

FILOZOFSKA ISTRAŽIVANJA

———— Filozofski fakultet, I. Lučića 3, HR-10000 Zagreb - Tel. + 385(0)1-6111-808, Fax +385(0)1-6117-012 - e-mail: filozofska.istrazivanja@hrfd.hr - www.hrfd.hr ————

Navođenje izvora

Uredništvo preporučuje način navođenja »pomoću bilješki« (pomoću »fusnota«), koji je ustaljen u časopisu *Filozofska istraživanja*. Kada se izvor prvi puta spominje, potrebno je navesti izvor u cijelosti, sukladno uputama u nastavku dokumenta.

Knjiga i rječnik:

- Immanuel Kant, *Kritika čistoga uma*, prev. Viktor D. Sonnenfeld, Nakladni zavod Matice hrvatske, Zagreb 1984., str. 318.
- Gilles Deleuze, Félix Guattari, *Mille Plateaux*, Éditions de Minuit, Pariz 1980.
- Anto Mišić, *Rječnik filozofskih pojmova*, Verbum, Split 2000.
- Vladimir Filipović (ur.), *Filozofijski rječnik*, Nakladni zavod Matice hrvatske, Zagreb 1989.

Knjiga koja je dio sabranih djela:

- Immanuel Kant, *Kritik der praktischen Vernunft*, u: Immanuel Kant, *Gesammelte Schriften*, sv. 5, Druck und Verlag von Georg Reimer, Berlin 1913.
- Gajo Petrović, *Prolegomena za kritiku Heideggera*, u: Gajo Petrović, *Odabrana djela*, sv. 4, Naprijed, Nolit, Zagreb, Beograd 1986.

Poglavlje, predgovor, pogovor i natuknica iz knjige i rječnika:

- Immanuel Kant, »O pravu čistog uma, u praktičnoj upotrebi, na proširivanje koje za njega nije moguće u spekulativnoj upotrebi«, u: Immanuel Kant, *Kritika čistoga uma*, prev. Viktor D. Sonnenfeld, Nakladni zavod Matice hrvatske, Zagreb 1984., str. 72–78.
- Immanuel Kant, »Prema vječnom miru«, u: Immanuel Kant, *Pravno-politički spisi*, prev. Zvonko Posavec, Politička kultura, Zagreb 2000., str. 113–153.
- Danilo Pejović, »bitak«, u: Vladimir Filipović (ur.), *Filozofijski rječnik*, Nakladni zavod Matice hrvatske, Zagreb 1989., str. 50–51.

Zbornik radova:

- Goran Sunajko (ur.), *Rat i mir*, Hrvatsko filozofsko društvo, Zagreb 2017.
- Paul Wilpert, Willehad Paul Eckert (ur.), *Die Metaphysik im Mittelalter. Ihr Ursprung und ihre Bedeutung. Vorträge des II. Internationalen Kongresses für Mittelalterliche Philosophie, Köln, 31. August – 6. September 1961*, Walter de Gruyter & Co., Berlin 1963.

Poglavlje, predgovor, pogovor i članak iz zbornika radova:

- Davorin Lapaš, »Pravo na upotrebu sile u suvremenom međunarodnom pravu«, u: Goran Sunajko (ur.), *Rat i mir*, Hrvatsko filozofsko društvo, Zagreb 2017., str. 139–162.
- Ibrahim Madkour, »La Métaphysique en terre d’Islam«, u: Paul Wilpert, Willehad Paul Eckert (ur.), *Die Metaphysik im Mittelalter. Ihr Ursprung und ihre Bedeutung. Vorträge des II. Internationalen Kongresses für Mittelalterliche Philosophie, Köln, 31. August – 6. September 1961*, Walter de Gruyter & Co., Berlin 1963., str. 50–58.

Članak iz časopisa:

- Lino Veljak, »Čovjek kao metafizička utvara«, *Filozofska istraživanja* 28 (2008) 1, str. 13–20. *
- Robert Alexander, »Ogkorhythm«, *Continental Philosophy Review* 45 (2012) 3, str. 403–410, doi: <https://doi.org/10.1007/s11007-012-9225-x>.

* objašnjenje:

28 označava godište
2008 označava godinu izdanja
1 označava svezak u godištu
Sveščić (broj) se ne zapisuje

Intervju:

- Milan Kangrga, »Filozofski razgovor«, *Arhe* 1 (2004) 1, intervju (razgovarali Željko Kaluđerović, Milenko A. Perović, Dragan Prole, Slobodan Sadžakov), str. 203–231.

Digitalni članak:

- Katarina Peović Vuković, »Razumjeti razgovor strojeva: Heideggerova ontologija prisuća nasuprot Lacanovu antihumanizmu«, *Holon* 5 (2015) 2, str. 248–281. Dostupno na: http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=221570 (pristupljeno 29. 2. 2020.).
- Gary L. Herstein, »Alfred North Whitehead (1861 – 1947)«, *Internet Encyclopedia of Philosophy*. Dostupno na: <http://www.iep.utm.edu/whitehed/> (pristupljeno 29. 2. 2020.).
- Julian Baggini, Lawrence Krauss, »Philosophy v science: which can answer the big questions of life?«, *The Guardian* (9. 9. 2012.). Dostupno na: <https://www.theguardian.com/science/2012/sep/09/science-philosophy-debate-julian-baggini-lawrence-krauss> (pristupljeno 29. 2. 2020.).

Anonimni članak s interneta:

- »Microchip implant (human)«, *Wikipedia, The Free Encyclopedia*. Dostupno na: http://en.wikipedia.org/wiki/Microchip_implant_%28human%29 (pristupljeno 29. 2. 2020.).
- »'Atheistic fundamentalism' fears«, *BBC News* (22. 12. 2007.). Dostupno na: http://news.bbc.co.uk/2/hi/uk_news/wales/7156783.stm (pristupljeno 29. 2. 2020.).
- »Desmontando mitos: la tolerancia de la Ál-Andalus multicultural«, *Profeaventuras* (29. 2. 2020.). Dostupno na: <https://profeaventuras.wordpress.com/2013/12/13/desmontando-mitos-la-tolerancia-de-la-al-andalus-multicultural/> (pristupljeno 29. 2. 2020.).

Predavanje:

- Tatjana Aparac-Jelušić, »Informacija. Teorijske osnove knjižnične i informacijske znanosti«, predavanje, Odsjek za informacijske znanosti, Filozofski fakultet Sveučilišta J. J. Strossmayera u Osijeku, Osijek, 5. 3. 2006.

Video ili audio materijali:

- Walter Schweidler, izjava u emisiji »Duhovni izazovi«, *1. program Hrvatske televizije* (21. 5. 2016.). Dostupno na: <https://hrti.hrt.hr/> (pristupljeno 29. 2. 2020.).
- Michel Foucault, »Hermeneutika sebstva I«, emisija »Ogledi i rasprave«, *Treći program Hrvatskoga radija* (18. 2. 2020.). Dostupno na: <https://hrti.hrt.hr/> (pristupljeno 29. 2. 2020.).

Diplomski rad, magistarski rad i disertacija:

- Zoran Grozdanov, *Spekulativni Veliki petak u ranoj filozofiji G. W. F. Hegela i njegov utjecaj na ranu teologiju Jürgena Moltmanna* (disertacija), Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za filozofiju, Zagreb 2015.

Osim navedenih, postoje i drugi izvori koji mogu poslužiti autorima, poput pjesama, zapisa iz elektroničke pošte ili pravnih dokumenata. U slučaju izostanka navedenog standarda, autori su pozvani predložiti zapis ili se obratiti urednicima za prijedlog bibliografskog zapisa.

U drugom i kasnijim navođenjima rada bilješka treba sadržavati samo inicijal imena i prezime autora, naslov rada bez podnaslova te broj stranice:

- I. Kant, *Kritika čistoga uma*, str. 319.
- L. Veljak, »Čovjek kao metafizička utvara«, str. 18.

U uzastopnim navođenjima rada bilješka treba sadržavati samo oznaku »Ibid.« te broj stranice:

- Ibid., str. 150.

Programe i projekte u okviru kojih su radovi objavljeni, izvore financiranja, zahvale, posebne napomene i podatke vezane za predloženi rukopis navodite na kraju rada, uvijek kao posljednju bilješku, koja je pritom označena asteriskom (*) umjesto arapskom brojkom (^{1, 2, (...)}).

Za bilo kakav izvor koji se koristi u radu, a pronađen je samo u elektroničkom obliku te postoji odgovarajuća poveznica, treba uvijek navesti točne bibliografske podatke, poveznicu na rad te vrijeme zadnjeg pristupa poveznici:

- Arne Næss, »Is It a Plus to Have a Definite Metaphysics in Common«, *Trumpeter* 22 (2006) 1. Dostupno na: <http://trumpeter.athabasca.ca/index.php/trumpet/article/view/899/1330> (pristupljeno 29. 2. 2020.).

U slučaju kada naslov i podnaslov knjige ili članka nisu razdvojeni interpunkcijom, pri navođenju rada podnaslov se od naslova odvaja točkom i započinje velikim slovom:

- Hans-Georg Gadamer, *Über die Verborgenheit der Gesundheit. Aufsätze und Vorträge*
- Anselm Böhmer, »Re-evolutivna budućnost. O izlasku čovjeka iz samoskrivljenog gubitka smisla

Za svaki je izvor potrebno provjeriti posjeduje li djelo *doi broj* (*digital object identifier*) te ga navesti na kraju bilješke. Više o *doi kodovima* možete pročitati ovdje: <http://www.doi.org/factsheets/DOIKeyFacts.html>.

Uredništvo prihvaća i druge načine navođenja pod uvjetom da su precizno i dosljedno provedeni u pojedinom rukopisu.

U slučajevima kada bibliografski podaci nisu dani u bilješkama, na kraju rada potrebno je uvrstiti bibliografski popis citiranih djela sa svim traženim podacima.

Uredništvo savjetuje autorima da se služe preporučenim načinom navođenja izvora zato što će se njegovim poštivanjem ubrzati recenzijski postupak i proces objave članka.

**Uredništvo časopisa
*Filozofska istraživanja***