

Procedura przeprowadzania egzaminów magisterskich w IFG od roku akademickiego 2015/2016

Warunkiem przystąpienia do egzaminu magisterskiego w IFG jest zaliczenie wszystkich przedmiotów objętych programem kształcenia obowiązującym na studiach II stopnia oraz przygotowanie przez studenta pracy dyplomowej. Na studiach II stopnia student samodzielnie przygotowuje pod kierunkiem pracownika Wydziału (wyjątki określa par. 43 pkt 1 Regulaminu studiów) w powiązaniu z seminarium magisterskim pracę dyplomową, której objętość (wraz z bibliografią) powinna wynosić ok. 110-140 tysięcy znaków (liczonych ze spacjami). Każda praca powinna zawierać ponadto zwarte streszczenie (objętość do 4 tysięcy znaków liczonych ze spacjami) i słowa kluczowe (objętość do 1 tysiąca znaków liczonych ze spacjami) w języku polskim. O wyborze języka pracy oraz języka egzaminu decyduje pracownik prowadzący seminarium magisterskie.

Na specjalnościach kierunku filologia przygotowanie pracy w głównym języku studiowanym nie wymaga odrębnego zezwolenia dziekana lub dyrektora jednostki dydaktycznej. Jeśli praca na kierunku filologia jest pisana w języku polskim, musi zawierać streszczenie w języku polskim oraz kartę tytułową, streszczenie i słowa kluczowe w głównym języku studiowanym. Jeśli praca jest pisana w języku obcym-studiowanym, musi zawierać kartę tytułową, streszczenie oraz słowa kluczowe w języku polskim.

Praca magisterska jest samodzielną pracą o charakterze naukowym, która powinna realizować zasady obowiązujące podczas pisania prac tego typu; w szczególności musi wykorzystywać procedury oraz aparat właściwe tekstowi naukowemu i świadczyć o zrealizowaniu w formie pisemnej zadania naukowego (analitycznego lub problemowego). Za zgodą dziekana, po zasięgnięciu opinii promotora i kierownika zakładu lub dyrektora, praca może mieć charakter samodzielnego projektu odpowiadającego zasadom oryginalności i opatrzonego niezbędnymi elementami przedstawiającymi zastosowaną metodologię. W tym przypadku dziekan może również zezwolić na przygotowanie pracy o objętości nie odpowiadającej warunkom przedstawionym w punkcie 1 dotyczącym minimalnej objętości. Jako praca dyplomowa może być przedstawione również własne tłumaczenie z odpowiednim komentarzem i obudową metodologiczną.

Tematy prac magisterskich są zatwierdzane przez Radę Naukową Instytutu Filologii Germańskiej i podawane do wiadomości studentów nie później niż 2 semestry przed planowym końcem studiów. Ostateczny tytuł pracy może

odbiegać od zatwierdzonego tematu przy zachowaniu podstawowego zakresu materiału i metody określonych w temacie.

Warunki formalne, jakie musi spełniać promotor pracy magisterskiej oraz komisja egzaminacyjna, określa Regulamin studiów. Praca magisterska podlega procedurom rejestracji, archiwizacji oraz sprawdzenia przez system antyplagiatowy, opisanym w odrębnych zarządzeniach Rektora i w uregulowaniach obowiązujących na Wydziale.

Egzamin magisterski odbywa się przed trzyosobową Komisją (skład: przewodniczący – samodzielny pracownik IFG, egzaminator będący recenzentem pracy dyplomowej oraz pracownik prowadzący seminarium magisterskie), której student przedkłada protokół oraz indeks. Egzaminator, recenzent i osoba prowadząca grupę seminaryjną reprezentują profil badań naukowych zgodny z tematyką napisanej pracy.

Podczas egzaminu magisterskiego student odpowiada na trzy pytania z zakresu materiału odpowiadającego naukowej specjalności, w obrębie której sytuje się praca, przy czym co najmniej jedno pytanie odnosi się bezpośrednio do pracy i stosowanej w niej metodologii. Egzamin nie obejmuje treści wszystkich przedmiotów z całego okresu studiów i nie sprawdza realizacji poszczególnych efektów kształcenia.

Egzamin ma formę ustną.

Egzaminatorzy wpisują do protokołu trzy pytania oraz oceny wystawione za udzielone odpowiedzi. Średnia arytmetyczna tych ocen zostanie następnie wpisana jako ocena ogólna egzaminu licencjackiego.

Warunkiem uzyskania dyplomu jest otrzymanie oceny co najmniej dostatecznej z pracy dyplomowej i co najmniej dostatecznej z egzaminu dyplomowego.

Podstawą obliczenia wyników studiów są:

1. średnia arytmetyczna ocen uzyskanych w czasie studiów (z wyjątkiem ocen unieważnionych) – A;
2. ocena pracy dyplomowej – B; (rozumiana jako średnia ocen recenzji promotora i recenzenta)
3. ocena egzaminu dyplomowego - C.

Przy wyliczaniu ostatecznego wyniku studiów uwzględnia się końcową ocenę z egzaminu dyplomowego.

Wynik jednolitych studiów magisterskich i studiów drugiego stopnia określa wzór $A/2+(B+C)/4$.

Średnią arytmetyczną ocen A oraz wynik studiów, o którym mowa w ust. 4 i 5, oblicza się z dokładnością do dwóch miejsc po przecinku stosując ogólne zasady

zaokrąglania. (Odrzucenie cyfry 5, 6, 7, 8, lub 9 powoduje zwiększenie cyfry zachowanej o 1).

W dyplomie ukończenia studiów wpisuje się ostateczny wynik studiów, wyrównany zgodnie z zasadą: do 3,25 - dostateczny (3,0), od 3,26 do 3,74 - plus dostateczny (3,5), od 3,75 do 4,24 - dobry (4,0), od 4,25 do 4,74 - plus dobry (4,5), od 4,75 - bardzo dobry (5,0).

Komisja egzaminacyjna może podwyższyć wynik studiów, o którym mowa w ust. 7, o 0.5, jeżeli student z pracy dyplomowej oraz egzaminu dyplomowego otrzymał oceny bardzo dobre.

Pozostałe kwestie nieopisane w powyższej procedurze rozstrzyga się zgodnie z Regulaminem Studiów UWr.