

**Szegedi Tudományegyetem
Egészségtudományi és Szociális Képzési Kar**

Útmutató

a szakdolgozat elkészítéséhez

Általános formai követelmények

TARTALOMJEGYZÉK

1. BEVEZETÉS.....	3
2. ÁLTALÁNOS KÖVETELMÉNYEK.....	4
2.1. HELYESÍRÁS	4
2.2. A NYELVHELYESSÉG	4
2.3. TAGOLTSÁG	4
2.4. ÁBRÁK, TÁBLÁZATOK ELHELYEZÉSE	4
2.5. KÜLALAK.....	5
3. A SZAKDOLGOZAT KÜLALAKJÁRA VONATKOZÓ FORMAI ELŐÍRÁSOK	6
3.1. OLDALBEÁLLÍTÁS	6
3.2. OLDALAK SZÁMOZÁSA	6
3.3. FEJEZETSZÖVEGEK FORMAI KÖVETELMÉNYE.....	6
3.4. FEJEZETCÍMEK FORMAI KÖVETELMÉNYE	6
3.4.1. <i>A fő fejezetcímek formátuma</i>	7
3.4.2. <i>Az alfejezetcímek beállítása</i>	7
3.4.3. <i>Az al-fejezetcímek beállítása</i>	7
3.5. BORÍTÓLAP	8
3.6. CÍMOLDAL.....	8
3.7. TÁBLÁZATOK KÉSZÍTÉSE.....	8
3.8. ÁBRÁK KÉSZÍTÉSE	8
3.9. AZ IRODALOMJEGYZÉKKEL KAPCSOLATOS FORMAI KÖVETELMÉNYEK	9
3.10. A SZÖVEGBEN VALÓ HIVATKOZÁS FORMAI KÖVETELMÉNYEI	11

1. BEVEZETÉS

Az alábbiakban útmutatást kívánunk nyújtani a diplomamunka elkészítésének formai követelményeihez. A dolgozat elkészítésekor nagyon sok szerkesztési problémával találkozhatunk, de ha pontosan követjük az itt vázolt útmutatást, akkor a legtöbb problémás eset elkerülhető.

Természetesen nem állítjuk, hogy az írásunk minden apró részletre kitér, de a sarkalatosabb pontokról igyekeztünk egy-két mondatot írni.

Ezen tájékoztató megírásakor mi magunk is figyeltünk arra, hogy a diplomamunka formai követelményeit betartsuk, ezáltal egy kézzel fogható mintát is nyújtunk a hallgatóinknak.

2. ÁLTALÁNOS KÖVETELMÉNYEK

2.1. Helyesírás

Alapkövetelmény a használt nyelv helyesírási szabályainak betartása.

2.2. A nyelvhelyesség

A helyes mondszerkesztés, az igeidők, az alany vagy alanyok és állítmány kapcsolatában az egyes és többes szám megfelelő használata szintén alapkövetelmény. A dolgozatban kerüljük az egyes szám első személyt! Még egy szerző esetén is – utalva a kutatási asszisztenciára, a dolgozatírásban közreműködő segítőkre (gépelő, rajzoló, számítástechnikus), használjunk többes szám első személyt!

2.3. Tagoltság

A dolgozatot logikailag három nagy egységre tagoljuk. Ezek:

- 1. egység** (borító, címlap, idézet, tartalomjegyzék) Az itt található címeket nem sorszámozzuk és oldalszámot nem írunk (oldalszámot csak a Bevezetés oldaltól írunk ki).
- 2. egység** (a szakdolgozat lényegi, szakmai része, a feltett kérdés megfelelő szakirodalomban fellelt megválaszolása) Itt minden címet szigorúan sorszámozzuk és az előző egységnél elindított oldalszámozást folytatjuk.
- 3. egység** (irodalomjegyzék, mellékletek, köszönetnyilvánítás, stb.) Itt újra elhagyjuk a címek sorszámozását és az oldalszámokat is.

A mondanivalónkat tagoltan, megjelenésében fejezetekre, szükség szerint alfejezetekre osztva írjuk le. Minden fejezetnek és alfejezetnek címe van. A **2. egység** címeit decimális rendszerben sorszámozzuk – a többi egységhez tartozó címeket **nem** sorszámozzuk.

A logikailag különálló részeket mindenképpen el kell különíteni, de a nagyon rövid (négy-öt soros) alfejezeteket kerülni kell, azokat érdemes összevonni és ezt a címben is kifejezni. Ezáltal elkerülhető a „széttördelés”, túlaprózottság.

Példa a tagolásra (a címek után mindig van folyó szöveg is, ettől a példában eltekintettünk):

1. BEVEZETÉS

2. FÁJDALOM ÉS ELEKTROTÉRÁPIA

2.1. Definíció

2.2. A fájdalom élettana

2.2.1. Afferentáció, központok

2.4. Ábrák, táblázatok elhelyezése

Alapvető szempont a kezelhetőség. Lehetőleg a szöveg közé, a megfelelő szövegrészbe helyezzük, a mondanivaló tényleges illusztrálására szolgáljanak, a szövegben hivatkozunk rá. Olyan ábrát, amit „csak dísznek” szánunk, ne tegyünk a dolgozatba.

2.5. Külalak

Legyen esztétikus, de egyszerű! Az A/4-es formátum az elfogadott oldalnagyság és alak. A kiemelésre (NAGY betű, **megvastagítás**, *dőlt* betű vagy aláhúzás, ezek kombinációi) szinte korlátlan lehetőséget biztosító szövegszerkesztő programok ellenére sem kell túlzásba esni. A kevesebb több elv itt biztosan érvényesül.

3. A SZAKDOLGOZAT KÜLALAKJÁRA VONATKOZÓ FORMAI ELŐÍRÁSOK

Fontos a formai előírások betartása, mert ezek hiányában a szakdolgozatot a Tanulmányi és Oktatásszervezési Iroda tanulmányi ügyintézője nem veszi át a hallgatótól. Az itt felsorolt formázási beállítások és a kivitelezésre adott leírás betartása kötelező.

3.1. Oldalbeállítás

A/4 formátumú, tájolás: álló,

Margók:

- alsó, felső 2,5 cm
- jobb, bal 2,5 cm

3.2. Oldalak számozása

Elhelyezés: oldal alja (élőláb),

Igazítás: jobbra,

Az oldalszámozás a Bevezetés fejezet oldalán kezdődik az addigi lapszámoknak megfelelően (a borítólappal nem számít bele, tehát a Bevezetés kb. 3., 4. oldal). Az Irodalomjegyzék és a Mellékletek már nem kerülnek számozásra.

Ennek technikai megvalósításához szakasz töréspontot kell létrehozni (Beszúrás) a számozott és nem számozott részek közé, majd a lábjegyzetben kell a két szakasz közötti kapcsolatot megszakítani, ezek utána a nem kívánt szakaszból törölhető lesz az oldalszám.

3.3. Fejezetszövegek formai követelménye

A dolgozat szövegében az alapvető bekezdés stílus főbb jellemzői:

Betűtípus: típus: Times New Roman CE; méret: 12 pt; stílus: normál.

Bekezdés: igazítás: sorkizárt; behúzás: balról 0 cm, jobbról: 0 cm, típusa: első sor; szövegbeosztás: tördelés – fattyú és árvasorok bekapcsolva, nincs elválasztás.

(Ezt a Normál stílus kisebb módosításával a legegyszerűbb elérni.)

Ha egy bekezdésben valamely *szövegrészt szeretnénk kiemelni*, akkor félkövér dőlt betűket használunk. Megengedett az is, hogy a szövegen belül bizonyos bekezdéseket felsorolás jelekkel lássunk el, ha azt a tartalom megkívánja.

3.4. Fejezetcímek formai követelménye

A dolgozatban lehetőleg csak háromszintű címlistát használjunk, ennél részletesebb bontásra nincs szükség. A tartalomjegyzék automatikus elkészítése miatt ajánlott a címsor stílusok használata. Pl. a fejezet címek stílusát *Címsor 1-re*, az alfejezetek címének stílusát a *Címsor 2-re* és ezek alcímeit *Címsor 3-ra* állítjuk.

3.4.1. A **FŐ FEJEZETCÍMEK** formátuma:

Stílus: pl. *Címsor 1*
Betűtípus: Times New Roman CE,
Betűméret: 14 pt
Betűstílus: **félkövér**, effektus: NAGYBETŰ.
Bekezdés igazítás: balra
Behúzás előtte: 0 pt, utána: 0 pt, típusa: nincs
Térköz előtte: 0 pt, utána: 24 pt.
Sorköz: másfeles
Szövegbeosztása: tördelés – új oldalra.

3.4.2. Az **Alfejezetcímek** beállítása:

Stílus: pl. *Címsor 2*
Betűtípus: Times New Roman CE,
Betűméret: 14 pt
Betűstílus: **félkövér**, effektus: nincs.
Bekezdés igazítás: balra
Behúzás előtte: 0 pt, utána: 0 pt, típusa: nincs
Térköz előtte: 30 pt*, utána: 12 pt.
Sorköz: másfeles
Szövegbeosztása: A szövegben folytatólagosan.

*Amennyiben a dolgozatban van olyan **szabálytalan** (ne legyen) alfejezetcím, amely közvetlenül követi a fejezetcímet, akkor ezt az értéket 0 pt-ra kell állítani. A további (szabályos) alfejezet-címeteket megelőző utolsó bekezdéseknél (amennyiben az már nem egy fejezetcím) a **térköz utána** értéket kell 30 pt-ra állítani. A lényeg az, hogy az alfejezetcímet megelőzze egy 30pt-os térköz és kövesse egy 12 pt-os.

3.4.3. Az **Al-alfejezetcímek** beállítása:

Stílus: *Címsor 3*
Betűtípus: Times New Roman CE,
Betűméret: 12 pt
Betűstílus: normál, effektus: nincs.
Bekezdés igazítás: balra
Behúzás előtte: 0 pt, utána: 0 pt, típusa: nincs
Térköz előtte: 24 pt*, utána: 12 pt.
Sorköz: másfeles
Szövegbeosztása: A szövegben folytatólagosan.

*Amennyiben a dolgozatban van olyan **szabálytalan** (ne legyen) al-alfejezetcím, amely közvetlenül követi az alfejezetcímet, akkor ezt az értéket 0 pt-ra kell állítani. A további al-alfejezet-címeteket megelőző utolsó bekezdéseknél (amennyiben az már nem egy alfejezetcím) a **térköz utána** értéket kell 24 pt-ra állítani. A lényeg az, hogy az al-alfejezet címet megelőzze egy 24 pt-os térköz és kövesse egy 12 pt-os.

A stíluslapok módosítása úgy történik, hogy kijelöljük a szövegben a fejezet címet (pl. Bevezetés), majd a Stílusok közül kiválasztjuk a *Címsor1* stílust. Ekkor az alapértelmezett cím stílussal leformázza, de ez nem egyezik meg a fentiekkel. Ezért a *Címsor1* stílusát át kell állítani az előírt formai követelményekre. Ennek módja:

- jobb gombbal ráklickeünk a **Címsor1 stílus** feliratra,
- az előugró ablakból a „Módosítás...” parancsot választjuk ki
- itt a követelmények szerint beállítjuk a formátummódosításokat
- az „Automatikus frissítés” kipipálásával „Ok” lenyomásával hagyjuk el az oldalt.

A többi stíluslapnál ugyanígy járunk el, csak a **Címsor1** helyett a **Címsor 2-t**, **Címsor 3-at** stb. helyettesítjük be.

3.5. Borítólap

Spirálozott formátum. A borítólap 1/3 és 2/3 oldal határán SZAKDOLGOZAT felirat (18 pt, félkövér), középre zárt. A borítólap jobb alsó részén NÉV, alatta SZEGED, 20.. (aktuális évszám) (14 pt, félkövér).

3.6. Címoldal

- Intézmény, kar, szak, tagozat megnevezése (lap bal felső része); 14 pt, félkövér, nagybetű
- a szakdolgozat címe (1/3 és 2/3 oldal határon, középre zártan kell elhelyezni; a dolgozat címe legyen rövid, figyelemfelkeltő, de utaljon a dolgozat tartalmára); 18 pt, félkövér, nagybetű
- a szakdolgozó neve (a lap alsó jobb oldali részén); 12 pt, félkövér
- a témavezető neve, beosztása (a lap alsó bal oldali részén); 12 pt, félkövér
- a dolgozat készítésének helye és időpontja (a lap alján, középen); 12 pt, félkövér

3.7. Táblázatok készítése

A táblázatokat sorszámozzuk, a sorszámozás folyamatos az egész dolgozatban, beleértve a mellékletekben található táblázatokat is. Minden táblázatnak címe is van, ami arra utal, hogy milyen adatokat tartalmaz a táblázat. A feliratozása: 11 pt, félkövéren szedve, előtte 18 pt-os térközt állítva:

1. sz. táblázat
A táblázat címe
(Elhelyezése a táblázat felett)

--

Forrás:

(Amennyiben nem általunk készített táblázatról van szó: a forráshely megjelölése a táblázat alatt, betűnagyság 10 pt, normál, utána 12 pt-os térköz.)

3.8. Ábrák készítése

Az ábrákat sorszámozzuk, a sorszámozás folyamatos az egész dolgozatban. Minden ábrának címe is van. Ha az ábránk grafikont tartalmaz, akkor azt koordináta-rendszerben kell ábrázolni és fel kell tüntetni, hogy az egyes tengelyeken milyen mennyiségeket és milyen mértékegységben ábrázoltunk. Például ha a vízszintes tengelyen a másodpercekben mért időt ábrázoljuk, akkor a tengely alá, a jobb szélére azt írjuk, hogy *idő* (s).

A feliratozása: 11 pt, félkövéren szedve, előtte 18 pt-os térközt állítva:

1. sz. ábra

Az ábra címe

(Elhelyezése az ábra alatt)

Forrás:

(Amennyiben nem általunk készített ábráról van szó: a forráshely megjelölése a táblázat alatt, betűnagyság 10 pt, normál, utána 12 pt-os térköz. Ha internetes oldalról szedtük le az ábrát, akkor a forrást tegyük lábjegyzetbe, tekintettel arra, hogy egy hosszú link nem túl esztétikus egy szép ábra alatt.)

Ha olyan ábráink, vagy táblázataink vannak, amelyek csak fekvő helyzetben férnek el vagy fél oldal nagyságnál nagyobbak, akkor azokat a mellékletekben célszerű szerepeltetni. A kép/fénykép is ábrának minősül. Ha képünket az internetről töltöttük le, s hosszú a hivatkozott link, akkor azt lábjegyzetben célszerű szerepeltetni.

A mellékletben szereplő táblázatok, ábrák a szövegbeli számozást folytatva szintén számozandóak.

3.9. Az irodalomjegyzékkel kapcsolatos formai követelmények

Hivatkozások esetében a **forrás adatait** az alábbi sorrendet követve írjuk le:

Könyv esetén a sorrend

Szerző (k) (publikálás évszáma): *Cím*. Kiadó, Kiadó székhelye

Szabó, R., Dr. (1990): *Geriatríai-idősgyógyászat*. Medicina, Budapest

Draper, D. O., Prentice, W. E. (2005): *Therapeutic Ultrasound*. McGraw – Hill, New York

Szerkesztett könyvből könyvfejezet

A fejezet szerzője (publikálás évszáma): A könyvfejezet címe. In: Könyv szerzője/szerzői (évszám, szerk.): *Könyv címe*. Kiadó, Kiadó székhelye

Hunyadi Gy. (1935): Az attitűdök. In: Halász L., Hunyady Gy., Marton L. M. (1979, szerk.): *Az attitűd pszichológiai kutatásának kérdései*. Akadémiai Kiadó, Budapest

Folyóirat cikk esetén a sorrend

Szerző (k) (publikálás évszáma): Cikk címe. *Folyóirat címe*, Évfolyam (szám):oldalszám

Hansen, W. B. (2001): The future of health behavior and prevention research: What will change in the next 25 years? *American Journal of Health Behavior*, 25(3):228–233

Sziliné Hangay Á., Gerencsér Zs. (2005): Mit tudhatunk a proprioceptív tréningről? *Mozgásterápia*, XIV(3):3-9

Internetes forrás esetén, ha ismert pontosan a cikk szerzője, címe, a folyóirat címe, a megjelenés pontos ideje, évfolyamszám, szám, oldalszám akkor ugyanolyan módon hivatkozunk rá, mint ahogy azt fentebb részletesen kifejtettük.

Ha ezek közül valamelyik nem áll rendelkezésre, (pl.: hiányzik újság címe, száma stb., de szerző mindig kell legyen, egyébként nem tehetjük bele a dolgozatba) de úgy ítéltük meg, utána néztünk, hogy pl.: a szerző elismert szaktekinély, a cikk rendelkezik hivatkozásokkal, ismert a szerzője, akkor az alábbiak szerint kell eljárni:

Watson, T.: Ultrasound Dose Calculations.

<http://www.electrotherapy.org/downloads/Modalities/Ultrasound%20Dose%20Calculations.pdf> 2008-07-08-án

A pontos linket másoljuk le (lásd fent), ne csak a fő honlap címét pl.: www.electrotherapy.org.

Ezzel együtt mentsük le, nyomtassuk ki az adott dokumentumot, oldalt, hogy az opponens kérésére azt meg tudjuk mutatni.

Nem fogadható el az internetes hivatkozás, ha az nem pontos (pl.: www.pubmed.com) vagy nem tudományos jellegű cikkből, forrásból származik.

A laikus számára íródott tájékoztató jellegű kiadványok, honlapok nem elfogadható hivatkozások (pl.: www.vitalitas.hu).

Alaptételként fogadjuk el továbbá, hogy név (szerző) nélküli írásokat nem használhatunk fel a dolgozatunkban.

Egyéb forrás:

A protokollokat, ajánlásokat, statisztikai évkönyvben talált adatokat, jelentéseket, egyéb olyan közleményeket, melyek szakmailag korrektek, helytállóak, de nincs szerzője, kiadó stb., célszerű egyéb forrásként megjeleníteni. Weboldalcímek önmagukban nem tartoznak az egyéb források közé.

Európai Tanács (2000): *Európai Sport Charta*, Nizza.

http://ec.europa.eu/sport/doc/ecom/decl_nice_2000_en.pdf 2009-07-07-én

A szerzők sorrendje:

Az irodalomjegyzékben ábécé sorrendben soroljuk fel a szerzőket az első szerző vezetékneve alapján. Titulusok (Dr, Prof, PhD stb.) akkor kerüljön az irodalomjegyzékbe, ha a forráson is szerepel, ilyenkor mindig a név mögé kell tenni és nem szabad a titulus alapján sorrendbe tenni.

Szabó R., Dr. (1990): *Geriátria-idősgyógyászat*, Medicina, Budapest

Sziliné Hangay Á., Gerencsér Zs. (2005): Mit tudhatunk a proprioceptív tréningről? *Mozgásterápia*, XIV(3):3-9

Egy szerző több művének sorrendje a megjelenés évének sorrendjében, először az önálló munkák alapján, majd a társszerzőkkel írt művek, ugyancsak az évszámok alapján.

Pl.:

Kiss K. (1992)...önálló munka

Kiss K. (1995)... önálló munka

Kiss K., Nagy P.(1993):...társszerzőkkel

Kiss K., Horváth E., Nagy P. (1994):... társszerzőkkel

Amennyiben egy szerző több ugyanazon évben megjelent munkáját citáljuk, akkor az évszám után újabb jelölést kell tenni.

Pl.:

Németh Z. (1996 a):...

Németh Z. (1996 b):...

3.10. A szövegben való hivatkozás formai követelményei

Szövegek közötti hivatkozás lehet *szó szerinti idézet*. Mérsékeltén használjuk a valóban fontos, kiemelendő gondolatokra, definíciókra. Oldalakon keresztül való szó szerinti idézés nem elfogadható. Szó szerinti idézés esetén idézőjelet használunk és valóban egy az egyben emeljük a gondolatot a forrásból. A forrás megjelölése zárójelben, a szerző nevével (dőlt betű), az évszámmal és az oldalszámmal (normál betű).

Példák szó szerinti idézésre:

A vezető feladata tehát, „hogy az emberek az egyéni céljaikat összhangba hozzák a szervezeti célokkal” (Dobák, 2006. 15. o.). Ennek eszközei lehetnek külső, belső kényszerek, motiváló eszközök (Dobák, 2006).

Ugyanazon gondolatnál maradva választhatjuk az alábbi formát is:

Dobák (2006. 15. o.) szerint a vezető feladata tehát, „hogy az emberek az egyéni céljaikat összhangba hozzák a szervezeti célokkal”. Ennek eszközei lehetnek külső, belső kényszerek, motiváló eszközök.

Ha ugyanazt a gondolatot több munkában is megtaláltuk, az alábbi módon jelöljük, a szerzők sorrendjében a legfrissebbekkel kezdjük (legaktuálisabb évszámmal):

A vezető feladata tehát, „hogy az emberek az egyéni céljaikat összhangba hozzák a szervezeti célokkal”. Ennek eszközei lehetnek külső, belső kényszerek, motiváló eszközök (Kiss, 2008. 25. o.; Dobák, 2006. 15. o.)

Két szerzős munka esetén:

A vezető feladata tehát, „hogy az emberek az egyéni céljaikat összhangba hozzák a szervezeti célokkal”. Ennek eszközei lehetnek külső, belső kényszerek, motiváló eszközök (Dobák és Kiss, 2006. 15. o.; Fehér és Nagy, 2008. 25. o.).

Kettőnél több szerzős munka esetén:

A vezető feladata tehát, „hogy az emberek az egyéni céljaikat összhangba hozzák a szervezeti célokkal”. Ennek eszközei lehetnek külső, belső kényszerek, motiváló eszközök (Dobák és mtsai, 2006. 15. o.; Fehér és mtsai, 2008. 25. o.).

Irodalomjegyzékben minden szerzőt fel kell tüntetni!

Dobák M., Kiss A., Nagy B., Zöld I. (2006): *Szervezeti formák és vezetés*. Akadémiai Kiadó, Budapest

Fehér Z., Fekete P., Arany H. (2002): *Stratégiai tervezés*. Nemzeti Tankönyvkiadó, Budapest

Szerkesztett munka esetében:

Allport (1935. 96.o.) szerint az attitűd, olyan „érzelmi, emocionális beállítódás...”

Irodalomjegyzékben:

Allport, G. W. (1935): Az attitűdök. In: Halász L., Hunyady Gy., Marton L. M. (1979, szerk.): *Az attitűd pszichológiai kutatásának kérdései*. Akadémiai Kiadó, Budapest

A szövegközi hivatkozás másik módja **a lényeg pontos kiemelése**, összefoglalása (tehát a nem szó szerinti idézet) minden esetben az idézett szerző(k) nevével (dőlt betű) és a megjelenés évszámával (normál betű).

Példák:

1 szerző estén:

Folyamatos, megfelelő paraméterű UH esetén a kezelőfejjel megegyező nagyságú területen 1 perc elegendő a szükséges energiamennyiség bejutásához (*Watson*, 2002).

Vagy:

Watson (2002) alaptétele, hogy folyamatos, megfelelő paraméterű UH esetén a kezelőfejjel megegyező nagyságú területen 1 perc elegendő a szükséges energiamennyiség bejutásához.

2 szerző esetén:

Folyamatos, megfelelő paraméterű UH esetén a kezelőfejjel megegyező nagyságú területen 1 perc elegendő a szükséges energiamennyiség bejutásához (*Watson* és *Thomas*, 2002).

Vagy:

Watson és *Thomas* (2002) alaptétele, hogy folyamatos, megfelelő paraméterű UH esetén a kezelőfejjel megegyező nagyságú területen 1 perc elegendő a szükséges energiamennyiség bejutásához.

Több szerző esetén:

Folyamatos, megfelelő paraméterű UH esetén a kezelőfejjel megegyező nagyságú területen 1 perc elegendő a szükséges energiamennyiség bejutásához (*Watson* és *mtsai*, 2002).

Vagy:

Watson és *mtsai* (2002) alaptétele, hogy folyamatos, megfelelő paraméterű UH esetén a kezelőfejjel megegyező nagyságú területen 1 perc elegendő a szükséges energiamennyiség bejutásához.

Több munka esetén:

Folyamatos, megfelelő paraméterű UH esetén a kezelőfejjel megegyező nagyságú területen 1 perc elegendő a szükséges energiamennyiség bejutásához (*Watson*, 2002; *Wilson*, 2004).

Vagy:

Watson (2002) és *Wilson* (2004) is egyetért abban, hogy folyamatos, megfelelő paraméterű UH esetén a kezelőfejjel megegyező nagyságú területen 1 perc elegendő a szükséges energiamennyiség bejutásához.