

Uwaga!

Do prac licencjackich można mieć wgląd tylko na podstawie pisemnej zgody promotora. Wymagane jest podanie konkretnego tytułu pracy. Udostępniamy prace do wglądu tylko z ostatniego roku akademickiego. Tematy prac w bibliotece.

Wytyczne dotyczące wymogów, jakie powinny spełniać prace licencjackie studentów Wyższej Szkoły Zawodowej Pielęgnacji Zdrowia i Urody w Poznaniu specjalności kosmetologia

1. Zasady ogólne

Prace licencjackie realizowane w ramach specjalności kosmetologia w WSZPZiU w Poznaniu należą do szeroko rozumianych prac w naukach biomedycznych oraz humanistycznych i społecznych. Wobec tych prac zastosowanie mają międzynarodowe wytyczne i konwencje oraz zwyczaje i standardy przyjęte w tych dziedzinach.

2. Budowa i konstrukcja pracy

2.1. Objętość pracy

Zaleca się, aby praca licencjancka w naukach biomedycznych liczyła minimum 30 stron, z kolei w naukach humanistycznych i społecznych – minimum 40 stron. Należy wliczyć objętość stron tytułową, spis treści, piśmiennictwo i streszczenie w języku polskim i obcym.

2.2. Struktura pracy

Praca licencjancka powinna być pracą pogładową, choć dopuszcza się przygotowanie pracy badawczej.

A/ Prace w zakresie nauk biomedycznych

- temat pracy winien być sprofilowany i jednozdaniowy; temat nie może być hasłem, jak np. *Łuszczycyca*;
- podział na rozdziały i podrozdziały zależy w całości od sposobu ujęcia tematu; zaleca się, by ponad $\frac{3}{4}$ objętości pracy związana była bezpośrednio z jej tematem;

- praca powinna składać się z następujących elementów: strona tytułowa, ew. podziękowania, ew. wykaz skrótów, spis treści, rozdziały według własnego opracowania, Piśmiennictwo, Streszczenie i Słowa Kluczowe;
- budowa pracy badawczej, tu: licencjackiej, powinna odpowiadać konwencji Vancouver i przyjętym zwyczajom. Elementy pracy powinny mieć następującą kolejność: strona tytułowa, ew. podziękowania, ew. wykaz skrótów, spis treści, rozdziały: Wstęp, Materiał i Metoda, Cel pracy, Wyniki, Dyskusja, Wnioski, Piśmiennictwo, Streszczenie i Słowa Kluczowe. Rozdziały: Wstęp oraz Materiał i Metoda powinny stanowić 1/3 objętości pracy i zawierać przesłanki skłaniające do podjęcia tego tematu, jasno określony cel pracy, podanie materiału oraz metod badawczych z dokładnym opisem; Rozdział Wyniki powinien stanowić również 1/3 objętości pracy i zawierać wyniki w postaci tekstu, tabel, wykresów, fotografii itd; Zaleca się podanie wyników przynajmniej w postaci statystyki opisowej. Rozdziały: Dyskusja, Wnioski, Piśmiennictwo powinny zajmować kolejne ok. 1/3 objętości pracy. Dyskusja powinna zawierać omówienie własnych wyników, z ew. wyjaśnieniem zjawisk i hipotez im towarzyszących oraz zawierać porównanie własnych wyników z danymi piśmiennictwa. Wnioski powinny być sformułowane w punktach najistotniejszych dla tematu pracy (3-5 punktów).
- Piśmiennictwo powinno być zestawione według zasad podanych poniżej, chyba że promotor wskaże inny sposób.

a) Redakcja pracy

- praca powinna być pisana czcionką o rozmiarze 12 z odstępem między wierszami 1,5 (mniej więcej 30 wersów na stronę). Marginesy: górny, dolny i prawy powinny mieć 2,5 cm, lewy – 3,5 cm (w tym centymetr na oprawę);
- wszystkie tabele winny być opatrzone nagłówkami z kolejnym numerem tabeli (zaleca się cyfry rzymskie lub arabskie) i tytułem. Ryciny (wykresy, fotografie, reprodukcje) winny być opatrzone kolejnym numer (cyfry arabskie) oraz opisem i tytułem. W przypadku zaczerpnięcia materiału należy wskazać pod nim źródło.

- w pracy należy wyjaśnić wszystkie zastosowane skróty, przynajmniej przy pierwszym użyciu w tekście. Zaleca się sporządzenie wykazu skrótów i umieszczenie go przed spisem treści.

b) Piśmiennictwo

Sposób umieszczenia piśmiennictwa oraz zasady jego cytowania określają zasady tzw. konwencji Vancouver opracowane przez Międzynarodowy Komitet Redaktorów Periodyków Medycznych (ICMJE – International Committee of Medical Journal Editors). Spis piśmiennictwa powinien być umieszczony na końcu pracy według alfabetu bądź zgodnie z kolejnością pojawiania się po raz pierwszy w tekście. W tekście prace cytowane są po kropce zdania w nawiasach [] lub jako indeks górny.

W pracy powinny być wykorzystane publikacje najnowsze i aktualne, chyba że wobec ich braku konieczne wykorzystanie starszych źródeł. Zaleca się, aby praca licencjacka zawierała co najmniej 15 pozycji piśmiennictwa.

B/ Prace w zakresie nauk humanistycznych i społecznych

Struktura pracy licencjackiej oparta jest w ogólnym zarysie na zasadach przyjętych dla pracy badawczej opartej na źródłach.

Struktura pracy badawczej różni się w zależności od charakteru źródeł, które były podstawą przygotowania pracy. Praca badawcza może być przygotowana w oparciu o źródła archiwalne (dokumenty, prasa, pamiętniki, dawne piśmiennictwo) bądź o tzw. źródła wywołane przez autora pracy, tj. wyniki ankiet bądź wyniki przeprowadzonych przez autora eksperymentów (praca empiryczna).

Struktura pracy badawczej opartej na źródłach archiwalnych

Winna składać się z następujących elementów:

- strony tytułowej (wzór: załącznik 1)
- spisu treści (po stronie tytułowej)
- wstępu (ok. 3 stron) zawierającego definicję tematu pracy, omówienie celu pracy oraz jej zakresu (chronologicznego, terytorialnego), wskazanie pytań badawczych,

na które winien odpowiedzieć autor, krótką charakterystykę aktualnego stanu badań, mówienie bazy źródłowej stanowiącej podstawę opracowania tematu, wskazanie metod badawczych zastosowanych przy interpretacji materiałów źródłowych oraz skrótowe omówienie konstrukcji pracy,

- kolejnych rozdziałów (oznaczonych cyframi rzymskimi), które mogą być podzielone na podrozdziały (oznaczone cyframi arabskimi), a te z kolei na paragrafy (oznaczone literami), w których przedstawiony jest tekst merytoryczny; integralną częścią pracy mogą stanowić ilustracje, mapy, tabele, każdorazowo opatrzone pełnym opisem bibliograficznym, wskazującym na źródło ich pozyskania,

- zakończenia (do trzech stron, wstęp i zakończenie winny być wobec siebie proporcjonalne), zawierającego odpowiedzi na pytania postawione we wstępie i przedstawiającego wnioski,

- streszczenia

- w uzasadnionych merytorycznie przypadkach – załączników (aneksów) mających charakter dokumentacji naukowej (np. kopie dokumentów, mapy, ilustracje, tabele z danymi statystycznymi – materiały winny być opatrzone opisem bibliograficznym,

- bibliografii z podziałem na źródła oraz opracowania,

- spisu rycin,

- spisu wykresów,

- spisu tabel,

- spisu map.

Struktura pracy badawczej o charakterze empirycznym

Praca o charakterze empirycznym powinna składać się z następujących elementów:

- strony tytułowej,

- spisu treści,

- wprowadzenia (czyli części teoretycznej) ujętego w formie uzasadnionych merytorycznie rozdziałów zawierających następujące zagadnienia: omówienie

wcześniejszych badań nad problemem podjętym przez autora pracy, wskazanie kontekstu teoretycznego i metodologicznego badań, hipotezy badawcze,

- opisu metody (czyli części metodologicznej) zawierającego charakterystykę: osób badanych, wykorzystanych narzędzi badawczych – standardowych (np. testów), i niestandardowych (własnych kwestionariuszy ankiet), procedury badawczej zastosowanej przez autora pracy,

- wyników wraz z dyskusją (czyli części omawiającej i interpretującej badania własne),

- wniosków,

- streszczenia,

- piśmiennictwa,

- spis tabel i rycin,

- aneksów (np. kwestionariusza ankiety).

a) Redakcja pracy

Zgodna z zasadami przyjętymi w wytycznych dla prac z nauk biomedycznych

Przypisy: załącznik 2.

b) Bibliografia/piśmiennictwo/literatura cytowana

Bibliografia zawiera zestawienie źródeł i literatury, przede wszystkim naukowej, wykorzystanej przez autora przy pisaniu pracy. Zestawienie bibliograficzne sporządzane jest z reguły z uwzględnieniem podziału na źródła (archiwalne i drukowane) i opracowania (druki zwarte – książki, druki ciągłe – artykuły z czasopism, a także teksty publikowane w Internecie oraz wydawnictwa encyklopedyczne).

Student oddaje swoją pracę licencjacką do dziekanatu w trzech egzemplarzach dołączając jej zapis elektroniczny na płycie CD w programie PDF.

**WYŻSZA SZKOŁA ZAWODOWA
PIELĘGNACJI ZDROWIA i URODY
w POZNANIU**

(załącznik 1)

Marta Kowalska

**ROLA CHROMU
W ORGANIZMIE CZŁOWIEKA**

Praca licencjacka napisana
pod kierunkiem

POZNAŃ 2006