
Program studiów informatycznych
na Uniwersytecie Wrocławskim

Studia stacjonarne drugiego stopnia (magisterskie)

Program przyjęty przez Radę Wydziału Matematyki i Informatyki 21 maja 2013 roku
ze zmianami przyjętymi 22 września 2015 roku oraz 15 maja 2018 roku oparty na
Kierunkowych Efektach Kształcenia dla kierunku informatyka przyjętych przez Se-
nat Uniwersytetu Wrocławskiego 20 czerwca 2012 roku.

Spis treści

1 Wprowadzenie 1

2 Rodzaje przedmiotów i aktywności 2

2.1 Klasyfikacja przedmiotów . 2

2.2 Aktywności dodatkowe . 3

2.3 Klasyfikacja specjalistyczna przedmiotów . 4

3 Tok studiów 5

4 Zaliczanie semestrów i ukończenie studiów 6

4.1 Wymagania punktowe . 6

4.2 Przedmioty obowiązkowe . 7

4.3 Wymagania dodatkowe . 7

4.4 Praca magisterska i egzamin magisterski . 7

5 Oferta dydaktyczna i plan studiów 7

5.1 Oferta dydaktyczna . 7

5.2 Indywidualny plan studiów studenta . 8

1. Wprowadzenie

Studia trwają cztery semestry dla absolwentów studiów pierwszego stopnia z tytułem li-
cencjata oraz trzy semestry dla absolwentów studiów pierwszego stopnia z tytułem inżyniera
i mają formę studiów stacjonarnych. Studia kończą się egzaminem magisterskim oraz obroną
pracy magisterskiej.

Program studiów służy realizacji efektów kształcenia dla studiów drugiego stopnia na kie-
runku informatyka opartych na Krajowych Ramach Kwalifikacji i przyjętych przez Senat Uni-
wersytetu Wrocławskiego uchwałą 54/2012 w dniu 20 czerwca 2012 roku.

1

2. Rodzaje przedmiotów i aktywności

2.1. Klasyfikacja przedmiotów

Przedmioty występujące w programach studiów informatycznych pierwszego i drugiego stop-
nia dzielą się na grupy w zależności od ich roli w procesie kształcenia oraz charakterystyki
efektów kształcenia założonych dla przedmiotu:

obowiązkowe (O) — przedmioty obejmujące matematyczne podstawy informatyki oraz kanon
wiedzy informatycznej niezbędnej do zrozumienia szerokiego spektrum badań i zastoso-
wań informatycznych. Grupa ta obejmuje łącznie przedmioty obowiązkowe na studiach
informatycznych pierwszego i drugiego stopnia i dzieli się na podgrupy O1, O2 oraz O3.
W programie studiów drugiego stopnia występują podgrupy:

O2 — przedmioty z tej podgrupy, to Matematyka dyskretna, Analiza numeryczna, Al-
gorytmy i struktury danych oraz Semantyka języków programowania. Obejmują one
podstawy teoretyczne najważniejszych dziedzin informatyki. Trzy pierwsze przed-
mioty występują w dwóch wersjach:

O2.L (wersja L) — przedmioty w tej wersji są obowiązkowe na studiach informa-
tycznych pierwszego stopnia.

O2.M (wersja M) — przedmioty w wersji M stanowią pogłębienie swoich odpowied-
ników L i zawierają treści wykładane na poziomie wymagającym głębszego zro-
zumienia pojęć oraz opanowania bardziej skomplikowanych technik, w związku
z tym są odpowiednie dla studentów studiów informatycznych drugiego stopnia.

Przedmiot Semantyka języków programowania posiada tylko wersję O2.M.

O3 — przedmioty obejmujące ogólne, zaawansowane treści z zakresu teorii informatyki,
dające podstawę do zrozumienia treści praktycznie wszystkich dziedzin informatyki
i stanowiące w tym zakresie dopełnienie przedmiotów z grupy O2.M. Aktualnie w pro-
gramie studiów występuje jeden przedmiot z tej grupy: Języki formalne i złożoność
obliczeniowa.

informatyczne (I) — przedmioty obejmujące treści informatyczne prezentowane w formie
uogólnionej i abstrakcyjnej, znajdujące zastosowania w różnych narzędziach i rozwiąza-
niach informatycznych. Wśród przedmiotów informatycznych wyróżniamy podgrupy I1,
Iinż oraz I2. W programie studiów drugiego stopnia występuje podgrupa:

I2 — w tej grupie znajdują się przedmioty wymagające szerszych podstaw informatycz-
nych i zawierające bardziej zaawansowane treści, bazujące istotnie na teoretycznych
podstawach informatyki. Na potrzeby tych studiów wyróżniamy dodatkowy podział
grupy I2:

I2.T — przedmioty zawierające zaawansowane treści teoretyczne z odniesieniami do
rozwiązań praktycznych;

I2.Z — przedmioty odnoszące się do zastosowań informatyki opartych na zaawan-
sowanych rozwiązaniach teoretycznych.

Dodatkowo dla każdego przedmiotu z grupy O2.M jest wskazana lista przedmiotów z gru-
py I2, które mogą stanowić jego zamiennik w toku studiów drugiego stopnia. Zamiennik
przedmiotu O2.M bazuje na tych samych podstawach teoretycznych co dany przedmiot
O2.M i zawiera wybór treści specjalistycznych z zakresu tego przedmiotu oraz pozwala
wykazać się ich znajomością.

2

kursy (K) — przedmioty, których celem jest praktyczna nauka określonego narzędzia infor-
matycznego. Przedmioty z tej grupy są podzielone na trzy podgrupy K1, Kinż i K2.
W programie studiów drugiego stopnia występuje podgrupa:

K2 — kursy narzędzi informatycznych opartych na zaawansowanych lub eksperymental-
nych rozwiązaniach.

seminaria (S) — przedmioty prowadzone w formie konwersatorium wymagające od studenta
wykazania się umiejętnością samodzielnego opracowania i prezentacji zagadnienia związa-
nego z tematyką seminarium.

projekty programistyczne (P) — polegają na przygotowaniu przez studenta pod opieką
prowadzącego zaawansowanego projektu programistycznego. Z projektami nie muszą być
związane planowe zajęcia. Projekty mogą być przygotowywane w ramach pracy własnej,
w ramach pracy zawodowej, mogą być indywidualne lub zespołowe, mogą być także kon-
tynuacją i rozwinięciem projektów rozpoczętych w ramach przedmiotów informatycznych
lub kursów narzędzi informatycznych.

przedmioty humanistyczno-społeczne (HS) — obejmują treści z dziedziny nauk humani-
stycznych lub nauk społecznych.

lektoraty języków obcych (L) — od kandydatów na studia jest wymagana biegła znajomość
języka angielskiego, a w toku studiów drugiego stopnia jest doskonalona jedynie znajomość
fachowego języka angielskiego.

zajęcia wychowania fizycznego (WF) — zajęcia sportowe organizowane przez uczelnię.

praca magisterska (MGR) — obejmuje przygotowanie pracy magisterskiej i zdanie egza-
minu magisterskiego, na którym student wykazuje się zarówno znajomością tematyki
pracy, jak i wiedzą informatyczną z zakresu całych studiów.

2.2. Aktywności dodatkowe

W toku studiów obok przedmiotów ujętych w indywidualnym planie studiów studenci mogą
realizować i zaliczać aktywności doskonalące oczekiwane kompetencje. Aktywności te mogą wią-
zać się z konkretnymi przedmiotami, ale nie jest to konieczne. Do aktywności sklasyfikowanych
w programie studiów informatycznych należą:

zajęcia w języku angielskim — przedmioty z programu studiów prowadzone w języku an-
gielskim;

publikacja, praca lub opracowanie pisemne — kompletne opracowanie pisemne zrealizo-
wane w ramach przedmiotu lub opublikowane w czasopiśmie albo innym publikatorze;

zadania implementacyjne — zadania programistyczne w wymiarze mniejszym niż komplet-
ny, samodzielny projekt realizowane w ramach różnych przedmiotów;

indywidualny tok studiów — udział w procedurach kreowania własnego planu studiów (wy-
bór przedmiotów z oferty zgodnie z wymogami programu studiów) oraz oferty dydaktycz-
nej (głosowanie, ocena zajęć) prowadzące do ukształtowania indywidualnego toku studiów,
adekwatnego do zainteresowań studenta i spełniającego wymogi programu studiów.

3

2.3. Klasyfikacja specjalistyczna przedmiotów

Przedmioty występujące w programie studiów informatycznych mogą mieć przypisane znacz-
niki specjalistyczne (tagi), które odzwierciedlają przyporządkowanie przedmiotu do dziedziny
informatyki uprawianej w szerokim zakresie w Instytucie Informatyki. Rolą znaczników jest
odzwierciedlenie profilu i stopnia ukierunkowania studiów konkretnego studenta, wynikających
z dokonanych przez niego wyborów przedmiotów. W programie studiów występują następujące
znaczniki i odpowiadające im dziedziny:

SY (systemy sieciowe i komputerowe) — obiektem zainteresowań tej dziedziny są problemy
modelowania, konstrukcji oraz efektywnego i bezpiecznego działania zarówno systemów
komputerowych, jak i systemów sieciowych. Rozważane są różne metodyki i narzędzia
modelowania systemów informatycznych, zasady i praktyki interakcji człowiek-komputer,
rozmaite technologie i platformy umożliwiające wytwarzanie różnych aplikacji oraz zagad-
nienia inżynierii oprogramowania obejmujące wszystkie cykle życiowe oprogramowania.
Dla systemów sieciowych przedmiotem rozważań są zagadnienia algorytmiczne z zakresu
projektowania i działania sieci, programowania usług sieciowych, przestrzegania standar-
dów przesyłania danych i zasad bezpieczeństwa sieci.

PD (przetwarzanie danych) — dziedzina ta obejmuje zagadnienia z zakresu komputerowego
gromadzenia, przechowywania, efektywnego przeszukiwania, analizy i prezentacji danych.
Rozważane są zarówno rozwiązania klasyczne, ogólnego zastosowania (bazy danych, sta-
tystyka), jak i dostosowane do szczególnych potrzeb (hurtownie danych, wyszukiwarki
internetowe, duże i rozproszone zbiory danych). Poruszane zagadnienia dotyczą zarówno
typowych zagadnień wyszukiwania informacji, jak i zaawansowanego wnioskowania, eks-
ploracji oraz wizualizacji.

JP (języki programowania i logika) — dziedzina ta obejmuje zagadnienia z zakresu teoretycz-
nych podstaw języków programowania (m. in. semantyka języków programowania, teoria
typów, logika formalna), implementacji języków programowania (m. in. interpretacja, kom-
pilacja, maszyny wirtualne), analizy statycznej programów komputerowych, specyfikacji
i weryfikacji programów komputerowych (m. in. weryfikacja dedukcyjna, model-checking),
podstaw i zastosowań systemów wspomagających dowodzenie twierdzeń oraz systemów
automatycznego dowodzenia twierdzeń. Prezentowane zagadnienia dotyczą zarówno for-
malnego opisu i praktycznej realizacji języków programowania i systemów logicznych, jak
i konstrukcji poprawnego oprogramowania.

AZ (algorytmika i złożoność obliczeniowa) — dziedzina ta obejmuje szerokie spektrum para-
dygmatów algorytmicznych (algorytmy deterministyczne, probabilistyczne, aproksyma-
cyjne czy optymalizacyjne) oraz zakresów tematycznych (algorytmy grafowe, tekstowe
czy geometryczne). W odniesieniu do każdego z zagadnień rozważane są problemy zło-
żonościowe, zastosowania w rozwiązywaniu problemów z różnych dziedzin oraz aspekty
praktycznych implementacji.

MG (metody numeryczne i grafika komputerowa) — dziedzina ta obejmuje zagadnienia doty-
czące teorii, złożoności oraz efektywnej implementacji i zastosowań algorytmów związa-
nych z obliczeniami numerycznymi (szeroko rozumiane obliczenia naukowe i matema-
tyka obliczeniowa m. in. z wykorzystaniem pakietów obliczeń numerycznych i symbolicz-
nych, a także metody obliczeń równoległych na kartach graficznych), grafiką komputerową
(w tym metody fotorealistycznej syntezy obrazów, metody renderingu przy użyciu kart
graficznych, problemy modelowania obiektów i scen 3D, programowanie gier komputero-
wych) oraz metodami przetwarzania i rozpoznawania obrazów (computer vision).

4

3. Tok studiów

W trakcie studiów studenci zaliczają przedmioty z indywidualnego planu studiów. Za zali-
czenie przedmiotu student otrzymuje punkty ECTS przypisane do przedmiotu.

Z przedmiotem mogą być związane zajęcia różnego typu. W ofercie dydaktycznej występują
m. in. następujące rodzaje zajęć:

wykład — zajęcia wykładowe typu audytoryjnego służące przekazywaniu wiedzy. Z wykładem
może wiązać się egzamin końcowy lub praca zaliczeniowa sprawdzające nabytą wiedzę.

repetytorium — zajęcia typu audytoryjnego służące wyjaśnianiu, ćwiczeniu i utrwalaniu na-
bytej wiedzy i umiejętności.

ćwiczenia — zajęcia służące nabywaniu praktyki w stosowaniu zdobytej wiedzy i rozwijaniu
umiejętności.

pracownia — zajęcia w pracowni komputerowej służące nabywaniu i doskonaleniu umiejętno-
ści praktycznych.

ćwiczenio-pracownia — zajęcia odbywające się w miarę potrzeb przy tablicy w sali ćwi-
czeniowej lub w pracowniach komputerowych. Służą nabywaniu praktyki w stosowaniu
wiedzy, rozwijaniu umiejętności, w tym umiejętności praktycznych.

seminarium — zajęcia typu audytoryjnego, w czasie których uczestnicy prezentują opracowa-
nie zadanego tematu.

Tablica 1: Semestralny wymiar zajęć

Typ
przedmiotu

Semestralny wymiar zajęć związanych z przedmiotem
(w — wykład, ćw — ćwiczenia, pr — pracownia,
ćw-pr — ćwiczenio-pracownia, r — repetytorium,

egz — egzamin lub praca zaliczeniowa, s — seminarium)

Punkty
ECTS

O3 Języki formalne i złożoność obliczeniowa: 45w+30r+45ćw+egz 9

O2.M

Matematyka dyskretna: 45w + 30r + 45ćw + egz
Analiza numeryczna: 60w + 30r + 30ćw + 15p + egz
Algorytmy i struktury danych: 60w + 30r + 30ćw + 30p + egz
Semantyka języków programowania: 30w + 30ćw + egz

3∗
4∗
4∗
6

I2.T 30w + 30ćw + egz 6

I2.Z 30w + (30ćw-pr lub 30pr) + egz 6

S 30s 3

K2 (30w + 30pr) lub (15w + 45pr) 5

P 30pr lub brak zajęć regularnych — indywidualne konsultacje
w wymiarze 10 godz. 4

HS 30w + egz
30w + 30ćw + egz

3
4–5

L
(od B2 do B2+) 60ćw 4

WF 30 godz. 0

MGR brak zajęć regularnych — indywidualne konsultacje w wymia-
rze 15 godz. 20

∗Na studiach drugiego stopnia student otrzymuje różnicę liczby punktów ECTS przyznawanych za zaliczenie
wersji O2.M i O2.L tego przedmiotu.

5

Na zakończenie zajęć każdego rodzaju z wyjątkiem repetytoriów i wykładów niekończących
się egzaminem lub pracą zaliczeniową studenci otrzymują ocenę końcową.

Standardowy wymiar przedmiotów, związanych z nimi zajęć oraz przypisanych im punktów
obrazuje Tablica 1, przy czym należy zaznaczyć, że w uzasadnionych przypadkach wartości te
mogą być ustalone inaczej dla poszczególnych przedmiotów. W szczególności w ofercie występują
przedmioty półsemestralne, których wymiar godzinowy zajęć i punkty ECTS są odpowiednio
mniejsze.

4. Zaliczanie semestrów i ukończenie studiów

Wymagania w stosunku do studentów są wyrażone zarówno liczbowo — przez określenie
liczby wymaganych punktów ECTS, jak i jakościowo — przez ograniczenie górne lub dolne
liczby punktów ECTS w odpowiednich kategoriach.

4.1. Wymagania punktowe

Minimalne liczby punktów ECTS wymagane do zaliczenia kolejnych semestrów są przedsta-
wione w poniższej tabeli.

Semestr
Studia

trzysemestralne czterosemestralne

1 30

2 60

3 70 90

4 — 100

Punkty wymagane do zaliczenia semestrów mogą być uzyskiwane za:

• przedmioty obowiązkowe z grupy O3,

• przedmioty obowiązkowe z grupy O2.M,

• przedmioty informatyczne z grupy I2,

• seminaria S,

• kursy z grupy K2,

• projekty programistyczne P,

• przedmioty humanistyczno-społeczne HS — co najwyżej 6 punktów łącznie w toku stu-
diów,

• lektoraty L — co najwyżej 4 punkty łącznie w toku studiów.

W uzasadnionych przypadkach studenci studiów drugiego stopnia mogą za zgodą Dziekana
zaliczać przedmioty przewidziane dla studiów pierwszego stopnia należące do grup I1, Iinż, K1
i Kinż. Punktów uzyskanych za napisanie pracy magisterskiej (20 ECTS) nie dolicza się do sumy
punktów wymaganych do zaliczenia semestrów.

Ponadto aby zaliczyć ostatni semestr studiów należy uzyskać co najmniej:

• 51 punktów w przypadku studiów trzysemestralnych i 69 punktów w przypadku studiów
czterosemestralnych łącznie za przedmioty obowiązkowe O2.M i O3 oraz przedmioty in-
formatyczne I2,

• 12 punktów za przedmioty I2.T,

• 12 punktów za przedmioty I2.Z,

6

• 9 punktów za seminaria,

• 15 punktów za przedmioty z grup I2 oraz S oznaczone tym samym tagiem dziedzinowym
(AZ, JP, PD, SY lub MG),

• 4 punkty za lektoraty L,

• 5 punktów za przedmioty humanistyczno-społeczne HS.

4.2. Przedmioty obowiązkowe

Do końca ostatniego semestru studiów należy zaliczyć przedmiot O3 — Języki formalne
i złożoność obliczeniowa oraz wykazać się znajomością treści 3 spośród 4 przedmiotów O2.M.
Dla każdego z wybranych przedmiotów należy w tym celu:

• zaliczyć ten przedmiot na poziomie M albo

• zaliczyć dwa zamienniki tego przedmiotu z grupy I2.

4.3. Wymagania dodatkowe

• Do końca drugiego semestru w przypadku studiów trzysemestralnych i trzeciego semestru
w przypadku studiów czterosemestralnych należy przedstawić kompletne opracowanie pi-
semne zrealizowane w ramach przedmiotu lub opublikowane w czasopiśmie albo innym
publikatorze.

• Do końca ostatniego semestru studiów należy wykazać się znajomością fachowego języka
angielskiego:

– zaliczając lektorat języka angielskiego na poziomie B2+ oraz
– zaliczając jeden przedmiot z grupy I2 lub S w języku angielskim oraz
– załączając do pracy magisterskiej streszczenie w języku angielskim.

4.4. Praca magisterska i egzamin magisterski

• Aby zaliczyć pierwszy semestr w przypadku studiów trzysemestralnych i drugi semestr
w przypadku studiów czterosemestralnych należy złożyć w Dziekanacie pisemną deklarację
zawierającą temat pracy magisterskiej wraz z podpisem przyszłego promotora.

• Aby zaliczyć drugi semestr w przypadku studiów trzysemestralnych i trzeci semestr w przy-
padku studiów czterosemestralnych należy złożyć w Dziekanacie pisemne oświadczenie
podpisane przez promotora o istotnym postępie w przygotowaniu pracy magisterskiej.
W oświadczeniu należy wymienić wykonane przez magistranta prace.

• Do ukończenia studiów konieczne jest złożenie pracy magisterskiej i zdanie egzaminu ma-
gisterskiego. Do pracy magisterskiej musi być załączone streszczenie w języku angielskim.
W trakcie egzaminu student musi wykazać się znajomością tematyki pracy, ogólną wie-
dzą informatyczną i szczegółową znajomością trzech zaawansowanych dziedzin informa-
tycznych (z zakresu przedmiotów O2.M oraz I2), w tym dwóch spoza tematyki pracy.
Dziedziny te wyznacza przewodniczący komisji egzaminacyjnej co najmniej miesiąc przed
egzaminem.

5. Oferta dydaktyczna i plan studiów

5.1. Oferta dydaktyczna

Dyrektor d/s dydaktycznych uzgadnia z pracownikami instytutu (oraz innymi osobami, które
zamierzają prowadzić zajęcia w instytucie informatyki) sylabusy przedmiotów rozważanych do

7

zaoferowania w kolejnym roku akademickim dbając przy tym, by tematyka i zakres proponowa-
nych przedmiotów były dobrane w taki sposób, by osiągnąć wymagane efekty kształcenia dla
przedmiotów z danej grupy określone w załączniku Efekty kształcenia na stacjonarnych studiach
informatycznych drugiego stopnia. Sylabusy zawierają opis techniczny (nazwę, wymiar godzin,
sposób zaliczenia, typ przedmiotu) i merytoryczny (umiejętności wstępne, program, źródła wie-
dzy) oraz wykaz zamierzonych efektów kształcenia i metod ich weryfikacji. Na trzy miesiące
przed rozpoczęciem roku akademickiego dyrektor d/s dydaktycznych ogłasza listę propozycji
przedmiotów zawierającą sylabusy wszystkich przedmiotów rozważanych do zaoferowania w tym
roku akademickim.

Z listy propozycji przedmiotów wyłaniana jest następnie oferta dydaktyczna, tj. lista przed-
miotów przewidzianych do prowadzenia w danym roku akademickim. Dyrektor d/s dydaktycz-
nych dokonuje wyboru przedmiotów do oferty dydaktycznej przy uwzględnieniu:

• wymogów programu studiów,

• głosów studentów,

• rozpoznania potrzeb rynku pracy,

• kierunków badań naukowych pracowników.

Dyrektor d/s dydaktycznych wskazuje w ofercie dydaktycznej przedmioty z grupy I2, które mogą
być zaliczane jako zamienniki odpowiednich przedmiotów z grupy O2.M. Oferta dydaktyczna
na dany rok akademicki jest publikowana w postaci osobnego dokumentu dostępnego w formie
elektronicznej. W ofercie dydaktycznej występują:

• wszystkie przedmioty obowiązkowe z grupy O3 i O2.M,

• przynajmniej po 2 przedmioty informatyczne I2 wskazane jako zamienniki dla każdego
z przedmiotów O2.M,

• co najmniej 15 przedmiotów I2, w tym co najmniej 6 przedmiotów I2.T oraz co najmniej
6 przedmiotów I2.Z,

• co najmniej 6 seminariów S,

• co najmniej 1 przedmiot humanistyczno-społeczny HS.

Wśród wymienionych wyżej, co najmniej 3 przedmioty typu I2 lub S są prowadzone w języku
angielskim.

Poza wymienionymi wyżej elementami, koniecznymi do zrealizowania programu studiów,
w ofercie występują też inne przedmioty, w tym kursy narzędzi informatycznych K2 i projekty
programistyczne P.

Lektoraty języków obcych (L) i zajęcia wychowania fizycznego (WF) są prowadzone nieza-
leżnie od Instytutu Informatyki przez wydzielone jednostki Uniwersytetu i nie są częścią oferty
dydaktycznej Instytutu.

Przedmioty mogą mieć w ofercie status stałych lub okazjonalnych: w przypadku przedmiotów
stałych dyrekcja gwarantuje ponowne umieszczenie przedmiotu w ofercie w ciągu następnych
dwóch lat, podczas gdy przedmioty okazjonalne mogą nie pojawić się w ofercie w kolejnych
latach. Przedmioty z grupy P, K2, S oraz HS mają domyślnie charakter okazjonalny.

5.2. Indywidualny plan studiów studenta

Każdy student tworzy swój indywidualny plan studiów wybierając przedmioty z oferty dy-
daktycznej. Wybór ten jest dokonywany na początku każdego semestru i jest zobowiązaniem
studenta do zaliczenia wybranych przedmiotów. Student ponosi odpowiedzialność za skonstru-
owanie indywidualnego planu studiów w taki sposób, by umożliwił mu zaliczenie odpowiedniego
semestru studiów oraz ukończenie studiów zgodnie z wymaganiami opisanymi w Rozdziale 4.

8

