

SVEUČILIŠTE U ZAGREBU
AKADEMIJA LIKOVNIH UMJETNOSTI
ODSJEK ZA KONZERVIRANJE I RESTAURIRANJE UMJETNINA

UPUTE ZA IZRADU SEMINARSKOG RADA¹

Izradile i prilagodile:

doc. mr. art. Neva Pološki, as. mag. art. Barbara Horvat

Zagreb, studeni 2012.

***izmjene: kolovoz 2025.**

¹ Izrađeno i prilagođeno na temelju TKALAC VERČIČ ANA, SINČIĆ ĆORIĆ DUBRAVKA, POLOŠKI VOKIĆ NINA, *Priručnik za metodologiju istraživačkog rada u društvenim istraživanjima*, 2. izdanje, M.E.P. d.o.o., Zagreb, 2011.

SADRŽAJ

1. CILJEVI SEMINARSKOG RADA.....	1
2. OPSEG SEMINARSKOG RADA	2
3. TEHNIČKE UPUTE ZA PISANJE RADA	3
3.1. Normativ stranice	3
3.2. Brojčano označavanje elemenata rada	3
3.3. Grafičko oblikovanje elemenata rada	4
4. NAVOĐENJE IZVORA I IZRADA POPISA LITERATURE.....	7
5. DIJELOVI SEMINARSKOG RADA.....	11
5.1. Naslovna stranica.....	11
5.2. Sadržaj.....	12
5.3. Uvod.....	12
5.4. Razrada teme	13
5.5. Zaključak.....	14
5.6. Popis literature.....	15
5.7. Popis kratica i simbola	15
5.8. Popis slika.....	16
5.9. Popis tablica	16
5.10. Prilozi.....	16
6. FAZE IZRADA I OCJENA SEMINARSKOG RADA.....	18
PRILOG 1. – GRAFIČKO OBLIKOVANJE NASLOVA SLIKA.....	19
PRILOG 2. – IZRADA POPISA SLIKA	22
PRILOG 3. – NASLOVNA STRANICA SEMINARSKOG RADA.....	24

1. CILJEVI SEMINARSKOG RADA

Izradom seminarskog rada potrebno je dokazati sposobnost promišljanja i zaključivanja o odabranoj stručnoj temi te je adekvatno obraditi na teorijskoj i/ili empirijskoj razini. Na teorijskoj razini od studenta/ice se očekuje da sistematizira spoznaje vezane uz neko uže stručno područje na temelju stručne literature. Na empirijskoj odnosno iskustvenoj razini očekuje se da student/ica istraži neko stručno područje u praksi, na primjer da analizira podatke dobivene prirodoznanstvenim ili vizualno-taktilnim metodama istraživanja vezane uz određeni objekt, pojavu i/ili promijenu na objektu. Također, seminarskim radom student/ica mora pokazati da zna pronaći i koristiti se literaturom.

2. OPSEG SEMINARSKOG RADA

Koliki će biti broj stranica (sve stranice od uvoda do kraja rada, uključujući popis literature, slika², tablica, priloge i slično) jednog seminarskog rada ovisi o mentoru te tipu rada. U pravilu je minimalan broj stranica seminarskog rada 10, a maksimalan 20.

² Pod pojmom „slika“ misli se na fotografiju, crtež, skicu, grafičku dokumentaciju, grafikone, nacрте itd. odnosno sve osim tablica.

3. TEHNIČKE UPUTE ZA PISANJE RADA

3.1. Normativ stranice

Normativ stranice govori o tome koliko stranica teksta smije minimalno i/ili maksimalno imati neki znanstveni ili stručni rad. Pod stranicama teksta najčešće se podrazumijevaju tzv. „kartice teksta“. Kartice teksta su stranice na kojima broj redaka ne prelazi 32 retka po stranici odnosno stranice s 1800 do 2000 znakova. Kartica je isto što i stranica teksta isključivo ukoliko se slijede sljedeći normativi:

Kartica teksta

- Obavezni format dokumenta: Word txt u .doc formatu (kompatibilnom formatu)
- Format papira: A4 (21,0 cm x 29,7 cm)
- Margine (praznine od tekstualnog sloga do ruba papira): 2,5 cm sa svih strana papira
- Prored teksta: 1,5 redak
- Vrsta slova: Times New Roman
- Veličina slova: 12 točaka

3.2. Brojčano označavanje elemenata rada

Brojčano označavanje stranica rada: Predgovor i stranice sadržaja označavaju se rimskim, a tekst arapskim brojevima. S označavanjem stranica brojevima (rimskim I.) započinje se na prvoj stranici teksta (naravno, izuzevši naslovnu stranicu). Uputno je brojeve stranica pisati dolje desno.

Brojčano označavanje dijelova teksta: Decimalni sustav brojeva najpregledniji je način brojčanog označavanja dijelova rada. Poglavlja se označavaju brojevima od 1 do n, potpoglavlja se označavaju s dva broja od kojih se prvi podudara s brojem poglavlja kojem potpoglavlje pripada, a drugi označava redni broj dotičnog potpoglavlja u poglavlju itd.

1. NASLOV POGLAVLJA

1.1. Podnaslov prve razine

1.1.1. Podnaslov druge razine

1.1.2. ...

1.2. Podnaslov prve razine

1.2.1. Podnaslov druge razine

1.2.1.1. Podnaslov treće razine

1.2.1.2. ...

1.2.2.

2. NASLOV POGLAVLJA itd.

Brojčano označavanje popisa izvora: izvorima se u popisu literature dodjeljuju redni brojevi prema abecedi odnosno početnom slovu prezimena autora.

Brojčano označavanje slika/tablica: slikama/tablicama dodjeljuju se redni brojevi prema redosljedu pojavljivanja u tekstu. Slike se numeriraju zasebno, a tablice zasebno.

Brojčano označavanje priloga: Prilozima se dodjeljuju redni brojevi redosljedom pozivanja na njih u tekstu rada.

3.3. Grafičko oblikovanje elemenata rada

Grafičko oblikovanje naslova i podnaslova u tekstu: Naslove poglavlja, potpoglavlja itd. treba oblikovati na način da je među njima zamjetna hijerarhija. Sugerira se naslove i podnaslove pisati istom veličinom slova kojom se piše i tekst (u pravilu veličina slova 12 točaka) i to naslove poglavlja velikim podebljanim slovima (primjer: **NASLOV**), naslove potpoglavlja malim podebljanim slovima (primjer: **Podnaslov**), naslove potpodpoglavlja malim slovima u kurzivu (primjer: *Podnaslov podnaslova*), a naslove potpotpodpoglavlja i daljnjih podjela malim slovima bez ikakvog isticanja (primjer: Podnaslov podnaslova podnaslova), kao što je prethodno prikazano. Pri oblikovanju naslova i podnaslova jako je važno dosljedno primjenjivati odabrana grafička rješenja, ne samo zbog toga što je autor rada

odgovoran za tehničku ispravnost rada, već i stoga što se tako čitatelju olakšava snalaženje u radu.

Grafičko oblikovanje naslova slika³: Vidi Prilog 1.

Grafičko oblikovanje naslova tablica: Naslovi tablica pišu se iznad tablica veličinom slova 10 točaka te su poravnati lijevo (češće) ili centrirano (u skladu s načinom pisanja naslova slika unutar rada) uz jednostruki prored teksta. Pišu se nakon oznake da se radi o tablici i njenog rednog broja, koji se podebljavaju (primjer: **Tablica 1.**). Tekst koji slijedi (opis tablice) se ne podebljava.

Grafičko oblikovanje teksta: Tekst znanstvenog odnosno stručnog rada se u pravilu piše samo na desnoj stranici lista, poravnava obostrano te na način da svako poglavlje započinje na novoj stranici kako bi tekst bio pregledniji. Ukoliko se tekst piše na obje stranice, sva poglavlja moraju započeti na desnoj stranici. Tekst rada mora biti raščlanjen u odlomke (pasuse, paragrafe) koji čine logične cjeline, a koji se pišu tako da se odlomci odvajaju jednim praznim redom.

Primjer:

Riječ je tehnologiji konsolidacije porozne strukture zidnih slika razvijenoj u posljednjem desetljeću kroz primjenu nanočestica kalcijevog hidroksida dobivenih njegovim otapanjem u izopropilnom alkoholu. Upravo upotreba anorganskih materijala u konzerviranju-restauriranju zidnih slika čini zahvate neštettima, kompatibilnima s izvornim materijalima i trajnijima.

Uvođenjem ove metode u konzervatorsko-restauratorsku praksu u Hrvatskoj zamijenila bi se dosada često korištena metoda konsolidacije žbuke i slikanoga sloja zidnih slika bazirana na vapnenoj vodi.

Isticanje dijelova teksta: Kurzivom se pišu naslovi knjiga, časopisa, uredničkih knjiga, strane riječi i nazivi umjetničkih djela (Vidi Prilog 1.).

Grafičko oblikovanje tablica: Pri izradi tablica pozornost treba obratiti njihovoj svrshodnosti, a ne vizualnoj privlačnosti. Računalni programi omogućuju jednostavnu

³ Naslov slike odnosno tablice podrazumijeva tekst kojim je slika odnosno tablica opisana unutar rada. Riječ je o tekstu koji se piše ispod slike ili iznad tablice unutar rada.

izradu vrlo atraktivnih tablica, no savjetuje se koristiti jednostavnije prikaze u kojima je naglasak stavljen na sadržaj.

Grafičko oblikovanje bilješki: Oznake bilješki pišu se kao eksponenti, neposredno iza teksta na koji se odnose te u pravilu nakon interpunkcijskih znakova (zareza, točke itd.) (primjer: *in situ*,⁴). Fusnote se pišu veličinom od 10 točaka uz jednostruki prored teksta.

Upute za pisanje interpunkcijskih znakova

- Interpunkcijski znakovi kao što su točka [.] , zarez [,] , upitnik [?] , uskličnik [!] , dvotočka [:] , točka zarez [;] , zatvorena zagrada [)] , navodni znaci na kraju navoda [“] te znak za postotak [%] pišu zajedno s riječju iza koje slijede. Između tih znakova i riječi iza koje slijede ne stavlja se razmak.
- Navodni znaci na početku navoda [„] i otvorena zagrada [(] pišu se zajedno s riječju ispred koje se nalaze. Između tih znakova i riječi ispred koje se nalaze ne stavlja se razmak.
- Trotočje (tri točke) [...] se piše zajedno s riječi koja mu prethodi, a odvojeno od riječi ispred koje se nalazi.
- Spojnica [-] se piše zajedno s riječima između kojih stoji (primjer: konzervatorsko-restauratorski), dok se crtica [–] piše odvojeno od riječi između kojih se piše.
- U hrvatskom jeziku navodni znaci se pišu na sljedeći način: „navodni znaci na početku navoda dolje, navodni znaci na kraju navoda gore“. Pogrešno je koristiti navodne znakove » i «.

4. NAVODENJE IZVORA I IZRADA POPISA LITERATURE

Izvore je potrebno navesti kada se citira, kada se parafrazira i kada se interpretira.

Citiranje je preuzimanje teksta iz drugih izvora od riječi do riječi, u kojem slučaju je preuzeti tekst potrebno staviti u navodne znakove (, “). U slučaju izostavljanja dijelova izvornog teksta, umjesto izostavljenog, ali još uvijek unutar navodnika, stavlja se trotočje (...). Ako se unutar citiranog teksta pojavljuje citat iz nekog drugog teksta, potrebno ga je označiti jednostrukim navodnim znakovima („... '...' ...“).

Parafraziranje je prepričavanje teksta drugih vlastitim riječima. Koristi se u slučaju kada se želi preuzeti veći dio teksta, jer se sumiranjem i oblikovanjem vlastitim riječima on svodi na manji obim. Pri parafraziranju je važno paziti da se zadrži smisao izvornog teksta.

Interpretiranje je tumačenje tuđih koncepata, mišljenja, nalaza, zaključaka i slično na vlastiti način odnosno dodavanje vrijednosti radu drugih.

Pri izradi seminarskih radova koristi se sustav navođenja literature korištenjem fusnota (engl. *footnotes referencing system*).

U tekstu rada, redosljedom pojavljivanja, bročanim eksponentom označava se u kojoj su bilješci na dnu stranice navedeni podaci o izvoru literature. Ako se u radu već pozivalo na neko djelo, a želi se ponovno na njega pozvati, uz ime/imena autora piše se „op. cit.“ te broj stranice s koje je preuzet navod. Ako se poziva na djelo koje je na istoj stranici navedeno u prethodnoj fusnoti odnosno fusnoti koja se nalazi neposredno prije one u kojoj želimo navesti isti izvor, piše se kratica „Ibid.“ te broj stranice s koje je preuzet navod. Ovdje valja upozoriti da ukoliko se želimo pozvati na izvor koji se nalazi u prethodnoj fusnoti, ali se ta fusnota nalazi kao zadnja na prethodnoj stranici (tijekom izmjena koje smo radili u tekstu fusnota se može prebaciti na prethodnu stranicu), nećemo pisati „Ibid.“ već ćemo izvor morati ponoviti na način da pišemo ime/imena autora, op. cit. i broj stranice.

Primjeri:

Navođenje izvora u fusnoti prvi put

CAPLE CRIS, *Conservation Skills. Judgement, Method and Decision Making*, Routledge, London, 2000., str. 66.

Navođenje već navedenog izvora

CAPLE CRIS, op. cit., str. 72.

Navođenje prethodno navedenog izvora na istoj stranici

Ibid., str. 74.

Izvori se u fusnotama pišu na isti način kao i u popisu korištene literature na kraju rada (vidjeti u nastavku). Ipak, postoji jedna bitna razlika. U fusnotama se uz navod literature pišu brojevi stranica s kojih je preuzet citat, podatak ili ideja. Brojevi tih stranica ne ponavljaju se u popisu korištene literature.

U popisu literature navode se brojevi stranica samo u slučaju da je izvor članak (iz časopisa, uredničke knjige ili objavljen na internetu). Pritom se, na samom kraju navoda literature pišu brojevi stranica na kojima članak započinje i završava.

Nadalje, u popisu literature moraju biti navedeni svi izvori literature navedeni u tekstu. Ni u kojem slučaju se ne smiju dodavati izvori koji nisu navedeni unutar teksta odnosno u fusnoti na dnu stranice.

Popis korištene literature izrađuje se abecednim redom prema prezimenima autora i numerira se. Prilaže se na kraju rada. Strukturira se na način da se abecedni popis radi zasebno za: (1.) knjige i članke (u časopisima ili uredničkim knjigama), (2.) arhivske izvore te (3.) internetske stranice. Pritom je svaka skupina od tri vrste izvora zasebno numerirana.

KNJIGA se u popisu literature navodi tako da se navode sljedeći elementi:

- (1.) PREZIME i IME autora,
- (2.) *Naslov. Podnaslov* knjige (ako je potrebno naslov se nadopunjuje s npr. mjestom i datumom održavanja kongresa ili izložbe),
- (3.) Naziv izdavačke kuće,
- (4.) Mjesto izdanja odnosno sjedište izdavačke kuće,
- (5.) Godina izdanja.

Primjer:

EASTAUGH NICHOLAS, WALSH VALENTINE, CHAPLIN TRACEY, SIDDALL RUTH, *The Pigment Compendium. A Dictionary of Historical Pigments*, Elsevier Butterworth-Heinemann, Oxford, 2004.

ČLANAK U ČASOPISU se u u popisu literature navodi tako da se navode sljedeći elementi:

- (1.) PREZIME i IME autora,
- (2.) Naslov. Podnaslov članka,
- (3.) *Naslov časopisa*,
- (4.) Broj časopisa u kojem je članak objavljen,
- (5.) Svezak odnosno volumen časopisa u kojem je članak objavljen,
- (6.) Godina izdanja,
- (7.) Brojevi stranica na kojima je članak objavljen.

Primjer:

MOČNIK RAMOVŠ LUCIJA GOSAR HIRCI BARBKA, Retuša: kako in s čim? Mednarodna delavnica retuširanja oljnih slik in lesene polihromirane plastike, *Varstvo spomenikov*, 44., 2008., 202.-207.

ČLANAK U UREDNIČKOJ KNJIZI ili ZBORNIKU u popisu literature navodi se tako da se navode sljedeći elementi:

- (1.) PREZIME i IME autora,
- (2.) Naslov. Podnaslov članka, poglavlja ili priloga,
- (3.) u:
- (4.) Prezime i ime urednika nakon kojega slijedi naznaka (ur.),
- (5.) *Naslov. Podnaslov uredničke knjige ili zbornika*,
- (6.) Broj sveska u kojem se nalazi prilog (ako postoji više svezaka),
- (7.) Izdavačka kuća,
- (8.) Mjesto izdanja odnosno sjedište izdavačke kuće,
- (9.) Godina izdanja,
- (10.) Brojevi stranica na kojima je članak objavljen.

Primjer:

JOKILEHTO JUKKA, Conservation Principles in the International Context, u: Richmond Alison, Bracker Alison (ur.), *Conservation. Principles, Dilemmas and Uncomfortable Truths*, Elsevier Ltd., Oxford, 2009., 73.-83.

ČLANAK objavljen na INTERNETU u popisu literature navodi se tako da se navode sljedeći elementi:

- (1.) PREZIME i IME autora,
- (2.) Naslov. Podnaslov članka,
- (3.) Godina kada je članak napisan (Ne godina kada je članak objavljen na internetu ili kada je „skinut“ s interneta!),
- (4.) Adresa internetske stranice s koje je članak preuzet,
- (5.) Stranice na kojima se članak proteže (najčešće započinju s 1 jer članak nije dio publikacije),
- (6.) Datum (mjesec i godina) kada je članku pristupljeno.

Primjer:

STERFLINGER KATJA, Biodeterioration and Practice of Restoration, 2003.,
http://www.biotech.boku.ac.at/uploads/media/BiodeteriorationandPracticeofrestoration_01.doc,
1.-9., ožujak 2012.

NAVOĐENJE korištene INTERNETSKE STRANICE kada se ne radi o članku:

- (1.) Naziv stranice
- (2.) Adresa stranice
- (3.) Datum (mjesec i godina) kada je stranici pristupljeno.

Primjer:

Wikipedia the free encyclopedia,
http://en.wikipedia.org/wiki/File:Stieler_Archduchess_1832.jpg, pristupljeno 19. lipnja 2008.

5. DIJELOVI SEMINARSKOG RADA

Dijelovi seminarskog rada su:

- naslovna stranica
- sadržaj
- uvod
- razrada teme
- zaključak
- popis literature
- popis kratica i simbola
- popis slika
- popis tablica
- prilozi

5.1. Naslovna stranica

Naslovna stranica mora sadržavati sve podatke koji određuju neki rad odnosno odgovarati na sljedeća pitanja: O kakvom se radu radi? Kojim se područjem rad bavi? Tko je autor rada? Na kojoj se znanstvenoj ili stručnoj instituciji rad piše? Kada je rad napisan? te mora biti odgovarajuće grafički oblikovana (vidi Prilog 2.).

Što se tiče samog naslova rada, njegova je uloga informirati čime se u radu bavi. Iz tog razloga on mora biti indikativan odnosno ukazivati na sadržaj rada te biti jasan i jednoznačan. Naslov rada ne smije biti niti predugačak niti prekratak odnosno nije poželjno niti da je previše detaljan niti da je preopćenit. Važno je obratiti pažnju na ono što **ne bi trebalo** biti u naslovu rada:

- Kratice (bez obzira koliko su poznate)
- Strane riječi/izrazi
- Ono što se u radu ne obrađuje
- Neprecizne formulacije, kao npr. „Neki rezultati...“, „Neki aspekti...“, „Različiti aspekti...“

5.2. Sadržaj

Sadržaj je popis svih dijelova rada i stranica na kojima oni započinju. U njemu se popisuju tehnički dijelovi rada odnosno sam sadržaj, popis literature, popis kratica i simbola, popis fotografija i popis tablica te sva poglavlja, potpoglavlja itd. sadržajnog dijela rada.

Osnovna pravila oblikovanja sadržaja su:

- Smješta se prije uvoda, dakle na samom početku rada.
- Započinje na novoj, zasebnoj stranici.
- Stranica/e sa sadržajem rada numerira/ju se rimskim brojevima (I., II., itd.).
- Na prvoj stranici sadržaja velikim se podebljanim slovima gore na sredini stranice piše naslov „**SADRŽAJ**“.

Pri izradi sadržaja važno je voditi računa da je konačni sadržaj rada točan, dakle da su u njemu navedene točne stranice na kojima započinju dijelovi rada, da su svi naslovi poglavlja i potpoglavlja istovjetni naslovima u tekstu i slično.

5.3. Uvod

Uvod služi kako bi se opisalo što se i zbog čega istraživalo. Ključni dio uvoda zasigurno je dio u kojem se obrazlaže teorijska i praktična vrijednost provedenog istraživanja, odnosno ukazuje na značajnost odabrane teme, objašnjava zašto se krenulo u istraživanje dotičnog područja i slično.

Uvod se smatra najvažnijim dijelom svakog pisanog materijala s obzirom na to da „postavlja pozornicu“ za ono što slijedi te zapravo određuje hoće li čitatelj nastaviti s čitanjem ili ne. Iz tog razloga on mora biti dobro strukturiran i jasan. No, ne smije biti ni prekratak ni predug. Dobra praksa nalaže da uvod nije duži od 10% ukupne dužine rada. Tako je kod kraćih radova (kao što je seminarski rad) opsega jedne do dvije stranice. Tehnička pravila oblikovanja uvoda su sljedeća:

- Smješta se nakon sadržaja rada.
- Započinje na novoj stranici.

- Numerira se arapskim brojevima od 1 do n.
- Na stranici na kojoj započinje uvod velikim se podebljanim slovima lijevo gore označava da je uvod prvo poglavlje rada, dakle piše „**1. UVOD**“.

5.4. Razrada teme

Tema znanstvenog ili stručnog rada sustavno se raspoređuje i obrađuje u tri dijela: (1.) povijesno-teorijski, retrospektivni ili eksplikativni dio, (2.) analitičko-eksperimentalni dio i (3.) perspektivni dio. Jednostavno rečeno, razrada teme sastoji se u pravilu od teorijskog okvira, opisa primarnog istraživanja koje je provedeno i rasprave.

U **teorijskom okviru** vaš je zadatak iznijeti teoriju koja je polazište za empirijsko istraživanje. U tom dijelu određuju se osnovni pojmovi nekog područja, sistematizira područje kojim se bavi korištenjem nalaza, mišljenja i zaključaka drugih, detaljno opisuje dosadašnja istraživanja i rezultate istraživanja vezane uz predmet rada i slično.

Opis primarnog istraživanja sastoji se od detaljnog opisa metodologije istraživanja, prikaza rezultata istraživanja te analize dobivenih rezultata. Opis metodologije istraživanja uključuje opise korištenih metoda istraživanja, načina prikupljanja podataka i uzoraka istraživanja (npr. tko uzorkovao - student/ica sam ili su korišteni ranije uzeti uzorci, tko je fotografirao mjesta uzimanja uzoraka - student/ica sam ili su korištene tuđe fotografije itd.) obrade podataka, fotografiranja i slično. Metodologiju istraživanja potrebno je detaljno opisati kako bi se istraživanje moglo provjeriti, a opisani postupci ponoviti. Sve važne rezultate istraživanja potrebno je iznijeti odnosno prikazati. Dobivene rezultate nije dostatno opisati, potrebno ih je analizirati, ući u njihovu bit te na temelju toga iznijeti vlastite zaključke, mišljenja i ideje korisne za rad drugih. Prikupljanje i obrada podataka važan su, ali zanatski dio procesa istraživanja, dok je njihova analiza kreativan posao kojeg je svrha osvjetljavanje i rješavanje problema.

Rasprava je dio rada u kojem se prethodno analizirani i prikazani rezultati objašnjavaju. U njoj se misaono povezuju teorijska polazišta, empirijski postupci i dobiveni rezultati. Služi kako bi se objedinili i zaokružili teorijski i empirijski dio rada, dakle kako bi se donijeli zaključci o doprinosu studentovog/ičinog rada teoriji i praksi. U raspravi se vlastiti rezultati

uspoređuju s rezultatima drugih, vlastiti nalazi i zaključci dovode u vezu s teorijskim polazištima, ocjenjuje značajnost nalaza i slično.

Također je potrebno upozoriti na neka tehnička pravila razrade teme:

- Razrada teme se raščlanjuje na poglavlja i potpoglavlja prema decimalnom sustavu.
- Za radove manjeg obima dovoljna je razrada na dvije razine.
- Poglavlje ne može imati samo jedno, već minimalno dva potpoglavlja. U protivnom nema potrebe za potpoglavljem.
- Svako poglavlje mora započeti na novoj, zasebnoj stranici.
- Potpoglavlje, potpotpoglavlje itd. ne započinje na novoj, zasebnoj stranici, već se nastavlja na tekst koji mu prethodi.

5.5. Zaključak

U zaključku je potrebno kratko i jasno rezimirati rad. To znači da se u zaključku: (1.) ponavlja što je bio istraživački zadatak, (2.) ukratko prepričavaju osnovni nalazi te (3.) iznosi sveukupni dojam o području koje se istraživalo. Osim odgovora na postavljena pitanja i završnih konstatacija, u zaključku student/ica može navesti i što smatra da bi još ili dalje trebalo istražiti te koji su konkretni naputci za praksu koji proizlaze iz rada.

Pri pisanju zaključka treba se voditi mišlju da zaključak nije niti sadržaj niti sažetak, već sinteza rada. U njemu se ne prepričava ono o čemu se pisalo u tekstu rada. Također, u njemu se ne iznose nove činjenice, dokazi, podaci i slično. U zaključku se ne savjetuje niti navoditi druge autore te imati fusnote kojima se dodatno objašnjava materija. Gornja granica opsega zaključka je pet posto ukupnog opsega rada. No, zaključak ne smije biti ni prekratak.

Tehnička pravila oblikovanja zaključka su sljedeća:

- Zaključak je zadnje poglavlje u radu, dakle smješta se nakon razrade teme.
- Numerira se arapskim brojevima koji slijede nakon numeracije zadnjeg napisanog poglavlja u radu.
- Zapčinje na novoj stranici.

- Na stranici na kojoj započinje zaključak velikim se podebljanim slovima lijevo gore piše riječ „zaključak“ ispred koje se piše broj zaključnog poglavlja (npr. „**8. ZAKLJUČAK**“).

5.6. Popis literature

Popis literature je popis svih primarnih izvora na koje se u radu poziva odnosno na koje se u radu upućuje. Jednostavno rečeno, u popisu literature navode se ona djela koja su korištena u tekstu rada, a koja su čitana u izvorniku. U njemu se ne navode djela koja su također proučavana, ali nisu spomenuta u radu, izvori koji su preuzeti od drugih te nikako ne navode sve publikacije koje je student/ica do sada pročitao/la. Popis literature obavezni je dio svakog znanstvenog i stručnog rada. Pravila oblikovanja popisa literature su:

- Smješta se iza zaključka rada.
- Zapčinje na novoj, zasebnoj stranici.
- Stranica/e s popisom literature numeriraju se arapskim brojevima koji se nastavljaju na prethodnu numeraciju.
- Na stranici na kojoj zapčinje popis literature velikim se podebljanim slovima na sredini gore piše „**LITERATURA**“.

5.7. Popis kratica i simbola

Ukoliko se u radu koristi veći broj kratica i simbola, uputno je izraditi njihov popis. Pravila oblikovanja popisa kratica i simbola su:

- Smješta se iza popisa literature.
- Zapčinje na novoj, zasebnoj stranici.
- Stranica/e s popisom kratica i simbola numerira se arapskim brojevima koji se nastavljaju na prethodnu numeraciju.
- Na stranici na kojoj zapčinje popis kratica i simbola velikim se podebljanim slovima na sredini gore piše „**POPIS KRATICA I SIMBOLA**“.

5.8. Popis slika

Osnovna pravila za izradu popisa slika vidi u Prilogu 1. Pravila oblikovanja popisa slika su:

- Smješta se iza popisa kratica i simbola.
- Započinje na novoj, zasebnoj stranici.
- Stranica/e s popisom slika numeriraju se arapskim brojevima koji se nastavljaju na prethodnu numeraciju.
- Na stranici na kojoj započinje popis slika velikim se podebljanim slovima na sredini gore piše „**POPIS SLIKA**“.

5.9. Popis tablica

Popis tablica, koji služi za lakše pronalaženje željenih tablica od strane čitatelja rada, obavezno mora sadržavati: (1.) redne brojeve tablica, (2.) nazive tablica i (3.) stranice na kojima se tablice nalaze. Pravila oblikovanja popisa tablica su:

- Smješta se iza popisa slika.
- Započinje na novoj, zasebnoj stranici.
- Stranica/e s popisom tablica numeriraju se arapskim brojevima koji se nastavljaju na prethodnu numeraciju.
- Na stanici na kojoj započinje popis tablica velikim se podebljanim slovima na sredini gore piše „**POPIS TABLICA**“.

5.10. Prilozi

Prilozi odnosno dodaci dijelovi su rada koji se prilažu osnovnom tekstu rada. To su različiti dokumenti i detaljna objašnjenja odnosno materijali koji su ili manje važni za rad ili previše detaljni pa ih stoga nije prikladno iznositi u samom tekstu rada, jer ga nepotrebno opterećuju. U prilog se uobičajeno stavljaju laboratorijska izvješća s grafikonima, tablicama itd., različiti službeni dokumenti ili njihovi dijelovi npr. arhivski spisi, različiti crteži ili fotografije koji dodatno oslikavaju materiju rada i slično.

Pri izradi priloga potrebno je voditi se sljedećim tehničkim aspektima:

- Smještaju se iza popisa literature, odnosno popisa kratica i simbola, fotografija i tablica, ukoliko ih rad ima.
- Numeriraju se arapskim brojevima od 1 do n.
- Svaki prilog započinje na novoj stranici.
- Na stranici na kojoj započinje svaki od priloga velikim se podebljanim slovima lijevo gore piše riječ „prilog“, njegov broj i naziv priloga (npr. „**Prilog 1. – Grafičko oblikovanje naslova slika**“).
- U tekstu rada potrebno je ukazati na priloge na način da se pozove na broj priloga na koji se tekst odnosi (npr. „vidi Prilog 1.“).
- Ukoliko prilog sadrži slike, tablice i slično, najčešće se slike/tablice numeriraju na način da numeracija započinje brojem koji slijedi iza broja zadnje slike/tablice u tekstu rada.

6. FAZE IZRADA I OCJENA SEMINARSKOG RADA

Postupak izrade i ocjenjivanja seminarskog rada u pravilu je sljedeći:

1. Izrada preliminarnog sadržaja rada (nakon što je dogovorena tema rada), koji je, nakon što ga nastavnik odobri, okosnica za pisanje rada.
2. Predaja prve verzije seminarskog rada nastavniku na uvid.
3. Uvažavanje nastavnikovih primjedbi na rad odnosno naputaka što doraditi, dodati, izbaciti i slično.
4. Izrada završne verzije rada.
5. Predaja jednog primjerka uvezanog rada (plastičan uvez) nastavniku na ocjenu.

Prilog 1. – Grafičko oblikovanje naslova slika⁴

Slike se umeću nakon njihovog prvog spominjanja u tekstu na sljedeći način:

„... koji prate oblike na slici ili smjer autorovih poteza kistom (Slika 17.)...“.

Veličina slova naslova slika iznosi 10 točaka, razmak između redaka teksta je jednostruk i obostrano poravnat.

Tekst se piše ispod slika i poravnat je s lijevim rubom slike (češće) ili smješten centrirano (razmak između donjeg ruba slike i teksta kojim je opisana u slučaju svake slike mora biti isti). Može se odabrati jedan od gore navedenih načina smještanja teksta ispod slike, no važno je pridržavati se istog kroz čitav rad.

Slika 16. Michelangelo Buonarotti, *Potop*, 1512., zidna slika (*a fresco i a secco*), Sikstinska kapela (cappella Sistina), Vatikan
Detalj, *tratteggio* ukrštenih linija izveden osamdesetih godina 20. stoljeća

Slika 16. Michelangelo Buonarotti, *Potop*, 1512., zidna slika (*a fresco i a secco*), Sikstinska kapela (cappella Sistina), Vatikan
Detalj, *tratteggio* ukrštenih linija izveden osamdesetih godina 20. stoljeća

Kada se slika određenog umjetničkog djela (ili dijela umjetničkog djela) **prvi puta pojavljuje** u radu, tekst pod slikom mora sadržavati sljedeće informacije (ukoliko su dostupne):

Redni broj fotografije (npr. Slika 1.) **Ime i prezime autora**, **naziv umjetničkog djela**, **godina nastanka djela**, **tehnika**, **mjere**, **prijevod stranog imena lokacije/smještaja** (npr. muzej, galerija, crkva, palača...) **gdje se umjetničko djelo nalazi na hrvatski jezik** (ime

⁴ Ovdje opisana pravila tiču se prvenstveno pisanja naslova slika koje su fotografije.

lokacije/smještaja na izvornom jeziku) ili ime vlasnika, grad gdje se umjetničko djelo nalazi i inventarski broj (inv. br.)

Cjelina/detalj, opis onoga što je prikazano na fotografiji (počinje se pisati u novom retku).

Primjeri (koji se odnose na različite vrste umjetnina):

Slika 1. Friedrich Krepp, *Portret nadvojvotkinje Sofije*, oko 1830., ulje na platnu, 79 x 63 cm, Dijecezanski muzej u Zagrebu, Zagreb, DM 1209., ORKU 146.

Cjelina, lice slike prije konzervatorsko-restauratorskih radova

Slika 2. Viktor Plemić, *Škropionica*, 1895., polikromirano kovano željezo, 88 x 39 x 35 cm, Muzej za umjetnost i obrt, Zagreb, MUO 4301., ORKU 218.

Detalj, korozija na biljnoj ornamentici škropionice, snimljena Dino-Lite digitalnim mikroskopom

Slika 3. Neznani autor, *Sv. Barbara*, sredina 18. st., polikromirana, pozlačena i posrebrena drvena skulptura, 122 x 46 x 27 cm, Gradski muzej Samobor, Samobor, inv. br. 603., ORKU 169.

Cjelina, stanje tijekom konzervatorsko-restauratorskih radova, polovica skulpture očišćena od čađe i prljavštine

Slika 4. Neznani autor, oltar sv. Barbare, 18. st., polokromirano, pozlačeno i posrebreno drvo, 4,20 x 2,50 x 0,70 m, crkva sv. Marije Snježne, Belec

Cjelina, stanje tijekom konzervatorsko-restauratorskih radova

Slika 5. Leonardo da Vinci, *Posljednja večera*, između 1495. i 1498., zidna slika (*a secco*), refektorij dominikanskog samostana, crkva sv. Marije Milostive (Santa Maria delle Grazie), Milano

Detalj, reintegracija postupnim zgušnjavanjem vrlo sitnih linija *tratteggia*

Slika 8. Ivan Ranger, *Alegorija sv. Krunice*, 18. st., zidna slika (*a fresco* i *a secco*), kapela sv. Krunice, crkva sv. Marije Snježne, Belec

Detalj, oslik vaze nakon rekonstrukcije

Kod svakog sljedećeg pojavljivanja slike istog umjetničkog djela (ili dijela umjetničkog djela), tekst pod slikom ne mora sadržavati sve podatke koji su navedeni pri njegovom prvom pojavljivanju u radu, već samo podatke pomoću kojih će se bez suvišnog ponavljanja umjetnina moći identificirati te opis onoga što je na slici prikazano.

U slučaju **štafelajnih slika** navesti ćemo (1.) **ime i prezime autora**, (2.) **naziv umjetničkog djela**, (3.) **lokacija/smještaj** odnosno ime crkve, palače, dvorca itd. prevedeno na hrvatski jezik (ime na izvornom jeziku), (4.) **grad** gdje se crkva, palača, dvorac itd. nalazi, (5.) **inventarni broj OKIRU** pod kojim je slika zavedena na Odsjeku i (6.) opis onoga što je na slici prikazano.

Primjer:

Slika 5. Friedrich Krepp, *Portret nadvojvotkinje Sofije*, Dijecezanski muzej u Zagrebu, Zagreb, OKIRU 415

Cjelina, lice slike prije konzervatorsko-restauratorskih radova

U slučaju **zidnih slika** navesti ćemo (1.) **ime i prezime autora**, (2.) **lokacija/smještaj** odnosno ime crkve, palače, dvorca itd. prevedeno na hrvatski jezik (ime na izvornom jeziku), (3.) **grad** gdje se crkva, palača, dvorac itd. nalazi, (4.) smještaj zidne slike u odnosu na građevinu kojoj pripada i (5.) opis onoga što je prikazano na fotografiji.

Primjer:

Slika 5. Ivan Ranger, crkva sv. Marije Snježne, Belec

Detalj u sjevernoj kapeli sv. Krunice, oslik vaze nakon rekonstrukcije

U slučaju **drvene polikromirane skulpture** navesti ćemo (1.) **ime i prezime autora**, (2.) **naziv cjeline** (npr. oltara), (3.) **lokacija/smještaj** odnosno ime crkve, palače, dvorca itd. prevedeno na hrvatski jezik (ime na izvornom jeziku), (3.) **grad** gdje se crkva, palača, dvorac itd. nalazi, (4.) naziv detalja (npr. ime sveca kojeg skulptura prikazuje) i (5.) opis onoga što je na slici prikazano.

Primjer:

Slika 6. Neznani autor, oltar sv. Barbare, crkva sv. Marije Snježne, Belec,

Detalj skulpture sv. Barbare, prije konzervatorsko-restauratorskih radova

U slučaju da slika prikazuje zaseban predmet, koji nije dio cjeline ili je cjelina nepoznata, navest ćemo (1.) **ime i prezime autora** i (2.) **naziv umjetničkog djela**, (3.) **lokacija/smještaj** gdje se umjetničko djelo nalazi **ili ime vlasnika**, (4.) **grad** gdje se umjetničko djelo nalazi i (5.) opis onoga što je na slici prikazano.

Primjer:

Slika 5. Neznani autor, *Skulptura sv. Barbare*, Gradski muzej Samobor, Samobor

Stanje tijekom konzervatorsko-restauratorskih radova, polovica skulpture očišćena od čađe i prljavštine

Prilog 2. – Izrada popisa slika⁵

Pravila oblikovanja popisa slika su:

- Smješta se iza popisa kratica i simbola.
- Započinje na novoj, zasebnoj stranici.
- Stranica/e s popisom slika numeriraju se arapskim brojevima koji se nastavljaju na prethodnu numeraciju.
- U popisu slika veličina slova je 10 točaka, prored teksta jednostruk, a poravnavanje obostrano.
- Prije navođenja svake slike, stavlja se grafički simbol (•)
- Na stranici na kojoj započinje popis slika velikim se podebljanim slovima na sredini gore piše „**POPIS SLIKA**“.

Popis slika služi navođenju izvora i lakšem pronalaženju željenih slika unutar rada.

Osnovno je pravilo da naslove slika unutar rada valja identično ponoviti u popisu slika. Tome se dodaje izvor slike te broj stranice na kojoj se određena slika nalazi unutar rada.

S obzirom na izvor, možemo imati nekoliko različitih slučajeva:

- 1.) Ako je slika preuzeta iz literature navodi se:
 - naslov slike,
 - (literatura i broj stranice s koje je slika preuzeta),
 - broj stranice na kojoj se slika nalazi unutar rada.

Primjer:

- **Slika 4. Leonardo da Vinci, *Posljednja večera*, između 1495. i 1498., zidna slika (*a secco*), refektorij dominikanskog samostana, crkva sv. Marije Milostive (Santa Maria delle Grazie), Milano, detalj, reintegracija postupnim zgušnjavanjem vrlo sitnih linija *tratteggia*, (BARCILON PININ BRAMBILLA, Il trattamento delle lakune. Un esempio attuale: Il restauro del Cenacolo, u: Schädler-Saub Ursula (ur.), *Die Kunst der Restaurierung. Entwicklungen und Tendenzen der Restaurierungsästhetik in Europa*, Nationalkomitee der Bundesrepublik Deutschland, München, 2005., 48.), str. 15.**

- 2.) Ako je slika preuzeta iz nekog fototečnog arhiva navodi se:
 - naslov slike,

⁵ Ovdje opisana pravila tiču se prvenstveno pisanja popisa slika za fotografije.

- (fotografirao/la: ime i prezime autora slike,
- vlasništvo slike,
- godina snimanja),
- broj stranice na kojoj se slika nalazi unutar rada.

Primjer:

- **Slika 5. Ivan Ranger, crkva sv. Marije Snježne, Belec**, detalj u sjevernoj kapeli sv. Krunice, oslik vaze nakon rekonstrukcije, (fotografirao: Jurica Škudar, fototeka HRZ-a u Zagrebu, 2004.), str. 72.

3.) Ako je riječ o slici koju je snimio sam autor rada navodi se:

- naslov slike,
- (fotografirao/la: ime i prezime autora slike,
- vlasništvo slike,
- godina snimanja)
- broj stranice na kojoj se slika nalazi unutar rada.

Primjer:

- **Slika 5. Ivan Ranger, crkva sv. Marije Snježne, Belec**, detalj u sjevernoj kapeli sv. Krunice, oslik vaze nakon rekonstrukcije, (fotografirala: Neva Pološki, privatna fototeka N. Pološki, Zagreb, 2004.), str. 77.

Prilog 3. – Naslovna stranica seminarskog rada

SVEUČILIŠTE U ZAGREBU
AKADEMIJA LIKOVNIH UMJETNOSTI
ODSJEK ZA KONZERVIRANJE I RESTAURIRANJE UMJETNINA

SEMINARSKI RAD
(naslov seminarskog rada)

Ime i prezime studenta/studentice:

Godina studija:

Akadska godina:

Kolegij:

Mentor/mentorica:

Grad, mjesec i godina pisanja seminarskog rada