Uredništvo

GODIŠNJAKA TITIUS

PODSJETNIK (okvir) ZA PISANJE RECENZIJA*

I. Prethodne napomene

Znanstveni GODIŠNJAK TITIUS, Godišnjak za iterdisciplinarna istraživanja porječja Krke, koji izlazi u Splitu, objavljuje istraživačke, metodologijske i teorijske radove s područja sociologije i drugih društvenih i humanističkih znanosti (demografija, socijalna geografija, povijest, etnologija, ekonomija, znanost o književnosti, lingvistika... edukacijske znanosti...) te drugih znanstvenih područja i disciplina, odnosno interdisciplinarne i multidisciplinarne radove koji su u svezi s prostorom porječja rijeke Krke i/ili baštinom (prirodnom i kulturnom, materijalnom i duhovnom...) i sociokulturnim razvojem. (Prostorni obuhvat u trokutu Knin – Zadar – Split.). Prvenstveno će nastojati objavljivati originalne rezultate znanstvenih istraživanja koja proučavaju različite aspekte porječja rijeke Krke i to one radove koji se publiciraju prvi put, ali i pregledne znanstvene radove (članke), te znanstvene informacije. (Vidjeti obrazac na kraju/u prilogu ovih Uputa za pisanje recenzija).

Pored toga, Uredništvo će objavljivati obavijesti, osvrte, recenzije i prikaze knjiga, časopisa, znanstvenih i stručnih skupova. Odabir ponuđenih rukopisa za objavljivanje i klasifikaciju odabranih radova Uredništvo će časopisa zasnivati na prosudbi recenzenata.

Recenziranje, kao bitan element uređivačke politike časopisa, prethodi odluci Uredništva hoće li recenzirani rukopis biti objavljen.

Recenzija treba biti znanstveno utemeljena, objektivna i, prema tome, nepristrana ocjena. Recenzent to postiže primjenom odgovarajućih znanstvenih metoda (npr. metodom kritičke analize i sinteze) što ovisi o vrsti rada, znanstvenom području, disciplini itd.

* Ove Upute za pisanje recenzija služe doista kao podsjetnik kako bismo olakšali njihovu izradu i omogućili Uredništvu donošenje objektiviziranih odluka.

Temeljni je cilj recenzentskog postupka da objektivno ocijeni nečiji rukopis. Na osnovi takve ocjene (prosudbe, vrednovanja) može se relevantno utvrditi zaslužuje li neki rukopis (rad, članak) da po svojoj znanstvenoj, stručnoj, ili pak umjetničkoj vrijednosti bude objavljen.

Recenzentski postupak je anoniman, što praktično znači da recenzent ne treba znati ime autora članka, niti autor treba znati ime recenzenta.

Trojaka je svrha recenziranja rukopisa:

a) podići kvalitetu članaka u časopisu (originalnost, znanstvenost, stručnost)

b) osigurati citiranje relevantne literature

c) poboljšati stil pisanja.

Recenzije znanstvenih i stručnih radova moguće je pisati na više načina. Jedan od načina je sljedeći:

II. Dijelovi recenzije

Sam tekst recenzije može biti podijeljen u tri dijela:

1. Opći dio recenzije

2. Posebni dio recenzije

3. Zaključak te popunjeni standardni obrazac.

1. Opći dio recenzije

U ovom, općem, po redoslijedu prvom dijelu recenzije, pažnju bi trebalo obratiti osobito na sljedeće:

1.1. Opseg i raspored građe rada (članka)

 Navesti opseg rada u cjelini i strukturu te opseg pojedinih dijelova (poglavlja, odjeljaka, paragrafa i sl).

1.2. Kritička analiza strukture i sadržaja članka

- Ukratko prikazati i kritički analizirati pojedine dijelove rukopisa (dijelove, poglavlja, odjeljke itd). Posebnu pozornost obratiti kompoziciji (ili strukturi) članka:

- Je li redoslijed dijelova logički raspoređen?

- Uklapaju li se dijelovi rada u homogenu cjelinu?

- Je li dosljedno primijenjen dekadni sustav ako je primjenjivan u elaboraciji teksta?

2. Posebni dio recenzije
2.1. Naslov članka

Prosuditi i ocijeniti odgovara li naslov članka njegovu sadržaju.

2.2. Aktualnost članka

Recenzent treba dati konkretnu i znanstveno, odnosno stručno, korektnu ocjenu je li sadržaj članka, po rezultatima istraživanja koje sadrži, po primijenjenoj metodologiji, po novoj sistematizaciji, odnosno po znanstvenim činjenicama, teorijama, stavovima, zaključcima, podacima i sl., aktualan ili nije aktualan. U skladu s tom ocjenom slijedi i vrednovanje: pridonosi li članak svojim sadržajem razvoju teorije i(li) prakse, odnosno sadržava li nove rezultate ili se radi samo o analizi i sintezi na temelju već objavljenih rezultata i je li zanimljiv za objavljivanje. U ovom dijelu recenzije treba iznijeti utemeljenu argumentaciju o zanimljivosti ili nezanimljivosti za objavljivanje. Ako treba, iznijeti konkretne prijedloge za poboljšanje kvalitete sadržaja članka i za njegovu aktualizaciju.

2.3. Opseg članka

 Utvrditi treba li članak skratiti, dopuniti ili proširiti. Ako članak treba izmijeniti (skratiti ili proširiti), izričito navesti u kojim dijelovima i argumentirati zašto je to potrebno.

2.4. Terminologija, stil i jezik

 Utvrditi jesu li u članku upotrijebljeni razumljivi i standardni nazivi prihvaćeni u hrvatskoj i u svjetskoj stručnoj terminologiji (terminologija struke). I ovdje, također, ocijeniti koliko je izlaganje u članku sistematično, logično, jednostavno, razumljivo, čitljivo. Moguće primjedbe terminološke i stilske naravi potrebno je obrazložiti i predložiti odgovarajuća poboljšanja.

Ovdje se ne misli toliko na gramatičku i pravopisnu korektnost rukopisa (čime se bavi lektor) koliko na način pisanja znanstvenih informacija, u odnosu na jasnoću autorovih misli. "Jasnoća, jednostavnost i kratkoća te logičnost slijeda misli i prikaza" značajke su znanstvenog stila. Primjedbe, ispravke i sl. gramatičke i pravopisne naravi prepustiti lektoru časopisa. Preporučljivo je da recenzent usput upozori i na eventualne daktilografske i smisaone pogreške.

2.5. Ilustracije

Ilustracijama se obično nazivaju svi prilozi koji sadržaj članka (tekst) ilustriraju. To mogu biti: tablice, slike, crteži, sheme, histogrami, grafikoni, karte i fotografije. Potrebno je da recenzent utvrdi jesu li ilustracije ispravno oblikovane, dovoljno jasne, dobro vidljive i ilustriraju li zorno određene pojave… I ovdje, ako ilustracije nisu ispravno oblikovane, primjedbe, dakako, treba ukratko obrazložiti i predložiti konkretne promjene.

2.6. Citati

Osnovno je da recenzent točno utvrdi je li autor članka citirao druge autore načinom uobičajenim u znanstvenim i stručnim radovima, je li autor za preuzete znanstvene činjenice, ilustracije, definicije pojmova, podatke i sl. točno naveo izvore. Recenzent će u vezi s tim sugerirati rješenja prema kojima bi članak bio kvalitetniji.

2.7. Literatura (Bibliografija)

Kritički (posve ukratko) ocijeniti je li se autor koristio relevantnom hrvatskom i svjetskom literaturom i je li popis citirane literature u skladu s uputama Uredništva časopisa (otisnutim u svakom broju Godišnjaka Titius).
3. Zaključak

U zaključnom dijelu recenzije članka treba sažeto i argumentirano dati sintetiziranu ocjenu o rukopisu. Recenzent iznosi prijedlog o kategorizaciji članka* i jasan prijedlog o objavljivanju ili neobjavljivanju članka u časopisu, odnosno o uvjetima uz koje rukopis može biti objavljen

Na kraju svoje recenzije rukopisa recenzent popunjava obrazac (priložen ovim Uputama) i to u dva primjerka. Samo jedan od njih treba potpisati, ali je potrebno oba primjerka obrasca vratiti Uredništvu.

* Napomena: Časopis objavljuje sljedeće kategorije radova:

1. izvorni znanstveni članak (Original scientific paper)

2. prethodno priopćenje (Preliminary communication)

3. pregledni članak (Review)

4. izlaganje sa znanstvenog skupa (Conference paper)

5. stručni članak (Professional paper)

6. ostalo. (kao napr. recenzija, osvrt, informacija i sl.

 (upisati) što? _________________________________
1
6

