

Program kształcenia na studiach wyższych

Nazwa Wydziału	Wydział Fizyki, Astronomii i Informatyki Stosowanej
Nazwa kierunku studiów	Informatyka
Określenie obszaru kształcenia/obszarów kształcenia, z których został wyodrębniony kierunek studiów, dla którego tworzony jest program kształcenia	Obszar nauk ścisłych
Określenie dziedzin nauki lub sztuki oraz dyscyplin naukowych lub artystycznych, do których odnoszą się efekty kształcenia	Dziedzina nauk matematycznych, dyscyplina naukowa: informatyka
Poziom kształcenia	Studia drugiego stopnia
Profil kształcenia	Profil praktyczny
Forma studiów	Studia niestacjonarne
Język	Studia prowadzone w całości w języku polskim
Kierownik studiów na danym kierunku lub inna odpowiedzialna osoba	Prof. dr hab. Zbigniew Rudy
Tytuł zawodowy uzyskiwany przez absolwenta	Magister
Możliwości dalszego kształcenia	Studia trzeciego stopnia
Ogólne cele kształcenia na kierunku studiów o określonym poziomie i profilu kształcenia	Absolwent studiów uzyska poszerzoną wiedzę w zakresie podstaw informatyki, umożliwiającą: algorytmizację problemów informatycznych oraz biegłe posługiwanie się narzędziami informatycznymi. Uzyska wiedzę w zakresie konstrukcji systemów informatycznych, metod inżynierii oprogramowania i sztucznej inteligencji, grafiki komputerowej i technik multimedialnych, modelowania komputerowego oraz konstrukcji i administrowania sieci teleinformatycznych. Dzięki

	<p>pryswojonej wiedzy absolwent uzyska wszechstronne narzędzia do zastosowania informatyki przy rozwiązywaniu problemów naukowych, produkcyjnych, militarnych i innych.</p>
<p>Związek kształcenia na kierunku studiów o określonym poziomie i profilu kształcenia z misją i strategią uczelni</p>	<p>Uniwersytet jest powołany do kształcenia i wychowywania oraz prowadzenia badań naukowych. Przez swoją działalność i osobisty przykład członków jego społeczności Uniwersytet przygotowuje Ojczyźnie ludzi dojrzałych do samodzielnego rozwiązywania zadań, jakie stwarza współczesne życie, uczestniczy w rozwoju nauki, ochrony zdrowia, sztuki i innych dziedzin kultury, kształci i wychowuje studentów, a także kadre naukową, zgodnie z ideami humanizmu i tolerancji, w duchu szacunku dla prawdy i sumiennej pracy, poszanowania praw i godności człowieka, patriotyzmu, demokracji, honoru oraz odpowiedzialności za losy Społeczeństwa i Ojczyzny.</p>
<p>Różnice w stosunku do innych programów o podobnie zdefiniowanych celach i efektach kształcenia prowadzonych na uczelni</p>	<p>Kierunek studiów informatyka prowadzony jest przez Uniwersytet Jagielloński również w Wydziale Matematyki i Informatyki. Studia prowadzone przez Wydział FAIS mają profil praktyczny, korzystają z ogromnego doświadczenia Wydziału dotyczącego badań w dziedzinie nauk ścisłych.</p>
<p>Możliwości zatrudnienia</p>	<p>Absolwent może znaleźć zatrudnienie jako: analityk i projektant systemów informatycznych, konsultant w zakresie informatyzacji obszaru zarządzania w przedsiębiorstwach oraz instytucjach, specjalista programowania systemów informatycznych, administrator systemów komputerowych, pracownik naukowo-badawczy w dziedzinie informatyki stosowanej lub nauk szczegółowych , pracownik laboratoriów i instytutów badawczo-rozwojowych przemysłu i usług, ośrodków meteorologicznych, centrów analiz ekonomicznych, ośrodków badań statystycznych, itp., nauczyciel informatyki (po uzyskaniu dodatkowych uprawnień pedagogicznych).</p>
<p>Wymagania wstępne</p>	<p>Do podjęcia studiów upoważnione są osoby legitymujące się dyplomem ukończenia studiów wyższych (co najmniej licencjata) na kierunkach informatyka, astronomia, fizyka, matematyka, biofizyka, chemia, fizyka techniczna, studia interdyscyplinarne o charakterze matematyczno-przyrodniczym, inżynierskich, ekonomicznych, zarządzania i bankowości, humanistycznych z elementami informatyki.</p>
<p>Zasady rekrutacji</p>	<p>Podstawą ustalenia listy rankingowej kandydatów są wyniki postępowania kwalifikacyjnego obliczone w oparciu o wynik rozmowy kwalifikacyjnej, który jest liczbą z zakresu od 0 do 100, podaną z dokładnością do dwóch miejsc po przecinku.</p> <p>Szczegółowe informacje dotyczące sposobu ustalania wyników z poszczególnych elementów kryteriów kwalifikacji, a także wszystkie pozostałe informacje o zasadach kwalifikacji na studia II stopnia znajdują się na stronie internetowej http://www.rekrutacja.uj.edu.pl.</p>

	<p>Szczegółowe informacje dotyczące kwalifikacji (skrót)</p> <p>Rozmowa kwalifikacyjna ma na celu jedynie umożliwienie kandydatowi dodatkowego uściślenia lub wyjaśnienia informacji o zaliczonych kursach, znajdujących się w przesłanej przez niego na etapie rejestracji kserokopii suplementu dyplomu lub wypisu z przebiegu ukończonych studiów. Formuła spotkania nie przewiduje jakiegokolwiek formy sprawdzania wiedzy lub umiejętności kandydata. Liczba punktów ustalana jest wyłącznie na podstawie dokumentacji, jako liczba procent zrealizowanych przez kandydata w ramach ukończonych studiów wyższych treści programowych w odniesieniu do ramowych treści programowych określonych w standardach kształcenia dla kierunku informatyka (http://www.bip.nauka.gov.pl/_gAllery/23/62/2362/45_informatyka.pdf).</p>
Liczba punktów ECTS konieczna do uzyskania kwalifikacji	120 ECTS
Część programu kształcenia realizowana w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli akademickich i studentów	<ol style="list-style-type: none"> 1. <i>Na studiach stacjonarnych co najmniej połowa programu kształcenia jest realizowana w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli akademickich i studentów.</i> 2. <i>Na studiach niestacjonarnych co najmniej czwarta część programu kształcenia jest realizowana w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli akademickich i studentów.</i> <p>$S = 112/120 = 93 \%$</p>
Łączna liczba punktów ECTS, którą student musi uzyskać na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich i studentów	112 ECTS
Łączna liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z zakresu nauk podstawowych, do których odnoszą się efekty kształcenia dla określonego kierunku, poziomu i profilu kształcenia	112 ECTS
Łączna liczba	60 ECTS

punktów ECTS, którą student musi uzyskać w ramach zajęć o charakterze praktycznym, w tym zajęć laboratoryjnych i projektowych	
Minimalna liczba punktów ECTS, którą student musi uzyskać realizując moduły kształcenia oferowane na zajęciach ogólnouczelnianych lub na innym kierunku studiów	5 ECTS
Minimalna liczba punktów ECTS, którą student musi uzyskać na zajęciach z wychowania fizycznego	Nie dotyczy
Liczba semestrów	Cztery semestry
Opis zakładanych efektów kształcenia	Wg wzoru w zał. nr 2 Załączono zbiór z opisem zakładanych efektów kształcenia w odniesieniu do efektów kształcenia dla obszaru/obszarów.
Plan studiów	Wg wzoru zał. nr 3 Załączono zbiór z planem studiów.
Sylabusy poszczególnych modułów kształcenia uwzględniające metody weryfikacji efektów kształcenia osiągniętych przez studentów	Wg wzoru w zał. nr 4
Wymiar, zasady i forma odbywania praktyk w przypadku, gdy program kształcenia przewiduje praktyki	Nie dotyczy
Wymogi związane z ukończeniem studiów (praca dyplomowa/egzamin dyplomowy/inne)	Praca dyplomowa, egzamin magisterski.
Inne dokumenty	<i>a. sposób wykorzystania wzorców międzynarodowych,</i>

	<p>b. udokumentowanie (dla studiów stacjonarnych), że co najmniej połowa programu kształcenia jest realizowana w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli akademickich,</p> <p>c. udokumentowanie, że program studiów umożliwia studentowi wybór modułów kształcenia w wymiarze nie mniejszym niż 30% punktów ECTS,</p> <p>d. sposób współdziałania z interesariuszami zewnętrznymi (np. lista osób spoza wydziału biorących udział w pracach programowych lub konsultujących projekt programu kształcenia, które przekazały opinie na temat zaproponowanego opisu efektów kształcenia),</p> <p>e. dla kierunków studiów o profilu praktycznym tworzonych z udziałem podmiotów gospodarczych wymagany dokumentem jest umowa, która powinna zawierać sposób prowadzenia i organizacji danego kierunku studiów w szczególności:</p> <ul style="list-style-type: none"> – zasady prowadzenia zajęć praktycznych przez pracowników podmiotów gospodarczych; – zasady udziału podmiotów gospodarczych w tworzeniu programu kształcenia kierunku studiów; – zasady finansowania studiów przez podmioty gospodarcze; – sposób i zasady realizacji praktyk i staży w podmiocie gospodarczym, trwających co najmniej jeden semestr. – <p>a) Program konsultowany z CSTA Computer Sciences Standards http://csta.acm.org/includes/Other/CSTASStandardsReview2011.pdf oraz Europejskim Certyfikatem Kompetencji Informatycznych http://www.eccc.com.pl/obszary_i_moduly.html</p> <p>b) Patrz plan studiów. Bezpośredniego udziału nauczycieli akademickich <u>nie</u> wymagają jedynie zajęcia językowe i przygotowanie pracy dyplomowej.</p> <p>c) Nie przewidziano możliwości wyboru modułów z powodu racjonalizacji kosztów studiów niestacjonarnych;</p> <p>d) Projekt programu konsultowany był z: Prof. dr. hab. Marek Frankowicz, koordynator uczelniany ds. procesu bolońskiego; Zespół przedstawicieli Wydziału Matematyki i Informatyki, w tym prof. Paweł Idziak, dr Maciej Ślusarek, prof. Piotr Zgliczyński</p>
<p>Matryca efektów kształcenia dla programu kształcenia na określonym poziomie i profilu kształcenia</p>	<p>Wg wzoru zał. nr 5</p>

