Załącznik do uchwały nr 423 Senatu UŁ
z dnia 13 maja 2019 r.

Program kształcenia
Szkoły Doktorskiej
NAUK ŚCISŁYCH I PRZYRODNICZYCH
Uniwersytetu Łódzkiego

Uniwersytet Łódzki
Łódź 2019

a)
Nazwa szkoły doktorskiej:
Szkoła Doktorska Nauk Ścisłych i Przyrodniczych Uniwersytetu Łódzkiego
b) zwięzły opis szkoły doktorskiej z określeniem celów kształcenia
Szkoła Doktorska Nauk Ścisłych i Przyrodniczych stanowi ważny wkład w proces podnoszenia jakości zaawansowanego kształcenia na poziomie akademickim. Skupia doktorantów następujących dyscyplin: matematyka; nauki biologiczne; nauki chemiczne; nauki fizyczne; nauki o Ziemi i środowisku. Program stwarza doktorantowi możliwość uzyskania kwalifikacji na zawansowanym poziomie w zakresie odnoszącym się nie tylko do procesu realizacji pracy doktorskiej, ale obejmujących także trening zawodowy (wzmacnianie warsztatu badawczego oraz podnoszenie kwalifikacji w zakresie pracy dydaktycznej) i rozwój osobisty (kompetencje miękkie, w tym kształcenie umiejętności aktywnego planowania własnej kariery oraz rozwój w zakresie kreatywnego rozwiązywania problemów). Umiejętności te są konieczne nie tylko do pomyślnego zakończenia kształcenia w Szkole Doktorskiej, ale także w rozwoju kariery zawodowej.
Celem kształcenia jest poszerzenie i pogłębienie wiedzy doktorantów w zakresie wybranej dyscypliny naukowej w środowisku interdyscyplinarnym umożliwiającym umiejscowienie kompetencji związanych z daną dyscypliną naukową w szerszym kontekście. Wiedza i umiejętności nabywane podczas kształcenia przygotują doktoranta do samodzielnego planowania, projektowania i prowadzenia badań naukowych w ramach indywidulanego planu badawczego - IPB. Doktoranci, którzy ukończyli kształcenie w Szkole Doktorskiej przygotowani będą do krytycznej oceny wyników badań naukowych, stanowiących podstawę publikacji naukowych, a także prezentowania uzyskanych wyników na forum międzynarodowego środowiska naukowego. Celem kształcenia jest przygotowanie doktoranta do prowadzenia pracy dydaktycznej na poziomie szkoły wyższej, w której potrafi łączyć zdobytą wiedzę naukową z wykorzystaniem najnowszych metod przekazu. Absolwent Szkoły Doktorskiej uzyska kompetencje umożliwiające angażowanie się w indywidualne i zespołowe badania naukowe, zwłaszcza interdyscyplinarne, prowadzone w krajowych i międzynarodowych zespołach badawczych, wynikiem których będzie odpowiedzialna aplikacja zdobytej wiedzy i wyników badań w innowacyjnej gospodarce i na rzecz społeczeństwa.
c) wskazanie stopnia naukowego uzyskiwanego przez absolwenta
(1) doktor nauk ścisłych i przyrodniczych w dyscyplinie matematyka lub (2) doktor nauk ścisłych i przyrodniczych w dyscyplinie nauki biologiczne lub (3) doktor nauk ścisłych i przyrodniczych w dyscyplinie nauki chemiczne lub (4) doktor nauk ścisłych i przyrodniczych w dyscyplinie nauki fizyczne lub (5) doktor nauk ścisłych i przyrodniczych w dyscyplinie nauki o Ziemi i środowisku.
d) określenie wymagań wstępnych, oczekiwanych kompetencji kandydata wyrażonych
w języku efektów uczenia się;
Kandydat:
· referuje zagadnienia z zakresu matematyki, nauk biologicznych, chemicznych, fizycznych lub nauk o Ziemi i środowisku na poziomie 7 Polskiej Ramy Kwalifikacji;
· precyzyjnie formułuje i wyczerpująco wyraża myśli i sądy odnośnie do przeprowadzonych badań naukowych, posługując się terminologią specjalistyczną;
· charakteryzuje i wykorzystuje podstawowe techniki i narzędzia stosowane w badaniach wybranej dyscypliny;
· opisuje zasady etyki badań naukowych, w szczególności poszanowania pracy innych;
· wykazuje się znajomością języka obcego, pozwalającą na studiowanie światowego piśmiennictwa z zakresu wiodącej dyscypliny naukowej i planowanych badań własnych.
· jest zmotywowany, uzasadnia potrzebę ustawicznego poszerzania wiedzy i wdrażania nowych metod do badań naukowych.

e) wskazanie dziedzin i dyscyplin naukowych, do których odnoszą się efekty uczenia się;

Dziedzina: 	Nauki Ścisłe i Przyrodnicze
Dyscypliny: 	matematyka; nauki biologiczne; nauki chemiczne; nauki fizyczne; nauki o Ziemi i środowisku.

f) określenie efektów uczenia się dla Szkoły Doktorskiej Nauk Ścisłych
i Przyrodniczych, odpowiadających charakterystykom drugiego stopnia na poziomie 8 Polskiej Ramy Kwalifikacji,

Objaśnienie oznaczeń symboli: NSiP oznaczenie kierunkowych efektów uczenia się dla Szkoły Doktorskiej Nauk Ścisłych i Przyrodniczych. Następnie, po podkreśleniu, literowe oznaczenie grupy efektów: W - kategoria wiedzy, U - kategoria umiejętności, K - kategoria kompetencji oraz dwie cyfry oznaczające numer efektu kształcenia. Oznaczenia kodu składnika opisu PRK są zgodne z załącznikiem do rozporządzenia MNiSW z dnia 14 listopada 2018 r. (Dz. U. z 2018 r. poz. 2218): P8S = poziom 8, charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego: WG = wiedza - głębia i zakres, WK = wiedza – kontekst, UW = umiejętności – wykorzystanie wiedzy, UK = umiejętności – komunikowanie się, UO = umiejętności – organizacja pracy, UU = umiejętności – uczenie się, KK = kompetencje społeczne - ocena (krytyczna), KO = kompetencje społeczne – odpowiedzialność, KR = kompetencje społeczne - rola zawodowa

	Kod
	Efekty uczenia się
	Kod PRK poziom 8

	WIEDZA
– Absolwent:

	NSiP_3A_W01
	wyjaśnia podstawy teoretyczne, zagadnienia ogólne i wybrane zagadnienia szczegółowe światowego dorobku w zakresie dyscypliny wybranej spośród dyscyplin: matematyka; nauki biologiczne; nauki chemiczne; nauki fizyczne; nauki o Ziemi i środowisku, w stopniu umożliwiającym rewizję obowiązujących pojęć i teorii;
	P8S_WG

	NSiP_3A_W02
	charakteryzuje główne trendy rozwoju dziedziny wiodącej z zakresu matematyki, nauk biologicznych, nauk chemicznych nauk fizycznych lub nauk o Ziemi
i środowisku;
	P8S_WG

	NSiP_3A_W03
	wyjaśnia metodologię i zasady planowania zaawansowanych badań naukowych właściwych dla dyscypliny wybranej spośród dyscyplin: matematyka; nauki biologiczne; nauki chemiczne; nauki fizyczne; nauki o Ziemi i środowisku
	P8S_WG

	NSiP_3A_W04
	charakteryzuje ekonomiczne, prawne, etyczne i inne uwarunkowania działalności badawczej
	P8S_WK

	NSiP_3A_W05
	omawia zasady finansowania badań naukowych, pozyskiwania projektów badawczych w tym projektów realizowanych w zespołach międzynarodowych; źródeł ich finansowania i obowiązujących procedur (wnioskowania o grant, oceny wniosków)
	P8S_WK

	NSiP_3A_W06
	podaje zasady i metody przygotowania i oceny publikacji naukowych i projektów badawczych zgodnie z zasadą funkcjonowania otwartej nauki;
	P8S_WK

	NSiP_3A_W07
	Omawia zasady komercjalizacji wyników badań i transferu wiedzy do zastosowań praktycznych;
	P8S_WK

	NSiP_3A_W08
	wymienia nowoczesne, innowacyjne metody, koncepcje i narzędzia prowadzenia zajęć dydaktycznych i upowszechniania nauki w zakresie dyscypliny wybranej spośród dyscyplin: matematyka; nauki biologiczne; nauki chemiczne; nauki fizyczne; nauki o Ziemi i środowisku;
	P8S_WK

	UMIEJĘTNOŚCI
- Absolwent:

	NSiP_3A_U01
	wykorzystuje wiedzę z różnych dziedzin nauki do twórczego identyfikowania, formułowania i innowacyjnego rozwiązywania złożonych problemów lub wykonywania zadań o charakterze badawczym, interdyscyplinarnym, a w szczególności: definiuje cel i przedmiot badań, formułuje hipotezę badawczą; rozwija metody, techniki
i narzędzia badawcze oraz twórczo je stosuje i wnioskuje na podstawie wyników badań;
	P8S_UW

	NSiP_3A_U02
	dokonuje krytycznej analizy i oceny rezultatów badań, działalności eksperckiej
i innych prac o charakterze twórczym i ich wkładu w rozwój nauki;
	P8S_UW

	NSiP_3A_U03
	ocenia możliwość przeniesienia i przekazania wyników prac badawczych do sfery gospodarczej i społecznej oraz inicjuje działania zmierzające do realizacji takiego transferu;
	P8S_UW

	NSiP_3A_U04
	upowszechnia wyniki badań, głównie w formie oryginalnych publikacji naukowych, a także w formach popularnonaukowych;
	P8S_UK

	NSiP_3A_U05
	inicjuje debatę i uczestniczy w dyskusji naukowej;
	P8S_UK

	NSiP_3A_U06
	posługuje się językiem obcym w stopniu umożliwiającym uczestniczenie
w międzynarodowym środowisku naukowym, w szczególności poprzez udział
w konferencjach, seminariach, warsztatach, wyprawach naukowych lub stażach zagranicznych;
	P8S_UK

	NSiP_3A_U07
	przygotowuje wniosek o finansowanie projektu badawczego;
	P8S_UO

	NSiP_3A_U08
	planuje i realizuje indywidualne i zespołowe przedsięwzięcie badawcze, także w środowisku międzynarodowym;
	P8S_UO

	NSiP_3A_U09
	działa na rzecz własnego rozwoju oraz inspiruje i organizuje rozwój innych osób, między innymi, podczas zajęć dydaktycznych oraz działań związanych z popularyzacją wiedzy;
	P8S_UU

	NSiP_3A_U10
	opracowuje i realizuje zajęcia dydaktyczne z wykorzystaniem nowoczesnych, innowacyjnych metod i narzędzi.
	P8S_UU

	KOMPETENCJE SPOŁECZNE
- Absolwent:

	NSiP_3A_K01
	krytycznie ocenia dorobek z zakresu dyscypliny naukowej wybranej spośród dyscyplin: matematyka, nauki biologiczne, nauki chemiczne, nauki fizyczne lub nauki o Ziemi i środowisku oraz własny wkład w rozwój tych dyscyplin;
	P8S_KK

	NSiP_3A_K02
	uznaje znaczenie wiedzy w rozwiązywaniu problemów poznawczych i praktycznych,
w tym tych o charakterze interdyscyplinarnym;
	P8S_KK

	NSiP_3A_K03
	jest gotów do wypełniania zobowiązań społecznych badaczy, przekazywania społeczeństwu informacji i opinii wynikających z osiągnięć nauki z zakresu dyscypliny naukowej wybranej spośród dyscyplin: matematyka, nauki biologiczne, nauki chemiczne, nauki fizyczne lub nauki o Ziemi i środowisk oraz zaangażowania się w kształcenie specjalistów i podejmowania się działań prowadzących do rozwoju społeczeństwa obywatelskiego opartego na wiedzy;
	P8S_KO

	NSiP_3A_K04
	jest gotów do myślenia i działania w sposób przedsiębiorczy, kreowania nowych idei
i poszukiwania innowacyjnych rozwiązań, podejmowania wyzwań intelektualnych w sferze naukowej i publicznej oraz ponoszenia odpowiedzialności za skutki swoich decyzji;
	P8S_KO

	NSiP_3A_K05
	prowadzi badania w sposób niezależny, z uwzględnieniem istniejących ograniczeń wynikających z przyczyn finansowych lub infrastrukturalnych;
	P8S_KR

	NSiP_3A_K06
	respektuje zasady publicznej własności wyników badań naukowych z poszanowaniem zasad prawnych ochrony własności intelektualnej.
	P8S_KR

g) plany kształcenia (informacje o zajęciach w poszczególnych semestrach, ich wymiarze godzinowym i ich formach)

Zestawienie przedmiotów oferowanych w Szkole Doktorskiej Nauk Ścisłych i Przyrodniczych w UŁ

	Rodzaj zajęć
	Liczba godzin łącznie
	Forma zajęć
	Liczba godzin w poszczególnych latach

	ZAJĘCIA OBOWIĄZKOWE

	
	
	
	I
	II
	III
	IV

	Seminarium interdyscyplinarne
	156
	Seminarium
	52
	52
	26
	26

	Seminarium w jęz. angielskim
	52
	Seminarium
	-
	-
	26
	26

	Dydaktyka szkoły wyższej
	13
13
	Wykład
warsztaty
	13
13
	-
	-
	-

	Praktyka dydaktyczna
	120
	Samodzielne prowadzenie zajęć lub uczestniczenie w zajęciach
	30
	30
	30
	30

	Techniki wystąpień publicznych
	13
	Warsztaty
	13
	-
	-
	-

	Projekty badawcze
	13
	Warsztaty
	13
	-
	-
	-

	Komercjalizacja wyników badań
	13
	Warsztaty
	13
	-
	-
	-

	Wprowadzenie do efektywnego publikowania
	13
	Warsztaty
	13
	-
	-

	ZAJĘCIA OBOWIĄZKOWE DO WYBORU

	Grupa 1: Zajęcia rozwijające umiejętności zawodowe (z każdego modułu doktorant realizuje 1 przedmiot)

	Moduł 1: Zajęcia językowe
	
	
	
	
	
	

	Język angielski matematyki, nauk biologicznych, chemicznych, fizycznych lub nauk o Ziemi i środowisku
	26
	Konwersatoria
	26
	-
	-
	-

	
	podział wg dyscyplin, doktorant wybiera jeden przedmiot

	Moduł 2: Zajęcia metodologiczne z elementami etyki
	
	
	
	
	

	Metodologia matematyki, nauk biologicznych, chemicznych, fizycznych lub nauk o Ziemi i środowisku z elementami etyki
	13
	Konwersatoria
	13
	-
	-

	
	podział wg dyscyplin, doktorant wybiera jeden przedmiot

	Moduł 3: Warsztaty informatyczno-techniczne
	
	
	
	
	
	

	Technologie informatyczne
	13
	Warsztaty
	13
	-
	-

	Metody podstawowej analizy statystycznej
	13
	warsztaty
	13
	-
	-

	Metody zaawansowanej analizy statystycznej
	13
	Warsztaty
	13
	-
	-

	Zarządzanie bazami bibliograficznymi
	13
	Warsztaty
	13
	-
	-

	Specjalistyczne bazy danych
	13
	Warsztaty
	13
	-
	-

	Inne (według oferty na dany rok akademicki)
	13
	Wykłady/Warsztaty
	13
	-
	-

	Grupa 2: Warsztaty rozwijające kompetencje personalne i społeczne (doktorant realizuje 1 przedmiot)

	Podstawy komunikacji naukowej
	13
	Warsztaty
	13
	-
	-

	Debata oxfordzka
	13
	Warsztaty
	13
	-
	-

	Warsztaty z kreatywności i innowacyjności
	13
	Warsztaty
	13
	-
	-

	Emisja głosu
	13
	Warsztaty
	13
	-
	-

	Warsztaty z narzędzi IT i grywalizacji
	13
	Warsztaty
	13
	-
	-

	Techniki e-learning i blended learning
	13
	Warsztaty
	13
	-
	-

	Inne (według oferty na dany rok akademicki)
	13
	Warsztaty
	13
	-
	-

	Grupa 3: Zajęcia specjalizacyjne poszerzające wiedzę i umiejętności praktyczne (doktorant realizuje 2 przedmioty w tym przynajmniej jeden o charakterze interdyscyplinarnym; wykaz przedmiotów do wyboru jest corocznie aktualizowany i podawany do wiadomości doktorantów)

	Zajęcia interdyscyplinarne:
· Monitoring ekosystemów
· Modelowanie matematyczne systemów biologicznych
· Od pomysłu do leku w aptece
· Inne (według oferty na dany rok akademicki)
	13
	Warsztaty
	-
	13

	Zajęcia specjalistyczne z poszczególnych dyscyplin
(do wyboru zgodnie z listą dostępną dla danej dyscypliny)
	26
	Warsztaty
	26
	-

	ZAJĘCIA FAKULTATYWNE

	Wykłady monograficzne
	13
	Wykłady/Warsztaty
	13
	-

	Zajęcia ogólnouczelniane
	13
	Wykłady/Warsztaty
	13
	-

	Inne zajęcia z oferty UŁ/ŁTN dostępnej na dany rok akademicki oraz z oferty innych szkół doktorskich w UŁ
	13
	Wykłady/Warsztaty
	13
	-

	Minimalna liczba godzin łącznie
	510

h) opis poszczególnych przedmiotów lub modułów procesu kształcenia,

Opisy zgodnie z wymogami Szkoły Doktorskiej Nauk Ścisłych i Przyrodniczych są dostępne przed rozpoczęciem zajęć w systemie USOS.

i) określenie relacji między efektami uczenia się, o których mowa w pkt. f, a efektami uczenia się zdefiniowanymi dla poszczególnych przedmiotów lub modułów procesu kształcenia;

Efekty uczenia się określone w pkt. f niniejszego dokumentu są zgodne z efektami uczenia się poszczególnych modułów i przedmiotów uwzględnionych w planie kształcenia. Tabela określająca relacje między efektami uczenia się określonymi dla programu kształcenia w szkole doktorskiej, a efektami uczenia się zdefiniowanymi dla poszczególnych przedmiotów lub modułów procesu kształcenia znajduje się w załączniku nr 1

j) opis sposobu sprawdzenia efektów uczenia się w ramach danego programu z odniesieniem do konkretnych przedmiotów lub modułów procesu kształcenia;

Efekty uczenia się w Szkole Doktorskiej Nauk Ścisłych i Przyrodniczych są osiągane przez realizację przedmiotów obowiązkowych, poszczególnych modułów w ramach zajęć fakultatywnych zawartych w programie kształcenia oraz praktyk dydaktycznych.
Każdy przedmiot posiada przypisane efekty uczenia się w zakresie wiedzy, umiejętności
i kompetencji społecznych oraz wskazane treści programowe i warunki zaliczenia. Efekty uczenia się poszczególnych przedmiotów są skorelowane z efektami uczenia się dla całego cyklu kształcenia w szkole doktorskiej.

Sprawdzanie efektów uczenia się dokonywane jest poprzez:
· egzaminy ustne i pisemne, sprawdziany praktyczne, testy ewaluacyjne, analizę protokołów z hospitacji przez prowadzących zajęcia i koordynatora zajęć; szczegółowe informacje dotyczące formy zaliczenia przedmiotu i uzyskania przedmiotowych efektów uczenia się oraz treści programowe dostępne są w systemie USOS;
· analizę informacji o postępach w pracy naukowo-badawczej, w tym realizacji Indywidualnego Planu Badawczego, zaangażowaniu w pracę dydaktyczną i zdobywaniu kompetencji społecznych, dostarczanej przez doktoranta w formie pisemnej na zakończenie każdego roku akademickiego, opiniowaną przez promotora oraz dyrektora szkoły doktorskiej;
· ocenę śródokresową

Zajęcia w szkole doktorskiej rozliczane są w cyklach rocznych. Warunkiem zaliczenia roku jest uzyskanie zaliczenia ze wszystkich zajęć przewidzianych planem kształcenia dla danego roku, zgodnie z wyborem dokonanym przez doktoranta określonym w IPB.

k) ewentualny plan zajęć wykładowców wizytujących;

Nie przewiduje się stałego planu zajęć dla wykładowców wizytujących. Doktoranci mają możliwość uczestnictwa w zajęciach fakultatywnych prowadzonych przez naukowców
z zagranicy zatrudnianych przez UŁ jako visiting professors. Oferta na dany rok akademicki zależy od harmonogramu wizyt naukowców z zagranicy.

l) określenie wymiaru, zasad i form odbywania praktyk;
Uczestnicy szkoły doktorskiej zobowiązani są do odbycia praktyk w formie prowadzenia zajęć dydaktycznych zgodnych z dyscypliną doktoryzowania lub uczestniczenia w ich prowadzeniu w wymiarze 30 godzin dydaktycznych w roku akademickim. Na pierwszym roku zalecane jest tylko uczestniczenie w zajęciach.

- 1 -

Tabela 1: Określenie relacji między efektami uczenia się w Szkole Doktorskiej Nauk Ścisłych i Przyrodniczych, a efektami uczenia się zdefiniowanymi dla poszczególnych przedmiotów lub modułów procesu kształcenia
	
	Zajęcia obowiązkowe
	Zajęcia obowiązkowe do wyboru
	Zajęcia fakultatywne

	
	
	Grupa 1
Zajęcia rozwijające umiejętności zawodowe
	Grupa 2
Warsztaty rozwijające kompetencje personalne i społeczne
	Grupa 3
Zajęcia specjalizacyjne poszerzające wiedzę i umiejętności praktyczne
	

	Kod
	Seminarium interdyscyplinarne
	Seminarium w jęz. angielskim
	Dydaktyka szkoły wyższej
	Praktyka dydaktyczna
	Techniki wystąpień publicznych
	Projekty badawcze
	Komercjalizacja wyników badań
	Wprowadzenie do efektywnego publikowania
	Moduł 1: zajęcia językowe
	Moduł 2: zajęcia metodologiczne z elementami etyki
	Moduł 3: warsztaty informatyczno-techniczne
	
Do wyboru, zgodnie z ofertą dla danego modułu
	

Do wyboru, zgodnie z ofertą dla danego modułu
	Do wyboru

	NSiP_3A_W01
	×
	×
	
	
	
	
	
	
	
	
	
	
	×
	x

	NSiP_3A_W02
	×
	×
	
	
	
	
	
	
	
	
	
	
	×
	x

	NSiP_3A_W03
	×
	×
	
	
	
	
	
	
	
	×
	×
	
	
	

	NSiP_3A_W04
	
	
	
	
	
	×
	×
	
	
	×
	
	
	
	

	NSiP_3A_W05
	
	
	
	
	
	×
	
	
	
	
	
	
	
	

	NSiP_3A_W06
	×
	
	
	
	
	
	
	×
	
	
	
	
	
	

	NSiP_3A_W07
	
	
	
	
	
	
	×
	
	
	
	
	
	
	

	NSiP_3A_W08
	
	
	×
	×
	×
	
	
	
	
	
	
	×
	
	

	NSiP_3A_U01
	×
	×
	
	
	
	
	
	
	
	×
	×
	
	
	

	NSiP_3A_U02
	×
	
	
	
	
	
	
	×
	
	
	×
	
	
	

	NSiP_3A_U03
	
	
	
	
	
	
	×
	
	
	
	
	
	
	

	NSiP_3A_U04
	
	
	
	
	
	
	
	×
	
	
	×
	×
	
	

	NSiP_3A_U05
	×
	×
	
	
	
	
	
	
	
	
	
	
	
	

	NSiP_3A_U06
	
	×
	
	
	
	
	
	
	×
	
	
	
	
	

	NSiP_3A_U07
	
	
	
	
	
	×
	
	
	
	
	
	
	
	

	NSiP_3A_U08
	x
	
	
	
	
	x
	
	
	
	x
	
	
	
	

	NSiP_3A_U09
	
	
	×
	×
	×
	
	
	
	
	
	×
	×
	
	

	NSiP_3A_U10
	
	
	×
	×
	
	
	
	
	
	
	
	
	
	

	NSiP_3A_K01
	×
	×
	
	
	
	
	
	×
	
	
	
	
	
	

	NSiP_3A_K02
	×
	×
	
	
	
	
	
	
	
	×
	
	
	
	

	NSiP_3A_K03
	×
	×
	
	×
	×
	
	
	
	
	
	
	×
	
	

	NSiP_3A_K04
	×
	
	
	
	
	
	
	
	
	
	
	
	
	

	NSiP_3A_K05
	×
	
	
	
	
	×
	
	
	
	
	
	
	
	

	NSiP_3A_K06
	
	
	×
	×
	×
	
	
	×
	
	×
	
	
	
	

-

1

-

Załącznik do uchwały nr 423 Senatu UŁ

z dnia

1

3 maja 2019 r.

Program

kształcenia

Szkoły Doktorskiej

NAUK ŚCISŁYCH I PRZYRODNICZYCH

Uniwersytetu Łódzkiego

Uniwersytet Łódzki

Łódź 2019

- 1 - Załącznik do uchwały nr 423 Senatu UŁ z dnia 1 3 maja 2019 r. Program kształcenia Szkoły Doktorskiej NAUK ŚCISŁYCH I PRZYRODNICZYCH Uniwersytetu Łódzkiego Uniwersytet Łódzki Łódź 2019

