

1

WYMOGI EDYTORSKIE

dla publikacji Katedry Kryminologii i Polityki Kryminalnej WPiA UWM

Postanowienia ogólne

 Edytor tekstu Word (format doc. lub docx.),

 Styl czcionki: Times New Roman,

 Wielkość czcionki tekstu głównego – 12 pkt,

 Wielkość czcionki przypisów – 10 pkt,

 Interlinia (światło) tekstu głównego –1,5 wiersza,

 Interlinia (światło) przypisów – 1 wiersz,

 Standardowa strona A4 (30 wersów po 60 znaków),

 Tekst wyjustowany,

 Marginesy standardowe – wszystkie po 2,5 cm,

 Wcięcie akapitowe powinno być wykonane pojedynczą tabulacją tj. 1,25 cm,

 W funkcji „Akapit” odstęp przed i po należy ustawić na 0 pkt,

 Jako sposób wyróżnienia tekstu stosuje się dla zwrotów w językach obcych (np.

angielski, niemiecki, łaciński) wyłącznie kursywę, natomiast dla zwrotów w języku

polskim wyłącznie wytłuszczenie,

 Nie należy stosować podkreśleń i druku rozstrzelonego ,

 Tytuły książek podaje się kursywą, tytuły czasopism w „cudzysłowie”,

 Cytowane fragmenty tekstów oraz aktów prawnych oznacza się „cudzysłowem”,

 Wypunktowania dokonywać należy znakiem 

 Imię i nazwisko pojawiające się pierwszy raz należy zapisać w pełnym brzmieniu,

przy ponownym pojawieniu się podaje się jedynie nazwisko,

 Odsyłacz cyfrowy przypisu należy umieścić bezpośrednio po fragmencie, do którego

odnosi się przypis (przed kropką kończącą zdanie),

 Tytuł powinien być napisany czcionką Times New Roman 14 pkt z wytłuszczeniem

oraz wyjustowany,

 Śródtytuły powinny być napisane czcionką Times New Roman, 12 pkt,

z wytłuszczeniem, wyrównane do lewej,

 Śródtytuły nie powinny być numerowane,

2

 Śródtytuły powinny być oddzielone od tekstu głównego od góry i od dołu pojedynczą

interlinią (światłem),

 Nie należy stosować tzw. twardych spacji i automatycznego dzielenia wyrazów,

 Nie należy przenosić tzw. bękartów i wdów,

 Aby publikacja uzyskała punktację objętość referatu musi wynosić minimum 20.000

znaków, ponadto sugerowane jest nieprzekraczanie 40.000 znaków. Liczba ta

obejmuje znaki ze spacjami, pola tekstowe, przypisy dolne i końcowe,

 Autorzy powinni dołączyć do tekstu następujące informacje: stopień (lub tytuł)

naukowy (tytuł zawodowy), imię, nazwisko, afiliację (katedra, wydział, uczelnia) i

umieścić je w lewym górnym rogu strony tytułowej referatu pisane kursywą,

 Do referatu powinno być dołączone streszczenie w języku polskim oraz angielskim

(około 1000-1500 znaków), słowa kluczowe w języku polskim oraz angielskim (około

5-10) oraz tłumaczenie tytułu referatu w języku angielskim. Umieszcza się je po

tekście głównym a przed bibliografią,

 Wymagane jest sporządzenie bibliografii załącznikowej. Umieszcza się ją na koniec

referatu.

UWAGA!

Wydawca zastrzega sobie prawo odrzucenia referatów niedostosowanych do wymogów

edytorskich oraz skracania referatów zbyt obszernych.

3

Tabele i rysunki

 Opisy tabel i rysunków (zdjęć, schematów, map, itp.) powinny być zlokalizowane

bezpośrednio nad i pod nimi (bez światła).

 Tabele (tab.), ryciny (ryc.), fotografie (fot.) powinny być ponumerowane oddzielnie.

 Nagłówki tabel oraz rysunków powinny być wyrównane do lewej i pisane czcionką:

Times New Roman, 11 pkt.

 Źródło powinno być również wyrównane do lewej, pisane czcionką: Times New Roman,

11 pkt, kursywą.

 Tekst w tabelach powinien być pisany czcionką: Times New Roman, 10 pkt.

Tab. 1: Grupowość działania w procesach o kłusownictwo rybackie.

Lp.

Grupowość działania

Badane przypadki

Liczba Udział procentowy

1 Indywidualnie 7 58,33

2 Dwie osoby 4 33,34

3 Trzy osoby 1 8,33

 Razem 12 100,00

Źródło: badania własne.

Fot. 1. Tereny tarliska ryb.

Źródło: http://www.kurekmazurski.pl/?art=12405&nr=44_11 (dostęp 17.11.2011 r.).

4

Przypisy

 Przypisy powinny być zamieszczone u dołu stron (przypisy dolne), na których

występują ich odnośniki (odsyłacze) w następującej formie:

 opracowania autorskie (należy podać wszystkich współautorów opracowania):

B. Gronowska, T. Jasudowicz, C. Mik, Prawa człowieka. Dokumenty międzynarodowe, Toruń

1993, s. 9.

 opracowania zbiorowe:

J. Bartmiński (red.), Współczesny język polski, Lublin 2001, s. 49-71.

 fragmenty opracowań zbiorowych:

A. Markowski, J. Puzynina, Kultura języka, [w:] J. Bartmiński (red.), Współczesny język

polski, Lublin 2001, s. 49-71.

 artykuły z czasopism:

K. Krajewski, Spór o politykę karną w Polsce. Problem kary pozbawienia wolności z

warunkowym zawieszeniem jej wykonania i alternatyw kary pozbawienia wolności, „Przegląd

Więziennictwa Polskiego” 2007, nr 54, s. 5.

 artykuły z Internetu:

http://www.ies.krakow.pl/wydawnictwo/prokuratura/pdf/.pdf (dostęp 20.10.2011 r.).

 akty prawne:

Ustawa z dnia 6 czerwca 1997 r. Kodeks karny (Dz. U. 1997, Nr 88, poz. 553 ze zm.).

 przypis nie odnoszący się do bezpośredniej lokalizacji:

R. Cameron, Historia gospodarcza świata, Warszawa 2001, s. 312, za: J. Kaliciński, Historia

gospodarcza XIX i XX wieku, Warszawa 2004, s. 86.

 W przypisach nie podaje się nazw wydawnictw,

 W kolejnych przypisach odnoszących się do pozycji już cytowanych stosuje się

odpowiednio zapis w języku łacińskim: ibidem, op. cit. lub passim pisany kursywą,

 Każdy przypis powinien kończyć się kropką.

5

Bibliografia

 Opis bibliograficzny publikacji drukowanych należy stosować wg następujących

schematów:

 opracowania autorskie (należy podać wszystkich współautorów opracowania):

Gronowska B., Jasudowicz T., Mik C., Prawa człowieka. Dokumenty międzynarodowe, Toruń

1993.

 opracowania zbiorowe:

Bartmiński J. (red.), Współczesny język polski, Lublin 2001.

 fragmenty opracowań zbiorowych:

Markowski A., Puzynina J., Kultura języka, [w:] J. Bartmiński (red.), Współczesny język

polski, Lublin 2001.

 artykuły z czasopism:

Krajewski K., Spór o politykę karną w Polsce. Problem kary pozbawienia wolności z

warunkowym zawieszeniem jej wykonania i alternatyw kary pozbawienia wolności, „Przegląd

Więziennictwa Polskiego” 2007, nr 54.

 W bibliografii nie umieszcza się źródeł internetowych oraz aktów prawnych,

 W bibliografii nie umieszcza się stron podawanych publikacji,

 Podanie nazw wydawnictw wymagane jest jedynie przy publikacjach zagranicznych,

 Pozycje bibliografii powinny być posortowane alfabetycznie według nazwisk autorów.

6

Przykładowa szata graficzna

mgr Maciej Duda

asystent

Katedra Kryminologii i Polityki Kryminalnej

Wydział Prawa i Administracji

Uniwersytet Warmińsko-Mazurski w Olsztynie

Kłusownictwo wędkarskie i rybackie

w znowelizowanej ustawie o rybactwie śródlądowym

Korzenie rybactwa i wędkarstwa sięgają początków ludzkości. Pierwsze narzędzia

służące do połowu ryb znalezione w dolinie Eufratu datuje się na 3.000 r. p.n.e.
1
. Linki,

haczyki i sztuczne muchy stosowano także w antycznym Egipcie, Grecji, Rzymie i Chinach
2
.

Za pierwsze podręczniki wędkarskie uznaje się prace „Traktat o połowach na wędkę”

Julianny Berners z 1496 r., „Sztuka wędkowania” Wiliama Samuela z 1577 r. oraz klasyk

„Wędkarz doskonały” Izaaka Waltona z 1653 r., który doczekał się 400 edycji
3
.

 Historia rybactwa i wędkarstwa na ziemiach polskich

Na ziemiach polskich wędkarstwo pojawiło się we wczesnym średniowieczu. Z tego

okresu pochodzą znajdywane przez archeologów, głownie na Pomorzu, Mazurach, Kujawach

i Wielkopolsce, cynowe, ołowiane i srebrne błystki
4
. Ryby były w państwie polskim ważnym

źródłem pożywienia, a ich znaczenie wzrosło po wprowadzeniu chrześcijaństwa (posty). W

państwie feudalnym instytucją prawną związaną z rybactwem było regale rybackie

panującego (ius regale)
5
. Pierwszą ustawą w niepodległej Polsce, która regulowała warunki

uprawiania rybactwa i wędkarstwa była uchwalona 7 marca 1932 r. ustawa o rybołówstwie w

wodach śródlądowych
6
.

1 http://www.pzw.org.pl (dostęp 10.04.2011 r.).
2 M. Bnińska, Socjologiczne aspekty wędkarstwa, [w:] E. Grabowski, H. Jakucewicz (red.), Wędkarstwo.

Przeszłość, teraźniejszość, przyszłość, Warszawa 1999, s. 13-14.
3 Ibidem, s. 16.
4 W. Radecki, Oceny prawne kłusownictwa rybackiego, „Prokuratura i Prawo” 2011, nr 9, s. 5.
5 M. Bnińska, op. cit., s. 30 i n.
6 Ustawa z dnia 7 marca 1932 r. o rybołówstwie w wodach śródlądowych (Dz. U. 1932, Nr 35, poz. 357 ze zm.).

