

Prof. Dr. Světluše Solarová

geb. am 10. Mai 1933 in Prag

Aus:

Lebensläufe von eigener Hand

Biografisches Archiv Dortmunder
Universitäts-Professoren und
-Professorinnen

Hrsg. von Valentin Wehefritz
Folge 7
Dortmund 2000
S. 115 - 121

Dieses Dokument ist urheberrechtlich geschützt!

Curriculum Vitae

- 1933 geboren als Světluše Wildmann am 10. Mai 1933 in Prag
- 1938 - 1943 Volksschule in Prag und Husinec/Südböhmen
- 1943 - 1945 Hauptschule in Husinec
- 1945 - 1952 Gymnasium in Prag
- 1952 Matura in Prag
- 1962 - 1956 Studium an der Pädagogischen Fakultät der Karls-Universität in Prag
- 1956 Staatsexamen (Pädagogik, Psychologie, Philosophie)
- 1956 - 1957 Lehrerin an der Sehbehindertenschule in Prag
- 1956 - 1958 Studium an der Pädagogischen Hochschule Prag (Sonderpädagogik, insbesondere Blinden- und Sehbehindertenpädagogik)
- 1958 Staatsexamen als Sonderschullehrerin (Blinden- und Sehbehindertenpädagogik)
- 1957 - 1963 Wissenschaftliche Assistentin am Pädagogischen Institut der Tschechoslowakischen Akademie der Wissenschaften zu Prag
- 1963 Promotion zum Kandidaten der Wissenschaften (PhDr.) mit der Dissertation *Geschichte des Blindenwesens in den böhmischen Ländern*
- 1963 - 1968 Wissenschaftliche Mitarbeiterin an dem oben genannten Institut; Lehrbeauftragte an der Karls-Universität zu Prag (Blinden- und Sehbehindertenpädagogik)
- 1967 - 1968 Forschungsstipendiatin der Alexander von Humboldt-Stiftung am Heilpädagogischen Institut der Pädagogischen Hochschule Hannover und an der Heilpädagogischen Abteilung der Pädagogischen Hochschule Ruhr in Dortmund; Lehrbeauftragte an der Pädagogischen Hochschule Hannover (Sehbehindertenpädagogik)
- 1968 Wahrnehmung der Aufgaben einer Pädagogischen Assistentin an der Pädagogischen Hochschule Hannover (Sehbehindertenpädagogik); Lehrbeauftragte an der Pädagogischen Hochschule Hannover (Mehrfachbehinderungen)
- 1969 Ruf auf eine außerordentliche Professur für Didaktik der Blinden- und Sehbehindertenpädagogik an der Pädagogischen Hochschule Dortmund; nicht angenommen;
Ruf auf eine außerordentliche Professur an der Pädagogischen Hochschule Niedersachsen, Abt. Hannover, für Sonderpädagogik; angenommen

- 1970 Ernennung zur ordentlichen Professorin, Inhaberin des Lehrstuhls für dieses Fach an der gleichen Hochschule
- 1971 Mitglied des Ausschusses Sonderpädagogik des Deutschen Bildungsrates (bis 1973)
- 1976 Ruf auf eine ordentliche Professur für Theorie der Sondererziehung an der Pädagogischen Hochschule Ruhr in Dortmund: angenommen
- 1977 Ernennung zur ordentlichen Professorin für Theorie der Sondererziehung (später: Allgemeine Behindertenpädagogik) an dieser Hochschule
- 1981 Auftrag zur Leitung des seit 1977 formlos bestehenden Beratungsdienstes für behinderte Studierende an der Universität Dortmund
- 1992 Honorary Fellow der Pädagogischen Fakultät der Karls-Universität zu Prag; Partnerschaftsbeauftragte für die Koordinierung der Zusammenarbeit mit der Karls-Universität zu Prag
- 1993 Abordnung zur Wahrnehmung einer Gastprofessur an der Pädagogischen Fakultät dieser Hochschule (Wintersemester 1993/94)
- 1998 Emeritierung: Gastprofessur an der Karls-Universität zu Prag (Behinderte im Film)
- 1999 Gastprofessur an der Universität Zürich (Behinderte im Nationalsozialismus)

Publikationen

1966

Dějiny nejstarší školy pro nevidomé v Čechách.
Praha (ČSAV) 1966, 103 S.

1967

Zur Theorie der Spezialpädagogik in der Tschechoslowakei.
In: Bericht über die Internationale Sonnenberg-Tagung, 7. - 16.12.1967. - Braunschweig (Sonnenberg-Kreis) 1967, S. 62 - 67

1968

Einige Probleme bei der Bearbeitung der Geschichte der Spezialpädagogik in der ČSSR.
In: Zeitschrift für Heilpädagogik 1968, S. 333 - 339

August Zeune: Belisar - Über den Unterricht der Blinden. Neu-Edition nach der Originalausgabe in der Auflage von 1821. Mit einer Lebensbeschreibung des Verfassers, Anmerkungen zum Text und mit einem Nachwort versehen.
Berlin (Marhold) 1968

1969

Zur Theorie der Mehrfachbehinderungen.
In: H. Asperger (Hrsg.), 4. Internationaler Kongreß für Heilpädagogik. - Wien 1969, S. 76 - 81

Zum grundständigen Studium der Sonderpädagogik.
In: Zeitschrift für Heilpädagogik 1969, S. 21 - 28

Leseunterricht (Sehbehindertenschule), Sp. 3929 - 3932; Mauer, Jan, Sp. 3934; Pablasek, Matias, Sp. 2437; Pädologie, Sp. 2463; Saunderson, Nicholas, Sp. 2881; Sinnesgeschädigte, Sp. 3183; Spezialpädagogik, Sp. 3283 - 3284; Niesen, Christian, Sp. 3935 - 3936; Steinig, Karl-H., Sp. 3958; Vergleichende Sonderpädagogik, Sp. 3960 - 3962; Vives, Juan Luis, Sp. 3962.
In: Enzyklopädisches Handbuch der Sonderpädagogik. 3. Aufl. - Berlin (Marhold) 1969

Gegenstand, Ziele und Möglichkeiten der Rehabilitation in sonderpädagogischer Sicht.
In: Zeitschrift für Heilpädagogik 1969, S. 493 - 502

1970

Zur Theorie der Mehrfachbehinderungen.
In: Die Rehabilitation 1970, S. 132 - 139

1971

Therapie und Erziehung im Aufgabenfeld des Sonderpädagogen.
In: Sonderpädagogik 1971, S. 49 - 58

Sonderpädagogik (Heilpädagogik)
In: H. H. Groothoff und M. Stallmann (Hrsg.), Neues pädagogisches Lexikon. - Stuttgart (Kreuz Verlag) 1971, S. 1063 - 1066

Beitrag zu einer Theorie der Mehrfachbehinderungen.

In: Sprachstörung und Mehrfachbehinderungen. Hrsg. von der Deutschen Gesellschaft für Sprachheilpädagogik. - Hamburg (Wartenberg) 1971, S. 18 - 22

1972

Mehrfachbehinderte Kinder und Jugendliche. Mit Beiträgen von H. Bach, H. Bokelmann, H. v. Bracken, G. Heese, H. A. Paul, F. Schönberger, S. Solarova, R. Sondersorge und F. Specht.

Berlin (Marhold) 1972. 2. Aufl. 1976. 3. Aufl. 1979

1973

Behinderung und soziale Devianz.

In: Behinderte inmitten oder am Rande der Gesellschaft. - Berlin (Marhold) 1973, 2. Aufl. 1975, S. 25 - 60

Mehrfachbehinderte in jeder Schulklasse?

In: Mitteilungsblatt Sonderschule in Baden-Württemberg 1973, H. 1, S. 7 - 13

1974

Der neue Terminus: Behinderung.

In: Sonderpädagogik 1974, S. 86 - 87

1975

Mehrfachbehinderte.

In: Gutachten und Studien des Deutschen Bildungsrates. Bd. 52 - Stuttgart (Klett) 1975, S. 225 - 272

Blindenpädagogik, S. 79 - 84; Sehbehindertenpädagogik, S. 123 - 128.

In: H. Bach (Hrsg.), Sonderpädagogik im Grundriß. - Berlin (Marhold) 1975, 13. Aufl. 1989

Motorische Förderung blinder und sehschwacher Kinder.

In: Rehabilitation Behinderter durch Förderung der Motorik. - Berlin (Marhold) 1975, 2. Aufl. 1979

Was bedeutet es, behindert zu sein?

In: Heilpädagogik (Wien) 1975, S. 115 - 117

Das Sonderschulwesen in der ČSSR.

In: Zeitschrift für Heilpädagogik 1975, S. 608 - 613

1976

Gibt es in jeder Klasse Mehrfachbehinderte?

In: VHN (Fribourg) 1976, S. 265 - 270

(mit G. Heese und H. Jussen)

Behinderung im erziehungswissenschaftlichen Sinne. I.

In: Zeitschrift für Heilpädagogik 1976, S. 424 - 427

1977

(mit E. Bonderer und G. Heese)

Bericht über Projektstudien im Zürcher Sonderpädagogikstudium.

In: Reformpläne sonderpädagogischer Ausbildung. Kommission für Studienreform der Schweizerischen Rektorenkonferenz. - Luzern (SZH) 1977, S. 50 - 67

1978

Sehgeschädigte Schüler.

In: A. Reinartz und K. J. Klauer (Hrsg.), Handbuch der Sonderpädagogik. Bd. 9. - Berlin (Marhold) 1978, S. 71 - 76

(mit Susi Dreier)

Frühförderung sehgeschädigter Kinder.

In: Frühförderung behinderter und von Behinderung bedrohter Kinder. - Berlin (Marhold) 1978, S. 72 - 86

1980

Zum Spiel.

In: Pro Infirmis 1980, S. 270 - 277

Auch französisch und italienisch

1981

Ein Modell von Behinderung aus pädagogischer Sicht.

In: Zeitschrift für das Blinden-, Sehbehindertenbildungswesen 1981, S. 203 - 207

1982

Schwierigkeiten, eine Geschichte der Behindertenerziehung zu schreiben.

In: Behinderte (Wien) 1982, S. 38 - 40

Der neue Terminus: Trebegänger.

In: Sonderpädagogik 1982, S. 139 - 140

1983

Geschichte der Sonderpädagogik. Mit Beiträgen von G. Dupuis, G. Heese, A. Löwe, H. Meyer, N. Myschker, W. Rath, S. Solarová, H. Tuggener und U. Wilken.

Stuttgart (Kohlhammer) 1983

1985

(mit G. Heese)

Behinderung im erziehungswissenschaftlichen Sinne. II.

In: Zeitschrift für Heilpädagogik 1985, S. 757 - 763

Reliefbände mit Spiralbindung für blinde Kinder.

In: Sonderpädagogik 1985, S. 181 - 183

1986

Probleme sehgeschädigter Studenten. Aus dem Bericht über die Tagung „Prinzipien sonderpädagogischen Handelns“.

In: A. Bächtold, B. Jeltsch und I. Schlienger (Hrsg.), Sonderpädagogik - Handlung, Forschung, Wissenschaft. - Berlin (Marhold) 1986, S. 149 - 159

1987

Die Anfänge des Zürcher Blinden- und Gehörlosenunterrichts in ihrem Verhältnis zum kantonalen Erziehungswesen - dargestellt an der Person des Behindertenpädagogen, Lehrerbildners und Schulpolitikers Ignaz Scherr (1801 - 1870).

In: VHN (Fribourg) 1987, S. 478 - 491

1991

(mit G. Heese)

Mehrfachbehinderung als pädagogisches Problem.

In: H. Jussen und W. H. Claußen (Hrsg.), Chancen für Hörgeschädigte - Hilfen aus internationaler Perspektive. - München/Basel (Reinhardt) 1991, S. 283 - 292

Linder, Maria.

In: Schweizer Lexikon. Bd. 4. - Luzern (Mengis & Ziehr) 1991, S. 305

1992

(mit Zdeněk Šarbach)

Dějiny nejstarší školy pro nevidomé v Čechách.

1992

(mit G. Heese und P. Lienhard, Hrsg.)

Behindertenpädagogische Dissertationen und Habilitationsschriften, nach Behindertenbereichen geordnet (316 Titel).

Luzern (Schweizerische Zentralstelle für Heilpädagogik) 1992, 58 S.

Belisar, Sp. 73; Lana-Schrift, Sp. 379; Les-Quinze-Vingts, Sp. 408; Moonschrift, Sp. 436; Société Philanthropique, Sp. 590.

In: Dupuis, G., Kerkhoff, W. (Hrsg.), Enzyklopädie der Sonderpädagogik, der Heilpädagogik und ihrer Nachbargebiete. - Berlin (Marhold) 1992

1993

Leben zwischen drei Ländern, so richtig europäisch.

In: Forschende Frauen und Frauenforschung. - Dortmund (Projekt VLG) 1993, S. 75 - 79

1997

(mit G. Heese)

Logopädie.

In: Fachlexikon der sozialen Arbeit. 4. Aufl. - Frankfurt/M. (Deutscher Verein für öffentliche und private Fürsorge) 1997, S. 625 - 626

1998

Bedenken reichlich, wenig Unterstützung der neuen Idee.

In: 20 Jahre Beratungsdienst für behinderte Studierende in Dortmund. Tagung der Assistenzdienste für behinderte Studierende in der Bundesrepublik Deutschland 1997. - Dortmund 1998 (Manuskriptdruck, nicht im Handel)

2001 (geplant)

Hulliger, Paul; Hulligerschrift.

Zeltner, Max.

In: Schweizerisches Historisches Lexikon. Bd. 2 und 3.

Bern (Haupt) (Werk erscheint komplett 2001)

Anmerkung: Rezensionen, Kurzberichte und dgl. wurden nicht aufgenommen. Bei den Arbeiten in tschechischer Sprache handelt es sich nur um eine Auswahl.