

Wymogi stawiane pracy dyplomowej

Seminarium
dr Katarzyny Dadańskiej
WPiA
Uniwersytet Szczeciński

- Należy zadbać o kompletny, spójny logicznie, jasny i kompleksowy układ konstrukcji pracy.
- Układ pracy powinien być efektem: podjętych już badań; rezultatem uprzedniego rozeznania determinującego zasięg, kierunki i treść zamierzonej pracy.

Konstrukcja pracy – ogólne założenie

- Wybór tematu pracy.
- Postawienie wszystkich możliwych pytań, tez badawczych.
- Wybór tych pytań, tez, na które da się odpowiedzieć.
- Konstrukcja pracy – kolejność i treść poszczególnych rozdziałów powinna w sposób logiczny realizować założony w pracy cel badawczy.

Konstrukcja pracy – rozwinięcie

- Dokładne przedstawianie faktów (danych źródłowych, wyników ankiet, wyników ekspertyz itd.).
- Dokładne przedstawianie poglądów (nie pomija się też tych poglądów, które świadczą przeciwko szczególnemu czy ogólnemu wynikowi pracy).
- Stosunek do cudzych poglądów (Szacunek! Krytyka jest dopuszczalna, ale konstruktywna i na poziomie).

Dokładność relacji

- Jest niezbędnym elementem każdej pracy dyplomowej.
- Praca nie musi mieć charakteru *stricte* naukowego, ale wkład własny autora powinien być widoczny!
- Autor powinien wykazać się ogólną znajomością dziedziny wiedzy, z zakresu której pisze pracę, właściwie dobrać literaturę, źródła, materiały i odpowiednio je wykorzystać.
- Warto postarać się o nowe opisy czy nowe interpretacje już znanego materiału.
- Podnoszą wartość merytoryczną pracy badania własne, samodzielne tezy, samodzielne oceny, prezentacje własnego stanowiska.
- Trzonem pracy – jest porządne uzasadnienie prezentowanych w pracy twierdzeń.

Widoczny własny wkład pracy autora

- Pojęcia podstawowe (np. „alimenty”) i ważne dla tematu opracowania należy wyczerpująco wyjaśnić. Należy podać definicję językową, definicję legalną – jeżeli istnieje. Warto wskazać na etymologię słowa, wyrażenia.
- W przypadku wieloznaczności pojęć- należy je omówić i ściśle przestrzegać tego opisu.
- Należy dokładnie wyjaśnić terminy nowe, zaproponowane przez autora.

Reżim terminologiczny

Alimenty w polskim języku potocznym, określane są jako „świadczenia na rzecz tych osób z rodziny, które nie są w stanie utrzymać się same (przeważnie nakładane przez sąd)”¹, zaś alimentacja rozumiana jest jako „dostarczanie środków na utrzymanie innych osób, obowiązek płacenia alimentów”². Sama nazwa alimenty wywodzi się etymologicznie od łac. „*alimento*” – żywić, „*alimentum*” – żywność, pokarm, ale także środki utrzymania obejmujące nie tylko żywność, ale również odzież i mieszkanie³.

¹E. Sobol, red. *Mały słownik języka polskiego*, PWN Warszawa 1985, s. 10.

² Ibidem, s. 9.

³ J. Sondel, *Słownik łacińsko-polski dla prawników i historyków*, Warszawa 2005, s. 48.

- Zasady ortografii, interpunkcji, stylistyki, gramatyki muszą być bezwzględnie respektowane.
- Należy unikać zbyt długich zdań, zbyt długich cytatów, zbyt kwiecistego języka, pretensjonalności.
- Tekst powinien być przejrzysty i komunikatywny.
- Piszemy bezosobowo.
- Sięgamy często do słowników!!!

Wymogi językowe

UCHWAŁA NR 144/2014/2015 RADY WYDZIAŁU
PRAWA I ADMINISTRACJI UNIWERSYTETU
SZCZECIŃSKIEGO z dnia 16 września 2015 r. w sprawie
formalnych i merytorycznych kryteriów pisania pracy
dyplomowej (licencjackiej i magisterskiej)

Podstawa prawna

- Praca dyplomowa zawiera następujące elementy składowe: stronę tytułową, oświadczenia autora pracy dyplomowej, spis treści, wstęp, część merytoryczną, zakończenie oraz uporządkowane wykazy wykorzystanych źródeł.
- Praca dyplomowa może zawierać także inne elementy składowe, w szczególności takie jak: wykaz stosowanych skrótów (o ile nie są powszechnie znane), aneksy, zestawienia tabel, rysunków, map i wykresów.

Budowa pracy dyplomowej

- Strona tytułowa pracy dyplomowej zawiera nazwę uczelni, nazwę wydziału oraz kierunku studiów, oznaczenie rodzaju pracy, a także imię i nazwisko oraz numer albumu autora pracy, tytuł pracy, imię i nazwisko, tytuł lub stopień naukowy promotora, hasło identyfikujące pracę, miejsce i rok złożenia pracy.
- Na stronie tytułowej promotor potwierdza przyjęcie pracy dyplomowej.

Strona tytułowa

- Oświadczenia autora pracy dyplomowej obejmują opatrzone datą i podpisem oświadczenie dotyczące samodzielności napisania pracy i identyczności treści przekazywanej na nośniku elektronicznym z jej wersją drukowaną, oświadczenie o zgodzie na przekazanie pracy do Ogólnopolskiego Repozytorium Prac Dyplomowych, prowadzonego przez ministra właściwego do spraw szkolnictwa wyższego oraz oświadczenie o zgodzie lub braku zgody na udostępnianie pracy dyplomowej.

Oświadczenie autora

- „Wyrażam zgodę na przekazanie do Ogólnopolskiego Repozytorium Prac Dyplomowych mojej pracy dyplomowej pt.”.
- W oświadczeniu należy wymienić tytuł pracy dyplomowej.

Wzór oświadczenia

- Oświadczenie o zgodzie lub braku zgody na udostępnianie pracy dyplomowej, opatrzone datą i podpisem, autor pracy składa w następującym brzmieniu: „Wyrażam zgodę na udostępnianie mojej pracy dyplomowej pt.” lub „Nie wyrażam zgody na udostępnianie mojej pracy dyplomowej pt.”. W oświadczeniu należy wymienić tytuł pracy dyplomowej.

Wzór oświadczenia

- 1) układ strony pionowy, format arkusza papieru A4 (1800 znaków na stronie, 30 wierszy po 60 znaków), tekst jednostronny;
- 2) marginesy (lewy, prawy, dolny, górny) – 2,5 cm; margines na oprawę – 1,0 cm;
- 3) czcionka Times New Roman, rozmiar 12 pkt;
- 4) akapit dla wyróżnienia omawianych nowych sekwencji – 0,75;
- 5) interlinia (odstęp między wierszami) - 1,5;
- 6) odstęp pomiędzy znakami - 0, pomiędzy wyrazami jeden znak spacji;
- 7) automatyczne dzielenie wyrazów;
- 8) tekst justowany obustronnie (wyrównanie tekstu do obu marginesów);
- 9) przypisy dolne, czcionka Times New Roman, rozmiar 10 punktów, interlinia - 1,0, numeracja ciągła w całej pracy;
- 10) numeracja stron ciągła, u dołu strony, z wyśrodkowaniem.

Wymogi edytorskie

- Na stronie tytułowej nazwa uczelni pisana jest wielkimi literami, z wyśrodkowaniem, stosując pogrubienie oraz czcionkę o rozmiarze 16 punktów, nazwa wydziału pisana jest wielkimi literami, z wyśrodkowaniem, stosując pogrubienie oraz czcionkę o rozmiarze 14 punktów, kierunek studiów pisany jest wielkimi literami, z wyśrodkowaniem, stosując pogrubienie oraz czcionkę o rozmiarze 14 punktów, rodzaj pracy pisany jest wielkimi literami, z wyśrodkowaniem, stosując czcionkę o rozmiarze 14, imię i nazwisko autora pracy dyplomowej pisane jest wielkimi literami, z wyśrodkowaniem, stosując pogrubienie oraz czcionkę w rozmiarze 14 punktów, numer albumu autora pracy dyplomowej pisany jest z wyśrodkowaniem, czcionką o rozmiarze 14 punktów, tytuł pracy pisany jest wielkimi literami, z wyśrodkowaniem, stosując pogrubienie oraz czcionkę o rozmiarze 14 punktów, imię i nazwisko, tytuł lub stopień naukowy promotora pisany jest z wyrównaniem do prawej strony, czcionką w rozmiarze 12 punktów, hasło przedmiotowe pisane jest czcionką o rozmiarze 12 punktów z wyrównaniem do lewej strony, miejsce i rok pisane są z wyśrodkowaniem, czcionką o rozmiarze 12 punktów

Strona tytułowa

- Oznaczenie i tytuł rozdziału pracy w tekście podstawowym pisane są wielkimi literami, z wyśrodkowaniem, stosując czcionkę o rozmiarze 14 punktów i pogrubienie. Numeracja rozdziałów powinna być oznaczana cyframi rzymskimi.
- Oznaczenie i tytuł podrozdziału w tekście podstawowym pisane są wielkimi literami z wyrównaniem do lewej strony, stosując czcionkę o rozmiarze 12 punktów i pogrubienie. Numeracja podrozdziałów powinna być oznaczona cyframi arabskimi.

Rozdziały, podrozdziały

- Wstęp
- Rozdział I
 - 1.
 - 2.
 - 3
- Rozdział II
 - 1.
 - 2.
 - 3
- Rozdział III
 - 1.
 - 2.
 - Zakończenie (Wnioski)
 - Wykaz źródeł prawa
 - Wykaz cytowanej literatury
 - Wykaz innych materiałów

Układ spisu treści

- Tematyka prac dyplomowych studentów na studiach pierwszego stopnia, studiach drugiego stopnia oraz jednolitych studiach magisterskich powinna mieścić się w zakresie dyscypliny naukowej właściwej dla danego kierunku studiów oraz pozostawać w obrębie zainteresowania studenta i dorobku naukowego jej promotora.

Tematyka pracy

- Treść pracy dyplomowej powinna odpowiadać tematowi określonemu w jej tytule, stanowić samodzielne opracowanie określonego zagadnienia naukowego, prezentować ogólną wiedzę i umiejętności studenta związane z danym kierunkiem studiów, poziomem i profilem kształcenia oraz umiejętności samodzielnego analizowania i wnioskowania.

Treść pracy

- Motywacja podjęcia wybranego tematu (przyczyny i okoliczności zainteresowania się tematem badań);
- Określenie przedmiotu badań;
- Znaczenie ogólne i szczególne wybranego tematu badawczego;
- Oznaczenie celu pracy;
- Oznaczenie zastosowanych metod badawczych;
- Stan zaawansowania nauki w danej dziedzinie (dostępne źródła prawa, dostępna literatura *etc.*);
- Opis planowanego postępowania dokonany w kontekście spodziewanych wyników.

Wstęp

- Rozdział jest podstawową jednostką składową pracy dyplomowej.
- Podział na rozdziały powinien być jasny, spójny logicznie, nie powinien zawierać powtórzeń.
- Tytuł rozdziału powinien obrazować treści w nim zawarte; może też obrazować zastosowane metody badawcze.
- Podział na rozdziały i podrozdziały powinien być konsekwentny - według tych samych kryteriów i oznaczeń.

Podział na rozdziały/podrozdziały

- Zakończenie powinno być zwieńczeniem zapowiedzianego we wstępie zadania badawczego.
- Powinno zawierać wnioski, które wynikają z przeprowadzonej analizy, postawionych zadań, rozstrzygniętych kwestii.
- Może zawierać oceny, sądy wartościujące, wnioski *de lege ferenda*.

Zakończenie

- Zasady stosowanie cudzysłowu;
- Przy cytowaniu tekstu;
- Przy pisaniu nazw czasopism;
- W okolicznościach szczególnych, w których chodzi o wyeksponowanie oryginalności sformułowania.

Pisanie w cudzysłowie

- Duża ostrożność!
- Stosowania kursywy - dotyczy zwrotów łacińskich, tytułów cytowanych w przypisach,
np. S. Grzybowski, *Dobra osobiste*, (w:) *System prawa cywilnego*, red. S. Grzybowski, Warszawa 1980, s. 200.

**Stosowanie podkreśleń,
spacji, kursywy,
pogrubień**

- 1. Wskazują na źródła określonych danych, przedstawianych i cytowanych poglądów, stanowisk, refleksji, rozstrzygnięć, np.

⁷ Tak J. Słyk, *Rozstrzyganie o istotnych sprawach dziecka w przypadku braku porozumienia rodziców (art. 97 § 2 k.r.o.)*, „Prawo w działaniu” 2013, nr 14, s. 100 i 101.

Funkcje przypisów

- **2. Dają dodatkowe informacje o materii przedstawianej w tekście, np.**

⁸ Ustawa ta weszła w życie z dniem 23 października 2011 r. W doktrynie przyjmuje się, że nowe przepisy stosuje się do testamentów sporządzonych od dnia wejścia w życie niniejszej ustawy (tak m.in. K. Osajda, *Komentarz do art. 9811 k.c.*, w: *Kodeks cywilny. Komentarz*, red. K. Osajda, Warszawa 2011, Legalis, p. 48-51).

- **Zawierają dodatkowy materiał polemiczny, analityczny, inny, wskazujący na złożoność tematu, np.**

⁹ Powyższą uchwałę poddał trafnej krytyce J. Kremis wskazując, że wszelkie zapisy sporządzone przed datą wejścia w życie unormowań o zapisie windykacyjnym, co do których otwarcie spadku dokonało się pod rządem nowych przepisów, powinny być oceniane według ustawowego wzorca (zapisu zwykłego), obowiązującego zarówno w czasie testowania, jak i w chwili śmierci spadkodawcy. Zob. J. Kremis, *Skuteczność zapisu w testamencie notarialnym sprzed 23.10.2011 r. przy otwarciu spadku pod rządem unormowań wprowadzających zapis windykacyjny*, „Monitor Prawniczy” 2015, nr 4, s. 215-217.

- 1. **publikacje książkowe**: inicjał imienia i nazwisko autora, tytuł pisany kursywą, miejsce i rok wydania, numer strony.
-
- np. S. Grzybowski, *Ochrona dóbr osobistych*, Warszawa 1970, s. 10.

Zasady dotyczące konstruowania przypisów

- 2. **dzieła zbiorowe**: inicjał imienia i nazwisko autora, tytuł artykułu pisany kursywą (jeśli stanowi on wyodrębnioną całość w ramach dzieła), [w:] tytuł dzieła pisany kursywą, red. inicjał imienia i nazwisko redaktora, miejsce i rok wydania, numer strony.
- np. S. Grzybowski, *Dobra osobiste*, [w:] *System prawa cywilnego*, red. S. Grzybowski, Warszawa 1980, s. 200.
- Np.. B. Ziemianin, K. Dadańska, *Prawo rzeczowe*, Warszawa 2012, s. 20.

Dzieła zbiorowe

- 3. **artykuły pochodzące z czasopism**: inicjał imienia i nazwisko autora, tytuł artykułu pisany kursywą, pełny tytuł czasopisma, rok wydania, numer, numer strony.
-
- np. S. Grzybowski, *Dobra osobiste w kodeksie cywilnym*, „Państwo i Prawo” 1980, nr 2, s. 34.

Czasopisma

- 4. **orzeczenia:** rodzaj orzeczenia, nazwa organu, data, sygnatura, miejsce publikacji.
- np. wyrok Sądu Najwyższego z dnia 21 stycznia 2000 r., V CSK 2/99, Biuletyn Sądu Najwyższego 2000, nr 2, s. 30.

Orzeczenia

- **5. strony internetowe:** pełny adres strony wraz z datą jej użycia.
-
- np. <http://www/50latkc.pl/>, 30.01.2014 r.

Strony internetowe

6. w przypadku kolejnego przywoływania dzieła należy uwzględnić oznaczenia: *op. cit.*, *ibidem*, itp. , np.

S. Grzybowski, *Dobra osobiste...*, *op. cit.*, s. 35.

- **W przypadku kolejnego powołania się bezpośrednio za cytowaną pozycją:**

⁴ *Ibidem*, s. 15-16.

- **Powołanie kolejny raz, gdy cytujemy tylko jedną pozycję danego autora:**

- ⁵ T. Sokołowski, *op. cit.*, s. 29-20.

- **Kolejne powołanie**, gdy cytuje się kilka pozycji danego autora, zawiera pierwsze wyrazy tytułu, między tymi samymi pozycjami jest inny autor, np.:

- ⁶ J. Skibińska – Adamowicz, *Komentarz do spraw rodzinnych* , *op cit* , s. 28-29

c.d.n.
