

**STILSKE
I PRAVOPISNE
SMJERNICE**

**ZA
IZRADU
ZAVRŠNOG RADA**

[https://policjska-akademija.gov.hr/.](https://policjska-akademija.gov.hr/)

VREMENIK IZRADE ZAVRŠNIH RADOVA ZA POLAZNIKE P14

- **Objava tema završnih radova – 02. 03. 2020.**
- **Rok za prijavu tema završnih radova mentorima – 09. 03. - 20. 03. 2020.**
- **Predaja završnih radova mentorima – 08. 06. - 19. 06. 2020.**
- **Pregled i ocjenjivanje završnih radova - 23. 06. - 26.06. 2020.**

UPUTE ZA IZRADU ZAVRŠNOG RADA

(IZRADBA - UČINAK IZRADE)

- Završni rad je polaznikova samostalna stručna obrada izabrane teme.
 - Izradbom i obranom završnog rada polaznik:
- pokazuje stupanj usvojenosti teorijskog i praktičnog znanja i sposobnost služenja stručnom literaturom i elektroničkim izvorima podataka;
 - dokazuje stupanj stečenih kompetencija i ishoda obrazovanja;
 - pokazuje se kompetentnost samostalnog istraživanja i stručne obrade izabrane teme na sustavan, smislen te stilski, gramatički i pravopisno ispravan način.

- Nakon izbora teme završnog rada polaznik predlaže nacrt ili strukturu završnog rada mentoru.
- Polaznik navodi **popis literature** i
- **druge izvore** podataka koje namjerava koristiti pri izradi završnog rada.

Mentor stoji na raspolaganju za sve eventualne nejasnoće, sugestije oko pisanja rada i savjete oko dodatnih izvora literature.

- **Broj stranica završnog rada:**
 - od 10 - 15 stranica.
 - Naslovna stranica i posljednja stranica rada se ne računaju.
- **Obranom završnog rada**
 - u obliku prezentacije
 - pokazuje se polaznikova sposobnost **samostalnog izlaganja**,
 - objašnjavanja i
 - prezentiranja rezultata
 - istraživanja ili obrade slučaja.

- **Rad se piše u Wordu, font Arial 12, 1.5 prored!**
- **Završni rad sastoji se od sljedećih dijelova:**
 - naslovna stranica
 - sadržaj
 - sažetak
 - uvod
 - **glavni dio – razrada teme**
 - zaključak
 - literatura
 - prilozi
 - posljednja stranica rada (za upisivanje ocjena).

- **Naslovna stranica:**
- mora izgledati točno kao na oglednom primjerku. Ne smije sadržavati slike, simbole, skraćenice niti se označava rednim brojem.
- **SADRŽAJ:** stavlja se odmah iza naslovnice.
- **SAŽETAK:**
- Sažeta verzija cjelokupnog rada. Poželjan opseg sažetka je jedna do jedna i pol stranica teksta. Sažetak se piše bez podnaslova, poput eseja.
- **Piše se tek kad je cjelokupan završni rad napisan.**
- **Uvod:** numerira se arapskim brojem 1.
- **Glavni dio ili razrada teme:**
 - ukoliko tema dopušta, **sastoji se od dva temeljna dijela:**
 - **prvi je dio teorijski** - navode se teorijski doprinosi različitih autora;
 - **drugi je dio praktični** - prikazuje se konkretan primjer problema ili slučaj iz prakse.

- **Primjeri navođenja literature:**
- ***knjiga i udžbenik* -**
- Horvatić, Ž., Cvitanović, L.(1999) Politika suzbijanja kriminaliteta. Zagreb: MUP RH;
- ***stručni članak* -**
- Solomun, D.(2006). Ekonomski aspekti nacionalne sigurnosti. Policija i sigurnost, 15 (1-2), 1-21;
- ***internetska stranica* -**
- [http:// www.mup.hr](http://www.mup.hr) (datum);
- ***diplomski, magistarski ili doktorski rad ili disertacija* -**
- Pajur, M. (1996) Samopoimanje adolescenata. Magistarski rad. Zagreb: Medicinski fakultet.
- **Naglašavamo kako se metoda *copy-paste* s interneta u Word ne smatra izradom završnog rada!**
- Podaci se mogu preuzeti s Interneta, ali to ne smije biti *copy-paste* čitavih stranica.

U **ZAKLJUČKU** je poželjno
iznijeti stav o istraženom problemu,
prikazati eventualnu nepodudarnost
teorije i prakse
te istaknuti vlastita mišljenja i prijedloge.

Zaključak mora započeti na posebnoj stranici i numerira se.

Popis literature slijedi nakon zaključka,
a prije eventualnih priloga ili dodataka.

- **Prilozi** (dokumenti i sl.)
 - stavljaju se **na kraj rada**.
 - Numeriraju se na vrhu stranice (*Prilog br. 1, Prilog br.2 ...*) i takvi se vode u **SADRŽAJU**.
- **POSLJEDNJA STRANICA RADA**
 - Treba izgledati **točno kao ogledni primjerak**.
 - **Ona se ne označava rednim brojem!**

Rad se predaje mentoru
u digitalnom obliku te u ispisu
ukoliko mentor to traži !

- **OBRANA RADA**

- Završni rad brani se pred tročlanim povjerenstvom
 - koje čine mentor i nastavnici struke.
 - **Obrana, u pravilu, traje do 15 minuta.**
-
- Od polaznika se očekuje da samostalno predstavi osnovne teze svoga rada,
 - da pokaže samostalno vladanje obrađenom temom i odgovori na pitanja ispitivača.

STIL PISANJA

Zakonski tekstovi pisani su administrativno-pravnim podstilom te obiluju **pleonazmima** koji šire iskaz kako bi precizirali, pojasnili sadržaj.

Razlikujemo: namjerne, poželjne pleonazme i nemjerne, nepoželjne pleonazme.

Frazeološki pleonazmi

Pravilno je pisati:

S obzirom na to da... **UMJESTO:** Obzirom na...

Bez obzira na to što.... **UMJESTO:** Bez obzira na...

Upozoriti na to da... **UMJESTO:** treba upozoriti na...

STIL PISANJA

- Treba izbjegavati nepoželjne značajke administrativnog stila:
 - nenamjerne pleonazme
- tj. gomilanje istoznačnica: *oko desetak, no međutim, kako i na koji način, vremensko razdoblje, u vrijeme kad, proces koji traje, samo i jedino,*
 - *sići dolje, popeti se gore, izići van, cijena koštanja, cirka oko i sl.).*
 - Treba izbjegavati eksplicitno izražavanje
 - (kojim se ponavlja značenje imenice koja potom slijedi):
 - Npr. **U** (*području, oblasti, domeni, sferi, djelokrugu*) **znanosti ili**
 - proces **obrazovanja** i sl.

- Treba izbjegavati riječi –
- jezične parazite
- obično su to **internacionalizmi**
- (*sistem, struktura, politika, režim, mehanizam, sektor*)
 - jer su značenjski neprozirniji;
 - ima i hrvatskih riječi – parazita
 - npr. *područje, pitanje, stanje, na polju...*
 - Trebali bi služiti isticanju sadržaja poruke,
 - ali zbog uopćenog značenja – zapravo
 - nemaju značenje ili ga ponavljaju te opterećuju tekst.

- **JEZIČNA EKONOMIJA**
- Treba izbjegavati gomilanje suvišnih riječi.
 - **Umjesto:**
 - *tijekom ljetnog razdoblja*
 - **Napišite:** ljeti.
 - **Umjesto:**
 - *U vremenskom razdoblju od 1. do 12. lipnja 2019.*
 - **Napišite:** između 1. i 12. lipnja 2019.
- U tekstovima pisanim administrativno-pravnim podstilom poželjno je da se **što rjeđe** koriste frazemi:
pod uvjetom da,
s namjerom/sa svrhom/ s ciljem i sl.

Aktiv i pasiv u administrativnom stilu

Aktiv

1. Požar su lokalizirali vatrogasci.
2. Drogu **će spaliti radnici** sutra u Našicama.
3. Počinitelja djela sud će kazniti sa 600 kuna.
4. Sabor je izglasao zakon o kulturnoj suradnji.
5. Liječnici su zabranili pristup bolesnicima.
6. Vlada je razriješila ministra obrazovanja.

Pasiv

1. Požar je lokaliziran od strane vatrogasaca.
2. Droga **će se spaliti** sutra u Našicama.
3. Počinitelj djela **kaznit će se** sa 600 kuna.
4. **Izglasan je** zakon o kulturnoj suradnji.
5. **Zabranjen je** pristup bolesnicima.
6. **Razriješen** ministar obrazovanja.

Znači upotrijebit ćemo pasiv:

Kad ne želimo izreći tko je
vršitelj radnje (subjekt).

Kad je u određenom
kontekstu uporaba pasiva
postala komunikacijska
konvencija (običaj, uzus).

Pasiv je čest u znanstvenom,
administrativnom i
novinarskom stilu.

NAPOMENA:

Svaka promjena gramatičkog
odnosa

(npr. promjena pasiva u aktiv) **uvijek**
“povlači za sobom” i veću ili
manju promjenu značenja!

Stoga: nije aktiv uvijek prikladniji
od pasiva!

Pasiv je u hrvatskom standardnom
(književnom jeziku) nezaobilazan i
potreban!

PRAVOPIS

Pravopisni priručnici

**(Dostupni su polaznicima u internatu i
u knjižnici Policijske škole)**

- Ž. Jović, G. Blagus, L. Hudaček i dr.: **Hrvatski pravopis**, Institut za hrvatski jezik i jezikoslovlje, Zagreb, 2017.

ili

- Babić, Ham, Moguš: **Hrvatski školski pravopis**,
 - Školska knjiga, Zgb. 2009.

Deklinacija vlastitih imena

- Ime u nominativu: 1) Bruno, Dino, Ivo, Lovro, Maro, Niko, Vito
 - Ime u dativu: Bruni, Dini, Ivi, Lovri, Mari, Niki, Viti
- Ime u nominativu: Mate, Jure, Stipe
 - Ime u dativu: Mati, Juri, Stipi
- Ime u nominativu: Leo, Mateo, Teo
 - Ime u dativu: Leu, Mateu, Teu
- Ime u nominativu: Andrea, Lea, Matea, Tea
 - Ime u dativu: Andrei, Lei, Matei, Tei
 - Ime u dativu: (Prema Pravopisu autora Babić - Moguš, 2011.):
Andreji, Leji, Mateji, Teji
- Ime u nominativu: Anamaria, Antonia, Mia, Silvia
 - Ime u dativu: Anamariji, Antoniji, Miji, Silviji (Babić- Moguš)
- Ime u nominativu: Antonio, Dario, Mario
 - Ime u dativu: Antoniju, Dariju, Mariju (Babić- Moguš)

- **POSEBNO NAPOMINJEM!**

- **ISPRAVNO JE PISATI:**

- zahtjev, promjena, uvjet,
- svjetlo, izvješće, izvještaj
- Izvijestiti, izviješten, svijetleći,
- redoslijed, zahtijevam.

- **č i č**

- čovjek, budućnost, mogućnost
- Izbjеći, veće, teškoće,
- buduće zadaće,
- općenito, moć
- muka – muči se.

- **POSEBNO NAPOMINJEM!**

- **NE:** pošto mu je prišao...

- **NEGO:**

- **Budući da** mu je prišao...
- **NE:** slijedeći tjedan
- **NEGO:** sljedeći tjedan

- **UZROK:**

- Ne idem **zbog** bolesti na posao.
- (Tj. jer sam bolestan.)

- **NAMJERA:**

- Radim **radi** zarade.
- (Tj. kako bih zaradio.)

S ili sa ???

DUŽI OBLIK SA PIŠE SE ISPRED:

suglasnika s, š, z, ž.

Npr. *sa sinom, sa ženom, sa školom, sa zadrškom.*

Iznimka: *sa mnom.*

ALI I ISPRED RIJEČI KOJE POČINJU SUGLASNIČKIM SKUPINAMA:

Ks-, ps-, pš-

Sa Ksenijom, sa psom, sa pšenicom.

Instrumental: došao sam s prijateljem tramvajem.

NE: s tramvajem!

- Ako postoji prikladna hrvatska riječ upotrebite je umjesto internacionalizma!
- Npr.
- Učinkovitost - UMJESTO efikasnost
- Načelo - UMJESTO princip
- Temelj, osnova - UMJESTO baza
- Inačica - UMJESTO varijanta
- Razdoblje - UMJESTO period
- Sustav – UMJESTO sistem.

- **Veznički skup budući da**
- **POGREŠNO:**
 - Budući je slomio nogu nije došao.
 - Budući da je slomio nogu, nije došao. – zavisna rečenica ispred glavne i zarez!
 - *ALI: Nije došao jer je slomio nogu.* – nema zareza ispred jer!
- **VAŽNO:**
 - **Ispred te u pravilu ne stavljamo zarez!**
 - I, pa te, ni, niti – sastavni su veznici – **NE STAVLJAMO ZAREZ ISPRED NJIH!**

Znakovi interpunkcije i bjeline (razmaci)

- **U PRAVILU:**
- Ispred znakova interpunkcije NE STAVLJAMO RAZMAK (BJELINU)
 - Npr. **NE**: Stiglo je pismo. **NEGO**: Stiglo je pismo.
 - RAZMAK STAVLJAMO IZA TOČKE, tj. interpunkcije.
 - Znači pišemo titule: prof. dr. sc. - **RAZMAK IZA TOČKE!**
 - DATUM: 2. 3. 2019. god. – razmaci iza točke!
 - **Ako ima više interpunkcijskih znakova pišemo ih:**
 - Rođen je 1997., a završio je školovanje 2024.

- **BJELINA (razmak)**
- **KAO PRAVOPISNI ZNAK**
- **Zgrade:**
- **bez bjelina između zagrade i teksta:**
- uz brojčane ili slovne oznake – bez bjelina;
- ako je u zagradi dio riječi npr. **(ne)ukus.**

- **Kosa crta – bez bjelina**
- kad se označava da se u tekstu realizira jedna mogućnost:
- **liječnik/liječnica**
- **srpanj/kolovoz**
- **policajka/policajac;**
- **navođenje nadnevaka, klasa: 110-01/09-01/01**
- **urudžbenih brojeva...**

• Kosa crta s bjelinama

- Kad je riječ o višerječnim sastavnicama
- (sintagmama)
- **liječnik specijalist / liječnica specijalistica;**
- **SPOJNICA**
- **PRAVOPISNI ZNAK KOJI SE PIŠE BEZ BJELINA:**
- e-pošta, Rh-faktor
- 18-godišnjak
- splitsko-dalmatinski
- hrvatsko-engleski rječnik.

• CRTICA

- PRAVOPISNI ZNAK KOJI SE PIŠE
- S BJELINAMA:
 - **Izricanje neodređenosti:**
 - godinu – dvije
 - utakmica
 - Hajduk – Dinamo
 - let New York – London
 - 30 – 40 min
- **Bez bjelina:**
- 1. naznaka za upravni govor
- 2. kad se bilježe stranice:
- 145-162
- 3. nabranje.

NAVODNI ZNAKOVI

- **BJELINE**
- IZA PRVOG I ISPRED DRUGOG NAVODNIKA NE PIŠE SE BJELINA:
- „Sva ljudska bića rađaju se jednaka.”
- „Pomozi baki”, rekoše roditelji.
- Učenik tvrdi: „On ga je zakinuo za bodove.”
- Dječji vrtić „Potočnica”.
- Umjesto navodnika možemo koristiti italic (*koso postavljena slova*):
Dječji vrtić *Potočnica*.

- **NAVODNICIMA IZRAŽAVAMO IRONIJU:**

- Ti si „prepametan”!

- **POLUNAVODNICI**

- kad se navodi unutar navodnika npr.
- On reče: „Himna Republike Hrvatske je pjesma
- ‘Lijepa naša domovino’.”

Kako pravilno pisati kratice?

- **S BJELINAMA IZMEĐU I TOČKOM NA KRAJU!**
 - dipl. ing., dipl. iur., doc. dr. med.,
 - dipl. oec.
 - **Pravilno je:**
 - ...voditelj Odjela za marketing Ivan Ivanić...
 - u potpisu:
dr. sc. Ivan Ivanić,
voditelj odjela za marketing
- Kratice za zvanja i zanimanja **koje označuju status koji se dokazuje diplomom:**
 - **Ivan Horvatić, dr. spec. obiteljske medicine.**
 - **Znanstvene titule pišu se ispred imena i prezimena!**

Kako pravilno pisati pokrate

POKRATE OBIČNO PIŠEMO VELIKIM SLOVIMA.

- Pri prvom korištenju POKRATE navedite puno ime institucije ili organizacijskog tijela. Pokrate su u pravilu muškog roda: MUP je odlučio...MUP-a, MUP-u...
 - Pokrate koje završavaju na „i“:
 - ACI-ja, ACI-jem, PC-ja, PC-jem...
- Ako u IZGOVORU ne završava na „i“ ne umeće se „j“: CSI-a, CSI-u, FBI-a, FBI- u.
 - Pokrate koje završavaju na -a, dekliniramo kao imenicu ženskog su roda:
 - FINA-e, HANFA-e, NASA-e, CIA-je, CIA-ji.
 - Završno „a“ pokrate tada se **piše – ali se ne čita!**
- Pokrata i imenica pišu se kao dvije riječi (bez crtice između):
 - UV zrake, PR agencija.
 - **Pokrata se tada NE DEKLINIRA!**