, G. Podruczny, Wrocław 2010.

⁶ T. Szyszlak, *Percepcja Okrągłego Stołu w polskim społeczeństwie w świetle badań opinii publicznej*, [w:] *Okrągły Stół z perspektywy dwudziestolecia. Studia i analizy*, red. M. Golińczak, R. Kessler, W. Suleja, Wałbrzych 2010, s. 163-171; W. Borodziej, *Wstęp*, [w:] *Niemcy w Polsce 1945–1950. Wybór dokumentów*, t. 1: *Władze centralne. Województwo olsztyńskie*, wybór i oprac. W. Borodziej, C. Kraft, Warszawa 2000, s. 24-105.

⁷ A. Ziółkowska, *Obozy pracy przymusowej dla Żydów w Kraju Warty*, [w:] *Zagłada Żydów na polskich terenach wcielonych do Rzeszy*, red. A. Namysło, seria: *Konferencje IPN*, t. 34, Warszawa 2008, s. 100-115.

⁸ H. Felkel, *Robert Felkel – pomysłowy burmistrz*, [w:] *Twierdza srebrnogórska III...*, s. 90-96; K. Orth, *Biografia Rudolfa Hößa*, [w:] *Zagłada Żydów na polskich...*, s. 148-162.

zapisu artykuł prasowy - dziennik⁹, tygodnik i miesięcznik¹⁰, strona internetowa¹¹ (tylko adres strony głównej, bez rozszerzeń, w nawiasie data odczytu); strona internetowa w przypadku tekstów, których autorzy są znani¹²), źródła archiwalne (nazwa archiwum, nazwa zespołu archiwalnego, sygnatura teczki, nazwa/tytuł dokumentu, strona/karta dokumentu na który się powołujemy)¹³, źródła archiwalne już opublikowane¹⁴, źródła i materiały ze zbiorów bibliotek¹⁵ lub prywatnych¹⁶, relacja-wywiad¹⁷, informacje pozyskane drogą korespondencji pocztą tradycyjną¹⁸ lub elektroniczną¹⁹.

Proszę stosować w przypisach terminy łacińskie pisane kursywą: *ibidem* (odnosi się do przypisu wcześniejszego, gdzie występuje zapis jednej publikacji²⁰ lub więcej niż jedna²¹, ale pozostają te same strony²²), *idem*, *eadem*, *op. cit.* (jeśli w artykule odwołujemy się więcej niż jeden raz do jedynej w tekście pracy danego autora lub autorów)²³, jeśli w artykule danego autora cytujemy kolejny raz poszczególne jego publikacje należy stosować konsekwentnie skrócony zapis tytułów²⁴, natomiast nie dotyczy to już zapisów źródeł archiwalnych²⁵.

Budowa bibliografii:

Jedynak T., Stasiak K., *Komentarz do ustawy o kuratorach sądowych*, Warszawa 2008.

Konopczyński M., *Kryzys resocjalizacji czy(li) sukces działań pozornych: refleksje wokół polskiej rzeczywistości resocjalizacyjnej*, Warszawa 2013.

Konopczyński M., *Metody twórczej resocjalizacji. Teoria i praktyka wychowawcza*, Warszawa 2007.

Kwadrans Ł. *Charakterystyka systemu profilaktyki i resocjalizacji nieletnich w Polsce. Propozycja sposobów wspierania dzieci i młodzieży ze środowisk zagrożonych*, [w:] *Innowacyjność i kreatywność w pedagogice*, red. M. J. Żmichrowska, W. Grelowska, Prace Naukowe Wałbrzyskiej Wyższej Szkoły Zarządzania i Przedsiębiorczości. Zeszyty Pedagogiczno – Medyczne. T. 19 (3) 2012, Wałbrzych 2012.

Kwadrans Ł. *Diagnoza aktualnej sytuacji i propozycje rozwoju ośrodków kuratorskich*, „Probacja”, kwartalnik III/2012, Ministerstwo Sprawiedliwości.

⁹ J. Iksiński, *Stanęły wozy kolorowe*, „Gazeta Wyborcza” nr 99, 20 IV 2001, s. 4.

¹⁰ A. Igrak, *Cyganie czy Roma?*, „Polityka” 1985, nr 14, s. 13; B. Babinicz, *Wokół twórczości Bronisławy Wajs „Papuszy”*, „Odra” 1972, nr 8, s. 23.

¹¹ <http://www.wschod.uni.wroc.pl> (20 IV 2010); www.romowie.info (3 VII 2011).

¹² T. Szyszlak, *Odrodzony Kościół w niepodległym państwie. Dwadzieścia lat legalnej działalności grekokatolików na Ukrainie*, <http://www.laboratorium.wiecz.pl> (20 IV 2010).

¹³ Archiwum Państwowe we Wrocławiu (APWr.), Komitet Wojewódzki Polskiej Zjednoczonej Partii Robotniczej we Wrocławiu (KW PZPR), sygn. 74/IV/55, Notatka służbowa z wyjazdu do Świdnicy na posiedzenie Egzekutywy Komitetu Powiatowego PZPR (KP PZPR) w Świdnicy, Wrocław 12 XII 1966 r., k. 3-6; APWr., Wojewódzki Oddział Państwowego Urzędu Repatriacyjnego we Wrocławiu (WO PUR), sygn. 60, Sprawozdanie z akcji osiedleńczej w województwie wrocławskim za okres 1-30 IV 1949 r., Wrocław 3 V 1949 r., k. 1-7.

¹⁴ Memoriał Aleksandra Merkera z Urzędu ds. Spraw Wyznań dotyczący zasad i kierunków polityki wyznaniowej PRL ze stycznia 1971 r., [w:] *PRL wobec Kościoła. Akta Urzędu ds. Spraw Wyznań 1970–1978*, wstęp i oprac. A. Friszke, Warszawa 2010, s. 75-88 (dokument nr 1).

¹⁵ Biblioteka Zakładu Narodowego im. Ossolińskich (BZNOss.), Dział Rękopisów, Kolekcja Jana Kowalskiego, sygn. 2552/II, List Janusza Nowaka do J. Kowalskiego z 11 XI 1930 r., s. 44; BZNOss., Dział Dokumentów Życia Społecznego, Arcybiskupi Komitet Charytatywny we Wrocławiu 1982–1990, sygn. 22/IV, Relacja z ogłoszenia wyroku sądowego z procesu legnickich „bombiarzy”, Wrocław 21 XI 1983 r., s. 1-15.

¹⁶ Zbiory prywatne [lub Archiwum rodzinne...] Józefa Masteja, Program przeglądu zespołów amatorskich w Młodzieżowym Domu Kultury we Wrocławiu-Brochowie, Wrocław 2-3 III 1967 r.

¹⁷ Relacja z [lub Wywiad z...] Romanem Kwiatkowskim z 15 VI 2009 r. przeprowadzony przez Mariana Gerlicha.

¹⁸ List Adama Bartosza do Lecha Mroza z 31 VIII 1980 r.

¹⁹ List elektroniczny Jacka Milewskiego do Adama Bartosza z 11 IX 2000 r.

²⁰ *Ibidem*.

²¹ T. Szyszlak, *Odrodzony Kościół w niepodległym państwie. Dwadzieścia lat legalnej działalności grekokatolików na Ukrainie*, <http://www.laboratorium.wiecz.pl> (20 IV 2010); Ł. Kwadrans, *Edukacja Romów. Studium porównawcze na przykładzie Czech, Polski i Słowacji*, Wrocław-Wałbrzych 2008, s. 55-66.

²² *Ibidem*.

²³ L. Olejnik, *op. cit.*, s. 355; A. Ziółkowska, *op. cit.*, s. 110.

²⁴ T. Szyszlak, *Bój o legalizację Ukraińskiego Kościoła...*, s. 55; *idem*, *Percepcja Okrągłego Stołu...*, s. 165.

²⁵ APWr., KW PZPR, sygn. 74/IV/55, Notatka służbowa z wyjazdu do Świdnicy na posiedzenie Egzekutywy KP PZPR, Wrocław 12 XII 1966 r., k. 3.

Kwadrans Ł., *Funkcjonowanie systemu probacji w Polsce. Autorytet w pracy kuratora sądowego*, [w:] *Autorita v edukacni a socialni praci*, Alena Valisova a kol. Univerzita Pardubice 2012.

Kwadrans Ł. *Oczekiwane efekty resocjalizacyjne a rzeczywiste możliwości oddziaływania kuratorów sądowych*, „Resocjalizacja Polska”, 4/2013, Pedagogium WSNS w Warszawie.

Kwadrans Ł. *Ośrodek kuratorski – środek wychowawczy wykonywany przez kuratorów sądowych* [w:] *Zarys metodyki pracy kuratora sądowego*, red. T. Jedynek, K. Stasiak. Wydawnictwo Lexis Nexis, Wydanie 2. Warszawa 2010.

Kwadrans Ł., Jędrzejewski G. *Kuratela sądowa jako instytucja wspomagająca optymalny model resocjalizacji*. [w:] *W poszukiwaniu optymalnego modelu więzienia resocjalizującego*, red. Z. Jasinski, D. Widelak, Opole 2010.

Jeżek J., Kwadrans Ł., Slavik M. *Nowe trendy w obszarze zastosowania sprawiedliwości naprawczej w Republice Czeskiej*, „Probacja”, kwartalnik I/2013, Ministerstwo Sprawiedliwości.

Zarys metodyki pracy kuratora sądowego, red. T. Jedynek, K. Stasiak. Wydawnictwo Lexis Nexis, Wydanie 2. Warszawa 2010.
