

Πανεπιστήμιο Ιωαννίνων
Φιλοσοφική Σχολή
Τμήμα Ιστορίας-Αρχαιολογίας
Τομέας Αρχαιολογίας και Ιστορίας της Τέχνης
Δώρα Μαρκάτου, επίκ. Καθηγήτρια

Πώς γράφεται μια προπτυχιακή εργασία στην Ιστορία της Τέχνης

Μια εργασία έχει σκοπό να ασκήσει τον φοιτητή στον τρόπο με τον οποίο μπορεί να προσεγγίσει ένα απλό θέμα, ώστε, με τη βοήθεια επιστημονικής βιβλιογραφίας, να συνθέσει ένα δικό του κείμενο και να διατυπώσει γραπτά τις απόψεις του. Δεν έχει, επομένως, σκοπό την παράθεση γνώσεων και πληροφοριών αλλά την κριτική επεξεργασία ενός θέματος, ώστε ο φοιτητής να αποκτήσει την ικανότητα να εργάζεται μεθοδικά, να αντιμετωπίζει προβλήματα, να αναπτύσσει επιχειρήματα και να διατυπώνει τις απόψεις του με τρόπο σαφή.

Σχεδιάγραμμα

Ο φοιτητής δεν πρέπει να ξεχνά, ότι πρέπει πρώτα να κατανοήσει όλα τα ζητούμενα του θέματος και μετά να αρχίσει την εκπόνηση της εργασίας. Κι αυτό προϋποθέτει την προσεκτική μελέτη της βιβλιογραφίας. Στη συνέχεια πρέπει να κάνει ένα σχεδιάγραμμα και με βάση αυτό να οργανώσει τις σκέψεις του και να δομήσει την εργασία. Εννοείται ότι το σχεδιάγραμμα μπορεί να συμπληρώνεται καθ' όλη τη διάρκεια της εργασίας.

Σε περίπτωση εκτεταμένης εργασίας, είναι απαραίτητο να παρατίθεται, κατά προτίμηση στην αρχή, πίνακας περιεχομένων, ο οποίος επίσης γράφεται στο τέλος, όταν θα έχει ολοκληρωθεί η συγγραφή της εργασίας, για να ανταποκρίνεται πλήρως προς στη διάρθρωσή της.

Γενικές οδηγίες

- Να αποφεύγετε τον μακροπερίοδο λόγο που μπορεί να σας οδηγήσει σε ασυνταξίες, ενώ δυσχεραίνει τον αναγνώστη να παρακολουθήσει την ανάπτυξη των νοημάτων.
- Μη χρησιμοποιείτε λογοτεχνικό ύφος. Ο επιστημονικός λόγος είναι αυστηρός και σαφής. Γι' αυτό δεν πρέπει να χρησιμοποιείτε π.χ. κοσμητικά επίθετα. Σε περίπτωση που χρησιμοποιήσετε ένα επίθετο πρέπει οπωσδήποτε να δικαιολογήσετε τη χρήση του.
- Να αλλάζετε συχνά παράγραφο.
- Να έχετε πάντα υπόψη σας, ότι σε μια επιστημονική εργασία πρέπει να ακριβολογούμε. Γι' αυτό πρέπει να χρησιμοποιείτε την ενδεδειγμένη ορολογία.
- Να αναζητείτε έγκυρη βιβλιογραφία, να κρατάτε σημειώσεις κατά τη μελέτη της και να μην επαναλαμβάνετε αυτούσια όσα μελετάτε. Να έχετε πάντα υπόψη σας το εξής σχήμα: μελέτη-κατανόηση-απόδοση με δικά μας λόγια.

Δομή της εργασίας

Α' Εισαγωγή

Στόχος της είναι να κατατοπίσει τον αναγνώστη .

Αναφέρουμε τον προβληματισμό μας, τον σκοπό και τις βασικές έννοιες, γύρω από τις οποίες θα κινηθεί η εργασία, καθώς και τον τρόπο επεξεργασίας του θέματος. Π.χ. σκοπός της εργασίας είναι να αποδείξουμε το εξής....

Επειδή πρέπει να υπάρχει πλήρης αντιστοιχία μεταξύ όσων υποσχόμαστε στην εισαγωγή και του κυρίου μέρους της εργασίας , η εισαγωγή συμπληρώνεται ή γράφεται στο τέλος.

ΠΡΟΣΟΧΗ! Ό,τι γράφεται στην εισαγωγή σχετίζεται απόλυτα με το θέμα. Γι' αυτό ΠΡΕΠΕΙ ΟΠΩΣΔΗΠΟΤΕ ΝΑ ΑΠΟΦΕΥΓΟΝΤΑΙ ΟΙ ΓΕΝΙΚΟΛΟΓΕΣ ΑΝΑΦΟΡΕΣ!

Β' Κύριο Μέρος

Ανάπτυξη του θέματος με επιχειρήματα. Το κύριο μέρος διαιρείται σε κεφάλαια και ενότητες που ανταποκρίνονται στα ζητούμενα της εργασίας. Κατά την ανάπτυξη του θέματος και κατά τη μετάβαση από το ένα νόημα στο άλλο δεν πρέπει να δημιουργούνται λογικά κενά. Σε περίπτωση ανάλυσης εικαστικού έργου, ακολουθείται η τριμερής πορεία σύμφωνα με τον Panofsky:1. Παράθεση των στοιχείων ταυτότητας του έργου(αν δεν τα έχετε αναφέρει στην εισαγωγή) και **περιγραφή**(μετατροπή της εικόνας σε λόγο, χωρίς ανάλυση). 2. **Εικονογραφική ανάλυση**. 3. **Τεχνοτροπική ανάλυση και ερμηνεία** (η εικονολογική ανάλυση προσφέρεται κυρίως σε μυθολογικά θέματα).

Γ' Συμπέρασμα

Συνοψίζονται τα συμπεράσματα που προκύπτουν από τα κεφάλαια και τις επί μέρους ενότητες. Όπως στην εισαγωγή, το ίδιο και στο συμπέρασμα δεν γράφεται τίποτε που να μη προκύπτει από τα προηγούμενα και να μη σχετίζεται με το θέμα. Μπορεί, όμως, να διατυπώνονται και ερωτήματα, στα οποία δεν δόθηκε απάντηση κατά την ανάπτυξη του θέματος και παραμένουν για την έρευνα ανοικτά.

Δ' Τεκμηρίωση(παραπομπές-σημειώσεις-υποσημειώσεις)

Μία επιστημονική εργασία στηρίζεται στην έρευνα που έχει πραγματοποιηθεί και στην έρευνα και τη μελέτη που έχει κάνει ο φοιτητής. Γι' αυτό είναι απαραίτητο να τεκμηριώνονται όσα γράφονται και να αναφέρονται οι πηγές πληροφόρησης. Σε αντίθετη περίπτωση , δηλαδή, όταν χρησιμοποιούνται γνωστά από άλλους στοιχεία, απόψεις και πληροφορίες χωρίς να αναφέρεται η προέλευσή τους , η χρήση τους συνιστά **λογοκλοπή και απαγορεύεται απολύτως και η εργασία ακυρώνεται.**

Αναλυτικότερα οι σημειώσεις – υποσημειώσεις, που πρέπει να είναι σύντομες, είναι απαραίτητες για τους εξής λόγους:

- Για να δηλώνεται η πηγή των παραθεμάτων, δηλαδή, των αυτούσιων αποσπασμάτων που χρησιμοποιούνται από άλλα βιβλία. Αν στο κείμενό σας γίνεται λόγος για κάποιο συγγραφέα ή παρατίθεται, μέσα σε εισαγωγικά, απόσπασμα από κείμενό του, η αντίστοιχη σημείωση-υποσημείωση παρέχει την κατάλληλη βιβλιογραφική παραπομπή.

- Για να φαίνεται η πηγή των επιχειρημάτων του συντάκτη της εργασίας, όταν αναφέρονται περιληπτικά οι απόψεις κάποιων συγγραφέων από τη βιβλιογραφία που διαβάσατε.
- Για να ενισχύσετε ένα θέμα που συζητήσατε στο κείμενό σας.
- Για να γράψετε μια παρατήρηση ή κάτι άλλο ενισχυτικό των λόγων σας , το οποίο ενδεχομένως θα «βάραινε» το κείμενό σας και θα ενοχλούσε τον αναγνώστη.

Οι παραπομπές στη βιβλιογραφία και στις πηγές γίνονται με σημειώσεις που μπορούν να γράφονται στο τέλος της εργασίας. Είναι, όμως, προτιμότερο να είναι υποσελίδιες(γράφονται στο τέλος κάθε σελίδας) ως υποσημειώσεις. Έτσι διευκολύνεται ο αναγνώστης , ο οποίος βλέπει αμέσως και συγχρόνως με την ανάγνωση σε ποιο έργο παραπέμπετε.

Σε εξαιρετικές περιπτώσεις μπορείτε να αναζητείτε πληροφορίες στο διαδίκτυο. Σε καμιά περίπτωση, όμως, δεν πρέπει να εμπιστευέσθε ανυπόγραφα κείμενα ή κείμενα μη ειδικών που απευθύνονται στο πλατύ κοινό. Για έγκυρους διαδικτυακούς τόπους μπορείτε να συμβουλευέστε το βιβλίο του Δημήτρη Παυλόπουλου, *Οδηγός για εκπόνηση γραπτής εργασίας στην Ιστορία της Νεότερης Τέχνης*, Αθήνα 2008(έκδοση του συγγραφέα)(Υπάρχει στην Κεντρική Βιβλιοθήκη).

Προσοχή! Δεν πρέπει όλη η εργασία να στηρίζεται σε παραπομπές. Η συνεχής παράθεση είναι αρνητική, μπορεί να δηλώνει διανοητική σκηνηρία. Με ιδιαίτερη φειδώ πρέπει να παρατίθενται αυτούσια αποσπάσματα.

Πώς συντάσσονται οι παραπομπές

Για να είναι ορθή η βιβλιογραφική παραπομπή, παραθέτουμε τα απαραίτητα στοιχεία με την εξής σειρά:

1. Το ονοματεπώνυμο του συγγραφέα κατά προτίμηση σε πτώση ονομαστική.
2. Τον τίτλο του βιβλίου με πλάγια γράμματα. Αν το έργο έχει μεταφραστεί από άλλη γλώσσα, μετά τον τίτλο προσθέτουμε: μετάφρ. και το ονοματεπώνυμο του μεταφραστή. Ένα παράδειγμα: Ε.Η. Gombrich, *Το Χρονικό της Τέχνης*, μετάφρ. Λίνα Κάσδαγλη, ΜΙΕΤ, Αθήνα ²2001.
3. Τον εκδοτικό οίκο (στις θεωρητικές επιστήμες συνήθως παραλείπεται, η δήλωσή του, όμως, ιδιαίτερα όταν πρόκειται για ξένο εκδοτικό οίκο, διευκολύνει τον αναγνώστη και πρέπει να γράφεται).
4. Τον τόπο έκδοσης
5. Το έτος έκδοσης. Σε περίπτωση επανέκδοσης, η σειρά δηλώνεται με αριστερό εκθέτη στο πρώτο ψηφίο του έτους έκδοσης: ²2001
6. Το αριθμό της σελίδας ή των σελίδων που βρίσκεται το παράθεμα ή αναπτύσσονται οι απόψεις του συγγραφέα, τις οποίες λάβαμε υπόψη μας.

Τα έξι αυτά στοιχεία χωρίζονται μεταξύ τους με κόμμα.

Όταν πρόκειται για άρθρο περιοδικού, παραθέτουμε:

1. Το ονοματεπώνυμο του συγγραφέα, κατά προτίμηση σε πτώση ονομαστική.
2. Τον τίτλο του άρθρου μέσα σε εισαγωγικά.
3. Τον τίτλο του περιοδικού με πλάγια γράμματα.
4. Τον αριθμό του τόμου ή του τεύχους, όπου περιέχεται το σχετικό άρθρο.
5. Το έτος έκδοσης του τόμου ή την ακριβή χρονολογία έκδοσης του τεύχους.
6. Τις σελίδες, στις οποίες δημοσιεύεται το άρθρο.

Με τον ίδιο τρόπο παραπέμπουμε και σε συλλογικούς τόμους. Ένα παράδειγμα: Νίκη Λοϊζίδη, «Ο ελληνοκεντρισμός ως κυρίαρχο ιδεολογικό αντιστάθμισμα στην ελλειμματική πρόσληψη της ιστορίας της ευρωπαϊκής τέχνης», Ευγένιος Μαθιόπουλος – Νίκος Χατζηνικολάου(επιμ.), *Η Ιστορία της Τέχνης στην Ελλάδα*, Πανεπιστημιακές εκδόσεις Κρήτης, Ηράκλειο 2003, σ. 541-554.

Όταν το έργο του ίδιου συγγραφέα έχει αναφερθεί στην αμέσως προηγούμενη βιβλιογραφική σημείωση, τότε δεν επαναλαμβάνεται, αλλά γράφουμε: στο ίδιο, σ.

Όταν το έργο του ίδιου συγγραφέα έχει εμφανιστεί όχι στην αμέσως προηγούμενη σημείωση αλλά πολύ πιο μπροστά, γράφουμε: ό.π., σ.

Αν στο τέλος της εργασίας παρατεθεί πίνακας βιβλιογραφίας, τότε στις σημειώσεις ή στις υποσημειώσεις κάτω από το κείμενο, συντομογραφούμε. Ένα παράδειγμα: Gombrich 2001, 15. Σ' αυτή την περίπτωση, ο αναγνώστης ανατρέχει στο τέλος της εργασίας και βρίσκει τη βιβλιογραφία σε πλήρη ανάπτυξη:

Gombrich 2001

Ernst H. Gombrich, *Το Χρονικό της Τέχνης*, μετάφρ. Λίνα Κάσδαγλη, ΜΙΕΤ, Αθήνα 2001

Σε περίπτωση που αντλήσετε πληροφορίες από το διαδίκτυο(κείμενα ή φωτογραφίες), οφείλετε να συντάξετε ακριβή παραπομπή, όπως και στην περίπτωση των βιβλίων.

Παραθέματα Φωτογραφίες

Εισάγουμε στην εργασία μας ένα παράθεμα για δύο λόγους: όταν πρόκειται να ερμηνεύσουμε το παράθεμα ή όταν πρόκειται να στηρίξουμε τη δική μας ερμηνεία. Σε μερικές περιπτώσεις εισάγουμε ένα παράθεμα ή μια αυτούσια φράση, όταν είναι τόσο χαρακτηριστικά, ώστε και η παραμικρή δική μας διαφοροποίηση μπορεί να εξασθενήσει τη σημασία τους.

Τα παραθέματα πρέπει να είναι πιστά και να καταγράφονται με απόλυτη ακρίβεια, δηλαδή, λέξη-λέξη και με την ίδια ακριβώς στίξη και ορθογραφία. Αν υπάρχει ορθογραφικό ή άλλο λάθος δεν διορθώνουμε, αλλά μετά το τέλος της λέξης γράφουμε μέσα σε παρένθεση τη λέξη sic. Ένα παράδειγμα: «Το έργο αυτό είνε (sic) χρήσιμο».

Αν παραλείψουμε μέρος του κειμένου, το δηλώνουμε με αποσιωπητικά, τα οποία αντιστοιχούν στο μέρος του κειμένου που παραλείψαμε. Αν παρεμβάλουμε δικό μας σχόλιο, το δηλώνουμε μέσα σε αγκύλες. Η πηγή των παραθεμάτων δηλώνεται με παραπομπή. Το ίδιο ισχύει και για την πηγή των φωτογραφιών που παραθέτουμε.

Προσοχή: Στις εργασίες της Ιστορίας της Τέχνης, οι φωτογραφίες είναι απολύτως απαραίτητες, δεν είναι εικονογράφηση αλλά ύλη! Τις παραθέτουμε μέσα στο κείμενο εκεί που αναφέρονται ή στο τέλος αριθμημένες. Η αρίθμηση στο κείμενο και στο τέλος πρέπει να συμπίπτουν. Οι φωτογραφίες υπομνηματίζονται(γράφονται λεζάντες). Σε κάθε περίπτωση αναφέρονται τα εξής στοιχεία: ονοματεπώνυμο καλλιτέχνη, τίτλος του έργου, υλικό, διαστάσεις, χρονολογία, τόπος φύλαξης, προέλευση της φωτογραφίας.

Εξώφυλλο

Άνω αριστερά:

Άνω δεξιά:

Πανεπιστήμιο Ιωαννίνων
Φιλοσοφική Σχολή
Τμήμα Ιστορίας-Αρχαιολογίας
Τομέας Αρχαιολογίας και Ιστορίας της Τέχνης
Διδάσκουσα: Δώρα Μαρκάτου

Ακαδημαϊκό έτος:
Εξάμηνο:
Μάθημα:

Θέμα της εργασίας(ο ακριβής τίτλος)

Κάτω δεξιά:

Όνοματεπώνυμο:
Εξάμηνο :
Α. Μ.
Τηλέφωνο:
Ηλεκτρονική διεύθυνση: