ARTOS

Journal for Arts and culture

The Academy of Arts in Osijek

Kralja Petra Svačića 1/F, 31000 Osijek, Croatia

Review form

CONTRIBUTION TITLE:

RECEIPT DATE:

REVIEW DATE:

Contribution classification (mark the appropriate field with an “x”)

Original research paper: a paper that contributes to research and/or theory. The former contains unpublished results of original scientific research including methodology, analysis and interpretation as well as scientific method and credibility. The latter contains systematic critical reviews and meta-analyses whereas the originality of the contribution is determined by the focus, scope, line of argument and contemporary approach to the subject matter.

Preliminary research paper: a scientific paper which includes the preliminary results of some scientific research in progress or a theoretical idea with some basic arguments but without greater elaboration.

Review paper: a scientific paper which describes the current state and future development of a scientific discipline, theoretical issue or research topic.

Professional paper: includes useful contributions from various professions such as documented material (without theoretical, methodological or analytical elaboration), the practical application of some already published research results or their dissemination (education), concise and critical reviews of selected current topics. This kind of paper should be accessible not just to the specialist reader but to the general one.

Publication recommendation (mark the appropriate field with an “x”):

Accept without making changes

Accept after making slight changes

Accept after making significant changes (the reviewer will review the new version too)

Accept after making extensive and complete changes (the reviewer will review the new version too)

Reject

Explanation of classification and publication recommendation:

Please explain your classification and publication recommendation. In general, comment on the following: is the title adequate, is the research topic important, how is the paper structured, how are scientific theories and methods applied, are the terminology and analysis appropriate, is there accuracy when it comes to references and literature, are the conclusions valid, is the paper original and does it contribute to science. Please articulate your recommendations and advice so that they help authors make changes to their papers. The rejection of a paper should be explained too. The comments will be presented to the author, but without disclosing any information about the reviewer.

Please inform the editors of any possible conflict of interests regarding the author or the content of the paper under your review and please treat the paper as a confidential document.

REVIEWER’S COMMENTARY (elaborate if necessary)

ONLY FOR EDITORS

Reviewer information (will not be sent to the author):

Name and surname, academic title and qualification:

ID number (only for Croatian scholars):

Institution:

Address, phone, email:
