

Faculty of Education

Palacky University Olomouc

Czech Republic

Contact:

Dpt. of special education

Head: Oldrich Muller, Ph.D. omuller@centrum.cz
Contact person: Ass. Prof. Milon Potmesil mpotmesil@atlas.cz

Postgradual study programme: 75-06-V 002 Special Education

This programme is regulated by Law on Universities No. 111/1998 and Study, Examination and Organizational Code of Postgradual Study Programme at the Faculties of Palacky University in Olomouc, which is a part of the Palacky University regulations.

The departmental committee is the professional and scientific guarantor of study quality.

The aim of the study:
The preparation of scientific workers for research and specialist work in each of the special educational disciplines.

Length of study:
Length of study on a daily basis is three years. It can be up to five years in a combined form (e.i. „a distance form“) The study structure is appropriately modified depending on the length of study.

Conditions
1. degree in fields of study (Masters,…):

a) special education

b) teaching profession or tutoring for adolescents with special educational needs

2. a university teaching qualification with additional supplementary studies in special education

3. passing the entrance examination

4. the capacity for scientific work; backed up with proof of research, active presentation at scientific conferences, specialized publications etc.

Note:

The acceptance of applicants is conditional according to points 1b) and 2 and is substantiated by three published specialized articles from the field of special education in specialized magazines (anthology) indicated by the international code. It is possible to expand the study programme of these applicants with other special educational disciplines at the suggestion of the accepting committee and the tutor.

Declaration of selection procedure for admission to Ph.D. postgradual study programme of Special Education for the academic year 2006/2007

Students take entrance examination based on required documents, as follows:

· Essay in English (topic of Special Education)

· Projection of Doctoral Thesis in English (one page)

· Curriculum vitae (included Survey of Study backgrounds, Experience in Special Education, list of publications and active participations conferences, main branch of interest of applicants etc.)

· A notarized copy of Aplicant´s diplomas and the final exam reports from university

· A copy of payment ticket (550,- CZK)., bank account 19-1096330227/0100, v. s. 416492

Deadline for applications: 10th September 2006

Date of Decision of entrance´s commission: 18th September 2006

Comencement of study: 15th October 2006

Selective areas of special education
1. Biological and psychological concept of abnormality and normality

(doc. Mgr. Kateřina Vitásková, Ph.D.)

2. Causes of personality disruption

(doc. PaedDr. Milan Valenta, Ph.D.)

3. Defectivity, its signs and prevention

(doc. PaedDr. Milan Valenta, Ph.D.)

4. General methods – methodology in special education

(doc. PaedDr. Milan Valenta, Ph.D.)

5. Socialization of disabled persons

(doc. PhDr. PaedDr. Miloň Potměšil, Ph.D.)

6. Special educational diagnostics

(doc. PaedDr. Milan Valenta, Ph. D.)

7. Personality of a special educator

(doc. Mgr. Kateřina Vitásková, Ph.D.)

8. Contemporary trends in the upbringing and education of disabled pupils

(doc. PaedDr. Milan Valenta, Ph.D.)

9. The main care phases of disabled persons

 (doc. PaedDr. Milan Valenta, Ph.D.)

10. Outstanding personalities in Czech and foreign special education

(doc. Mgr. Kateřina Vitásková, Ph.D.)

11. Institutional and legislative security of special education

(doc. Mgr. Kateřina Vitásková, Ph.D.)

12. Mental retardation

(doc. PaedDr. Milan Valenta, Ph. D.)

13. Process of socialization of mentally challenged persons

(doc. PaedDr. Milan Valenta, Ph. D.)

14. Special educational diagnostics in the education of mentally challenged persons

(doc. PaedDr. Milan Valenta, Ph. D.)

15. Specificity of the education of mentally challenged persons

(doc. PaedDr. Milan Valenta, Ph.D.)

16. Alternative and augmentative communication of severely mentally challenged and autistic persons

(doc. PhDr. PaedDr. Miloň Potměšil, Ph.D.)

17. Institutionalization and deinstitutionalization in education of mentally challenged persons

(doc. PaedDr. Milan Valenta, Ph. D.)

18. Historic development of the care of mentally challenged persons

(doc. PaedDr. Milan Valenta, Ph. D.)

19. Phylogenesis and ontogenesis of human speech

(doc. Mgr. Kateřina Vitásková, Ph.D.)

20. Special educational diagnostics in speech and language therapy

(doc. Mgr. Kateřina Vitásková, Ph.D.)

21. Speech development disturbances

(doc. Kateřina Vitásková, Ph. D.)

22. Speech fluency disturbances

(doc. Mgr. Kateřina Vitásková, Ph.D.)

23. Symptomatic disturbances of speech

(doc. Mgr. Kateřina Vitásková, Ph.D.)

24. Voice disturbances

(doc. Mgr. Kateřina Vitásková, Ph.D.)

25. Central speech disturbances

(doc. Mgr. Kateřina Vitásková, Ph.D.)

26. Specific learning disabilities

(doc. Kateřina Vitásková, Ph. D.)

27. Alternative and augmentative communication systems

(doc. PhDr. PaedDr. Miloň Potměšil, Ph.D.)

28. Speech and language therapy system in Czech Republic and abroad

(doc. Mgr. Kateřina Vitásková, Ph.D.)

29. Pathology of aural analyzer

(doc. PhDr. PaedDr. Miloň Potměšil, Ph.D.)

30. Special educational diagnostics in the education of persons with hearing impairment

(doc. PhDr. PaedDr. Miloň Potměšil, Ph.D.)

31. The concept of education and upbringing of persons with hearing impairment

(doc. PhDr. PaedDr. Miloň Potměšil, Ph.D.)

32. Socialization of persons with hearing impairment

(doc. PhDr. PaedDr. Miloň Potměšil, Ph.D.)

33. Contemporary technical aids for persons with hearing impairment

(Mgr. Jiří Langer, Ph. D.)

34. Visually-motor communication systems of persons with hearing impairment

(Mgr. Jiří Langer, Ph. D.)

35. Oral conception of communication of persons with hearing impairment

(doc. PhDr. PaedDr. Miloň Potměšil, Ph.D.)

36. Historic development of education of persons with hearing impairment

(Mgr. Jiří Langer, Ph. D.)

37. Pathology of a visual analyzer

(doc. PhDr. Lea Květoňová-Švecová, Ph.D.)
38. Special educational diagnostics in education of persons with visual impairment

 (doc. PhDr. Lea Květoňová-Švecová, Ph.D.)

39. Pedagogic-educational process of persons with visual impairment

 (doc. PhDr. Lea Květoňová-Švecová, Ph.D.)

40. Integrative and segregative trends in the pedagogical and rehabilitation process of persons with visual impairment
 (doc. PhDr. Lea Květoňová-Švecová, Ph.D.)

41. Technical aids for persons with visual impairment and their temporary developmental trends
 (doc. PhDr. Lea Květoňová-Švecová, Ph.D.)

42. Socialization of persons with visual impairment
 (doc. PhDr. Lea Květoňová-Švecová, Ph.D.)

43. Care of persons with visual impairment and its historical aspects
 (doc. PhDr. Lea Květoňová-Švecová, Ph.D.)

44. Etiology, clasification and symptomatology of mobility disability

(Mgr. Jiří Langer, Ph. D.)

45. Special educational diagnostics in education of persons with physical impairment

(Mgr. Jiří Langer, Ph. D.)

46. Technical aids for persons with physical impairment and their usage in education

(Mgr. Jiří Langer, Ph. D.)

47. Education theory of persons with physical impairment, illness and health disturbance

(Mgr. Jiří Langer, Ph. D.)

48. Complex rehabilitation of children with cerebral palsy

(Mgr. Jiří Langer, Ph. D.)

49. Rehabilitation programmes for persons with movement disturbances

(Mgr. Jiří Langer, Ph. D.)

50. History of education for persons with physical impairment

(Mgr. Jiří Langer, Ph. D.)

51. Clasification, diagnostics and prognostics of the behavioural disturbances

(doc. PaedDr. Milan Valenta, Ph. D.)

52. Etiology of behavioural disturbances and deliquency

(doc. PaedDr. Milan Valenta, Ph. D.)

53. Etiology, symptomatology, therapy and prevention of drug addiction

(doc. PaedDr. Milan Valenta, Ph. D.)

54. Institutional and alternative pedagogical systems for persons with behavioural disturbances

(doc. PaedDr. Milan Valenta, Ph.D.)

55. Reeducation, resocialization and psychotherapy of persons with behavioural disturbances

(doc. PaedDr. Milan Valenta, Ph. D.)

56. The aims and means of primary, secondary and terciary prevention of persons with behavioural disturbances and deliquency

(doc. PaedDr. Milan Valenta, Ph. D.)

57. Pedagogy and education of children with multiple disability

 (doc. PhDr. PaedDr. Miloň Potměšil, Ph.D.)

58. Expressive therapies of mentally challenged persons

(doc. PaedDr. Milan Valenta, Ph. D.)

59. Drama therapy

(doc. PaedDr. Milan Valenta, Ph. D.)

60. Painting of mentally challenged persons as a diagnostic and therapeutic phenomenon

(doc. PaedDr. Milan Valenta, Ph. D.)

Examinators:

· doc. Mgr. Kateřina Vitásková, Ph.D. katerina.vitaskova@upol.cz
· doc. PaedDr. Milan Valenta, Ph.D. valenta@pdfnw.upol.cz
· doc. PhDr. PaedDr. Miloň Potměšil, Ph.D. mpotmesil@atlas.cz
· Mgr. Jiří Langer, Ph. D. jiri.langer@upol.cz
· doc. PhDr. Lea Květoňová-Švecová, Ph.D. Lea.Svecova@pedf.cuni.cz
	

	

Contact:

· Mgr. Oldřich Müller, Ph.D.

Head of Dpt. of Special Education
Palacký University, Olomouc
Žižkovo nám. 5
771 40 Olomouc
tel.: +420-58-563 53 10
fax: +420-58- 563 50 13, +420-58-52314 00
e-mail.: omuller@centrum.cz

· doc. Miloň Potměšil, Ph.D.

Contact person

Faculty of Education
Palacký University, Olomouc
Žižkovo nám. 5
771 40 Olomouc
tel.: +420-58-563 53 34
fax: +420-58- 563 50 13, +420-58-52314 00
e-mail.: mpotmesil@atlas.cz

· Mgr. Emilie Petříková
Office of the Vice-Dean for Science,

Research and Foreign Affairs
Faculty of Education
Palacký University, Olomouc
Žižkovo nám. 5
771 40 Olomouc
tel.: +420-58-563 50 12

fax: +420-58- 563 50 13, +420-58-52314 00
e-mail.: emilie.petrikova@upol.cz
