Trnava University in Trnava,
Faculty of Education, Department of Educational studies (SR)

Association of Philosophy of Education (Poland)

Charles University in Prague, Faculty of Education,
Department of citizenship education

and philosophy of education (CR)
[image: image1.jpg]Kongresove centrum Smolenice SAYV

Congress Centre Smolenice SAS

Invitation to the International Conference
Contexts of Philosophy of Education
in Historical and Contemporary Perspective

[image: image6.jpg]

Organised on the occasion of the 375th anniversary

of establishment of Trnava University
28 – 29 October 2010

[image: image11.jpg]Ji

1635 - 2010 §

The aims of the conference:
· to explore and evaluate the connections and mutual dependence of education and philosophy,

· to analyse philosophical reflection on education in historical contexts,

· to identify current problems in the theory and practice of education and to highlight the role of philosophy of education in solving them.
Academic advisory board of the conference
Dr. Pádraig Hogan, National University of Ireland, Maynooth (Ireland)
Prof. Beata Kosová, Matej Bel University, Banská Bystrica (Slovakia)

Assoc. Prof. Blanka Kudláčová, Trnava University, Trnava (Slovakia)

Assoc. Prof. Nadežda Pelcová, Charles University, Prague (Czech republic)

Prof. Raniero Regni, Libera Universita Maria Ss. Assunta, Rome (Italy)

Assoc. Prof. Slawomir Sztobryn, Łódź University, Łódź (Poland)

This international conference is a part of the research project VEGA 1/0452/08 Philosophical and anthropological foundations of educational thinking in European tradition and culture.
Working languages
Slovak, Czech, English
Organizing team
Mgr. Lucia Bokorová, PhD.

Mgr. Peter Lenčo

Mgr. Barbora Lišková

Mgr. Marianna Pčolinská

Mgr. Anna Sadovská

Mgr. Marek Wiesenganger

[image: image2.jpg]Kongresove centrum Smolenice SAYV

Congress Centre Smolenice SAS

Thematic sessions:

1) „Love of wisdom“ as the driving force for education

The aims of education from the perspective of philosophy. Philosophical and educational teleology. Correlation and mutual interdependence of education and philosophy.
2) Human being – homo educans et educandus
Educational and anthropological aspects of education. The main dimensions and characteristics of human being as natura perfectibilis. Human Being: the ultimate context of theory and practice in education.
3) Philosophical education and educational philosophy in historical contexts

Historical concepts of philosophy of education and theories of education within wider philosophical, social and cultural context.
4) Back to the roots of educational thinking
„Rehabilitation” and re-contextualisation of philosophy of education in the domain of educational research and scholarship. Current challenges, conflicts and problems of philosophy of education within this domain.
The organisers kindly ask all intending contributors to respect the thematic framework of conference when submitting their papers. Notification on selection will be sent to registered participants via e-mail. Only papers presented during the conference will be published.
Formats of presentations
Main paper: max. 20 min.

Supplementary paper: max. 15 min.

[image: image3.jpg]Kongresove centrum Smolenice SAYV

Congress Centre Smolenice SAS

Preliminary programme
28 October 2010

 8.00 – 9.00 registration
 9.00 – 9.15 opening of the conference
 9.15 – 12.30 plenary session
12.30 – 14.00 lunch
14.00 – 17.00 plenary session
18.00 – 22.00 social evening
29 October 2010

 9.00 – 12.00 thematic sessions
12.00 – 13.00 discussion and conclusions of the conference
13.00 – lunch
Practical information
The deadline for submitting registration form is 15 June 2010. The number of participants is limited. Registration forms may be submitted via e-mail: fv.smolenice@gmail.com or by post: Katedra pedagogických štúdií, PdF TU v Trnave, Priemyselná 4, P.O.Box 9, 918 43 Trnava.
Contact person: Mgr. Anna Sádovská
Conference fee: 40 Eur
Account number: 7000065543/8180 Štátna pokladnica, Radlinského 32, 810 05 Bratislava 15, Variable symbol: 1020281010 (obligatory data).
The conference fee shall be paid after the confirmation of acceptance of registration. International participants may pay the conference fee in cash at the conference during registration.
[image: image4.jpg]Kongresove centrum Smolenice SAYV

Congress Centre Smolenice SAS

Venue:
Congress Centre SAS, Smolenice

Parking place for participants is provided.
Papers presented during the conference will be published in an anthology in Slovak or Czech language.
Accommodation:
Accommodation at the venue is limited. The price list is published on www.kcsmolenice.sav.sk. The requirements of accommodation have to be indicated in the registration form with specification – double bed/twin bed room or three-bed room.
[image: image5.png]

Registration form
for international conference
Contexts of Philosophy of Education
In Historical and Contemporary Perspective

Name and surname, title:

Contact address:

E-mail:

Phone number:

Title of paper:

Abstract: (1500 characters, max. 15 lines)

Remark: Bilingual (Slovak/Czech and English) summary of abstracts will be published prior to the conference.
Lunch booking:
28. 10. 2010: Yes/No Meat meal/Vegetarian meal
29. 10. 2010: Yes/No Meat meal/Vegetarian meal
Social evening participation booking (28. 10. 2010): Yes/No
Breakfast booking:

29. 10. 2010: Yes/No
Accomodation at Smolenice castle booking:

Double bed room for single person (price 59,75 Eur/night/person)

Yes/No
Double bed/twin beds room for two persons (price 29,87 Eur/night/person)
Yes/No you may list with whom you want to share the room:
Tree beds room for three persons (price 23,24 Eur/night/person)
Yes/No you may list with whom you want to share the room:
[image: image7.jpg]

Instructions for writing paper
Title (Times New Roman, 14 PT, capital letters, bold, simple lines - 1).
Free line
Name and surname, state (Times New Roman, 12, normal)

Free line
Abstract: (max. 15 lines, Times New Roman, 12, normal)

Text: (Times New Roman, 12, normal, simple lines – 1)

Number of pages: (plenary papers 10 – 15, supplementary papers 8 – 10)

Leave one line free in between paragraphs. Pictures, tables and graphs have to have title and be numbered. Citation has to be included in text (A. Rajský, 2008, p. 26).
Bibliography: (Times New Roman, 12, bold)

Bibliography has to contain only cited literature and be listed according the alphabet.
Example:

KUDLÁČOVÁ, B. (2009a) Dejiny pedagogického myslenia I. (počiatky vedomej výchovy a pedagogickej teórie). Bratislava: Typi Universitatis Tyrnaviensis a VEDA.
KUDLÁČOVÁ, B. (2009b) Filozoficko-antropologické východiská inkluzívnej pedagogiky v európskom kontexte. In LECHTA, V. a kol.: Východiská a perspektívy inkluzívnej pedagogiky. Martin: Osveta, pp. 18 – 30.

Contact details:
Name and surname, title
Address: (department, faculty, university, city, state)
E-mail:
[image: image8.png]/s° y AN\
<& }\
//,5’ > %,
:)l
/

fouzov

ﬁ;ﬂ
.&‘«.

&

%
(i

5

-}

%,

%

[image: image9.jpg]

[image: image10.jpg]Kongresove centrum Smolenice SAYV

Congress Centre Smolenice SAS

