[image: image5.jpg]SVEUCILISTE U ZAGREBU
UCITELJSKI FAKULTET

 Konferencija Učiteljskoga fakulteta Sveučilišta u Zagrebu

Suvremene teme u odgoju i obrazovanju – STOO, Zagreb, Hrvatska

Ukoliko pišete rad na hrvatskome jeziku, molimo služite se uputama na stranicama 1-5.
If you are writing a paper in English or German, see the instructions on pages 6-10.

STOO Konferencija
15. – 17. 11. 2019. / Zagreb, Hrvatska
Naslov rada – unesite naslov rada [središnje poravnanje, Calibri, pisana slova, veličina slova 14, podebljano]

Sažetak [lijevo poravnanje, Calibri, veličina slova 12, podebljano]
Sažetak može sadržavati do 1800 znakova s prazninama, treba biti pisan fontom Calibri, veličinom slova 11. Tekst treba uputiti na svrhu rada, najvažnije rezultate, uzorak, korištene metode, rezultate i zaključak.

Na kraju sažetka pod oznakom Ključne riječi treba abecednim redom navesti najvažnije pojmove koji se obrađuju u tekstu – do pet pojmova koji se ne spominju u naslovu rada, odvojenih točkom sa zarezom (;).
Ključne riječi [lijevo poravnanje, Calibri, veličina slova 11, podebljano, kurziv]: abecednim redom prvi pojam; drugi pojam; treći pojam; četvrti pojam; peti pojam

Podnaslov [Prva razina značajnosti – lijevo poravnanje, Calibri, veličina slova 12, podebljano]
Rad se dostavlja u sljedećem obliku: format A4, sve margine 3 cm, veličina slova 11, font Calibri, jednostruki prored. Zaglavlja i podnožja nisu dopuštena, fusnote se ne preporučuju. Za naglašavanje teksta preporučuje se korištenje kurziva umjesto podcrtavanja i podebljavanja. Stranice se ne obrojčuju.

Tekst se znanstvenoga rada sastoji načelno od sljedećih dijelova: Uvod, Metode, Rezultati, Rasprava, Zaključci i Literatura.
Autori su sami odgovorni za jezičnu kvalitetu radova. Opseg cjelokupnoga rada (uključujući literaturu i sve priloge) smije biti najviše 20 kartica teksta. Standard kartice teksta iznosi 1800 znakova s prazninama. Radovi se dostavljaju isključivo putem poveznice: https://conferences.ufzg.hr/ojs/index.php/STOO, a predaju se u formatu Open Office ili Microsoft Word.

Unutar odlomka treba biti jednostruki prored, obostrano poravnanje, uvlaka teksta 1,0. Treba izbjegavati automatsko dodavanje razmaka ispred/nakon odlomka. Ne ostavljati prazan red između odlomaka.
Podnaslovi se ne obrojčuju, pišu se fontom Calibri, pisanim slovima, veličinom slova 12, podebljano, s jednim praznim redom iznad podnaslova i bez praznog reda ispod podnaslova. Podnaslovi se ne obrojčuju.
Primjeri podnaslova prema razini značajnosti:

Prva razina značajnosti [lijevo, Calibri, veličina slova 12, podebljano]
Tekst rada treba unositi tako da se ostavi jedan prazan redak iznad podnaslova, ali ne i nakon njega.

Duga razina značajnosti [lijevo, Calibri, veličina slova 11, kurziv, podebljano]
Tekst rada treba unositi tako da se ostavi jedan prazan redak iznad podnaslova, ali ne i nakon njega.
Treća razina značajnosti [lijevo, Calibri, veličina slova 11, podebljano]

Tekst rada treba unositi tako da se ostavi jedan prazan redak iznad podnaslova, ali ne i nakon njega.
Grafike, slike i tablice
Sve grafike, tablice i slike trebaju imati naslov, trebaju se nalaziti na mjestima na kojima u tekstu dolaze i biti obrojčane arapskim rednim brojem redoslijedom pojavljivanja u tekstu (npr: Tablica 1).
Naslov i podatci u tablicama pišu se središnjim poravnanjem, fontom Calibri, veličinom slova 10, jednostrukim proredom. Naslov tablice nalazi se iznad tablice, a naslov slike ili grafike ispod njih.

Grafički prilozi, slike i tablice trebaju biti u crnim, bijelim i sivim tonovima, visoke kvalitete i spremne za tiskanje. Grafički prilozi, slike i tablice trebaju se nalaziti na željenome mjestu u tekstu i ne smiju prelaziti margine stranica. Nije dopušteno slati tablice u obliku slika niti „zaključavati” ilustracije.

Grafičke priloge, slike i tablice potrebno je urediti prema APA pravilima (Publication Manual of the American Psychological Association, 6th ed., 2010).
Preporučuje se izbjegavanje priloga, osim ako su prijeko potrebni.

Tablica 1.

Naslov tablice

	Semestar
	Broj studenata
	Postotak

	Prvi
	80
	27,59

	Drugi
	75
	25,86

	Treći
	70
	24,14

	Četvrti
	65
	22,41

	UKUPNO
	290
	100,00

[image: image1.png]

Slika 1. Naslov slike

[image: image2.png]Number of students

Number of students by semester

1 2 3 4

Semester

Grafikon 2. Naslov grafikona

Statistički simboli i vrijednosti u tekstu
Svi statistički simboli, osim grčkih slova, pišu se kurzivom. Ako se statističke vrijednosti navode u tekstu, moraju sadržavati dovoljno informacija za potpuno razumijevanje (npr. uz simbole koji označavaju statističku značajnost razlike treba napisati i pripadajuće stupnjeve slobode i razinu značajnosti).

Kod decimalnih vrijednosti decimale odvajati decimalnim zarezom. Ako vrijednost ne može biti veća od jedan (npr. kod koeficijenata korelacije), nula prije decimalnog zareza se ne piše. Kod vrijednosti koje mogu biti veće od jedan, potrebno je pisati i nulu kod dobivenih vrijednosti manjih od jedan. Više o uputama i primjerima ispravnog prikazivanja statističkih rezultata u APA priručniku.

Citiranje izvora u tekstu i popis literature
Konferencija Učiteljskoga fakulteta Sveučilišta u Zagrebu – Suvremene teme u odgoju i obrazovanju – STOO koristi se harvardskim sustavom citiranja i bilježenja bibliografskih podataka (Publication Manual of the American Psychological Association, 6th ed., 2010). Rad će biti vraćen prije slanja na recenziju ako ne poštuje propisani način citiranja i navođenja literature.
Citiranje izvora u tekstu
Kada se u tekstu navode tuđe sintagme, ideje, podatci, pojmovi i sl., izvor se donosi u tekstu, ne u bilješkama ispod teksta. Referencija se stavlja u zagrade te sadrži prezime autora, godinu izdanja i, u slučaju doslovnoga navoda, stranicu. Npr. (Vilke, 1993, str. 23; Rossi i Cassidy, 1999, str. 24). Ako se citira publikacija s više od dva autora, prvi se put pišu svi autori, a u svim sljedećim citatnicama piše se prezime prvog autora i sur. te godina izdanja, npr. (Pastuović i sur., 2003, str. 35). Kod parafraziranja valja pisati prezime autora u tekstu, a godinu izdanja u zagradama (npr. Horvat (2001) tvrdi da...; Zarevski i Tominac (2008) govore...).

Popis literature
Rad treba sadržavati isključivo onu literaturu i izvore na temelju kojih je napisan, bez grafičkih oznaka, obostrano poravnano i s uvlakom za sljedeće retke. U popisu literature treba navesti sve radove koji se spominju u tekstu, i to abecednim redom po prezimenima autora i kronološkim redom za radove istog autora. Naslovi radova navode se na jeziku izvornika. Pri navođenju mrežnih izvora treba naznačiti datum preuzimanja informacija.
Literatura
Primjeri navođenja literature:

Knjige:

Rosandić, D. (1993). Novi metodički obzori. Zagreb: Školske novine.

Hardy, C., & Mawer, M. (1999). Learning and teaching in physical education. London: Falmer Press.
Članci u časopisima:

Paar, V. (2006). Okvir Hrvatskog nacionalnog obrazovnog standarda. Metodika, 7(1), 7-24. doi: xx.xxxxxxxxxx
Poglavlja u knjizi:

Rossi, T., & Cassidy, T. (1999). Knowledgeable Teachers in Physical Education: A view of teachers’ knowledge. In C. Hardy & M. Mawer (Eds.), Learning and teaching in physical education (pp. 188-202). London: Falmer Press.

Zbornici radova:

Bežen, A. (2004). Ekološki odgoj i kroatistika. In S. Golac (Ed.), Ekologija u odgoju i obrazovanju (pp. 90 – 102). Gospić: Visoka učiteljska škola.

Prskalo, I., Jenko, S., & Horvat, V. (2008). Differences in some anthropometric characteristics and motor skills in boys from Great Britain and Croatia. In D. Milanović, & F. Prot (Eds.), 5th International Scientific Conference on Kinesiology - Kinesiology research trends and applications (pp. 521-524). Zagreb: Faculty of Kinesiology, University of Zagreb.

Doktorske disertacije ili magistarski radovi:

Gruić, I. (2005). Entering the story labyrinth. An Investigation of the Effects of Placing the Participants in Different Actantial Positions within the Dramatic World Created by a Theatre in Education Programme. (Doctoral disertation or Master’s thesis). Birmingham: Faculty of Education University of Central England in Birmingham

Elektronički izvori:

Goldberg, L. R. (1990). An alternative “description of personality”: The Big- Five factor structure. Journal of Personality and Social Psychology, 59(6), 1216-1229 /online/. Retrieved on 17th March 2012 from http://psycnet.apa.org/psycinfo/1991-09869-001.

UNESCO (1995-2008). Quality Physical Education /online/. Retrieved on 10th September 2008 from http://portal.unesco.org/en/ev.phpURL=201.html
CTE Conference
15th – 17th November 2019/ Zagreb, Croatia

Paper Title - type here the title of your paper [Centred, Calibri, sentence case, font size 14 points, bold]
Abstract [Left, Calibri, font size 12 points, bold]

Abstract should have up to 1800 characters with spaces, Calibri, font size 11 points. The text should indicate the context of the work, its main objective, sample, methods, results and conclusion of the paper.

After the abstract, write the Key words - an alphabetized list of the most important concepts discussed in the paper, up to five terms not mentioned in the title of the paper and separated with a semi colon (;).
Key words [Left, Calibri, font size 11 points, bold, italics]: alphabetized first term; alphabetized second term; alphabetized third term; alphabetized fourth term; alphabetized fifth term;

CTE Conference
15th – 17th November 2019 / Zagreb, Croatia
Paper Title - type here the title of your paper [Centred, Calibri, sentence case, font size 14 points, bold]

Abstract [Left, Calibri, font size 12 points, bold]

Abstract should have up to 1800 characters with spaces, Calibri, font size 11 points. The text should indicate the context of the work, its main objective, sample, methods, results and conclusion of the paper.

After the abstract, write the Key words - an alphabetized list of the most important concepts discussed in the paper, up to five terms not mentioned in the title of the paper and separated with a semi colon (;).
Key words [Left, Calibri, font size 11 points, bold, italics]: alphabetized first term; alphabetized second term; alphabetized third term; alphabetized fourth term; alphabetized fifth term;

Subtitle [First level subtitle - Left, Calibri, font size 12 points, bold]

Papers are submitted in the following format: A4 format, 3 cm margins, font size 11 points, Calibri, single spaced (1.0). Headers and footers are not allowed, still, footnotes are not recommended. For emphasis italics are recommended instead of underlining. Do not number pages, as page numbers will be added later in the publication process.

The text of the scientific research paper should basically consist of the following sections: Introduction, Methods, Results, Discussion, Conclusions and References.
Authors take full responsibility for the language quality of the text. The total length of the manuscript should not exceed 20 standard pages (including references and all figures and tables). Standard page size is 1800 characters with spaces. Manuscripts are submitted online exclusively at the following address: https://conferences.ufzg.hr/ojs/index.php/STOO, in a single Open Office or Microsoft Word document.

Paragraph line spacing single, alignment justified, indentation (1.0pt), no before-after spacing, do not leave an empty line between paragraphs.

Subtitles should not be numbered, sentence case, font size 12 points, Calibri, bold with one empty line above the subtitle and no empty line below the subtitle. Subtitles should not be numbered. Examples of subtitles by levels of importance as follows:

First level subtitle [Left, Calibri, font size 12 points, bold]

Please insert text of your paper. Leave one empty line above the subtitle and no empty line below the subtitle.
Second level subtitle [Left, Calibri, font size 11 points, italic, bold]
Please insert text of your paper. Before subtitle please leave one empty line above the subtitle and no empty line below the subtitle.
Third level subtitle [Left, Calibri, font size 11 points, bold]
Please insert text of your paper. Before subtitle please leave one empty line above the subtitle and no empty line below the subtitle.
Graphs, figures and tables

All graphs, figures and tables should have a title, be numbered in the order in which they appear in the text (e.g. Table 1) and should be referred to in the text. All tables and figures should be numbered sequentially with Arabic numerals as they are referred to in the text.

Tables and figures, titles and captions should be centred, single spaced, font Calibri, 10pt, placed above the tables and underneath the graphs and figures.

Graphs, figures and tables should be black, white and grey, high-quality and print-ready, as well as positioned in the appropriate place within the text, never exceeding the paper margins. Do not send tables as pictures and do not “lock” the illustrations.

All graphs, figures and tables should be created according to the APA Publication Manual – (Publication Manual of the American Psychological Association, 6th. ed., 2010).
Table 1

Table title

	Semester
	Number of students
	Percentage

	First
	80
	27,59

	Second
	75
	25,86

	Third
	70
	24,14

	Fourth
	65
	22,41

	SUM
	290
	100,00

[image: image3.png]

Figure 1. Figure title
[image: image4.png]Number of students

Number of students by semester

1 2 3 4

Semester

Figure 2. Figure title
Statistics

When reporting on statistics, sufficient information necessary for full understanding of the conducted analysis must be included. Greek letters, subscripts and superscripts that function as identifiers and abbreviations that are not variables are set in regular font style, and all other statistical symbols in italic.

Use the decimal point, not a comma. Use a zero before the decimal point with numbers that are less than 1 when statistics can exceed 1. Do not use a zero before a decimal fraction when the statistics cannot be greater than 1. Round the decimals as much as possible, while keeping prospective use and statistical precision in mind. For further instructions and examples, please consult the APA Publication Manual.
Citations and References

The Faculty of Teacher Education University of Zagreb Conference Contemporary Themes in Education – CTE uses the Harvard system of reference (Publication Manual of the American Psychological Association, 6th ed., 2010). Unless the referencing is in accordance with the APA style, the paper will be returned to the author prior to the reviewing procedure.

In-text citations
When syntagms, ideas, data, terms, etc. by other authors are cited, the source should be given in the text and not in the footnotes. References are given in brackets and should contain the author’s surname, the year of publication and, in case of a verbatim quotation, the page number (e.g. Vilke, 1993, p. 23; Rossi & Cassidy, 1999, p.24). If the work cited has more than two authors, all authors should be cited the first time the reference occurs (Prskalo, I., Nedić, A., Sporiš, G., & Badrić, M., 2007, p.76) and in subsequent citations, only the surname of the first author followed by et al. and the year of publication (e.g. Pastuović et al., 2003, p. 35). When paraphrasing, the author's name should be written and the year of publication given in brackets (e.g. Horvat (2001) claims that …; Zarevski and Tominac (2008) maintain...).

List of references
The paper should include references and sources on the basis of which it was written, without bullets or numbering and with 1.0 indentation (justified alignment).

The reference list at the end of the paper (References) should include full information about all the works that are referenced in the paper, in alphabetical order according to the author’s surname (the works of the same author should be listed chronologically), Latin alphabet. The titles in the reference list need to be given in the language of the original, and if they have been translated into English, the English translation should be given in square brackets []. When electronic sources are referenced, the date of retrieval has to be stated.

References
Examples of referencing:

Books:

Rosandić, D. (1993). Novi metodički obzori. Zagreb: Školske novine.

Hardy, C., & Mawer, M. (1999). Learning and teaching in physical education. London: Falmer Press.

Articles published in journals:

Paar, V. (2006). Okvir Hrvatskog nacionalnog obrazovnog standarda. Metodika, 7(1), 7-24. doi: xx.xxxxxxxxxx

Chapters in books:

Rossi, T., & Cassidy, T. (1999). Knowledgeable Teachers in Physical Education: A view of teachers’ knowledge. In C. Hardy & M. Mawer (Eds.), Learning and teaching in physical education (pp. 188-202). London: Falmer Press.

Conference Proceedings:

Bežen, A. (2004). Ekološki odgoj i kroatistika. In S. Golac (Ed.), Ekologija u odgoju i obrazovanju (pp. 90 – 102). Gospić: Visoka učiteljska škola.

Prskalo, I., Jenko, S., & Horvat, V. (2008). Differences in some anthropometric characteristics and motor skills in boys from Great Britain and Croatia. In D. Milanović, & F. Prot (Eds.), 5th International Scientific Conference on Kinesiology - Kinesiology research trends and applications (pp. 521-524). Zagreb: Faculty of Kinesiology, University of Zagreb.

Doctoral dissertation or Master’s thesis:
Gruić, I. (2005). Entering the story labyrinth. An Investigation of the Effects of Placing the Participants in Different Actantial Positions within the Dramatic World Created by a Theatre in Education Programme. (Doctoral disertation or Master’s thesis). Birmingham: Faculty of Education University of Central England in Birmingham

Electronic sources:

Goldberg, L. R. (1990). An alternative “description of personality”: The Big- Five factor structure. Journal of Personality and Social Psychology, 59(6), 1216-1229 /online/. Retrieved on 17th March 2012 from http://psycnet.apa.org/psycinfo/1991-09869-001.

UNESCO (1995-2008). Quality Physical Education /online/. Retrieved on 10th September 2008 from http://portal.unesco.org/en/ev.phpURL=201.html
STOO Konferencija
15. – 17. 11. 2019. / Zagreb, Hrvatska

Naslov rada – unesite naslov rada [centrirano, Calibri, pisana slova, veličina slova 14, podebljano]

Sažetak [Lijevo, Calibri, veličina slova 12, podebljano]

Sažetak može sadržavati do 1800 znakova s prazninama, Calibri, veličina slova 11. Tekst treba uputiti na svrhu rada, najvažnije rezultate, uzorak, korištene metode, rezultate i zaključak.

Na kraju sažetka pod oznakom Ključne riječi treba abecednim redom navesti najvažnije pojmove koji se obrađuju u tekstu (do pet pojmova abecednim redom koji se ne spominju u naslovu rada, odvojenih točka sa zarezom (;).
Ključne riječi [Lijevo, Calibri, veličina slova 11, podebljano, kurziv]: abecednim redom prvi pojam; drugi pojam; treći pojam; četvrti pojam; peti pojam;

[image: image6.jpg]UNIVERSITY OF ZAGREB
FACULTY OF TEACHER
EDUCATION

