
IZRADA ZAVRŠNOG RADA
Veterinarska škola

Gjure Prejca 2

Zagreb


 Završni rad je samostalni stručni rad koji učenik izrađuje na 

završetku svog srednjoškolskog obrazovanja uz vođenje profesora-

mentora koji usmjerava rad učenika za vrijeme izrade završnog 

rada.

 Završni rad učenika srednje škole trebao bi obuhvaćati između 15 i 

20 stranica teksta, a iznimno može biti i nešto duži, ovisno o temi.


Plan izrade završnog rada

Nakon što je učenik izabrao i definirao temu u suradnji sa svojim 
mentorom, te dobio potrebne smjernice i informacije o literaturi, može 
pristupiti planu izrade svog završnog rada koji obuhvaća sljedeće 
poslove:

- Prikupljanje literature

- Čitanje i bilježenje važnih podataka

- Raspored građe

- Izradu plana rada

- Pisanje rada prema planu

- Pregled i ispravljanje rada

- Tehničku obradu i prijepis


Završni se rad treba sastojati od sljedećih dijelova:

 1. Naslovna stranica

 2. Sadržaj

 3. Uvod

 4. Razrada

 5. Zaključak

 6. Popis literature ili bibliografija

 7. Dodaci ili prilozi (ukoliko je potrebno)

 8.      Posljednja stranica


1. Izgled naslovne stranice je propisan, i mora sadržavati sve 

bitne podatke o maturantu i radu:

 U lijevom gornjem uglu navodi se naziv, sjedište i adresa škole;

 Na sredini stranice piše se  Tema završnog rada, a ispod toga naziv 
teme tj. naslov završnog rada; naslov označava i precizno određuje 
temu rada. Istaknut je na naslovnoj stranici, a trebao bi biti što kraći i 
precizniji. Može se dodatno pojasniti podnaslovom, koji se stavlja u 
zagradu i piše manjim slovima;

 Lijevo pri dnu stranice stoji: Mentor:, ispod toga ime i prezime 
profesora i titula;

 Desno pri dnu stranice stoji: Učenik:, ispod toga ime i prezime 
učenika, te razredni odjel;

 Pri dnu stranice u sredini navodi se grad, mjesec i godina


Primjer naslovne stranice

Veterinarska škola, Zagreb

Gjure Prejca 2

HRVATSKE IZVORNE PASMINE PASA

Mentor:                                                                                                                   Učenik:                                                                                  

Pero Perić, dr.med.vet.                                                                                                                            Ana Anić, IV.F

Zagreb, travanj, 2013.


2. Sadržaj

 Obično se stavlja na početak rada, iza naslovnice, zbog preglednosti. 
Predstavlja strukturu rada i odnos pojedinih dijelova, a čine ga naslovi 
i podnaslovi pojedinih poglavlja, te brojevi stranica na kojima 
počinju.

 Stranica na kojoj se nalazi sadržaj nije obilježena zasebnim brojem, 
tako da numeriranje stranica unutar rada počinje prvom stranicom 
uvoda.

 Nadređeni i podređeni odnos naslova i podnaslova mora biti iskazan 
veličinom i izgledom slova, te rasporedom uvlačenja.

 Svaka cjelina koja se dijeli na manje dijelove mora se dijeliti na 
najmanje 2 dijela.

 Naslovi većih dijelova obično se pišu nešto uvećanim masnim 
velikim slovima, razina podnaslova velikim ukošenim slovima, a 
manje jedinice normalnim podcrtanim slovima. Isto načelo treba 
slijediti i pri ispisivanju tih naslova unutar rada.


Primjer pravilno napravljenog sadržaja završnog rada:

 1. UVOD………………………………………………………………………………………………………………...…str. 1 

 2. NASLOV POGLAVLJA……………………………………………………………………………………………..str. 2

 2.1. PODNASLOV 1……………………………………………………………………………………………..………..str. 3

 2.2. PODNASLOV 2…………………………………………………………………………………………………..…..str. 4

 3. NASLOV POGLAVLJA……………………………………………………………………………………...……...str. 5

 3.1. PODNASLOV 1…………………………………………………………………………………………………....…str. 6

 3.2. PODNASLOV 2…………………………………………………………………………………………………....…str. 7

 3.2.1. Prva manja cjelina unutar drugog podnaslova…………………………………………...…..str. 8

 3.2.2. Druga manja cjelina unutar drugog podnaslova………………………………………...…..str. 9

 4. ZAKLJUČAK………………………………………………………………………………………………………….str. 10

 5. BIBLIOGRAFIJA……………………………………………………………………………………………...….…str. 11

 6. DODACI……………………………………………………………………………………………………….………str. 12 

 7. ZAHVALA……………………………………………………………………………………………………….……str. 13


Primjer nepravilno napravljenog sadržaja završnog rada:

 Moj rad ima:

 1. uvod…………………………………………………………str.1

 2. NASLOV POGLAVLJA…………………………………………………………………………………str. 2

 2.1.PODNASLOV1……………………………………………………………………………..str. 3

 2.1.1podnaslov 2………………………………………………..str. 4

 3. NASLOV POGLAVLJA…………   …………  ………… …..str. 5

 3.1.PODNASLOV  1----------------------------------------------------------str. 6

 3.2.PODNASLOV 2……………………………………………………………………str. 7

 3.2.1.Prva manja cjelina unutar drugog podnaslova…………………str. 8

 4. ZAKLJUČAK……………………………………………………------------str. 10

 5.BIBLIOGRAFIJA……………………………………………………………………str. 11

 6. DODACI………………… ……………………………………………………….str.12

 7. ZAHVALA________________________________________________str.13


3. Uvod

 Predstavlja prvu razinu na kojoj se čitatelj susreće sa samim tekstom i 

stoga mora biti što informativniji i sažetiji.

 Obuhvaća obično jednu do dvije stranice teksta.

 Precizira predmet rada tj. ističe o čemu će se u radu pisati.

 Objašnjava organizaciju i plan izrade rada, npr. od koliko se dijelova 

sastoji rad, koje vrste informacija sadrži (tekstualne, grafičke, statističke i 

sl.) i drugo.

 Učenik može istaknuti poseban stav prema odabranoj temi i pojasniti svoje 

osobne/stručne razloge za izbor konkretne teme.


4. Razrada 

 Predstavlja glavni dio rada u kojem se temeljito i dokumentirano 

razvija tema naglašena u uvodu.

 Nužno je obraditi sve što je u uvodu naznačeno.

 Obično se sastoji od više poglavlja koji se dalje dijele na 

potpoglavlja i odjeljke.

 Temu je potrebno logički razvijati i sistematizirati te potpuno 

obuhvatiti kako se ne bi osjetile praznine i prijelazi.

 U rad se mogu uklopiti tablice, grafikoni, crteži, fotografije, ali samo 

ako ne opterećuju tekst i ako sistematiziraju podatke koji se koriste u 

tekstu.

 Naslovi i podnaslovi rada moraju biti naznačeni u sadržaju.

 Razrada obuhvaća 10 – 20 stranica teksta.


 U rad se mogu uklopiti tablice, grafikoni, crteži, fotografije, ali 

samo ako ne opterećuju tekst i ako sistematiziraju podatke koji se 

koriste u tekstu.

 Stavljamo ih kao prilog na kraju rada, te u tekstu naznačimo 

uputnicu npr. (vidi sl.1), a u dodatku je sliku potrebno označiti 

brojem i dodati naslov.

 Priloge možemo staviti i između teksta, na sredini stranice te ih 

pojedinačno se numerirati i to  arapskim brojevima.

 Imenovanje tablice stavlja se iznad tablice, a imenovanje ostalih 

ilustracija stavlja se ispod.


5. Zaključak

 Predstavlja završni dio rada u koji se ne unosi novi materijal, već 

se iz niza detalja izdvajaju ključni elementi koje treba zapamtiti.

 Može sadržavati ocjenu neke teme, stanja ili situacije te preporuke i 

podatke do kojih je učenik došao u radu.

 Učenik u zaključku izražava vlastiti stav i odnos prema dobivenim 

rezultatima te se stoga ne preporučuju duži citati ili parafraziranja 

tuđeg teksta.

 Obuhvaća jednu do dvije stranice teksta.


6. Bibliografija ili popis literature

 Predstavlja popis koji sadrži, abecednim redoslijedom, prezimena i 

imena autora, nazive svih dokumenata i izvora (knjiga, časopisa, 

članaka, internetskih stranica i dr.) koji su korišteni tijekom izrade 

rada. Navode se i nakladnici, mjesta i godine izdanja pojedinih 

bibliografskih jedinica.

 Izvori se ne smiju prikrivati, odnosno nije uputno prikazivati 

odlomke tekstova iz izvora kao vlastite misli, tj. tuđa mišljenja i 

ocjene kao vlastita izvorna shvaćanja.

 Učenikova je dužnost navesti autora, djelo i stranicu izdanja s koje 

je parafrazirao ili citirao neku misao. Taj se postupak ne smatra 

nikakvim nedozvoljenim prepisivanjem. 


1. Knjige:

 ako je knjiga djelo jednog autora:

- Cvetnić, Slavko. Virusne bolesti životinja, Školska knjiga, Zagreb, 

2005.

 ako je knjiga djelo do tri autora:

- Babić, Stjepan. Finka, Božidar. Moguš, Milan. Hrvatski pravopis, 

Školska knjiga, Zagreb, 2002.

 ako je knjiga djelo više od tri autora:

- Pine, Stanley i dr. Organska kemija, Školska knjiga, Zagreb, 1986.

Primjeri kako se piše literatura


2. Enciklopedije, leksikoni, priručnici:

 Opća enciklopedija, sv. 7, JLZ, Zagreb, 1981.

 Veterinarski priručnik, JUMENA, Zagreb, 1989.  

3. Članci iz časopisa:

 Čaplar, Alan. Bogatstvo razasuto Velebitom // Meridijani, 2006.   

(XL), 102, str. 24 – 30


4. Internet izvori: 

 Za svoj maturalni rad učenici mogu koristiti i sadržaje pronađene na 

internetu, ali u tom slučaju mora im se objasniti da takve sadržaje 

koriste s oprezom budući da oni nisu uvijek pouzdani te ih je 

potrebno dodatno provjeriti.

www.ffzg.hr (www.ffzg.hr/anglist/hrv.htm), 9.12.2005.

 Koristi li se Internet kao izvor informacija potrebno je navesti 

adresu početne stranice (home page) na kojoj je pronađen sadržaj i 

u zagradi dodati cijelu poveznicu (link) uz datum pristupa 

konkretnoj web stranici (budući da se sadržaji na internetu 

mijenjaju iz dana u dan), te podatke o autoru i naslovu članka.

Duić-Pribičević,V.Jabuka: čuva zdravlje, odmara probavni sustav.

2001. URL: http://www.plivazdravlje.hr (24.4.2008.)

http://www.plivazdravlje.hr/


5. Citiranje

 Postoji više načina bilježenja citata. Učenik u tekstu citira odlomke 
iz izvornika pod navodnicima, a zatim odmah u bilješci na dnu 
stranice ili na kraju rada navodi izvor tj.  prezime i ime autora, 
naslov djela, izdavača, mjesto i godinu izdanja te broj stranice.

 Bilješke kreću od broja 1 i redaju se sve do kraja teksta zaključno s 
posljednjom bilješkom.

Primjer (jedan od načina):

 „Držimo se mi kruha i motike.“ (1)

(1) Kovačić, Ante.U registraturi, Zora, Zagreb, 1968, str. 41.


UPUTE ZA UOBLIČAVANJE TEKSTA

 Uobičajeno je da svako novo veće poglavlje počinje na novoj 
stranici (nikako ne smije ostati naslov ili podnaslov na dnu stranice)

 Sve stranice rada, nakon naslovnice i sadržaja, moraju biti 
numerirane od početka prema kraju, u većini slučajeva iznad teksta 
(na sredini) jer se na dnu stranice, ispod teksta, označavaju citati.

 Tekst mora biti odmaknut 2,5-3 cm od ruba s lijeve strane zbog 
uvezivanja, dok ostale rubove treba odmaknuti oko 2 cm.

 Na jednoj stranici može biti najviše 32 retka teksta, a manje kada 
prebacujemo naslove ili podnaslove na novu stranicu. Kako bismo to 
postigli, obično tekst pišemo veličinom slova 12 s proredom 1,5.

 Najbolje je koristiti klasične vrste slova: Times New Roman, 
Courier New, Tahoma, Arial.

 U pisanju možete upotrijebiti i podebljavanje, kosa slova i 
podcrtavanje, ali ne treba pretjerivati.


PODSJETNIK

 Cijeli rad pisati u trećem licu jednine

 Riječi se odvajaju samo jednim razmakom

 Interpunkcijski znakovi pišu se zajedno s rječju iza koje slijede, 

nakon toga obavezno jedan razmak

 Navodnici i zagrade pišu se zajedno s rječju ispred i iza koje se 

nalaze

 Crtica se piše zajedno s riječima između kojih stoji ako se radi o 

složenici, a odvojeno ako se koristi u neku drugu svrhu

 Rečenicu u pravilu ne treba započinjati brojkom


 Početak odlomka mora biti uvučen

 Obično se piše na jednoj stranici

 Preporuka je autorima da najprije napišu cijeli tekst, ne mareći u 

početku za njegov konačni izgled. Tek kad je tekst napisan, 

gramatički i pravopisno dotjeran, treba se posvetiti njegovom 

oblikovanju: biranju vrste i veličine pisma, izgledu odlomaka, 

razmacima među odlomcima, uvlakama prvog reda i sl.


7. Prilozi

 stavljaju se na kraj rada nakon zaključka ili se   

umeću unutar samog rada

 naslov se numerira arapskim brojem 7 i piše se

na samostalnoj stranici koja ostaje prazna

 ovdje se stavljaju crteži, sheme, slike, tablice, 

grafikoni i sl. koji zauzimaju cijelu stranicu

 numeriraju se na vrhu stranice (Prilog 1, Prilog 

2 ...) i takvi se vode u sadržaju

 stranice na kojima se nalaze prilozi se ne 

numeriraju


8. Posljednja stranica

 Treba sadržavati datum predaje rada mentoru na ocjenjivanje, 

ocjenu pisane izvedbe završnog rada, potpis mentora kao dokaz da 

je rad prihvatio, te datum predaje rada u stručnu službu. Na njoj 

mentor treba obrazložiti ocjenu pisane izvedbe završnog rada. 


KOPIRANJE, PREDAJA I OBRANA ZAVRŠNOG RADA

 Kako bi učenički rad bio uspješniji potrebno je kontinuirano 
savjetovanje s mentorom.

 Učenik je dužan predati završni rad u jednom primjerku.

 Rad je potrebno uvezati prema mogućnosti učenika.

 Završni rad se usmeno brani pred tročlanim povjerenstvom koje čini 
profesor-mentor i dva profesora sustručnjaka.

 Obrana rada traje od 20 – 30 minuta.

 Od kandidata se očekuje da pokaže samostalno vladanje obrađenom 
temom, da odgovori na pitanja ispitivača, te da samostalno 
predstavi osnovne teze svog rada.

 Obrana završnog rada pokazuje učenikovu zrelost i spremnost za 
obavljanje rad u struci


Izradila: Danijela Stjepić, dr.med.vet.

Sretno maturanti!


