ΤΕΙ ΚΡΗΤΗΣ

ΣΧΟΛΗ Σ.Ε.Υ.Π.

ΤΜΗΜΑ ΚΟΙΝΩΝΙΚΗΣ ΕΡΓΑΣΙΑΣ

ΣΗΜΕΙΩΣΕΙΣ ΓΙΑ ΤΗΝ ΑΣΚΗΣΗ ΠΡΑΞΗΣ
ΤΟΥ ΜΑΘΗΜΑΤΟΣ
‘‘ΣΥΓΓΡΑΦΗ ΕΠΙΣΤΗΜΟΝΙΚΗΣ ΕΡΓΑΣΙΑΣ – ΠΛΗΡΟΦΟΡΙΚΗ Ι’’

 ΥΠ.ΚΑΘΗΓΗΤΕΣ: ΠΡΟΚΟΠΑΚΗΣ ΜΑΝΟΛΗΣ
ΗΡΑΚΛΕΙΟ 2018
1. ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΡΓΑΣΙΑ

Η επιστημονική εργασία παράγει νέα γνώση. Πρέπει να επιζητά να δώσει απάντηση σε κάποιο ερώτημα, σε κάποιο πρόβλημα. Σε ζητήματα που θέτει η ζωή. Για ορισμένους η επιστήμη ταυτίζεται με τις θετικές επιστήμες ή η έρευνα με ποσοτικές βάσεις. Ωστόσο, αν το δούμε στενά κατά αυτή την έννοια, δεν θα ήταν επιστημονική μια εργασία για την ταξική συνείδηση ή για τον Αριστοτέλη.
1.1. Σκοπός της επιστημονικής εργασίας

Σκοπός της επιστημονικής εργασίας ενός ερευνητή είναι:

· η διατύπωση πρωτότυπης επιστημονικής γνώσης
· η παραγωγική ενασχόληση με ένα κομμάτι επιστημονικής ύλης και η κατανόησή του

· η τεκμηρίωση απόκτησης επιστημονικής γνώσης

· η εξάσκηση στη συγγραφή επιστημονικής εργασίας

1.2. Ύφος της επιστημονικής εργασίας

Το ύφος μιας επιστημονικής εργασίας δεν επαφίεται στην ελεύθερη εκλογή του συγγραφέα, αλλά υπόκειται σε κανόνες:

• ακρίβεια, απρόσωπο ύφος, αντικειμενικότητα

• απλότητα, λιτότητα

• επιχειρήματα αντί ρητορικής, αποδείξεις αντί μεγαλοστομιών

• αποφυγή στόμφου και «καλλωπιστικών» στοιχείων, βερμπαλισμών, στερεοτύπων και κοινοτοπιών!

1.3. Χαρακτηριστικά της επιστημονικής εργασίας:

1. Εμφανίζεται εκεί όπου υπάρχει μια ανεπάρκεια, μια δυσκολία, ένα πρόβλημα που δεν μπορεί να διευθετηθεί παρά μόνον με τη θεωρητική / ερευνητική επιστημονική του διερεύνηση.

2. Πρέπει να συμβάλλει στην παραγωγή νέας γνώσης, όχι να επαναλαμβάνει τα τετριμμένα. πρέπει να λέει για το αντικείμενο της πράγματα που δεν έχουν λεχθεί ήδη ή να ξαναβλέπει από διαφορετικό πρίσμα τα πράγματα που έχουν λεχθεί ήδη. Κατά αυτήν την έννοια η επιστημονική εργασία είναι μια μορφή δημιουργίας. Η εργασία πρέπει να χρησιμεύει στους άλλους – είναι επιστημονική εφόσον προσθέτει σε κάτι το οποίο ήδη ήταν γνωστό στην κοινότητα.
3. Η επιστημονική εργασία απαιτεί συστηματική έκθεση του συσσωρευμένου υλικού / αποτελεσμάτων. Κατά συνέπεια απαιτεί τεκμηριωμένη γνώση κι όχι δογματική. Πρέπει να προσφέρει τα στοιχεία επαλήθευσης και διάψευσης των υποθέσεων που παρουσιάζει, και ως εκ τούτου πρέπει να προσφέρει τα στοιχεία για τη συνέχιση της από άλλους. Αυτή είναι θεμελιώδης προϋπόθεση. Πρέπει να προσφέρει τεκμήρια ώστε να αποδεικνύει ότι ο συγγραφέας έχει δίκιο, πρέπει να αναφέρει πως και που βρήκε το υλικό ώστε οι άλλοι να μπορούν να συνεχίσουν στην ίδια κατεύθυνση.

1.3.1. Χαρακτηριστικά της σπουδαστικής επιστημονικής εργασίας

1. Το θέμα της εργασίας μπορεί να έχει προκαθοριστεί για τον σπουδαστή.

2. Η έρευνα συνήθως πρέπει να ολοκληρωθεί μέσα σε συγκεκριμένο χρονοδιάγραμμα και με αυστηρά προκαθορισμένη προθεσμία.

3. Ίσως να υπάρχουν περιορισμένοι ή και καθόλου οικονομικοί πόροι.

4. Τα αποτελέσματα της έρευνας ίσως πρέπει να παρουσιαστούν με κάποιον προκαθορισμένο τρόπο.

5. Υπάρχει κάποιος υπεύθυνος καθηγητής. Σε ορισμένες περιπτώσεις ο σπουδαστής ίσως είναι υποχρεωμένος να δεχτεί ως ακαδημαϊκό επιβλέποντα της εργασίας του κάποιον που για κάποιον λόγο να μην ενδιαφέρεται ή να είναι ανεπαρκής στο συγκεκριμένο πεδίο που έχει επιλέξει.
6. Η ερευνητική δραστηριότητα έξω από το εκπαιδευτικό σύστημα έχει ως αποκλειστικό στόχο τη διεύρυνση των γνώσεων. Μέσα στο εκπαιδευτικό σύστημα ωστόσο υπόκειται σε ένα πρόσθετο παράγοντα, την ανάγκη επίδειξης της ικανότητας του σπουδαστή να παρουσιάσει μια σωστή επιστημονική εργασία.
1.4. Η σπουδαστική εργασία πρέπει να αποδεικνύει την ικανότητα του φοιτητή:

• να επιλέγει με σαφήνεια το θέμα του

• να το επεξεργάζεται αυτοδύναμα

• να εφαρμόζει τις ειδικές μεθόδους και προσεγγίσεις του επιστημονικού του πεδίου

• να βρίσκει και να χρησιμοποιεί παραγωγικά την απαραίτητη βιβλιογραφία

• να δομεί το περιεχόμενο με τον κατάλληλο τρόπο

• να περιορίζει την ανάπτυξή του στην αναγκαία έκταση

• να γράφει με τρόπο γλωσσικά ορθό

• να γράφει κατανοητά για τον αναγνώστη στον οποίο απευθύνεται

• να παρουσιάζει τα συμπεράσματα του με τρόπο εύληπτο και σαφή

• να παραπέμπει και να παραθέτει με τρόπο ορθό και ενιαίο

• να δίνει στο κείμενο μια ενιαία εξωτερική όψη

1.5. Είδη επιστημονικής εργασίας στα πλαίσια της εκπαιδευτικής διαδικασίας

1. Προπτυχιακές και πτυχιακές εργασίες. Είναι εργασίες που αποτελούν μέρος κάποιου προγράμματος μαθημάτων. Αν και συνήθως δεν απαιτούν αναλυτική αυστηρότητα, προϋποθέτουν ερευνητική και κριτική ικανότητα που αποδεικνύεται με μια λογική παρουσίαση αποτελεσμάτων και συμπερασμάτων. Συνηθίζεται οι εργασίες αυτές να αποτελούν μέρος της αξιολόγησης του σπουδαστή.

2. μεταπτυχιακές διατριβές (Master). Τα προγράμματα επιπέδου Master βασίζονται σε συνδυασμό μαθημάτων και υποβολή γραπτής διατριβής. Η διατριβή επιπέδου Master πρέπει να καταλήγει σε μια συγκεκριμένη συμβολή στη γνώση, ιδιαίτερα με την έννοια ότι προσφέρεται για μνεία και αναφορά από μεταγενέστερους ερευνητές. Οι διατριβές αυτού του επιπέδου συνήθως οδηγούν στην άσκηση επαγγέλματος.

3. διδακτορικές διατριβές (PhD). Είναι το υψηλότερο επίπεδο σπουδαστικής ερευνητικής δραστηριότητας. Κρίνεται τόσο η ερευνητική ικανότητα του σπουδαστή όσο και η πρωτοτυπία της σκέψης του. Το διδακτορικό συνιστά μια πρωτότυπη ερευνητική εργασία με την οποία ο ερευνητής πρέπει να αποδείξει ότι είναι ικανός να προωθήσει τον επιστημονικό κλάδο στον οποίο αφιερώνεται. Οι απαιτήσεις είναι αναπόφευκτα αυστηρότερες από εκείνες του Master. Η επίτευξη ενός διδακτορικού αντιπροσωπεύει τεράστια επένδυση σε χρόνο και προσπάθεια. Οι κάτοχοι PhD σχεδόν πάντα καταπιάνονται με ακαδημαϊκή καριέρα.

4. Άλλες μορφές εργασιών. Επιστημονικά άρθρα, βιβλιοκριτικές, εισηγήσεις, ανακοινώσεις σε συνέδρια κλπ.
1.6. Στάδια - κλιμάκωση επιστημονικής εργασίας.

1. προκαταρκτικό (επιλογή θέματος, αναζήτηση βιβλιογραφίας/πηγών, προσδιορισμός μεθόδου έρευνας, πρώτο σχέδιο εργασίας)

2. ερευνητικό (διεξοδική διερεύνηση κάθε μέρους του θέματος, ανάλυση προβλήματος)

3. έκθεση- παρουσίαση αποτελεσμάτων έρευνας (σύνθεση υλικού, παρουσίαση, συγγραφή)

4. συμπεράσματα – συζήτηση αποτελεσμάτων

1.7. ποια είναι τα κριτήρια με βάση τα οποία επιλέγουμε θέμα

1. Η κοινωνική και επιστημονική χρησιμότητα του θέματος. Να προσθέτει κάτι σε όσα είναι ήδη γνωστά για το αντικείμενο.

2. Πρέπει να ανταποκρίνεται στα δικά μας ενδιαφέροντα (να συνδέεται με το είδος των μαθημάτων που έχουμε παρακολουθήσει, με τα πράγματα για τα οποία έχουμε διαβάσει, με τα πολιτιστικά/ επιστημονικά κλπ ενδιαφέροντα μας).

3. Οι πηγές στις οποίες θα ανατρέχουμε να είναι προσιτές (να υπάρχει σχετική βιβλιογραφία, οι πηγές γενικότερα να είναι στο βεληνεκές των υλικών δυνατοτήτων μας).

4. Η μέθοδος διερεύνησης να είναι προσιτή σε εμάς (να είναι μέσα στα πλαίσια της γνώσης και της πείρας μας).

5. Ειδικά για την πτυχιακή εργασία, θέματα στα οποία να μπορεί ο επιβλέπων καθηγητής να μας βοηθήσει, να είναι μέσα στα ενδιαφέροντα του και να είναι γνώστης του θέματος.
2. ΚΑΝΟΝΕΣ ΓΙΑ ΜΙΑ ΣΩΣΤΗ ΕΡΓΑΣΙΑ
2.1. Κατανοούμε και απαντούμε με ακρίβεια στο θέμα που έχουμε επιλέξει
· Η κατανόηση του τίτλου είναι το πρώτο βήμα που θα πρέπει να κάνουμε. Διαβάζουμε με προσοχή τον τίτλο της γραπτής εργασίας (ή την εκφώνηση) του θέματος και βεβαιωνόμαστε ότι έχουμε καταλάβει τι μας ζητά και ποιες απαντήσεις θα πρέπει να δώσουμε. Οι τίτλοι των γραπτών εργασιών μπορεί να είναι διαφόρων τύπων. Άλλοτε παραπέμπουν στο υλικό που έχουμε μελετήσει σε συνδυασμό με βιβλιογραφία, άλλοτε σε συνδυασμό στατιστικών πινάκων, άλλοτε πάλι σε σύνθεση διαφόρων απόψεων με αναφορά στα αντίστοιχα κείμενα. Όποια μορφή και αν έχει ο τίτλος, πριν ξεκινήσουμε να γράφουμε θα πρέπει να είμαστε απόλυτα σίγουροι για το ζητούμενο της εργασίας και για το γνωστικό αντικείμενο που καλύπτει.

· Όταν είμαστε απόλυτα σίγουροι ότι έχουμε κατανοήσει τι ζητάει ο τίτλος και τι πρέπει να κάνουμε, συγκεντρώνουμε τις σκέψεις σας και σημειώνουμε όλες τις έννοιες ή λέξεις-κλειδιά που θεωρούμε ότι έχουν σχέση με τον τίτλο της γραπτής εργασίας. Με αυτό τον τρόπο θα σχηματίσουμε μια αρχική, πρόχειρη εικόνα του σκελετού της εργασίας μας. Αφού συγκεντρώσουμε κάποιες βασικές ιδέες, τότε μπορούμε να προχωρήσουμε στο επόμενο βήμα.

· Μια περίληψη της εργασίας είναι πλέον ρεαλιστική αλλά και απαραίτητη. Θα πρέπει τώρα να αναπτύξουμε τις έννοιες που έχουμε σημειώσει. Προσοχή όμως: γραπτή εργασία δεν σημαίνει σκόρπιες ιδέες και πληροφορίες. Υπάρχει μια λογική που θα πρέπει να ακολουθήσουμε, ώστε να έχουμε ένα πλάνο με σωστή διάρθρωση.

2.2. Οργανώνουμε τη δομή της εργασίας μας

Τις περισσότερες φορές οι τίτλοι των γραπτών εργασιών μάς παραπέμπουν σε περισσότερα από ένα κεφάλαια. Αυτό σημαίνει ότι θα πρέπει να κάνουμε μια σύνθεση από το υλικό που έχουμε μελετήσει και να δώσουμε μια δομημένη απάντηση. Να θυμόμαστε ότι ο επιβλέπων καθηγητής μας θα αξιολογήσει και άλλες εργασίες. Το κείμενο λοιπόν θα πρέπει να ακολουθεί μια λογική σειρά, η οποία θα επεξηγεί και θα οδηγεί τον καθηγητή στους δικούς μας συλλογισμούς. Όσο πιο εύκολα καταλάβει τη δομή και οργάνωση του κειμένου μας, τόσο πιο θετική θα είναι η αξιολόγηση της γραπτής μας εργασίας.

Το υλικό, το οποίο θα συγκεντρώσουμε από τη μελέτη μας, θα πρέπει να το οργανώσουμε και να το ταξινομήσουμε με βάση τα ερωτήματα και τις επιμέρους πτυχές που έχει το θέμα. Πολύ σημαντικό είναι να μπορούμε να αξιολογήσουμε τι είναι ουσιώδες και τι όχι, ποιο μέρος από το συγκεντρωμένο όγκο του υλικού θα αξιοποιήσουμε και ποιο θα παραβλέψουμε

Μια γραπτή εργασία συνήθως έχει τρία κύρια μέρη: εισαγωγή, κυρίως θέμα και συζήτηση - συμπεράσματα. Σύμφωνα με το αρχικό σας σχέδιο και την περίληψη που έχετε γράψει, μπορείτε να ξεκινήσετε. Μην ξεχνάτε να κοιτάτε σε τακτά διαστήματα τον τίτλο της εργασίας. Έτσι ελέγχετε εάν ξεφύγατε από τον στόχο και το αντικείμενό σας. Η ανάπτυξη της εισαγωγής, του κυρίως θέματος και των συμπερασμάτων είναι κατά βάση υποκειμενικό θέμα. Υπάρχουν ωστόσο και ορισμένοι βασικοί κανόνες που οφείλετε να ακολουθήσετε.

2.3. Αναπτύσσουμε το θέμα με δικά μας λόγια και με βάση το πλάνο μας

Είναι βασικό να αναπτύξουμε την εργασία μας με δικά μας λόγια και όχι επαναλαμβάνοντας εκφράσεις, παραγράφους ή προτάσεις που είναι ήδη διατυπωμένες στα βιβλία που θα χρησιμοποιήσουμε ή αλλού. Δεν παρουσιάζουμε ιδέες άλλων για δικές μας. Επίσης, αποφεύγουμε τη συνεχή παράθεση αποσπασμάτων, αν δεν είναι αναγκαίο. Η αντιγραφή ισοδυναμεί με αποτυχία. Είναι καλύτερα να κρατάμε σημειώσεις από τη μελέτη του υλικού μας. Αν οι σημειώσεις είναι καλές, θα είναι σίγουρα και χρήσιμες. Δεν διστάζουμε να τις χρησιμοποιήσουμε στη γραπτή μας εργασία. Οι σκέψεις μας θα αναπτυχθούν πολύ καλύτερα εάν ακολουθήσουμε τα δικά μας λόγια και τις δικές μας εκφράσεις. Αυτός είναι ασφαλώς και ο καλύτερος τρόπος για να θυμόμαστε τι έχει γραφτεί σχετικά με το γνωστικό αντικείμενο των κεφαλαίων που μελετάμε και να το προσαρμόσουμε στις δικές μας ανάγκες. Εάν θέλουμε να προσθέσουμε μια παράγραφο, ή σκέψεις άλλου συγγραφέα, τότε θα πρέπει να αναφέρουμε το όνομά του και την πηγή της πληροφορίας μέσα στο κείμενό μας, αλλά και στη βιβλιογραφία.
3. τι περιλαμβανει το Σχέδιο εργασίας – ΔΟΜΗ ΤΟΥ ΚΕΙΜΕΝΟΥ
1. Τίτλος. Ένας καλός τίτλος αποτελεί ήδη πλάνο εργασίας. Δείχνει ότι αφού έχουμε οριοθετήσει το θεματικό πεδίο, αποφασίζουμε να πραγματευτούμε μόνο ένα ιδιαίτερο σημείο αυτού του πεδίου.

2. Πίνακας περιεχομένων. Μόλις διατυπώσουμε τον τίτλο, πρέπει να αποφασίσουμε για τα στάδια εργασίας που θα αντιστοιχούν σε ισάριθμα κεφάλαια του πίνακα περιεχομένων.

3. εισαγωγή. Η τρίτη φάση του πλάνου εργασίας είναι ένα σκαρίφημα εισαγωγής που δεν είναι τίποτα άλλο παρά ο αναλυτικός σχολιασμός του καταλόγου περιεχομένων. Π.χ. με την παρούσα εργασία έχουμε πρόθεση να διερευνήσουμε το τάδε θέμα (εξηγούμε γιατί επιλέγουμε να ασχοληθούμε με το συγκεκριμένο θέμα, γιατί είναι σημαντικό, αιτιολογούμε δηλαδή γιατί μας απασχόλησε). Η εισαγωγή χρειάζεται για να δείξουμε ότι έχουμε βάλει σε τάξη τις ιδέες μας αλλά και για να εξηγήσουμε στον επιβλέποντα καθηγητή τι θέλουμε να κάνουμε με αυτή την εργασία. Η εισαγωγή χρησιμεύει επίσης στο να ορίσει το κέντρο και την περιφέρεια της εργασίας, δηλαδή που κυρίως θα εστιάζει η εργασία και ποια είναι τα δευτερεύουσας σημασίας θέματα με τα οποία θα ασχοληθούμε.
4. Κύριο θέμα/σώμα εργασίας. Πρόκειται για ένα κείμενο που δεν είναι περιγραφικό, αλλά αναλυτικό και συνθετικό. Αυτό σημαίνει ότι δεν θα πρέπει να μεταφέρουμε μέρη ή αποσπάσματα του υλικού στο κείμενο του, αλλά να αναπτύξουμε με δικό μας τρόπο τις πληροφορίες που έχουμε μελετήσει από βιβλιογραφικές πηγές.
5. Συζήτηση - Συμπεράσματα. Σε αυτό το κεφάλαιο γίνεται συζήτηση των αποτελεσμάτων μας και σύγκρισή τους με ότι είναι γνωστό από τη βιβλιογραφία. Γίνεται προσπάθεια να βγουν συμπεράσματα για όλα τα αποτελέσματα και τις τεχνικές της μελέτης μας σε σύγκριση με τις ήδη δημοσιευμένες εργασίες. Στο τέλος αναφέρουμε τι άλλες μελέτες θα μπορούσαν να γίνουν.
6. Βιβλιογραφικές αναφορές. Παρουσιάζουμε τις βιβλιογραφικές αναφορές που έχουμε χρησιμοποιήσει στην εργασία μας.

Είναι σαφές ότι η εισαγωγή και ο πίνακας περιεχομένων ξαναγράφονται συνεχώς όσο προχωρεί η εργασία. Τα τελικά περιεχόμενα και η εισαγωγή θα είναι διαφορετικά από τα αρχικά. Αυτό είναι φυσιολογικό, αν ήταν αλλιώς θα σήμαινε ότι η έρευνα δεν μας παρείχε καμιά καινούρια ιδέα.

3.1. τι περιλαμβανει η Εισαγωγή
1. Αναφορά στην επικαιρότητα και σημασία του προβλήματος (κοινωνική σημασία, και επιστημονική σημασία).
2. ανάλυση των βασικών προσεγγίσεων του προβλήματος στην εργασία (αν υπάρχει μεγάλη ή μικρή βιβλιογραφία, ποιες πτυχές του προβλήματος υπάρχουν στη βιβλιογραφία, απόψεις που υπάρχουν για το πρόβλημα, σε ποιο βαθμό το πρόβλημα έχει ήδη διερευνηθεί, ποιες είναι οι αδυναμίες / ελλείψεις της βιβλιογραφίας πάνω στο συγκεκριμένο θέμα, κριτικές παρατηρήσεις / γενικά σχόλια).

3. σκοπός / στόχος που βάζουμε εμείς στη συγκεκριμένη εργασία. Αφού ήδη υπάρχουν κάποια πράγματα πάνω στο συγκεκριμένο θέμα στη βιβλιογραφία, εμείς τι παραπάνω θέλουμε να διερευνήσουμε, ποιος είναι ο σκοπός μας και τι θέλουμε να πετύχουμε.

4. ποια μέθοδο έρευνας θα ακολουθήσουμε, ποια μέσα θα χρησιμοποιήσουμε για να πετύχουμε το στόχο μας.

5. δομή της εργασίας, π.χ. αποτελείται από 3 κεφάλαια που στο πρώτο κάνουμε αυτό, στο δεύτερο αυτό κλπ.

3.2. ΤΙ ΠΕΡΙΛΑΜΒΑΝΕΙ ΤΟ ΚΥΡΙΩΣ ΘΕΜΑ

1. Παράθεση των επιχειρημάτων μας και των σκέψεών μας με δομημένο τρόπο.

2. Ενότητες και υποενότητες, στις οποίες θα έχουμε δώσει τον κατάλληλο τίτλο.

3. Κάθε ενότητα και υποενότητα πρέπει να έχει περιεχόμενο που: α) να αντιστοιχεί στον τίτλο της ενότητας ή υποενότητας, β) να μην επικαλύπτεται με εκείνο των άλλων ενοτήτων και υποενοτήτων, γ) να συνδέεται και να μην αντιφάσκει με το περιεχόμενο των ενοτήτων-υποενοτήτων που προηγούνται ή έπονται.

4. Από παράγραφο σε παράγραφο και από ενότητα σε ενότητα, το κείμενο πρέπει να αναπτύσσει βαθμιαία, με επαγωγικό τρόπο, μια ολοκληρωμένη επιχειρηματολογία, δηλαδή την τεκμηριωμένη άποψή μας για το ζητούμενο της εργασίας.
3.3. τι περιλαμβανουν τα Συμπεράσματα

1. οι σκοποί/ στόχοι που θέσαμε στην εργασία σε ποιο βαθμό έχουν υλοποιηθεί (τι πετύχαμε, ποια είναι τα ευρήματα και τα συμπεράσματα μας, σύνδεση θεωρητικού-εμπειρικού μέρους, τι είναι αυτά που επιδιώξαμε να πετύχουμε αλλά δεν τα καταφέραμε).

2. οι δυσκολίες που αντιμετωπίσαμε.

3. Ποια προβλήματα/ ερωτήματα παραμένουν ανοιχτά – προτάσεις για το που πρέπει να εστιάσει η περαιτέρω έρευνα.

4. Η ΓΛΩΣΣΑ ΤΟΥ ΚΕΙΜΕΝΟΥ
Καλό θα ήταν ο λόγος που χρησιμοποιούμε να είναι απλός και περιεκτικός, χωρίς μεγάλες προτάσεις, ενώ ιδιαίτερο βάρος πρέπει να δίνεται στην επιχειρηματολογία και την επιστημονική τεκμηρίωση των απόψεων που εκθέτουμε.

Στη συνέχεια επισημαίνονται ορισμένα από τα πιο συχνά γραμματικά, συντακτικά, αλλά και τυπογραφικά λάθη.

· Αφήνουμε πάντα ένα κενό (space) μετά τα σημεία στίξης και δεν «κολλάμε» τις λέξεις.

· Οι παράγραφοι δηλώνονται με τη χρήση μιας «εσοχής» (tab).

· Όταν αρχίζουμε να γράφουμε την εργασία, δεν ξεκινάμε οπωσδήποτε από το 1ο κεφάλαιο. Ενδεχομένως να είμαστε καλύτερα προετοιμασμένοι για το 4ο κεφάλαιο, οπότε ξεκινάμε από αυτό.

· Αλλάζουμε σελίδα όταν αλλάζουμε κεφάλαιο.

· Προσοχή στη χρήση της υποδιαστολής: Το κόμμα υποδεικνύει μικρή παύση κατά την εκφορά του λόγου. Πιο συγκεκριμένα, το χρησιμοποιούμε για να χωρίζουμε ασύνδετες προτάσεις ή λέξεις (παράδειγμα: Ο δάσκαλος, ο μαθητής, το διδακτικό αντικείμενο, αποτελούν τρεις βασικούς πόλους της εκπαιδευτικής διαδικασίας), μετά την κλητική (Παιδιά, ας αρχίσουμε το μάθημα), ή για να χωρίσουμε τις δευτερεύουσες προτάσεις από τις κύριες (Δεν πήγαμε εκδρομή, γιατί έβρεξε). Εξαίρεση αποτελούν οι ειδικές, οι πλάγιες ερωτηματικές και οι λεγόμενες διστακτικές προτάσεις. Παραδείγματα: Οι μαθητές πιστεύουν πως το μάθημα πρέπει να γίνεται με άλλο τρόπο. Αναρωτιούνται αν ο δάσκαλος θα συμφωνούσε μαζί τους. Φοβούνται μήπως δεν συμφωνεί.

· Αποφεύγουμε τις μακροσκελείς προτάσεις. Αφήνουμε κατά μέρος τις πολλές αντωνυμίες και δευτερεύουσες προτάσεις. Έχουμε πάντα κατά νου το απλουστευμένο συντακτικό σχήμα «υποκείμενο-ρήμα-αντικείμενο» και προσπαθούμε να μην παρεμβάλουμε μακροσκελείς δευτερεύουσες προτάσεις. Διατυπώνουμε τις σκέψεις σας με τρόπο κατά το δυνατόν απλό, κατανοητό και συγχρόνως μεστό, σε σύντομες και ξεκάθαρες εννοιολογικά προτάσεις.

· Επιχειρούμε εύλογο χωρισμό των παραγράφων. Κακή επιλογή, όμως, είναι και η χρήση υπερβολικά σύντομων παραγράφων (και μάλιστα διαδοχικών) που στερούνται ανάπτυξης. Δεν ξεχνάμε ότι ένα επιστημονικό κείμενο δεν πρέπει να είναι απλώς περιγραφικό. Είναι σκόπιμο να αναλύουμε τα ζητήματα που προκύπτουν από τη μελέτη μας, να διατυπώνουμε και τις δικές μας, κριτικές, απόψεις και να συνδέουμε κατά το δυνατόν τα βιβλιογραφικά δεδομένα με τις συναφείς εμπειρίες μας.

· Αποφεύγουμε τη χρήση του α΄ ενικού προσώπου, όταν γράφουμε. Όπου είναι απαραίτητο, μπορούμε να καταφύγουμε στο α΄ πληθυντικό: Στη συνέχεια της μελέτης μας, θα επιχειρήσουμε…. Προτιμότεροι όμως είναι άλλοι συντακτικοί τύποι: η αλλαγή του υποκειμένου (Η παρούσα μελέτη δεν θίγει ζητήματα όπως…), ή η παθητική φωνή: (Στην μελέτη αυτή επιχειρείται μία νέα προσέγγιση…), που μας βοηθά να αποφύγουμε τον «ύφαλο» του α΄ προσώπου.

· Αποφεύγουμε επίσης τους αδόκιμους τύπους της καθαρεύουσας. Καταφεύγουμε καλύτερα σε γλωσσικούς τύπους που μας είναι πιο οικείοι, τους οποίους θα μπορούμε και να χειριστούμε καλύτερα.

· Αν το κείμενό μας περιλαμβάνει αφήγηση στο παρελθόν, χρειάζεται προσοχή η μίξη χρόνου αόριστου και παρατατικού. Αποφεύγουμε τον πιο λογοτεχνικό ιστορικό ενεστώτα.

· Όταν εισάγουμε για πρώτη φορά κάποιον όρο, δίνουμε και τον ορισμό του τι σημαίνει. Αν δεν ξέρουμε να τον ορίσουμε, καλύτερα να τον αποφύγουμε.
· Συχνά είναι και τα προβλήματα που προκαλεί η χρήση του μονοτονικού συστήματος. Δεν παραλείπουμε να ακολουθούμε τους κανόνες του. Στο μονοτονικό σύστημα, οι μονοσύλλαβες λέξεις δεν τονίζονται. Μία από τις πιο συχνές εξαιρέσεις αποτελούν τα ερωτηματικά πού και πώς, που τονίζονται προκειμένου να ξεχωρίζουν από τους όμοιούς τους συνδέσμους ή αντωνυμίες. Προσοχή όμως: το ερωτηματικό τι δεν τονίζεται ποτέ, αφού δεν υπάρχει κίνδυνος σύγχυσης με άλλον όμοιο τύπο.

· Τέλος, για το νι (ν) της αιτιατικής πτώσης στα άρθρα, που συχνά προβληματίζει, διατηρείται μόνο όταν η επόμενη λέξη αρχίζει με φωνήεν ή με ένα από τα σύμφωνα κ, π, τ, ξ, και ψ. Επίσης το τελικό ν διατηρείται πάντα στην προσωπική αντωνυμία του τρίτου προσώπου αυτόν, τον, καθώς και στο τροπικό επίρρημα σαν.

· Δεν χρησιμοποιούμε θαυμαστικά – τα αποσιωπητικά τα χρησιμοποιούμε όταν κάνουμε κάποια αναφορά μες στο κείμενο για να σημειώσουμε αυτά που παραλείπονται.

5. ΠΗΓΕΣ

Πηγές: τα ‘τεκμήρια’, τα ‘εργαλεία’ τα οποία μας βοηθούν να καταλάβουμε το θέμα και μας δίνουν πληροφορίες γι’ αυτό.

5.1. Είδη πηγών
Α. Πρωτογενείς πηγές: ιδιαίτερα πρώτες δημοσιεύσεις επιστημονικών εργασιών. Είναι πηγές από πρώτο χέρι που μας δίνουν μια εικόνα για το θέμα που μας ενδιαφέρει (πρακτικά συνεδρίων, αναφορές κι εκθέσεις, επίσημες κυβερνητικές εκδόσεις, δελτία τύπου, έρευνες).
Β. Δευτερογενείς πηγές: μελέτες - έρευνες των πρωτογενών πηγών σε μονογραφίες, εγχειρίδια, περιοδικά που καλύπτουν ειδικές βιβλιογραφίες, περιλήψεις θεμάτων, ευρετήρια δημοσιεύσεων. Π.χ. έστω ότι κάνουμε μια εργασία με θέμα «Η οικονομική σκέψη του Adam Smith». Σε αυτή την περίπτωση τα κείμενα του ίδιου του Adam Smith αποτελούν της κύριες πηγές, ενώ τα βιβλία για τον Smith αποτελούν τις δευτερεύουσες πηγές. Οι πρωτογενείς είναι επομένως άμεσες, ενώ οι δευτερογενείς επεξεργασμένες αφού αποτελούν ανάλυση, ερμηνεία των πρωτογενών.
Γ. Τριτογενείς πηγές: έχουν σκοπό να διευκολύνουν τον εντοπισμό πρωτογενών και δευτερογενών πηγών (βιβλιογραφικοί οδηγοί, εγκυκλοπαίδειες, αφιερώματα περιοδικών / εφημερίδων, θεματικές βιβλιογραφίες, γενικές βιβλιογραφίες, μηχανές αναζήτησης (internet).
Πηγές βιβλιογραφίας ενδεικτικά: κεντρική βιβλιοθήκη ΤΕΙ, βιβλιοθήκη ΣΕΥΠ, βιβλιοθήκη πανεπιστημίου Κρήτης, Βικελαία βιβλιοθήκη, on line επιστημονικά περιοδικά στα οποία υπάρχει πρόσβαση μέσω της βιβλιοθήκης του ΤΕΙ ή του πανεπιστημίου. Όσον αφορά στο internet, υπάρχουν οι μηχανές αναζήτησης που δίνουν διευθύνσεις για σχετικές πηγές (π.χ. google.com).

6. ΑΝΑΦΟΡΕΣ (ΠΑΡΑΠΟΜΠΕΣ) – ΒΙΒΛΙΟΓΡΑΦΙΑ

Το σύστημα βιβλιογραφικών αναφορών στο οποίο θα βασιστούμε είναι το σύστημα του Harvard, γνωστό και ως σύστημα «συγγραφέας – ημερομηνία». Το σύστημα αυτό μπορεί να το δείτε να χρησιμοποιείται από διάφορους συγγραφείς με μικρές διαφοροποιήσεις. Αυτό οφείλεται στο ότι έχουν υπάρξει διαφοροποιήσεις στις μορφές πηγών από τότε που πρωτοσχεδιάστηκε το σύστημα του Harvard (κυρίως στις αυξανόμενες μορφές ηλεκτρονικών πηγών), καθώς και στο ότι υπάρχουν διαφορετικές ερμηνείες του συστήματος από διαφορετικούς χρήστες.
Αναφορά σημαίνει: παίρνω ιδέες ή λέξεις από κάτι που έχω διαβάσει, ακούσει ή παρακολουθήσει και τις ενσωματώνω στη δική μου δουλειά. οι καθηγητές περιμένουν να δουν, εάν είστε σε θέση να χρησιμοποιείτε σωστά τις πηγές. Χρησιμοποιώντας σωστά τις βιβλιογραφικές αναφορές / παραπομπές αποφεύγουμε τη λογοκλοπή (χρησιμοποίηση ιδεών, λέξεων ή ευρημάτων κάποιου άλλου σαν να είναι δικά μας, χωρίς να αναφέρουμε την πηγή από την οποία τα πήραμε).

Τις πληροφορίες (τίτλος, εκδότης, έτος έκδοσης κλπ) για ένα βιβλίο που έχουμε βρει και θέλουμε να χρησιμοποιήσουμε τις βρίσκουμε συνήθως στο εξώφυλλο και στις πρώτες σελίδες του βιβλίου. Είναι χρήσιμο όταν εντοπίζουμε κάποιο βιβλίο που μας ενδιαφέρει να του αφιερώνουμε ένα «δελτίο», όπου περιλαμβάνονται οι πληροφορίες σχετικά με αυτό. Έτσι θα μπορούμε να έχουμε αυτές τις πληροφορίες στο αρχείο μας και θα μπορούμε να ξαναβρούμε και να αναφερθούμε σε αυτό το βιβλίο στο μέλλον αν και όταν μας χρειαστεί.
Υπάρχουν διαφορετικά είδη δελτίων:

Βιβλιογραφικό δελτίο: περιέχει όλες τις βιβλιογραφικές ενδείξεις ενός βιβλίου που χρησιμεύουν στην εξεύρεσή του (τίτλος, συγγραφέας, έτος έκδοσης, τόπος έκδοσης, εκδότης, βιβλιοθήκη στην οποία βρίσκεται).
Δελτίο παραθεμάτων: περιλαμβάνει τις βιβλιογραφικές ενδείξεις, καθώς και αποσπάσματα από ένα βιβλίο.
Δελτία ανάγνωσης: περιλαμβάνει τις βιβλιογραφικές ενδείξεις, αποσπάσματα από το βιβλίο αλλά και μια περίληψη όπου γράφουμε και τα δικά μας σχόλια / παρατηρήσεις / σκέψεις / προβληματισμούς / συναισθήματα. Είναι πολύ μεγαλύτερο από το βιβλιογραφικό δελτίο.
6.1. Πως κάνουμε αναφορές (παραπομπεσ)
Είναι σημαντικό να χρησιμοποιούμε αναφορές όταν υπάρχει λόγος. Να είμαστε σίγουροι ότι είναι σχετικές με το κείμενο που γράφουμε, να δένουν με το υπόλοιπο κείμενο και να είναι εμφανές γιατί τις επιλέξαμε.
είδη αναφορών
Α. Άμεση αναφορά λέξη προς λέξη: αντιγράφουμε λέξη προς λέξη, μέσα σε εισαγωγικά και αναφέρουμε την πηγή, συμπεριλαμβάνοντας τον αριθμό σελίδας.

· Το όνομα του συγγραφέα εμφανίζεται στο τέλος της πρότασης. Π.χ. Η ομαδική δουλειά είναι σημαντική όταν θέλουμε να ενθαρρύνουμε τους φοιτητές να χρησιμοποιούν κριτική σκέψη γιατί «η συζήτηση παίζει πραγματικά ζωτικό ρόλο στην ανάπτυξη της σκέψης» (Cowley, 2004:8).
· Το όνομα του συγγραφέα εμφανίζεται στη ροή του κειμένου. Π.χ. Σύμφωνα με τον Cowley (2004:8) «η συζήτηση παίζει πραγματικά ζωτικό ρόλο στην ανάπτυξη της σκέψης».

· Όταν δεν θέλουμε να χρησιμοποιήσουμε ολόκληρο απόσπασμα από μια πηγή αλλά θέλουμε να παραλείψουμε λέξεις ή να βάλουμε δικά μας λόγια για να έχει καλύτερη ροή το κείμενο ακολουθούμε τον παρακάτω τρόπο: Είναι σημαντικό να φέρουμε τους φοιτητές «στην κατάλληλη διάθεση ώστε να σκεφτούν» [με το να] «κερδίσουμε την προσοχή τους» … «να τους ενθαρρύνουμε να συγκεντρωθούν» [και να] «σκεφτούν προσεκτικά πως είναι η ατμόσφαιρα που επικρατεί στην αίθουσα» (Cowley, 2004:8).

Αν η άμεση αναφορά είναι μεγαλύτερη από 2 σειρές τη χωρίζουμε με ένα διάστημα από το σώμα κειμένου και τη γράφουμε χρησιμοποιώντας εσοχές. Π.χ.

Έχει υποστηριχθεί ότι:

«Το να καταλήξουμε σε έναν ορισμό του τι είναι κριτική σκέψη είναι αρκετά δύσκολο γιατί ο όρος αυτός περιλαμβάνει μια μεγάλη ποικιλία χαρακτηριστικών» (Cowley, 2004:114).

Σημείωση: οι αναφορές λέξη προς λέξη πρέπει να χρησιμοποιούνται μόνο όταν είναι πραγματικά απαραίτητες. Ο καθηγητής / καθηγήτριά σας περιμένει να δει τη δική σας ματιά, πώς εσείς κατανοείτε, αντιμετωπίζετε ή κρίνετε τα λεγόμενα ενός συγγραφέα κι όχι ένα κολάζ από αναφορές λέξη προς λέξη.
Β. Παραφράζοντας: παίρνουμε το νόημα από μια πηγή και το εκφράζουμε με δικά μας λόγια. Δεν χρειάζονται εισαγωγικά ή αριθμός σελίδας εδώ, ωστόσο πρέπει να βάλουμε τον αριθμό σελίδας όταν αναφερόμαστε σε έναν πίνακα, μοντέλο ή διάγραμμα σε περίπτωση που ο καθηγητής θελήσει να τσεκάρει την πηγή. Επίσης προσέξτε να μην αλλάξετε το νόημα της πηγής όταν παραφράζετε το αρχικό κείμενο. Π.χ:
· Αν θέλουμε οι φοιτητές να μπουν σε διαδικασία κριτικής σκέψης θα πρέπει να τους δίνουμε την δυνατότητα για συζήτηση κατά ομάδες και για ανταλλαγή ιδεών (Cowley, 2004).

· O Cowley (2004) υποστήριξε ότι αν θέλουμε οι φοιτητές να μπουν σε διαδικασία κριτικής σκέψης θα πρέπει να τους δίνουμε την δυνατότητα για συζήτηση κατά ομάδες και για ανταλλαγή ιδεών.

Γ. Περιληπτικά: κάνουμε σύντομη αναφορά στην βασική ιδέα κάποιας πηγής.
 π.χ. Ο Dean (2002) αναφέρθηκε εκτενώς στην ανάγκη να υπάρχει προσεκτική παρατήρηση όταν έχουμε να κάνουμε με μια τάξη παιδιών.

δ. δευτερογενής αναφορά: όταν κάνουμε αναφορά στη δουλειά κάποιου την οποία δεν βρίσκουμε στην πρωτογενή πηγή αλλά αναφέρεται στην δουλειά κάποιου άλλου.

Π.χ. O Weaver (1978 στο Devaus & McAllister, 1991) αναφέρθηκε στο ότι η δουλειά έχει διαφορετική θέση στη ζωή των γυναικών από ότι στων αντρών.

Σημείωση: στη βιβλιογραφία αναφέρεται η πηγή την οποία έχετε διαβάσει. Προτιμότερο είναι πάντα να προσπαθούμε να βρούμε την πρωτογενή πηγή και μόνον όταν αυτό είναι αδύνατον να χρησιμοποιούμε δευτερογενείς πηγές.
6.2. ΤΡΟΠΟΣ ΓΡΑΦΗΣ ΤΩΝ ΠΑΡΑΠΟΜΠΩΝ ΚΑΙ ΤΗΣ ΒΙΒΛΙΟΓΡΑΦΙΑΣ

Να σημειώσουμε ότι γενικά η βιβλιογραφία (δηλαδή οι πηγές που έχουμε χρησιμοποιήσει σε μια εργασία, άρθρο κλπ) γράφεται στο τέλος του κειμένου μας σε ξεχωριστή σελίδα (τα ονόματα των συγγραφέων μπαίνουν με αλφαβητική σειρά). Μπορεί να χωρίζεται σε ελληνική, ξενόγλωσση, μεταφρασμένη, διαδικτύου.
Βιβλία

1. ενας συγγραφεας

ΒΙΒΛΙΟΓΡΑΦΙΑ: Επίθετο, Αρχικό μικρού ονόματος. (Έτος έκδοσης) Τίτλος βιβλίου (με πλάγια γραφή). Τόπος έκδοσης: Εκδότης.

Παρασκευόπουλος, Ι. (1984) Στοιχεία περιγραφικής και επαγωγικής στατιστικής. Αθήνα: Βιβλιοπωλείο Γρηγόρη.

ΠΑΡΑΠΟΜΠΗ- αναφορα : όπως αναφέρθηκε πριν – π.χ. μιλάμε για το τι έγραψε κάποιος παραφράζοντας (Παρασκευόπουλος, 1984). Προσοχή: Αν ο ίδιος συγγραφέας έχει παραπάνω από μία δουλειές που αναφέρονται στην βιβλιογραφία, τις αναφέρετε με χρονολογική σειρά ξεκινώντας από το πιο πρόσφατο έργο του.

2. δυο συγγραφείς
ΒΙΒΛΙΟΓΡΑΦΙΑ: επίθετο πρώτου συγγραφέα, αρχικό μικρού ονόματος. και επίθετο δεύτερου συγγραφέα, αρχικό μικρού ονόματος. (Έτος έκδοσης) Τίτλος βιβλίου (με πλάγια γραφή). Αριθμός έκδοσης αν δεν είναι η 1η. Τόπος έκδοσης: Εκδότης.

Βαίτσος, Κ. και Γιαννίτσης, Τ. (1987) Τεχνολογικός μετασχηματισμός και οικονομική ανάπτυξη. Αθήνα: Gutenberg.
ΠΑΡΑΠΟΜΠΗ: (επίθετο συγγραφέα Α και επίθετο συγγραφέα Β, χρονολογία) π.χ. (Καραντινός και Καβουνίδης, 1992), (Madden & Hoggan, 1997).
3. πανω από δυο συγγραφεισ

βιβλιογραφια: (ΒΑΖΟΥΜΕ ΟΛΟΥΣ τους ΣΥΓΓΡΑΦΕΙΣ) (Loewenberg, F., Dolgoff, R. & Harrington, D. (2000) Ethical decisions for social work practice. USA: F.E. Peacock
παραπομπη: (επίθετο πρώτου συγγραφέα κ.ά., χρονολογία) π.χ. (Κοκκέβη κ.ά., 1992) ή στα αγγλικά (Leeder et al., 1996). Στην περίπτωση που αναφέρεστε σε μια θεωρία ή σε ένα θέμα για το οποίο έχουν γράψει πολλοί συγγραφείς αλλά σε διαφορετικά βιβλία, η παραπομπή γίνεται ως εξής:

Π.χ. Έχει συζητηθεί πολύ το εάν οι γονείς έχουν το δικαίωμα να χτυπήσουν τα παιδιά τους (Green, 1999˙ Jones, 2002˙ Brown, 2004 και Smith, 2004).
4. ΜΕΤΑΦΡΑΣΜΕΝΟ ΒΙΒΛΙΟ
ΒΙΒΛΙΟΓΡΑΦΙΑ: Επίθετο συγγραφέα, Αρχικό μικρού ονόματος. (Έτος έκδοσης) τίτλος βιβλίου, Επίθετο και αρχικό μικρού ονόματος μεταφραστή, αριθμός έκδοσης αν δεν είναι η πρώτη. Τόπος έκδοσης: Εκδότης.

Towle, C. (1976) Κοινές ανθρώπινες ανάγκες, μεταφρ. Κάσδαγλη Λ. Αθήνα: Κέντρο Ψυχικής Υγιεινής.
παραπομπη: όπως και στο βιβλίο με ένα συγγραφέα που αναφέρθηκε παραπάνω.
5. ΗΛΕΚΤΡΟΝΙΚΟ ΒΙΒΛΙΟ ΣΤΟ INTERNET
Ακολουθείται η ίδια διαδικασία όπως με ένα απλό βιβλίο όπως είπαμε πριν, με την προσθήκη α) της ηλεκτρονικής διεύθυνσης που βρήκαμε το βιβλίο και β) της ημερομηνίας πρόσβασης μας σε αυτήν την ηλεκτρονική διεύθυνση.
Dean, J. (2002) Managing the Primary School: Educational Management Series. London: Routledge. http://www.netLibrary.com [πρόσβαση 5 Ιανουαρίου 2006].

παραπομπη: όπως και στο βιβλίο με ένα συγγραφέα που αναφέρθηκε παραπάνω.
6. τμημα σε συλλογικο τομο

βιβλιογραφια: επίθετο συγγραφέα, Αρχικό μικρού ονόματος. (Έτος έκδοσης) «τίτλος κεφαλαίου στο οποίο αναφερόμαστε» στο: Επίθετο του έχοντος την επιμέλεια, Μικρό όνομα του έχοντος την επιμέλεια. (επιμ.) Τίτλος Βιβλίου. Τόπος έκδοσης: εκδότης, σελίδες κεφαλαίου.
Κοκκώσης, Χ. (1993) «Πολιτική περιβάλλοντος» στο: Γετίμης, Π. και Γράβαρης, Δ. (επιμ.) Κοινωνικό κράτος και κοινωνική πολιτική. Αθήνα: Θεμέλιο, σ. 361-382.
McNeely, R. L. (1992) ‘Job satisfaction in the public social services’ in: Hasenfeld Y. (Ed) Human services as complex organisations. London: Sage, p.224-256.

Παραπομπη: αναφορά στον συγγραφέα του τμήματος στο οποίο αναφερόμαστε, όπως έχουμε πει ότι γίνονται οι αναφορές όταν έχουμε έναν συγγραφέα.
ΓΕΝΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ:
· Σε περίπτωση που δεν αναφέρεται χρονολογία έκδοσης αντικαθιστούμε στην παραπομπή και τη βιβλιογραφία το έτος με την ένδειξη χ.χ. που σημαίνει: χωρίς χρονολογία.
· Όταν δεν αναφέρεται εκδότης αντικαθιστούμε στη βιβλιογραφία τον εκδότη με την ένδειξη χ.ε. που σημαίνει χωρίς εκδότη.

· Αν ο ίδιος συγγραφέας έχει παραπάνω από μία δουλειές που αναφέρονται στη βιβλιογραφία, τις αναφέρετε με χρονολογική σειρά. Όταν ο ίδιος συγγραφέας έχει 2 διαφορετικές παραπομπές το ίδιο έτος, τότε στην παραπομπή γράφουμε το επίθετο του συγγραφέα με την προσθήκη των γραμμάτων της αλφαβήτου π.χ. (Σταθόπουλος, 1997α) (Σταθόπουλος, 1997β).

· Όταν δύο ή περισσότεροι συγγραφείς τύχει να έχουν το ίδιο επίθετο, στις παραπομπές χρησιμοποιούμε και το αρχικό του ονόματος του κάθε συγγραφέα π.χ. (Παπαδάκης, Μ., 2002) και (Παπαδάκης, Χ., 2005).

ΣΗΜΕΙΩΣΗ: Οι παραπομπές που αφορούν σε όλες τις μορφές πηγών που αναφέρονται παρακάτω γίνονται με τον τρόπο που αναφέραμε στην αρχή του κεφαλαίου.

7. ΕΠΙΣΤΗΜΟΝΙΚΑ ΠΕΡΙΟΔΙΚΑ
Επίθετο συγγραφέα, Αρχικό μικρού ονόματος. (Χρονολογία περιοδικού) «Τίτλος άρθρου». Τίτλος Περιοδικού, Αριθμός τόμου περιοδικού (Αριθμός τεύχους), Σελίδα έναρξης και λήξης του άρθρου.
Ζωγράφος, Α. (1991) «Η κατάσταση των τριτοκοσμικών εργατών στην Ελλάδα». Κοινωνική Εργασία, τεύχος 23,σ. 165-184.

Arches, J. (1991) ‘Social structure, burnout, and job satisfaction’. Social Work, 36(3), pp. 202-206.

8. ΕΠΙΣΤΗΜΟΝΙΚΟ ΗΛΕΚΤΡΟΝΙΚΟ ΠΕΡΙΟΔΙΚΟ (ΣΤΟ INTERNET)

Επίθετο συγγραφέα, Αρχικό μικρού ονόματος. (Χρονολογία περιοδικού) «Τίτλος άρθρου». Τίτλος περιοδικού, Αριθμός τόμου περιοδικού (Αριθμός τεύχους), Σελίδα έναρξης και λήξης του άρθρου. Διεύθυνση ιστοσελίδας [Ημερομηνία που επισκεφθήκατε την ιστοσελίδα].

Holmes, S. (2004) ‘Enteral feeding and percutaneous endoscopic gastronomy’. Nursing Standard, 18(20), pp.41-43. http://www.nursing-standard.co.uk [accessed 26 July 2004].

9. ΑΡΘΡΟ ΑΠΟ ΕΦΗΜΕΡΙΔΑ: Επίθετο Συγγραφέα, Αρχικό μικρού ονόματος. (Χρονολογία Εφημερίδας) «Τίτλος Άρθρου» Τίτλος Εφημερίδας. Ημέρα και μήνας, αριθμός σελίδας / σελίδων.
Τσίρος, Θ. (1997) «Ξοδεύουμε σαν έλληνες, σπουδάζουμε σαν τριτοκοσμικοί» Κυριακάτικη Ελευθεροτυπία. 2 Νοεμβρίου, σ.128-129.
Smithers, R. (2005) ‘Ex-Ofsted chief sparks new row’ The Guardian. 13 May, p.7.

10. Αρθρο ΕΦΗΜΕΡΙΔΑΣ ΑΠΟ ΤΟ ΙΝΤΕΡΝΕΤ: Επίθετο Συγγραφέα, Αρχικό μικρού ονόματος. (Χρονολογία Εφημερίδας) «Τίτλος Άρθρου» Τίτλος Εφημερίδας. Αριθμός σελίδας. Διεύθυνση Ιστοσελίδας [Ημερομηνία που επισκεφθήκατε την ιστοσελίδα].

Μπουγάνης, Π. (2005) «Ζωή στο ημίφως για τους μετανάστες στην Ελλάδα» Κυριακάτικη Ελευθεροτυπία. σ.23. http://www.enet.gr [πρόσβαση 5 Νοεμβρίου 2005].

Smithers, A. (2005) ‘Ex-Ofsted chief sparks new row’ The Guardian. p.1. http://education.guardian.co.uk. [accessed 13 May, 2005].

11. παρουσιάσεις / εισηγήσεις (σε συνέδρια / σεμινάρια / ημερίδες): επίθετο συγγραφέα, αρχικό μικρού ονόματος. (χρονολογία) «τίτλος ανακοίνωσης στο συνέδριο», τίτλος πρακτικών συνεδρίου, Τόπος έκδοσης: Εκδότης, αριθμοί σελίδων.

Παπακωνσταντίνου, Α. (1991) «Χειρουργικά προβλήματα», Πρακτικά του δευτέρου συνεδρίου Γεροντολογίας γηριατρικής, Αθήνα: Ε.Γ.Ε., σ. 392-401.

12. ΕΚΔΟΣΗ ΚΑΠΟΙΟΥ ΟΡΓΑΝΙΣΜΟΥ: Όνομα Οργανισμού (Έτος Έκδοσης) Τίτλος Έκδοσης. Τόπος Έκδοσης: Εκδότης, (Αριθμός Αναφοράς όπου χρειάζεται).

UNESCO (1993) General information programme and UNISIST. Paris: Unesco, (PGI-93/WS/22).
Παγκόσμια Οργάνωση Υγείας (1981) Παγκόσμια στρατηγική για υγεία για όλους μέχρι το έτος 2000. Γενεύη: Παγκόσμια Οργάνωση Υγείας.
13. εγγραφα υπουργειων Ή οργανισμων: Όνομα οργανισμού (όταν δεν μπορούμε να βρούμε τον / τους συγγραφείς) (Έτος Έκδοσης) τίτλος εγγράφου. αριθμός αναφοράς ή εγγράφου (συνήθως ο αριθμός πρωτοκόλλου). Τόπος Έκδοσης: Εκδότης.
Office for Standards in Education (2002) Good Teaching, Effective Departments: Findings from a HMI Survey of Subject Teaching in Secondary Schools. HMI 337. London: OfSTED Publications.

14. διδακτορική ΔΙΑΤΡΙΒΗ/ μεταπτυχιακη η πτυχιακη εργασια: Επίθετο, Αρχικό μικρού ονόματος. (Έτος έκδοσης) Τίτλος διατριβής με πλάγια γραφή. διδακτορική διατριβή (αν είναι διδακτορικό). Όνομα πανεπιστήμιου.

Papadaki, V. (2004) Making their minds up: students’ choice to study social work in Iraklio, Greece. PhD Thesis. Umeå University.

Γιαννίτσας, Ν. (1988) βαθμός βεβαιότητας-αβεβαιότητας: αιτιολογικοί παράγοντες και επιπτώσεις στην προσαρμογή του παιδιού. Διδακτορική διατριβή. Πανεπιστήμιο Αθηνών.
15. ΣΥΝΕΝΤΕΥΞΗ: Επίθετο Ερωτούμενου, Αρχικό μικρού ονόματος. Θέμα Συνέντευξης. Η συνέντευξη έγινε από: Επίθετο του ατόμου που πήρε τη συνέντευξη, Αρχικό μικρού ονόματος του ατόμου που πήρε τη συνέντευξη. Τόπος που έγινε η συνέντευξη. (Ημερομηνία που έγινε η συνέντευξη).
Keen, J. online Interactive Study Skills. Interviewed by: Norburn, L. Edge Hill College of Higher Education, Ormskirk, U.K. (1 August 2004).

16. συνεντευξη στην τηλεοραση: Επίθετο Ερωτούμενου, Αρχικό μικρού ονόματος. «Συνέντευξη» Στο: Τίτλος Προγράμματος. Κανάλι. Πλήρης ημερομηνία που προβλήθηκε η εκπομπή. Ώρα μετάδοσης της εκπομπής (σε 24 ώρες).

Leather, S. ‘Interview’ In: Six O’clock News. BBC1. 21 July 2004. 1800 hrs.
Σημείωση: Η ΣΥΝΕΝΤΕΥΞΗ ΣΤΟ ΡΑΔΙΟΦΩΝΟ ΣΥΝΤΑΣΣΕΤΑΙ ΚΑΤΑ ΤΟΝ ΙΔΙΟ ΤΡΟΠΟ.
17. προγραμμα στην τηλεοραση: τίτλος προγράμματος. αριθμός Επεισοδίου. «τίτλος Επεισοδίου» κανάλι. πλήρης ημερομηνία εκπομπής επεισοδίου. Ώρα εκπομπής (σε 24 ώρες).
Messiah III. Επεισόδιο 1. «Η υπόσχεση» BBC 1. 30 Αυγούστου 2004. 21:00.

Messiah III. Episode 1. ‘The Promise’ BBC 1. 30 August 2004. 2100 hrs.

18. προγραμμα ραδιοφωνου: τίτλος προγράμματος. Όνομα ραδιοφωνικού σταθμού. πλήρης ημερομηνία μετάδοσης του προγράμματος. Ώρα μετάδοσης (σε 24 ώρες).
The Great British Music Debate. BBC Radio 2. 21 Ιουλίου 2004. 19:00.

7. ΒΑΣΙΚΑ ΔΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΜΙΑΣ ΕΡΓΑΣΙΑΣ

ΥΠΟΧΡΕΩΤΙΚΑ: εξώφυλλο, πίνακας περιεχομένων, κεφάλαια (θεωρητικό μέρος, εμπειρικό μέρος), εισαγωγή, συμπεράσματα, βιβλιογραφία.
ΠΡΟΑΙΡΕΤΙΚΑ: αφιέρωση, πρόλογος, ευχαριστίες, παραρτήματα (νόμοι αυτούσιοι, πίνακες, διευθύνσεις υπηρεσιών, ολόκληρα ερωτηματολόγια), γενικότερες υποδιαιρέσεις (μέρη ή ομάδες κεφαλαίων π.χ. μέρος Α θεωρητικό ή μέρος Β εμπειρικό, υποκεφάλαια).
Υπόδειγμα εξωφύλλου εργασίας

	ΤΕΙ ΚΡΗΤΗΣ

ΣΧΟΛΗ Σ.Ε.Υ.Π.

ΤΜΗΜΑ ΚΟΙΝΩΝΙΚΗΣ ΕΡΓΑΣΙΑΣ

ΤΙΤΛΟΣ ΕΡΓΑΣΙΑΣ

ΥΠΟΤΙΤΛΟΣ ΑΝ ΥΠΑΡΧΕΙ

ΟΝΟΜΑ ΣΠΟΥΔΑΣΤΗ/ΣΤΡΙΑΣ

ΥΠΕΥΘΥΝΟΣ/Η ΚΑΘΗΓΗΤΗΣ/ΤΡΙΑ:

ΤΟΠΟΣ

ΗΜΕΡΟΜΗΝΙΑ

Υπόδειγμα τρόπου γραφής περιεχομένων εργασίας

	περιεχομενα

ΠΡΟΛΟΓΟΣ σ.

ΕΙΣΑΓΩΓΗ σ.

1. ΤΙΤΛΟΣ ΚΕΦΑΛΑΙΟΥ σ.

 1.1 ΤΙΤΛΟΣ ΥΠΟΚΕΦΑΛΑΙΟΥ σ.

 1.2 ΤΙΤΛΟΣ ΥΠΟΚΕΦΑΛΑΙΟΥ σ.

2. ΤΙΤΛΟΣ ΚΕΦΑΛΑΙΟΥ σ.

3. ΤΙΤΛΟΣ ΚΕΦΑΛΑΙΟΥ σ.

4. ΤΙΤΛΟΣ ΚΕΦΑΛΑΙΟΥ σ.

5. ΤΙΤΛΟΣ ΚΕΦΑΛΑΙΟΥ σ.

6. ΤΙΤΛΟΣ ΚΕΦΑΛΑΙΟΥ σ.

ΣΥΜΠΕΡΑΣΜΑΤΑ σ.

ΒΙΒΛΙΟΓΡΑΦΙΑ σ.

ΠΑΡΑΡΤΗΜΑΤΑ

Προσοχή:

· Το εξώφυλλο και οι σελίδες στις οποίες αναγράφονται τα περιεχόμενα της εργασίας δεν αριθμούνται.

· το κείμενο γράφεται με μια συγκεκριμένη γραμματοσειρά κι ένα συγκεκριμένο μέγεθος γραμματοσειράς (συνήθως 12).

· Το διάστιχο είναι διπλό, εκτός εάν έχει οριστεί διαφορετικά στις οδηγίες για τη συγκεκριμένη εργασία.

· Όταν αλλάζουμε κεφάλαιο αλλάζουμε σελίδα.

βιβλιογραφία

· Bell, J. (2007) Πώς να συντάξετε μια επιστημονική εργασία. Μτφ. Πανάγου, Ε. Αθήνα: Μεταίχμιο

· Eco, U. (1994) πως γίνεται μια διπλωματική εργασία. Αθήνα: Ελληνικά Γράμματα.
· Howard, Κ. & Sharp, J. (2001) Η επιστημονική μελέτη. Μτφ. Νταλάκου, Β. Αθήνα: Gutenberg.

· Παπαδάκη, Β. (2009) Σημειώσεις για την Άσκηση Πράξης του μαθήματος «Συγγραφή Επιστημονικής Εργασίας – Πληροφορική Ι». ΤΕΙ Κρήτης, Τμήμα Κοινωνικής Εργασίας.

Μπορείτε επίσης να συμβουλευτείτε:

· http://www.h-net.org/%7Eafrica/citation.html Guide to citing Website content.

· http://www.uwe.ac.uk/hsc/learnteach/studyskills/referencingwebsite/index.htm An introductory guide to referencing.

· http://www.lmu.ac.uk/lss/ls/docs/Harvard/Harvard.htm LMU Learning Support Services (1998). Bibliographic references: Harvard style [Website].

· http://www.ucl.ac.uk/Resources/Searching/citing.htm UCL Library Services (2000). Citing electronic sources [Website].

· http://www.mmu.ac.uk/lsu/studyskills/references.html MMU Guide to Referencing.

ΚΕΝΤΡΙΚΗ ΒΙΒΛΙΟΘΗΚΗ

ΤΜΗΜΑ ΠΕΡΙΟΔΙΚΩΝ ΚΑΙ ΒΑΣΕΩΝ ΔΕΔΟΜΕΝΩΝ
PAGE
20

