

Janusz Nowak

Komentarz [MS1]: Arial 16,
wyśrodkowany

MOJA MAŁA OJCZYZNA

GIŻYCKO I OKOLICE

Komentarz [MS2]: Arial, bold, 18
wyśrodkowany

DOKUMENTACJA GEOGRAFICZNO-KRAJOZNA WCZA

Komentarz [Tnu3]: Arial, 14

Kurs: Krajoznawstwo - ćwiczenia
Geografia 2. rok niestacjonarnych studiów 2. stopnia 2016/2017

1. OPIS GEOGRAFICZNO-KRAJOZNAWCZY MAŁEJ OJCZYZNY - GIŻYCKA I OKOLICY

Opis ma być:

- ciekawy,
- wielowątkowy (rozmaite wątki na tle krajobrazu naturalnego i kulturowego),
- spójny, harmonijny, poszczególne wątki muszą wynikać jeden z drugiego,
- musi odzwierciedlać emocjonalny związek autora z jego małą ojczyzną,
- musi świadczyć o znajomości form, zasad i metod przekazywania wiedzy krajoznawczej.

Komentarz [MS4]: Arial 14, wersaliki, do lewej

Opis krajoznawczy:
Arial 12, odstęp 1,15; objętość tekstu 1 strona A₄, równanie do lewej i prawej.

Komentarz [MS5]:

w ostatecznej reakcji tekstu usunąć tzw. „wdowy”, stosując miękką spację „shift+enter”

2. PLAN (ew. MAPA) GIŻYCKA

Komentarz [MS6]: Arial 14, wersaliki, do lewej

Opracowanie własne na podstawie:
Kurs na Giżycko, Centrum Informacji Turystycznej w Giżycku, Giżycko 2011.

Komentarz [MS7]:
Arial, 10, kursywa, do lewej.

1. Dawny zamek krzyżacki
2. Most obrotowy
3. Port żeglarski (jez. Niegocin)
4. Twierdza Boyen
5. ...

Komentarz [MS8]:
Arial 12
ZNWENTARYZOWAĆ 5 OBIEKTÓW

3. KARTY INWENTARZOWE

Komentarz [MS9]: Arial 14, wersaliki, do lewej

14.01.04. Giżycko, ul. Olsztyńska 3 5.3	Janusz Nowak 2017-04-25
<p>Opis obiektu lub waloru krajoznawczego wg zasad podanych w p. 3.3 i 5.3.3 http://www.pttk.pl/kznw/ikp/index.php?co=11&klasa=c</p> <p>STYL ENCYKLOPEDYCZNY – RÓWNOWAŻNIKI ZDAŃ.</p> <ul style="list-style-type: none">• Stosujemy równoważniki pełnych zdań oznajmujących.• Zapis dat 1876 (a nie w 1976 r.); XVII (a nie XVII w. lub w XVII w.)• Skróty wyrazów wg tabeli w instrukcji PTTK. <p><i>Np.</i> Katedra św. Mikołaja (1457-1562), gotyk, przebud. renesans. (XVI) z elem. barok. (XVIII); trójnawowa, halowa, od zach. dwie strzeliste wieże, pomiędzy którymi gotycki portal z bogatą dekoracją figuralną i ornamentyką roślinną.</p> <p>Wnętrze Ołtarz główny: got. tryptyk (1578), na predelli z motywami roślinnymi; drew. figury św. Marka, Mikołaja,</p> <p>stan zachowania: bardzo dobry, kons. (2005). użytkownik: Parafia pod wez. św. Mikołaja w Giżycku</p> <p>Proszę pamiętać, że opis musi zawierać odniesienia do aktualnego stanu obiektu (waloru), a nie być tylko opartym na literaturze!</p> <p>Zasady przeprowadzania inwentaryzacji: http://www.pttk.pl/kznw/ikp/</p> <p>Bibliografia wg zasad podanych w p. 5.3.4</p>	

Komentarz [MS10]:
Klasyfikacja topograficzna.

Symbol nadać ściśle wg instrukcji PTTK.

Numerы klasyfikacji wg. Rozporządzenia RM z 15.12.1999 (uwaga: te w tabelach w podręczniku i na stronie PTTK są nieaktualne).

Dla powiatów grodzkich:
xx.xx. (województwo, powiat)

Dla Warszawy i powiatów ziemskich:
xx.xx.xx. (województwo, powiat, gmina)

Komentarz [MS11]: klasyfikacja topograficzna podkreślona część adresowa pogrubiona

Komentarz [MS13]:
Karta inwentarzowa

Zinwentaryzować 10 obiektów.

ściśle wg zasad PTTK

<http://www.pttk.pl/kznw/ikp/>

Komentarz [Tnu12]:
Ściśle wg instrukcji PTTK;
uwaga – jeśli tutaj określamy o jaki obiekt chodzi nie powtarzamy tego w opisie.
Zalecam jednak, aby opis obiektu rozpocząć **od jego nazwy**. Wówczas przy klasyfikacji rzeczowej nazwy obiektu nie umieszczamy.

Komentarz [MS14]:

patrz: przykład poniżej

Komentarz [MS15]:
tutaj bibliografia zgodna z zasadami PTTK
uwaga zapis stron (podajemy konkretną stronę lub strony);
albo Str. 167
albo str. 167

Komentarz [MS16]:
Aktualne fotografie inwentaryzowanych obiektów

Wyłącznie własne.
Dokumentacja z fotografiami wklejonymi z „Internetu” lub obcych autorów nie będzie przyjęta, ponieważ autor nie udokumentuje przeprowadzenia penetracji terenu.

Na fotografii wstawić stempel z datą wykonania zdjęcia i sfotografować się na tle obiektu

Przykład karty źle opracowanej

<u>06.06.01 Rusocice</u> 4.8	A. Schmit 2013-01-11
<p>Kapliczka „Dzwonek”, powstała w XIX w., przy Kościele w Rusocicach, murowana, z wieżyczką, posiadająca dzwon z 1924 r.. Wewnątrz kamienna figura Chrystusa; obraz Narodzenia Najświętszej Marii Panny nieznanego autora.</p> <p>Łatak K.: Kamień-studium z dziejów parafii, Wyd. Kuria Biskupia Diecezji Ełckiej, Ełk 2012, str.164 (lub Str. 164).</p>	

Komentarz [MS17]:

Przykład źle opracowanego opisu
Błędy:

- użycie pełnych zdań opisowych
- błędny zapis dat
- opis mało wnikliwy

Komentarz [MS18]:

tutaj zgodnie z zasadami PTTk podajemy konkretne strony z których zaczerpnięto informacje.

Uwaga:
z instrukcji PTTK wynika rozbieżność w pisowni skrótu str. – raz z małej (w przykładowych kartach) w innym miejscu (przykłady not bibliograficznych) z wielkiej litery.

Kolejny przykład karty źle opracowanej.

Podstawowym mankamentem poniższego przykładu jest mało wnikliwy opis inwentaryzowanego obiektu.

Poza tym, że obiekt jest opis w karcie nie zawiera cech wyróżniających inwentaryzowany obiekt uchwyconych podczas penetracji terenowej.

Taki ubogi opis inwentarzowy można opracować nie będąc w terenie, a to jest niezgodne z ideą inwentaryzacji krajoznawczej.

<u>06.06.01 Rusocice</u> 4.8	A. Schmit 2013-01-11
<p>Kapliczka „Dzwonek”, (XIX) przy kościele, murowana (z czego, czy tynkowana), z wieżyczką;</p> <p>wyposażenie: dzwon (1924), figura Chrystusa kamienna (.....), obraz Narodzenia Najświętszej Marii Panny (.....).</p> <p>Łatak K.: Kamień-studium z dziejów parafii, Wyd. Kuria Biskupia Diecezji Etckiej, Etłk 2012, str.164 .</p>	

Komentarz [MS19]:
Tekst po korekcie

Komentarz [MS20]:
tutaj uzupełnić rok, wiek

4. BIBLIOGRAFIA

Zwracam uwagę, że redakcja notek bibliograficznych w tym rozdziale oparta jest na zasadach przyjętych w publikacjach naukowych i jest inna od tej, którą przyjęło PTTK w kartach inwentarzowych.

W bibliografii zestawiamy źródłowe publikacje, z których korzystaliśmy (czyli przeczytaliśmy je!) przygotowując dokumentację.

Dobór literatury świadczy o wnikliwości w realizacji jednego z etapów metody inwentaryzacji – gromadzenia materiałów źródłowych.

Jakościowy i ilościowy dobór literatury wpływa na ocenę pracy.

Porządek notek w zestawieniu bibliograficznym - alfabetyczny (bez numerowania).

REDAKCJA NOTEK ZGODNIE Z ZASADAMI PRZYJĘTYMI W OPRACOWANIACH NAUKOWYCH

Wzory notek można znaleźć w instrukcji opr. przez

P. Haładzińskiego i L. Kaczmarka (UAM Poznań)

Cytowanie literatury i tworzenie spisu literatury cytowanej wg standardów APA

przekazanej jako załącznik - instrukcja cytowań.

Przykłady – książka (wydawnictwa zwarte):

Kanon Krajoznawczy Polski, Wyd. Kraj, Warszawa 2005, 375 ss.

Kołpanowicz M. (red), 2011, Polska wielka wędrówka po kraju legend, kultury i tradycji, Wyd. Attyka, Kraków: 304 ss.

Kruczek Z., Kruczek A., Nowacki M., 2007, Krajoznawstwo zarys teorii i metodyki, Prokresnia, Kraków, 249 ss.

Przykłady artykuły lub rozdziały w książkach:

Kudelski E., 2001, Polskie Towarzystwo Turystyczno-Krajoznawcze w najbliższych latach. Zagrożenia i nadzieje, Gościńiec, 1: 2-3.

Szubert M., 2011, Województwo Wielkopolskie, [w:] M. Kołpanowicz (red), Polska wielka wędrówka po kraju legend, kultury i tradycji, Wyd. Attyka, Kraków: 272-291.

Źródła internetowe podajemy oddzielnie, tzn. nie włączmy ich do bibliografii.

Źródła internetowe:

www.krakow.pl

Komentarz [MS21]:

Arial 14, wersaliki, do lewej

Zestawienie literatury ściśle wg zasad przyjętych w pracy licencjackiej
Arial, 12

Komentarz [MS22]:

W TYM MIEJSCU NOTKI
REDAGUJEMY INACZEJ NIŻ TO
PRZEWIDUJE INSTRUKCJA PTTK

Komentarz [M23]: jeśli nie znamy autora/redaktora zaczynamy od tytułu

Komentarz [MS24]: całkowita liczba stron w książce.

Komentarz [M25]: jeśli książka jest pod redakcją

Komentarz [M26]: Tutaj podajemy całkowitą liczbę stron w książce

Komentarz [M27]: artykuł w czasopiśmie

Komentarz [M28]: nr czasopisma

Komentarz [M29]: strony, na których opublikowano artykuł.

Komentarz [M30]: rozdział w książce

Komentarz [M31]: strony, na których jest rozdział

Komentarz [MS32]:

podajemy adres strony głównej