Upute za pisanje seminarskog rada
Definicija

Seminarski rad je samostalna stručna obrada određene teme koju student izabire samostalno ili na prijedlog nastavnika. Izradom rada student se šire i dublje upoznaje s određenom temom iz nastavnog programa i na taj način stječe prva iskustva u pisanju stručnih i znanstvenih radova (Zelenika 2000, 260). Izradom rada student stječe znanja potrebna za sposobnost primjene teorijskih i praktičnih znanja u samostalnoj obradi teme; sposobnost korištenja tuđih spoznaja i znanstvenih činjenica objavljenih u relevantnoj literaturi. Proseminar je dakle svojevrsna prva vježba za buduće znanstvene radove koje ćete pisati.

Struktura rada
Rad obavezno treba sadržavati sljedeće elemente:

· Naslovna stranica (primjer u prilogu)
· Sadržaj

· Uvod

· Izlaganje tematike
· Zaključak

· Popis literature

· Popis priloga (fotografije, grafikoni, tablice)

Tehnički detalji

· Obim rada: 5-10 kartica teksta (kartica teksta iznosi 1800 znakova (s razmacima)

· Font: Times New Roman, Arial ili Georgia, veličina 12; u cijelom tekstu koristiti samo jedan font
· Prored: 1,5
· Obvezno koristiti opciju «justify» za obostrano poravnanje margina
· Stranice trebaju biti numerirane u donjem desnom kutu, počevši od prve stranice uvoda
Citiranje literature

Citiranje je navođenje tuđih dijelova teksta koji se mogu izvorno provjeriti. Odnosno, svako navođenje tuđih spoznaja, mišljenja, rezultata, podataka, definicija mora se jasno odvojiti od autorovih, te naznačiti bibliografski izvor iz kojeg potječu. Iza preuzete teze, zaključka, odnosno bilo kakvoga podatka do kojih autor nije došao sam svojim istraživanjem (a to je u našem slučaju gotovo sve () navodi se izvornik i to na sljedeći način:
· Na kraju rečenice, u zagradi se navodi ime autora, godina izdanja rada i broj stranice na kojoj se citat nalazi.
Primjer: Materijal iz slojeva B i C Mujine pećine pokazuje da su sve faze proizvodnje prisutne na nalazištu koje je po tome imalo funkciju radionice (Karavanić 2004, 84).
Gore opisani stil citiranja se naziva i «harvardski stil» i uobičajen je na Katedri za prapovijesnu arheologiju. Prema harvardskom stilu, u samom tekstu se iza iznošenja citata u zagradi navodi prezime autora, godina izdanja i stranica, a u popisu literature se navodi pun naslov djela i ostali podaci. Glavne odlike tog stila su jednostavnost i preglednost, dok mu kritičari zamjeraju kratkoću referenci u tekstu. Uz harvardski, postoji cijeli niz različitih sustava i stilova citiranja, o čemu se možete pobliže informirati u sljedećim radovima:
· Zelenika, R.

2000. Metododologija i tehnologija izrade znanstvenog i stručnog djela, Sveučilište u Rijeci, Rijeka

· The Chicago manual of style
2003. University of Chicago Press, Chicago

· Web stranice:

· http://ereference.uwaterloo.ca/display.cfm?categoryID=15&catHeading=Citation%20/%20Style%20Guides#HarvardStyle
· http://www.library.uq.edu.au/training/citation/harvard.html
· http://www.deakin.edu.au/current-students/study-support/study-skills/handouts/authordate-harvard.php
Popis literature dolazi na kraju rada i mora sadržavati sve izvore korištene pri izradi rada. Posebno treba paziti da svaki rad naveden u tekstu bude naveden i u popisu literature i obrnuto.

U tekstu ispod priloga treba biti naveden njegov redni broj te opis.
Iza popisa literature dolazi popis priloga u kojem stoji: redni broj priloga u tekstu, opis, te izvor odakle je preuzet.

Osim što služi sprečavanju plagijata, i naznačava rezultate tuđeg autorskog rada, citiranje pomaže i čitatelju rada koji se želi pobliže upoznati s određenom temom da na lak i brz način pronađe literaturu za daljnje istraživanje.
Plagijat
Plagijat, odnosno korištenje tuđih rezultata, mišljenja, teorija bez navođenja autorstva se smatra najgrubljim prekršajem u znanstvenom svijetu, svojevrsnom krađom. Plagijatom se smatra svaki propust u navođenju autora teze koja se iznosi, bez obzira je li riječ o jednoj rečenici ili čitavom radu.
Primjeri citiranja pojedinih vrsta radova
· Knjiga:

Kuhn, S. L.

1995 Mousterian Lithic Technology: An Ecological Perspective, Princeton, Princeton University Press.

· Rad u časopisu:

Simek, J. F. and Smith, F. H.

1997 “Chronological changes in stone tool assemblages from Krapina (Croatia)”, Journal of Human Evolution 32, 561 – 75.
· Rad u zborniku radova ili poglavlje u knjizi:

Malez, M.

1979 “Rad na istraživanju paleolitskog i mezolitskog doba u Hrvatskoj”, U: Praistorija jugoslavenskih zemalja, vol. I., A. Benac, ur., Svjetlost, Sarajevo, 221 – 226.
· Doktorska disertacija ili magistarski rad:

Marjanac, T.
1993 Evolution of Eocene-Miocene flysch basin incentral Dalmatia, Sveučilište u Zagrebu, Zagreb (neobjavljena doktorska disertacija).

· Internet:
Web stranica Odsjeka za arheologiju, http://www.ffzg.hr/arheo/, 06.06.2008.
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za arheologiju

Ivana Lučića 3

 Ime i prezime

Naslov rada

 Seminarski rad

Predmet: Paleolitik i mezolitik Hrvatske

Nastavnik: prof. dr. sc. Ivor Karavanić
 Zagreb, 2009.
