

ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΡΓΑΣΙΑ – ΔΟΜΗ ΚΑΙ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΣΥΓΓΡΑΦΗΣ

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΠΕΡΙΛΗΨΗ ΕΛΛΗΝΙΚΗ (όχι περισσότερες από 400-500 λέξεις)

ΕΙΣΑΓΩΓΗ
Παρουσιάζονται οι λόγοι για τους οποίους πραγματοποιείται η εργασία και

περιγράφεται το ενδιαφέρον που παρουσιάζει η εργασία (1-2 σελίδες)

ΚΥΡΙΩΣ ΚΕΙΜΕΝΟ- ΒΙΒΛΙΟΓΡΑΦΙΚΗ ΑΝΑΣΚΟΠΗΣΗ

Παρουσίαση, ανάπτυξη και διερεύνηση του θέματος από υπάρχουσα βιβλιογραφία.

Η ενότητα χωρίζεται σε κεφάλαια, που το καθένα αποτελεί διαφορετική υποενότητα.

ΣΥΖΗΤΗΣΗ- ΣΥΜΠΕΡΑΣΜΑΤΑ

Ανασκόπηση και αξιολόγηση της υπάρχουσας βιβλιογραφίας σε σχέση με το θέμα.

Συμπεράσματα και προτάσεις-ιδέες.

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΠΑΡΑΡΤΗΜΑΤΑ (Α, Β, .. Εάν υπάρχουν)

ΕΞΩΦΥΛΛΟ

Στο άνω μέρος: πλήρης τίτλος εκπαιδευτικού ιδρύματος, σχολής, τμήματος

μεταπτυχιακών σπουδών (κεφαλαία με μέγεθος γραμμάτων 14-16)

Στην μέση : τίτλος θέματος (κεφαλαία με μέγεθος γραμμάτων 14) και πιο κάτω το

είδος της εργασίας (εργασία για το μάθημα Λαχανικών υπό Κάλυψη) και το

ονοματεπώνυμο του συγγραφέως. Μπορεί να τοποθετηθεί και μία μικρή φωτογραφία

σχετική με το θέμα.

Στο κάτω μέρος: τόπος και έτος συγγραφής

Η πρώτη σελίδα μετά το εξώφυλλο: είναι η ίδια με το εξώφυλλο

ΔΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΤΗΣ ΕΡΓΑΣΙΑΣ

Αριθμός σελίδων: 15-20 (πιθανόν και περισσότερες)

Κατακόρυφη σελίδα Α4

Περιθώρια σελίδων (page margins): 2,5 (άνω, κάτω, δεξιά), 3,0 (αριστερά)

Είδος γραμματοσειράς: Times New Roman, Arial, Courier new, Book Antiqua

Μέγεθος γραμματοσειράς:
Τίτλοι κεφαλαίων: 14

Τίτλοι παραγράφων: 13, 12

Κείμενο: 12

Διάστιχο: 1,5

Στοίχιση: πλήρης

Διάκενο παραγράφων τίτλων: Before and after 12 pt

Αρίθμηση σελίδων: κάτω δεξιά της σελίδας

Κανόνες δακτυλογραφήσεως και γενικές αρχές:

1. Δεν αφήνουμε διάστημα πριν από σημείο στίξης.

2. Μετά από κόμμα και τελεία αφήνουμε μονό διάστημα.

3. Οι Λατινικές λέξεις γράφονται με πλάγια γράμματα (italics) π.χ. in vitro, et al.,Olea

europaea κλπ.

4. Το Λατινικό όνομα του γένους και του είδους ενός οργανισμού γράφονται με

πλάγια γράμματα (italics). Την πρώτη φορά στο κείμενο γράφεται πλήρες π.χ.

Escherichia coli Στις επόμενες αναφορές γράφεται μόνο το πρώτο γράμμα του

γένους, τελεία και το είδος δηλαδή: E. coli
5. Αφήνουμε ένα διάστημα μεταξύ τιμής και μονάδας μέτρησης π.χ. 35 m ή 25 οC.
6. Δεν αφήνουμε διάστημα όταν αναφερόμαστε σε % π.χ. 60%.
7. Απαγορεύεται η χρήση κειμένων μεγάλης εκτάσεως τα οποία λαμβάνονται

αυτούσια από συγκεκριμένη πηγή χωρίς την έγκριση του συγγραφέως.
Επιτρέπεται η λήψη μόνο μικρών τμημάτων, τα οποία παρατίθενται σε

εισαγωγικά, με ταυτόχρονη αναφορά της πηγής. Π.χ.: …κατά τον Μπαλατσούρα

(2006, σελ. 395) «Οι λιπάσες των ψευδομονάδων είναι εύκολα διαθέσιμες στο

εμπόριο και έχουν βρει ευρεία βιοτεχνολογική εφαρμογή» ή ….«Οι λιπάσες των

ψευδομονάδων είναι εύκολα διαθέσιμες στο εμπόριο και έχουν βρει ευρεία

βιοτεχνολογική εφαρμογή» (Μπαλατσούρας 2006, σελ. 395).

8. Κεφαλίδες

1. (1ο επίπεδο, ΚΕΦΑΛΑΙΑ, μέγεθος 14, έντονα)

 1.1 (2ο επίπεδο, πεζά, μέγεθος 13, έντονα)

 1.1.1 (3ο επίπεδο, πεζά, μέγεθος 12 έντονα - κανονικά)
…….κ.λπ.

Σε κάθε επίπεδο δεν δικαιολογείται η αναγραφή υποκεφαλαίου αυτού, παρά

μόνο εάν ακολουθείται τουλάχιστον από ένα ακόμη υποκεφάλαιο (δηλ. δεν

δικαιολογείται μια διαίρεση π.χ.

σε 1 – 1.1. – 2. - 2.1. –2.2. – 2.3. - 2.3.1 –2.3.2 – 2.3.3,

στην περίπτωση αυτή η σωστή διάρθρωση είναι:

1. – 2. - 2.1. –2.2. – 2.3. - 2.3.1 –2.3.2 – 2.3.3.

9. Οι Κεφαλίδες μπορούν αυτόματα να συμπεριληφθούν στα περιεχόμενα με τη

βοήθεια του Word από τις Αναφορές - Πίνακας Περιεχομένων

ΠΙΝΑΚΕΣ-ΕΙΚΟΝΕΣ-ΣΧΗΜΑΤΑ-ΔΙΑΓΡΑΜΜΑΤΑ

Υποστηρίζουν το κείμενο ή την επιχειρηματολογία που αναπτύσσεται σε αυτό και

βρίσκονται από άποψη θέσης κοντά στο κείμενο το οποίο αφορούν ή υποστηρίζουν.

Ποτέ δεν χρησιμοποιούμε έναν πίνακα, εικόνα κ.λπ. χωρίς να αναφερόμαστε γι’ αυτά

μέσα στο κείμενο. Με άλλα λόγια δεν πρέπει να υπάρχουν «ορφανές» εικόνες

διαγράμματα κ.λπ.

Η αρίθμηση μπορεί να είναι συνεχόμενη από την αρχή ως το τέλος με συνεχόμενη

αρίθμηση (πίνακας 1, πίνακας 2, κ.λπ.) ή σε κάθε κεφάλαιο χωριστά, συνεχόμενη

αρίθμηση (πίνακας 1.1., πίνακας 1.2. κ.λπ.)

Τίτλος πίνακα: μπαίνει επάνω από τον πίνακα (μέγεθος γραμμάτων 12) και

επεξηγήσεις καθώς και η πηγή από κάτω (μέγεθος γραμμάτων 11)

υπότιτλος εικόνας, σχήματος, διαγράμματος: μπαίνει από κάτω, μαζί με τις

όποιες διευκρινήσεις και την πηγή.

Πάντοτε πρέπει να αναφέρεται η πηγή προέλευσης (δημοσίευση σε περιοδικό
ή βιβλίο, διεύθυνση internet κλπ) εάν δεν είναι δικά μας αποτελέσματα.

Στην αρχή της εργασίας μπορεί να μπει ευρετήριο πινάκων και εικόνων (αυτόματα

από το Word: insert, reference, caption και μετά insert, reference, index and tables)

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ ΕΝΤΟΣ ΤΟΥ ΚΕΙΜΕΝΟΥ

Όταν αναφέρονται βιβλιογραφικές παραπομπές στο κείμενο αυτές γράφονται ως

εξής:

1.σύμφωνα με τον Tagg (1995).....

2.σύμφωνα με τους Tagg and Wescombe (1994)......

3.οι Kailis et al. (2007) αναφέρουν...... (το et al. αναφέρεται όταν οι συγγραφείς

είναι περισσότεροι από δυο).

4. ενδιάμεσα στο κείμενο ή στο τέλος παραγράφου (Tagg, 1995), ή (Tagg and

Wescombe, 1994) ή (Kailis et al., 2007) ή (Ciafardini 1994, Tagg 1995, Williams

1994). Δηλαδή με αλφαβητική σειρά του ονόματος του πρώτου συγγραφέα.

et al.: Από τις Λατινικές εκφράσεις:

et alii (masculine plural) or

et aliae (feminine plural) or

et alia (neuter plural)

et alibi (and elsewhere)

5. Όταν υπάρχουν περισσότερες της μιας αναφορές του ίδιου συγγραφέα αυτές

αναφέρονται κατά αύξουσα χρονολογική σειρά (Leone 1978, 1980, 1985a, 1985b).

6. Όλες τις βιβλιογραφικές παραπομπές που αναφέρονται στη βιβλιογραφία πρέπει

να τις έχουμε διαβάσει και να τις αναφέρουμε στη βιβλιογραφία.

7. Όταν μια βιβλιογραφική παραπομπή δεν είναι δυνατόν να βρεθεί, μπορούμε να

την αναφέρουμε ως εξής:σύμφωνα με τον Smith (1912), όπως αναφέρεται στον

Thomson (1993)........, αυτό συνήθως γίνεται για παλιές εργασίες ή εργασίες που

βρίσκονται σε σπάνια βιβλία και περιοδικά.

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ ΣΤΟ ΤΕΛΟΣ ΤΟΥ ΚΕΙΜΕΝΟΥ
(«ΒΙΒΛΙΟΓΡΑΦΙΑ»)

Είναι πολύ σημαντικό η παρουσίαση της βιβλιογραφίας να γίνεται συστηματικά και

οργανωμένα, με μία και μόνο μέθοδο.

Δεν επιτρέπεται να έχει χρησιμοποιηθεί πηγή στοιχείων ή βιβλιογραφική πηγή εντός

του κειμένου, η οποία να μην αναγράφεται στην «Βιβλιογραφία».

Δεν επιτρέπεται επίσης να αναγράφονται τα πλήρη στοιχεία πηγής στην

«Βιβλιογραφία», χωρίς να έχει αυτή χρησιμοποιηθεί μέσα στο κείμενο.

α. Όταν πρόκειται για άρθρο από περιοδικό:

Leone E.G. (2000). The globalization of olive oil market and the competitive position

of the sector in Italy: an international comparison. Olivae 83, 10-14.

Tassou C.C., Panagou E.Z. and Katsaboxakis K.Z. (2002). Microbiological and

physicochemical changes of naturally black olives fermented at different

temperatures and NaCl levels in the brines. Food Microbiology 19, 605-615.

β. Όταν πρόκειται για βιβλίο:

Κυριτσάκης Κ. Α. (2007). Ελαιόλαδο, Συμβατικό και βιολογικό βρώσιμη, ελιά -πάστα

ελιάς. Αγροτύπος, Αθήνα.

Kailis S. and Harris D. (2007). Producing Table olives. Landlinks Press, London.

γ. Όταν πρόκειται για βιβλίο με επιμελητές (Editors):
Adams M.R. and Robert Nout M.J. (Editors). (2001). Fermentation and Food Safety.

Aspen Publishers Inc., Maryland.

δ. Όταν πρόκειται για άρθρο ή κεφάλαιο σε βιβλίο με Editors:

Beumer R.R. (2001). Microbiological hazards and their control: bacteria. In

Fermentation and Food Safety (Ed. Adams M.R. and Robert Nout M.J.). Aspen

Publishers Inc., Maryland. p. 15-35.

ε. Όταν πρόκειται για Πρακτικά Συνεδρίου:

Papadelli M., Karsioti A., Anastasiou R., Georgalaki M. and Tsakalidou E. (2006).

Characterization of the gene cluster involved in the biosynthesis of macedocin, the

lantibiotic produced by Streptococcus macedonicus. p. 132. American Society for

Microbiology Conference on Streptococcal Genetics, Saint Malo, France.

στ. Όταν πρόκειται για κείμενο που αντλήθηκε από το Διαδίκτυο:

IOOC. Green olives. http://www.internationaloliveoil.org /web/aa-

ingles/oliveWorld/aceitunas3.html. Τελευταία επίσκεψη 17/9/2009.

ζ. Κείμενο από φορέα:
FAO. (2000). Discussion Paper 1.3: Milk testing, quality control, hygiene and safety.

FAO, Rome

η. Νομοθέτημα:

Κανονισμός (ΕΚ) αριθ. 1257/1999 του Συμβουλίου της 17 Μαΐου 1999, Για τη στήριξη

της αγροτικής ανάπτυξης από το Ευρωπαϊκό Γεωργικό Ταμείο Προσανατολισμού και

Εγγυήσεων (ΕΓΤΠΕ) και για την τροποποίηση και κατάργηση ορισμένων

κανονισμών, Επίσημη Εφημερίδα των Ευρωπαϊκών Κοινοτήτων, L 160, 26.6.999,

80-102.

http://www.internationaloliveoil.org

