

UPUTSTVO ZA SARADNIKE

Časopis NIR izlazi dva puta godišnje i objavljuje izvorne radove iz svih oblasti istraživanja prirodnih, društvenih i humanističkih nauka. Radovi koji su već objavljeni ili ponuđeni za objavljivanje u nekoj drugoj publikaciji ne mogu biti prihvaćeni, kao ni oni koji ne zadovoljavaju naučne kriterijume Uredništva.

U časopisu NIR publikuju se radovi obima do jednog autorskog tabaka (autorski tabak ima 30.000 znakova, uključujući i razmak između znaka, sažetak, rezime i literaturu). Izuzetno od ovoga može se odstupiti u dogovoru sa Uredništvom.

Časopis NIR sadrži rubrike: Istraživanja, Studije i članci.

Svi tekstovi treba da budu kucani fontom Times New Roman, veličina slova 12, prored 1,5.

Tekstovi pisani na bosanskom, hrvatskom, srpskom jeziku, ekavskim ili ijekavskim narečjem, treba da budu pisani ćirilicom/latinicom. Strana imena autora koja se spominju u tekstu treba da budu transkribovana i ispisana ćirilicom/latinicom, a prilikom prvog pomena, treba da budu napisana u zagradi originalnim jezikom i pismom. Prezimena autora u zagradama, prilikom harvardskog načina navođenja, takođe treba da budu napisana na jeziku i pismu na kojima je izvornik. Pojedine reči i izrazi mogu biti, iz naučno-stručnih potreba, pisani na originalnom jeziku i pismu. Svi citati na bosanskom, hrvatskom, srpskom jeziku treba da budu pisani ćirilicom/latinicom.

Rukopis ponuđen za štampu treba da ima sledeće elemente: ime i prezime autora, naslov rada, sažetak, ključne reči, tekst rada, rezime na engleskom jeziku (uključujući i naslov rada) i naučni aparat (redosledom kojim su ovde navedeni).

Zaglavlje:

1. Titula autora, ime i prezime autora, ustanova u kojoj je autor zaposlen i kontakt (e-adresa), na početku rada u levom bloku (font 10); i za autora i za koautore navode se svi podaci.
2. Naslov rada – piše se na sredini, velikim slovima (font 12) i boldom. Podnaslovi se pišu na sredini, malim slovima i boldom i numerišu se arapskim brojevima. Ukoliko u

podnaslovu ima više celina, one se takođe označavaju arapskim brojevima (npr. 1.1., 1.1.1., itd.).

Sažetak (način pisanja: SAŽETAK:) (font 10) bi trebalo da sadrži precizno određene spoznajne i interpretativne ciljeve rada, sažeto definisane postupke i metode i rezultate rada. Sažetak ne treba da bude duži od 900 znakova s razmacima (100 do 250 reči) i ne bi trebalo da premaši 10% dužine teksta rada. Ne treba citirati literaturu u sažetku.

Posle sažetka slede ključne reči (način pisanja: KLJUČNE REČI:) (font 10). U ključnim rečima, kojih ne bi trebalo da bude više od deset, treba ukazati na glavne probleme istraživanja. Izvori se citiraju ili navode u tekstu, u okruglim zagradama, na sledeći način: prezime autora knjige ili rada i godina izdanja – npr. (Radovanović, 1986); ako se želi uputiti na određenu stranicu – npr. (Radovanović, 1986: 58); ako ima više autora sa istim prezimenom – (Ivić, P. 1998: 89) (Ivić, M. 1970: 45); ako autor ima više radova iz iste godine – npr. (Bugarski, 1996a) (Bugarski, 1996b).

Izvori se mogu citirati i na sledeći način: u [3] se koristi... U fusnotama (font 10) daju se samo komentari autora.

Korisne informacije

Skraćenice i akronimi

Definišite skraćenice i akronime kada ih koristite prvi put u tekstu, pa i u slučaju kada su već definisane u sažetku. Opšte poznate skraćenice ne moraju se definisati. Nemojte koristiti skraćenice u naslovima ili poglavljima, osim ako je neizbežno.

Jedinice

1. Koristite međunarodni sistem jedinica (SI) ili CGS sistem. (SI sistem ima prednost.) Izuzetak su jedinice koje se koriste u komercijalnim nazivima kao na primer „3.5-inch disketna jedinica“.
2. Izbegavajte mešanje jedinica SI i CGS sistema, to obično unosi pometnju zato što jednačine nisu usklađene u dimenzijama. Ukoliko morate upotrebiti jedinice različitih sistema, posebno istaknite jedinicu za svaki izraz u jednačini.
3. Nemojte mešati pune nazive i skraćenice jedinica: koristite „Wb/m²” ili „webera po kvadratnom metru“. U tekstu koristite pune nazive jedinica: „... nekoliko henrija“, a ne „... nekoliko H“.
4. Koristite nulu ispred decimalnog zareza: „0,25”, a ne „,25”. Koristite “cm³”, ne “cc”.

Slike i tabele

Naziv i broj slike ili grafikona centrirati u redu ispod slike (ikona „Naziv Slike“).

Slika 1. Naziv grafikona

Naziv i numeraciju tabela pisati u redu iznad tabele, od početka reda, kao što je prikazano u ovom uputstvu.

Tabela 1. Naziv tabele

Pogon	Proizvodnja po pogonima (kom)
I	20 000
II	15 000
III	24 000

Pri označavanju koordinata na slici koristite reči, a ne simbole ili skraćenice. U označavanju koordinata jedinice stavite u zagrade, ali nemojte ih označiti samo sa jedinicama. Npr. pišite „magnetizacija (A/m)“ ili „magnetizacija {A[m(1)]}“, a ne samo „A/m“. Ne označavajte koordinate s odnosom oznaka i jedinica. Npr. pišite „temperatura (K)“, a ne „temperatura/K“.

Predlažemo da za umetanje slika koristite tekstualni okvir (engl. text box), jer je u Microsoft Word dokumentu ova metoda puno stabilnija od direktnog umetanja slika.

Jednačine numerišite redom; brojeve jednačina pišite u zagradama poravnajte desno, kao (1) koristeći desni tabulator. Za formatiranje reda sa jednačinom koristiti ikonu „Jednačine“.

Ukoliko nakon otkucane jednačine na tastaturi pritisnete tipku „Tab“, a zatim ukucate redni broj jednačine, isti će automatski biti poravnan uz desnu ivicu.

Kako bi u tekstu Vaše jednačine bile kompaktnije, za deljenje možete upotrebiti kosu crtu (/), a za eksponencijalnu funkciju oznaku exp() sa odgovarajućim eksponentom u zagradi.

Simbole za jednačine i varijable pišite kosim slovima, osim grčkih slova. Za oznaku minus koristite dugačku crticu, a ne kraći znak rastavljanja slogova. Ako su deo rečenice, iza jednačine stavite zarez ili tačku.

Jednačine pisati u jednoj koloni, sa numeracijom uz desnu ivicu, kao:

(1)

Zaključak

Budite kratki i navedite najvažniji zaključak Vašeg rada. U zaključku nemojte koristiti ni formule ni slike.

Literatura

Navesti samo naslove koji su direktno vezani za problematiku rada.

Literatura (bibliografija, izvori) (način pisanja: LITERATURA) (font 10) navodi se po azbučnom/abecednom redu, ako su izvori citirani prema harvardskom načinu navođenja. Tada se literatura navodi bez numeracije.

Ako je u radu zastupljen način citiranja izvora u uglastim zagradama, npr. [3], onda je numeracija u spisku literature obavezna. Literatura se navodi po redosledu citiranja/azbučnom/ abecednom redu.

Za formatiranje spiska literature na kraju rada, koristiti ikonu „Literatura“, koja automatski vrši numeraciju.

Reference. Imena stranih autora navode se u originalu ili u bosanskoj/hrvatskoj/srpskoj transkripciji, fonetskim pisanjem prezimena, a zatim se u zagradi navodi izvorno, uz godinu publikovanja rada, npr: Dimanš (Dimanche, 1990). Odluka o korišćenju originala ili transkripcije prepušta se autorima, ali izbor mora biti dosledan u celom članku. Ukoliko su dva autora rada, oba se navode u tekstu. Ukoliko rad ima od 3 do 5 autora, u prvom navodu se pominju imena svih, a u kasnijim navodima prezime prvog autora i

skraćena „et al.“. Ukoliko rad ima šest ili više autora, navodi se samo ime prvog i skraćena „et al.“. U spisku literature navode se samo reference na koje se autor pozvao u radu, abecednim redom po prezimenima autora.

Bibliografska jedinica knjige treba da sadrži prezime i inicijale autora, godinu izdanja, naslov knjige (*kurzivom*), mesto izdanja i izdavača, npr:

Pantić, D. (1990). *Promene vrednosnih orijentacija mladih u Srbiji*. Beograd: Institut društvenih nauka.

Poglavlje u knjizi navodi se na sledeći način:

Day, R. L. (1988). Measuring preferences. U R. Ferber (Ed.) *Handbook of marketing research* (pp. 112 - 189). New York: McGraw-Hill. (Napomena: naslovi stranih publikacija treba da budu data u „sentence case“-u, sa početnim velikim slovom i ostalim malim. Ukoliko rad ima podnaslov, on se od naslova odvaja sa dve tačke, i počinje velikim slovom.)

Članak u časopisu treba da sadrži prezime i inicijale autora, godinu izdanja u zagradi, naslov članka, puno ime časopisa (*kurzivom*), volumen (*kurzivom*) i stranice, npr: Dweck, C. S. & John, A. T. (1986). Motivational processes affecting learning. *American Psychologist*, 41, 1040-1048. (Napomena: nazivi članaka pišu se u rečeničnom formatu, u kom je samo prvo početno slovo veliko. Nazivi časopisa na engleskom jeziku pišu se tako da početna slova svih reči, izuzev veznika, budu velika.)

Kada je reč o web dokumentu, navodi se ime autora, godina, naziv dokumenta (*kurzivom*), datum kada je sajt posećen, i Internet adresa sajta, npr.: Degelman, D. (2000).

APA

Style Essentials. Retrieved May 18, 2000 from: <http://www.vanguard.edu/psychology/apa.pdf>

Ako se jedan autor navodi više puta, navodi se po redosledu (godini) publikovanja reference, odnosno (ako ima koautore) po prezimenu prvog koautora. Ukoliko se navodi više radova istog autora u jednoj godini, godine treba da budu označene slovima a, б, в/a, b, c, polazeći od najskorije npr. (1995a), (1995b). Navođenje nepublikovanih radova (npr. rezimea sa naučnog skupa, manuskripta i sl.) nije poželjno. Ukoliko je takvo navođenje baš neophodno, treba navesti što potpunije podatke. Npr:

Mitrović, D. (2004). *Upitnička provera psihoanalitičkog konstrukta Elektro kompleksa putem poliemocionalnog načina odgovaranja*. Nепublikovana doktorska disertacija. Filozofski fakultet, Univerzitet u Novom Sadu, Novi Sad.

Prilog. U prilogu treba dati samo one opise materijala koji bi bili korisni čitaocima za razumevanje, evaluiranje ili ponavljanje istraživanja.

Fusnote i skraćenice. Fusnote treba izbegavati. Skraćenice takođe treba izbegavati, osim izrazito uobičajenih. Skraćenice koje su navedene u tabelama i slikama treba da budu objašnjene. Objašnjenja (legenda) se daju ispod tabele ili slike.

Radove treba dostaviti Uredništvu (iubd.nir@gmail.com), u elektronskoj formi. Uredništvo zadržava pravo da prilagođava rad opštim pravilima uređivanja časopisa *NIR* i standardima bosanskog, hrvatskog, srpskog jezika.

Svi radovi u časopisu *NIR* podležu recenziranju stručnjaka iz nadležne oblasti.

Svi rukopisi prispeli na vreme koji se uklapaju u predviđen obim i pripremljeni su u skladu s *Uputstvom*, biće štampani u časopisu *NIR*.

Uredništvo časopisa *NIR*