ZASADY PISANIA PRACY DYPLOMOWEJ

NA STUDIACH PIERWSZEGO STOPNIA KIERUNKU RATOWNICTWO MEDYCZNE

I ZASADY OGÓLNE

1. Praca dyplomowa na studiach pierwszego stopnia (licencjackich) kierunku Ratownictwo medyczne jest opracowaniem poglądowym, przeglądowym, badawczym lub kazuistycznym (opis przypadku) z zakresu studiowanego kierunku.

2. Promotorem pracy dyplomowej jest nauczyciel akademicki posiadający co najmniej stopień naukowy doktora i dorobek naukowy lub praktyczny w zakresie medycyny.

3. Wyboru tematu pracy dyplomowej student dokonuje przed rozpoczęciem piątego semestru studiów.

4. Zaproponowany przez promotora temat pracy dyplomowej podlega weryfikacji Wydziałowego Zespołu ds. Jakości Kształcenia.

5. Temat zweryfikowany pozytywnie przez Wydziałowy Zespół ds. Jakości Kształcenia zostaje zatwierdzony przez Radę Wydziału.

II WYMOGI MERYTORYCZNE

1. Struktura pracy poglądowej i przeglądowej obejmuje:

· Wstęp – przedstawienie celu i założeń pracy,

· Obszerny przegląd literatury dotyczącej zagadnienia z podziałem na poszczególne elementy strukturalne,

· Podsumowanie – wnioski wynikające ze studium literatury,

· Bibliografię – wykaz cytowanych źródeł w kolejności alfabetycznej wg nazwisk autorów.

2. Struktura pracy badawczej obejmuje:

· Wstęp – przedstawienie celu i założeń pracy,

· Część teoretyczną – przegląd literatury dotyczącej zagadnienia,

· Materiał i metody – przedstawienie grupy badawczej, narzędzi badawczych, metod opracowania wyników badań,

· Wyniki – zwięzłe przedstawienie rezultatów przeprowadzonych badań,

· Dyskusję – porównanie wyników badań własnych z danymi z piśmiennictwa a w przypadku różnic między nimi także wyjaśnienie możliwych przyczyn dyskrepancji,

· Wnioski,

· Bibliografię – wykaz cytowanych źródeł w kolejności alfabetycznej wg nazwisk autorów.

3. Struktura pracy kazuistycznej obejmuje:

· Wstęp – przedstawienie celu i założeń pracy,

· Część teoretyczną – przegląd literatury dotyczącej zagadnienia,

· Opis przypadku – streszczenie wykonanych czynności ratowniczych (uwaga: niedopuszczalne jest podawanie danych personalnych – można używać jedynie inicjałów, określenia płci i wieku, np.: „Pacjent A.B., mężczyzna, lat 48...”
· Dyskusję – porównanie przebiegu czynności wykonanych u podopiecznego z danymi z piśmiennictwa,

· Wnioski,

· Bibliografię – wykaz cytowanych źródeł w kolejności alfabetycznej wg nazwisk autorów.

III WYMOGI FORMALNE I EDYTORSKIE
1. Praca dyplomowa poglądowa / przeglądowa składa się z następujących elementów:

· strona tytułowa

· spis treści

· wstęp

· rozdziały

· podsumowanie

· spis tabel (jeżeli dotyczy)

· spis rycin (jeżeli dotyczy)

· bibliografia

· oświadczenie studenta (ostatnia strona)

2. Praca dyplomowa badawcza składa się z następujących elementów:

· strona tytułowa

· spis treści

· wstęp

· rozdział I – część teoretyczna

· rozdział II – materiał i metody

· rozdział III - wyniki

· rozdział IV – dyskusja

· wnioski

· spis tabel (jeżeli dotyczy)

· spis rycin (jeżeli dotyczy)

· bibliografia

· oświadczenie studenta (ostatnia strona)

3. Praca dyplomowa kazuistyczna składa się z następujących elementów:

· strona tytułowa

· spis treści

· wstęp

· rozdział I – część teoretyczna

· rozdział II – opis przypadku

· rozdział III – dyskusja

· wnioski

· spis tabel (jeżeli dotyczy)

· spis rycin (jeżeli dotyczy)

· bibliografia

· oświadczenie studenta (ostatnia strona)

4. Praca dyplomowa powinna być napisana zgodnie z następującymi wymogami:

· papier biały, format A-4, czcionka Times New Roman lub Calibri nr 12, tekst wyjustowany, odstępy między wersami 1,5, początek akapitu – wcięcie 1,25 cm

· tytuły rozdziałów – wyśrodkowane, czcionka nr 14, pogrubiona, odstęp po tytule 3,0,

· marginesy: lewy – 3,5 cm, prawy – 2,0 cm, górny – 2,5 cm, dolny – 2,5 cm,

· numeracja stron u dołu strony pośrodku; strony ponumerowane w sposób ciągły począwszy od spisu treści, z uwzględnieniem stron poprzedzających,

· co najmniej jeden egzemplarz pracy wydrukowany dwustronnie,

· oprawa pracy – miękka okładka, bez elementów metalowych (sklejona sposobem termobindowania),

· przypisy w tekście – w formie odnośników na dole strony; numeracja odnośników ciągła w obrębie rozdziału; dopuszczalne są skróty: „op. cit.”, „ibidem”, „tamże”,

· bibliografię sporządza się w porządku alfabetycznym nazwisk autorów stosując następujące rodzaje zapisu:

a. książki:

1. Guzek J.W.: Patofizjologia człowieka w zarysie. Wyd. Lek. PZWL, Warszawa 2005.

b. rozdziały w dziełach zbiorowych

1. Gryglewska B.: Medycyna przeciwstarzeniowa. W: Geriatria z elementami gerontologii ogólnej pod redakcją T. Grodzickiego, J. Kocemby i A.Skalskiej. Wyd. Via Medica, Gdańsk 2006.

c. artykuły z czasopism:

1. Rahnama M., Wysokińska-Miszczuk J.: Krwawienia poekstrakcyjne u osób starszych. Gerontologia Polska 2004, 12: 82-83.

d. źródła internetowe:

1. Brown K.F.: Jak rodzice i pacjenci podejmują decyzje o szczepieniach - implikacje dla praktyki lekarskiej i zdrowia publicznego. www.mp.pl/artykuly/?aid=75758. Dostęp 13.12.2012 r. godz. 14:00

Uwaga:

Jeżeli liczba autorów pozycji jest większa niż 3, podajemy nazwisko i inicjał imienia pierwszego autora z dopiskiem „i wsp.”

5. Wzór oprawy pracy, strony tytułowej oraz oświadczenia studenta określają zarządzenia Rektora Państwowej Wyższej Szkoły Zawodowej im. Witelona w Legnicy.

6. Pracę należy złożyć w dwóch egzemplarzach oraz na płycie CD. Treść pracy na CD należy zapisać jako całość (jeden plik) dwukrotnie – raz w formacie MsWord (*.doc) i raz w formie tekstu formatowanego (*.rtf).

