

WYMOGI DOTYCZĄCE PRAC LICENCJACKICH NA STUDIACH STACJONARNYCH I NIESTACJONARNYCH O PROFILU OGÓLNOAKADEMICKIM PROWADZONYCH INSTYTUCIE EKONOMII, FINANSÓW I ZARZĄDZANIA, NA WYDZIALE ZARZĄDZANIA I KOMUNIKACJI SPOŁECZNEJ UNIWERSYTETU JAGIELLOŃSKIEGO (IEFZ UJ): EKONOMIA, FINANSE, BANKOWOŚĆ, UBEZPIECZENIA, ZARZĄDZANIE FIRMĄ, PERSONELEM, MIĘDZYNARODOWE

1. Wymogi wynikające z zewnętrznych aktów prawnych

Zgodnie z Art. 76.2. Ustawy z dnia 20 lipca 2018 r. - Prawo o szkolnictwie wyższym i nauce, „Praca dyplomowa jest samodzielny opracowaniem zagadnienia naukowego, artystycznego lub praktycznego albo dokonaniem technicznym lub artystycznym, prezentującym ogólną wiedzę i umiejętności studenta związane ze studiami na danym kierunku, poziomie i profilu oraz umiejętności samodzielnego analizowania i wnioskowania.”

Zgodnie z Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 14 listopada 2018 r. w sprawie charakterystyk drugiego stopnia efektów uczenia się dla kwalifikacji na poziomach 6-8 Polskiej Ramy Kwalifikacji, na poziomie 6, student osiąga następujące efekty uczenia się w kategorii umiejętności weryfikowane w procesie pisania pracy dyplomowej: potrafi wykorzystywać posiadaną wiedzę - formułować i rozwiązywać złożone i nietypowe problemy oraz wykonywać zadania w warunkach nie w pełni przewidywalnych przez: właściwy dobór źródeł i informacji z nich pochodzących, dokonywanie oceny, krytycznej analizy i syntezy tych informacji, dobór oraz stosowanie właściwych metod i narzędzi, w tym zaawansowanych technik informacyjno-komunikacyjnych.

2. Wymogi merytoryczne wynikające z wewnętrznych ustaleń w IEFZ UJ

Temat pracy licencjackiej powinien być sformułowany w taki sposób, aby wskazywał powiązanie z kierunkiem kształcenia studenta.

W ustalaniu tematu pracy powinny być brane pod uwagę zainteresowania naukowe studenta i promotora, temat powinien być aktualny oraz istotny.

Wybór tematu pracy dyplomowej motywy jego podjęcia, cel pracy i tezy pracy, stosowane metody badawcze, przedmiot pracy i zakres rzeczowy, czasowy i przestrzenny oraz plan pracy powinny być ustalone w pierwszym semestrze seminarium dyplomowego.

Student wykonuje pracę licencjacką pod kierunkiem nauczyciela akademickiego (promotora) posiadającego co najmniej stopień naukowy doktora.

Praca licencjacka powinna:

(1) mieć charakter teoretyczno-empiryczny i wykazać umiejętności studenta określone w powyższym Rozporządzeniu Ministra, lub wyjątkowych sytuacjach, po uzgodnieniu z promotorem praca może mieć charakter pracy teoretycznej i wykazać umiejętności studenta określone w Rozporządzeniu z 2018, o którym jest mowa wyżej

- (2) zawierać przegląd literatury dotyczącej tematu pracy/zawierać odniesienia do literatury przedmiotu;
- (3) posiadać jasno sformułowany problem, ramy teoretyczne w obrębie których problem jest lokowany i cel pracy (ew. cel główny i cele szczegółowe),
- (4) zawierać zwięzły opis metod(y), technik(i), narzędzi badawczych i źródeł danych,
- (5) zawierać część poświęconą prezentacji wyników przeprowadzonych badań,
- (6) zawierać część poświęconą interpretacji wyników przeprowadzonych badań,
- (7) zawierać aktualny zestaw pozycji bibliograficznych uwzględniający także pozycje z obcojęzycznej literatury naukowej lub profesjonalnej,
- (8) być zgodna ze wskazówkami dotyczącymi pisania prac dyplomowych opublikowanymi na stronie internetowej IEFZ UJ (<https://econ.uj.edu.pl/studenci/obrony>).

Praca licencjacka nie powinna:

- (1) zawierać zbyt długich cytowań dosłownych,
- (2) nadmierne eksploatować jednego źródła.

Praca nie może nosić cech plagiatu

3. Wymogi dotyczące struktury pracy wynikające z wewnętrznych ustaleń w IEFZ UJ

Praca licencjacka powinna obejmować 3 rozdziały, w tym rozdział empiryczny. Należy unikać znaczących dysproporcji w objętości między poszczególnymi rozdziałami.

Promotor informuje studentów o etapach pisania pracy oraz warunkach zaliczenia w poszczególnych semestrach na początku pierwszego semestru seminarium.

Zalecany układ pracy licencjackiej:

- (1) strona tytułowa + abstrakty (według wymagań określonych w IEFiZ UJ),
- (2) spis treści,
- (3) wstęp, w tym zarys tła badanego problemu, przesłanki wyboru tematu pracy, cel pracy, metody badawcze, informacje o zawartości poszczególnych rozdziałów pracy,
- (4) tekst główny, prezentujący treść z uwzględnieniem podziału na rozdziały i podrozdziały,
- (5) zakończenie, zawierające syntezę wniosków oraz podsumowanie wyników badań,
- (6) spis wykorzystanej w pracy literatury, zgodny z wymogami opisu bibliograficznego, w porządku alfabetycznym,
- (7) ewentualnie inne spisy, np. rysunków, tablic oraz załączniki.

Pozostałe szczegółowe elementy związane z pisaniem pracy takie jak np. formatowanie (rodzaj i wielkość czcionki, przypisy, spis treści, rysunków, tabel itd.) według ustaleń promotora.