UPUTSTVO ZA PISANJE DIPLOMSKOG Master RADA

Diplomski master rad ima strukturu naučnoistraživačkog rada. Njime kandidat treba da pokaže da je kvalifikovan za naučnoistrživački rad, da ga sprovede, ali i na odgovarajući način prezentuje.
Naslovne stranice

Izgled korica diplomskog master rada dat je u prilogu. Ključna informacijska dokumentacija koja je obavezan deo rada, data je u prilogu. Stavlja se u rad nakon naslovne stranice, a pre sadržaja.

Naslov

Naslov treba da ukratko identifikuje predmet rada, naznači cilj rada i da sadrži ključne reči.
Naslov ne bi trebalo da ima više od deset reči.

Izvod
Izvod se unosi u ključnu informacijasku dokumentaciju. Smisao izvoda je da da jasnu i konciznu informaciju o sadržaju rada. Sadrži osnovne podatke o temi rada, hipoteze, kratak opis metoda, najvažnije rezultate i zaključke. Citiranje literature, formule, tabele i slike koje se nalaze u radu ne navode se u apstraktu/rezimeu.
Student pri koncipiranju rezimea treba da misli o tome da prikaže:

1. Šta je proučavano i istraživano.

2. Pregled sprovedenih istraživanja.

3. Dobijeni rezultati.

4. Analiza dobijenih rezultata sa zaključkom.

Dužina apstrakta je do 500 reči.

Ključne reči (dodatak apstraktu)

Daje se lista od maksimum sedam reči ili fraza koje su indikativne za rad.

Najznačajnija poglavlja u radu i njihov sadržaj su:

1. Uvod

Uvod se sastoji od tri dela. Prvi deo uvoda sadrži kratak opis problema i stanja vezanog za temu rada. Drugi deo se sastoji od pregleda pređašnjih istraživanja u oblasti koja je predmet rada i nivoa do kojeg su ona dovela. Na kraju uvoda treba jasno definisati cilj i zadatke vlastitog rada, proučavanja. Alternativa je da se definišu hipoteze, a tada su zadaci, da se one provere.
2. Materijal i metod

Navodi u ovom poglavlju treba da daju dovoljno informacija da bi mogla da se ostvari ponovljivost istraživanja. Treba dati dovoljno informacija o materijalu, predmetu proučavanja. Ukoliko se koriste standardni metodi navodi se tačan naziv i izvor (standard, knjiga...), sa naznakom tipa ili varijante ako postoje. Ukoliko se standardni metod modifikuje, navodi se izvor i osnovne karakteristike, a opisuju se izmene. Sopstveni metod opisuje se detaljno.
U radovima koji nemaju merenja, ovo poglavlje se može nazvati TEORIJSKA RAZMATRANJA i u njemu se mogu opisati istraživanja na zadatu temu, pregled stanja u izučavanju, opis modela, opis tehnološkog procesa koji su predmet razmatranja.
3. Rezultati i diskusija

Rezultati rada prikazuju se opisivanjem tekstom, tabelama, slikama (dijagramima), a ređe fotografijama. Iz rezultata treba da bude jasno da li su potvrđene ili opovrgnute postavljene hipoteze i da li su uspešno ostvareni cilj i zadaci. Nikako se ne sme izbeći prezentovanje negativnih rezultata, odnosno opovrgavanje hipoteza. Rezultati se diskutuju poređenjem sa rezultatima istraživanja drugih autora uz obavezno navođenje izvora literature.
Vrlo je važno dati diskusiju rezultata i stavove autora. Interpretiranje uočenih nejasnoća i nelogičnosti treba korektno navesti.
4. Zaključci
Zaključke rada treba pažljivo izvesti. Na početku posvetiti po jedan pasus svakom poglavlju. Mogu da budu značajno povezani sa diskusijom rezultata, ali se u njima daje slobodnija i šira interpretacija predmeta i rezultata rada.
Poseban kvalitet je definisanje predloga za budući rad, odnosno identifikovanja problema i potrebe za rešavanje i definisanje ličnog doprinosa rešavanju problema.
5. Literatura

Spisak literature korišćene u tekstu, se navodi i u tekstu citira u skladu sa uputstvom za Citiranje i navođenje literature. Sve navedene stavke moraju da budu citirane u prethodnom tekstu.
FORMATIRANJE RADA

Najpre se korektno definiše stranica. Odabere se A4 format. Margine su gore i levo 2,5 cm, dole i desno 1,5 cm. Dobija se format kojim se dobro koristi raspoloživi prostor, a omogućava odlaganje u registrator.

Odabire se font Arial, veličine 12. Izuzetak su naslovi, koji su veće veličine i pojačani, bold. Koristi se justify način poravnjanja teksta, od leve do desne granice teksta,.

Obavezno se označavaju stranei to Arial, veličina 10.

Para-grafi treba da budu definisani kao što je dato u prozoru na sledećoj slici i ovom tekstu.

[image: image1.png]=]

Type aquestion for help '+ | X

Ele Edt Vew Iwet Fomat ook Table Window Help

S savers B SQIVE L DB S

44 Normal ~ Arial

BEQ X %8 4 (2] = @] s - @] dreat
A

SEMINARSKI-RADY
il
il
Seminarski-rad-je-predispitna-obaveza-studenata,-a-cilj-je-da-studeghinozoa.nakidac,
oblasti-koju-kurs- obraduje-kroz-vlastito- prou¢avanje, -studiranje. - U- el B
temu,-koju-mu-zadaje-nastavnik/asistent, -ili-se-odobrava-tema-kojuf | e andseacng | e sndpoge presks
Za-izradu-seminarskog rada-koriste-se-literaturni-izvori- predvideni- 2
drugi-kojitim-spiskom-nisu-obuhvaceni.-Cesto- ¢e-izvori- podataka-b
Sa-time-se-mora-biti-oprezan.-Tipi¢no-je-da-student-koristi-podatke]
lose, -ali-samo-kao-pocetak,-da-bi-se-definisali-pojmovi.-Objasnjenjg ol
problema-moze-da-bude-sastavni-deo-seminarskog-rada,-ali-ne-i-d fbe
il
1 ecfre op e spacng: 4t
Pisanje-i-formatiranje-seminarskog-radaf] il e e ¥
il
Najpre-se-korektno-defini§e-stranica.-Odabire-se-A4-format.-Margir]
dole-i-desno-1,5-cm.-Dobija-se-format-kojim-se-dobro-koristi-raspold
omogucava-odlaganje-u-registrator.-
Odabire-se-font-Arial,-veli¢ine: 12.-1zuzetak-su-naslovi,-koji-su-vece-
Pri-pisanju-se-koristi-poravnavanje-levo.-Kada-je-rad-zavrsen, -i-kori
prebaci-na-justify,-od-leve-do-desne-granice-teksta,-ali-bi-tada-trebd
seckanju“reci-na-slogove,-kako-ne-bi-bilo-mnogo-praznog-prostora-unutar-redova.-§

gmert: [l v Qutine level: [Body text

[JDen't add space between paragraphs of the same style

(==

s0<
rous s [auostopes N NO A A @A O-L-A-=S=sad)
Page 1 Sec 1 11 At 102cm Ln 17 Col 81 oo o0 fo0 o0n Serbian(lat O

Po završetku potpoglavlja, a pre narednog naslova, dodaju se dva prazna reda.

Ispod naslova, a pre teksta jedan prazan red.

Pre i posle slika i tabela dodaje se po jedan prazan red.

Glavna poglavlja poglavlja i pripadjući naslovi započinju na novoj strani, dok se potpoglavlja pišu u nastavku prethodnog teksta sa povećanim razmakom.

Naslovi i sadržaj

Naslovi se numerišu, kao što je dato u primeru.

1. GLAVNI NASLOV (all Caps, Font Size 14, Bold)

1.1 Prvi podnaslov (Font Size 14, Bold)

1.1.1 Drugi podnaslov (Bold)

Tačka se stavlja samo iza broja glavnih naslova, a za ostale kao u primeru. Ne treba koristiti više podnaslova, dakle, 1.1.1.1 nije poželjno. Ukoliko ipak ima potrebe za još nižim nivoom podnaslova, oni se ne označavaju brojevim već se pišu, na primer italik-bold.

Naslovi započinju na levom rubu stranice, kao što je ovde prikazano.

Primer preglednog sadržaja

	1. GLAVNI NASLOV
	1

	1.1 Prvi podnaslov
	4

	1.1.1 Drugi podnaslov
	11

	1. GLAVNI NASLOV 2
	25

Slike i tabele

Naziv slike piše se ispod nje, centrirano. Može da se piše Slika 1, Slika 1. Sl. 1 i Sl. 1. Ukoliko je slika od nekog preuzeta, obavezno se navodi izvor.

[image: image2.jpg]

Sl. 1. Tipičan uređaj za sečenje poljoprivrednih materijala (Grujić i dr, 2004)

1– valjci za sabijanje, 2– nož, 3– protivnož, (– ugao rezanja, v– brzina rezanja, (E– ugao relaksacije materijala, h– visina sloja sabijenog materijala, l– dužina seckanja

Između slike i naziva ostavlja se razmak. Naziv tabele piše se iznad nje, sa poravnavanjem ulevo. Ravnopravno se primenjuje Tab. 1 Tab. 1. Tabela 1. i Tabela 1. Iza naziva ostavlja se polurazmak.

Tab. 3. Tačnosti pozicioniranja koje su potrebne za pojedine operacije u poljoprivredi

	Poljoprivredna operacija
	Potrebna tačnost, m

	Identifikacija parcele
	10-20

	Praćenje prinosa
	5-10

	Uzimanje uzoraka zemljišta
	1-3

	Lociranje korova
	1-3

	Primena tehnologije kontrolisane primene pesticida
	1-2

	Navođenje za uklapanje prolaza
	0,51-1

1 Ova vrednost je danas u mnogim slučajevima manja.

Sve linije u tabeli treba da budu debljine ½ pt. Načelno se primenjuju samo tri horizontalne linije, gornja, ispod zaglavlja i donja. Veći broj linija koristi se samo ukoliko je to funkcionalno, da bi se odvojile dve različite grupe podataka, neophodno. Promena boja polja primenjuje se samo izuzetno, na primer, ukoliko se ističu podaci za grupu veličina koje se značajno razlikuju.

Slike i tabele se komentarišu u tekstu. U njemu se navodi na koje se slike i table tekst odnosi, prema primeru: navedeno u tab. 4; prikaznao na sl. 5.

Jednačine

Koristi se program za pisanje jednačina (Equation Editor) i svaka se označava brojem.

[image: image3.wmf]hy

cx

by

ax

z

+

+

=

(1)

Sve primenjene veličine se opisuju. Daje se naziv skraćenice i jedinice u kojima se one unose. Primer je:

x– udaljenost od prednjeg zida u m.

Jedinice

Koriste se isključivo osnovne, izvedene i dopuštene jedinice SI sistema. Primer dopuštenih je bar. Ostale jedinice mogu da se koriste, ukoliko to ima funkciju za opis u radu, samo kao dodatak uz SI (The International System of Units) jedinice. Primeri su:

5 g 37 % 16 m 27 °C 20 ha 3 t/ha, ali može i 3 tha–1

Složene jedinice pišu se kao u primerima:

12 kg m-2 s-1 32 MJ m-2 d-1 5 g min-1 m-2 8 L s-1 ha-1 7 kg s-1 m-4

Kad se kombinuju samo dve jedinici može da se piše i na sledeći način 9 Mg/m3. Mo-gu da se primenjuju i jedinice koje se tolerišu, pa čak i po pravilima SI, tona –t, bar, cm itd.

Skraćenice

Samo opštepoznate skraćenice pišu se bez objašnjenja, na primer EU, UN itd. Skraćenice mogu ponekad značajno da olakšaju pisanje teksta, jer se neki naziv koji se sastoji iz više reči ne piše više puta. Pri prvoj upotrebi skraćenice treba obavezno dati tumačenje. Na primer DGPS – Differential Global Positioning System. Nazivi na engleskom, ili drugim jezicima, pišu se u kurzivu, italiku. Stvaranje vlastitih skraćenica i njihovo korišćenje treba izbegavati.
CITIRANJE I NAVOĐENJE LITERATURE

Master rad trebalo bi da predstavlja originalan doprinos studenta. U izradi master rada je zabranjeno da se koriste i preuzimaju tuđi naučni i drugi radovi, bez adekvatnog navođenja izvora. Literatura treba da obuhvati sve izvore koji su korišćeni u radu.

Literatura se može: direktno navoditi (citirati); indirektno navoditi (parafrazirati) ili na nju upućivati (referencirati). Prеglеd litеrаturе nе smе da prеdstаvlја kоlеkciјu prеvеdеnih dоkumеnаtа (copy/paste), vеć trеbа dа pоkаžе spоsоbnоst studеntа dа umе dа kоristi litеrаturu i dа svоје znаnjе umе nа оdgоvаrајući nаčin da prikаžе.

Za pisanje master radova važno je da se izbegava korišćenje internet izvora kao što su Vikipedija (Wikipedia), sajtovi koji su reklamnog tipa i tekstovi koji nisu autorski, jer mogu da sadrže netačne informacije. Naučni radovi i knjige treba da se pretražuju na Google scholar-u ili u drugim referentim bazama naučnih radova. Potrebno je da master rad sadrži savremenu literaturu (ne stariju od deset godina), jer to pokazuje da je autor upućen u najnovija naučna dostignuća u određenoj oblasti. Korišćenje i preuzimanje tuđih misli, rečenica, ideja, dela, stavova u celini ili delovima, i njihovo prezentovanje kao sopstvenih, bez odgovarajućeg navođenja izvora (reference) smatra se plagijatom.

Primеri plаgiјаtа su: upоtrеbа tеkstа iz knjigа, čаsоpisа, diplomskih, mаstеr i dоktоrskih rаdоvа, bеz nаvоđеnjа izvоrа, bilо dа sе rаdi о kоpirаnju tеkstа u izvоrnоm оbliku (isti јеzik) ili dа је tеkst prеvеdеn (npr. prеvоd sа еnglеskоg nа srpski jezik), kao i prеuzimаnjе dеlоvа diplomskih ili mаstеr rаdоvа drugih studеnаtа sа fаkultеtа u zemlјi i inоstrаnstvu, bеz nаvоđеnjа izvоrа (litеrаturе).
Plagijarizam predstavlja težu povredu etičkog standarda, a autorska prava su utvrđena zakonom i opštim aktima (Zakon o autorskom i srodnim pravima, Službeni glasnik RS, br. 104/2009, 99/2011 i 119/2012.; Krivični zakonik, Službeni glasnik RS, br. 85/2005, 88/2005 - ispr., 107/2005 - ispr., 72/2009, 111/2009, 121/2012, 104/2013 i 108/2014. - član 198., stav 1. Povreda moralnih prava autora i interpretatora). U skladu sa ovim pravilima, student pre odbrane master rada potpisuje Izjavu o originalnosti urađenog rada koju dobija od referenta studentske službe.

Ukoliko se pre ili posle odbrane master rada posumnja da je rad plagijat, pokreće se postupak pred etičkim odborom Fakulteta tehničkih nauka. Ukoliko nezavisna komisija etičkog odbora utvrdi da se zaista radi o plagijatu, pokreće se postupak protiv kandidata koji u slučaju već odbranjenog rada može rezultirati i oduzimanjem tj. poništavanjem stečene diplome.

Citiranje literaturnih navoda

Tab. 1. Gubici pri vađenju repe različitim brzinama rada (Jocković i dr, 2002)

Citiranje literaturnih navoda u tekstu sprovodi se na sledeći način:

1. “...greške merenja definisao je Rakić (1987)”, ili – “kao što navode Bowen and Smith (1974)”.

2. „...greška merenja zavisi od temperature okoline (Vlahović i Joksimović, 2002)“, angažovana.

Dakle, navodi se prezime autora i godina publikovanja. Pri citiranju stranih izvora umesto i može da se koristi i and. Ukoliko se autor direktno navodi tada je van zagrade, a ukoliko se citira tada se prezime zajedno sa godinom publikovanja stavlja u zagradu. Ukoliko su dva autora navodi se kao u primeru 2. Kada ima više od dva autora navodi se prezime samo prvog autora i dodaje se i dr. (na engleskom et al.). Prezimena ostalih autora vide se u spisku korišćene literature.

Svaki stav, slika ili tabela za koje nije naveden izvor smatraju se rezultatom autora. Stoga je nepravilno i nekorektno da, ukoliko su preuzeti od drugih, to nije navedeno.

Ukoliko se koristi, na primer tabela, koja je delimično prerađena od strane autora, a u osnovi preuzeta od drugih autora tada se citira kao (Rohm and Smith, 1996, delimično prerađeno).

Knjiga

Kovačević Z, Jović Dušanka. 1988. Rečnik skraćenica.: Naučna i stručna knjiga, Novi Sad.

Cool J.C, Schijff F.J, Viersma T.J. 1991. Regeltechnik. Delta Press, Overburg, Nemačka.

Prezime prvog autora, prvo slovo imena (nekada i srednje slovo), tačka.

Ukoliko su dva autora, posle prvog autora i tačke stavlja se zapeta bez tačke ispred (ovo odstupa od pravila pravopisa srpskog jezika, ali se sprovodi kao međunarodno priznat postupak), zatim prezime drugog autora i u nastavku prvo slovo imena. Imena žena autora se prema pravilima kod nas pišu u celini, a ne samo prvo slovo (važi za sve izvore).

Posle liste autora sledi tačka, razmak i godina publikovnja, pa tačka. Nadalje se upisuje naziv knjige sa tačkom na kraju. Posle toga se navodi mesto izdavača, a nakon zapete i zemlja. Ukoliko je to Srbija ne mora da se navede ime zemlje. Slede dve tačke i naziv izdavača. Stavka literature završava se tačkom.

Ime zemlje izadavača može da se da na engleskom, umesto Nemačka – Germany. Imena gradova, za koja postoje srpski nazivi, mogu da se navedu na srpskom ili da se da originalni naziv; na primer i Minhen, i München i Munich (egleski naziv).

Poglavlje u knjizi ili monografiji

Malinović N, Lazić V, Đukić N, Sinđić M. 1998. Mehanizacija u proizvodnji soje. In Soja, ed. Milica Hrustić, M. Vidić, D. Jocković, ch. 14, 375-397. Institut za ratarstvo i povrtarstvo, Novi Sad.

Overstreet H.A. 1925. The psychology of effective writing. In: Effective Report Writing: Principles and Practices, ed. W.H. Pierre, ch. 3, 87-109. Chicago, USA: Graphic Publishing Co.

Kao prema navedenim pravilima za knjige, pri čemu se navode autori poglavlja; naziv poglavlja i završava tačkom. Sledi In i naziv knjige (monografije). Nakon naziva stavlja se zapeta i skraćenica ed. – označava urednik odnosno urednici edicije (prezime pa prvo slovo imena), koji se navode kao u primeru. Posle imena urednika piše se zapeta pa broj poglavlja ispred kojeg stoji ch. (skraćenica od chapter). Sledi zapeta pa broj stanica na kojima je citirano poglavlje.

Rad u časopisu

Đukić N, Sedlar A, Bugarin R. 2005. Dvostrujne prskalice, zaštita poljoprivrednih kultura i okoline. Savremena poljoprivredna tehnika 31(3): 98-105.

Slaughter D.C, Harrell R.C. 1989. Discriminating fruit for robotic harvest using color in natural outdoor scenes. Transactions of the ASAE 32(2): 757-763.
Nakon naslova rada i tačke sledi naziv časopisa. Iza naziva časopisa sledi prazno mesto (nema tačke ili zapete) te broj volumena (godina izlaženja) i u zagradi broj časopisa. Slede dve tačke, prazno mesto pa broj stranica na kojima je objavljen rad kao u primeru. Na kraju se stavlja tačka.

Radovi objavljeni na skupovima

Jocić P, Zoranić D. 1998. Razvoj optičkog uređaja za identifikaciju korova. In Proc. IX savetovanje o primeni elektronike na poljoprivrednim mašinama, 50-55. Donji Milanovac, 10-12 maja.

Cundiff J.S, Vaughan D.H, Parrish D.J. 1985. Pith separation procedure for processing whole-stalk sweet sorghum. In Proc. 5th Annual Solar and Biomass Workshop, 133-136. Atlanta, Ga., 23-25 April.

Posle imena autora, godine publikovanja piše se naziv rada i stavlja se tačka. Sledi In Proc. što znači – u zborniku radova, uključujući i varijantu da je zbornik dat u elektronskoj formi, na CD. Sledi naziv skupa i zapeta. Nadalje se piše broj stranica na kojima je rad objavljen i sledi tačka. Posle tačke piše se naziv mesta u kojem je skup održan, zapeta, te dani u kojima je održan. Na kraju je tačka. Ukoliko stranice u zborniku nisu numerisane već označeni brojevi saopštenja, piše se ref. 3. Primer su:

Doktorski i magistarski radovi

Joksimović Đ. 2003. Uticaj vibracija radnog organa razrivača na efekte ustinjavanja. Mr. teza, Poljoprivredni fakultet, Univerzitet u Novom Sadu, Novi Sad.

Workman S.R. 1990. Development and application of a preferential flow model. Ph.D. diss, Biological and Agricultural Engineering Dept, North Carolina State Univ, Raleigh.

Patenti

Boulart J. 1983. Process for protecting a fluid product and installations for the realization of that process. French Patent No. 2513087.

Standardi, zakoni i drugo
Agricultural Engineers Yearbook of Standards. 1983. S358.1. Moisture measurement -- Grain and seeds. St. Joseph, Mich: ASAE. Može da se koristi i sledeće

Informacije sa interneta

Sa interneta se koriste i citiraju tako što se navodi link, a nakon njega datum pristupanja toj informaciji.

Lista literature

Lista literature se sačinjava po abecednom redu na osnovu prezimena prvog autora. Ukoliko u toku jedne godine ima više radova sa istim spiskom imena autora tada se, da bi se pri citiranju uočila razlika, piše 2009a, 2009b itd. Ukoliko se jedan autor pojavljuje kao prvi u više radova, redosled ide prema godini publikovanja, počevši od najnovije. Svi navodi literature moraju biti citirani u tekstu i obrnuto.

Navođenje korišćene literature sprovodi se na kraju teksta, bez označavanja brojevima na početku (numbering) na sledeći način:

Primer spiska

Janić T, Brkić M, Igić S, Dedović N. 2010. Biomasa – energetski resurs za budućnost, Savremena poljoprivredna tehnika 36(2): 167-177.

Scarlat N, Martinov M, Dallemand J.F. 2010. Assessment of the availability of agricultural crop residues in the European Union, potential and limitations for bioenergy use. Waste management 30(10): 1889-1897.

Veselinov B, Adamović D, Martinov M, Bojić S, Mujić I. 2010. Investigation of mechanical harvest of marigold flowers for different row distances. In Proc. 38th International Symposium Agricultural Engineering: Actual Tasks on Agricultural Engineering, 261-270. Opatija, 22-26 February.

Patton S. (2004): Toxic trespass. Our Planet, 15(2) 24-26. From UNEP, Publications (2004): http://www.ourplanet.com/imgversn/152/patton.html (Oct. 25, 2004)
	
[image: image4.wmf]
	УНИВЕРЗИТЕТ У НОВОМ САДУ

ФАКУЛТЕТ ТЕХНИЧКИХ НАУКА У НОВОМ САДУ
	[image: image5.png]

(Име и презиме)

(НАСЛОВ РАДА)
ДИПЛОМСКИ – МАСТЕР РАД

Нови Сад, (година)
_1322979182.unknown

_1003246556.unknown

