

UPUTSTVO ZA AUTORE / INSTRUCTIONS FOR AUTHORS

Sve reference u spisku literature i u zagradama u tekstu navode se latinicom i u skladu sa *APA* stilom (*Američka psihološka asocijacija*: www.apa.org). U spisku literature na kraju rada navode se samo one reference na koje se autor pozivao u tekstu. Autorima se preporučuje da koriste radove novijeg datuma. Ispred referenci se ne navodi redni broj. Spisak literature navodi se abecednim redom po prezimenima autora (autore radova upućujemo da za dodatne informacije o *APA* stilu konsultuju materijal dostupan na sledećoj elektronskoj adresi: <http://www.apastyle.org/learn/tutorials/basics-tutorial.aspx>). Radove anonimno ocenjuju kompetentni recenzenti po sistemu dvostruke recenzije. Na osnovu recenzija redakcija će doneti odluku da li će rad biti objavljen i o tome će obavestiti autora. Bez obzira da li je reč o autorskim ili koautorskim radovima, svaki učesnik skupa može da se pojavi u monografiji kao autor/koautor samo u jednom naučnom radu. / All references in the bibliography and in parentheses in the text are given in accordance with the *APA style* (American Psychological Association: www.apa.org). The list of references at the end of the paper lists only those references to which the author referred in the text. Authors are encouraged to use works of more recent date. References are not preceded by an ordinal number. The list of literature is listed in alphabetical order by authors' surnames (authors are advised to consult the material available at the following e-mail address for additional information on *APA style*: <http://www.apastyle.org/learn/tutorials/basics-tutorial.aspx>). Papers are evaluated anonymously by competent reviewers according to the double review system. Based on the reviews, the editorial board will make a decision on whether the work will be published and will inform the author about it. Regardless of whether it is an author's or co-author's work, each participant of the conference can appear in the monograph as an author / co-author in only one scientific work.

OPŠTE UPUTSTVO / GENERAL INSTRUCTIONS:

- **Vrsta rada** - Radovi treba da budu empirijskog karaktera (originalni naučni radovi ili pregledni članci). / **Type of work** - Papers should be empirical character (original scientific papers and review articles).
- **Jezik** - Tekstovi treba da budu pripremljeni na engleskom jeziku (za slovenske jezike prilaže se rad na matičnom jeziku latiničnim pismom). / **Language** - Texts should be prepared in English (for Slavic languages, work in the mother tongue in Latin script is attached).
- **Dužina teksta** - Radovi treba da budu dužine do 40.000 znakova sa praznim mestima. Tekstovi ne smeju da budu kraći od jednog tabaka teksta (16 strana, jedna strana = 1.800 slovnih znakova). U obim rada uračunat je spisak literature i rezime. / **Text length** - Papers should be up to 40,000 characters long with spaces. Texts must not be shorter than one sheet of text (16 pages, one page = 1,800 characters). The scope of work includes a list of literature and an summary.
- **Tehnički parametri** - Radovi se dostavljaju u tekst procesoru Microsoft Word, stranica A4 formata, font Times New Roman, veličina slova 12, obostrano poravnanje. Tekst treba da bude otkucan proredom 1.15 i marginama *Office 2003 Default* (pogledati Page Layout). Stranice teksta ne treba da budu numerisane. / **Technical parameters** - Papers are submitted to Microsoft Word doc. word processor, A4 page, Times New Roman font, font size 12, double-sided alignment. The text should be typed in 1.15 line spacing and *Office 2003 Default* margins (see Page Layout). Pages of text should not be numbered.
- **Glavni naslov** – Glavni naslov rada piše se velikim slovima (bold, font 12pt, prored 1.15), centrirano. Ukoliko je rad rezultat rada na nekom projektu, to treba naznačiti u Fusnoti. / **Main title** - The main title of the paper is written in capital letters (bold, font 12pt, line spacing 1.15), centered. If the work is the result of work on a project, this should be indicated in the Footnote.
- **Podaci o autoru/autorima** - Ispod naslova rada navodi se naučno zvanje, ime, srednje slovo, prezime autora, a u novom redu afilijacija, mesto i država (centrirano, font 11pt, prored 1.15). Ukoliko ima više koautora,

podaci za svakog navode se u novom redu po istim propozicijama kao za prvog autora. Uz ime prvog autora unosi se fusnota sa e-mail adresom za komunikaciju sa organizatorima konferencije. / **Information about the author / authors** - Below the title of the paper is the scientific title, name, middle letter, surname of the author, and in a new line the name of the affiliation, place and country (centered, font 11pt, line spacing 1.15). If there are several co-authors, the data for each are given in a new line according to the same propositions as for the first author. The name of the first author is accompanied by a footnote with an e-mail address for communication with the conference organizers.

- **Rezime** - Ispod naslova rada i podacima o autorima, napisati rezime sa ključnim rečima. Dužina rezimea je od 300 do 500 reči (sa praznim mestima). Rezime treba da sadrži sledeće elemente: značaj i kontekst problema, ciljeve, uzorak, metode, rezultate istraživanja, zaključke i implikacije. Ne više od 5 ključnih reči, navode se ispod rezimea. Rezime i ključne reči otkucati fontom 11pt Times New Roman, prored 1.15. / **Summary** - Below the title of the paper and information about the authors, write a summary with keywords. The length of the summary is from 300 to 500 words (with blank spaces). The summary should contain the following elements: significance and context of the problem, objectives, sample, methods, research results, conclusions and implications. No more than 5 keywords are listed below the summary. Type summary and keywords in 11pt Times New Roman font, line spacing 1.15.
- **Struktura osnovnog teksta** – Osnovni tekst treba da sadrži odgovarajuće celine: Uvod, Problem istraživanja i pregled relevantne literature, Metod/Metodologiju, Rezultate istraživanja, Diskusiju, Zaključke, Reference i Priloze. / **Structure of the main text** - The main text should contain appropriate units: Introduction, Research problem and review of relevant literature, Method / Methodology, Research results, Discussion, Conclusions, References and Appendices.
- **Naslovi** – U tekstu naslovi se pišu fontom 12pt, bold, levo poravnanje. Razmak između naslova i teksta je jedan red. / **Headings** - In the text, headings are written in 12pt, bold, left alignment. The space between the title and the text is one line.
- **Podnaslovi** – Podnaslovi se navode veličinom font 12pt, *italic*, levo poravnanje. Razmak između teksta i podnaslova je jedan red. Prvi red teksta posle podnaslova i u svakom novom pasusu je uvučen – 0,5cm (first line left 0,5). / **Subtitles** - Subtitles are specified in font size 12pt, *italic*, left alignment. The space between the text and the subtitle is one line. The first line of text after the subtitle and in each new paragraph is indented - 0.5 (frist line left 0.5).
- **Tabele** – Kao sastavni deo rada, tabele treba da budu na adekvatnom mestu u tekstu, što znači da treba da budu kreirane u Word-u. Podaci se prikazuju tabelarno ili grafički. Svaka tabela, slika i grafikon moraju biti pregledni, razumljivi i adekvatno obeleženi rednim brojem i imenovani naslovom. Tabele, grafikoni, šeme, slike potrebno je odvojiti jednim redom pre i posle teksta. Broj i naziv piše se iznad tabele (font 10pt, *italic*, levo poravnanje). Naslov tabele treba da bude jasan, kratak i precizan. Podaci u tabelama treba da budu otkucani fontom 10pt, prored 1.15. Tabele treba da budu kreirane u Word-u. Na tabele i prikaze treba se u tekstu pozivati prema broju i redosledu njihovog pojavljivanja u tekstu. / **Tables** - As an integral part of the work, tables should be in an adequate place in the text, which means that they should be created in Word. The data is presented in tables or graphs. Each table, figure and graph must be clear, understandable and adequately marked with an ordinal number and named with a title. Tables, charts, diagrams, pictures should be separated in one line before and after the text. The number and name are written above the table (font 10pt, *italic*, left alignment). The title of the table should be clear, concise and precise. The data in the tables should be typed in 10pt font, line spacing 1.15. The tables should be made in Word. Tables and views should be referred to in the text according to the number and order of their appearance in the text.
- **Grafički prilozi** – Prilozi se se dostavljaju u tekstu, naziv se piše ispod grafikona, šeme ili slike, font 10pt, *italic*, levo poravnanje. Sve skraćenice navedene u tabelama i grafičkim priložima treba da budu detaljno objašnjene. Podaci dati u tabeli ili na grafikonu ne treba da se ponavljaju i u tekstu, već se autor samo može pozivati na njih. Tabele i grafikoni moraju biti u formatu koji dozvoljava ispravke ili prilagođavanja ukoliko je to potrebno. / **Graphic attachments** - Attachments are submitted in the text, the name is written below

the chart, scheme or image, font 10pt, *italic*, left alignment. All abbreviations listed in the tables and graphs should be explained in detail. The data given in the table or on the chart should not be repeated in the text, but the author can only refer to them. Tables and graphs must be in a format that allows for corrections or adjustments if necessary.

- **Slike** – Vizuelne primere treba pripremiti u elektronskoj formi sa rezolucijom od 300dpi i u formatu jpg i poslati ih sa radom u prilogu kao poseban fajl. / **Images** - Visual examples should be prepared in electronic form with a resolution of 300dpi and in jpg format and sent with the attached paper as a separate file.
- **Biografije autora** - Na kraju rada svaki autor i koautor treba da dostavi kratku biografiju (do 200 reči), akademsko zvanje, afilijaciju, godinu rođenja, polje interesovanja, oblast istraživanja i važnije publikacije. / **Author's biographies** - At the end of the paper, each author and co-author should submit a short biography (up to 200 words), academic title, affiliation, year of birth, field of interest, field of research and important publications.

APA STYLE¹	
KAKO OBLIKOVATI REFERENTNU LISTU? / HOW TO FORMAT THE REFERENCE LIST?	
Referentna lista pruža sve detalje o izvorima koje ste koristili u istraživanju za svoj rad. Svaki unos treba da sadrži sledeće referentne komponente: autor, datum, naslov i izvor . / The reference list provides the full details on the sources you used in the research for your paper. Each entry should include the following reference components: author, date, title and source .	
AUTOR / AUTHOR	
Imena autora se navode kao prezime praćeno inicijalima. Imena autora zadržite redom kako se pojavljuju na dokumentu. Stavite zareze između imena, čak i ako postoje samo dva autora. Poslednjem autoru pethodi znak & ().	Invert the names of all authors (the last name followed by initials). Keep author names in the order they appear on the document. Put commas between the names, even when there are only two authors. Precede the last author with an ampersand (&).
Primeri / examples: Dillard, J. P., & Shen, L. Guastello, D., Braun, S., Gutierrez, J., Johnston, K., & Olbinski, B.	
Za više autora uključite sva imena za dva do 20 autora. Za 21 ili više, dajte prvih 19 imena, a zatim elipsu i konačno ime autora (ne uključuju znak &). Za grupe ili institucije kao autore koristite njihovo puno ime. Pratite ime tačkom. Za dela bez autora pomerite naslov na mesto autora. Pratite naslov tačkom.	For multiple authors include all names for two to 20 authors. For 21 or more, give the first 19 names, follow by an ellipsis and the final author's name (do not include an ampersand). For groups or institutions as authors, use their full name. Follow the name with a period. For works with no author , move the title to the author position. Follow the title with a period.
Primer / example: Nacionalni institut za mentalno zdravlje. / National Institute of Mental Health.	
DATUM / DATE	
U zagrade unesite godinu u kojoj je delo objavljeno ili proizvedeno. Za časopise, novine i biltene navedite godinu i tačan datum (mesec, mesec i dan ili sezonu) objavljivanja, odvojene zarezom.	Put the year the work was published or produced in parentheses. For magazines, newspapers, and newsletters , give the year and exact date (month, month and day, or season) of publication, separated by a comma.
Primeri / examples:	

¹ <https://libguides.williams.edu/citing/apa#s-lg-box-24887783>

<https://apastyle.apa.org/style-grammar-guidelines/references/elements-list-entry>

(2016, januar). (2016, 7. mart). (2016, leto).	
Ako izvor nema datum , stavite n.d. (što znači bez datuma) u zagradi. Završite rečenicu tačkom.	If the source has no date , put n.d. (meaning no date) in the parentheses. End the component with a period.
Primer / example: (n.d.).	
NASLOV / TITLE	
Naslov članka ili poglavlja: Pišite velikim slovom prve reči naslova, podnaslova i svih vlastitih imenica. Ne stavljajte pod navodnike niti u kurzivu. Završite komponentu tačkom.	Article or chapter title: Capitalize the first word of the title, subtitle, and any proper nouns. Do not enclose in quotation marks or italicize. Finish the component with a period.
Primer / example: Faktori koji utiču na sposobnost dece da ažuriraju predstave objekata u memoriji. / Factors influencing infants' ability to update object representations in memory.	
Knjige, izveštaji i veb stranice: Pišite velikim slovom prve reči naslova, podnaslova i svih vlastitih imenica. Naslov stavite kao kurziv. Završite komponentu tačkom.	Books, reports and websites: Capitalize the first word of title, subtitle, and any proper nouns. Italicize the title. End the component with a period.
Primer / example: <i>Jednačina medija: Kako se ljudi ponašaju prema računarima, televiziji i novim medijima kao prema stvarnim ljudima i mestima. / The media equation: How people treat computers, television, and new media like real people and places.</i>	
IZVOR / SOURCE	
Opšte smernice: Navođenje neobjavljenih radova nije poželjno. Za sve izvore za koje postoji, treba navesti i DOI broj. Spisak literature (referentna lista) treba priložiti po abecednom redu na kraju teksta. Potrebno je navesti samo reference na koje se autor poziva ili koje je analizirao u članku.	General Guidelines: Citing unpublished papers is not desirable. For all sources for which it exists, the DOI number should also be provided. The list of references should be attached in alphabetical order at the end of the text. It is only necessary to list the references to which the author refers or which he has analyzed in the article.
Primeri / examples: Brown, L. (2016). Brownfield, G. (2015). Browning, R. (2013).	
Redosled radova sa istim prvim autorom: Kada se isti autor navodi više puta, poštuje se redosled godina u kojima su radovi publikovani. Jedan autor: poredati hronološki (najraniji prvi; n.d. prethodi datumima)	Order of Works with the Same First Author: When the same author is mentioned more than once, the order of the years in which the works were published is respected. Single-author: arrange chronologically (earliest one first; n.d. precedes dates)
Primeri / examples: Brown, L. (n.d.) Brown, L. (2013). Brown, L. (2016).	
Isti prvi autor, ali različiti koautori: Dolaze posle jedne autorske odrednice za prvog autora, a zatim po abecednom redu po prezimenu	Same first author, but different co-authors: Come after the single-author entries for the first author and then alphabetically by the last name of the

drugog autora (ili trećeg ili četvrtog autora, ako se redosled koautora tačno podudara).	second author (or third or fourth author, if the order of co-authors match exactly).
Primeri / examples: Oliver, M. B. (2003). Oliver, M. B., Ash, E., & Woolley, J. K. (2013). Oliver, M. B., Ash, E., Woolley, J. K., Shade, D. D., & Kim, K. (2014).	
Isti autori istim redosledom: Poređati autore hronološki.	Same authors in the same order: Arrange chronologically.
Primeri / examples: Feigenson, L., & Carey, S. (2003). Feigenson, L., & Carey, S. (2005).	
Isti autor (i) i isti datum: Ukoliko se navodi veći broj radova istog autora objavljenih u istoj godini, radovi treba da budu označeni slovima uz godinu izdanja, npr. 2010a, 2010b... Poređajte abecedno po naslovu (zanemarujući „A“, „An“ i „The“) i dodajte mala slova a, b, c, odmah nakon datuma u zagradi.	Same author(s) and same date: If a larger number of works by the same author published in the same year is stated, the works should be marked with letters during the year of publication, e.g. 2010a, 2010b ... Arrange alphabetically by title (ignoring "A," "An," and "The") and add lowercase letters a, b, c, immediately after the date in the parentheses.
Primeri / examples: Bartsch, A. (2012a). As time Bartsch, A. (2012b) Emotional gratification...	
Redosled dela autora sa istim prezimenom: Abecedno stavite po početnom slovu.	Order of Works by Authors with Same Last Name: Alphabetize by first initial.
Primeri / examples: Moher, J. (2012). Moher, M., & Feigenson, L. (2013).	
Redosled dela grupnih autora: Poređaj po abecedi prema prvoj značajnoj reči; ne skraćuju naziv.	Order of Works by Group Authors: Alphabetize by the first significant word; do not abbreviate name.
Primeri / examples: Moher, J. (2012). National Institute of Mental Health. (2015). Oliver, M. B. (2003).	
Redosled dela bez autora: Po abecedi stavite prvu značajnu reč u naslovu. Za brojeve abecednim redom kao da su ispisani.	Order of Works with No Author: Alphabetize by the first significant word in the title. For numbers, alphabetize as though they were written out.
Primeri / examples: Black workers matter. (2016, March 7) Moher, J. (2012). Oliver, M. B. (2003). The 100 Best Black Movies of the 21st Century. (n.d.).	
PRIMERI NAVOĐENJA KNJIGA I POGLAVLJA / EXAMPLES OF LISTING BOOKS AND CHAPTERS	
Format: Prezime, inicijal(i) imena (godina izdanja). Naslov dela. Mesto: Ime izdavača. DOI ili URL.	Format: Author, A. A. (Year). Title of work. Place: Publisher Name. DOI or URL. Write the publisher name as shown on the work on the copyright page. Do not include designations of business structure (e.g., Inc., Ltd., etc.).

<p>Napišite ime izdavača kako je prikazano u delu na stranici sa autorskim pravima. Ne uključuju oznake poslovne strukture (npr. Inc., Ltd., itd.). Ako je delo objavljeno u štampanom izdanju ili odeljenju, koristite to ime kao izdavača. Ako su autor i izdavač isti, izostavite ime izdavača iz reference. Ako je navedeno više izdavača, uključite sve njih, odvojene tačkom i zarezom. Uključite DOI na kraju citata, čak i ako ste koristili otisak.</p>	<p>If the work is published by an imprint or division, use that name as the publisher. If author and publisher are the same, omit the publisher name from the reference. If there are multiple publishers listed, include all of them, separated by semicolons. Include the DOI at the end of the citation, even if you used the print.</p>
<p>Primeri / examples: Filipović, S. (2016). <i>Metodička praksa likovnih pedagoga</i>. Fakultet likovnih umetnosti Univerziteta umetnosti. Engle, S. (2015). <i>The hungry mind: The origins of curiosity in childhood</i>. Harvard University Press. Subrahmanyam, K., & Šmahel, D. (2011). <i>Digital youth: The role of media in development</i>. Springer. https://doi.org/10.1007/978-1-4419-6278-2</p>	
<p>UREĐENE PUBLIKACIJE/ZBORNICI / EDITED PUBLICATIONS / PROCEEDINGS</p>	
<p>Format: Urednik, A. A. (prir.). (Godina). Naslov dela. Mesto: Ime izdavača. DOI ili URL. Format: Prezime, inicijal(i) imena (godina izdanja). Naslov priloga, odnosno poglavlja. U: inicijal(i) imena, Prezime (urednik/ci) [ili samo ur., ukoliko se radi o jednom uredniku], Naslov knjige (str. prva strana–poslednja strana). Mesto: naziv izdavača. Ako knjiga ima DOI, dodajte je na kraju citata.</p>	<p>Formats: Editor, A. A. (Ed.). (Year). Title of work. Place: Publisher Name. DOI or URL. Format: Surname, initial (s) of name (year of issue). The title of the appendix or chapter. In: initial (s) of the name, Surname (s) [or only ed., If it is a single editor], Title of the book (p. First page – last page). Place: publisher's name. If the book has a DOI, include it at the end of the citation.</p>
<p>Primeri / examples: Cheng, J. T., Tracy, J. L., & Anderson, C. (Eds.). (2014). <i>The psychology of social status</i>. Springer. https://doi.org/10.1007/978-1-4939-0867-7 Jovanović, B. (2007). Metodološko-teorijske determinante razvijanja komunikacionih kompetencija nastavnika i učenika. U: B. Jovanović (ur.). <i>Razvijanje komunikacionih kompetencija nastavnika i učenika</i> (str. 61–70). Jagodina – Kragujevac: Pedagoški fakultet – Filološko-umetnički fakultet.</p>	
<p>POGLAVLJE U KNJIZI / CHAPTER IN BOOK</p>	
<p>Format: Autor, A. A. (godina). Naslov poglavlja. U E. E. Editor (Ed.), Naslov knjige (xx ed., Vol. xx, pp. xx – xx). Ime izdavača. DOI ili URL. Ako delo ima više izdanja ili tomova, uključite ih kako je gore navedeno; ako ne, preskočite te elemente. Uključite DOI ili URL, ako su dostupni.</p>	<p>Format: Author, A. A. (Year). Title of chapter. In E. E. Editor (Ed.), Title of book (xx ed., Vol. xx, pp. xx–xx). Publisher Name. DOI or URL. If the work has multiple editions or volumes, include them as listed above; if not, skip those elements. Include DOI or URL, if available.</p>
<p>Primer / example: Hane, A. A., & Fox, N. A. (2016). Studying the biology of human attachment. In J. Cassidy & P. R. Shaver (Eds.), <i>Handbook of attachment: Theory, research, and clinical applications</i> (3rd edition, pp. 223–241). Guilford Press.</p>	
<p>ČLANCI / ARTICLES</p>	
<p>Članak u časopisu / Journal Article</p>	
<p>Format: Autor, A. A. (godina). Naslov članka. Naslov časopisa, vv (ii), prva strana članka/str. – poslednja strana članka/ str. DOI ili URL. Vv je broj sveske, ii je broj izdanja, a str (pp) su stranice.</p>	<p>Format: Author, A. A. (Year). Title of article. Magazine Title, vv(ii), pp.–pp. DOI or URL Format: Author, A. A., Author, B. B., & Author, C. C. (Year). Title of article. Journal Title, vv(ii), pp.–pp. https://doi.org/xx.xxxx/xxxxxx</p>

<p>Ako nema sveske i broja, pratite naslov časopisa tačkom i navedite URL.</p> <p>Reprodukujte naslov časopisa kako je prikazano na delu; nemojte ga skraćivati.</p> <p>Pišite kurzivom broj časopisa. Stavite broj izdanja odmah nakon sveske bez razmaka i priložite u zagrade.</p> <p>Za članke sa brojevima članaka umesto brojevima stranica, brojeve stranica zamenite rečju "Article" i brojem.</p> <p>Ako je preuzeto iz baze podataka biblioteke, nemojte navoditi njegovo ime ili URL članka.</p> <p>Ukoliko je dostupan DOI, navedite ga.</p>	<p>The vv is the volume number, ii is the issue number, and pp is the pages.</p> <p>If retrieved from a library database, do not include its name or article URL.</p> <p>Reproduce the journal title as shown on the work; do not abbreviate it.</p> <p>Italicize the journal number. Put the issue number immediately after the volume without a space and enclosed in parentheses.</p> <p>For articles with article numbers instead of page numbers, replace the page numbers with the word "Article" and the number.</p> <p>If retrieved from a library database, do not include its name or article URL.</p> <p>If a DOI is available specify it.</p>
<p>Primeri / examples:</p> <p>Pavlović, B. M. (2013). Vaspitne vrednosti tradicionalnih narodnih pesama i igara u nastavi muzičke kulture. <i>Nastava i vaspitanje</i>, 62(4), 668–681.</p> <p>Epley, N., Savitsky, K., & Kachelnski, R. A. (1999, Sept./Oct.). What every skeptic should know about subliminal persuasion. <i>Skeptical Inquirer</i>, 23(5), 40–45.</p> <p>Weir, K. (2016, December). Policing in black & white. <i>Monitor on Psychology</i>, 47(11). https://www.apa.org/monitor/2016/12/cover-policing</p> <p>Zaki, S.R. & Kleinschmidt, D. (2014). Procedural memory effects in categorization: evidence for multiple systems or task complexity? <i>Memory and Cognition</i>, 42(3), 508–524. https://doi.org/10.3758/s13421-013-0375-9</p> <p>Starr, L. R., Stroud, C. B., Shaw, Z. A., & Vrshek-Schallhorn, S. (2020). Stress sensitization to depression following childhood adversity: Moderation by HPA axis and serotonergic multilocus profile scores. <i>Development and Psychopathology</i>. Advance online publication. https://doi.org/10.1017/S0954579420000474</p> <p>Shook, N. J., Fitzgerald, H. N., Boggs, S. T., Ford, C. G., Hopkins, P. D., & Silva, N. M. (2020). Sexism, racism, and nationalism: Factors associated with the 2016 US presidential election results? <i>PLOS ONE</i>, 15(3), Article e0229432.</p>	
<p>Novinski članak / Newspaper Article</p>	
<p>Format: Autor, A. A. (Godina, Mesec Dan). Naslov članka. Naslov novina, str. xx. URL.</p> <p>Za novine uključite „str.“ ili „pp.“ pre brojeva stranica.</p> <p>Ako se članak pojavljuje na prekidnim stranicama, navedite sve brojeve stranica odvojene zarezom.</p> <p>Ako se preuzme na mreži, navedite URL.</p> <p>Ako je preuzeto iz baze podataka biblioteke, nemojte navoditi njegovo ime ili URL članka.</p>	<p>Format: Author, A. A. (Year, Month Day). Title of article. Newspaper Title, pp. xx. URL.</p> <p>For newspapers, include "p." or "pp." before the page numbers.</p> <p>If the article appears on discontinuous pages, give all page numbers, separated by a comma.</p> <p>If retrieved online, include the URL.</p> <p>If retrieved from a library database, do not include its name or article URL.</p>
<p>Primeri / examples:</p> <p>Engel, S., & Sandstrom, M. (2010, July 22). There's only one way to stop a bully [Op-ed]. <i>The New York Times</i>, A23.</p> <p>Carey, B. (2014, September 4). Why flunking exams is actually a good thing. <i>The New York Times</i>. https://www.nytimes.com/2014/09/07/magazine/why-flunking-exams-is-actually-a-good-thing.html</p>	
<p>WEB, BLOG, DRUŠTVENI MEDIJI / WEB, BLOGS, SOCIAL MEDIA</p>	
<p>Internet stranica / Webpage</p>	

<p>Format: Autor, A. A. (Godina, Mesec Dan). Naslov stranice. Naziv sajt. URL.</p> <p>Koristite format web stranice samo ako ne postoji druga kategorija referentnog tipa koja odgovara delu (npr. Članak u časopisu, mrežne novine, blog itd.)</p> <p>Uključite datum preuzimanja ako je stranica zamišljena da se vremenom menja i ako nije arhivirana, sledeći ovaj format: Preuzeto Mesec Dan, Godina sa https://xxx.xxx.xxx</p> <p>Ako su autor i naziv lokacije isti, izostavite ime stranice.</p>	<p>Format: Author, A. A. (Year, Month Day). Title of page. Site Name. URL.</p> <p>Use the webpage format only if there is no other reference type category that fits the work (e.g., journal article, online newspaper, blog, etc.)</p> <p>Include the retrieval date if the page is designed to change over time and is not archived, following this format: Retrieved Month Day, Year, from https://xxx.xxx.xxx</p> <p>If the author and site name are the same, omit the site name.</p>
<p>Primeri / examples:</p> <p>Black, M., & Lee, T. (n.d.). <i>Geography of poverty: A journey through forgotten America</i>. MSNBC. http://www.msnbc.com/interactives/geography-of-poverty/index.html</p> <p>Centers for Disease Control and Prevention. (n.d.). <i>CDC COVID data tracker</i>. Retrieved September 8, 2020 from https://covid.cdc.gov/covid-data-tracker/</p>	
<p>Blog objava / Blog post</p>	
<p>Format: Autor, A. A. [korisničko ime]. (Godina, Mesec Dan). Naslov. Blog Naslov. URL.</p> <p>Ako su korisničko ime i pravo ime autora poznati, navedite pravo ime, a zatim korisničko ime u uglastim zagradama. U suprotnom, koristite korisničko ime (bez zagrada).</p>	<p>Format: Author, A. A. [username]. (Year, Month Day). Title. Blog Title. URL.</p> <p>If the author's username and real name are known, provide the real name, followed by the username in square brackets. Otherwise, use the username (without brackets).</p>
<p>Primer / example:</p> <p>Clark, C. (2016, May 19). Cyber psychology part I - why the best memes go viral. <i>BrainBlogger</i>. http://brainblogger.com/2016/05/19/internet-psychology-part-i-why-the-best-memes-go-viral/</p>	
<p>Društveni mediji / Social Media</p>	
<p>Format: Autor, A. A. [@korisničko ime]. (Godina, Mesec Dan). Naslov. [Vrsta sadržaja]. Naziv lokacije na društvenim mrežama. URL</p> <p>Naslov je prvih 20 reči posta. Ako nema reči, u zagradama navedite kratak opis.</p>	<p>Format: Author, A. A. [@username]. (Year, Month Day). Title. [Type of content]. Social Media Site Name. URL.</p> <p>The title is the first 20 words of a posting. If there are no words, provide a short description in brackets.</p>
<p>Primer / example:</p> <p>Obama, B. [@POTUS44]. (2015, June 26). <i>Today is a big step in our march toward equality</i> [Tweet]. Twitter. https://twitter.com/POTUS/status/614435467120001024</p>	
<p>MUZIKA, FILM, TV, SLIKE / MUSIC, FILM, TV, IMAGES</p>	
<p>Muzika / Music</p>	
<p>Format: Umetnik/interpretator, A. A. (godina). Naslov pesme [Pesma]. O naslovu albuma. Oznaka za snimanje.</p> <p>Za klasična dela navedite kompozitora kao autora i zabeležite umetnika intepretatora ili grupu na snimku u uglastim zagradama nakon naslova. Koristite datum objavljivanja snimka koji ste koristili, ali u zagradi na kraju reference navedite godinu originalne kompozicije. Navod u tekstu uključuje oba datuma, na primer Bah (1721/2010). Ako postoji više oznaka za snimanje, odvojite ih tačkom i zarezom.</p>	<p>Format: Recording Artist, A. A. (Year). Title of song [Song]. On Title of Album. Recording Label.</p> <p>For classical works, give the composer as the author and note the recording artist or group in square brackets after the title. Use the publication date of the recording you used, but provide the year of the original composition in parentheses at the end of the reference. The in-text citation includes both dates, for example, Bach (1721/2010).</p> <p>If there are multiple recording labels, separate with a semicolon.</p>
<p>Primer / example:</p>	

<p>Despić, D. (1995). <i>Dve pesme Momčila Nastasijevića, op.119, za bariton i klavir</i> [Željko Lučić i Ljubica Grujić; CD sa festivala „Obzorja na Tisi”, Novi Bečej, 1996]</p> <p>Gilbert, W. S., & Sullivan, A. (2012). <i>The Mikado in full score</i> (C. Simpson & E. H. Jones, Eds.) [Musical score]. Dover Publications. (Original work published 1885)</p> <p>Mozart, W. A. (1970). <i>Die Zauberflöte</i> [The magic flute] [Vocal score]. Becksche Verlagsbuchhandlung. (Original work published 1791)</p>	
Film	
Format: Direktor, D. D. (direktor). (Godina). Naslov filma [Film]. Produkcijski studio.	Format: Director, D. D. (Director). (Year). Title of film [Film]. Production Studio.
Primer / example:	
<p>Coogler, R. (Director). (2018). <i>Black panther</i> [Film]. Marvel Studios; Walt Disney Pictures.</p> <p>Petrović, A. (Režiser). (1967). <i>Skupljači perja</i> [Film]. Avala Film.</p>	
Online video	
Format: Autor, A. A. [Screen name]. (Godina, Mesec Dan). Naslov videa [Video]. Streaming Site. URL.	Format: Author, A. A. [Screen name]. (Year, Month Day). Title of video [Video]. Streaming Site. URL.
Koga ćete postaviti za autora zavisi od toga gde ste gledali online video. Ako je osoba ili organizacija koja je postavila video potreban za pronalaženje tačne verzije koju ste gledali, na primer na YouTube-u, koristite taj korisnički nalog kao autora.	Who you put as the author depends on where you viewed the video. If a person or organization that posted the video is needed to find the exact version you viewed, such as on YouTube, use that user account as the author.
Primeri / examples:	
<p>Stanford University [Stanford]. (2005, June 12). <i>Steve Jobs' 2005 Stanford commencement address</i> [Video]. YouTube. https://www.youtube.com/watch?v=UF8uR6Z6KLc</p> <p>Jobs, S. (2005, June). <i>How to live before you die</i> [Video]. TED. https://www.ted.com/talks/steve_jobs_how_to_live_before_you_die</p>	
Epizoda televizijske serije / Television Series Episode	
Format: Vriter, V. V. (Writer), & Direktor, D. D. (Director). (Godina, Mesec Dan). Naslov epizode (Sezona k, Epizoda k) [TV epizoda]. U E. E. izvršni producent (izvršni producent), naslov televizijske serije. Produkcijka kuća.	Format: Writer, W. W. (Writer), & Director, D. D. (Director). (Year, Month Day). Title of episode (Season x, Episode x) [TV episode]. In E. E. Executive Producer (Executive Producer), Title of television series. Production Company.
Primer / example:	
<p>Averill, M. (Writer), & Silberlin, B. (Director). (2014, October 27). Chapter three (Season 1, Episode 3) [TV series episode]. In J. Snyder Urman, B. Silverman, G. Pearl, & J. Granier (Executive Producers), <i>Jane the virgin</i>. Poppy Productions; RCTV; Electus; CBS Television Studios; Warner Bros. Television.</p>	
Likovno delo / Art work	
Format: Umetnik, A. A. (Godina nastanka). Naslov dela [Vrsta rada]. Muzej, muzejska lokacija. URL.	Format: Artist, A. A. (Year of creation). Title of work [Type of Work]. Museum, Museum Location. URL.
Ako slika potiče iz izvora za štampu, navedite to (ne morate da navodite detalje o slici; samo navedite broj stranice u navodu u tekstu). Za infografiku, mape, fotografije i PowerPoint slajdove zamenite muzej i lokaciju muzeja nazivom lokacije sa koje je slika preuzeta. Ako delo nema naslov, opišite ga u uglastim zagradama.	If the image comes from a print source, cite that work (no need to include details about the image; just cite the page number in the in-text citation). For infographics, maps, photographs, and PowerPoint slides, replace Museum and Museum Location with the name of the site where the image was retrieved. If the work does not have a title, describe it in square brackets.
Primer / example:	

Lawrence, J. (1940-1941). <i>They also made it very difficult for migrants leaving the South. They often went to railroad stations and arrested the Negroes wholesale, which in turn made them miss their train: The migration series</i> [Painting]. Metropolitan Museum of Art, New York, NY, United States. https://www.moma.org/collection/works/78540	
Tabaković, I. (1975). <i>Igra Oblika</i> [Grafika]. Narodni muzej, Beograd, Srbija. http://www.narodnimuzej.rs/novi-vek/zbirka-crteza-i-grafika-jugoslovenskih-autora/	
SKUPOVI PODATAKA I IZVEŠTAJI / DATA SETS AND REPORTS	
Skup podataka / Data Set	
Format: Autor, A. A. (godina). Naslov skupa podataka (Verzija x.x) [Vrsta materijala]. Ime izdavača. DOI ili URL. Ako je autor isti kao izdavač, izostavite ime izdavača.	Format: Author, A. A. (Year). Title of data set (Version x.x) [Type of material]. Publisher Name. DOI or URL. If the author is the same as the publisher, omit the publisher name.
Primer / example: Schmidt, W. (2013). <i>Mathematics teaching in the 21st century</i> [Data file and codebook]. ICPSR. http://doi.org/10.3886/ICPSR34430.v1	
Izveštaj / Report	
Format: Autor, A. A. (godina, mesec). Naslov izveštaja (Izveštaj br. xxx). Ime izdavača. DOI ili URL. Ako je autor isti kao izdavač, izostavite ime izdavača.	Format: Author, A. A. (Year, Month day). Title of report (Report No. xxx). Publisher Name. DOI or URL. If the author is the same as the publisher, omit the publisher name.
Primer / example: Gray, L., & Taie, S. (2015, April). <i>Public school teacher attrition and mobility in the first five years: Results from the first through fifth waves of the 2007-08 beginning teacher longitudinal study: First look</i> (NCES 2015-337). National Center for Education Statistics. https://nces.ed.gov/pubs2015/2015337.pdf	
Rukopisna - arhivska građa / Manuscript - archival material	
Format: Autor, A. A. (Godina, Mesec Dan). Naslov građe. Ime kolekcije (pozivni broj, broj pretinca, ime ili broj datoteke itd.). Naziv spremišta, lokacija. Ako na dokumentu nema naslova, navedite opis materijala u uglastim zagradama.	Format: Author, A. A. (Year, Month Day). Title of material. Name of Collection (Call number, Box number, File name or number, etc.). Name of Repository, Location. If there is no title on the document, include a description of the material in square brackets.
Primeri / examples: Cook, D. (1973, March). <i>Black culture-Imamu Baraka</i> . Black Student Union and Afro-American Society Collection (MC218, box 2, folder 56). Williams College Archives and Special Collections, Williamstown, MA, United States. Crampton, S. (2001, July 10). Interview by C. R. Alberti. [Tape recording]. Oral History Collection. Williams College Archives and Special Collections, Williamstown, MA, United States. Tague W. T. (1970, April). [Photograph of Lansing Chapman rink]. Photograph Collection (General) (MC214). Williams College Archives and Special Collections, Williamstown, MA, United States.	
Neobjavljeno arhivsko delo / Unpublished archival work	
Intervju / diskusija U tekstu se navodi lična komunikacija, uključujući neobjavljene intervjuje i diskusije na časovima, samo zato što ne pružaju povratne podatke kojima čitaoci mogu pristupiti. Primer citiranja u tekstu bio bi: (M. S. Mandel, lična komunikacija, 15. maj 2020).	Interview/Discussion Personal communication including unpublished interviews and class discussions are cited in the text only because they do not provide recoverable data that readers can access. An example of an in-text citation would be: (M. S. Mandel, personal communication, May 15, 2020).
KAKO OBLIKOVATI CITE U TEKSTU? / HOW TO FORMAT IN-TEXT CITATIONS?	

Standardno oblikovanje citata u tekstu / Standard Formatting of the In-Text Citation	
<p>Jedan autor U rečenicu ili u zagrade unesite prezime autora i godinu objavljivanja.</p>	<p>Single author Insert the author's last name and the year of publication in the sentence or in parentheses.</p>
<p>Primeri / examples: Myrick (2015) examined the pleasures of watching the natural landscape. Viewing online cats could help to regulate emotions, much like pet therapy in real life (Myrick, 2015).</p>	
<p>Više autora Pridružite imena sa & u zagradnoj referenci i listi referenci. U rečenicama koristite „i“. 2 autora: svaki put navedite oba imena. 3 ili više autora: navedite ime samo prvog autora i „et al.“. Ako skraćivanje autora dovodi do više referenci sa istim obrascem sa datumom autora, koristite onoliko narednih imena koliko je potrebno da bi bilo jedinstveno. Za primarne autore sa istim prezimenom, uključite njihove inicijale u sve citate teksta, čak i ako su publikacije iz različitih godina.</p>	<p>Multiple Authors Join names with & in the parenthetical reference and reference list. Use "and" in sentences. 2 authors: cite both names every time. 3 or more authors: include the name of the first author only and "et al." (even for the first instance). If shortening the authors leads to multiple references with the same author-date form, use as many subsequent names as needed to make it unique. For primary authors with the same last name, include their initials in all text citations, even if the publications are from different years.</p>
<p>Primeri / examples: (Hinsch & Sheldon, 2013) ... Hinsch and Sheldon (2013) found.... (Nabi et al., 2006) Nabi et al. (2006) demonstrated (J. Moher, 2012) (M. Moher & Feigenson, 2013)</p>	
PARAFRAZIRANJE / PARAPHRASING	
<p>Kod parafraziranja, APA stil ne zahteva brojeve stranica u navodima u tekstu. Međutim, autori se podstiču da navedu brojeve stranica ako će to pomoći čitaocu da pronađe relevantne informacije u dužim tekstovima.</p>	<p>When paraphrasing, APA style does not require page numbers in the in-text citation. However, authors are encouraged to include page numbers if it will help the reader locate the relevant information in longer texts. Consult with your professor regarding the need for page numbers for paraphrased information.</p>
<p>Primeri / examples: Newman (1994) concluded sibling conflict is so common that its occurrence is taken for granted (p. 123). Such findings have prompted one researcher to conclude, Sibling conflict is so common that its occurrence is taken for granted (Newman, 1994, p. 123).</p>	
CITIRANJE / CITATION	
<p>Za direktne citate moraju se navesti autor, godina i broj stranice. Broj stranice može se dati u zagradama na kraju tačnog citata ili ugraditi u navod u tekstu. Pri citiranju u otvorenom tekstu, prezime autora, godište izdanja rada i stranica sa koje je preuzet citat odvajaju se zarezom. Ako ste u otvorenom tekstu naveli prezime i godište izdanja rada, nema potrebe da te iste informacije dajete ponovo u zagradi. Kada jedan rad ima dva autora, potrebno je navesti oba prezimena i godište izdanja rada, a između prezimena autora navesti veznik <i>i</i> u otvorenom tekstu, a u zagradama &.</p>	<p>For direct quotations, the author, year and page number must be included. The page number can be given in parentheses at the end of the exact quotation or incorporated into the in-text citation. When quoting in the open text, the author's surname, the year of publication of the paper and the page from which the citation was taken are separated by a comma. If you have given the surname and year of publication in the open text, there is no need to give the same information again in brackets. When a paper has two authors, it is necessary to state both surnames and the year of publication of the paper, and between the surnames of the authors state the conjunction <i>and</i> in the open text, and in parentheses &.</p>

<p>Ako se u tekstu citiraju dve ili više referenci jednog autora ili više istih autora, tada u zagradi ne treba ponoviti prezime/na, nego samo dodati godište sledećeg izdanja.</p> <p>Kada se od istog autora navodi više radova u toku jedne godine, tada je te izvore potrebno označiti slovima alfabeta a, b, c i tako dalje.</p> <p>Kada se više autora citira u istoj zagradi, odnosno kada se ukazuje na saglasnost više autora, reference odvajamo tačka-zarezom i navodimo ih alfabetskim redosledom.</p> <p>Za direktne citate iz izvora bez brojeva stranica postoji nekoliko mogućih pristupa:</p> <ul style="list-style-type: none"> • navedite naziv naslova ili odeljka • dajte skraćeni naslov ili odeljak, koristeći navodnike da biste označili da je skraćen • navedite broj pasusa (ručno prebrojajte pasuse ako nisu, oni nisu numerisani) • navedite naziv naslova ili odeljka u kombinaciji sa brojem pasusa 	<p>If two or more references of one or more authors are cited in the text, then the last name / s should not be repeated in brackets, but only the year of the next edition should be added.</p> <p>When several works are cited by the same author during one year, then these sources need to be marked with the letters of the alphabet a, b, c and so on.</p> <p>When several authors are cited in the same bracket, ie when the agreement of several authors is indicated, we separate the references with a semicolon and list them in alphabetical order.</p> <p>For direct quotations from sources without page numbers, there are several possible approaches:</p> <ul style="list-style-type: none"> • provide a heading or section name • give an abbreviated heading or section name, using quotation marks to indicate it has been abbreviated • provide a paragraph number (manually count the paragraphs if not they are not numbered) • provide a heading or section name in combination with a paragraph number
<p>Primeri / examples:</p> <p>(Petrović, 2020, 21)</p> <p>Petrović (2020, 21)</p> <p>Wolf and Parker (2018, 23)</p> <p>(Wolf & Parker 2018, 23)</p> <p>Gardner (2005; 2006; 2013)</p> <p>(Gardner, 2005; 2006; 2013)</p> <p>Lee (2005b)</p> <p>(Bruner, 2006; Cardner, 2001; Dave, 2003)</p> <p>(Centers for Disease Control and Prevention, 2020, Watch for Symptoms section)</p> <p>(Centers for Disease Control and Prevention, 2020, "What is the Difference" section)</p> <p>(Smith, 2016, para. 1)</p> <p>(Lee 2015, Discussion section, para. 4)</p>	
<p>DELA BEZ AUTORA / WORKS WITHOUT AUTHORS</p>	
<p>Proverite da li je organizacija ili grupa autor sadržaja. Upotrebite njihovo ime umesto ličnog autora. Koristite puno ime svaki put ako čitač ne bi lako razumeo upotrebu skraćenice.</p> <p>Ako ne postoji organizacija, koristite prvih nekoliko reči naslova odgovarajućeg unosa na referentnoj listi. Stavite dvostruke navodnike oko naslova članaka, poglavlja i veb stranica; koristite kurziv za naslove knjiga, brošure i izveštaje.</p> <p>Kada nema navedenog datuma koristiti n.d. umesto datuma.</p>	<p>Check to see if an organization or group authored the content. Use their name in place of a personal author. Use the full name each time if using an abbreviation would not be readily understood by your reader.</p> <p>If there is no organization, use the first few words of the title of the corresponding reference list entry. Put double quotation marks around titles of articles, chapters, and web pages; use italics for book titles, brochures, and reports.</p> <p>When there is no specified date use n.d. in place of the date.</p>
<p>Primer / example:</p> <p>Citat: Children with bipolar disorder are treated in similar ways as adults (National Institute of Mental Health, 2015).</p>	

Izvor: National Institute of Mental Health. (2015). *Bipolar disorder in children and teens* [Brochure].
https://www.nimh.nih.gov/health/publications/bipolar-disorder-in-children-and-teens/qf-15-6380_152267.pdf

Za sve dodatne informacije o APA stilu citiranja potražiti na sledećim linkovima / For any additional information on the APA citation style, see the following links:

- <https://apastyle.apa.org/>
- <https://apastyle.apa.org/style-grammar-guidelines/references/elements-list-entry>
- <https://libguides.williams.edu/citing/apa#s-lg-box-24887783>