Załącznik

do Uchwały Rady Wydziału Nr 2/000/2014

z dnia 17 stycznia 2014 r.
PWSZ – Wzorzec pracy …
2

PWSZ - praca inżynierska – LEWANDOWSKA J.
3

Państwowa Wyższa Szkoła Zawodowa
im. Jakuba z Paradyża w Gorzowie Wielkopolskim
Wydział Techniczny

Standardy Pracy Inżynierskiej
1. Zasady dotyczące pracy inżynierskiej oraz egzaminu dyplomowego reguluje Regulamin Studiów Państwowej Wyższej Szkoły Zawodowej im. Jakuba
z Paradyża w Gorzowie Wielkopolskim.
2. Zasady dotyczące elementów składowych pracy, strony graficznej oraz konstruowania przypisów zawiera wzorzec pracy inżynierskiej będący
załącznikiem do niniejszych standardów.
3. Pracę inżynierską należy złożyć w Dziekanacie Wydziału.
4. Wymagane są trzy egzemplarze pracy inżynierskiej. Dwa egzemplarze
w twardej (introligatorskiej) oprawie, drukowane jednostronnie. Jeden
egzemplarz w oprawie miękkiej, dwustronnie drukowany (trwale zszyty lub klejony).
5. Do Dziekanatu Wydziału składa się także płytę CD z zapisem elektronicznym pracy, celem sprawdzenia jej zgodnie z Regulaminem określającym
zasady funkcjonowania systemu antyplagiatowego.
6. Pracę inżynierską (wraz z uzupełnionym indeksem i kartą) należy złożyć
w Dziekanacie Wydziału najpóźniej 7 dni przed wyznaczonym terminem obrony. Prace złożone później nie będą dopuszczone do obrony w tym
wyznaczonym terminie, a w późniejszym.
7. Wzory podstawowych dokumentów znajdują się na stronie www.pwsz.pl (Wydział Techniczny.
 [image: image1.png]

Państwowa Wyższa Szkoła Zawodowa

im. Jakuba z Paradyża

w Gorzowie Wielkopolskim

Wydział ……………….

Kierunek studiów: ………………………

…………………………
Nr albumu:

Praca dyplomowa licencjacka / inżynierska/ magisterska

Temat

pracy dyplomowej

Promotor:

 …………………………….

Gorzów Wielkopolski, ……..

SPIS TREŚCI

21. WSTĘP

42. TEORIA / WPROWADZENIE

42.1. Przykład spisu treści

52.2. Prawa autorskie

52.3. Odpowiedzialność dyplomanta

63. UKŁAD PRACY

63.1. Objętość pracy

63.2. Czcionka i marginesy

63.3. Nagłówki, tytuły rozdziałów

73.4. Wzory, rysunki, tablice

83.5. Odwołania bibliograficzne

83.6. Przypisy

83.6.1. Uzupełnienia

93.6.2. Cytowania

93.7. Forma bezosobowa

93.8. Indeksy

93.9. Rozdziały

93.10. Dodatki

104. OPIS CZĘŚCI DOŚWIADCZALNEJ

115. BIBLIOGRAFIA

126. PROCEDURA OBRONY PRACY DYPLOMOWEJ

1. WSTĘP
We wstępie muszą znaleźć się trzy rzeczy :

· opis dziedziny której dotyczy praca, opis dziedziny powinien być zakończony problemami (problemy inżynierskie),
· z tych problemów muszą wypływać cele postawione pracy (jasno postawione zadanie/nia inżynierskie),
· wstęp musi również zawierać zapis zawartości rozdziałów.
Jeżeli praca jest zespołowa to we wstępie musi znaleźć się podział zadań realizowanych przez poszczególnych studentów (może być wykonany w postaci tabeli).

Praca inżynierska powinna (właściwie musi) składać się z dwóch części:

· doświadczalnej tzn. praktycznie wykonanego programu, systemu komputerowego, przeprowadzonych badań,

· analitycznej tzn. pisemnej pracy zawierającej aspekty analityczne.

2. TEORIA / WPROWADZENIE
Blok rozdziałów teoretycznych ma pokazać komisji, że student potrafił samodzielnie zgłębić wiedzę literaturową i szeroko spojrzeć na dziedzinę, w której ma rozwiązać problem inżynierski, np. systematyzując związaną z tym zagadnieniem wiedzę, przedstawiając dotychczasowe rozwiązania podjętego się zadania itp. Ta część pracy pokazuje, że student nabył umiejętność wyszukiwania i analizy potrzebnych informacji, opierając się na zasobach tak książkowych jak i internetowych
2.1. Przykład spisu treści
Przykładowo spis treści do tematu : Portal e-edukacji
1. WSTĘP

2. NAUCZANIE NA ODLEGŁOŚĆ

2.1. Wykorzystanie Internetu w procesie dydaktycznym

2.1.1. Idea

2.1.2 Metodologia

2.2. Klasyfikacja rozwiązań informatycznych e-edukacji

2.2.1. Kryteria

2.2.2. Klasyfikacja

2.3. Analiza wybranych produktów e-edukacji

 3. PORTAL E-EDUKACJI WISZ

3.1. Specyfikacja i analiza wymagań

3.2. Koncepcja rozwiązania

3.3. Wybór języka i środowiska programistycznego

3.4. Projekt bazy danych

3.5. Projekt interfejsu z użytkownikiem

3.6. Implementacja elementów systemu

3.7. Testowanie i wdrażanie systemu

 4. IMPLEMENTACJA PROCESU DYDAKTYCZNEGO

4.1. Proces nauczania przedmiotu SO

4.2. Testy weryfikujące wiedzę

 5. PODSUMOWANIE

 6. BIBLIOGRAFIA

 7. ZAŁĄCZNIKI

 8. SPIS RYSUNKÓW, TABEL I ZAWAROŚĆ CD

2.2. Prawa autorskie
Zgodnie z obowiązującymi przepisami praca jest własnością uczelni. Uczelnia też posiada wszystkie majątkowe prawa autorskie. Uczelnia może modyfikować, wykorzystywać fragmenty lub całość pracy, rozprowadzać pracę, sprzedawać itd. bez zgody dyplomanta. Oczywiście dyplomant i promotor posiadają niezbywalne prawa autorskie. Obaj są traktowani jako współautorzy pracy (promotor jako pomysłodawca, kierującego pracą i wykonujący zmiany w postaci korekt - studenta jako wykonawca pracy), tzn. że uczelnia musi powoływać się na ich nazwiska.

Studentowi nie wolno upowszechniać pracy, sprzedawać lub odstępować oprogramowania itd.

2.3. Odpowiedzialność dyplomanta
Dyplomant piszący pracę bierze całą odpowiedzialność za realizowaną pracę. Praca nie może być plagiatem i nie może zostać napisana przez inną osobę w całości lub części. Należy rzetelnie odnotować wszelkie myśli, wyniki badań innych autorów (patrz powołania na bibliografię). Stwierdzenie niesamodzielnego wykonania pracy inżynierskiej prowadzi, nawet po wielu latach, do unieważnienia zdobytego na jej podstawie tytułu zawodowego inżyniera. Winę za plagiat nie ponosi promotor tylko dyplomant.

Dyplomant dołącza do każdego egzemplarza pracy oświadczenie o samodzielnym wykonaniu pracy (wzór na stronie PWSZ), umieszczając je po stronie tytułowej pracy.
Dyplomant odpowiada także za kształt tekstu, styl, słownictwo, strukturę. Nie wolno mu pozostawić żadnego nie skorygowanego błędu w pracy.

3. UKŁAD PRACY
Między kolejnymi nagłówkami (podrozdziałami) powinien znaleźć się tekst. Zadaniem jego jest, co najmniej, poinformować czytającego pracę o zawartości kolejnych podrozdziałów.
3.1. Objętość pracy

Praca nie powinna być mniejsza jak 70 stron. Liczba rozdziałów powinna mieścić się między 6 a 8. Częstym sformułowaniem jest, że praca nie powinna być krótsza niż to możliwe i dłuższa niż to konieczne. Górna granica powinna być ograniczona max do 100 stron.

Przypomnijmy układ pracy:

1. Wstęp

od 1,5 do 3 stron

 2. Teoria / Wprowadzenie
ok. 20 stron

 3. Opis części doświadczalnej (Implementacja) ok. 50 stron

 4. Podsumowanie
od 1,5 do 3 stron

 5. Bibliografia

 6. Załączniki

 7. Spis rysunków, tabel i zawartość CD

3.2. Czcionka i marginesy
Cała praca pisana jest czcionką Times New Roman, 12, 1,5 interlinii. Marginesy po 2,5 cm tylko lewy 3,5 cm (zależy od introligatora) [uwaga: przy drukowaniu dwustronnym szerszy margines będzie pojawiał się inaczej na parzystych i nieparzystych stronach].

Włączyć automatyczne dzielenie wyrazów. Justowanie obustronne.

3.3. Nagłówki, tytuły rozdziałów
Nagłówki parzystych stron zwierają tytuł pracy (skrócony tytuł), a nagłówki nieparzyste nazwisko inicjał imienia dyplomanta/ów. Tytuły rozdziałów z wykorzystaniem Nagłówków. Pierwszy poziom bold 16 wersaliki, drugi poziom bold 14, trzeci poziom bold 12. Główne rozdziały rozpoczynać od nowej strony. Uwaga na prawidłową edycję tekstu, aby nie było niewypełnionych pól na kartach.

3.4. Wzory, rysunki, tablice
Wzory wpisywać edytorem równań, np.:

[image: image2.wmf]å

å

×

=

punkty

punkty

przedmiotu

z

ocena

ocen

średnia

)

(

,

(1)
wpisując w nawiasach okrągłych ich numer kolejny w ramach całej pracy, wyrównany do prawej. W programie MS Word, do zapisu wzorów matematycznych, korzystamy z Microsoft Equation (Wstaw/ Obiekt/ Microsoft Equation).

[image: image3.png]

 Rys.1. Tekst podpisu rysunku umieszczony jest pod rysunkiem a formatuje go styl „Podpis obiekt” [23].

Rysunki rysować z wykorzystaniem opcji Rysuj. Rysunki z CorelDraw wklejać jako rysunki po wybraniu wklej specjalnie w ramach edycji na pasku narzędzia. Nie wolno skanować rysunków, wklejać rysunków ściągniętych z Internetu złej jakości. Fotografie lub zrzuty z ekranu muszą być bardzo dobrej jakości. Wszystkie te elementy ustawiamy centralnie i podpisujemy nadając numer i tytuł rysunkowi. Podpisy umieszczamy pod rysunkami. Jeżeli rysunki są wzorowane na istniejących w literaturze powołujemy się w podpisie rysunku na źródło. Rysunki numerujemy kolejno w ramach całej pracy, czcionką 10, kursywa. Na końcu pracy umieszczamy automatyczny spis rysunków.

Tabele należy umieszczać tak, aby jej wiersze nie przechodziły do następnej strony. Numerowanie tablic – kolejne w ramach całego tekstu. Numery i tytuły tablic umieszczamy nad tablicą. Na końcu pracy umieszczamy automatyczny spis tabel.

Pozostawienie litery na końcu wiersza jest niedopuszczalne. Dobra okazja przypomnienia lub poznania nowych skrótów klawiaturowych. W tym przypadku jest to tworzenie spacji nierozdzielającej, ‘przylepiamy’ samodzielną literę do następnego słowa i przyciskamy: CTRL+SHIFT+SPACJA.

Tab. 1. Nagłówek tablicy

	Nagłówek_kolumny
	Kolumna 1
	Kolumna 2
	Kolumna 3

	Tabela inside
	14,86
	95,453
	

	
	155,43
	12,359
	

	
	
	
	

Rysunki i tabele opisujemy w treści pracy, cytując je, pamiętając, że są one ilustracją tekstu. Nie stosujemy w ich opisie sformułowań np. na poniższym rysunku, tylko odwołanie do numeru rysunku/tabeli.
3.5. Odwołania bibliograficzne
Na końcu pracy należy podać bibliografię: w kolejności alfabetycznej (lub w kolejności cytowania) nazwiska autorów z inicjałami imion, tytułami prac, nazwą wydawnictwa, miejscem wydania i rokiem wydania, rozdzielone przecinkami (patrz bibliografia). W przypadku artykułów z czasopism podajemy nazwisko, inicjał imienia, tytuł artykułu, nazwę czasopisma, numer czasopisma i rocznik oraz numery stron artykułu. W przypadku artykułów ze storn internetowych podajemy nazwisko i inicjał imienia autora, tytuł artykułu, pełna ścieżkę dostępu do tego artykułu. Odwołania w teksie do literatury są obowiązkowe i umieszczane w nawiasach kwadratowych np. [2].

3.6. Przypisy

Dodatkowe informacje odnośnie formatowania tekstu pracy dyplomowej, choć zapewne nie odpowiedzą na wszystkie pojawiające się pytania. W takich sytuacjach decyduje Promotor pracy dyplomowej.
3.6.1. Uzupełnienia

Nie odwołujemy się do literatury w postaci przypisów tak jak ma to miejsce w pracach dyplomowych pisanych na wydziałach humanistycznych. Przypisy służą do uzupełnienia wiedzy czytelnika o dodatkowe informacje, wyjaśnienia, które nie stanowią głównego wątku
 pracy.

3.6.2. Cytowania

W pracach inżynierskich należy unikać cytować. Gdy jednak zachodzi taka konieczność należy pamiętać aby nie było ich więcej jak 10 % pracy. Cytaty powinny być wyróżnione w tekście cudzysłowami. Każdy cytat musi mieć odwołanie do literatury.

3.7. Forma bezosobowa
Praca pisana jest w formie bezosobowej. Nie wolno pisać w pierwszej osobie (amerykanizm) np. „w pracy autor przedstawił”, „moim zdaniem”, „ja sadzę, że jest to” – piszemy bezosobowo np. „praca opisuje”, „w pracy przedstawiono”, „z uzyskanych wyników badań wynikają następujące wnioski”,…..

W pracy nie należy posługiwać się zwrotami „gazetowo-handlowymi” np. najlepszy na rynku, najtańszy, najbardziej popularny. W pracy inżynierskiej tego typu przymiotniki wymagają powołania na literaturę, w której są wyniki badań to udowadniające lub przedstawienie własnych wyników badań.

3.8. Indeksy
Skorowidze, spisy, indeksy umieszczamy na końcu pracy po zakończeniu. Najczęściej w postaci indeksów występuje spis rysunków, spis tabel, zawartości CD, indeks terminów pojęć. Indeks terminów pojęć często umieszcza się po spisie treści.

3.9. Rozdziały
Podstawową jednostką segmentacji tekstu są rozdziały. Muszą one odzwierciedlać cały przewód myślowy autora. Rozdziały, podrozdziału muszą być logiczne, przejrzyste i spójne. Muszą stanowić jedną całość logicznego wywodu myślowego. Materiał omówiony w jednym rozdziale nie może pojawić się ponownie w innym.

3.10. Dodatki
Aneksy i dodatki należy zamieszczać na końcu pracy. Znajdują się tam materiały poszerzające wiedzę czytelnika, materiały opracowane przez dyplomanta, które jednak tylko uzupełniają główny temat pracy np. opis mikroprocesora, sterownika, karty katalogowe wykorzystanych układów scalonych, zasady programowania specjalistycznego urządzenia wykorzystywanego w pracy itd. Pamiętać należy, że dodatki odnotowujemy w spisie treści. Najczęściej w spisie treści nadaje się im oznaczenia literowe.

A. Dodatek 1

B. Dodatek 2

4. OPIS CZĘŚCI DOŚWIADCZALNEJ

Blok implementacji musi zawierać rozdziały pokazujące komisji, że student posiada umiejętności i wiedzę godną tytułu inżyniera. Powinny znaleźć się taki elementy jak:

· specyfikacja wymagań,

· analiza wymagań,

· wielowariantowa koncepcja rozwiązania,

· projekt wykonawczy,

· implementacja oprogramowania i sprzętu,

· testy, narzędzia i metody uruchamiania.

W rozdziałach tych dyplomant przedstawia pełen projekt i drogę realizacji tego projektu. Powinien tutaj znaleźć się cały cykl życia wykonanego systemu, oprogramowania. Jeżeli student prowadzi pracę badawczą to w tych rozdziałach prezentuje wyniki badań wraz z ich analizą, porównaniem wyników z osiąganymi w innych placówkach naukowych. Jeżeli praca ma charakter budowy modelu/modeli to w tych rozdziałach następuje jego prezentacji wraz z analizą.

Rozdziały te stanowią ponad 2/3 całej pracy pisemnej.

5. BIBLIOGRAFIA

 Poniżej przykładowe realizacje zapisu pozycji Bibliografii: książki, artykuły, źródła internetowe.

 [1] Newman C., PHP w mgnieniu oka, Helion, Gliwice 2005

 [2] Girard J.Y., Linear logic, Theoretical Computer Science 50, 4 (1987)

 [3] http://www.onet.pl, Bujak J., Większa moc obliczeniowa dla serwerów,

 2.04.2009
 [4] http://www.developer.mozilla.org/pl/

Times New Roman, kapitaliki, 18, pogrubienie, centrowanie,

Wpisać temat pracy

Times New Roman, kapitaliki, 12, pogrubienie, centrowanie,

Niepotrzebne usunąć

Times New Roman, kapitaliki, 14, pogrubienie, centrowanie,

Wpisać imię i nazwisko autora pracy oraz nr albumu

Times New Roman, kapitaliki, 12, centrowanie

Wpisać odpowiednią nazwę kierunku studiów

Times New Roman, kapitaliki, 14, centrowanie

Wpisać nazwę Wydziału

Times New Roman, kapitaliki, 14, centrowanie, pogrubienie

Times New Roman, 12, równaj do lewej

Nagłówek parzysty – zawiera skrócony tytuł pracy

Times New Roman, 12, równaj do lewej, nazwiska werasliki

Nagłówek nieparzysty – zawiera nazwisko i inicjał imienia

Wprowadzenie zajmuje od 1,5 do 3 stron.

Wstęp powstaje na końcu kiedy cała praca jest gotowa

Każdy rozdział rozpoczynamy od nowej strony.

UWAGA – nie wolno zostawić dużych pustych miejsc na stornie – prawidłowa edycja pracy.

Times New Roman, 12, równane do prawej

Wpisać tytuł (stopień) naukowy. imię i nazwisko promotora

Times New Roman, 12, centrowane

Wpisać rok złożenia pracy

� Wątek – myśl związana z tematem pracy

_1112029296.unknown

_1020343764

