Special Education - Doctoral study programme, Ph.D.

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:
[bookmark: _GoBack]Length of study on a daily basis is four 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…): 
· special education 
· 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. 
Selection procedure for the academic year 2015/2016 based on required documents, as follows:
· Essay in English (topic of Special Education); 
· Project 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 Application’s diplomas and the final exam reports from university;
Contact person:	
prof. Miloň Potměšil, Ph.D.		Faculty of Education										Palacký University, Olomouc
tel.: +420-58-563 53 34 		Žižkovo nám. 5
mail.: mvpotmesil@gmail.com	771 40 Olomouc										Czech Republic

Deadline for applications: 31 August 2015

	Tuition fee:
	EUR 2500 per academic year 


Obligatory disciplines
Methodology of research and statistic
Philosophy of education
Pathopsychology 
· Foreign language I 
· Foreign Language II 
Selective areas of special education
(Spheres for selective exams)
1. Etiology, classification and symptomatology of mobility disorders 
2. Special-pedagogical diagnostics in somatopaedia 
3. Technical aids for people with mobility disorders, and their use in somatopaedic practice 
4. Theory of educating the physically handicapped, and the sick and people weakened by health problems 
5. Complex rehabilitation of children with cerebral palsy and people with mobility disorders 
6. World developmental trends in the approach to physically handicapped, sick and weakened people 
7. Specific aspects in the bringing up of the mentally retarded 
8. Process of socialisation of people with mobility disorders 
9. AAC systems 
10. Education of children with combined handicaps 
11. The evolution of project opinions in the historiography of the care of people with special needs 
12. Institutional and legislative security of special education 
13. Behavioural disorders 
14. Persons threatened by environment (ill-treated, neglected, abused, deprived, migrants and minorities), socio-culture handicaps 
15. Therapeutic approaches (psychotherapy, sociotherapy and expressive therapy) to people psychosocially disadvantaged, endangered and handicapped 
16. Institutional and alternative systems of work with the psychosocially endangered, disadvantaged, and handicapped 
17. Prevention of dangerous/risk behaviour 
18. Crucial characteristic structures of a person with specific needs 
19. Paradigm of re-educational and rehabilitation methods in special pedagogy 
20. Comparing historical and contemporary trends in special pedagogy in Czech Republic and abroad 
21. Profile of factors in the bringing up and education of people with sensory, mental, physical and psychosocial handicaps 
22. Causes of pathology in visual perception and its consequences in the lives of people with visual handicaps 
23. Special-pedagogy diagnostics of people with visual handicaps 
24. Specifics of education of people with visual handicaps 
25. Process of life-long learning of people with visual handicaps 
26. Tyflo-technique and its current developing trends 
27. Process of socialisation of people with visual handicaps 
28. World developmental trends in the approach to people with visual handicaps 
29. Pathology of the auditory analyzer 
30. Special-pedagogy diagnostics in deaf education and its use in practice 
31. Development and current trends in caring for people with hearing handicaps 
32. People with hearing handicaps in adulthood and old age 
33. Contemporary technical and compensatory aids in the education of individuals with hearing handicaps 
34. Czech language in the communication of individuals with hearing handicaps 
35. Oral approaches in deaf education 
36. Educating individuals with hearing handicaps at a pre-primary, primary, secondary and tertiary level of education 
37. Special pedagogy diagnostics methods 
38. Mental retardation 
39. Socialisation process of mentally retarded people 
40. Special pedagogy diagnostics in psychopaedia
41. Alternative and augmentative communication of the severely mentally retarded and autistic 
42. Institutionalisation and de-institutionalisation in the bringing up of the mentally retarded 
43. Historical development of the care of the mentally retarded 
44. Expressive therapy for persons with specific needs 
45. Drama-therapy 
46. Drawing for mentally handicapped as a diagnostic and therapeutic phenomenon 
47. Fylogenetic and ontogenetic development of human speech 
48. Assessment in Speech and Language pathology 
49. Specific language impairment 
50. Fluency disorders 
51. Orofacial and feeding disorders in speech-language 
52. Symptomatical speech disorders 
53. Voice and resonance disorders 
54. Neurogenic Communication Disorders 
55. Specific learning difficulties 
56. Organization of speech and language therapy in the Czech Republic and abroad 
