

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/SVM/13		Course name: Ancient Wars			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion: Continuous assessment: written tests Final assessment: final test, written exam					
Learning outcomes: To obtain knowledge of development of military conflicts in the Antiquity.					
Brief outline of the course: Military conflicts as the forms of radical solution of conflicts between the states. Psychological, economic, religious and social aspects of military conflicts in the Antiquity. Characteristics of military training and army organization in individual periods of the Ancient Times. Logistics, tactics and strategy in the Antiquity. The role of commander in military conflict.					
Recommended literature: Herodotus: The histories. London 1988. W.H.D. Rouse: Gods, heroes and men of ancient Greece. New York 1957. Thucydides: History of the Peloponnesian War. New York 1972. A. Savill: Alexander the Great and his time. New York 1990. Sallust. Jugurthine War. The conspiracy of Catiline. New York 1987. Caesar. The conquest of Gaul. New York 1982. J. Keegan. The face of battle. New York 1976. L. Montross. War through ages. New York 1960. H. Delbruck. Warfare in antiquity. London 1990.					
Course language:					
Notes:					
Course assessment Total number of assessed students: 36					
A	B	C	D	E	FX
25.0	58.33	13.89	0.0	2.78	0.0
Provides: doc. Mgr. Milan Olejník, PhD.					

Date of last modification: 03.05.2015
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/AST/13		Course name: Astronomy			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 3 Per study period: 42 Course method: present					
Number of credits: 4					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion: Test; seminar paper. Oral exam with preparation; 3 questions within the curriculum presented during the course.					
Learning outcomes: Become acquainted with basic knowledge about the structure and evolution of the universe.					
Brief outline of the course: The stars, their basic properties, structure and evolution. Structure and distribution of matter in the universe. Cosmological theories, formation, evolution and future of the universe.					
Recommended literature: 1. Carroll, B. W., Ostlie, D. A., An Introduction to Modern Astrophysics, Addison-Wesley Publishing Company, Reading, Massachusetts, 1996. 2. Contopoulos, D. Kotsakis, Cosmology, the structure and evolution of the Universe, Springer, 1984 3. Narlikar, J.V., An Introduction to Cosmology, Cambridge University Press, Cambridge, 2002					
Course language:					
Notes:					
Course assessment Total number of assessed students: 21					
A	B	C	D	E	FX
71.43	23.81	4.76	0.0	0.0	0.0
Provides: doc. RNDr. Rudolf Gális, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ ASFU/15		Course name: Astrophysics			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 3 Per study period: 42 Course method: present					
Number of credits: 3					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion: Test; seminar paper. Oral exam with preparation; 3 questions within the curriculum presented during the course.					
Learning outcomes: Become acquainted with basic knowledge about the structure and evolution of the universe.					
Brief outline of the course: The stars, their basic properties, structure and evolution. Structure and distribution of matter in the universe. Cosmological theories, formation, evolution and future of the universe.					
Recommended literature: 1. Carroll, B. W., Ostlie, D. A., An Introduction to Modern Astrophysics, Addison-Wesley Publishing Company, Reading, Massachusetts, 1996. 2. Contopoulos, D. Kotsakis, Cosmology, the structure and evolution of the Universe, Springer, 1984 3. Narlikar, J.V., An Introduction to Cosmology, Cambridge University Press, Cambridge, 2002					
Course language: Slovak.					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: doc. RNDr. Rudolf Gális, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/ KNnS/15		Course name: Carpathian Germans in Slovakia			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: doc. PhDr. Soňa Gabzdilová, CSc.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPE/MT/09		Course name: Class Management			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 391					
A	B	C	D	E	FX
56.27	33.25	8.18	1.02	0.26	1.02
Provides: PaedDr. Renáta Orosová, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/MPPc/15	Course name: Continuous Practice Teaching I
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: Per study period: 4t Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites: ÚFV/MPPb/15	
Conditions for course completion: Confirmed list of sittings in on classes and teaching as a confirmation of attendance in the required extent of 6 lessons of sitting in on classes and 18 physics lessons taught by student. Lesson records and written preparation for the lessons.	
Learning outcomes: Student gains under the guidance of teacher trainer practical teaching skills within the subject of Physics.	
Brief outline of the course: Sitting in on classes, teaching physics lessons by student, consulted with teacher trainer, analysis of observed and taught lessons.	
Recommended literature: Textbooks for lower and upper secondary school physics	
Course language: Slovak	
Notes:	
Course assessment Total number of assessed students: 4	
abs	n
100.0	0.0
Provides: doc. RNDr. Jozef Hanč, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/MPPd/15	Course name: Continuous Practice Teaching II
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: Per study period: 6t Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 4.	
Course level: II.	
Prerequisites: ÚFV/MPPc/15	
Conditions for course completion: Confirmed list of sittings in on classes and teaching as a confirmation of attendance in the required extent of 8 lessons of sitting in on classes and 30 physics lessons taught by student. Lesson records and written preparation for the lessons.	
Learning outcomes: Student gains under the guidance of teacher trainer practical teaching skills within the subject of Physics.	
Brief outline of the course: Sitting in on classes, teaching physics lessons by student, consulted with teacher trainer, analysis of observed and taught lessons.	
Recommended literature: Textbooks for lower and upper secondary school physics	
Course language: Slovak	
Notes:	
Course assessment Total number of assessed students: 0	
abs	n
0.0	0.0
Provides: doc. RNDr. Jozef Hanč, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/MPPb/03	Course name: Continuous Teaching Practice I
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: Per study period: 3t Course method: present	
Number of credits: 1	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Verbal: trainer-teacher assessment of student's outcomes in analysis of the lesson Written evaluation of the work of the student trainer-teacher.	
Learning outcomes: Enable students to gain first practical experience in teaching physics to apply theoretical knowledge in specific teaching situation to develop their teaching skills. To acquaint students with the atmosphere and the organization of school.	
Brief outline of the course: The practice lasts three weeks at primary or at secondary school. During practice students visit lessons of Physics and assist teacher during lessons. They teach at least five lessons of Physics stand-alone. Required is also an analysis of lessons with a trainer-teacher. Students are required to participate in school life and in the activities organized by the school.	
Recommended literature: J. Janovič a kol.: Didaktika fyziky, MFF UK Bratislava, 1990 J. Janovič a kol.: Vybrané kapitoly didaktiky fyziky, MFF UK Bratislava, 1999 E. Kašpar a kol.: Didaktika fyziky, SPN Praha, 1978 Current curriculum and Physics textbooks in Slovakia.	
Course language: Slovak	
Notes:	
Course assessment Total number of assessed students: 53	
abs	n
100.0	0.0
Provides: RNDr. Ľudmila Onderová, PhD., PhDr. Silvia Kontírová, PhD., Mgr. Mária Sarková, PhD.	
Date of last modification: 03.05.2015	

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/MPPc/15	Course name: Continuous Teaching Practice I
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: Per study period: 4t Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites: KH/MPPb/15	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 0	
abs	n
0.0	0.0
Provides: doc. PhDr. Soňa Gabzdilová, CSc., PaedDr. Alžbeta Bojková, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ MPPc/03	Course name: Continuous Teaching Practice II
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: Per study period: 4t Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites: ÚFV/MPPb/03 and ÚFV/DF1a/04 or ÚFV/DF1a/10	
Conditions for course completion: Verbal assessment of outcomes by trainer-teacher during the analysis of the lesson. A written evaluation of the student work by the trainer-teacher.	
Learning outcomes: Enable students to gain first practical experience in teaching physics to apply theoretical knowledge in specific teaching situation to develop their teaching skills. To acquaint students with the atmosphere and the organization of school.	
Brief outline of the course: The practice lasts four weeks at primary or at secondary school. During practice students visit lessons of Physics and assist teacher during lessons. They teach 18 lessons of Physics stand-alone. Required is also an analysis of lessons with a trainer-teacher. Students are required to participate in school life and in the activities organized by the school.	
Recommended literature: J. Janovič a kol.: Didaktika fyziky, MFF UK Bratislava, 1990 J. Janovič a kol.: Vybrané kapitoly didaktiky fyziky, MFF UK Bratislava, 1999 E. Kašpar a kol.: Didaktika fyziky, SPN Praha, 1978 Učebnice fyziky pre ZŠ, SŠ a G J. Janovič a kol.: Didaktika fyziky, MFF UK Bratislava, 1990 J. Janovič a kol.: Vybrané kapitoly didaktiky fyziky, MFF UK Bratislava, 1999 E. Kašpar a kol.: Didaktika fyziky, SPN Praha, 1978 Physics textbooks for primary and secondary school	
Course language: Slovak	
Notes:	

Course assessment	
Total number of assessed students: 51	
abs	n
100.0	0.0
Provides: PhDr. Silvia Kontírová, PhD., Mgr. Mária Sarková, PhD., RNDr. Ľudmila Onderová, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/MPPd/15	Course name: Continuous Teaching Practice II
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: Per study period: 6t Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 4.	
Course level: II.	
Prerequisites: KH/MPPc/15	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 0	
abs	n
0.0	0.0
Provides: doc. PhDr. Soňa Gabzdilová, CSc., PaedDr. Alžbeta Bojková, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/PP2/13	Course name: Continuous Teaching Practice II
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites: KH/PP1/13	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 46	
abs	n
100.0	0.0
Provides: PaedDr. Alžbeta Bojková, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/MPPd/05	Course name: Continuous Teaching Practice III
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: Per study period: 3t Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 4.	
Course level: II.	
Prerequisites: (ÚFV/MPPc/03 or ÚFV/MPPc/15) and ÚFV/DF1b/04 or ÚFV/DF1b/10	
Conditions for course completion: Verbal assessment of outcomes by trainer-teacher during the analysis of the lesson. A written evaluation of the student work by the trainer-teacher.	
Learning outcomes: Enable students to gain first practical experience in teaching physics to apply theoretical knowledge in specific teaching situation to develop their teaching skills. To acquaint students with the atmosphere and the organization of school.	
Brief outline of the course: The practice lasts three weeks at primary or at secondary school. During practice students visit lessons of Physics and teach lessons of Physics stand-alone. Required is also an analysis of lessons with a trainer-teacher. Students are required to participate in school life and in the activities organized by the school.	
Recommended literature: Physics textbooks for primary and secondary school	
Course language: Slovak	
Notes:	
Course assessment Total number of assessed students: 62	
abs	n
100.0	0.0
Provides: PhDr. Silvia Kontírová, PhD., Mgr. Mária Sarková, PhD., RNDr. Ľudmila Onderová, PhD., doc. RNDr. Jozef Hanč, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/PP3/13	Course name: Continuous Teaching Practice III
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 4.	
Course level: II.	
Prerequisites: KH/PP2/13	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 46	
abs	n
100.0	0.0
Provides: PaedDr. Alžbeta Bojková, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPE/ TTUP/15		Course name: Creating Text Teaching Aids			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 35					
A	B	C	D	E	FX
57.14	40.0	2.86	0.0	0.0	0.0
Provides: Mgr. Zuzana Boberová, PhD., PaedDr. Renáta Orosová, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KSSFaK/ KJPUAP/15		Course name: Culture of Spoken Discourse			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 1.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: PhDr. Iveta Bónová, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/CSK/13		Course name: Czechoslovakia in 1948-1992			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 16					
A	B	C	D	E	FX
87.5	12.5	0.0	0.0	0.0	0.0
Provides: prof. PaedDr. Štefan Šutaj, DrSc.					
Date of last modification:					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/DF1a/10		Course name: Didactics of Physics I			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 2 Per study period: 28 / 28 Course method: present					
Number of credits: 5					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 31					
A	B	C	D	E	FX
61.29	25.81	6.45	6.45	0.0	0.0
Provides: doc. RNDr. Marián Kireš, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/DF1a/15	Course name: Didactics of Physics I
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 2 Per study period: 28 / 28 Course method: present	
Number of credits: 4	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites:	
Conditions for course completion: teaching plan for two lessons 10p micro teaching activities 20p educational project 20p answering questions during the course 10p end-of course oral examination 40p	
Learning outcomes: Knowledge and skills in the field of Physics education, overview about the problems of Physics education, basic skills necessary to prepare and guide educational activities, school experiments, problem solving and to use modern media for physics education.	
Brief outline of the course: Within the Didactics of Physics subject the core problems of physics education are introduced and case studies of their solving are interpreted. Strategies on design and implementation of educational activities, their evaluation and the use of modern media are introduced and corresponding skills are trained.	
Recommended literature: 1.J. Janovič a kol.: Didaktika fyziky, MFF UK Bratislava, 1990 2.J. Janovič a kol.: Vybrané kapitoly didaktiky fyziky, MFF UK Bratislava, 1999 3.E. Kašpar a kol.: Didaktika fyziky, SPN Praha, 1978 4.E. Mechlová: Didaktika fyziky 1, 2, PdF Ostrava, 1989 5.J. Fenclová: Úvod do teórie a metodológie didaktiky fyziky, SPN Praha, 1982 Primary school textbooks for Physics actual didactic publications	
Course language: Slovak, English	
Notes:	

Course assessment					
Total number of assessed students: 2					
A	B	C	D	E	FX
100.0	0.0	0.0	0.0	0.0	0.0
Provides: doc. RNDr. Marián Kireš, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/DF1b/15	Course name: Didactics of Physics II
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 2 Per study period: 28 / 28 Course method: present	
Number of credits: 4	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites: ÚFV/DF1a/04 or ÚFV/DF1a/10	
Conditions for course completion: teaching plan for two lessons 10p micro teaching activities 20p educational project 20p answering questions during the course 10p end-of course oral examination 40p	
Learning outcomes: knowledge and skills in the field of Physics education, overview about the problems of Physics education, basic skills necessary to prepare and guide educational activities, school experiments, problem solving and to use modern media for physics education	
Brief outline of the course: 1. Didactic methods, forms and tools in physics education 2. Graphs in education 3. Control, evaluation and assessment of students results, 4. Tests 5. Everyday physics and its application in education 6. Computer based measurements: 7. Using of Internet and multimedia in education 8. IBSE 9. Informal activities to support physics education 10. Life long learning, science teacher training 11. 12. Semestral project presentation	
Recommended literature: 1.J. Janovič a kol.: Didaktika fyziky, MFF UK Bratislava, 1990 2.J. Janovič a kol.: Vybrané kapitoly didaktiky fyziky, MFF UK Bratislava, 1999 3.E. Kašpar a kol.: Didaktika fyziky, SPN Praha, 1978 4.E. Mechlová: Didaktika fyziky 1, 2, PdF Ostrava, 1989 5.J. Fenclová: Úvod do teórie a metodológie didaktiky fyziky, SPN Praha, 1982 6.Vachek, J. a kol.: Fyzika pre 1. ročník gymnázia. SPN, Bratislava, 1984. 7.Svoboda, E. a kol. Fyzika pre 2. ročník gymnázia. SPN, Bratislava, 1985.	

8.Lepil, O. a kol.: Fyzika pre 3. ročník gymnázia. SPN, Bratislava, 1986.
 9.Pišút, J. a kol.: Fyzika pre 4. ročník gymnázia. SPN, Bratislava, 1987.
 10.Scholtz, E., Kireš, M.: Fyzika - Kinematika pre osemročné gymnáziá, SPN, Bratislava, 2001, 104 strán, ISBN 80-08-02848-3
 11.Blaško, M., Gajdušek, J., Kireš, M., Onderová, Ľ.: Molekulová fyzika a termodynamika pre osemročné gymnáziá, SPN, Bratislava, 2004, 120 strán, ISBN 80-10-00008-6
 12.Scholtz, E., Kireš, M.: Fyzika - Dynamika pre osemročné gymnáziá, SPN, Bratislava, 2007, 231 strán, ISBN 80-10-00013-2
 School textbooks for Physics education at upper secondary level

Course language:

Slovak, English

Notes:

Course assessment

Total number of assessed students: 0

A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0

Provides: doc. RNDr. Marián Kireš, PhD.

Date of last modification: 03.05.2015

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/DF1b/10		Course name: Didactics of Physics II			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 2 Per study period: 28 / 28 Course method: present					
Number of credits: 5					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites: ÚFV/DF1a/04 or ÚFV/DF1a/10					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 30					
A	B	C	D	E	FX
90.0	3.33	3.33	3.33	0.0	0.0
Provides: doc. RNDr. Marián Kireš, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ DPP1/14	Course name: Diploma Project I
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present	
Number of credits: 1	
Recommended semester/trimester of the course: 1.	
Course level: II.	
Prerequisites:	
Conditions for course completion: regular consultations with diploma thesis supervisor about the progress of diploma project development, design of investigation plan	
Learning outcomes: Student has studied the theoretical background, formulates research questions, has designed investigation plan, has presented first results, eventually.	
Brief outline of the course: Development of diploma project	
Recommended literature: Recommended literature that is included in the diploma thesis assignments Regulations for diploma thesis preparation template for diploma thesis	
Course language: Slovak	
Notes:	
Course assessment Total number of assessed students: 6	
abs	n
100.0	0.0
Provides:	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ DPP2/14	Course name: Diploma Project II
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites:	
Conditions for course completion: regular consultations with diploma thesis supervisor about the progress of diploma project development and about the investigation regular consultations study of available resources connected with the diploma thesis assignments first results	
Learning outcomes: Student understands the methods of investigation and he gains first results.	
Brief outline of the course: Work on the diploma project with regard to the assignments of the diploma thesis	
Recommended literature: Recommended literature that is included in the diploma thesis assignments Regulations for diploma thesis preparation template for diploma thesis	
Course language: Slovak	
Notes:	
Course assessment Total number of assessed students: 6	
abs	n
100.0	0.0
Provides:	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ DPP3/14	Course name: Diploma Project III
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion: regular consultations with diploma thesis supervisor about the progress of diploma project development and about the project results	
Learning outcomes: Student has enough knowledge to prepare a theoretical part of the diploma thesis and for practical part based on the problem analysis and drawing conclusions.	
Brief outline of the course: Work on the project with regard to the diploma thesis assignments	
Recommended literature: Recommended literature that is included in the diploma thesis assignments Regulations for diploma thesis preparation template for diploma thesis	
Course language: Slovak	
Notes:	
Course assessment Total number of assessed students: 12	
abs	n
100.0	0.0
Provides:	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ DPOU/14		Course name: Diploma Thesis and its Defence			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 15					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites:					
Conditions for course completion: Preparation and submission of diploma thesis in printed and electronic form. Presentation of diploma thesis results and its defence in front of examination board.					
Learning outcomes: Knowledge and skills connected with selected problem analysis and presentation of diploma thesis results in front of experts.					
Brief outline of the course: Preparation and submission of diploma thesis to central registration system. Printed version for reviewing. Presentation of diploma thesis results and answers to the questions of reviewrs. Discussion on the content of diploma thesis and answers to the questions of examination board members.					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 12					
A	B	C	D	E	FX
75.0	16.67	8.33	0.0	0.0	0.0
Provides:					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPPaPZ/PUDU/15		Course name: Drug Addiction Prevention in Educational Practice			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 1 Per study period: 28 / 14 Course method: present					
Number of credits: 4					
Recommended semester/trimester of the course: 1., 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 57					
A	B	C	D	E	FX
63.16	36.84	0.0	0.0	0.0	0.0
Provides: Prof. PhDr. Oľga Orosová, CSc., Mgr. Marianna Berinšterová, PhD., Mgr. Marta Kulanová					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPPaPZ/VP/09		Course name: Educational Counselling			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 92					
A	B	C	D	E	FX
65.22	25.0	6.52	3.26	0.0	0.0
Provides: PhDr. Anna Janovská, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPE/ ZSP/15		Course name: Essentials of Special Education			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: Mgr. Ján Juščák, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPE/ ZZP/12		Course name: Experiential Education			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 2 Per study period: 14 / 28 Course method: present					
Number of credits: 4					
Recommended semester/trimester of the course: 1., 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 33					
A	B	C	D	E	FX
21.21	57.58	18.18	3.03	0.0	0.0
Provides: PaedDr. Renáta Orosová, PhD., Mgr. Ján Juščák, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/ FN/13		Course name: Fascism and Nazism in the 20th Century			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion: Students will be awarded credits only provided that their attendance is in compliance with the Study Rules of the Pavol Jozef Šafárik University and the conditions determined by the teacher, they write the original paper on the agreed topic according to the teacher's instructions during the semester and pass the exam within the extent set by the teacher on the basis of the recommended literature.					
Learning outcomes: To understand the causes of establishment of totalitarian ideologies (Fascism and Nazism) in the 20th century in Western Europe					
Brief outline of the course:					
Recommended literature: J. Kapras: Fašizmus. Praha 1936. M. Schvarc a kol.: "Tretia ríša" a vznik Slovenského štátu. Dokumenty I. Bratislava 2008. J. K. Hoensch: Slovensko a Hitlerová východná politika. Bratislava 2001. R. Luža: The transfer of Sudeten Germans. A stude of Czech-German relations, 1933 – 1962. New York 1964. L. B. Namier: Eurpe in decay. Gloucester, Mass. 1963. H. Ripka: Munich: before and after. London 1939. L. G. Weinberg: The foreign policy of Hitlers Germany. Chicago 1980. P. Sokolovič (ed.): Život v Slovenskej republike. Bratislava 2010. Ľ. Lipták. Franz Karmasin opäť na scéne. Bratislava 1962.					
Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 51					
A	B	C	D	E	FX
45.1	41.18	9.8	3.92	0.0	0.0

Provides: doc. Mgr. Milan Olejník, PhD.
Date of last modification: 03.05.2015
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/ VaSD_SS/14		Course name: General and Slovak History			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 1					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 44					
A	B	C	D	E	FX
31.82	36.36	20.45	4.55	6.82	0.0
Provides:					
Date of last modification:					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ VBF2/15	Course name: General Biophysics II
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 3 Per study period: 42 Course method: present	
Number of credits: 3	
Recommended semester/trimester of the course: 1., 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Exam	
Learning outcomes: To provide information about the object, significance and role of biophysics in science. The main emphasis will be given on the understanding of the principles determining the structure and function of the most important biological structures (nucleic acids, proteins, biomembranes) as well as on the thermodynamics and kinetics of selected chemical and biophysical processes.	
Brief outline of the course: The definition of biophysics and its role in the science. Intra- and inter-molecular interactions in biological systems. Function and structure of the important biomacromolecules (nucleic acids, proteins, biomembranes, sugars). Conformational transitions in biopolymers: helix-coil transition in DNA, denaturation of proteins, phase transitions in biomembranes. Thermodynamics of biological processes. Gibbs energy and chemical equilibrium, chemical potential, binding constants of the ligand-macromolecule interactions, cooperativity of the binding between biological important molecules, membrane potential. Kinetics of the chemical and biophysical processes. The principles of chemical kinetics, enzymatic reactions, inhibition of the enzymes, membrane transport, introduction to the pharmacokinetics. Cell biophysics. The basic bioenergetic processes, oxidative phosphorylation, photosynthesis. Mechanisms of regulations and control processes in cells-the basic principles. Medicinal biophysics. Biophysical principles of selected diagnostic and therapeutical methods. Radiation and environmental biophysics. The influence of physico-chemical factors of the environment on the living systems.	
Recommended literature: 1. M. B. Jackson, Molecular and cellular biophysics, Cambridge University Press, 2006. 2. M. Daune, Molecular biophysics-Structures in motion, Oxford University Press, 2004. 3. R. Glaser, Biophysics, Springer Verlag, 2001. 4. M.V. Volkenštein, Biofizika, Nauka, Moskva 1988. 5. W.Hoppe and W. Lohmann, Biophysics, Springer Verlag, 1988.	

6. K.E.van Holde, W.C. Johnson and P. Shing Ho, Principles of physical biochemistry, Simon and Schuster, Prentice Hall, 1998. 7. D.G. Nichols and S.J. Ferguson, Bioenergetics 3, Academic Press, Elsevier Science Ltd., 2002.					
Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 9					
A	B	C	D	E	FX
22.22	44.44	11.11	11.11	11.11	0.0
Provides: doc. Mgr. Daniel Jancura, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/Hpp/15	Course name: Historical Memory - Commemoration of the WWII
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Active participation, essay, oral exam	
Learning outcomes: To present theoretical and methodological background of research in official political instrumentalization of history by using an example of public commemorating of the WWII immediately after its end up to the present. To analyse influence of the changing social and political contexts on interpretation of the past and construction of historical memory. By studying the issue of commemoration of the WWII to introduce such concepts of research in historical science as forming of historical memory in public discourse, creation of collective identity, emergence of historical myths and stereotypes and their social function. Study of selected memorial sites, monuments and commemoration of the WWII in Slovakia and in the world after the WWII and after the fall of Iron Curtain. The issue of holocaust in world and Slovak historiography.	
Brief outline of the course: 1. Historical memory – interpretation of history as a social and political construct. 2. Collective identity – memorial sites and public commemoration of the WWII in Slovakia before and after 1989. 3. Historical myths and stereotypes about the WWII. Slovak National Uprising and its interpretation in Slovak historiography. 4. The issue of research of holocaust in the world and Slovak historiography – how the research of holocaust contributed to the development of study of historical memory.	
Recommended literature: 1. RICOEUR, Paul. Čas a vyprávění I. Praha : Oikoymenth, 2000. 2. NORA, Pierre. Mezi pamětí a historií: problematika míst. Cahiers du Cefres č. 10. 3. BOURDIEU, Pierre. Teorie jednání. Praha : Karolinum, 1998. 4. VANĚK, Miroslav – MÜCKE, Pavel – PELIKÁNOVÁ, H. Naslouchat hlasům paměti. Praha : Ústav pro soudobé dějiny AV ČR, 2007. 5. ZEMKO, Milan. Občan, spoločnosť, národ v pohybe slovenských dejín. Bratislava, Historický ústav SAV – Prodama, 2010. 6. KAMENEC, Ivan. Spoločnosť, politika, historiografia. Bratislava : SAV, 2009.	

7. BURKE, Peter. Historie jako sociální paměť. In Variety kulturních dějin. Praha 2006, s. 50 – 67.
8. ASSMAN, Jan. Kultura a paměť. S.l. : Prostor, 2001.
9. KŠIŇAN, Michal et al. Komunisti a povstania. Ritualizácia pripomínania si protifašistických povstání v strednej Európe (1945 – 1960). Krakov : Spolok Slovákov v Poľsku, 2012. Dostupné: http://www.forumhistoriae.sk/e_kniznica/ksinan.pdf
10. SYRNÝ, Marek. Varšavské povstanie a Slovenské národné povstanie – paralely a rozdiely.

Course language:

Notes:

Course assessment

Total number of assessed students: 16

A	B	C	D	E	FX
43.75	25.0	31.25	0.0	0.0	0.0

Provides: PhDr. Slávka Otčenášová, PhD., Mgr. Mikuláš Jančura, PhD.

Date of last modification: 03.05.2015

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/DSs/15		Course name: History of Education System in Slovakia			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 3					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: doc. PhDr. Soňa Gabzdilová, CSc., PaedDr. Alžbeta Bojková, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ DEJ1/99	Course name: History of Physics
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 2.	
Course level: I., II.	
Prerequisites:	
Conditions for course completion: written test and thesis exam	
Learning outcomes: Basic facts in the history of physics.	
Brief outline of the course: Evolution of knowledge before Galileo. Evolution of physics within the mechanical picture of the world. Evolution and limits of classical physics, phase of breakthrough in physics. Origin and evolution of the theory of relativity. Quantum physics and prospects of further evolution of physics and their application. Contemporary state of physical research and its application in technology, natural sciences and philosophy. Position of physics in our society.	
Recommended literature: 1. R.Zajac, J.Chrapan: Dejiny fyziky, skriptá, MFF UK, Bratislava, 1982. 2. V.Mališek: Co víte o dějinách fyziky, Horizont, Praha, 1986. 3. I.Kraus, Fyzika v kulturních dějinách Evropy, Starověk a středověk, Nakladatelství ČVUT, Praha, 2006. 4. A.I.Abramov: Istoria jadernoj fiziky, KomKniga, Moskva, 2006. 5. L.I.Ponomarev: Pod znakom kvanta, Fizmatlit, Moskva, 2006. 6. I.Kraus, Fyzika v kulturních dějinách Evropy, Od Leonarda ke Goethovi, Nakladatelství ČVUT, Praha, 2007. 7. I.Kraus, Fyzika od Thaléta k Newtonovi, Academia, Praha, 2007. 8. I.Štoll, Dějiny fyziky, Prometheus, Praha, 2009. 9. www-pages. 10.Brandt S., The harvest of a century, Discoveries of modern physics in 100 episodes, Oxford, 2009.	
Course language:	
Notes:	

Course assessment					
Total number of assessed students: 13					
A	B	C	D	E	FX
69.23	15.38	15.38	0.0	0.0	0.0
Provides: prof. RNDr. Stanislav Vokál, DrSc.					
Date of last modification: 27.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Ol'ga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/DBalm/15	Course name: History of the Balkans after the WWII
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Submission of a seminar paper prepared in the required quality and based on the specialised literature. The paper should consist of at least 5 standard pages (1.5 line spacing, TIMES NEW ROMAN font 12), however, it should not have more than 10 pages, it must contain notes, bibliography of at least 10 books. Students will present their papers in ppt. presentation (the part of which must be also an annex in the form of maps, portraits or other visual material). Preparation for individual seminars by studying the texts assigned in advance. Final assessment in which students will prove the knowledge acquired within the subject.	
Learning outcomes: The course characterizes the Balkan states after 1944, when the Second World War ended on the major part of the Balkans. With the aim to clarify key moments it describes some crucial after-war moments, pays attention in particular to the establishment of left-wing resistance and its influence on after-war fate of individual countries. The course informs about transition of individual Balkan countries to the living conditions of peace. Emphasis is put on gradual sovietisation of Romania, Bulgaria, Albania and Yugoslavia. The course also defines main political, economic and cultural features of individual Balkan states in after-war period. Attention is paid to the specific development in Greece (civil war) and Yugoslavia (conflict between Tito and Stalin). The course describes circumstances of dissolution of Yugoslavian communist organization and establishment of plurality system in individual republics and crisis moments of development in Croatia, Bosna and Hercegovina, and Kosovo until 1992, i.e. until official date of dissolution of SFRJ. It explains war events connected with the dissolution. It also tries to answer the question what chance peace had in Yugoslavia and in this connection it analyses the role of non-governmental organizations and peace movements. By completing the course, students will be able to evaluate the history of the Balkans in the specific period without historical myths and clichés, which have been built in the specialised literature in last 30 years.	
Brief outline of the course: War and resistance. Importance of resistance movements for further development. End of war in Romania. Assumption of power by Romanian communists. End of war in Bulgaria and transition of Bulgaria to communist totalitarianism. Issue of resistance and after-war development in Albania.	

Yugoslavia in 1944-1946.

Liberation of Greece and civil war in 1947-1949.

Tendencies of development in the Balkan states in 1950-1990.

Conflict between Tito and Comintern and path of Yugoslavia outside the blocks.

Development in Yugoslavia until the beginnings of 1980s.

Path of Bulgaria as a loyal Soviet ally. Zhivkov's regime in Bulgaria. Collapse of Bulgarian socialism.

Romanian path from Soviet sphere. Nicolae Ceaușescu. Bloody anti-communist revolution.

Cyprus crisis and relations between Greece and Turkey.

War conflicts on the territory of Yugoslavia (1991-1995)

Autonomous areas in 1991-1995 (RSK, HB etc.). Reflection of civil war in popular culture (in literature, film, theatre and music).

Recommended literature:

Stavrianos, Leften: The Balkans since 1453. with Traian Stoianovich. New York: NYU Press. 2000. ISBN 978-0814797662.

Crampton, Richard: The Balkans since the Second World War. London and New York: Longman, 2002.

Mazover, Mark: The Balkans. A short history. New York 2000.

Balkán ve válce a v revoluci :1939-1945. Edited by Miroslav Tejchman. 1. vyd. Praha: Univerzita Karlova v Praze, 2008. 768 s. ISBN 978-80-246-1374-1.

Dějiny Albánie. Edited by Pavel Hradečný - Ladislav Hladký - Virgil Monari - František Ší. Vyd. 1. Praha: Nakladatelství Lidové noviny, 2008. 716 s. ISBN 978-80-7106-939-3.

HRADEČNÝ, Pavel. Dějiny Řecka. 2., dopl. a rozš. vyd. Praha: Nakladatelství Lidové noviny, 2007. 768 s. ISBN 80-7106-192-1.

GLENNY, Misha. Balkán, 1904-1999 :nacionalismus, válka a velmoci. Translated by Olga Kovářová - Martin Kovář. 1. vyd. v českém jazyce. Praha: BB art, 2003. 547 s. ISBN 80-7257-976-2.

RYCHLÍK, Jan. Dějiny Bulharska. Vyd. 1. Praha: Lidové noviny, 2000. 508 s. ISBN 80-7106-404-1.

HRADEČNÝ, Pavel. Řekové a Turci :nepřátelé nebo spojenci? Praha: Nakladatelství Lidové noviny, 2000. 226 s. ISBN 80-7106-378-9.

VYKOUKAL, Jiří P., Bohuslav LITERA a Miroslav TEJCHMAN. Východ :vznik, vývoj a rozpad sovětského bloku 1944-1989. 1. vyd. Praha: Libri, 2000. 860 s. ISBN 80-85983-82-6.

ŠESTÁK, Miroslav. Dějiny jihoslovanských zemí. Praha: Lidové noviny, 1998. 756 s. ISBN 80-7106-266-9.

TEJCHMAN, Miroslav. Dějiny Rumunska. 1. vyd. Praha: Karolinum, 1997. 86 s. ISBN 80-7184-480-2.

TEJCHMAN, Miroslav. Sovětizace východní Evropy :země střední a jihovýchodní Evropy v letech 1944-1948. 1. vyd. Praha: Historický ústav ČAV, 1995. 283 s. ISBN 80-85268-45-0.

ŠTĚPÁNEK, Václav. Jugoslávie – Srbsko – Kosovo. Kosovská otázka ve 20. století. Vyd. 1. Brno : Masarykova univerzita, 2011. 471 s. ISBN 978 -80 -210 -5476 -9.

NIGEL, Thomas – MIKULAN, Krunoslav: Válka v Jugoslávii. Slovinsko a Chorvatsko 1991–95. Praha : Grada Publishing, 2009. 64 s. ISBN 978-80-247-2876-6

BANAC, Ivo: The National Question in Yugoslavia: Origins, History, Politics. Ney York : Cornel University Press, 1984. 452 s. ISBN 0-8014-9493-1.

BATAKOVIĆ, T. Dušan: Kosovo and Metohija: Identity, Religions & Ideologies. In: Kosovo and Metohija – Living in the Enclave. Ed. Dušan Bataković. Belehrad : SANU, 2007, s. 9 – 83. ISBN 978-86-7179-052-9.

<p>Čolakovič, Rodoljub: S partyzány v jugoslávských horách : Zápisky z osvobozené války. Svoboda, Praha 1966. 630 s.</p> <p>DONIA, Robert – FINE, John: Bosnia and Hercegovina: A tradition Betrayed. Londýn: Hurst and Company 1994. 318 s. ISBN 1-85065-212-0.</p> <p>DIZDAREVIĆ, Raif: Od smrti Tita do smrti Jugoslávie, Praha . Ján Vašut s.r.o., 2002, 351 s. ISBN: 80-7236-171-6</p> <p>EKMEČIĆ, Milorad: Stvaranje Jugoslavije 1790 – 1918, d. 1,2. Beograd: Prosveta, 1989. 662 s., 842 s. ISBN 86-07-00432-8.</p>					
Course language:					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: Mgr. Maroš Melichárek, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/ VD/15		Course name: History Teaching in Practice I			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 32					
A	B	C	D	E	FX
100.0	0.0	0.0	0.0	0.0	0.0
Provides: PaedDr. Alžbeta Bojková, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/Vd2/15		Course name: History Teaching in Practice II			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: PaedDr. Alžbeta Bojková, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/MH/13	Course name: Hungarian Historiography
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 1.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Active participation in seminars - 14 points Supplementary paper and seminar paper (presentation of min. 10, max. 15 slides) - 10 points • Colloquium - 10 Students may obtain max. 34 points A 34-32; B 31-29; C 28 -26; D 25-23; E 22 -20; Fx-19 -0	
Learning outcomes: After having attended the lectures and exercises students should know the works of Hungarian historians which formed Hungarian historiography, historiographical trends and events which influenced historical consciousness in the 19th and 20th centuries.	
Brief outline of the course: 1. - 4. Introduction to historiography (conditions of emergence of historiography on the territory of the Kingdom of Hungary); Brief overview of medieval Hungarian historiography, Importance of humanistic historiography, Historiography in the 16th and 17th centuries. 6. - 10. Influence of transition of burgess-ship and the concepts of national independence on Hungarian historiography; Development of scientific historiography in the Kingdom of Hungary; Historiography in the second half of the 19th century 11. - 14. Hungarian historiography between two world wars; Hungarian historiography after 1945	
Recommended literature: MIHÓKOVÁ, Mária : Maďarská historiografia o Slovákoch a o Slovensku do roku 1918. Príspevky k dejinám slovenskej historiografie. In. Historický časopis roč. 29, 1981, č. 1, s. 84-90. KOVÁČ, Dušan: Slovenská historiografia na prelome 19. a 20. storočia a česko-slovenské vzťahy. Slovak Historiography on the Turn of the 19th and 20th Centuries and Czech-Slovak Relations. Die slowakische Historiographie um die Wende des 19. und 20. Jahrhunderts und die tschech-slowakische Beziehungen. In. Historický časopis, roč. 44, 1996, č. 2, s. 281-294.	
Course language:	
Notes:	

Course assessment					
Total number of assessed students: 20					
A	B	C	D	E	FX
100.0	0.0	0.0	0.0	0.0	0.0
Provides: Mgr. Zlatica Sáposová, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/ PR/13	Course name: Changes in Land Ownership in the 20th Century
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Active participation in lectures and seminars Seminar paper Final test	
Learning outcomes: To characterize changes in the land ownership in the 20th century on the territory of Slovakia. To know basic reasons of changes in ownership relationships. To be able to define a group of people which was subject to implementation of land reforms. To present description and consequences of land reforms.	
Brief outline of the course: 1. Land reform in Czechoslovakia between the wars. 2. Land reform in the first Slovak Republic. 3. Modifications of land ownership in Czechoslovakia in 1945 -1989. 4. Land ownership in Slovakia after 1989.	
Recommended literature: HORÁK, J.: Urbárske a príbuzné pomery na Slovensku. Státny pozemkový úrad, 1932. CAMBEL, S.: Agrárna otázka na Slovensku a naša revolúcia (1945 - 1948). Bratislava : Slovenské vydavateľstvo politickej literatúry, 1958. PEROUTKA, F.: Budování státu 1918 - 1919. 4. vyd. Praha : Academia, 2003. FROLEC, I. (ed.) Československá pozemková reforma 1919 - 1935 a její mezinárodní souvislosti. Uherské Hradiště : Slovácké muzeum, 1994. RYCHLÍK J.: Pozemková reforma v Československu v letech 1919 -1938. Praha : Zemědělské muzeum, 1987 VOŽENÍLEK, J.: Pozemková reforma v Československé republice. Praha : Knihovna České agrární společnosti, 1924. SIMON, A.: K niektorým aspektom kolonizácie južného Slovenska v období prvej republiky. In: Historický časopis, roč. 55, 2007, č. 2. VRABCOVÁ, E.: Kolonizácia južného Slovenska a Podkarpatskej Rusi v československej pozemkovej reforme. In: Slovenská archivistika, roč. 37, 2002, č. 1 a č. 2.	

GABZDILOVÁ-OLEJNÍKOVÁ, S. – OLEJNIK, M. – ŠUTAJ, Š.: Nemci a Maďari na Slovensku v rokoch 1945 - 1953 v dokumentoch I. Prešov : Universum, 2005.					
Course language:					
Notes:					
Course assessment					
Total number of assessed students: 5					
A	B	C	D	E	FX
80.0	20.0	0.0	0.0	0.0	0.0
Provides: Mgr. Henrich Hrehor, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPPaPZ/SDaM/09		Course name: Child and Adolescent Sociology			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 4.					
Course level: II., N					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 763					
A	B	C	D	E	FX
48.62	30.28	15.73	3.54	1.44	0.39
Provides: Mgr. Alexander Onufrák, PhD.					
Date of last modification:					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPO/SDaM/15		Course name: Child and Adolescent Sociology			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 4.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 785					
A	B	C	D	E	FX
49.94	29.55	15.29	3.44	1.4	0.38
Provides: Mgr. Alexander Onufrák, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/Ke/15		Course name: Košice in the 16th - 18th Centuries			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion: Preparation for exercises 100%					
Learning outcomes: The aim of the course is to describe development of Košice in the Modern Era its self-governing bodies, economy and culture of city residents on the background of political events.					
Brief outline of the course: Historiography to history in Košice. Košice before 1526. Košice in Hungarian and regional politics. Municipal self-government. Church life. Employment of population. Culture and education. Architecture and historic sights. Possibilities of research in archives, archival funds.					
Recommended literature: Košice a dejiny – Dejiny Košíc. Košice : Univerzita Pavla Jozefa Šafárika v Košiciach, Zost. Štefan Šutaj, 2011, 206 s. HALAGA, Ondrej. Právny, územný a populačný vývoj mesta Košíc. Košice : Východoslovenské vydavateľstvo, 1967, 134 s. HALAGA, Ondrej. Košická administratívna oblasť za feudalizmu. Košice : AMK, 1955, 169 s.					
Course language:					
Notes:					
Course assessment Total number of assessed students: 13					
A	B	C	D	E	FX
84.62	7.69	0.0	0.0	7.69	0.0
Provides: Mgr. Peter Fedorčák, PhD.					
Date of last modification: 18.02.2016					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPE/ PVC/09		Course name: Leisure Time Pedagogy			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 3.					
Course level: II., N					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 224					
A	B	C	D	E	FX
75.89	16.52	6.25	0.0	1.34	0.0
Provides: Mgr. Ján Juščák, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/PDM/13	Course name: Master's Thesis
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present	
Number of credits: 20	
Recommended semester/trimester of the course: 4.	
Course level: II.	
Prerequisites: KH/DS2/13	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 0	
abs	n
0.0	0.0
Provides:	
Date of last modification:	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/DPaOm/15		Course name: Master's Thesis Defense			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 14					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites:					
Conditions for course completion: To obtain the required number of credits in the structure prescribed by the study plan.					
Learning outcomes: Verification of student's acquired competences in compliance with the graduate profile.					
Brief outline of the course: Presentation of results of the diploma thesis, answering to the questions of the opponent(s) and the questions of the members of the examination board.					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides:					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/DPaOm/14		Course name: Master's Thesis Defense			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 15					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 36					
A	B	C	D	E	FX
44.44	25.0	13.89	8.33	5.56	2.78
Provides:					
Date of last modification:					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/DS1/10		Course name: Master's Thesis Seminar I			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 1 Per study period: 14 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 56					
A	B	C	D	E	FX
94.64	5.36	0.0	0.0	0.0	0.0
Provides: doc. Mgr. Milan Olejník, PhD., prof. PaedDr. Štefan Šutaj, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., doc. PhDr. Ľubomíra Kaminská, CSc., doc. PaedDr. Martin Pekár, PhD., Mgr. Peter Fedorčák, PhD., PaedDr. Alžbeta Bojková, PhD., Mgr. Drahošlav Magdoško, PhD., PaedDr. Marta Sendeková, PhD., PhDr. Slávka Otčenášová, PhD., Mgr. Maroš Melichárek, PhD., Mgr. Henrich Hrehor, PhD., Mgr. Zuzana Tokárová, PhD., Mgr. Nikola Regináčová, PhD., Mgr. Mikuláš Jančura, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/DS2/13		Course name: Master's Thesis Seminar II			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 38					
A	B	C	D	E	FX
97.37	2.63	0.0	0.0	0.0	0.0
Provides: Mgr. Zlatica Sáposová, PhD., doc. Mgr. Milan Olejník, PhD., prof. PaedDr. Štefan Šutaj, DrSc., doc. PaedDr. Martin Pekár, PhD., doc. PhDr. Ľubomíra Kaminská, CSc., doc. PhDr. Soňa Gabzdilová, CSc., PaedDr. Alžbeta Bojková, PhD., PaedDr. Marta Sendeková, PhD., Mgr. Maroš Melichárek, PhD., Mgr. Drahoslav Magdoško, PhD., PhDr. Slávka Otčenášová, PhD., Mgr. Peter Fedorčák, PhD., Mgr. Henrich Hrehor, PhD., Mgr. Nikola Regináčová, PhD., Mgr. Zuzana Tokárová, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/DD_SS/14		Course name: Methodology of Teaching History			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 1					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 44					
A	B	C	D	E	FX
63.64	15.91	13.64	2.27	4.55	0.0
Provides:					
Date of last modification:					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/DD1/10		Course name: Methodology of Teaching History I			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 1 Per study period: 28 / 14 Course method: present					
Number of credits: 3					
Recommended semester/trimester of the course: 1.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 86					
A	B	C	D	E	FX
70.93	20.93	6.98	1.16	0.0	0.0
Provides: doc. PhDr. Soňa Gabzdilová, CSc., PaedDr. Alžbeta Bojková, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/DD2/10		Course name: Methodology of Teaching History II			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 1 Per study period: 28 / 14 Course method: present					
Number of credits: 3					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 81					
A	B	C	D	E	FX
82.72	11.11	3.7	2.47	0.0	0.0
Provides: doc. PhDr. Soňa Gabzdilová, CSc., PaedDr. Alžbeta Bojková, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ MDT06/15	Course name: Modern Didactical Technics
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites:	
Conditions for course completion: All assignments must be uploaded and accepted by teacher. Active participation at seminar with minimum 80% participation.	
Learning outcomes: Student graduated from subject will be able: - recognise basic tools for teaching activities, - to use all types of actual tools in science education, - to design and realise educational activities by using modern technologies.	
Brief outline of the course: 1. Digital teacher's workspace` 2. Digital imaging 3. Digital image processing 4. Digital audio processing 5. Digital video processing 6. Web cam and videoconferencing systems 7. Interactive didactical system (wideboard, voting system) 8. Computer based measurements 9. Digital technologies in everyday life	
Recommended literature: 1. Kireš, M. et al.: Modern didactical technics in teacher practice, Košice: Elfa, 2010, ISBN 788080861353 2. actual information from web sites related to didactical technologies, 3. catalogues of teaching tools, 3. actual articles about modern trends in science education.	
Course language: Slovak, English	
Notes:	

Course assessment					
Total number of assessed students: 4					
A	B	C	D	E	FX
50.0	50.0	0.0	0.0	0.0	0.0
Provides: doc. RNDr. Marián Kireš, PhD., RNDr. Peter Štrauch, doc. RNDr. Jozef Hanč, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/MFDF/15	Course name: Modern Physics from Didactics Point of View
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 1 Per study period: 28 / 14 Course method: present	
Number of credits: 3	
Recommended semester/trimester of the course: 1.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Active participation; completing reading assignments; realization of a chosen modern physics project with a practical application. Exam and defending own project	
Learning outcomes: 1. Achieving better conceptual understanding and getting an integrated view on fundamental ideas of contemporary modern physics, which every future physicist and physics teacher should have. Emphasis is not on abstract mathematical methods, but on using most recent knowledge and tools of Physics Education Research - computer modeling of physical phenomena and employing only elementary algebra and calculus. 2. Getting physical intuition and experience dealing with practical applications of modern physics.	
Brief outline of the course: 1. Fundamental ideas of modern mechanics: symmetry, event, worldline, spacetime diagram, principle of least action, conservation laws; practical applications. 2. Fundamental ideas of relativity: principle of relativity, space-time interval, conservation of momentum, metrics, principle of maximal aging; practical applications. 3. Fundamental ideas of quantum mechanics: probability amplitude, principle of democracy of histories, rules for amplitudes, propagator, Schrödinger's equation, stationary state, Feynman's diagrams; practical applications.	
Recommended literature: 1. Moore, T. A, Six Ideas That Shaped Physics - Unit Q: Particles Behave Like Waves, 2nd ed., Mc Graw Hill, Boston, 2003 2. Feynman, R.P., QED - The Strange theory of Light and Matter, Princeton University Press, Princeton, 1985 3. Hey, A., Walters, P., New Quantum Universe, Cambridge University Press, 2003 4. Taylor, E. F, Wheeler, J. A., Space-time Physics-Introduction to Special Relativity, 2nd ed., W.H. Freeman and Company, New York, 1992 5. Thorne, K. S., Black Holes and Time Warps, W.W. Norton, New York, 1995 6. Relevant resources from recent journal literature (American Journal of Physics, European Journal of Physics, Scientific American...)	

Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 2					
A	B	C	D	E	FX
50.0	50.0	0.0	0.0	0.0	0.0
Provides: doc. RNDr. Jozef Hanč, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚTVŠ/ NJ//13	Course name: Naval Yachting
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 36 Per study period: 504 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 2., 4., 6.	
Course level: I., II.	
Prerequisites:	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 2	
abs	n
100.0	0.0
Provides: doc. Mgr. Rastislav Feč, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ NET1/04		Course name: Nontraditional View on Selected Problems of General Physics I			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 100					
A	B	C	D	E	FX
75.0	16.0	2.0	5.0	1.0	1.0
Provides: doc. RNDr. Marián Kireš, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPE/PPD/15		Course name: Pedagogy and Psychology			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 1					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites: KPE/PDU/15 and KPPaPZ/PPgU/15					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 87					
A	B	C	D	E	FX
19.54	31.03	27.59	13.79	6.9	1.15
Provides:					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ FPK1/15		Course name: Phase Transitions and Critical Phenomena			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 3 Per study period: 42 Course method: present					
Number of credits: 3					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion: Examination					
Learning outcomes: To acquaint students with based problems of the phase transitions and critical phenomena.					
Brief outline of the course: Thermodynamics of phase transitions. Classification of phase transitions. Critical phenomena, universality. Microscopic models of the magnetic phase transitions. Ising model in one and two dimensions. Mean field theory of the Ising model. Landau theory of phase transitions.					
Recommended literature: 1. Stanley H.G.: Introduction to Phase Transitions and Critical Phenomena, Clarendon Press Oxford, Oxford, 1971. 2. Reichl L.E.: A Modern Course in Statistical Physics, University of Texas Press, Austin, 1980. 3. Plischke M., Bergersen B.: Equilibrium Statistical Physics, World Scientific, Singapore, 1994. 4. Kadanoff L.P.: Statistical Physics, Statistics, Dynamics and Renormalization, World Scientific, Singapore, 2000.					
Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 44					
A	B	C	D	E	FX
72.73	9.09	4.55	6.82	6.82	0.0
Provides: prof. RNDr. Andrej Bobák, DrSc.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/ Fmm/15	Course name: Phenomenon of Motoring
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites:	
Conditions for course completion: In order to complete the course, students need to attend lectures and submit a written paper on any topic within "Technical Modernisation in Everyday Life of the 20th Century".	
Learning outcomes: Students will be informed about development and changes of phenomenon of motoring on the background of changing cultural and social climate in European and American context. The central theme is affection of historical changes in the relation: motoring - society – culture.	
Brief outline of the course: <ol style="list-style-type: none"> 1. The devil's invention and fans (Combustion engine and its competitiveness; Pioneer motorists) 2. Early beginnings and resistance (First motor vehicles on the roads and attitude of society; "Cultural transfer" in practice or how Henry Ford started to put America on wheels) 3. Impact of the WWI on development of motoring 4. Development of motoring in the period between the wars (Modern lifestyle and motoring; Searching for folk vehicle) 5. Transformations of motoring after the Second World War (European modesty and American "bigger, faster, stronger"; Establishment of subcultures in motoring;) 6. Character of motoring in the period from 1970s up to present (Environmental protection – the killer of the "true motoring"?; Personal becomes impersonal or how the art became consumables) 	
Recommended literature: ECKERMANN, Eric. World history of the automobile. Warrendale, PA: SOAE, 2001. KRÁLÍK, Jan. Století motorismu, automobil v českých zemích. Brno: BVV, 2001. KUBA, A. Atlas našich automobilů 1,2. Praha: NADAS, 1988-1989. KUBA, A., SPREMO, Milan. Atlas našich automobilů 3. Praha: NADAS, 1990. SZABÓ, Ivan. Zabudnuté volanty. Zaujímavosti o počiatkoch motorizmu u nás. Ružomberok: Epos, 2002. ŠTEMBERK, Jan. Automobilista v zajetí reality, vývoj pravidel silničního provozu v českých zemích v první polovině 20. Století, Praha: Univerzita Karlova, Karolinum, 2008. ŠTEMBERK, Jan. Fenomén cestovního ruchu, Možnosti a limity cestovního ruchu v meziválečném Československu. Praha: Nová tiskárna Pelhřimov, 2009. VANCE, Bill. Reflections on automotive history 1. Eramosa Valley Productions, 1994. VANCE, B. Reflections on automotive history 2. Eramosa Valley Productions, 1999.	

Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 5					
A	B	C	D	E	FX
100.0	0.0	0.0	0.0	0.0	0.0
Provides: Mgr. Mikuláš Jančura, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ FYU1/15	Course name: Physical Problems
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 1 Per study period: 28 / 14 Course method: present	
Number of credits: 3	
Recommended semester/trimester of the course: 1.	
Course level: II.	
Prerequisites:	
Conditions for course completion: On- line set of problems for self solving is available for students. One task is define for each seminar for testing of student preparation. Production and presentation of three own problems is necessary. problem solving 40 p obtained problem 10 p own problems 10 p oral examination 40 p Final: A 100-90 B 89-80 C 79-70 D 69-60 E 59-50 F 49-0	
Learning outcomes: Students will be ready for using of problem solving strategies at lower and upper secondary school levels. Classical problems are studied in more details from different point of view (students knowledge and skills, technologies, motivation, computer modelling and measurements).	
Brief outline of the course: Methods of problem solving are presented and trained. The sets of typical problems are analysed. Using of modelling and real experiments is discussed.	
Recommended literature: 1. Baláž, P. : Zbierka úloh z fyziky, SPN Bratislava, 1971 2. Bartuška, K.: Postup při řešení fyzikálních úloh, Sbírká řešených úloh z fyziky pro střední školy I, Praha, Prometheus, 1997, s. 5-10. 3. Halpern, A.: 3000 solved problems in Physics, McGraw-Hill, Inc., USA, 1988 4. Janovič, J., Koubek, V. Pecen, I.: Vybrané kapitoly z didaktiky fyziky. Bratislava, UK, 1999, 5. Jurčová, M., Dohňanská, J., Pišút, J., Velmovská, K.: Didaktika fyziky – rozvíjanie tvorivosti žiakov a študentov. Bratislava, UK, 2001, 6. Kružík, M.: Sbírká úloh z fyziky pro žáky středních škol, SPN, Praha, 1984 7. Lindner, H.: Řešené úlohy z fyziky, Alfa, Bratislava, 1973 8. Linhart, J. (1976): In: Volf, I.: Metodika řešení úloh ve výuce fyziky na základní škole. Hradec Králové, MAFY, 1998, 9. Pietrasiński, Z. (1964): In: Volf, I.: Metodika řešení úloh ve výuce fyziky na základní škole. Hradec Králové, MAFY, 1998,	

- 10.Scholtz, E., Kireš, M.: Fyzika – kinematika pre gymnázia s osemročným štúdiom. Bratislava, SPN, 2001,
- 11.Šedivý,P., Volf, I.: Dopravní kinematika a grafy. Hradec Králové, MAFY, 1998.
- 12.Volf,I. (1975): In: Bednařík, M., Lepil, O.: Netradiční typy fyzikálních úloh. Praha, PROMETHEUS,1995,
- 13.Volf,I.: Jak řešit úlohy fyzikální olympiády, XXIII. Ročník soutěže fyzikální olympiády ve školním roce 1981/82, Praha, SPN, 1981,
- 14.Volf,I.: Metodika řešení úloh ve výuce fyziky na základní škole. Hradec Králové, MAFY, 1998.
- 15.Halpern, A.: 3000 solved problems in Physics, McGraw-Hill, Inc., USA, 1988
- 16.<http://kekule.science.upjs.sk/fyzika>
- 17.<http://physedu.science.upjs.sk>

Course language:

Slovak, English

Notes:

Course assessment

Total number of assessed students: 2

A	B	C	D	E	FX
100.0	0.0	0.0	0.0	0.0	0.0

Provides: doc. RNDr. Marián Kireš, PhD., doc. RNDr. Zuzana Ješková, PhD.

Date of last modification: 03.05.2015

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ FYU1/10		Course name: Physical Problems			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 2 Per study period: 28 / 28 Course method: present					
Number of credits: 5					
Recommended semester/trimester of the course: 1.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 31					
A	B	C	D	E	FX
58.06	29.03	9.68	3.23	0.0	0.0
Provides: doc. RNDr. Marián Kireš, PhD., doc. RNDr. Zuzana Ješková, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ FDFA/14		Course name: Physics and Didactics of Physics			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 1					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites: (ÚFV/DF1b/10 and ÚFV/TRS/03 and ÚFV/SEV/10)					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides:					
Date of last modification: 19.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ FDFB/14		Course name: Physics and Didactics of Physics			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 1					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites: (ÚFV/DF1b/10 and ÚFV/VKL/07 and ÚFV/FPK1/07)					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 3					
A	B	C	D	E	FX
33.33	33.33	33.33	0.0	0.0	0.0
Provides:					
Date of last modification: 19.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ FDFC/14		Course name: Physics and Didactics of Physics			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 1					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites: (ÚFV/DF1b/10 and ÚFV/SJF1/03 and ÚFV/VBF2/08)					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 2					
A	B	C	D	E	FX
0.0	100.0	0.0	0.0	0.0	0.0
Provides:					
Date of last modification: 19.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/FDFD/14		Course name: Physics and Didactics of Physics			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 1					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites: ÚFV/DF1b/10 and (ÚFV/NFY1/07 or ÚFV/NFY1/03) and ÚFV/MFDF/08					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 8					
A	B	C	D	E	FX
25.0	12.5	50.0	12.5	0.0	0.0
Provides:					
Date of last modification: 19.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/MSSU/15		Course name: Physics and Didactics of Physics			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 1					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites: (ÚFV/DF1a/15 and ÚFV/SJF1/15 and ÚFV/DF1b/15 and ÚFV/ASFU/15)					
Conditions for course completion: The graduate has knowledge of physics in wider context. He is able to implement and apply knowledge of physics into education. He is able to apply knowledge of theory of education to selected physical content.					
Learning outcomes: Competencies in accordance with the graduate profile.					
Brief outline of the course: The graduate has knowledge of physics in wider context. He is able to implement and apply knowledge of physics content into education. He is able to apply knowledge of theory of education to selected physical content. Physics: Selected problems of Solid state physics, Subnuclear physics and Astrophysics. Didactics of physics: State educational curriculum ISCED 2,3-Physics. Development of scientific literacy. Physical experiment. Active learning, inquiry-based education in physics. Formative and summative assessment. Talented students and informal education. Analysis of lower and upper secondary teaching units.					
Recommended literature:					
Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides:					
Date of last modification: 03.05.2015					

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPPaPZ/KPE/ EPU/15		Course name: Professional Ethics for Teachers and School Counsellors			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 2., 4.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 69					
A	B	C	D	E	FX
82.61	14.49	2.9	0.0	0.0	0.0
Provides: Mgr. Lucia Hricová, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPPaPZ/PPgU/15		Course name: Psychology and Educational Psychology			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 2 Per study period: 28 / 28 Course method: present					
Number of credits: 5					
Recommended semester/trimester of the course: 1.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 1009					
A	B	C	D	E	FX
11.0	18.63	22.4	22.2	22.1	3.67
Provides: Prof. PhDr. Oľga Orosová, CSc., Mgr. Lucia Hricová, PhD., PhDr. Anna Janovská, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPPaPZ/PsZ/15		Course name: Psychology of Health			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 10					
A	B	C	D	E	FX
100.0	0.0	0.0	0.0	0.0	0.0
Provides: Mgr. Jozef Benka, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KSSFaK/ ČGUAP/15	Course name: Reading Literacy in Educational Process
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites:	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 0	
abs	n
0.0	0.0
Provides: PaedDr. Ivica Hajdučková, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/ RaPR/15	Course name: Reformation and Counter-Reformation in Eastern Slovakia
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Preparation for exercises 50% Final assessment 50%	
Learning outcomes: The aim of the course is to familiarize students with particulars of division of the Western Christianity in the conditions of the Upper Hungary.	
Brief outline of the course: Church diocesan network in the medieval Kingdom of Hungary and religious life in the Upper Hungary cities before 1517. Spreading of reformation ideas in the Kingdom of Hungary. Process of accepting of reformation in cities. Reformation and Hungarian nobility. Confessio Pentapolitana. The Habsburgs, counter-reformation and status of the Church in the 16th century. Establishment of individual ecclesiastical organisations of Protestants. Religious issue on the background of the estates' uprisings and the territory of present Eastern Slovakia. Causes of religious conflict in the Kingdom of Hungary in the 17th century. Process of re-Catholicisation and its methods.	
Recommended literature: Reformácia na východnom Slovensku v 16. až 18. storočí. Prešov : Biskupský úrad Východného dištriktu ECAV, Zost. Ferdinand Uličný, 1998, 179 s. KÓNYOVÁ, Annamária – KÓNYA, Peter. Kalvínska reformácia a reformovaná cirkev na východnom Slovensku v 16. – 18. storočí. Prešov : Vydavateľstvo Prešovskej univerzity, 2010, 224 s. KÓNYA, Peter a kolektív. Konfesionalizácia na Slovensku v 16. – 18. storočí. Prešov : Prešovská univerzita, 2010, 232 s. SEDLÁK, Peter. Kresťanstvo na území Košického arcibiskupstva. Prešov : VMV, 2004, 300 s. BUCKO, Vojtech. Reformné hnutie v arcibiskupstve ostrihomskom do r. 1564. Bratislava : Unia, 1939, 327 s. BUCKO, Vojtech. Mikuláš Oláh a jeho doba. 1493 – 1568. Bratislava : Vedecké ústavy mesta Bratislavy, 1940, 227 s.	
Course language:	
Notes:	

Course assessment					
Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: Mgr. Peter Fedorčák, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/ RDvDV/15		Course name: Regional History in History Teaching			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: PaedDr. Alžbeta Bojková, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/Rvr/15	Course name: Repressions of the Ruling Regimes in the 20th Century
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Active participation in lectures and seminars Seminar paper Final test	
Learning outcomes: To point out the causes and reasons of establishment of the state repressive measures against the population in Slovakia in the 20th century. To be able to analyse the methods of application of repressive measures. To characterize main features of repressive interventions of state against population. To clarify understanding of repressive measures from the viewpoint of people not affected by repressions.	
Brief outline of the course: <ol style="list-style-type: none"> 1. Černová and Kragujevac (causes, development, consequences and importance as perceived by Slovaks and foreign countries) 2. Anti-state activity of political parties and their representatives in Czechoslovakia in the period between the wars and retaliatory operations against them (the Slovak Soviet Republic, the Communist Party of Czechoslovakia in Slovakia - demonstrations and labour strikes, Hlinka's Slovak People's Party and autonomist movement, internment of Vojtech Tuka, expressions of Hungarian irredentism and Carpathian German Party) 3. Anti-Jewish measures in the Slovak State (the Jewish Code, Jewish labour camps and centres, 6th labour battalion, deportations, anti-Jewish propaganda, aryanization) 4. Repressive actions during and after the Slovak National Uprising (rebel operations against citizens, executions of officers of rebel army, burning down of villages, persecution of partisans and rebels, activities of Red Army) 5. Three stages of labour camps in 1941 – 1953 (causes of establishment, foundation legal rules, differences among individual periods, social structure of the placed persons, causes of their closing) 6. Deportation of Germans after the WWII (withdrawal of citizenship, preparation, course, main and additional deportation, concentration camps) 7. Hungarian minority in the southern Slovakia in 1945 – 1950 (withdrawal of citizenship and confiscation of property, re-Slovakization, exchange of Slovak and Hungarian population, Operation South) 	

8. Persecution of churches in 1948 - 1953 (the Catholic Operation, internment of priests, closing of cloisters and monastic orders, processes with bishops, liquidation of Greek Catholic Church)
9. Political processes with representatives of the Communist Party of Slovakia in 1950s (bourgeois nationalism – Karol Šmidke, Gustáv Husák, Vladimír Clementis, Ladislav Novomeský)
10. State security (establishment, organisation, tasks, investigation methods of anti-state activities, White Legion and other resistance organisations)
11. The year 1968 and its consequences for reform wing of the Communist Party (brief description, results and importance of the Prague Spring, representatives of reform stream of the Communist Party of Czechoslovakia, intervention of armies of the Warsaw Pact, Moscow Protocol, internment of the most important famous persons)
12. Normalization in Slovakia in 1970s and 1980s (normalization methods applied against historians, artists, dissidents, Samizdat works, the Candle Manifestation in Bratislava)

Recommended literature:

- BARNOVSKÝ, Michal (ed.): Od diktatúry k diktatúre. Slovensko v rokoch 1945-1953. Bratislava: Veda, 1995. 196 s.
- BARNOVSKÝ, Michal (ed.): V tieni totality. Politické perzekúcie na Slovensku v rokoch 1948 – 1953. Bratislava: Nadácia Milana Šimečku, 1996. 216 s.
- BAŤA, Ľubomír (ed.): Zločiny komunizmu na Slovensku, 1. časť. Prešov: Vyd. Michala Vaška, 2001. 743 s.
- BYSTRICKÝ, Valerián (ed.): Rok 1968 na Slovensku a v Československu. Bratislava: Prodama, 2008. 308 s.
- Dejiny Slovenska IV. – VI. Bratislava: Veda, 1986 - 1988.
- GABZDILOVÁ-OLEJNÍKOVÁ, Soňa - OLEJNÍK, Milan: Karpatskí Nemci na Slovensku od druhej svetovej vojny do roku 1953. Bratislava: SAV, 2004. 206 s.
- JABLONICKÝ, Jozef: Samizdat o disente. Bratislava: Kalligram, 2007. 443 s.
- KAMENEC, Ivan: Po stopách tragédie. Bratislava: Archa, 1992. 285 s.
- KMEŤ, Norbert: Postavenie cirkvi na Slovensku 1948-1951. Bratislava: Veda, 2000. 328 s.
- LETZ, Róbert, PEŠEK, Jan: Štruktúry moci na Slovensku 1948:1989. Prešov: Vyd. Michala Vaška, 2004. 807 s.
- PEŠEK, Jan : Štátna bezpečnosť na Slovensku 1948-1953. Bratislava: SAV, 1996. 167 s.
- PEŠEK, Jan: Odvrátená tvár totality. Politické perzekúcie na Slovensku v rokoch 1948-1953. Bratislava: HÚ SAV, 1998. 384 s.
- SOKOLOVIČ, Peter (ed.): Perzekúcie na Slovensku v rokoch 1938-1945 (Slovenská republika 1939-1945 očami mladých historikov VII.). Bratislava: ÚPN, 2008, 499 s.
- ŠUTAJ, Štefan: Maďarská menšina na Slovensku v rokoch 1945 – 1948. Bratislava: Veda, 1993. 196 s.
- VARINSKÝ, Vladimír: Nútené práce na Slovensku v rokoch 1945-1953. Banská Bystrica: FHV UMB, 1996. 46 s.

Course language:

Notes:

Course assessment

Total number of assessed students: 10

A	B	C	D	E	FX
50.0	20.0	30.0	0.0	0.0	0.0

Provides: Mgr. Henrich Hrehor, PhD.

Date of last modification: 03.05.2015

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/REK/13	Course name: Roma People in Central Europe
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 1.	
Course level: II.	
Prerequisites:	
Conditions for course completion: seminar paper - 50% colloquium - 50 %	
Learning outcomes:	
Brief outline of the course: Situation in research and knowledge of history of the Roma people in the Central Europe area. Origin of the Roma people, denominations – exo-ethnonyms, endo-ethnonyms. Ethnic subgroups. Dialects. Arrival of Roma people in Europe. The Roma people from the Middle Ages – development of settlements and processes of their sedentarization in the Kingdom of Hungary. Situation in the principalities of Wallachia and Moldavia. Transylvania during the Turkish occupation. Regulation of the Roma people by Maria Theresa. The Roma people in the 20th century – the First Czechoslovak Republic. Cultural activities and contacts of the Roma people in international context (Romania, Bulgaria, Poland, the Czechoslovak Republic). War persecutions and holocaust, after-war migrations, assimilation during former regime. State policy against the Roma people in the countries of the former Eastern Bloc. Roma people after November 1989.	
Recommended literature: BARTOSZ, A. Na dara Romestar – Neboj sa Cigána. OZ Romano vodži, Sobrance 2004. DAVIDOVÁ, E.: Cesty Romů – Romano drom. Olomouc 1995. FRASER, A.: Cikáni. Praha. LNL 1998. HORVÁTHOVÁ, E.: Cigáni na Slovensku. Bratislava SAV 1964. HORVÁTHOVÁ, J.: Kapitoly z dejín Romů. Praha 2002. JUROVÁ, A.: Vývoj rómskej problematiky na Slovensku po roku 1945. Bratislava 1993. MANN, A.B. : Neznámi Rómovia. Bratislava 1992. NEČAS, C.: Českoslovenští Romové v letech 1938 – 1945. Brno 1994. PAPE Markus: A nikdo Vám nebude věřit. Praha 1997. PAVELČÍKOVÁ, N.: Romové v českých zemích v letech 1945 – 1989. Praha 2004. TCHERENKOV, L. – LAEDERICH, S.: The Rroma. History, Language and Groups. Traditions and Texts. Basil 2004. The Gypsies /The Roma in Hungarian Society. Budapest 2002.	

Romano džaniben od roku 1994, Praha. Romano nevo l'il od roku 1991, Prešov, Slovenský národopis 1/1988. Etnologické rozpravy 2001/1.					
Course language:					
Notes:					
Course assessment Total number of assessed students: 16					
A	B	C	D	E	FX
62.5	31.25	6.25	0.0	0.0	0.0
Provides: PhDr. Anna Jurová, CSc.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚTVŠ/ ÚTVŠ/CM/13	Course name: Seaside Aerobic Exercise
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 36 Per study period: 504 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 2., 4., 6.	
Course level: I., II.	
Prerequisites:	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 7	
abs	n
57.14	42.86
Provides: Mgr. Alena Buková, PhD., Mgr. Agata Horbacz, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/DEX/15		Course name: Selected Demonstration Experiments			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 1 Per study period: 28 / 14 Course method: present					
Number of credits: 3					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion: Seminar work – a project dealing with hands-on experiments and their role in Physics teaching. Oral examination					
Learning outcomes: The goal of the course is to develop pedagogic skills and creativity of future Physics teachers through non-traditional physical experiments.					
Brief outline of the course: The aim of the lecture is to show a lot of non-traditional physical experiments which can help students understand physical phenomena and find their connection with everyday life. The experiments are mainly hands-on ones which can be performed with simple tools and don't require any special equipment. The experiments are carried out by students themselves. Through these experiments students are able to gain practical skills, develop experimental habits and verify their theoretical knowledge.					
Recommended literature: 1. Onderová L.: Netradičné experimenty vo vyučovaní fyziky, MC Prešov, 2002 2. Lorbeer, G.L., Nelsonová, L.W.: Fyzikální pokusy pro děti, Portál, Praha, 1998 3. Kostič, Ž.: Medzi hrou a fyzikou, Alfa, Bratislava, 1971 4. Kireš, M., Onderová, L.: Fyzika každodenného života v experimentoch a úlohách, JSMF Bratislava 2001, ISBN 80-7097-446-X 5. http://physedu.science.upjs.sk/sis/fyzika/experimenty/index.htm					
Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 2					
A	B	C	D	E	FX
100.0	0.0	0.0	0.0	0.0	0.0

Provides: RNDr. Ľudmila Onderová, PhD.
Date of last modification: 03.05.2015
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ VPF1/15	Course name: Selected General Physics Problems I
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 3 Per study period: 42 Course method: present	
Number of credits: 3	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites:	
Conditions for course completion: 1. writing exam 20 points 2. writing exam 20 points self examples 30 bodov semestral presentation 30 bodov A 100-90 B 89-80 C 79-70 D 69-60 E 59-50 F 49-0	
Learning outcomes: Physics interpretation of everyday phenomena can help with deeper understanding of physics problems.	
Brief outline of the course: 1. Kinematics and dynamics 2. Hydrostatics and hydrodynamics 3. Surface properties of liquids 4. Thermics and Thermodynamics 5. Thermics and Thermodynamics II 6. Electrostatics 7. Electric field 8. Magnetic field 9. Mechanical oscillations, resonance, waves 10. Acoustics 11. Ray Optics 12. Wave Optics 13. Student assignments presentation	
Recommended literature: 1. Nahodil, J.: Fyzika v běžném životě, Prometheus, Praha, 1996 2. Tulčínskyj, : Zbierka kvalitatívnych úloh z fyziky, SPN, Bratislava, 1990 3. Kašpar, E. : Problémové vyučovanie a problémové úlohy, SPN, Praha 1982 4. Feynman, R.P. : Feynmanove prednášky z fyziky 1-5, Alfa, 1985 5. Landau, Kitajgorodskij : Fyzika pre každého, Alfa 1972 6. Lange, V.: To chce vtip!, Alfa, Bratislava, 1988	

7. http://kekule.science.upjs.sk/fyzika 8. http://physedu.science.upjs.sk					
Course language: Slovak, English					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: doc. RNDr. Marián Kireš, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ VPF2/15	Course name: Selected General Physics Problems II
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 3 Per study period: 42 Course method: present	
Number of credits: 3	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion: presentation of selected problem 30 p writing exam 70 p A 100-90 B 89-80 C 79-70 D 69-60 E 59-50 F 49-0	
Learning outcomes: Everyday phenomena are used for deeper and conceptual understanding of physics problem.	
Brief outline of the course: 1.Mechanics •Coriolisova force •How Swing works •Bicycle •Tides •Inertia 2.Hydromechanics •Archimedes screw •Water flow •Archimedes principle in Action 3.Kapilarity •Water in plant •Kapilár hysteresis •Bubbles and soap •Floating on water surface 4.Acoustic •Signal production •Human voice •Space acoustic •Home ciname 5.Optics •Sight •Opticalillusions	

- Space imaging
 - Atmospheric acoustic
- 6.Probléms IYPT
- Magnetohydrodynamics
 - Bulbs
 - Falling spring
 - Ship movement
 - Thermal exchange
- 7.Different problems
- Sonoluminescence
 - Ice pick
 - Kelvin water droplet
 - Water stain
- 8.Student work presentation

Recommended literature:

1. Walker, J.: The Flying Circus of Physics with answers, John Wiley & Sons, 2005
 2. Gnädig, P., Honyek, G., Riley, K.: 200 Puzzling Physics Problems with Hints and Solutions, Cambridge University Press, 2001
 3. Stepan, J.: Targeting Students' Misconceptions, Showboard, 2003
 4. Swartz, C.: Back of the Envelope Physics, The John Hopkins Uni. Press, Baltimore, 2003
 5. Nahodil, J.: Fyzika v běžném životě, Prometheus, Praha, 1996
 6. Tulčínský, J.: Zbierka kvalitatívnych úloh z fyziky, SPN, Bratislava, 1990
 7. Kašpar, E.: Problémové vyučovanie a problémové úlohy, SPN, Praha 1982
 8. Feynman, R.P.: Feynmanove prednášky z fyziky 1-5, Alfa, 1985
 9. Landau, Lev Davidovič : Fyzika pre každého, Alfa 1972
 10. Lange, V.: To chce vtip!, Alfa, Bratislava, 1988
- actual articles

Course language:

Slovak, English

Notes:

Course assessment

Total number of assessed students: 0

A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0

Provides: doc. RNDr. Marián Kireš, PhD.

Date of last modification: 03.05.2015

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/VKcsm/15	Course name: Selected Chapters from History of Czechoslovakia (1948-1989)
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Active participation in seminars 30% Seminar paper (presentation of at least 7 pages) – 70%	
Learning outcomes: By using the examples from everyday life students will acquire knowledge of political, economic and cultural life in 1948-1989.	
Brief outline of the course: History and political jokes in Czechoslovakia 1950-1971 Fate of the persecuted groups of population during socialism (politics, church, communists and its enemies). Operation South – deportation of enemies of regime which never took place Czechoslovak stamps and politics in 1945-1971 Czechoslovak film in socialism (fate of the persecuted and praised) – ideology and politics Literature in socialism – epigons, glorifiers – socialist realism and its forms History and political jokes in Czechoslovakia 1971-1989 Modern music and its forms and transformations during socialism (official and underground forms, Eastern and Western influence on Czechoslovak modern music) Communist officials, his status and forms in the years of socialism Czechoslovak stamps and politics in 1971-1989 Everyday life of Slovak farmer during socialism Money, place and its forms in socialist Czechoslovakia	
Recommended literature: Čížek, J. Malá encyklopédia filatelie. ALBUM, Bratislava, 1997, 144 s. Mackay, J. Známký a čaro filatelie. FORTUNA LIBRI, Bratislava, 2006, 265 s. (preklad do slovenčiny: Vojtech Jankovič). Švarc, F. Filatelia - Zbierame poštové známky. SPN - Mladé letá, Bratislava, 2000, 152 s. KALINA, Ján. Tisíc a jeden vtip. Bratislava 1968. HRYCH, Ervín. Velká kniha světového humoru. 1. vyd. Praha: Regia, 2003. 607 s. Smejkal, Zdeněk: ABC filmu. ABC televize. ABC videa. Vše Brno 1996. Jan Kalous a Jiří Kocian. Český a slovenský komunizmus. Praha 2012. Vojtech Dangl – Valerián Bystrický – Chronológia dejín Slovenska a Slovákov. Bratislava 2014.	

V tieni totality. Perzekúcie na Slovensku v začiatkoch komunistickej totality (1948-1953). Zborník materiálov z vedeckej konferencie v Bratislave 10.4.1996, doplnený o spomienky perzekvovaných osôb. [Ed.]: Pešek, Jan. Bratislava 1996.
 ŠUTAJ, Štefan. "Akcia Juh" - odsun Maďarov zo Slovenska do Čiech v roku 1949. Praha 1993.
 MARUŠIAK, Juraj. Slovenská literatúra a moc v druhej polovici päťdesiatych rokov. Brno : Vydavateľství Prius, 2001

Course language:

Slovak

Notes:

Course assessment

Total number of assessed students: 0

A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0

Provides: prof. PaedDr. Štefan Šutaj, DrSc.

Date of last modification: 03.05.2015

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/OKeK/15	Course name: Settlement of the Košice Valley
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 1.	
Course level: II.	
Prerequisites:	
Conditions for course completion: active participation in seminar writing of an abstract of the assigned specialized text test	
Learning outcomes: Acquisition of overview of cultural, historical and geographical particularities of cultural development on the territory of the Košice Valley from the Late Stone Age until migration of nations.	
Brief outline of the course: Characteristics of sources. History of archaeological research on the territory of the Košice Valley Influence of geographical environment on forming of residential areas – conditioning factors Basic cultural and chronological classification of individual time periods of the prehistory and the protohistory. The Košice Valley in the prehistory – structure of settlement. Cultural contacts. The Košice Valley in the protohistory – Arrival of Celts, Germanic peoples. Status of the Košice Valley in the context of cultural development of the Carpathian Basin. Important archaeological sites.	
Recommended literature: Novotný Bohuslav a kol.: Encyklopédia archeológie. Bratislava 1986 Lamiová-Schmiedlová Mária – Miroššayová Elena: Archeologická topografia Košice. Košice 1995. Kaminská Ľubomíra: Hôrka –Ondrej. Osídlenie spišských travertínov v staršej dobe kamennej. Košice 2005. Filip Jan: Keltská civilizace a její dědictví. Praha 1963. Miroššayová, E.: Územie dnešných Košíc v období od 8. storočia pred Kr. po prelom letopočtu. In Košice a dejiny - Dejiny Košíc : Ročenka Katedry histórie Filozofickej fakulty UPJŠ v Košiciach. Editor Štefan Šutaj. - Košice : Katedra histórie Filozofickej fakulty UPJŠ, 2011, s. 30-34. ISBN 978-80-7097-910-5. Olexa Ladislav.: Nižná Myšľa. Osada a pohrebisko z doby bronzovej. Košice 2003.	

Furmánek Václav – Ruttkay Alexander – Šiška Stanislav: Dejiny dávneho Slovenska. Bratislava 1991.

Miroššayová Elena: Príspevok k nálezom z doby halštatskej v jaskyniach Slovenského krasu. In Východoslovenský pravek VIII, 2007, s. 32-59.

Course language:

Notes:

Course assessment

Total number of assessed students: 16

A	B	C	D	E	FX
81.25	12.5	6.25	0.0	0.0	0.0

Provides: PhDr. Elena Miroššayová, CSc.

Date of last modification: 03.05.2015

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/MPPb/15	Course name: Scheduled practice teaching
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: Per study period: 36s Course method: present	
Number of credits: 1	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites: KPE/MPPa/15 and KPE/PDU/15 and (KPPaPZ/PaSPP/09 or KPPaPZ/PPgU/15)	
Conditions for course completion: Student observes 11 physics lessons and leads one own physics lesson under the guidance of a teacher trainer. Confirmation of classroom visits. Written assessment made by teacher trainer.	
Learning outcomes: Students acquire knowledge by observing the practical applications of teaching skills for teaching the subject of physics and getting known about the organization of school work. Students gain first experience with teaching the subject of physics.	
Brief outline of the course: Students observe the process of teaching physics at lower and upper secondary schools and analyze it with teacher trainer. Practice takes place continuously during the course of the semester. Practice is scheduled once a week at the time of the first to third lesson at schools. The first two lessons are observation/teaching, the third lesson - analysing the teaching process under the guidance of the teacher trainer.	
Recommended literature:	
Course language: Slovak	
Notes:	
Course assessment Total number of assessed students: 55	
abs	n
100.0	0.0
Provides: doc. RNDr. Jozef Hanč, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ FEP1/15	Course name: School Computer-Based Physical Laboratory
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 1 Per study period: 28 / 14 Course method: present	
Number of credits: 3	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion: The final assessment is based on the sum of partial results Test 30 points active participation 10 points project (development of mathematical model, videomeasurement and physical experiment) 60 points	
Learning outcomes: After the course student gains an overview about the possible use of digital technologies to support active learning in physics. He gains skills to use and develop activities on measuring data with the help of datalogging, measuring on videorecordings and picture and modeling physical processes. Student is able to implement such activities in physics teaching to support active learning and conceptual understanding.	
Brief outline of the course: The aim of the course is to present the use of digital technologies to enhance active learning in science with the help of datalogging, videomeasurement, measurement from the picture and modeling tools. Mathematical modeling is based on dynamical modeling of physical phenomena. Within the course students carry out computer-based experiments, videomeasurements and measurement on the picture and create corresponding models. The activities involve selected topics of secondary school physics. The emphasize is put on the methods of implementation of the activities with regard to active students' learning.	
Recommended literature: [1]Koubek, V., Pecen, I.: Fyzikálne experimenty a modely v školskom mikropočítačom podporovanom laboratóriu, Univerzita Komenského, Bratislava, 1999 [2]Príručka COACH [3] http://physedu.science.upjs.sk/sis/fyzika/experimenty/index.htm	
Course language: Slovak	
Notes:	

Course assessment					
Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: doc. RNDr. Zuzana Ješková, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ PSP1a/05		Course name: School Physical Experiments I			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 3 Per study period: 42 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 1.					
Course level: II.					
Prerequisites:					
Conditions for course completion: continuous written tests being active in practises final oral examination					
Learning outcomes: To gain basic skills with demonstration and physics interpretation of school physics experiments belonging to the subject matter in Physics classes at basic schools and high schools. To become familiar with didactic procedures related to using school experiments in different phases of the educational process.					
Brief outline of the course: The practices are aimed at practical realization and physics interpretation of school demonstration experiments from selected topics of the physics subject matter for basic-school and high-school pupils. The emphasis is on familiarizing with teaching aids and didactic devices used in performing school physics experiments and on getting basic skills with their utilization in physics teaching.					
Recommended literature: 1.Kašpar,E.,Vachek,J.: Pokusy z fyziky na středních školách, I.díl, SPN Praha,1967 2.Koubek, V. a kol.: Školské pokusy z fyziky, SPN Bratislava, 1992 3. http://physedu.science.upjs.sk/sis/fyzika/experimenty/index.htm					
Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 60					
A	B	C	D	E	FX
36.67	25.0	21.67	8.33	5.0	3.33
Provides: doc. RNDr. Zuzana Ješková, PhD., doc. RNDr. Marián Kireš, PhD., RNDr. Ľudmila Onderová, PhD.					

Date of last modification: 03.05.2015
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ PSP1b/04		Course name: School Physical Experiments II			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 3 Per study period: 42 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion: continuous written tests being active in practises final oral examination					
Learning outcomes: Students should gain knowledge and broaden skills necessary for understanding methods, techniques and physical interpretations of all types of school physical experiments that are parts of the subject matter in physics classes at basic and high schools.					
Brief outline of the course: The practises are aimed at practical realization and physics interpretation of school demonstration experiments from selected topics of the physics subject matter for basic- and high-school pupils and their convenient incorporation into educational process. The emphasis is on familiarizing with teaching aids and didactic devices used in performing school physics experiments and on extending skills with their utilization in physics teaching.					
Recommended literature: 1.Onderová, L., Kireš, M., Ješková, Z., Degro, J.: Praktikum školských pokusov z fyziky II., PF UPJŠ 2.Kašpar, E., Vachek, J.: Pokusy z fyziky na středních školách, I. díl, SPN Praha, 1967 3.Žouželka, J., Fuka, J.: Pokusy z fyziky na středních školách, II. díl, SPN Praha, 1971 4. http://physedu.science.upjs.sk/sis/fyzika/experimenty/index.htm					
Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 58					
A	B	C	D	E	FX
46.55	12.07	32.76	5.17	1.72	1.72

Provides: doc. RNDr. Zuzana Ješková, PhD., doc. RNDr. Marián Kireš, PhD., RNDr. Ľudmila Onderová, PhD.

Date of last modification: 03.05.2015

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ VPSP/04	Course name: School Physics Experiments III
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 3 Per study period: 42 Course method: present	
Number of credits: 3	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion: continuous written tests active work in practises final oral examination	
Learning outcomes: The students gain skills and competencies to the own and effective organisation and solving of experimental tasks, use of activities enhanced by digital technologies for physics teaching at lower and upper secondary level.	
Brief outline of the course: The practices are aimed at practical realization and physics interpretation of different forms of selected school demonstration. The emphasis is on creative utilization of teaching aids and didactic devices and computer-aided experiments.	
Recommended literature: Šucha, J.: Metodická príručka pre rozkladný transformátor, Učebné pomôcky B.Bystrica, 1973 Demkanin, P. a kol. Počítačom podporované prírodovedné laboratórium, FMFI UK Bratislava, 2006, ISBN:80-89186-10-6 Ješková, Z., a kol. Využitie informačných a komunikačných technológií v predmete Fyzika pre stredné školy : učebný materiál - modul 3. - 1. vyd. - Košice : Elfa, 2010. - 242 s., ISBN 978-80-8086-146-9 Duľa, I. a kol. Využitie informačných a komunikačných technológií v predmete Fyzika pre základné školy : učebný materiál - modul 3. - 1. vyd. - Košice : Elfa, 2010. - 240 s., ISBN 978-80-8086-154-4 Ješková, Z., Degro, J., Onderová, L.: Počítačom podporovaná výučba fyziky, PF UPJŠ, Košice, ISBN 80 - 7097 - 451 -6 http://physedu.science.upjs.sk/sis/fyzika/experimenty/index.htm	
Course language: Slovak	
Notes:	

Course assessment					
Total number of assessed students: 2					
A	B	C	D	E	FX
0.0	100.0	0.0	0.0	0.0	0.0
Provides: doc. RNDr. Zuzana Ješková, PhD., doc. RNDr. Marián Kireš, PhD., RNDr. Ľudmila Onderová, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/SS_sas/15		Course name: Slovak and World History			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 1					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides:					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/Sh/15	Course name: Slovak Historiography
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 1 Per study period: 28 / 14 Course method: present	
Number of credits: 3	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Active participation, written test, essay, oral exam	
Learning outcomes: Students have knowledge of development of Slovak historiography in the 19th and 20th centuries. Main ideological streams in national and world political and intellectual contexts. Institutional organisation of Slovak historical science. Key works of Slovak historiography in political and social contexts. Political instrumentalization of national history. Relationship issues of Slovak historiography and selected historiographies of other nations.	
Brief outline of the course: 1. Historiography as a science, historiography as a social and political construct, issue of political instrumentalization of history. 2. Slovak historiography in the 19th century – character, topics of historical research, its goals, key personalities, key works, organisation of historical science. 3. Slovak historiography in the period between the wars – pre-revolution generation, Czech historians active in the Slovak universities, Slovak historians trained in Prague – searching for definition of national history in the new political context. 4. Slovak historical science during the WWII. Influence of folk regime on historical research. Boom of research in ecclesiastical history. 5. Slovak historiography in 1948 – 1989. Between Marxist and national narrative in historiography. 6. Definition of Slovak historical science after 1989. New theoretical and methodological procedures in historical research. 7. Slovak exile historiography and its response in the Slovak society. 8. Relationship issues of Slovak and historiographies of other nations (bilateral committees, Slovak historians in the world congresses for historians)	
Recommended literature: 1. KUTNAR, František – MAREK, Jaroslav. Přehledné dějiny českého a slovenského dějepisectví. Praha : Nakladatelství Lidové noviny, 1997.	

2. KOVÁČ, Dušan. O Historiografii a spoločnosti. Bratislava : Historický ústav Slovenskej akadémie vied, 2010.
3. HORVÁTH, Pavel. Počiatky slovenskej historiografie. In Historický časopis, 30, 1982, č. 6, s. 859-877.
4. HORVÁTH, Pavel. Slovenská historiografia v období pred národným obrozením. (1. časť). In Historický časopis, 31, 1983, č. 1, s. 85-110.
5. HORVÁTH, Pavel : Slovenská historiografia v období pred národným obrozením. (2. časť). In Historický časopis, 31, 1983, č. 2, s. 231-250.
6. OTČENÁŠOVÁ, Slávka, HAVRILA, Marek (eds.). Historiografia na Slovensku v kontexte spoločenského vývinu v 19. a 20. storočí. Prešov : UNIVERSUM-EU, 2009.
7. OTČENÁŠ, Michal. Dejiny slovenskej historiografie v rokoch 1848 – 1893. Prešov : Acta Facultatis Philosophicae Prešovensis, 2003.
8. HUDEK, Adam. Najpolitickejšia veda. Slovenská historiografia v rokoch 1948 – 1968. Bratislava : Historický ústav SAV, 2010.
9. ZEMKO, Milan. Občan, spoločnosť, národ v pohybe slovenských dejín. Bratislava : Historický ústav Slovenskej akadémie vied, 2010.
10. OTČENÁŠOVÁ, Slávka – OTČENÁŠ, Michal – HAVRILA, Marek. Slovak Historiography 1918 – 1968. Development of Historical Studies and Foreign Relations. Saarbrücken: VDM Verlag, 2009.
11. LIPKA, Martin et al. Čítanka k dejinám slovenskej historiografie v rokoch 1918 – 2006. Prešov : Universum, 2009.
12. OTČENÁŠ, Michal: Čítanka k dejinám slovenskej historiografie do roku 1918. Košice : Rektorát UPJŠ, Košice, 1991.
13. KAMENEC, Ivan. Stereotypy v slovenských dejinách a v slovenskej historiografii. In OS, č. 3, s. 3 – 5, 1998
14. A Guide to Historiography in Slovakia. Studia Historica Slovaca XX/1995

Course language:

Notes:

Course assessment

Total number of assessed students: 24

A	B	C	D	E	FX
29.17	25.0	25.0	8.33	12.5	0.0

Provides: prof. PaedDr. Štefan Šutaj, DrSc., PhDr. Slávka Otčenášová, PhD., Mgr. Zuzana Tokárová, PhD.

Date of last modification: 03.05.2015

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KSSFaK/VSJU/15		Course name: Slovak Language for Teachers			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 1., 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 4					
A	B	C	D	E	FX
25.0	50.0	25.0	0.0	0.0	0.0
Provides: Dr.h.c. prof. PhDr. Ján Sabol, DrSc., PhDr. Iveta Bónová, PhD., Mgr. Lucia Jasinská, PhD., Mgr. Lena Ivančová					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/Svs/15		Course name: Society in Slovakia in the Middle Ages			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 1.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 12					
A	B	C	D	E	FX
0.0	75.0	16.67	0.0	8.33	0.0
Provides: doc. PhDr. Ľubomíra Kaminská, CSc., Mgr. Drahošlav Magdoško, PhD.					
Date of last modification: 30.09.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/ SPHm/15	Course name: Sociology for Historians
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Individual sociological imagination for assigned topic, problem, situation (15 minutes). Students use literature (in the form of references and quotations or as supportive and illustrative source) and put emphasis on presentation of own ideas, concepts, polemicize and discuss the respective topic, and appropriately apply knowledge and experience (their own and of others). They focus on consistency of the text and continuity of the analysis. It is necessary to obtain at least 75 points for A, at least 70 points for B, at least 65 points for C, at least 60 points for D and at least 55 points for E. Credits will not be awarded to students who obtain less than 12 points from imagination.	
Learning outcomes: Clarification of origin, basis and trends of sociology; explanation of its importance in social sciences; getting familiar with multi-paradigmaticity of sociology and pointing out its application in historical sciences; getting informed about the basic sociological theories, trends and paradigms; deepening of analytical and synthetic thinking, emphasizing of tolerance of diametrically different opinions; learning about phenomena of social reality at present and in the past; understanding of human behaviour in its institutional and organizational form; focusing on the application of theoretical and methodological background of social research in history-oriented research.	
Brief outline of the course: 1. Basis of sociology and its application for historians: a) subject of sociology, basic sociological terms and theories, b) different aspects of relationship between sociology and history, c) social and cultural values as important phenomena of sociology and history 2. Project of sociology and history-oriented research: a) theoretical and methodological issues of project, b) measurement and quantification of social/historical phenomenon, c) processing, evaluation, interpretation of results	
Recommended literature: GIDDENS. A.: Sociologie. Praha Argo 1999. Vybrané témy. KELLER, J.(2004, 2005): Úvod do sociologie. Studijné texty. 5. vydanie (aj všetky predchádzajúce vydania). Praha SLON.	

PETRUSEK, M. (1994, 2005): Školy, smery a paradigmatá v sociológii. In: Sociologické školy, smery, paradigmatá. Sociologické pojmosloví. Praha SLON, s.16-23.
 ONDREJKOVIČ, P.: Úvod do metodológie spoločenskovedného výskumu. Veda, Bratislava 2007
 PUNCH, K.F.: Základy kvantitatívneho šetření. Portal, Praha 2008.

Course language:

Notes:

Course assessment

Total number of assessed students: 0

A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0

Provides: PhDr. Mária Homišinová, PhD.

Date of last modification: 03.05.2015

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ FKS/15		Course name: Solid State Physics			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 3 Per study period: 42 Course method: present					
Number of credits: 3					
Recommended semester/trimester of the course: 1.					
Course level: II.					
Prerequisites:					
Conditions for course completion: oral examination					
Learning outcomes: A general introductory course in solid state physics and material science.					
Brief outline of the course: Crystal structures and methods of structure analysis. Defects in crystalline solids. Chemical bonding in solids. Thermal properties of crystal lattice. "Free" electrons in metals. The electronic band structure of solids. Transport phenomena in metals and semiconductors. Superconductivity and superfluidity. Magnetic properties of solids. New problems of condensed matter physics.					
Recommended literature: H. Ibach, H. Lüth: Solid-State Physics. Springer - Verlag, Berlin, 1993. Ch. Kittel: Introduction to Solid State Physics. John Wiley & Sons, Inc. 1976.					
Course language:					
Notes:					
Course assessment Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: Dr.h.c. prof. RNDr. Alexander Feher, DrSc., prof. RNDr. Peter Kollár, DrSc., prof. Ing. Martin Orendáč, CSc.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/TRS/15		Course name: Special Theory of Relativity			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 3.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes: To acquaint students with principles of a special theory of relativity.					
Brief outline of the course: Galilean transformations and Galilean principle of relativity. Ether's hypothesis. Michelson experiment. Einstein's principles of the special theory of relativity. Lorentz transformation and its physical consequences. Interval and light cone. Proper time. Minkowski's space-time. Mathematical apparatus of special relativity. Relativistic electrodynamics. Relativistic mechanics.					
Recommended literature: 1. Greiner W.: Classical Mechanics-Point Particles and Relativity, Springer-Verlag, New York, 2004. 2. Goldstein H., Poole Ch., Safko J.: Classical Mechanics, Addison Wesley, San Francisco, 2002. 3. Landau L.D., Lifšic E.M.: The Classical Theory of Fields, Pergamon Press, Oxford, 1975.					
Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 42					
A	B	C	D	E	FX
33.33	40.48	9.52	9.52	7.14	0.0
Provides: prof. RNDr. Andrej Bobák, DrSc.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice		
Faculty: Faculty of Arts		
Course ID: ÚTVŠ/ TVa/11	Course name: Sports Activities I.	
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present		
Number of credits: 2		
Recommended semester/trimester of the course: 1., 3., 5., 7.		
Course level: I., I.II., II.		
Prerequisites:		
Conditions for course completion:		
Learning outcomes:		
Brief outline of the course:		
Recommended literature:		
Course language:		
Notes:		
Course assessment Total number of assessed students: 7947		
abs	n	neabs
87.96	8.12	3.93
Provides: PaedDr. Imrich Staško, doc. PhDr. Ivan Šulc, CSc., doc. Mgr. Rastislav Feč, PhD., Mgr. Ivan Matúš, PhD., Mgr. Zuzana Küchelová, Mgr. Peter Bakalár, PhD., doc. PaedDr. Ivan Uher, PhD., PaedDr. Milena Švedová, PhD., Mgr. Agata Horbacz, PhD., Mgr. Marek Valanský, prof. RNDr. Stanislav Vokál, DrSc., Mgr. Lucia Kršňáková, PhD., Mgr. Dávid Kaško		
Date of last modification: 03.05.2015		
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.		

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice		
Faculty: Faculty of Arts		
Course ID: ÚTVŠ/ TVb/11	Course name: Sports Activities II.	
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present		
Number of credits: 2		
Recommended semester/trimester of the course: 2., 4., 6.		
Course level: I., I.II., II.		
Prerequisites:		
Conditions for course completion:		
Learning outcomes:		
Brief outline of the course:		
Recommended literature:		
Course language:		
Notes:		
Course assessment Total number of assessed students: 7437		
abs	n	neabs
85.03	10.93	4.03
Provides: PaedDr. Imrich Staško, doc. Mgr. Rastislav Feč, PhD., doc. PhDr. Ivan Šulc, CSc., Mgr. Ivan Matúš, PhD., Mgr. Zuzana Küchelová, doc. PaedDr. Ivan Uher, PhD., Mgr. Peter Bakalár, PhD., PaedDr. Milena Švedová, PhD., Mgr. Agata Horbacz, PhD., Mgr. Marek Valanský, prof. RNDr. Stanislav Vokál, DrSc., Mgr. Lucia Kršňáková, PhD., Mgr. Dávid Kaško, Mgr. Aurel Zelko, PhD., Mgr. Dana Dračková, PhD.		
Date of last modification: 03.05.2015		
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.		

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/Dk/15		Course name: Stone Age Periods in the Prehistory of Slovakia			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 1.					
Course level: II.					
Prerequisites:					
Conditions for course completion: seminar paper (50%), written test (50%), assessment					
Learning outcomes: Picture of civilisation level of Slovakia in the Early Stone Age and Late Stone Age.					
Brief outline of the course: Climatic and geographical conditions of origins of the Neolithic Era. Civilisation centres. Basic features of the Early Stone Age. Spreading of the Neolithic Era to Central Europe. Main neolithic and eneolithic cultures in Slovakia. Importance of neolithic civilisation for settlement of Central Europe. Cultural contacts with neighbouring and distant areas.					
Recommended literature: Farkaš, Z.: Ich ohniská kryje zem. Bratislava 1990; Horváthová, E.: Osídlenie badenskej kultúry na slovenskom území severného Potisia. Nitra 2010; Kaminská, Ľ.: Čičarovce-Veľká Moľva. Výskum polykultúrneho sídliska. Nitra 2010; Kozłowski, J. K. - Raczky, P.: Neolithisation of the Carpathian Basin: Northernmost distribution of the Starčevo/Koros Culture. Kraków - Budapest 2010; Šiška, S. Dokument o spoločnosti mladšej doby kamennej (Šarišské Michaľany). Bratislava 1995.					
Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 4					
A	B	C	D	E	FX
100.0	0.0	0.0	0.0	0.0	0.0
Provides: doc. PhDr. Ľubomíra Kaminská, CSc.					
Date of last modification: 03.05.2015					

Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/Skm/15	Course name: Student Research Conference
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present	
Number of credits: 4	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 0	
abs	n
0.0	0.0
Provides: doc. PhDr. Soňa Gabzdilová, CSc.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/ SVKD/04		Course name: Student Scientific Conference			
Course type, scope and the method: Course type: Recommended course-load (hours): Per week: Per study period: Course method: present					
Number of credits: 4					
Recommended semester/trimester of the course:					
Course level: II.					
Prerequisites:					
Conditions for course completion: presentation of results of studnets' research work at Students' scientific conference					
Learning outcomes: Student gains experience and skills in processing and presentation of results of his research work.					
Brief outline of the course: Presentation of results of studnets' research work at Students' scientific conference.					
Recommended literature: Based on the recommendations of supervisor					
Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 43					
A	B	C	D	E	FX
100.0	0.0	0.0	0.0	0.0	0.0
Provides:					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: ÚFV/SJF1/15		Course name: Subnuclear Physics			
Course type, scope and the method: Course type: Lecture Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion: written test and thesis exam					
Learning outcomes: Preview of basic characteristics and classification of elementary particles, their structures, theoretical description and experimental technique.					
Brief outline of the course: Historical introduction to the particle physics. The forces in nature. Elementary and composite particles..Classification of particles. Symmetries and conservation laws. Standard model.					
Recommended literature: 1. Close F.: The Cosmic Onion - Quarks and the Nature of the Universe, Oxford, 1990. 2. Hajko V. and team of authors, Physics in experiments, Bratislava, 1997. 3. Kapitonov I.M., Vvedenije v fiziku jadra i chastic (Russian), Moscow, 2004. 4. Brandt S., The harvest of a century, Discoveries of modern physics in 100 episodes, Oxford, 2009.					
Course language: Slovak					
Notes:					
Course assessment Total number of assessed students: 25					
A	B	C	D	E	FX
16.0	0.0	8.0	32.0	32.0	12.0
Provides: prof. RNDr. Stanislav Vokál, DrSc.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚTVŠ/ LKSp//13	Course name: Summer Course-Rafting of TISA River
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 36 Per study period: 504 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 2., 4., 6.	
Course level: I., II.	
Prerequisites:	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 92	
abs	n
35.87	64.13
Provides: Mgr. Peter Bakalár, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KPE/MPPa/15	Course name: Supervised Teaching Practice
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: Per study period: 36s Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 1.	
Course level: II.	
Prerequisites:	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 431	
abs	n
99.77	0.23
Provides: doc. PhDr. Beata Gajdošová, PhD., PaedDr. Renáta Orosová, PhD., Mgr. Zuzana Boberová, PhD.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/MPPb/15	Course name: Supervised Teaching Practice
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: Per study period: 36s Course method: present	
Number of credits: 1	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites: KPE/PDU/15 and KPE/MPPa/15 and (KPPaPZ/PPgU/15 or KPPaPZ/PaSPP/09)	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 25	
abs	n
100.0	0.0
Provides: doc. PhDr. Soňa Gabzdilová, CSc., PaedDr. Alžbeta Bojková, PhD.	
Date of last modification:	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚTVŠ/ KP/12	Course name: Survival Course
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 36 Per study period: 504 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 1., 3., 5.	
Course level: I., II.	
Prerequisites:	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 251	
abs	n
43.82	56.18
Provides: Mgr. Marek Valanský, MUDr. Peter Dombrovský	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPE/ PDU/15		Course name: Teaching Methodology and Pedagogy			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 2 Per study period: 28 / 28 Course method: present					
Number of credits: 5					
Recommended semester/trimester of the course: 1.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 1082					
A	B	C	D	E	FX
10.63	24.49	25.6	21.26	9.43	8.6
Provides: PaedDr. Renáta Orosová, PhD., Mgr. Zuzana Boberová, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPPaPZ/UPR/15		Course name: The Art of Aiding by Verbal Exchange			
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 2 Per study period: 28 Course method: present					
Number of credits: 2					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 17					
A	B	C	D	E	FX
100.0	0.0	0.0	0.0	0.0	0.0
Provides: Mgr. Ondrej Kalina, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KPPaPZ/ZMPPV/15		Course name: The Fundamentals of Pedagogico-Psychological Research Methodology			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 2 Per study period: 28 / 28 Course method: present					
Number of credits: 4					
Recommended semester/trimester of the course: 2.					
Course level: II.					
Prerequisites: KPPaPZ/PPgU/15 and KPE/PDU/15					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 108					
A	B	C	D	E	FX
14.81	28.7	28.7	15.74	12.04	0.0
Provides: Mgr. Mária Bačíková, PhD., PhDr. Anna Janovská, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: KH/Sahm/15	Course name: The Slovak Autonomist Movement
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 1 / 1 Per study period: 14 / 14 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 2.	
Course level: II.	
Prerequisites:	
Conditions for course completion: Students will be awarded credits only provided that their attendance is in compliance with the Study Rules of the Pavol Jozef Šafárik University and the conditions determined by the teacher, they write the original paper on the agreed topic according to the teacher's instructions during the semester and pass the exam within the extent set by the teacher on the basis of the recommended literature.	
Learning outcomes: Students have detailed knowledge of the topic which significantly influenced the political development and political thought in Slovakia from the second half of the 19th century. They have also deepened the factual knowledge, knowledge of sources and specialized literature and thus they are able to formulate their own opinion based on arguments.	
Brief outline of the course: Autonomy (definition, concepts). Autonomy in Slovak political thought in the second half of the 19th century. Memorandum 1861. Formation of political programs at the turn of the 19th and 20th centuries. Czechoslovak cooperation and relations before and after establishment of the Czechoslovak Republic. The Slovak People's Party in the period between the wars - program, activity, representatives. 6 October 1938.	
Recommended literature: ARPÁŠ, R. Autonómia: víťazstvo alebo prehra? Vyvrcholenie politického zápasu HSL'S o autonómiu Slovenska. Bratislava : Veda, 2011. 199 s. BYSTRICKÝ, V. Od autonómie k vzniku Slovenského štátu. Bratislava : Prodama, 2008. 301 s. FERENČUHOVÁ, B. – ZEMKO, M. a kol. Slovensko v 20. storočí. Tretí zväzok. V medzivojnovom Československu 1918 – 1939. Bratislava : Veda, 2012. 544 s. KOVÁČ, D. a kol. Slovensko v 20. storočí. Druhý zväzok. Prvá svetová vojna 1914 – 1918. Bratislava : Veda, 2008. 325 s. Politické strany na Slovensku 1860 – 1989. Zost. Ľ. Lipták. Bratislava : Archa, 1992. 312 s. RYCHLÍK, J. Češi a Slováci ve 20. století : Československé vztahy 1914 – 1945. Bratislava : AEP; Ústav T. G. Masaryka, 1997. 360 s. Slovensko v Československu 1918 – 1939. Eds. M. Zemko, V. Bystrický. Bratislava : Veda, 2004. 688 s. GRONSKÝ, J. Komentované dokumenty k ústavním dějinám Československa I. 1914 – 1945. Praha : Karolinum, 2005. 584 s.	
Course language:	

Slovak					
Notes:					
Course assessment					
Total number of assessed students: 2					
A	B	C	D	E	FX
100.0	0.0	0.0	0.0	0.0	0.0
Provides: doc. PaedDr. Martin Pekár, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚFV/ VMV1/15	Course name: Using Multimedia in Education
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 1 Per study period: 28 / 14 Course method: present	
Number of credits: 3	
Recommended semester/trimester of the course: 3.	
Course level: II.	
Prerequisites:	
Conditions for course completion: 9. moduls assignments: 45 points presentation and discussion about the project 55 points A 100-90 B 89-80 C 79-70 D 69-60 E 59-50 F 49-0	
Learning outcomes: Student will have overview and skills in field of using multimedia in education.	
Brief outline of the course: <ol style="list-style-type: none"> 1. Computer graphics as visualisation tools 2. Preparation and using of graphic elements 3. Computer animation 4. Digital audio and educational activities 5. Educational video 6. Interactive multimedia 7. Videotechnologies in education 8. Computer based school laboratory 9. Interactive activities in multimedia classroom 10. Educational project creation 11. Educational project creation 12. Project presentation 	
Recommended literature: <ol style="list-style-type: none"> 1. Kireš, M., Šnajder L., Kalakay, R.: Multimédia pre učiteľa, Asociácia projektu Infovek, UIPŠ Bratislava 2002, 96 strán, 400 ks, ISBN 80-7098-317-5 2. Kireš, M. a kol.: IKT pre učiteľa fyziky, Asociácia projektu Infovek, UIPŠ Bratislava 2002, 79 strán, 400 ks, ISBN 80-7098-316-7 3. Šnajder, L., Kireš, M.: Práca s multimédiami pre stredné školy, tematický zôšit, SPN Bratislava, 2005, 48 strán, 1. vydanie: ISBN 80-10-00422-7, 2006, 1.vydanie maďarská jazyková mutácia: ISBN 80-10-01031-6, 2007, 2.vydanie: ISBN 978-80-10-01224-4 	
Course language: Slovak, English	

Notes:					
Course assessment					
Total number of assessed students: 0					
A	B	C	D	E	FX
0.0	0.0	0.0	0.0	0.0	0.0
Provides: doc. RNDr. Marián Kireš, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice	
Faculty: Faculty of Arts	
Course ID: ÚTVŠ/ ZKLS//13	Course name: Winter Ski Training Course
Course type, scope and the method: Course type: Practice Recommended course-load (hours): Per week: 36 Per study period: 504 Course method: present	
Number of credits: 2	
Recommended semester/trimester of the course: 1., 3., 5.	
Course level: I., II.	
Prerequisites:	
Conditions for course completion:	
Learning outcomes:	
Brief outline of the course:	
Recommended literature:	
Course language:	
Notes:	
Course assessment Total number of assessed students: 81	
abs	n
32.1	67.9
Provides: PaedDr. Imrich Staško, doc. PhDr. Ivan Šulc, CSc.	
Date of last modification: 03.05.2015	
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.	

COURSE INFORMATION LETTER

University: P. J. Šafárik University in Košice					
Faculty: Faculty of Arts					
Course ID: KH/Sh20s/15		Course name: World Historiography in the 20th Century			
Course type, scope and the method: Course type: Lecture / Practice Recommended course-load (hours): Per week: 2 / 1 Per study period: 28 / 14 Course method: present					
Number of credits: 3					
Recommended semester/trimester of the course: 1.					
Course level: II.					
Prerequisites:					
Conditions for course completion:					
Learning outcomes:					
Brief outline of the course:					
Recommended literature:					
Course language:					
Notes:					
Course assessment Total number of assessed students: 25					
A	B	C	D	E	FX
36.0	12.0	28.0	4.0	4.0	16.0
Provides: prof. PaedDr. Štefan Šutaj, DrSc., PhDr. Slávka Otčenášová, PhD., doc. Mgr. Milan Olejník, PhD., doc. PaedDr. Martin Pekár, PhD., Mgr. Drahošlav Magdoško, PhD., Mgr. Maroš Melichárek, PhD.					
Date of last modification: 03.05.2015					
Approved: prof. RNDr. Peter Kollár, DrSc., doc. PhDr. Soňa Gabzdilová, CSc., Prof. PhDr. Oľga Orosová, CSc.					