

Association of the University Guidance Counsellors (AUGC)

Is Organizing with the

**Institute of Education and Communication of the Czech University of Life Sciences Prague
(IEC CULS)**

1st International Conference

University Study Guidance as an aspect of Tertiary Pedagogy

29th – 30th June 2009

Conference place:

Guarantee board:

Prof. Beáta Krahulcová, Association of University Counsellors

Prof. Milan Slavík, Institute of Education and Communication, CULS Prague

Czech University of Life Sciences Prague, Kamýcká 129, 165 21 Prague 6 – Suchbát, Conference hall of the Study and Information Centre / SIC

Conference Programme

Monday 29th June 2009

9:00 – 10:00	Registration
10:00 – 11:00	Welcome Reception of participants Chair: Prof. Milan Slavík Director of IEC CULS Prague Welcoming participants – Prof. Jan Hron , Dr.h.c. Rector of CULS Prague Welcoming participants – Prof. Jan Blahoslav Lášek , Dean of the Charles University in Prague Welcoming participants – Šárka Karmazínová , President of the AUGC
11.00 – 18.00	Plenary session, Keynote speakers
11:00 – 12:30	1st block of the programme, papers and discussions
12:30 – 13:30	Lunch break
13:30 – 15:30	2nd block of the programme, papers and discussions
15:00 – 16:00	Poster session, coffee break
16:00 – 18:00	3rd block of the programme, papers and discussions
18:00 – 21:00	Social event: buffet and concert

1st block of the programme, papers and discussions

Chair: Prof. PhDr. Beáta Krahulcová

Prof. PhDr. Beáta Krahulcová , CSc. UC in Prague and CULS Prague	A NEW PARADIGM OF HIGHER EDUCATION PEDAGOGY
RNDr. Věra Šťastná Charles University (CU) in Prague	HOW TO PROCEED FURTHER IN THE BOLOGNA PROCESS? THE EUROPEAN HIGHER EDUCATION AREA AFTER 2010
Doc. PhDr. Eva Bedrnová , CSc. University of Economics Prague	PARADIGMS OF HIGHER EDUCATION GUIDANCE AND HIGHER EDUCATION PEDAGOGY
PhDr. Mária Zvaríková Technical University of Social Sciences Košice	GUIDANCE AND COUNSELLING IN HIGHER EDUCATION – POLICY OF EU AND SLOVAKIA
RNDr. Jindra Lisalová Centre for University Study, Prague	HIGHER EDUCATION TEACHERS AND THEIR PEDAGOGICAL EDUCATION
Doc. PhDr. Helena Kolibová , CSc. Silesian University in Opava	LIFELONG LEARNING AS A NEW GUIDANCE SPECIALIZATION
Discussion	

2nd block of the programme, papers and discussions

Chair: doc. Eva Jarošová

Doc. PhDr. Štefan Vendel , CSc. FFUK Bratislava	PSYCHOLOGICAL HIGHER EDUCATION GUIDANCE – CONCEPTUAL FRAMEWORK AND SOME PRACTICAL EXPERIENCE
Susie Lawrence , Dipl.Päd. London School of Economics (LSE)	WORKING WITH THE WHOLE INDIVIDUAL; TOWARDS AN INTEGRATED AND MORE HOLISTIC VIEW OF THE STUDENT (40')
Johanna von Luckwald Career Service S&A University of Cologne	CAREER SERVICE WORK IN GERMANY DURING THE BOLOGNA PROCESS
Dr. Elana Swanepoel , A de Beer, BComEd, BEd, BCom, H Miller BSc UNISA, JAR	SATELLITE CLASSES AS AN INSTRUMENT FOR STUDENT SUPPORT AT A DISTANCE EDUCATION UNIVERSITY IN SOUTH AFRICA
Mgr. Jasmin Muhič IPPP ČR, Prague	CURRENT PROCESSES IN LIFELONG GUIDANCE IN EUROPE AND IN OUR COUNTRY
PhDr. Dana Štěrbová , Ph.D. UP Olomouc	UNIVERSITY TEACHER AS A PSYCHOLOGIST IN A UNIVERSITY COUNSELLING CENTRE?
Discussion	

3rd block of the programme, papers and discussions

Chair: Zuzana Freibergová

Mgr. Silvie Pýchová , Euroguidance Prague	Current challenges for the system of Counselling services
Mgr. Diana Hověžáková , Mgr. Iva M. Tahová Professional Career Guidance Centre, UP Olomouc	Analysis of education of university counsellors in Europe and USA. Outputs of AIVG 2009 Conference
PhDr. Mgr. Zuzana Hubinková , Ph.D. a MUDr. Dagmar Schneiderová , CSc., University of Economics Prague	University Counselling on the web portal
PhDr. Hana Urychová , CU in Prague	A course for university counsellors
Mgr. Tereza Francová University of Economics in Prague	Development of university Counselling in the Czech Republic (presentation of a research project of the Ministry of Education, Youth and Sports CR)
Ing. Jiří Husa , CSc., Mgr. Jiří Votava IEC CULS Prague	Vocational and lifelong education in the context of development of the rural area in the Czech Republic (GACR)

RNDr. Jindra Lisalová Centre for university Study Prague	Organization of cross-border mobility of higher education staff in Slovakia and Austria
Ing. Daniel Frank IEC CULS Prague	Ensuring a high quality of educational process at the Czech University of Life Sciences Prague
PhDr, Věra Radváková , IEC CULS Prague	Intergeneration education
PhDr. Dana Linhartová , CSc., MU Brno	Psychosocial competence – part of the professional profile of the academic staff
Discussion	

Thursday 30th June 2009

9:00 – 10:00	General Assembly of the Committee Board of the Association
9:00 – 12:00	Parallel sessions
10:00 – 11:00	Exhibition of the art crafts made by students and pedagogues at the IEC CULS Prague Malá Chuchle (special transport by CULS bus)
12:00 – 13:00	Lunch Break
13:00 – 15:30	Parallel sessions
15:00 – 16:00	Coffee Break
15:30 – 16:30	Conference Conclusions, Committee AUGC, Discussion

(1) **Study, pedagogy and social- legal university guidance**

Issues in the legislative framework and social activities in the academic environment

Chair: PhDr. Hana Urychová and Zuzana Freibergová

[10:00 – 10:40](#)

PhDr. Jana Čihounková Institute of Lifelong Education MZLU Brno	ANALYSIS OF DIFFICULTIES ENCOUNTERED IN THE COURSE OF THE STUDIES AND ITS CONSEQUENCES FOR UNIVERSITY COUNSELLING
Dr. Norma Nel and Dr. Elana Swanepoel UNISA, JAR	INFLUENCE OF ENGLISH PROFICIENCY OF UNIVERSITY ENGLISH SECOND LANGUAGE (ESL) STUDENT TEACHERS ON ESL LEARNERS
Bc. Dalibor Jenne , Mgr. Šárka Karmazínová, Václav Uzel MU Brno	STUDENTS ADVICE TO STUDENTS: STUDENTS COUNSELLORS AT THE MASARYK'S UNIVERSITY
Discussion	

(2) Psychological university guidance

Chair: doc. Josef Konečný and doc. Eva Jarošová, Ph.D.

10:40-12:00

Doc. PhDr. Josef Konečný , CSc. PF, UP Olomouc	PARADOXES IN UNIVERSITY PSYCHOLOGICAL COUNSELLING
Doc. PaedDr. Marie Blahutková , Ph.D. MU Brno	PSYCHOMOTORIC THERAPY AS PART OF THE PROJECT GUIDANCE AT THE MASARYK UNIVERSITY
PhDr. Rebeka Ralbovská IEC CULS Prague	GUIDANCE IN ACCEPTANCE OF INFAUST PROGNOSIS WITHIN A MULTICULTURAL FRAMEWORK
PhDr. Kateřina Chamoutová Faculty of Management CULS v Prague	LIMITS OF PSYCHOLOGICAL SERVICES ON THE ACADEMIC GROUND
PhDr. Dana Štěrbová , Ph.D. UP Olomouc	SPECIFIC ASPECTS OF GUIDANCE IN CASE OF PHYSICALLY HANDICAPPED STUDENTS
PhDr. Olga Jílková Faculty of Pedagogy JCU, Č. Budějovice	SPECIFICS OF THE UNIVERSITY PSYCHOLOGICAL GUIDANCE WORK
Discussions	

(3) Special Pedagogy university guidance

Chair: Prof. Beáta Krahulcová, doc. Olga Zelinková,
PhDr. Libor Novosad, Ph.D.

13:00 – 15:30

Dr. Norma Nel UNISA, JAR	STUDENTS WITH LEARNING DIFFICULTIES
Doc. PaedDr. Olga Zelinková , CSc., CU in Prague	STUDENTS WITH SPECIFIC LEARNING DISABILITIES. DIAGNOSIS – RE-EDUCATION – SUPPORT
Doc. PaedDr. Marie Kocurová , Ph.D. ZČU Plzeň	EXPERIENCE WITH DIAGNOSTICS AND INTERVENTIONS IN STUDENTS WITH LEARNING DISABILITIES AT THE WEST BOHEMIAN UNIVERSITY IN PLZEŇ
Mgr. Veronika Růžicková , Ph.D. Mgr et Mgr. Gabriela Smečková , Ph.D. Institute of Special Education Studies UP Olomouc	CHARACTERISTICS OF SERVICES PROVIDED BY THE CENTRE FOR HANDICAPPED STUDENTS IN TERMS OF INCREASE OF POSSIBILITIES OF THESE STUDENTS TO FIND A JOB ON THE FREE LABOR MARKET
PhDr. Kateřina Šámalová , Alice Rytychová , Dis.	SUPPORT OF STUDENTS WITH SPECIAL NEEDS AT CHARLES

CU in Prague	UNIVERSITY
Mgr. Jiří Votava IEC CULS Prague	RATIONAL MEASURES FOR IMPROVING ACCESS OF STUDENTS WITH SPECIAL EDUCATIONAL NEEDS TO HIGHER EDUCATION INSTITUTIONS IN THE CONTEXT OF THE UNIVERSITY COUNSELLING SYSTEM
Prof. PhDr. Beáta Krahulcová , CSc. CU in Prague, ČULS Prague	GUIDANCE SERVICES FOR UNIVERSITY STUDENTS WITH HEARING DISORDERS
PaedDr. Miroslava Štréblová , CSc. CU in Prague	KEY POSTULATES OF GUIDANCE PROVIDED TO STUDENTS WITH VISION IMPAIRMENT
Discussion	

(4) Professional and career university guidance

Chair: Šárka Karmazínová, Daniela Pauknerová, Ph.D.

13:00 – 15:00

Doc. Ing. Bohumila Voženílková , CSc. Ing. Zdeněk Štěrba , Ph.D., Ing. Karel Suchý , Ph.D., Ing. Jiří Diviš , CSc. Faculty of Agriculture, JČU, Č. Budějovice	PROFESSIONAL GUIDANCE IN FINDING A JOB CORRESPONDING TO THE STUDY SPECIALIZATION ON THE LABOUR MARKET
Mgr. Lenka Hloušková , Ph.D. Department of Educational Sciences, MU Brno	EDUCATIONAL NEEDS OF STUDENTS IN RELATION TO CAREER MANAGEMENT SKILLS
Ing. Emil Kříž , CSc. IEC CULS Prague	PROFESSIONAL GUIDANCE AS A HYPOTHESIS FOR THE EFFICIENT INTEGRATION OF GRADUATES INTO THEIR PROFESSIONAL CAREER
Johanna von Luckwald , M.Ed. & M.S.W., Demetris Malberg , M.S. Career Service S&A, Faculty of Human Sciences, University of Cologne, Germany	THE GERMAN CAREER SERVICE S&A FOCUS TECHNOLOGY GUIDANCE AT CAREER SERVICE-WORK
Ing. Lucie Komarovová University of Economics Prague	PROFESSIONAL CAREER OF THE GRADUATES AT THE UNIVERSITY OF ECONOMICS
PhDr. Iva Kirovová , Ph.D., VSB – TUO, Ostrava	CONTEMPORARY CAREER GUIDANCE
Discussion	

(5) Spiritual guidance in 21st century

Chair: PhDr. Zdeněk Vojtíšek, Th.D., PhDr. Václav Mitáš,
Mgr. Pavel, Petr Dušek

9:00 – 12:00

Doc. ThDr. Miloš Raban Faculty of Pedagogy, TU Liberec	SPIRITUAL DIMENSION IN THE UNIVERSITY STUDY GUIDANCE CENTRE
PhDr. Zdeněk Vojtíšek , Th.D. CU in Prague	SPIRITUAL STUDY GUIDANCE AND MEANING OF THIS TERM
Mgr. Aleš Jaluška CU in Prague	I CAME BACK FROM THE PRISON – AND HOW SHALL I CONTINUE?
PhDr. Václav Mitáš CU in Prague	PASTORAL GUIDANCE REGARDING FAMILY ISSUES IN TERMS OF SOCIO- CULTURAL CONTEXT
Mgr. Pavel Petr Dušek CU in Prague	GOD'S GRANDCHILDREN IN THE SPIRITUAL GUIDANCE
Ing., Mgr. Vladimír Slámečka CTU in Prague	TEACHING THEOLOGY AND ETHICS AT THE CZECH TECHNICAL UNIVERSITY IN PRAGUE IN THE RELATION TO THE GUIDANCE WORK EXPERIENCE
Mgr. Sylvie Stretti , CU in Prague	MAN IN MEDICAL FACILITY AND HIS SPIRITUAL NEEDS
Bc. Tomáš Drábek CU in Prague	SPIRITUAL GUIDANCE IN THE FIELD OF THE SEXUALITY OF PHYSICALLY HANDICAPPED PEOPLE
Discussion	

(6) University pedagogy

Current situation of university education as a scientific field and lifelong learning education for academic staff

Paradigm of the university guidance systems

Chair: Prof. Milan Slavík, PhDr. Radmila Dytrtová
Jiří Votava

13:00 – 14:30

Doc. Ing. Pavel Krpálek , PhDr. Drahomíra Oudová , Ph.D. IEC CULS Prague	RESEARCH RESULTS OF THE TEACHING THE SUBJECT - DIDACTIC AND PRESENTATION SKILLS WITHIN THE PHD. STUDY PROGRAMMES AT THE CULS PRAGUE
Alena Špačková , MgA. CU in Prague	CULTURE OF SPEECH OF UNIVERSITY TEACHERS
PhDr. Radka Dytrtová , CSc. IEC CULS Prague	METHODS OF REFLECTION IN TERMS OF GUIDANCE SERVICE FOR YOUNG

	UNIVERSITY TEACHERS
Doc. PhDr. Ing. Eva Jarošová , Ph.D. Ing. Hana Lorencová , Ph.D. University of Economics Prague	THE CREATION OF THE COURSE FOR THE BEGINNING TEACHERS AT THE UNIVERSITY OF ECONOMICS IN PRAGUE
Discussion	

Posters

Dagmar Schneiderová, Hana Provazníková, Viktor Hynčica: **Programme for the Prevention and Stress Management for University Students on the Website of the CU in Prague**, Student Guidance Centre

IEC CULS Prague: **Advisory Centre for Students with Special Needs at the Czech University of Life Sciences Prague (CULS)**

IEC CULS Prague: **Learning Aspects from the Czech Republic and German Federal State of Brandenburg towards Innovative Extension Education in Knowledge System**

IEC CULS Prague: **Lifelong Learning Programme EMMA European Modules and Mobility in Agricultural Education**

UP Olomouc and University of Economics Prague: Centralized Development Project: The Development of University in the Czech Republic
IEC CULS Prague: **Prosolva – Problem Solving Methods in Schools**

www.konferecevsp.ivp.czu.cz