		

	

STRONA TYTUŁOWA
(zgodna z aktualnymi wytycznymi)
(strona tytułowa nie ma numeru strony)

Tytuł w języku podstawowym (zazwyczaj polski)

Streszczenie

Niniejsza praca dyplomowa przedstawia / opisuje / prezentuje …

Praca składa się z XX rozdziałów oraz xxx i xxx. Rozdział pierwszy poświęcony jest… W rozdziale drugim przedstawiono… W rozdziale trzecim znajduje się… Ostatni-czwarty rozdział zawiera… W dodatku umieszono…

Słowa kluczowe: xxx, xxx, xxx

Tytuł w języku dopełniającym (zazwyczaj angielski)

Abstract

Tłumaczenie streszczenia z poprzedniej strony.

Słowa kluczowe: xxx, xxx, xxx

OŚWIADCZENIE
(zgodne z aktualnymi wytycznymi)
(na wydrukowanej pracy w tym miejscu należy złożyć swój podpis)

SPIS TREŚCI

Maksymalnie podrozdziały do 3 poziomów czyli 1.1.1

- wstęp – ogólne informacje wprowadzające w temat pracy dyplomowej

- cel i zakres pracy – tutaj należy opisać cel wykonywanej pracy praktycznej (zagadnienia inżynierskiego, a nie pracy pisemnej) i jakie są wyjściowe założenia odnośnie jej formy końcowej, nie powtarzamy tu informacji ze streszczenia

- rozdział(y) teoretyczne bezpośrednio związane z tematem pracy – nie lejemy wody i nie oddalamy się za bardzo od tematu przewodniego – treść pracy musi być zgodna z jej tytułem/tematem. Można tu zawszeć analizy i porównania istniejących rozwiązań. Należy unikać zbyt ogólnych opisów - informacje tu zawarte powinny przybliżyć czyttlenika z tematem pracy. Długość części teoretycznej powinna wynosić około 10-20% pracy - nie więcej.

- rozdział(y) „praktyczne” opisujące rozwiązanie zagadnienia inżynierskiego (mile widziany schemat ideowo-blokowy). W tym rozdziale trzeba jasno i precyzyjnie pokazywać, co zostało użyte gotowe, a co dyplomant stworzył samodzielnie.

- wyniki, czyli wydzielona część pracy w której prezentowane są wyniki pracy – zdjęcia, screeny, wykresy, przeprowadzone testy, badania, środowisko testowe itp.

- zakończenie – podsumowanie tego co udało się wykonać. Tutaj powinny zostać wyszczególnione osiągnięcia własne dyplomanta związane z realizacją tematu pracy, czyli to co rozwiązał/zrobił (nie, że napisano pracę dyplomową, bo to każdy wie). Można także napisać co z założeń się udało, a co nie, zasugerować kierunek dalszych badań (dalszego rozwoju pracy) oraz pokazać czego się nauczyło(czego nie było na studiach). Pracę można zakończyć własną opinią.

1. Wstęp (tytuł poziomu 1)

Rozdziały I poziomu zaczynamy od nowej strony.

Wielkości tytułów I poziomu: 14

Tutaj podajemy ogólne informacje wprowadzające w temat pracy dyplomowej.

Średnia objętość prac inżynierskich to około 30-50 stron treści właściwej (czyli dokumentu bez strony tytułowej, spisu treści, streszczeń, bibliografii, pustych stron itp. - od wstępu do podsumowania), a magisterskich lub podwójnych inżynierskich ok. 50-80. Nie jest zalecane przesadzanie zarówno w jedną jak i drugą stronę.

1.1. Cel i zakres pracy (poziom 2)

Wielkości tytułów II poziomu: 13

Tutaj należy opisać cel wykonywanej pracy praktycznej (zagadnienia inżynierskiego, a nie pracy pisemnej) i jakie są wyjściowe założenia odnośnie jej formy końcowej, nie powtarzamy tu informacji ze streszczenia.

Celem pracy inżynierskiej NIE JEST „nauczenie się czegoś”, a rozwiązanie pewnego problemu (zagadnienia inżynierskiego). Należy pokazać, że posiada się już pewną wiedzę oraz umiejętności, które pozwolą na wykonanie powierzonego zadania. Pozyskanie dodatkowej wiedzy jest jedynie stukiem ubocznym wykonania pracy.

1.1.1. Podrozdział B (poziom 3)

Wielkości tytułów III poziomu: 12.

Tekst pracy inżynierskiej powinien być wyjustowany. Czcionka Arial lub Verdana, rozmiar 11, interlinia 1,15, akapit z wcięciem 0,5cm.

Pracę pisze się językiem formalnym w trzeciej osobie liczby pojedynczej w czasie dokonanym np. „pokazano”, „praca przedstawia”, „celem niniejszej pracy dyplomowej jest” itp. Nie wolno używać kolokwializmów. Nie należy używać zwrotów „poniżej”, „powyżej”, „dalej”, „wcześniej” itp. w kontekście odnośnika do jakiejś informacji w pracy. Zamiast tego sugeruję dokładne wskazanie (np. w podrozdziale 2.3 lub na rysunku 3.4). Należy pokazać, że osoba pisząca pracę jest człowiekiem wykształconym i umie poprawnie pisać w języku polskim (opcjonalnie angielskim, jeśli praca pisana jest w tym języku). Dlatego też proszę zwracać uwagę na język, stylistykę, ortografię i interpunkcję!

Staramy się, aby praca wyglądała elegancko – nie zostawiamy ¾ pustej strony (chyba, że jest to koniec rozdziału = dalej jest tytuł poziomu 1) ani nie zostawiamy samego tytułu lub jednego zdania na stronie poprzedniej.

2. Rozdział teoretyczny (tytuł poziomu 1)

Informacje BEZPOŚREDNIO ZWIĄZANE z tematem pracy – nie lejemy wody i nie oddalamy się za bardzo od tematu przewodniego – treść pracy musi być zgodna z jej tytułem/tematem. Można tu zawszeć analizy i porównania istniejących rozwiązań. Należy unikać zbyt ogólnych opisów - informacje tu zawarte powinny przybliżyć czytelnika z tematem pracy. Długość części teoretycznej powinna wynosić około 10-20% pracy - nie więcej.
Pisząc pracę dyplomową należy wykazać się szczególną starannością. Oczekuje się, aby praca była dopracowana w każdym detalu tzn. nie było w niej literówek, każdy rysunek i tabela były poprawnie opisane, ponumerowane - numeracja kolejna w rozdziałach tzn. {nr rozdziału}.{nr obrazka} np.

{obrazek}

Rys. 2.3. Co przedstawia obrazek

Tytuł tabeli umieszcza się nad tabelą, a podpis rysunku pod nim. Wszystko justowane do lewej strony czcionką użytą w pracy w rozmiarze 9. Jeśli jakiś schemat po wydrukowaniu na kartce A4 jest nieczytelny (i tylko wtedy), można go wydrukować na kartce A3, złożyć i oprawić razem z pracą (tak, aby można było go rozłożyć).

 Każdy obrazek MUSI mieć przynajmniej jeden odnośnik w tekście (np. przedstawiono na rys. 2.3).

Każda informacja MUSI być poparta pozycją z literatury (np. [3]) itp. Nie wolno zapominać o starannym wskazywaniu źródeł wszelkich zawartych w pracy informacji oraz materiału ilustracyjnego.

2.1. Podrozdział A (poziom 2)

Pracę należy pisać konsekwentnie i logicznie. Cała praca powinna mieć charakter przyczynowo-skutkowy – każde następne zdanie powinno być dalszym tokiem myślenia zdania poprzedniego. Rozdziały powinny być poukładane wg logicznego schematu. Każda informacja zamieszczona w pracy powinna mieć swoje przeznaczenie tzn. wnosić coś do sensu merytorycznego. Jeśli jakiś rysunek/tekst/tabela nic nie wnosi do pracy należy to usunąć.
2.1.1. Podrozdział B (poziom 3)

Praca dyplomowa powinna być ciekawa. Czyta ją zarówno promotor (pewnie nawet kilka razy) jak i recenzent, przewodniczący komisji egzaminacyjnej oraz pewnie jeszcze kilka innych osób. Wrażenie każdej, z czytających osób, może mieć potem wpływ na ocenę końcową ze studiów, a nawet na przyszłą karierę zawodową. Dlatego przekazywane informacje należy przedstawiać w jak najbardziej przystępny sposób dla czytającego (mile widziane są tabelki, schematy, rysunki itp.).

3. Rozdział „praktyczny” (tytuł poziomu 1)

Tutaj opisujemy rozwiązanie zagadnienia inżynierskiego (mile widziany schemat ideowo-blokowy). W tym rozdziale trzeba jasno i precyzyjnie pokazywać, co zostało użyte gotowe, a co dyplomant stworzył samodzielnie.

4. Zakończenie / Podsumowanie

Podsumowanie tego co udało się wykonać. Tutaj powinny zostać wyszczególnione osiągnięcia własne dyplomanta związane z realizacją tematu pracy, czyli to co rozwiązał/zrobił (nie, że napisano pracę dyplomową, bo to każdy wie – przecież ją właśnie czyta). Można także napisać co z założeń się udało, a co nie, ale raczej nie krytykować swojej pracy i umiejętności ani nie robić z siebie ofiary losu.
Można tutaj zasugerować kierunek dalszych badań (dalszego rozwoju pracy) oraz pokazać czego się nauczyło (czego nie było na studiach).
 Pracę można zakończyć własną opinią.

Bibliografia (bez numeru)

Proszę pamiętać, że praca dyplomowa jest pracą naukową! Dobrze postrzegane w literaturze są pozycje o charakterze naukowym, jak i część teoretyczna powinna być napisana w takiej formie. Wikipedia, fora, blogi i inne miejsca, w których każdy może napisać cokolwiek nie są odpowiednimi pozycjami literatury. Jeśli czegoś nie wiemy lub nie jesteśmy pewni jakiejś informacji to należy to doczytać w literaturze i podać źródło skąd zaczerpnięte są informacje. Nie wolno stawiać fałszywych założeń (np. mówiąc, że coś jest najczęściej używanym rozwiązaniem na świecie, bez podania danych statystycznych).

Bibliografię w układzie alfabetycznym wg nazwisk autorów (wraz z przypisami w tekście).

Każda pozycja bibliografii musi być oznaczona w tekście pracy (np. [3]). Pozycje zmienne (np. strony www) muszą zawierać datę korzystania. Pozycje w bibliografii powinny być opisane najdokładniej jak się da (np. strona z książki, podstrona www itp.).

Dodatek A (bez numeru)

