

TÉZY K RIGORÓZNYM SKÚŠKAM

Študijný odbor: učiteľstvo a pedagogické vedy

Študijný program: učiteľstvo výtvarného umenia

VÝTVARNÉ UMENIE

1. Postavenie výtvarnej výchovy v systéme vzdelávania (história a súčasnosť). Charakteristika predmetu, metodické východiská, ciele. Formálne a neformálne vzdelávanie výtvarnej výchovy na Slovensku.
2. Učebné osnovy výtvarnej výchovy pre 2. stupeň ZŠ. Tematické plány pre 5. – 8. ročník ZŠ, ich štruktúra a obsah.
3. Metodické pokyny na hodnotenie a klasifikáciu výtvarnej výchovy na 2. stupni ZŠ. Kompetencie učiteľa výtvarnej výchovy.
4. Dlhodobá a krátkodobá príprava na vyučovanie výtvarnej výchovy. Organizácia rôznych foriem vyučovacej jednotky. Synestézia, interdisciplinárne vzťahy, hra a experiment vo výtvarnej výchove.
5. Učebné osnovy pre výtvarný odbor ZUŠ. Metódy výtvarnej výchovy v receptívnej a tvorivej forme.
6. Vývoj, znaky, diagnostika a typológia detského výtvarného prejavu. Kríza vo výtvarnom prejave detí v pubertálnom a postpubertálnom veku. Význam a metódy motivácie vo výtvarnej výchove.
7. Výtvarné techniky a postupy využívané vo výtvarnej výchove v plošnom a priestorovom výtvarnom prejave. Výhody a úskalia jednotlivých techník vo vyučovacom procese.
8. Prúdy výtvarného vzdelávania. Artefietika, jej výhody a úskalia využitia vo výtvarnej výchove.
9. Interpretácia umeleckého diela vo výtvarnej výchove. Algoritmus exegetickej interpretácie. Galerijná animácia.
10. Využitie princípov arteterapie vo výtvarnej výchove. Využitie princípov doplnkových terapií (biblio-, drama-, muzikoterapia...), projektového, zážitkového a nedirektívneho vyučovania vo výtvarnej výchove. Výhody a úskalia ich využitia v školskom prostredí.
11. Umenie obdobia praveku. Pamiatky z oblasti sochárstva, maliarstva a architektúry. Staroveké umenie. Ideové východiská, umelecké princípy a podmienky vývoja egyptského, mezopotámskeho, egejského, gréckeho, etruského a rímskeho umenia.
12. Umenie stredoveku. Ideové východiská, umelecké princípy a podmienky vývoja ranokresťanského, byzantského a predrománskeho umenia. Románsky a gotický sloh. Pamiatky v oblasti architektúry, sochárstva a maliarstva.
13. Umenie novoveku. Ideové východiská, umelecké princípy a kultúrno-historické podmienky vývoja renesancie a manierizmu, baroka a rokoka, klasicizmu a romantizmu. Predstavitelia a pamiatky v oblasti architektúry, sochárstva a maliarstva.
14. Umenie 19. storočia. Ideové východiská, umelecké princípy a kultúrno-historické podmienky vývoja výtvarnej kultúry v priebehu 19. storočia. Tendencie v architektúre a sochárstve. Maliarske smery: romantizmus, realizmus, impresionizmus, secesia a i. Postimpresionizmus. Významní predstavitelia a ich diela.
15. Umenie prvej polovice 20. storočia. Avantgardné smery (fauvizmus, expresionizmus, kubizmus, futurizmus, dadaizmus, surrealizmus, smery geometrickej abstrakcie). Vývoj architektúry a sochárstva v 1. polovici 20. storočia.
16. Umenie druhej polovice 20. storočia a súčasnosti. Abstraktný expresionizmus, pop-art, op-art, body-art, hyperrealizmus, land-art, intermediálne umelecké tendencie a i. Vývoj architektúry a sochárstva v 2. polovici 20. storočia.

Literatúra:

- Abelovský, J. – Bajcurová, K.: Výtvarná moderna Slovenska. Maliarstvo a sochárstvo 1890 – 1949. Slovart: Bratislava, 1997.
- Banaš, J. - Geró, Š. - Jusko, A. - Šefranková, E.: Didaktika výtvarnej výchovy, Bratislava : SPN, 1989.
- Banaš, J. a kol.: Didaktika výtvarnej výchovy. Bratislava, SPN 1989.

Buran, D. a kol.: Gotika. Dejiny slovenského výtvarného umenia, Bratislava: SNG, 2003.

David, Jiří: Výtvarná výchova jako smyslový a duchovní fenomén: kapitoly z moderní historie a filosofie předmětu. Polička: Fantisk, 1993. 122 s. ISBN 80-901438-5-7.

Dempseyová, Amy: Umělecké styly, školy a hnutí, Slovart: Praha, 2002.

Dulla, M. – Moravčíková, H.: Architektúra Slovenska v 20. storočí. Bratislava: Slovart, 2002.

Fahr-Beckerová, G.: Secese, Nakladatelství Slovart, Praha, 1998.

Gero, Š., Tropp, S.: Interpretácia výtvarného diela. Banská Bystrica: PdF, 2000. ISBN 80-8055-426-9.

Gero, Š.: Verbálna interpretácia výtvarného diela. Banská Bystrica: Metodické centrum, 2002.

Geržová, J., zost.: 1999. Slovník svetového a slovenského výtvarného umenia druhej polovice 20. storočia. Od abstraktného umenia k virtuálnej realite, idey – pojmy – hnutia, Kruh súčasného umenia PROFIL.

Gombrich, E. H.: Příběh umění, Praha: Argo, 2001.

Guillaume, Michaela, Kováčová, Barbora: Art vo vzdelávaní. Študijný materiál pre študentov (ne)pedagogických študijných programov, 2010. Online:

pdf.truni.sk/download?e-skripta/guillaume-kovacova-skripta.pdf

Homzová, J.: Artefiletika v pedagogickej činnosti učiteľa výtvarných predmetov. Bratislava: MPC, 2015. Online:

edu.sk/library/files/j_homzova_artefiletika_v_pedagogickej_cinnosti_ucitela_vytvarnych_predmetov.pdf

Hrivňáková, S.: Načo nám je výtvarná výchova, Nitra: PF UKF, 2006.

Kidson, M.: Barok a rokoko, Bratislava: Pallas, 1972.

Kidson, P.: Stredoveké umenie, Bratislava: Pallas, 1974.

Koch, W.: Evropská architektura. Encyklopedie evropské architektury od antiky po současnost, Praha : Ikar, 1998.

Kol aut.: Slovník světového malířství, Odeon, Artia: Praha 1991.

Kol. aut.: Svetové dejiny umenia. Larousse, Praha: Cesty, 1990.

Kolektív autorov: Profesionálny rozvoj učiteľa.

Online: <http://www.mcpo.sk/downloads/Publikacie/Ostatne/OSRIA200704.pdf>

Lassus, J.: Ranokresťanské a byzantské umenie, Bratislava: Pallas, 1971.

Lacová, K.: Výtvarná výchova netradične. Bratislava: Metodicko-pedagogické centrum, 2007, 93 s.

Lehoťáková, E.: Výtvarné vzdelávanie. Nitra: Fakulta stredoeurópskych štúdií UKF v Nitre. 150 s.

Lokšová, I.-Lokša, J.: Tvorivé vyučovanie. Praha Grada 2003, ISBN 80-247-0374-2.

Martindale, A.: Renesancia, Bratislava: Pallas, 1971.

Moravčíková, H., zost.: Architektúra na Slovensku. Stručné dejiny. Slovart: Bratislava, 2005.

Novotný, B. – Kahoun, K. – Bachratý, B.: Výtvarné umenie. Slovensko v obrazoch. Bratislava: Osveta, 1991.

Mráz, B. Dějiny výtvarné kultury, zv. 1- 4. Praha: Idea Servis, 1997 (zv. 2), 1998 (zv.1), 2000 (zv. 3).

Mráz, B. a Mrázová, M.: Encyklopedie světového malířství, Academia: Praha, 1988.

Pijoan, J. Dejiny umenia. Zv. 1-12., Bratislava: Ikar, 1998 – 2000.

Pogády, J.- Nociar, A. – Mečíř, J. – Janotová, D.: Detská kresba v diagnostike a v liečbe. Bratislava: SAP 1993.

Pohnerová M.: Duchovní a smyslová výchova. 1. a 2.díl. Polička: Fantisk 1993.

Prette, M.C. – Capaldo, A.: Tvorivosť, tvar, farba. Bratislava : Mladé letá, 1979.

Príklad školského vzdelávacieho programu ZŠ V. Javorku v Žiline. Online:

<http://zsjavza.edu.sk/wp-content/uploads/2011/01/ISCED-2.pdf>

Read, H.: Výchova uměním. Praha, Odeon 1967.

Récka, A. – Satková, J.: Dejiny výtvarného umenia a výtvarná tvorba. Kapitoly 8 - 14.

Online:

https://www.ukf.sk/images/studium/Dalsie_vzdelavanie/Univerzita_tretieho_veku/U3V_DejinyVytvarnehoUmenia.pdf

Roeselová, V.: Proudý ve výtvarné výchově. Praha, Sarah 2000. 217 s. ISBN 80-902267-3-6

Roeselová, V.: Námět ve výtvarné výchově. Praha, Sarah 1995, 195 s.

Roeselová, V.: Řady a projekty ve výtvarné výchově. Praha, Sarah 1997, 219 s. ISBN 80-902267-2-8.

Roeselová, V.: Techniky ve výtvarné výchově. Praha, Sarah 1996, 241 s.

Roeselová, V.: Prostorová tvorba ve výtvarné výchově pro základní školu 1. Praha: Univerzita Karlova, Pedagogická fakulta, 2006, 63 s. ISBN 80-7290-254-7.

Roeselová, V., Ježdík, R.: Linie, barva a tvar ve výtvarné výchově. Praha: Sarah, 2004, 265 s. ISBN 80-902267-5-2.

Rusina, I. a kol.: Barok. Dejiny slovenského výtvarného umenia, Bratislava: SNG, 1998.

Rusinová, Zora a kol.: 20. storočie. Dejiny slovenského výtvarného umenia, Bratislava: Slovenská národná galéria, 2000.

Slavík, J.: Od výrazu k dialogu ve výchově. Praha: UK 1997. 197 s. ISBN 80-7184-437-3

Slavík, J.: Didaktika výtvarné výchovy Praha: SPN 1990. 142 s. ISBN 80-7066268-9

Smith, R.: Encyklopedie výtvarných technik, Praha: Slovart, 2000.

Strong, D.: Antické umenie, Bratislava: Pallas, 1970.

Svetové dejiny umenia: Maliarstvo. Sochárstvo. Architektúra. Užitkové umenie, sprac. Albert Chatelet, Praha: Cesty, 1996.

Štátny pedagogický ústav: Štátny vzdelávací program. Nižšie stredné vzdelávanie – 2. stupeň základnej školy (platnosť od 1. 9. 2015).

Online: <https://www.minedu.sk/data/att/7500.pdf>

Štátny pedagogický ústav: Výtvarná výchova.

Online: <https://www.minedu.sk/data/att/7506.pdf>

Šupšáková, B.: Detský výtvarný prejav. Svätý Jur: DIGIT, 2000. ISBN 80-968441-0-5

Šupšáková, B.: Projekty a alternatívne formy vo výtvarnej výchove. Bratislava: Gradient 1999. 124 s. ISBN 80-967231-4-6

Thiry, K. – Janek, M.: Dejiny umenia a umeleckoremeselnej práce, Bratislava : SPN, 1990.

Thomasová, K.: Dejiny výtvarných štýlov 20. storočia, Pallas : Bratislava, 1994.

Učebné osnovy predmetu výtvarná výchova. Online:

http://zsviesmy.edupage.org/files/UCEBNE_OSNOVY_PREDMETU_Vytvarna_Vychova.pdf

Učebné osnovy pre výtvarný odbor ZUŠ. 2. upravené vydanie.

Online: <http://www.statpedu.sk/sites/default/files/dokumenty/statny-vzdelavaci-program/osnovy%20zus.pdf>

Uždil, J.: Mezi uměním a výchovou. Praha, SPN 1988.

Vondrová, P.: Výtvarné techniky pro děti. Praha, Portál 2001. ISBN 8071785830.

Vondrová, P.: Tvoříme z věcí kolem nás: pop-art pro děti. Brno: Computer Press, 2006, 41 s. ISBN 80-251-1149-0.

Zhoř, I.: Proměny soudobého umění. I. vyd., Praha 1989.

PEDAGOGIKA:

A/ Všeobecná pedagogika

1. Človek ako objekt vedy. Pedagogika v systéme vied o človeku a variabilita názorov na vymedzenie pojmu pedagogika. Pedagogika ako veda normatívna, exploratívna a explanačná. Interdisciplinarita pedagogiky. Pedagogická terminológia a medzinárodné vplyvy na pojmotvorný

aparát pedagogiky.

2. Spoločensko – historické východiská a podmienky konštituovania pedagogiky ako vedy. Predstavitelia pedagogického myslenia svetového a národného významu v minulosti a v súčasnosti. Pedagogika a antipedagogické hnutia.
3. Výchova a jej širší spoločenský kontext. Výchova a proces socializácie človeka. Dieťa a detstvo v histórii a v súčasnosti. Možné ohrozenia detí a mládeže v súčasnosti. Možnosti spoločnosti (výchovnovzdelávacieho systému) v ochrane detí a mládeže.
4. Tradičné a novšie prístupy k vymedzeniu základných pedagogických pojmov. Výchova a ďalšie súvzťažné pojmy. Antropologické a kulturologické argumenty existencie výchovy.
5. Výchova ako spoločensko - historický fenomén. Cieľová a obsahová dimenzia výchovy a ich historické premeny. Hierarchizácia cieľov výchovy. Kritériá členenia cieľov a obsahu výchovy. Pedagogická dokumentácia a ciele výchovy. Prostriedky dosahovania cieľov výchovy.
6. Vývin a výchova človeka a podmienky utvárania osobnosti človeka. Endogénne a exogénne faktory formovania osobnosti človeka a vzťahy medzi nimi.
7. Edukačné prostredie v chápaní modernej pedagogiky. Širší kontext edukačného prostredia.
8. Žiak ako subjekt výchovy. Interindividuálne rozdiely medzi žiakmi. Rôzne typológie žiakov. Determinanty školskej úspešnosti žiaka. Integrácia žiakov so špeciálnymi edukačnými potrebami. Diagnostikovanie žiakov.
9. Škola ako inštitucionálny činiteľ výchovy. Škola jej vývin z historického aspektu. Tradičná a moderná škola a porovnanie ich funkcií. Alternatívne školstvo. Komparácia škôl z medzinárodného hľadiska. Súčasná školská sústava na Slovensku, legislatíva a reforma výchovnovzdelávacieho systému.
10. Rodina ako primárny činiteľ výchovy. Základné znaky rodiny, funkcie rodiny a determinanty napĺňania výchovnej funkcie rodiny. Výchovné štýly rodičov. Novšie pohľady na spoluprácu rodiny a školy.
11. Výchova mimo vyučovania, jej ciele, úlohy a systém zariadení a inštitúcií pre voľnočasovú výchovu detí a mládeže v SR.
12. Pedagogická profesia a požiadavky na prípravu vychovávateľov v SR. Celoživotné vzdelávanie vychovávateľov. Role a kompetencie vychovávateľov. Etika pedagogickej profesie.
13. Formovanie pedagogickej teórie na Slovensku od 19. storočia, súčasná pedagogika, významné pracoviská rozvoja pedagogickej vedy, jej predstavitelia a informačné zdroje pedagogiky. Aktuálne problémy pedagogickej praxe.

Literatúra:

- Bad'uríková, Z. - Bazáliková, J. - Kompolt, P. - Timková, B. 2001. Školská pedagogika, Bratislava UK.
- Bujnová, E. 2005. Príprava na rodinný život v rodinnom a školskom prostredí. Nitra : PF UKF, 138 s., ISBN 80-8050-891-7.
- Havlík, R. – Koťa, J. 2002. Sociologie výchovy a školy. Praha: Portál, ISBN 80-7178-635-7.
- Helus, Z. 2004. Dítě v osobnostním poňetí. Praha : Grada, ISBN 80-7178-888-0.
- Helus, Z. 2007. Sociální psychologie pro pedagogy. Praha : Grada, ISBN 978-80-247-1168-3.
- Hlásna, S. – Horváthová, K. – Mucha, M. – Tóthová, R. 2006. Úvod do pedagogiky. Nitra : Enigma, ISBN 80-9132-29-4.
- Hupková, M. 2006. Profesionálna sebareflexia učiteľov. Prešov : Vydavateľstvo Michala Vaška, 203 s., ISBN 80-8094-028-2.
- Kasáčová, B. 2002. Učiteľ, profesia a príprava. Banská Bystrica : UMB PF, ISBN 80-8055-702-0.
- Průcha, J. 1997. Moderní pedagogika. Praha : Portál.
- Průcha, J. - Walterová, E. - Mareš, J. 1995. Pedagogický slovník, Praha : Portál.
- Průcha, J. 2000. Přehled pedagogiky. Úvod do studia oboru. Praha : Portál, 265 s. ISBN 80-7178-399-4.
- Seidler, P. – Kurincová, V. 2005. Inakosti v edukačnom prostredí. Nitra : PF UKF, 242 s. ISBN 80-8050-839-9.
- Vališová, A.– Kasíková, H. a kol. 2007. Pedagogika pro učitele. Praha : Grada, ISBN 978-80-247-1734-0.
- Mátej, J. a kol. 1976. Dejiny českej a slovenskej pedagogiky. Bratislava: SPN.
- Pavličková, A. 2007. Ján Kollár - náčrty z jeho pedagogickej tvorby. Nitra : PF UKF. 96 s. ISBN 978-80-

8094-169-7.

Pšenák, J. 2000. Kapitoly z dejín slovenského školstva a pedagogiky. Bratislava : Univerzita Komenského.

Reble, A. 1995. Dejiny pedagogiky. Bratislava: SPN.

Srogoň, T. a kol. 1986. Dejiny školstva a pedagogiky. Bratislava: SPN, 1986.

B/Teória výchovy

1. Teoreticko-koncepčné východiská humanistickej pedagogiky a možnosti ich využitia v pedagogickej praxi.
2. Teleológia a axiológia v pedagogike: ideály, ciele, hodnoty, normy, v procese vychovávaní-formulácie cieľov a proces rozvoja hodnotového vedomia.
3. Problematika procesu výchovy, vychovávaní a sebavýchovy – metódy a zásady vychovávaní ako najkonkrétnejšie prostriedky realizácie a efektívizácie procesu vychovávaní.
4. Konkretizácia obsahu vychovávaní so zameraním na mravnú a prosociálnu výchovu a ich procesuálnu stránku u detí mladšieho školského veku.
5. Konkretizácia obsahu vychovávaní so zameraním na estetickú a environmentálnu výchovu a ich procesuálnu stránku u detí mladšieho školského veku.
6. Otázky slobody, moci, autority a disciplíny vo výchove – riešenie konfliktných situácií v procese edukácie (diagnostika konfliktov a spôsoby ich riešenia).

Literatúra:

Gogová, A. - Kročková, Š.- Pintes, G. 2004. Žiak - sloboda - výchova. Prešov: PF, 312 s. ISBN 80-8050-675-2.

Kučerová, S.1996. Človek, hodnoty, výchova. Prešov, Manacon.

Kosová, B.: Humanizačné premeny výchovy a vzdelávania. Banská Bystrica, Pdf UMB

Kosová, B. 2002. Rozvoj osobnosti žiaka, Prešov.

Olivar, R. R.1992. Etická výchova. Bratislava: Orbis pictus Istropolitana.

Pelikán, J.1995. Výchova jako teoretický problém. Amosium, Ostrava.

Zelina, M.1994. Humanizácia v škole, Bratislava. Psychodiagnostika.

Zelina, M. 1994. Stratégie a metódy rozvoja osobnosti dieťaťa. Bratislava, Iris.

Zelina, M. 2004. Teórie výchovy alebo hľadanie dobra. Bratislava: SPN.

Žilínek, M.1997. Ětos a utváranie mravnej identity osobnosti. Bratislava, Iris.

C/Teória vyučovania

1. Didaktika a jej postavenie v systéme vied, aktuálne problémy didaktiky, výskumy v oblasti didaktiky, novšie monografie.
2. Ciele vzdelávania, ich klasifikácia a analýza, smery filozofie vzdelávania, taxonómia cieľov, formulovanie konkrétnych cieľov.
3. Učivo, kurikulum, štandardy, teórie výberu učiva, edukačné ideológie, učivo a pedagogické dokumenty.
4. Vyučovací proces, teoretické základy, analýza vyučovacieho procesu, induktívne, deduktívne, sociálne formy vyučovania, samostatná práca, efektívnosť vyučovacieho procesu, modernizácia, optimalizácia a humanizácia.
5. Osobnosť učiteľa, jeho kompetencie vo vyučovacom procese, racionálny prístup k riadeniu triedy, učiteľ ako nositeľ pozitívnych zmien vo vzdelávaní, vytváranie pozitívnej pedagogickej klímy, interakčné vzťahy učiteľ – žiak.
6. Žiak a učenie, subjekt učenia – charakteristiky osobnosti žiaka, učebné štýly, autentické učenie, princípy návrhu učebných činností.
7. Metódy vyučovacieho procesu, kritériá výberu, účinnosť, klasifikácie, modernizácia, porovnanie klasických a moderných metód vo vzťahu k cieľom vzdelania, k učivu, k činnosti učiteľa, k činnosti žiaka, k uplatňovaniu didaktických zásad.
8. Kontrola vyučovacieho procesu a hodnotenie, charakteristika jednotlivých pojmov, preverovanie, skúšanie, hodnotenie, funkcie, aktuálne problémy zvyšovanie efektívnosti, evaluácia.

9. Organizačné formy vyučovania, aktuálne problémy, klasické organizačné formy a ich delenie, netradičné organizačné formy, problémové, skupinové, individualizované, programové, tímové vyučovanie.
10. Učebné pomôcky a didaktická technika, funkcie a požiadavky kladené na ne, modernizácia, učebnice, súpravy učebných pomôcok pre žiakov, počítače, videotechnika, odborné učebne.
11. Niektoré súčasné koncepcie vyučovacieho procesu: problémové vyučovanie, programové vyučovanie, kooperatívne vyučovanie, ITV, projektové vyučovanie, otvorené vyučovanie, systém vyučovania s uzavretým cyklom, skupinové vyučovanie, tímové vyučovanie, diferencované vyučovanie, atď.
12. Reformná didaktika a jej vplyv na vznik alternatívnych škôl, delenie alternatívnych škôl, typy, funkcie alternatívnych škôl a porovnanie s tradičnou školou.
13. Diferenciálna didaktika, diferenciácia v rozvoji žiaka a individuálny prístup k žiakovi, nadpriemerní a talentovaní žiaci, žiaci s poruchami komplikujúcimi vzdelávanie, stratégie vyučovania žiakov s postihnutím, integrácia.

Literatúra:

- Fenyvesiová, L. 2006. Vyučovacie metódy a interakčný štýl učiteľa. Nitra : PF UKF, 153 s., ISBN 80-8050-899-2.
- Kalhoust, Z. - Obst, O. a kol. 2002. Školní didaktika. Praha : Portál. ISBN 80-7178-253X.
- Duchovičová, J. 2007. Aspekty diferenciácie v edukácii nadaných žiakov. Nitra : PF UKF, 312 s., ISBN 978-80-8094-099-7.
- Kyriacou, CH. 1996. Klíčové dovednosti učitele. Praha : Portál.
- Maňák, J. - Švec, V. 2003. Výukové metody. Brno : Paido. ISBN 80-7315-039-5.
- Pasch, M. a kol. 1997. Od vzdelávacieho programu k vyučovací hodine. Praha : Portál.
- Petlák, E. 1997 – 2004. Všeobecná didaktika. Bratislava : IRIS.
- Petlák, E. a kol. 2005. Kapitoly zo súčasnej didaktiky. Bratislava : Iris. ISBN 80-89018-89-0.
- Petlák, E. 2000. Pedagogicko-didaktická práca učiteľa. Bratislava : Iris. ISBN 80-89040-04-7.
- Petlák, E. - Komora, J. 2003. Vyučovanie v otázkach a odpovediach. Bratislava : IRIS. ISBN 80-89018-48-3.
- Petlák, E. 2006. Klíma školy a klíma triedy. Bratislava : IRIS, 119 s., ISBN 80-89018-97-1.
- Petty, G. 1996. Moderní vyučování. Praha : Portál. ISBN 80-7178-070-7.
- Prucha, J. 1996. Alternatívni školy. Praha : Portál.
- Příhoda, V. 1934. Reformné hľadiská v didaktike. Bratislava : J. Pocsik a kol.
- Rýdl, K. 1994. Alternatívni pedagogické hnutí v súčasnej spoločnosti. Brno.
- Skalková, J. 1999. Obecní didaktika. Praha : ISV.
- Tóthová, M. 2006. Rozvoj tvorivosti na 1. stupni ZŠ. Nitra: PF UKF, 196 s., ISBN 80-8094-033-9.
- Zelina, M. 2000. Alternatívne školstvo. Bratislava: IRIS.
- Predpokladá sa, že záujemca o rigoróznú skúšku študuje aj ďalšiu literatúru a má preštudované časopisy :
- Pedagogika, Pedagogická revue, Pedagogické spektrum, Komenský atď.

D/ Metodológia pedagogického výskumu

1. Všeobecná a pedagogická metodológia a vzťah medzi nimi.
2. Infraštruktúra pedagogickej vedy.
3. Pedagogický výskum, jeho znaky, prístupy, druhy
4. Základné charakteristiky a fázy kvantitatívneho a kvalitatívneho výskumu.
5. Plánovanie a priebeh výskumu .
6. Výskumný problém a cieľ výskumu.
7. Hypotézy a ich vytýčenie.
8. Výber vzorky a typy výberu v kvantitatívnom a kvalitatívnom výskume.
9. Kvantitatívne metódy v edukačnom výskume.
10. Kvalitatívne metódy v edukačnom výskume.
11. Validita a reliabilita výskumných nástrojov.

12. Učiteľ a akčný výskum.

13. Etický aspekt výskumu v pedagogickej oblasti.

Literatúra:

Gavora, P. 1996. Výskumné metódy v pedagogike. Bratislava : UK, 205 s.

Gavora, P. 2000. Úvod do pedagogického výskumu. Brno : Paido, 207 S. ISBN 80-85931-79-6.

Gavora, P. 2006. Sprievodca metodológiou kvalitatívneho výskumu. Bratislava : Regent, 239 s. ISBN 80-88904-46-3.

Komárik, E. 2002. Metódy vedeckého poznávania človeka pre začiatočníkov. Bratislava : UK, 210 s. ISBN 80-223-1717-9.

Pelikán, J. 1998. Základy empirického výskumu pedagogických javov. Praha : Karolinum, 269 s. ISBN 80-7184-569-8.

Silverman, D. 2005. Ako robiť kvalitatívny výskum. Bratislava : IKAR, ISBN 80-551-0904-4.

Skalková, J. a kol. 1983. Úvod do metodológie a metód pedagogického výskumu. Praha: SPN,

Švec, Š. a kol. 1998. Metodológia vied o výchove. Bratislava: IRIS, 287 s. ISBN 80-88778-73-5.

PSYCHOLÓGIA:

A. *Psychológia školy, učenia a výchovy*

1. Učenie - pojem, význam. Teórie, druhy, zákony a podmienky.
2. Kognitívne štýly a štýly učenia žiakov.
3. Tvorivosť a učenie s dôrazom na pubertu a adolescenciu.
4. Inteligencia a učenie s dôrazom na pubertu a adolescenciu.
5. Motivácia a učenie s dôrazom na pubertu a adolescenciu.
6. Psychologické otázky vyučovania na 2. stupni základnej školy, gymnáziách a stredných školách.
7. Psychologické otázky školskej úspešnosti žiakov na 2. stupni základnej školy, gymnáziách a stredných školách.
8. Psychologický rozbor rizikového a výchovne-problémového správania detí v puberte a adolescencii.
9. Podmienky a činitele ovplyvňujúce kvalitu života a spokojnosť žiakov a edukátorov v škole.
10. Význam služieb školského psychológa a výchovného poradcu na škole z pohľadu edukátora, žiaka a manažmentu školy.

B. *Aplikácia sociálnej psychológie v škole*

1. Školská trieda ako malá sociálna skupina.
2. Štruktúra a dynamika školskej triedy.
3. Sociálna atmosféra a klíma školy a školskej triedy.
4. Socializácia a personalizácia v škole, sociálne učenie v školských podmienkach.
5. Sociálna percepcia a atribúcia v škole.
6. Kooperácia a prosociálne správanie žiakov.
7. Hostilné, agresívne správanie, násilie a šikana v škole.
8. Sociálny vplyv v škole - konformita, podriadenosť, poslušnosť, odpor a vzdor, asertívne správanie.
9. Poznávanie sociálnych vzťahov v triede učiteľom.
10. Postoje a predsudky žiakov a možnosti ich merania.

C. *Aplikácia psychológie osobnosti v škole*

1. Osobnosť žiaka v puberte a adolescencii.
2. Možnosti kognitivizácie osobnosti žiaka v puberte a adolescencii.
3. Možnosti kreativizácie osobnosti žiaka v puberte a adolescencii .
4. Možnosti socializácie osobnosti žiaka v puberte a adolescencii.
5. Možnosti emocionalizácie osobnosti žiaka v puberte a adolescencii.
6. Možnosti motivácie osobnosti žiaka v puberte a adolescencii.
7. Možnosti axiologizácie osobnosti žiaka v puberte a adolescencii.
8. Závaž, stres a vyhorenie u učiteľa.

9. Schopnosti, inteligencia a tvorivosť učiteľa.

10. Charakter a dynamika osobnosti učiteľa.

Literatúra:

ĎURIČ, L.: Úvod do pedagogickej psychológie. Bratislava, SPN, 1981

ĎURIČ, L., BRATSKÁ, M. a kol. 1997. Pedagogická psychológia: terminologický a výkladový slovník. Bratislava: SPN.

ČÁP, J. 1997. Psychologie výchovy a vyučování. Praha: UK

ĎURDIK, L., GATIAL, V. 2006. Psychologické aspekty výchovného a kariérového poradenstva. Nitra: Pedagogická fakulta UKF.

ĎURIČ, L., GRÁC, J., ŠREFANOVIČ, J. 1991. Pedagogická psychológia. Bratislava: Jaspis.

ČÁP, J. 1996. Rozvíjení osobnosti a způsob výchovy. Příbram: TRA.

DROTÁROVÁ, E. Syndróm vyhorenia u učiteľov a iných pracovníkov v pomáhajúcich profesiách. In Psychologická revue. <http://www.pulib.sk/elpub/FHPV/Kubani2/index.htm>

DŽUKA, J. 2004. Psychologické dimenzie kvality života. Prešov: PU.

FICHNOVÁ, K.-SZOBIOVÁ, E. 2007. Rozvoj tvořivosti a klíčových kompetencí dětí. Praha: Portál

FONTANA, D. 1997. Psychologie ve školní praxi. Praha: Portál.

GAJDOŠOVÁ, E. 2000. Poznávanie sociálnych vzťahov v triede: Práca so sociometricko-ratingovým dotazníkom. Bratislava: Metodické centrum mesta Bratislavy.

GAJDOŠOVÁ, E. 1998. Školský psychológ a jeho vstup do humanizácie našich škôl. Bratislava: Príroda.

GAJDOŠOVÁ, E. A KOL. 2007. Multikultúrne tolerantná škola. Rozvoj tolerance žiakov k migrantom v školskom vzdelávacom programe. Bratislava: Stimul.

GAJDOŠOVÁ, E. – HERÉNYIOVÁ, G. 2006. Rozvíjení emoční inteligence žáků. Praha: Portál.

HEIDBRINK, H. 1997. Psychologie morálního vývoje. Praha: Portál.

HENNIG, C. 1996. Antistresový program pro učitele. Praha: Portál.

JANOŠEK, J. 1986. Metody sociální psychologie, Praha: SPN.

JOSHI, V. 2007. Stres a zdraví. Praha: Portál.

KOL. AUTOROV. 2003. Násilie v rodine a v škole. Nitra: FSVaZ UKF.

KOLLÁRIK, T. a kol. 2003. Sociálna psychológia. Bratislava: UK.

MAREŠ, J. 1998. Styly učení u žáků a studentů. Praha: Portál.

MAREŠ, J., ČÁP, J. 2001. Psychologie pro učitele. Praha: Portál.

ORAVCOVÁ, J. 2004. Sociálna psychológia. Banská Bystrica: UMB.

RUISEL, I. 2004. Inteligencia a myslenie, Bratislava: Ikar.

STERNBERG, J. 2002. Kognitivní psychologie. Praha: Portál.

VEREŠOVÁ, M. 2004. Postojové škály. In Kollárik, T. - Sollárová, E. a kol. Metódy sociálnopsychologického výskumu. Bratislava: Ikar. s. 25-33.

VEREŠOVÁ, M. 2004. Východiská k výskumu a meraniu postojov. In Kollárik, T., Sollárová, E. a kol. Metódy sociálnopsychologického výskumu. Bratislava: Ikar, s. 34-52.

VEREŠOVÁ, M. a kol. 2007. Psychológia. Martin: Osveta.

VEREŠOVÁ, M. a kol.: Sociálna psychológia. Človek vo vzťahoch. Nitra, Enigma, 2007

ZELINA, M. 1996. Stratégie a metódy rozvoja osobnosti dieťaťa. Bratislava: Iris.

ZELINA, M. 1993. Humanizácia školstva. Bratislava: Interlingua