
The Doctoral College of Political and Administrative Sciences
Programme of the Doctoral School at the University of Wrocław

The Programme is co-financed from the resources of the European Social Fund under the Operational Programme
Knowledge Education Development, a non-competition project entitled: „Supporting the institutional capacity of Polish
HEIs through the creation and implementation of international study programmes”, implemented under the Measure,

specified in the application for project co-financing No POWR.03.03.00-00-PN16/18

- a rewarding step in your career supported by personalised tutoring

PhD Programme in Political
and Administrative Sciences
PhD Programme in Political
and Administrative Sciences

Why Poland?
Why Wrocław?
Why the University of Wrocław?

• As a rapidly growing economic leader of Central Europe and a leading innovation
hub, Poland is a great place both to study and develop your future career. And
Wrocław, as a city that has a long tradition of academic excellence and is a leader in
terms of employment, is indeed worthy of your consideration.

• The University of Wrocław, with its rich and over 300-year long history, is a centre
for scientific, intellectual and cultural life. Ten Faculties offer a broad range of courses
in over forty areas of studies, and have over eight thousand graduates every year.

• The Institute of Political Science at the Faculty of Social Sciences is among the
leading political science research and education centres in Poland. The four-year
PhD course in political and administrative sciences is its attractive new educational
offering, accompanied as it is by the possibility of winning a generous scholarship.
The course will start in the academic year 2019/2020 and will take place as a part
of the Doctoral College of Political and Administrative Sciences at the University
of Wrocław. We believe it will be a rewarding step in your career supported by
personalised tutoring!

Welcome!

 It is a great honour for me to
welcome you to the Institute of Political
Science and the PhD Programme in
Political and Administrative Sciences.
I believe Wroclaw and our institution
will be conducive to your intellectual
blossoming. I am also convinced that
the journey through the world of the
political and administrative sciences
may be profitable for both sides, since
we can offer you our experience and our
commitment to the highest academic
standards and you may inspire us to
change our scientific approach.
 These mutual gains will be determined by “a transparent contractual
framework of shared responsibilities between doctoral candidates,
supervisors and the institution”, which was one of the conclusions from the
Bologna seminar in Salzburg in 2005 is an ideal promoted by the European
University Association.
 I believe you will meet here enthusiastic people whose passion
will affect your attitude but I hope also that by joining us you will enrich our
community with your own ideas.

I look forward to meeting you here!

 Piotr Sula
Vice Director of the Institute of Political Science

for Research and International Cooperation
and the Programme coordinator.

General Information
• a four year full-time doctoral programme (eight semesters) at
the College of Political and Administrative Sciences of the Doctoral School
at the University of Wrocław

• an interdisciplinary programme: political science with elements of
sociology, philosophy, international relations and communication studies

• 345 hours of doctoral curriculum (414 hours for foreigners including
the Polish language course) and 15-180 hours of teaching internship

• both general university subjects: law, ethics of scientific research,
didactical methods at academic institutions; and subjects closely related
to the respective disciplines: theories of international relations, political
institutions in democratic and non-democratic regimes, cooperation
between science and its socio-economic environment

• scientific support at every stage of the studies

• lecturers with various research interests, with different scientific
experiences, and open to collaboration

• teaching internship with international students

• an opportunity to gain experience in international scientific collaboration

• the possibility to improve communication and managerial skills within
an international environment

• no tuition fees

Candidate’s profile

The Programme is addressed to foreign candidates with an MA degree, and with a good
knowledge of English (at least at C1 level) confirmed by a valid language certificate.
A candidate cannot be a graduate of a master’s programme completed at a Polish
institution, or a doctoral student pursuing a PhD programme at a Polish institution or
an applicant for a doctor’s degree in extramural mode. In addition, candidates must
fulfill the procedural and administrative conditions set for all doctoral candidates at the
University of Wroclaw.
The best participants in doctoral comparative studies in politics and administration
enrolled in the academic year 2019/2020 will receive a scholarship of 5,000 zloty monthly.
Disbursement will begin in February 2020 on the basis of a ranking list prepared by the
Competition Committee. At the first stage, a thesis project presented to the Committee by
the candidate will be assessed. In the following years, the competition assessment will be
relative to the individual PhD candidate’s progress, including the level of implementation
of the study programme as well as their level of commitment in scientific, organizational
and popularizing activities.
In organising the competition procedure, the principles of accessibility for people with
disabilities and equal opportunities for women and men will be maintained.

Abbreviations:
OU – course offered at the University level
ZW – course offered by the Faculty’s Colleges
NPA – course offered by the College of Political and Administrative Sciences

The type of
assessment

Final credit

Final grade

Final credit

Final grade

Exam

Final grade

Final credit

Final grade

 Course

Doctoral seminar with supervisor

Research design (I)

Theories of political science

Theories of international relations

General methodology

Logic or Ontology and
epistemology (optional, 1 from 2)

Academic writing

Polish for foreigners

Course type

NPA

NPA

NPA

NPA

OU

ZW

ZW

OU

Course
format

Seminar

Seminar

Lecture

Lecture

Lecture

Tutorial

Workshop

Class
instruction

Number
of hours

6

14

10

10

30

14

10

(30)

Total: 94 (124)

1ST yeAr 1ST SemeSTer

Programme structure:

The type of
assessment

Final credit

Final grade

Final credit

Final grade

Final credit

Final grade

Final credit

Exam

 Course

Doctoral seminar with supervisor

Research design (I)

Political institutions in democratic
and non-democratic regimes

Theories of integration

Applying for research grants and
managing research projects

Methods of social research or
Research Methods in Humanities
(optional 1 from 2)

Teaching in higher education

Polish for foreigners

Course type

NPA

NPA

NPA

NPA

ZW

ZW

OU

OU

Course
format

Seminar

Seminar

Lecture

Lecture

Workshop

Workshop

Workshop

Class
instruction

Number
of hours

6

14

10

10

14

14

30

(30)

Total: 98 (128)

1ST yeAr 2ND SemeSTer

The type of
assessment

Final credit

Final credit

Final grade

Final grade

Final credit

 Course

Doctoral seminar with supervisor

Monographic lecture or tutorial
of choice (lecture I)

Monographic lecture or tutorial
of choice (lecture II)

Methods of quantitative data
analysis OR Methods of Text
Analysis (I) (optional 1 from 2)

Ethics in research

Course type

NPA

NPA

NPA

ZW

OU

Course
format

Seminar

Lecture

Lecture

Workshop

Tutorial

Number
of hours

6

10

10

30

10

Total: 66

2ND yeAr 3rD SemeSTer

The type of
assessment

Final credit

Final credit

Final grade

Final grade

Final credit

Final credit

 Course

Doctoral seminar with supervisor

Monographic lecture or tutorial
of choice (lecture III)

Monographic lecture or tutorial
of choice (lecture III)

Methods of qualitative data
analysis OR Methods of Text
Analysis (II) (optional 1 from 2)

Dissemination of the results
of scientific research OR
The cooperation between
science and its socio-economic
environment (optional 1 from 2)

Legal basis of scientific research OR
Copyright law in scientific research
(optional 1 out of 2)

Course type

NPA

NPA

NPA

ZW

ZW

OU

Course
format

Seminar

Lecture

Lecture

Workshop

Workshop

Lecture

Number
of hours

6

10

10

30

10

6

Total: 72

2ND yeAr 4TH SemeSTer

Note:
• Monographic lectures and tutorials are optional. The programme includes the initial proposal of
courses: Political communication, International relations, National and international security, Political
thought, Public policies, Public administration, History of Europe in the 20th century, Introduction to R.

The type of
assessment

Final credit

 Course

Doctoral seminar with supervisor

Course type

NPA

Course
format

Seminar

Number
of hours

6 hours per
semester

Total: 24

3rD - 4TH yeAr 5TH - 8TH SemeSTer

• Doctoral curriculum total: 354 hours
 (414 hours for foreigners including the Polish language course)

The type of
assessment

Final credit

 Course

Teaching internship

Course type

ZW

Course
format

Intership

Number
of hours

not less than
15 hours during

the entire
programme

and not more
than 60 hours

per year

Teaching internship total: 15-180 hours

2ND, 3rD AND 4TH yeAr

University of Wrocław students’
testimonials

 University of Wroclaw is one of the most famous and oldest
universities in Poland. I am enjoying the PhD course very much.
It is well-designed and well-organized. All professors are very caring.
Although it was not easy for me to take classes, I managed to do it
with their support and guidance. I was happy having lovely students
and other PhD students. Studying at the University of Wroclaw is
a good stimulus.
Md Hussin, Bangladesh

 I would describe the Institute of Political Science as one
of the best places to study in Poland. The best thing about being
a PhD student here is the number of additional opportunities
that are available both at the University (e.g. scholarships,
grants, conferences, summer schools) and in the city (cosy places,
exhibitions, concerts, cultural events, etc.). Wrocław is a great city
to live and study in, where old meets modern.
Marlena, Poland

 A few years ago I took the decision to leave Russia and move
to Poland to pursue a PhD degree in political science. University of
Wroclaw has created a friendly environment for foreign students and
for those with disabilities. Getting a doctoral degree at the University
of Wroclaw is an opportunity to grow intellectually and become
a part of an international network of scientists. Wroclaw is a perfect
place for those who would like to gain new experiences, improve
their personal and professional skills, and look for career growth.
 Andrey, Russia

entry requirements:

• a MA Degree (a candidate cannot be a graduate of a master’s programme
completed at a Polish institution, or a doctoral student pursuing a PhD programme at
a Polish institution or an applicant for the doctor’s degree in extra-mural mode),

• a good knowledge of English (at least C1 level) confirmed by a valid language certificate,

• candidates must fulfill the procedural and administrative conditions set for all doctoral
candidates at the University of Wroclaw, including:
- an entrance exam
- a written opinion of the research supervisor selected from among independent research
fellows of the Faculty of Social Sciences of University of Wrocław regarding the draft
outline of a doctoral thesis including a declaration of willingness to provide the candidate
with research guidance
- a draft outline of a doctoral thesis

Detailed rules of recruitment and a List of required documents may by found at:
https://politologia.uni.wroc.pl/en/PhD

Potential supervisors

Prof. Bogusława Dobek - Ostrowska
(boguslawa.dobek-ostrowska@uwr.edu.pl)
The research of the prospective PhD candidate might be related to:
• The Media Systems in CEE
• Politics and Media in New Democracies

Dr hab. Arkadiusz Domagała
(arkadiusz.domagala@uwr.edu.pl)
The research of the prospective PhD candidate might be related to:
• Humanitarian Intervention & Massive Human Rights Violations,
• Poland and European integration

Dr hab. michał Jacuński
(michal.jacunski@uwr.edu.pl)
The research of the prospective PhD candidate might be related to:
• Digital Political Communication
• Political Control over Media

Dr hab. Agnieszka makarewicz-marcinkiewicz
(agnieszka.makarewicz-marcinkiewicz@uwr.edu.pl)
The research of the prospective PhD candidate might be related to:
• Political Economy: Alternative Economies (Social Business)
• Models of Redistribution and New Socio-economic Inequalities
• Derivatives of Welfare State (Paradigm of Social Investment)

Dr hab. Piotr Sula
(piotr.sula@uwr.edu.pl)
The research of the prospective PhD candidate might be related to:
• Political Parties and Party Systems in Central and Eastern Europe
• Political Systems/Democracies in Central and Eastern Europe

Prof. robert Wiszniowski
(robert.wiszniowski@uwr.edu.pl)
The research of the prospective PhD candidate might be related to:
• The Theory and Practice of Political Marketing in Democratic Countries
• Public Administration
• Democratic Governance, Decentralization and Devolution

Contact:
https://politologia.uni.wroc.pl/en/PhD
phd.psa@uwr.edu.pl

Pragramme coordinator:
Piotr Sula, PhD
Vice Director of the Institute of Political Science
for Research and International Cooperation
piotr.sula@uwr.edu.pl

Postal address:
Institute of Political Science
The Faculty of Social Sciences
University of Wrocław
Koszarowa 3
51-149 Wroclaw
Poland

PhD Programme in Political
and Administrative Sciences
- a rewarding step in your career
supported by personalised
tutoring

The Programme is co-financed from the resources of the European Social Fund under the Operational Programme
Knowledge Education Development, a non-competition project entitled: „Supporting the institutional capacity of Polish
HEIs through the creation and implementation of international study programmes”, implemented under the Measure,

specified in the application for project co-financing No POWR.03.03.00-00-PN16/18

