BİTLİS EREN ÜNİVERSİTESİ MÜHENDİSLİK MİMARLIK FAKÜLTESİ

STAJ DEFTERİ YAZIM KURALLARI

Bitls Eren Üniversitesi Mühendislik Mimarlık Fakültesi öğrencileri staj defterlerini hazırlarken, biçim ve içerik bakımından aşağıdaki ilkelere uymalıdırlar.
1. GENEL BİÇİM VE YAZIM PLANI

1.1. Kullanılacak Kâğıdın Özelliği

Stajla ilgili bilgiler, A4 boyutlarında (210 mm x 297 mm) ve en az 80, en çok 100 gr/m2 ağırlığındaki birinci hamur beyaz kâğıda yazılmalıdır.

1.2. Yazı Özelliği

Defter, bilgisayar ortamında ve kâğıdın yalnızca bir yüzü kullanılarak, Word belgesi olarak yazılmalıdır. Times New Roman karakteriyle yazılması gereken metinde, harf büyüklüğü 12 punto olarak seçilmelidir. Şekil ve çizelgelerin (tabloların) numaraları ve açıklamaları ile doğrudan aktarma (alıntı) ve dip notların yazımında ise aynı karakter ve 10 punto harf büyüklüğü kullanılmalıdır.

1.3. Kenar Boşlukları ve Sayfa Düzeni

Yazım, örneği web sayfasında verilmiş olan kâğıdın çerçeveli alanı içine ve iki yana yaslı olarak yazılmalıdır.

1.4. Satır ve Paragraf Aralıkları

Yazımda 1,5 satır aralığı, şekil ve çizelgelerin açıklamaları, alıntılar ve dip notların yazımında ise 1 satır aralığı kullanılmalıdır. Her dereceden başlık ile takip eden paragraf arasında metindeki ile aynı satır boşluğu bırakılmalıdır. 2., 3. ve 4. derece başlıklar kendilerinden önceki metinden, metinde kullanılanın iki katı satır boşluğu ile ayrılmalıdır.

Paragraf başları yazı alanının 1 cm sağından başlamalı ve paragraflar arasında satır boşluğu bırakılmamalıdır.
1.5. Sayfaların Numaralanması

Sayfa numaraları sayfa üstüne ve orta kısma yazılmalıdır.; İç kapak ve Stajla İlgili Hatırlatma dışında tüm sayfalar numaralandırılmalıdır. İçindekiler sayfası I. sayfa olarak kabul edilmelidir. İçindekiler, Şekil, Çizelge ve Ekler Listesi, Stajın Yapıldığı Kurum veya Kuruluşun Tanıtımı, Giriş, staj günlerini gösteren çizelgelerin bulunduğu sayfalar I, II, III, IV... şeklinde Romen rakamları ile, sonraki sayfalar da 1, 2, 3, ... şeklinde numaralandırılmalıdır. Sayfa numaralarının önünde veya arkasında herhangi bir işaret bulunmamalıdır.

1.6. Bölüm ve Alt Bölümler

Staj defterinin hazırlanmasında ana bölüm ve alt bölüm başlıklarının yazımında metinle aynı harf büyüklüğü ve koyu (bold) karakter kullanılmalıdır. Bütün başlıklar yazı alanının sol kenarından, herhangi bir boşluk bırakılmadan yazılmalıdır. Ana bölüm başlığından sonra en az bir paragraflık bir açıklama verilmelidir.

Ayrı bir sayfadan başlatılması gereken birinci derece bölüm (ana bölüm) başlıklarının tamamı büyük harfler ile yazılmalıdır. İkinci ve daha alt derecelerdeki bölüm başlıklarında her kelimenin ilk harfi büyük, diğerleri küçük harflerle yazılmalıdır. Dördüncü dereceden daha alt derecede bölüm başlığı kullanılmamalıdır.

1.7. Kaynak Gösterme

Metin içinde kaynak gösterme soyadı ve yıl esasına göre yapılmalıdır.

 Soyadı ve yıl esasına göre kaynak gösterme yöntemleri

Yazar soyadı ve yıl esasına göre kaynak gösterme aşağıdaki örneklerde olduğu gibi; yazar(lar)ın soyadı ile birlikte yayın yılı yazılmalıdır.

Aynı bilgilerle ilgili olarak farklı birkaç eser kaynak gösterilmek istenirse, eserler yayın yılına göre eskiden yeniye doğru sıralanmalı ve yayın tarihinden sonra noktalı virgül (;) ile ayrılmalıdır. Aynı yazar(lar)a ait aynı tarihli eserler söz konusuysa; yayın tarihine a, b, ... gibi küçük harfler eklenerek (Uzuner, 2012a, 2012b gibi) belirtilmelidir.

Örnekler:

a-
Zeminlerin sınıflandırılmasında ana kriter tane boyutudur (Uzuner, 2012).

b-
Uzuner (2012), zeminlerin sınıflandırılmasında ana kriterin tane boyutu olduğunu belirtir.

 Uzuner ve Demir (2011), zeminlerin ıslahında esas konunun, kayma kuvvetlerinin belirlenmesinin olduğunu belirtirler.

 Öztürk ve diğ. (2005), baraj yeri seçiminin son derece önemli olduğunu belirtirler.

c-
Uzuner’e (2012) göre zeminlerin sınıflandırılmasında ana kriter tane boyutudur
d-
Zeminlerin sınıflandırılmasıyla ilgili değişik görüşler vardır (Düzgüneş, 2000; Öztürk ve Soyer, 2004; Öztürk ve diğ., 2005; Uzuner, 2012).

Kaynak göstermede a ve e takıları yazar soyadına göre seçilmelidir. (c şıkkında olduğu gibi).

Değinilen kaynağın orijinali okunmamış ve dolayısıyla bir başka eserden alınmışsa, dolaylı kaynak gösterme biçimi kullanılmalıdır. Örneğin:
a-
Kıraner (2001), belirlenen bu özellikleri, deneysel sonuçların her durum için geçerli olamayacağının bir göstergesi olarak yorumlamıştır (Demirci, 2005).

b-
Bu özellikler deneysel sonuçların her durum için geçerli olamayacağının bir göstergesi olarak yorumlamıştır (Kıraner, 2001: Demirci’den, 2005)

Sözlü ve yazılı görüşmelere değinmek gerekiyorsa, görüşme yapılan kişinin ilk adının baş harfi de yazılarak aşağıdaki üç örnekten birine uyulmalıdır:

a- …………………………… (A. Uzuner, 2008, sözlü görüşme)

b- ………………………………….. (A. Uzuner, 2008, yazılı görüşme)

c- A. Uzuner 'e göre (2008, sözlü görüşme) ………………………..

Sözlü ve yazılı görüşmeler KAYNAKLAR bölümünde yer almaz.

1.8. Alıntılar

Defterde, bir kaynaktan alınmış bir bölüm olduğu gibi aktarılmak isteniyorsa, böyle bir alıntı ana metnin son satırından başlayarak bir satır boşluk bırakıldıktan sonra, ayrı bir paragraf olarak tırnak “...” işareti içinde ve tek satır aralığıyla yazılmalıdır. Alıntıdan sonra tekrar ana metne geçerken, yine bir satır boşluk bırakılmalıdır.

1.9. Dip Notlar

Defterin herhangi bir sayfasında, metnin içinde yazılması halinde konuyu dağıtıcı ve okumada sürekliliği engelleyici nitelikteki çok kısa ve öz açıklamalar, aynı sayfanın altına birkaç satır halinde dip not olarak verilebilir. Dip notlar sayfa içindeki ana metinden bir satır boşluk bırakıldıktan sonra, soldan sağa doğru 5.0 cm lik sürekli bir çizginin altına yazılmalıdır. Dip notun yazımında tek satır aralığı kullanılmalı; aynı sayfadaki iki dip not, birbirinden 1 satır aralığı ile ayrılmalıdır. Dip notlar, 1’den başlayarak seri şekilde numaralandırılmalıdır.

1.10. Simgeler ve Kısaltmalar

Eğer metinde simge kullanılmışsa bu simgeler, SİMGELER başlığı altında alfabetik sıraya göre dizin şeklinde verilmelidir. Simgeler, sol çerçeve boşluğunu belirleyen çizgiden hemen sonra alt alta sıralanmalı; üst üste iki nokta (:) işaretinden sonra karşılarında tanım ya da açıklaması verilmelidir.

Çalışmada kısaltma kullanma zorunluluğu olmuşsa bunlar da, simgelerden sonra yeni bir sayfadan başlayarak KISALTMALAR başlığı altında, simgelerin gösterilmesindeki ilkelere uyularak açıklanmalıdır. Birden fazla sözcüklere ait kısaltmalarda, harfler arasına nokta konulmaz (TÜBİTAK, NATO, DSİ, MTA, AET, UNESCO gibi).

2. ŞEKİL VE ÇİZELGELER (TABLOLAR)

Bütün fotoğraflar, diyagramlar, grafikler vb. leri şekil olarak değerlendirilmelidir. Şekil ve çizelgelerde (tablolarda) yer alan tüm çizgi, işaret, simge, rakam ve yazıların harf büyüklüğünün şekil boyutuyla orantılı ve kolay okunabilir olmasına özen gösterilmelidir.

2.1. Şekil ve Çizelgelerin Yerleştirilmesi

Şekil ve çizelgeler; boyutları esas alınarak, metin içinde metinle aynı sayfada veya ayrı sayfalarda verilebilir. Metinle aynı sayfaya yerleştirilen şekil ve çizelgeler ile metin arasında üstten ve alttan metinde kullanılan satır aralığı kadar boşluk bırakılmalıdır. Bu boşluğun bırakılmasında şekil ve çizelgelerin numara ve açıklamaları da, kendilerinin bir parçası olarak kabul edilmelidir.

İki veya daha çok sayıdaki küçük şekil ve çizelge aynı sayfada sunulabilir. Bunlar birbiri ile yakından ilgili ise “a, b, c, d,..” şeklinde simgelenerek hepsine tek bir şekil ve çizelge numarası verilebilir. Şekil ve çizelge açıklamasında a, b, c, d, ... ile simgelenen her bir şekil ve çizelge ayrı ayrı tanımlanmalıdır.

Şekil ve çizelgeler metinde mutlaka değinilmiş olmalı ve ilk değinildiği sayfaya veya bir sonrakine yerleştirilmelidir Yerleştirilmelerinde, sayfa kenarlarında bırakılması gerekli boşluklar kesinlikle aşılmamalıdır. Sayfa kenarlarındaki boşluklara taşanlar ya okunabilir boyutta olacak biçimde küçültülmeli veya A4 boyutundan daha küçük olacak biçimde katlanarak defterin sonunda ek olarak verilmelidir. Boyutu dolayısıyla ek olarak verilen şekiller Ek-1, Ek-2, ... olarak numaralanmalıdır. Bir sayfadan uzun olan çizelgeler metin içinde verilmek zorunda ise, ardışık sayfalara konulmalıdır.

Şekil ve çizelgeler sayfaya enine yerleştirilmek durumunda iseler açıklamaları/başlıkları, çizelgelerde cilt tarafında, şekillerde ise cilt tarafının aksi yönde bulunmalıdır.

2.2. Şekil ve Çizelgelerin Numaralanması

Her bir şekil ve çizelgenin kendine ait bir numarası olmalıdır. Bu numaralamada, şeklin verildiği bölüm numarası esas alınır. Her bölümdeki şekil ve çizelgeler kendi içinde, bölüm numarası ile birlikte seri olarak numaralanır. Numaraların yazımında koyu karakter kullanılır. Örneğin Şekil 1.1, Şekil 2.3, Şekil 6.4, Çizelge 1.1, Çizelge 3.2, ... gibi.

2. 3 . Şekil ve Çizelgelerin Açıklamaları

Açıklamaların yazımında tek satır aralığı ve 10 punto harf büyüklüğü kullanılmalıdır. Çizelge/tablo açıklamaları çizelgenin üstüne yazılmalı; açıklamanın son satırı ile çizelge üst kenarı arasında tek satır boşluk bırakılmalıdır. Şekil açıklamaları ise şeklin altına yazılmalı; şekil altı açıklaması ile şekil alt kenarı arasında tek satır aralığı boşluk bırakılmalıdır. Şekil numara ve açıklamları şeklin sol kenarından başlanarak ve şekil genişliğini aşmayacak uzunlukta yazılmalı; bu açıklamalar olabildiğince öz olmalıdır. Açıklamaların bir satırı aşması halinde, ikinci ve diğer satırlar birinci satır ile aynı sütundan başlamalıdır. Açıklama satırlarının şekil ve çizelge genişliğini aşmamasına özen gösterilmelidir.

3. KAYNAKLAR

Bu bölümde, staj defterinin yazımında yararlanılan ve atıfta bulunulan bütün kaynaklar (kitap, rapor, makale ... vb.) standart bir düzende verilir. KAYNAKLAR başlığı, bölüm numarası verilmeksizin büyük harflerle ve paragraf başı yapılmadan yazılır. Bu bölümde sözlü ve yazılı görüşmelere kesinlikle yer verilmemelidir. Kaynaklar türlerine göre aşağıdaki standartlara uygun şekilde verilmelidir.

Makale örnekleri
Hempton, M.R., 1985. Structure and deformation history of the Bitlis suture near Lake Hazar, southeastern Turkey. Geological Society of American Bulletin, 96, 233-243.
Türkmen, İ. ve Aksoy, E., 1998, Arapgir (Malatya), Çemişgezek (Tunceli), Elazığ dolaylarındaki Neojen birimlerinin stratigrafik-sedimantolojik incelenmesi ve bölgesel korelasyonu, Türkiye Petrol Jeologları Derneği Bülteni, 10, 1, 15-33.

Çetin, H., Güneyli, H. and Mayer, L., 2003. Paleoseismology of the Palu–Lake Hazar segment of the East Anatolian Fault Zone, Turkey. Tectonophysics, 374, 3-4, 163-197.

Değinilen belge başka bir eser içinde bir bölüm veya bildiri ise

Turan, M. 1993. Elazığ yakın civarındaki bazı önemli tektonik yapılar ve bunların bölgenin jeolojik evrimindeki yeri. In: Kazancı, N. (ed), A. Suat Erk Jeoloji Sempozyumu (2–5 Eylül 1991, Ankara) Bildirileri, 193–204.

Christie-Blick, N. and Biddle, K.T. 1985. Deformation and basin formation along strike-slip faults. In: Biddle, K.T. and Christie-Blick, N. (eds), Strike-Slip Faulting and Basin Formation. Society of Economic Paleontologists and Mineralogists, Special Publications 37, 1–34.

İnceöz, M. ve Aksoy, E., 2005. Doğu Anadolu Fay Sistemi’nin Palu çevresindeki kinematik özellikleri. Aktif Tektonik Araştırma Grubu (ATAG–9) 9. Toplantısı (22–24 Eylül 2005, Cumhuriyet Üniversitesi, Sivas), Bildiri Özetleri, s. 26.
Kitaplar
Tatar, Y., 1995. Jeolojik Harita Bilgisi. Fırat Üniversitesi Yayınları no: 43, Elazığ, 297s.

Schorer, M., 1983. Modern British Fiction. Oxford University Press, New York, 355p.

Tezler
Ertürk, Y.T., 2001. Akuşağı (Baskil-Elazığ) dolaylarında Kırkgeçit Formasyonu’nun sedimantolojik özellikleri, Yüksek Lisans Tezi, Fırat Üniversitesi Fen Bilimleri Enstitüsü, 46s.

Çelik, H., 2003. Mastar Dağı (Elazığ GD’su) çevresinin stratigrafik ve tektonik özellikleri. Doktora Tezi, Fırat Üniversitesi Fen Bilimleri Enstitüsü, 95s.

Yararlanılan kaynak bir kurum ya da kuruluş tarafından hazırlanmışsa, kurum/kuruluş adı, yazar adı gibi işlem görür. Diğer bilgiler aynı kalıpta verilir.

Kaynaklar içinde geçen bütün uluslararası dergi adları kısaltma yapmadan yazılmalıdır.

 4. EKLER

Ana metin içinde verilmesi halinde konuyu dağıtıcı ve okumada sürekliliği engelleyici nitelikteki ve dip not olarak verilemeyecek kadar uzun açıklamalar, haritalar, yazı alanı boyutlarında küçültülemeyecek şekil ya da çizelgeler, bir formülün çıkarılışı, geniş kapsamlı ve ayrıntılı deney verileri, örnek hesaplamalar ve benzeri veriler bu bölümde verilmelidir. Bu bölümde yer alacak her bir ek için “EK-1, EK-2, EK-3, ...” gibi bir ek numarası verilmeli ve uygun bir başlık kullanılmalıdır. Her biri ayrı bir sayfada sunulan eklere sayfa numarası verilmemelidir.
