
INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
ANC/15

Name: Analytical Chemistry

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester, the students will be delivered two written tests each of maximum 25 points.
To be allowed for the oral part of the examination, the students will have to gather at least 25
points from both tests (i.e. 50% of the total possible count). The maximum number of points
obtainable at the oral part of the exam is 50. The final classification is obtained from the sum
of both parts of the examination – written and oral. For the final classification to be A one has
to obtain 90-100% of the total points, for B 80-89%, for C 70-79%, for D 60-69% and for E
50-59%.

Results of education:
Upon completing the Course the students acquire theoretical knowledge about the basics
qualitative and quantitative analysis and is able to apply selected analytical methods for the
analysis of inorganic and organic substances.

Brief syllabus:
1. Introduction – the concept of analytical reactions, electrolytic dissociation, water as solvent.
2. Chemical equilibrium – the concept of equilibrium, equilibrium constants, strong and weak
electrolytes, relation between thermodynamics and equilibrium constants.
3. Acidobasic reactions – theory of acids and bases, calculating the pH of strong and weak acids,
bases and salts, buffers.
4. Precipitation reactions – calculating the solubility of moderately soluble substances, decrease of
solubility by own ions, effect of foreign ions on the solubility.
5. Redox reactions – equilibrium of redox reactions, determination of equilibrium constants, factors
controlling the redox equilibria.
6. Complex reactions as analytical reactions, catalytical induces reactions.
7. Reactions of organic reagents.
8. The process of chemical analysis group reactions of cations and anions, selective reactions of
cations and anions.
9. Qualitative analysis of organic substances – qualitative elemental analysis (C, H, N, S, halogens
and metals).
10. Qualitative analysis of organic substances – proof of functional groups.
11. Overview of selected spectral methods.

12. Chemometrical evaluation of analytical results and calibration functions. Interpretation and
presentation of results.
13. Conclusion.

Literature:
Karlíček R., a kol. (2009): Analytická chemie pro farmaceuty. Karolinum, ISBN 97 8802 46 1453
3
Majer J., (1989) : Analytická chémia. - 1. vyd. - Martin : Osveta n.p., - 368 s.
Holzbecher Z., Churáček J., (1987) : Analytická chemia. - 1. vyd. – Praha, SNTL - Nakladatelství
technické literatury, - 663 s.
Barcza L., (2006): A mennyiségi kémiai analízis gyakorlati kézikönyve. Medicina Kiadó, ISBN:
963 2429 61 3
Barcza L., (2007): Kvantitatív analitikai kémia. Budapest, Semmelweis Kiadó, ISBN 978 963
9656 73 4
Barcza L., Buvári Á., (2009): A minőségi kémiai analízis. Medicina Könyvkiadó, ISBN 978 9 6
322 6186 7

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 26

A B C D E FX

15.38 26.92 23.08 11.54 19.23 3.85

Teacher: doc. Ing. Ondrej Hegedűs, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
ARC/15

Name: Inorganic Chemistry

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester, the students will be delivered two written tests each of maximum 25 points.
To be allowed for the oral part of the examination, the students will have to gather at least 25
points from both tests (i.e. 50% of the total possible count). The maximum number of points
obtainable at the oral part of the exam is 50. The final classification is obtained from the sum
of both parts of the examination – written and oral. For the final classification to be A one has
to obtain 90-100% of the total points, for B 80-89%, for C 70-79%, for D 60-69% and for E
50-59%.

Results of education:
The students master the basic laws and principles in Inorganic Chemistry and are able to apply
the systematic knowledge about non-metallic and metallic elements including their compounds.

Brief syllabus:
Periodic system of elements and the electron structure of their valence shells, Chemistry of non-
trasitional, transitional and internally transitional elements. Coordinational compounds.
1. The periodic system of elements and the electron structure of their valence shells.
2. Compounds in general, lattice and bond types, characteristics and categories of compounds –
hydrides, halogenides, oxides, peroxides, superoxides, oxoacids, sulphides, nitrides, phosphides,
carbides, silicides, borides, cyanides, cyanates.
3. Hydrogen, bond types, occurence, preparation, its compounds and isotopes.
4. General properties of metals (including transition metals).
5. Coordination compounds.
6. Alcali metals – elements of group I of the periodic system, bond types, compounds, the subgroup
of copper.
7. Alcaline earth metals – elements of group II of the periodic system, bond types, compounds, the
subgroup of zinc.
8. Hybridization.
9. Elements of group III of the periodic system, bond types, compounds, the subgroup of scandium,
hybridization types.
10. Elements of group IV of the periodic system, bond types, compounds, the subgroup of titanium.
11. Elements of group V of the periodic system, bond types, compounds, the subgroup of vanadium.

12. Elements of group VI of the periodic system, bond types, compounds, the subgroup of
chromium.
13. Elements of group VII of the periodic system, bond types, compounds, the subgroup of
manganese.
14. Elements of group VIII of the periodic system and their compounds.

Literature:
Greenwood N. N., Earnshaw A., (1993): Chemie prvků I a II. ISBN 80-85427-38-9
Krätsmár - Šmogrovič J. a kol., (2007): Všeobecná a anorganická chémia. Osveta, ISBN 80 806
3245 8
Fajnor V., (1998) : Všeobecná a anorganická chémia. - 1. vyd. – Bratislava, Univerzita
Komenského - 266 s. - ISBN 80-223-1257-6
Gažo J., Kohout J., Serátor M., (1981) : Všeobecná a anorganická chémia. Bratislava, ALFA -
804 s.
Lukeš I., (2009): Systematická anorganická chémie. - 1. vyd. – Praha, Nakladateľství Karolinum
- 230 s. ISBN 978-80-246-1614-8
Zikmund M.,(1995): Anorganická chémia. Bratislava : Univerzita Komenského, ISBN
80-223-0919-2
Bánhidi L., (1989): Szervetlen kémia. Budapest, Tankönyvkiadó, ISBN 96 318 2192 7
Fehér D., (1987): Szervetlen kémia. Budapest, Tankönyvkiadó, ISBN 96 318 0282 5

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 35

A B C D E FX

31.43 22.86 17.14 14.29 14.29 0.0

Teacher: doc. RNDr. Róbert Gyepes, PhD., doc. Ing. Ondrej Hegedűs, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
BC1/15

Name: Biochemistry I.

Types, range and methods of educational activities:
Form of study: Lecture / Seminar
Recommended extent of course (in hours):
Per week: 1 / 1 For the study period: 13 / 13
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester 2 writing tests are compulsory: the maximum points are 2 x 25 = 50. The
minimum eligibility requirement for the oral exam is overall 25 points from the two writing tests.
The maximum points at the oral exam are 50. The final evaluation comprises both the writing
test and oral exam (maximum points 50 + 50 = 100). Grading system: grade A (90–100%), grade
B (80–89%), grade C (70–79%), grade D (60–69%), grade E (50–59%), and grade F (49% and
below).

Results of education:
During the pedagogical education the students will study the basic biochemical processes of the
living systems

Brief syllabus:
1. Alcohols and oxo compounds (aldehydes, ketones). Physical and chemical properties, structure,
synthesis, and reactions.
2. Carboxylic and nucleic acids and heterocyclic compounds. Synthesis and structure determination.
3. Amino acids: properties, structure, and optical activity. The isoelectric point. Characterization of
the proteinogenic amino acids. Essential amino acids.
4. Peptides. Formation and structure of the peptide bond. Biologically important peptides.
5. Proteins. Structure and characterization of proteins. Biological roles of proteins.
6. Enzymes. Structure of the enzymes; the active center. Biological roles of enzymes.
7. The mechanism of the enzyme action. The Michaelis–Menten equation. The Michaelis-constant.
Characterization of the inhibitors.
8. Coenzymes.
9. Lipids. Hydrolysable and non-hydrolysable lipids. Structure and biological roles.
10. Chemical composition of the cell membrane. Types of membrane-transport processes.
11. Writing test

Literature:
Ferenčík, M. a kol. Biochémia. Bratislava : Slovak Acadenic Press, 2000.
Karlubík, M.: Biochémia. Nitra: VŠP, 1990.
Kiss T., Bevezetés a bioszervetlen kémiába. Nemzeti Tankönyvkiadó Zrt. ISBN: 978 963 195 999
4
Lásztity, Radomír: Biokémia. Nemzeti Tankönyvkiadó, 1995. ISBN 9631865657

Škárka, B.: Biochémia. Alfa Bratislava, 1987
Vodrážka, Z. a kol.: Biochemie, Akademia, 2007. ISBN 8020006001

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 3

A B C D E FX

66.67 0.0 0.0 0.0 33.33 0.0

Teacher: Gábor Dibó, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
BC2/15

Name: Biochemistry II.

Types, range and methods of educational activities:
Form of study: Lecture / Seminar
Recommended extent of course (in hours):
Per week: 1 / 1 For the study period: 13 / 13
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester 2 writing tests are compulsory: the maximum points are 2 x 25 = 50. The
minimum eligibility requirement for the oral exam is overall 25 points from the two writing tests.
The maximum points at the oral exam are 50. The final evaluation comprises both the writing
test and oral exam (maximum points 50 + 50 = 100). Grading system: grade A (90–100%), grade
B (80–89%), grade C (70–79%), grade D (60–69%), grade E (50–59%), and grade F (49% and
below).

Results of education:
By studying this subject, the students will study the basic biochemical processes of the living
systems. Student will get a basic overview on those chemical processes which take place in living
organisms. He/she will be able to recognise the interdisciplinary relationship between chemistry
and biology.

Brief syllabus:
1. Categories and biological roles of the carbohydrates. Monosaccharides. Constitution and
configuration. The optical activity. The Fischer projection, the Tollens lactol formation, and the
Haworth formula. Oxidation and reduction of monosaccharides. Oligo- and polysaccharides.
2. The nucleic acids. Nucleosides and nucleotides. Categories of the nucleic acidsThe primary and
secondary structures of the nucleotides. The DNA double helix.
3. The biochemical processes in the living systems. The characterization and importance of the
redox reactions. Bioenergetics. The citric acid cycle.
4. The oxidative phosphorylation.
5. Written test
6. Metabolism of the saccharides. Anabolism of the saccharides: photosynthesis, steps of the
photosynthesis.
7. Catabolism of the saccharides: glycolysis under aerobic and anaerobic conditions.
8. Metabolism and hydrolysis of the lipids. Degradation of the fatty acids. Biosynthesis of the fatty
acids and the lipids.
9. The natural nitrogen cycle. Metabolism of the proteins —anabolism and catabolism. The urea
(ornithine) cycle.
10. The regulation mechanisams in the living systems.
11. Written test

Literature:
Ferenčík, M. a kol. Biochémia. Bratislava : Slovak Acadenic Press, 2000.
Karlubík, M.: Biochémia. Nitra: VŠP, 1990.
Kiss T., Bevezetés a bioszervetlenkémiába. NemzetiTankönyvkiadóZrt. ISBN: 978 963 195 999 4
Lásztity, Radomír: Biokémia. NemzetiTankönyvkiadó, 1995. ISBN 9631865657
Škárka, B.: Biochémia. Alfa Bratislava, 1987
Vodrážka, Z. a kol.: Biochemie, Akademia, 2007. ISBN 8020006001

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 3

A B C D E FX

66.67 0.0 0.0 33.33 0.0 0.0

Teacher: prof. Róbert Mészáros, DSc., Gábor Dibó, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
CHV/15

Name: Calculations in Chemistry

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester the students will be issued a test of maximum 50 points, while another
amount of 50 points can be acquired for his/her homework. For a successful completion of the
course one has to gather at least 50 point, i.e. 50% of the total points possible. For the final
classification to be A one has to acquire 90-100% of the total points, for B 80-89%, for C
70-79%, for D 60-69% and for E 50-59%.

Results of education:
Completing the Course the students acquire skills in selected chemical calculations and get
acquainted with the mathematical apparatus needed in chemical calculations, which can be later
applied in their further pedagogical career upon tackling common laboratory operations.

Brief syllabus:
1. Calculations based on chemical equations.
2. Calculation of pureness and yield of chemical reactions.
3. Gas laws. Ideal gases.
4. Chemical reactions and redox processes. Balancing redox reactions.
5. Electrochemistry – Faraday’s laws, chemical equilibrium of redox systems.
6. Thermochemistry – enthalpy of formation, reaction enthalpy, thermochemical laws.
7. Equilibrium in electrolytes – dissociation of acids and bases.
8. Equilibrium in electrolytes – water dissociation and the hydrogen exponent.
9. Buffers.
10. Hydrolysis of salts.
11. Written test. Conclusion.

Literature:
Krätsmár-Šmogrovič, J. a kol., (2007): Všeobecná a anorganická chémia. Osveta, ISBN 80 806
3245 8
Fajnor V.,(1992) Laboratórna technika, názvoslovie a chemické výpočty. Vysokoškolské skriptá,
UK Bratislava, ISBN 80 223 0436 0
Sokolík J., (2012) Názvoslovie a príprava vybraných anorganických látok, UK Bratislava, ISBN
978 80 223 2913 2
Kotočová A, Valigura D.(1993): Všeobecná chémia- Návody na laboratórne cvičenia. Bratislava:
STU, ISBN 80 227 0560 8

Csányi C., (2002): Kémiai példatár és tesztgyűjtemény megoldásokkal. Budapest, ISBN 96 31
6211 2 X
Kiss Zs., (2004): Összefoglaló feladatgyűjtemény kémiából - Megoldások. Budapest, Nemzeti
Tankönyvkiadó, ISBN 963 19 5394 7
Mayer J., (2002): Módszertani stratégiák 4. Országos Közoktatási Intézet, ISBN 9636825033

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 32

A B C D E FX

21.88 25.0 18.75 6.25 21.88 6.25

Teacher: Mgr. Katarína Szarka, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
DCH/15

Name: History of Chemistry

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester 1 writing test is compulsory: the maximum points are 50. Moreover, another
50 points are available from the
(maximum points 50 + 50 = 100). Grading system: grade A (90–100%), grade B (80–89%), grade
C (70–79%), grade D (60–69%), grade E (50–59%), and grade F (49% and below).

Results of education:
During their studies, students will be acquainted, in chronological order, with the development of
chemical science during our history. They will be able to apply this knowledge in practice during
their chemical class in the future.

Brief syllabus:
1. Introductory
2. Born of chemistry as a science
3. Chemistry in the age of the ancient Greek and Roman Empire
4. The age of alchemy
5. Chemistry, as a branch of science
6. Development of the chemical science in the l7th century. The flogiston theory.
7. Birth of the modern chemistry
8. Development of the chemistry in the 19th cetuary
9. Birth and development of chemical industry
10. Discovery of radioactivity. Its importance and impact on the development of chemistry in the
20th century.
11. Famous chemists and their discoveries
12. Nobel Laurates in chemistry
13. Writing test

Literature:
Linkešová,M., (2010): Kapitoly z histórie chémie 2. prepracované vydanie. – Trnava,
Pedagogická fakulta Trnavskej univerzity v Trnave, 145s. - ISBN 978-80-8082-399-3, dostupné
online: http://katchem.truni.sk/prilohy/Kapitoly%20z%20historie%20chemie.pdf
Cídlová,H. et al , (2011) : Historie chemie. Studijní materiál je určen pro studenty volitelného
předmětu Historie chemie. Je součástí řešení projektu FR VŠ 464/2011. dostupné online: http://
www.ped.muni.cz/wchem/sm/hc/hist/default.htm

Balázs, L., (1996): A kémia története I-II. Budapest, Nemzeti Tankönyvkiadó,1075s., - ISBN
963-18-7344-7.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 21

A B C D E FX

85.71 4.76 4.76 0.0 0.0 4.76

Teacher: Mgr. Katarína Szarka, PhD., Mgr. Andrea Vargová, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
ENC/15

Name: Environmental Chemistry

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester the students will be issued a test of maximum 50 points, while another
amount of 50 points can be acquired for his/her homework. For a successful completion of the
course one has to gather at least 50 point, i.e. 50% of the total points possible. For the final
classification to be A one has to acquire 90-100% of the total points, for B 80-89%, for C
70-79%, for D 60-69% and for E 50-59%.

Results of education:
With succesful fullfilment the students will known the basic phrases from the area of ecology
and protection of environment. Besides they acquire theoretical bases, and able to understand the
relationship between chemistry and environment, they will be able to solve practical problems
within the theme.

Brief syllabus:
1. Introduction – biosphere, man and his environment
2. Each basic school and secondary school subjects, especially the role of chemistry in student’s
enviromental education
3. Atmosphere and the air pollution
4. Water and the water pollution
5. The soil and soil protection
6. The wastewater treatment, reducing of the aerospace pollution
7. Radioecology – nuclear power stations and the environment.
8. Waste – waste management, recycling.
9. Environmental monitoring.
10. Environmental chemistry experiments – water.
11. Environmental chemistry experiments – air.
12. Environmental chemistry experiments – soil.
13. The current state of enviromental education and its‘ perspectives. The concept of natural
environment and the characterization of the actual state of environment in Slovakia. The pollution
of aerospace, water and soil. Radioactivity and the protection of environment – Application of the
acquired knowledge in education of chemistry in elementary school and secondary school.

Literature:

With succesful fullfilment the students will known the basic phrases from the area of ecology
and protection of environment. Besides they acquire theoretical bases, and able to understand the
relationship between chemistry and environment, they will be able to solve practical problems
within the theme.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 20

A B C D E FX

45.0 30.0 25.0 0.0 0.0 0.0

Teacher:

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
FC1/15

Name: Physical Chemistry I.

Types, range and methods of educational activities:
Form of study: Lecture / Seminar
Recommended extent of course (in hours):
Per week: 2 / 1 For the study period: 26 / 13
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester there will be two written assessments for 25-25 points, in order to access the
oral test, students have to achieve at least 25 points from the two assessments together, i.e. 50%
of the total. For the oral examination the student can get 50 points. The final evaluation result
depends on the oral exam and on the written assessments (50%-50%). To achieve evaluation A
90-100% is needed, for evaluation B 80-89% is needed, for evaluation C 70-79% is needed, for
evaluation D 60-69% is needed, and for evaluation E 50-59% is needed from the total number of
points.

Results of education:
By completing this course, students acquire basic knowledge about the structure and description
of the Solids, Liquids, and Gases. Based on the laws of thermodynamics, students describe and
explain the phenomena accompanying the physico-chemical and chemical processes. They will
be able to explain laws, and they acquire the necessary skills to characterize and analyze the
characteristics of mixtures. Students will be able to apply the acquired theoretical knowledge on
the practical lessons of physical chemistry.

Brief syllabus:
1. Equations of State and the Ideal Gas Law, State Functions and Path Functions Kinetic Theory
of Gase
2. Physical Meaning of the Boltzmann Distribution Law, Boltzmann and Maxwell Distribution,
Real Gases.
3. The Law of Corresponding States , Liquids, Surface Tension and Viscosity, Solids
4. Thermodynamics, Heat, Work, Internal Energy, Expansion and Compression of an Ideal Gas
5. First Law of Thermodynamics, Enthalpy, Heat Capacity, Adiabatic Changes
6. Thermochemistry
7. Written assessment.
8. II. Law of Thermodynamics, Entropy, Carnot cycle.
9. The Gibbs Energy and the Helmholtz Energy, Fugacity and the Equilibrium Constant for Real
Gases.
10. Ideal and Real Solutions, The Chemical Potential, The Gibbs and Duhem Equation
11. Phases Equilibrium, Gibbs' Phase Rule, The Clapeyron Equation
12. Raoult´s and Henry´s Law, Phase Diagrams

13. Colligative Properties, Phase Diagrams of Condensed Systems.
14. Written assessment.

Literature:
Atkins, P.W.: Fizikai kémia I-III. a tankönyvi feladatok megoldására. Tankönyvkiadó, 1991.
ISBN 9631843505
Atkins, P. W.: Fizikai kémia I. Egyensúly. Budapest: Nemzeti Tankönyvkiadó, 2002. ISBN:
9631933148
Atkins, P. W.: Fizikai kémia II. Szerkezet. Budapest: Nemzeti Tankönyvkiadó, 2002. ISBN:
963192145X
Biskupič S., Kellö V., Staško A., Vavra J., (1991) : Fyzikálna chémia I. - 1. vyd. - Bratislava
ALFA - 296 s. - ISBN 80-05-00931-3
Brdička R., (1977): Základy fysikální chemie. Praha, ACADEMIA
Čipera J., (1990): Fyzikálna chémia. Bratislava: Osveta, ISBN 80 217 0134 x
Ulický L., Vavra J., (1992) : Návody do cvičenia z fyzikálnej chémie. - 1. vyd. – Bratislava,
SVŠT v Bratislave - 216 s.
Ulický L., a kol., (1972) : Štruktúra tuhej fázy. - 1. vyd. – Bratislava, SVŠT v Bratislave- 130 s.
Ulický L., Fyzikálna chémia I., FPV UCM, 1999

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 24

A B C D E FX

4.17 20.83 33.33 29.17 12.5 0.0

Teacher: prof. Róbert Mészáros, DSc., Dr. habil. PaedDr. György Juhász, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
FC2/15

Name: Physical Chemistry II.

Types, range and methods of educational activities:
Form of study: Lecture / Seminar
Recommended extent of course (in hours):
Per week: 2 / 1 For the study period: 26 / 13
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester there will be two written assessments for 25-25 points, in order to access the
oral test, students have to achieve at least 25 points from the two assessments together, i.e. 50%
of the total. For the oral examination the student can get 50 points. The final evaluation result
depends on the oral exam and on the written assessments (50%-50%). To achieve evaluation A
90-100% is needed, for evaluation B 80-89% is needed, for evaluation C 70-79% is needed, for
evaluation D 60-69% is needed, and for evaluation E 50-59% is needed from the total number of
points.

Results of education:
By completing this course, students acquire basic knowledge about the chemical balance in
the chemical and electrochemical systems. They can control the conduction of electricity in
electrolyte solutions, they are able to explain. In addition to the above mentioned things, students
are able to understand the reaction rates of simple and complex chemical reactions, and the basic
principles of colloid chemistry.

Brief syllabus:
1. Chemical Equilibrium, The Equilibrium Constant for a Mixture of Ideal Gases, The Variation of
KP with Temperature and pressure, Le Chatelier´s Rule.
2. Electrolyte Solutions, Thermodynamics of Ion Formation and Solvation
3. Chemical Equilibrium in Electrolyte Solutions, Ostwald's Rule
4. Hydrolysis of salts, Buffer solutions
5. Conduct Electricity in electrolytic solutions, Faraday's Law, Conductivity,
6. Written assessment
7. Electrochemical Cells, Batteries, The, Electrodes and Electrode potential
8. Chemical Kinetics, Rate Laws, Reaction rates
9. Zero - First-, Second-, Third- Order Reactions
10. Determination of Reaction Order, Reaction Mechanisms
11. Temperature Dependence of Rate Constants, Activated Complex Theory, The Collision Theory
of Reaction rates.
12. Catalysis, Photochemistry, Diffusion,
13. Colloids, Solutions, and Mixtures, Adsorption
14. Written assessment.

Literature:
Ulický L., a kol.(1999): Fyzikálna chémia I., FPV UCM
Atkins P.W., (1991) : Fizikai kémia I-III. a tankönyvi feladatok megoldására. Tankönyvkiadó,
ISBN 96 318 4350 5
Atkins P. W., (2002): Fizikai kémia I. Egyensúly. Budapest: Nemzeti Tankönyvkiadó, ISBN: 96
319 3314 8
Atkins P. W.,(2002): Fizikai kémia II. Szerkezet. Budapest: Nemzeti Tankönyvkiadó, ISBN: 96
319 2145 X
Atkins P.W.,(1999): Fyzikálna chémia, STU Bratislava, 6. vyd. ISBN 80 227 1238 8
Biskupič S., Kellö V., Staško A., Vavra J., (1991) : Fyzikálna chémia I. - 1. vyd. - Bratislava
ALFA - 296 s. - ISBN 80-05-00931-3
Brdička R., (1977): Základy fysikální chemie. Praha, ACADEMIA
Čipera J., (1990): Fyzikálna chémia. Bratislava: Osveta, ISBN 80 217 0134 x
Ulický L., a kol. (1972) : Štruktúra tuhej fázy. - 1. vyd. – Bratislava, SVŠT v Bratislave- 130 s.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 21

A B C D E FX

4.76 9.52 33.33 33.33 19.05 0.0

Teacher: prof. Róbert Mészáros, DSc., Dr. habil. PaedDr. György Juhász, PhD., Dr. habil. Imre
Varga, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
FPC/15

Name: Physics for Chemists

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester two written clearance by 25 points will be held and at the end of the
semester an oral exam will be held, where the student can get 50 points, while condition of access
to oral test will achieve the two checks totaling at least 25 points
To obtain grade A it is necessary to get altogether at least 90 points, for grade B at least 80 points,
for grade C to get at least70 points, for grade D to get at least 60 points and for grade E at least 50
points.

Results of education:
By completing the course students acquire basic knowledge of physics in mechanics,
thermodynamics, electromagnetism and nuclear physics

Brief syllabus:
1. Introduction. The purpose and content of physics. Relationship of physics to other sciences.
Physical quantities. Units of physical quantities.
2. Measurement and measurement errors.
3. Motion. The concept of mass point. Relativity of motion. Track and trajectory. Motion in
one-dimensional space. Track and speed of motion. Medium speed. Instant speed. Acceleration.
Uniform motion on a straight line. Straightforward uneven movement. Uniformly accelerated
motion. Free fall.
4. Horizontal and projectile throw- discharge. Uniform circular motion. Dynamics.
5. Newton's laws of motion. Strength. I. Newton's laws of motion. Newton II. laws of motion.
Newton III. laws of motion. The force of gravity, weight, normal force. Applications. The balance
of bodies.
6. The second current written proof of knowledges.
7. The friction, circular motion and other applications. Mechanical energy and its conservation.
Mass and energy. Power and efficiency. Power. Atmospheric pressure. Archimedes principle. Fluid
flow. Surface effects in liquids.
8. Thermodynamics. Heat, temperature, thermodynamic equilibrium. The equation of state. 1st and
2nd law of thermodynamics.Heat engine and its effectiveness. Applications.
9. The transmission of heat, diffusion. Electromagnetism - basic concepts, electric field, potential,
voltage, work, energy.
10. Electrical circuits,electric current, resistor, capacitor. Power.

11. The magnetic field and its basic features.
12. Electromagnetic induction, alternating curren,t transformer.
13. Solar energy, its origin, collectors, converting to electricity and heat.
14. Optics. Maxwell's equations. The interaction of matter with light.
15. Special relativity.
16. The second current written proof of knowledges.

Literature:
Krempaský J., (1992): Fyzika-Základný kurz pre technické univerzity. Bratislava, ALFA, ISBN
80-05-01063-X
Červeňová M.,(1998): Príklady na prijímacie skúšky. STU Bratislava, ISBN 80 227 1029 6
Krempaský J., (1992): Fyzika - Základný kurz pre technické univerzity. Bratislava, Alfa. ISBN
80-05-01063-X.
Paál T.,(2001): Fizika. Budapest, Nemzeti Tankönyvkiadó, ISBN 00 0954 3
Feynman R. P.,(1969) : Mai fizika 1 - A modern természettudomány alapjai - A mechanika
törvénye. Budapest, Műszaki könyvkiadó, ISBN 00 0827 9
Feynman R. P., (1970): Mai fizika 4 - Statisztikus mechanika. Termodinamika. Hullámtan.
Szimmetriák a fizika törvényeiben. Budapest, Műszaki Könyvkiadó, ISBN 00 0815 4
Székely L., (2010): Albert Einstein válogatott írásai - 3. vyd. - Budapest : Typotex Kiadó, - 444 s.
- ISBN 978 963 279 158 6

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 22

A B C D E FX

18.18 13.64 4.55 27.27 36.36 0.0

Teacher: Mgr. Ladislav Jaruska, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
KSP/15

Name: Selected Chapters from School Chemical Experiments

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester 1 writing test is compulsory: the maximum points are 50. Moreover, another
50 points are available from the mid-term and final projects
(maximum points 50 + 50 = 100). The minimum requirement for the successful accomplishment
of the course is overall 50 points, i.e. 50% of 100 points. Grading system: grade A (90–100%),
grade B (80–89%), grade C (70–79%), grade D (60–69%), grade E (50–59%), and grade F (49%
and below).

Results of education:
After successfully completing this course, students will be able to perform and explain the demo
experiments, moreover will be able to apply them in his/her teacher career in the future.

Brief syllabus:
1. Introduction.
2. Demonstration experiments with flame
3. Preparation of hydrogen gas; its physical and chemical properties
4. Preparation of oxygen gas; its physical and chemical properties
5. Oxides of sulfur — preparation, and study on their properties by using demo experiments
6. Oxides of carbon — preparation, and study on their properties by using demo experiments
7. Demonstration of colorful acid–base reactions
8. Demonstration of factors having influence on the rate of the chemical reactions
9. Teacher’s demo experiments for the qualitative analysis of selected inorganic compounds
10. Teacher’s demo experiments for the qualitative analysis of selected organic compounds
11. Student’s independent demo experiments of their choice
12. Final writing test

Literature:
Balázs, L., (1986): Kémiai kísérletek. Budapest: Móra Ferenc Könyvkiadó, 158s. - ISBN 963 11
5085 2.
Kuracina,R. et al., (2009): Chemické pokusy hravo a zaujímavo. Trnava: AlumniPress, 89s.
ISBN 978-80-8096-097-1. Dostupné online: http://www.prirodnejavy.eu/sub/brozura2.pdf
Perczel, S., (1984): Kémiai kísérlet-gyűjtemény. Budapest: Tankönyvkiadó, 173s. - ISBN
9631778223.

Podhorányi, Gy.(1984): Kémiai kísérletgyűjtemény. Budapest: Nemzeti Tankönyvkiadó, 85s.-
ISBN 9631873412.
Straka,M.,(1997): Kouzelnické pokusy z chemie. Informační a metodické centrum. 34s. dostupné
online: http://vestenie.wbl.sk/Pokusy.pdf

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 6

A B C D E FX

33.33 16.67 16.67 16.67 0.0 16.67

Teacher: Mgr. Andrea Vargová, PhD., Ing. Magdaléna Hugyivárová

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
KSV/15

Name: Selected Chapters from Chemistry Calculuses

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester, the students will be delivered a test of maximum 50 points, while he/she
can gather another 50 points with homeworks assigned during the semester. For the successful
termination of the course, one has to gather at least 50 points (i.e. 50% of the maximum count of
points). For the final classification to be A one has to obtain 90-100% of the total points, for B
80-89%, for C 70-79%, for D 60-69% and for E 50-59%.

Results of education:
Attending the course the students get acquainted with basic chemistry calculuses needed for
primary and secondary education. Students are able to implement their knowledge and process
them into the education process. They are able to make worksheet, form problem and tasks in
chemistry education. Students are capable to process chemistry exercise and problem, analyze its‘
didactical aspeckts and make assessment tools to them.

Brief syllabus:
1. Introduction. Physical-chemical quantities, base quantities (ISQ), units.
2. Amount of substance, size of an ensemble of elementary entities, relative atomic and molecular
mass, volume, relationships between physical quantities.
3. Solutions, mass-, volume- and mole fraction.
4. Molar concentration, calculuses to make solutions.
5. Chemistry calculuses by reaction rates.
6. Balancing redox a non-redox reactions.
7. Thermochemical calculuses.
8. Creation of writing tests of chemistry calculuses to assess students knowlegde in primary- and
secondary education. Tvorba písomných previerok chemických výpočtov.
9. Creation of worksheet to exercise chemistry calculuses in primary- and secondary education.
10. Creation the online exercises and tests for students in primary- and secondary education.
11. Writing test.
12. Sumary course evaluation.

Literature:
Krätsmár-Šmogrovič, J. a kol.(2007): Všeobecná a anorganická chémia. Osveta, ISBN 80 806
3245 8

Fajnor V., (1998): Všeobecná a anorganická chémia. Vysokoškolské skriptá - 1. vyd. – UK
Bratislava, 266 s. - ISBN 80-223-1257-6
Kiss Zs.,(2004): Összefoglaló feladatgyűjtemény kémiából – Megoldások. Budapest, Nemzeti
Tankönyvkiadó,. ISBN 963 19 5394 7
Kotočová A., Valigura D.,(1993): Všeobecná chémia- Návody na laboratórne cvičenia.
Bratislava: Slovenská technická univerzita, ISBN 80 227 0560 8
Sík J., (1992): Kémiai számítások képletgyűjteménye. Budapest: Műszaki Könyvkiadó, ISBN
963 10 9419 7
Cieľové požiadavky na vedomosti a zručnosti maturantov z chémie – podľa aktuálneho vydania
ŠPÚ on-line dostupné na www.statpedu.sk

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 7

A B C D E FX

28.57 14.29 0.0 28.57 28.57 0.0

Teacher: Mgr. Katarína Szarka, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
MCL/15

Name: Management of School Chemistry Laboratories

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester, the students will be delivered two written tests each of maximum 25 points.
To be allowed for the oral part of the examination, the students will have to gather at least 25
points from both tests (i.e. 50% of the total possible count). The maximum number of points
obtainable at the oral part of the exam is 50. The final classification is obtained from the sum
of both parts of the examination – written and oral. For the final classification to be A one has
to obtain 90-100% of the total points, for B 80-89%, for C 70-79%, for D 60-69% and for E
50-59%.

Results of education:
Students get special basic technical knowledge to build up and furnish school chemistry
laboratory. They get acquainted with equipments, devices, materials and chemicals needed to set
laboratory going. The students know laboratory safety rules and guidelines and implements them
into the chemistry laboratory practise in their pedagogical process.

Brief syllabus:
1. Laboratory Safety Guidance, giving an assisstence (first aid) in case of laboratory accident, rules
of the fire protection during the laboratory work.
2. Laboratory equipments, devices, materials and chemicals.
3. Pressure vessel and maintenance and use. Chemicals and materials – their ordering, storage.
4. Laboratory glass and electrical equipments.
5. Storage of solid and liquid chemicals. Skladovanie tuhých a tekutých chemikálií. List of chemical
stock. Chemical storage. Hazardous chemical substancies. The waste storage and liqidation
6. The 1st writing test.
7. Preparation, labeling, storage and manipulation with solution.
8. Operational regulations of the laboratory.
9. Legal aspects of the laboratory working.
10. Building up strategy of the school chemistry laboratory.
11. Internal auditing in laboratory and technical controll the laboratory operation.
12. The 2nd working test.

Literature:
Fajnor V., (1992): Laboratórna technika, názvoslovie a chemické výpočty. UK Bratislava, ISBN
80 223 0436 0

Sokolík J., a kol., (2012): Názvoslovie a príprava vybraných anorganických látok. UK Bratislava,
ISBN 978 80 223 2913 2
Kotočová A., Valigura D., (1993): Všeobecná chémia- Návody na laboratórne cvičenia. STU
Bratislava, ISBN 80 227 0560 8
Karlíček R., a kol., (2009) : Analytická chemie pro farmaceuty, Karolinum, - 279 s., ISBN 978 80
246 1453 3
Čermáková Ľ., Feltl L., Němcová I. (1980) : Analytická chemie 2. - 1. vyd. – Praha, SNTL,
Nakladatelství technické literatury,- 272 s.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 2

A B C D E FX

0.0 50.0 0.0 50.0 0.0 0.0

Teacher: Mgr. Katarína Szarka, PhD., Ing. Magdaléna Hugyivárová

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
MOB/15

Name: Molecular Biology

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester a writing test is compulsory: the maximum points are 50. Further 50
points can be collected from project work. The minimum requirement for the successful
accomplishment of the course is overall 50 points, i.e. 50% of 100 points. Grading system: grade
A (90–100%), grade B (80–89%), grade C (70–79%), grade D (60–69%), grade E (50–59%), and
grade F (49% and below).

Results of education:
By absolving this course, the students will obtain basic knowledge on the mechanism of DNA
replication, transcription and translation. He/she will become familiar with the molecular basics
of genetics, with the transfer of genetic information and its performance during the personal
development.

Brief syllabus:
1. History and progress of molecular biology
2. Nucleic acids.Structure of DNA. The double helix. DNA sequence
3. Physica and chemicalproperties of the DNA
4. Methods of DNA examination
5. Structure of RNA. Characterization of the different forms of RNA. Comparison of the DNA and
RNA
6. Writing test
7. DNA replication
8. Translation
9. Transcription. The genetic code
10. Regulation of gene expression
11. DNA recombination. Practical use of the genetic recombination
12. DNA cloning. Methods and use of DNA sequencing
13. The size of the genome, and its organization
14. DNA polymorphism
15. Writing test

Literature:
Gálová Z., et al. (2007) : Molekulárna biológia. - 2. vyd. - Nitra : SPU - 165 s. - ISBN
978-80-8069-951-2

Golais F., (1986) : Molekulárna biológia a genetika vírusov. - Bratislava : UK v Bratislave, - 124.
- ISBN 00 1062 7
Hrubý K., (1961) : Genetika. - 1. vyd. - Praha : Československé Akadémie Vied, - 647 s.
Vodrážka Z.(2007) : Biochemie. - 1. vyd. - Praha : Academia, - 190 s. - ISBN
978-80-200-0600-4.
Brechtlová M., Halčák L., (2007) : Lekárska biochémia - Seminárna a praktická časť. - 3. vyd. -
Bratislava : Univerzita Komenského v Bratislave,- 168 s. - ISBN 978-80-223-2304-8
Mandl J.,et al. (2006) : Biokémia. - 1. vyd. - Budapest : Semmelweis Kiadó, - 176 s. - ISBN 963
9656 18 6.
Watson J.D., (1988) : Rekombinantní DNA. - 1. vyd. - Praha : Academia, - 294 s.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 7

A B C D E FX

28.57 28.57 14.29 28.57 0.0 0.0

Teacher: Mgr. Andrea Vargová, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
MPC/15

Name: Mathematics for Chemists

Types, range and methods of educational activities:
Form of study: Lecture / Seminar
Recommended extent of course (in hours):
Per week: 2 / 0 For the study period: 26 / 0
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester there will be two written assessments for 25-25 points, in order to access the
oral test, students have to achieve at least 25 points from the two assessments together, i.e. 50%
of the total. For the oral examination the student can get 50 points. The final evaluation result
depends on the oral exam and on the written assessments (50%-50%). To achieve evaluation A
90-100% is needed, for evaluation B 80-89% is needed, for evaluation C 70-79% is needed, for
evaluation D 60-69% is needed, and for evaluation E 50-59% is needed from the total number of
points

Results of education:
By completing the course, students gain knowledge of linear algebra, mathematical analysis and
statistics. Aside from this, they also acquire the skills to work with the mathematical apparatus.

Brief syllabus:
1. Expressions, Transformation of Expressions, polynomes, the complex numbers.
2. Vectors, Vector Spaces And Fields , Matrices, Determinants, Linear systems of equations.
3. Algebraic equations. Groups of molecular symmetries,
4. Real function of one variables – definition and properties, graphs, elementary functions.
5. Limit of a function, continuity for real function.
6. Differentiable Functions of One Variable – Definition of the Derivative, L’Hospital’s Rule, Use
of Differential Calculus in Chemistry.
7. Integral Calculus of Functions of One Variables - Definition of the Integral, methods of Integral
Calculus, Rieman Integral, Newtonov – Leibniz formule, application of the integral Use of Integral
in Chemistry.
8. Written assessment.
9. First order Differential Equations – with separable variables, homogenous, linear, equations with
constant coefficients, Use of Differential equations in Chemistry.
10. Basic Differential and Integral Calculus of real functions with multiple variables – definitions,
properties of functions, partial derivatives, gradient, multiple Integral.
11. Infinite Sequences and Series, Taylor´s Theorem,
12. Statistical analysis of measurements.
13. Graphical analysis of measurements.
14. Written assessment.

Literature:
Neubrunn T., (1992): Matematická analýza I . - 1. vyd. – Bratislava, Univerzita Komenského,
190 s. - ISBN 80-223-0055-1
Neubrunn T., (1992) : Matematická analýza II. - 1. vyd. - Bratislava, Univerzita Komenského,
166 s. - ISBN 80-223-0051-9
Krajňáková D., Míčka J., Machačová Ľ., (1988): Zbierka úloh z matematiky. Bratislava, Alfa,
538 s. - ISBN 0002566
Chajdiak J., (2002): Štatistika v Exceli . 1. vyd. – Bratislava, Statis,. 159 s. - ISBN
80-85659-27-1
Petres T., (2003): Statisztika. Szeged , JATEPress, 272 s. - ISBN 0242073

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 34

A B C D E FX

8.82 14.71 11.76 26.47 29.41 8.82

Teacher: prof. RNDr. János Tóth, PhD., Dr. habil. PaedDr. György Juhász, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
OC1/15

Name: Organic Chemistry I.

Types, range and methods of educational activities:
Form of study: Lecture / Seminar
Recommended extent of course (in hours):
Per week: 1 / 1 For the study period: 13 / 13
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester 2 writing tests are compulsory: the maximum points are 2 x 25 = 50. The
minimum eligibility requirement for the oral exam is overall 25 points from the two writing tests.
The maximum points at the oral exam are 50. The final evaluation comprises both the writing
test and oral exam (maximum points 50 + 50 = 100). Grading system: grade A (90–100%), grade
B (80–89%), grade C (70–79%), grade D (60–69%), grade E (50–59%), and grade F (49% and
below).

Results of education:
By successful absolvation of this course, students will be familiar with the basic organic
chemistry. They will get knowledge on the nomenclature of organic compounds, properties of the
common organic compounds, the nature of the chemical reactions and some basic stereochemical
terms and representations.

Brief syllabus:
1. História organickej chémie a nomenklatúra organických zlúčenín.
2. Stereogénny uhlík, absolútna konfigurácia, optické izoméry, nomenklatúra chirálnych molekúl,
racemická zmes. Stereochémia. Indukčný a mezomérny efekt, konjugované π – systémy.
3. Alkány, cykloalkány, bicykloalkány. Nomenklatúra, štruktúra, fyzikálne a chemické vlastnosti.
4. Alkény, cykloalkény. Nomenklatúra, štruktúra, fyzikálne a chemické vlastnosti.
5. Diény. Nomenklatúra, štruktúra, fyzikálne a chemické vlastnosti.
6. Alkíny. Nomenklatúra, štruktúra, fyzikálne a chemické vlastnosti.
7. Aromatické uhľovodíky. Nomenklatúra aromatických uhľovodíkov. Aromatickosť.
Nomenklatúra, štruktúra, fyzikálne a chemické vlastnosti.
8. Reakcie aromatických uhľovodíkov.
9. Halogénuhľovodíky. Nomenklatúra halogénuhľovodíkov. Väzba C – halogén — polarita
väzby, dipólový moment, polarizovateľnosť molekúl. Fyzikálne a chemické vlastnosti. Reakcie
halogénuhľovodíkov. Grignardove činidlá.
10. Aromatické halogénderiváty.

Literature:
Odporúčaná literatúra:
Devínsky F., a kol.(2001) : Organická chémia pre farmaceutov. 1. vyd. – Bratislava, Osveta, - 750
s. ISBN 80-8063-056-9

Kováč J., Kováč Š.,(1977) : Organická chémia. 1 vyd. – Bratislava, Vydavateľstvo technickej a
ekonomickej literatúry, 928 s.
Antus S., Mátyus P., (2010) : Szerves kémia I. Budapest, Nemzeti Tankönyvkiadó, ISBN: 978
963 195 716 7
Balogh Á., (1990): Szerves kémia. Budapest, Tankönyvkiadó, ISBN 96 318 2741 0
Halmos I., (1992): Szerves kémia. Budapest, Műszaki Könyvkiadó, ISBN 96 310 9743 9
Kajtár M., (2009): Változatok négy elemre - Szerves kémia 1-2. ELTE Eötvös Kiadó Kft., ISBN:
ISBN 978 963 284 114 4.
McMurry J., (2007) : Organická chemie, ISBN 987-80-7080-637-1
Červinka O., (1980) : Organická chemie - 2. vyd. – Praha, SNTL, ALFA - 791 s.
Panchartek J., Štěrba V., Večeřa M., (1977) : Organická chemie II- Reakční mechanismy - 1. vyd.
- Pardubice - 316 s.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 27

A B C D E FX

33.33 40.74 14.81 7.41 0.0 3.7

Teacher: doc. RNDr. Róbert Gyepes, PhD., Gábor Dibó, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
OC2/15

Name: Organic Chemistry II.

Types, range and methods of educational activities:
Form of study: Lecture / Seminar
Recommended extent of course (in hours):
Per week: 1 / 1 For the study period: 13 / 13
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester 2 writing tests are compulsory: the maximum points are 2 x 25 = 50. The
minimum eligibility requirement for the oral exam is overall 25 points from the two writing tests.
The maximum points at the oral exam are 50. The final evaluation comprises both the writing
test and oral exam (maximum points 50 + 50 = 100). Grading system: grade A (90–100%), grade
B (80–89%), grade C (70–79%), grade D (60–69%), grade E (50–59%), and grade F (49% and
below).

Results of education:
By successfully finishing this course, students will learn the basic principles of organic chemistry.
They will study the nomenclature of organic chemistry, the physical and chemical properties of
the most important organic compounds, and the process of the basic organic reactions. In the
future, they will be able to apply this basic knowledge for solving real practical problems.

Brief syllabus:
1. Compounds with hydroxyl group. Alcohols and phenols. Reactivity of the hydroxyl group.
Detection and identification of the hydroxyl derivatives
2. Ethers, thiols and sulfides
3. Compounds with carbonyl group. Aldehydes and ketones.
4. Carboxylic acids. Nomenclature, constitution. Physical and chemical properties
5. Functional derivatives of carboxylic acids. Acyl halides, anhydrides, esters, amides.
6. Written test
7. Carboxylic acid derivatives — acyl halides, amides
8. Nitrocompounds
9. Amines. Basicity of the amines. Reactions of the amines. Preparation and reactions of the
diazonium salts
10. Heterocyclic compounds. Nomenclature, physical and chemical properties.
11. Polymers and plastics
12. Final writing test

Literature:
Bláha K.., et al. (1985): Chemie organických sloučenin. Díl první. - 1. vyd. - Praha : SNTL
Nakladatelství technické literatúry, - 1131 s.

Bláha K., et al. (1987) : Chemie organických sloučenin. Díl druhý - 1. vyd. - Praha : SNTL
Nakladatelství technické literatúry, - 1056 s.
Devínsky F., et al. (2001) : Organická chémia pre farmaceutov. 1. vyd. – Bratislava, Osveta, - 750
s. ISBN 80-8063-056-9
Kováč J., Kováč Š.,(1977) : Organická chémia. 1 vyd. – Bratislava, Vydavateľstvo technickej a
ekonomickej literatúry, 928 s.
Antus S., Mátyus P., (2010) : Szerves kémia I. Budapest, Nemzeti Tankönyvkiadó, ISBN: 978
963 195 716 7
Balogh Á., (1990): Szerves kémia. Budapest, Tankönyvkiadó, ISBN 96 318 2741 0
Halmos I., (1992): Szerves kémia. Budapest, Műszaki Könyvkiadó, ISBN 96 310 9743 9
Kajtár M.: Változatok négy elemre - Szerves kémia 1-2. ELTE Eötvös Kiadó Kft., ISBN: 9789
6328 4113 7
McMurry J., (2007) : Organická chemie, ISBN 987-80-7080-637-1
Červinka O., (1980) : Organická chemie - 2. vyd. – Praha, SNTL, ALFA - 791 s.
Panchartek J., et al. (1977) : Organická chemie II- Reakční mechanismy - 1. vyd. - Pardubice -
316 s.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 25

A B C D E FX

32.0 52.0 12.0 4.0 0.0 0.0

Teacher: doc. RNDr. Róbert Gyepes, PhD., Gábor Dibó, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
PC1/15

Name: Laboratory Course of Inorganic Chemistry

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester the students will be issued two written tests each of maximum 30 points,
while another amount of 40 points can be granted for his/her laboratory protocols. The final
classification is obtained as the sum of points obtained for the written tests (60%) and from the
classification of laboratory protocols (40%). For the final classification to be A one has to acquire
90-100% of the total points, for B 80-89%, for C 70-79%, for D 60-69% and for E 50-59%.

Results of education:
During this practical course students will conduct the syntheses of selected inorganic compounds.
Methods and chemicals employed are selected to cover the main types of inorganic compounds
and are selected to provide necessary theoretical and practical skills not only within the organized
pedagogical process, but also in the form of individual studies.

Brief syllabus:
1. Safety regulations and health protection in chemical laboratories. Laboratory guide.
2. Preparation of elements – powder copper.
3. Preparation of oxides – iron(III) oxide.
4. Preparation of acids – boric acid..
5. Preparation of hydroxides – nickel(II) hydroxide.
6. Preparation of salts – sodium chloride.
7. Written test.
8. Preparation of salts – barium nitrate.
9. Preparation of salts – potassium-aluminium sulphate dodecahydrate.
10. Preparation of salts – cobalt(II) chloride hexahydrate.
11. Preparation of complex compounds – copper(tetraammin)sulphate monohydrate.
12. Preparation of complex compounds – cobalt(hexaammin)chloride.
13. Written test.
14. Substitute lesson for missed classes/tasks.

Literature:
Fajnor V., (1992): Laboratórna technika, názvoslovie a chemické výpočty. Vysokoškolské skriptá,
UK Bratislava, ISBN 80 223 0436 0
Sokolík J., a kol., (2012): Názvoslovie a príprava vybraných anorganických látok. UK Bratislava,
ISBN 978 80 223 2913 2

Kotočová A., Valigura D., (1993): Všeobecná chémia- Návody na laboratórne cvičenia.
Bratislava, Slovenská technická univerzita, ISBN 80 227 0560 8
Sokolík J., a kol., (1991): Laboratórne cvičenia a výpočty zo všeobecnej a anorganickej
chémie.UK Bratislava, ISBN 80 223 0366 6
Sík J., (1992): Kémiai számítások képletgyűjteménye. Budapest, Műszaki Könyvkiadó, ISBN 00
0950 1
Kiss Zs., (2004): Összefoglaló feladatgyűjtemény – Kémiából – Megoldások. Budapest, Nemzeti
Tankönyvkiadó, ISBN 963 19 5394 7

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 31

A B C D E FX

51.61 9.68 25.81 9.68 3.23 0.0

Teacher: doc. RNDr. Róbert Gyepes, PhD., Ing. Magdaléna Hugyivárová

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
PC2/15

Name: Laboratory Course of Analytical Chemistry

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester the students will be issued two written tests each of maximum 30 points,
while another amount of 40 points can be granted for his/her laboratory protocols. The final
classification is obtained as the sum of points obtained for the written tests (60%) and from the
classification of laboratory protocols (40%). For the final classification to be A one has to acquire
90-100% of the total points, for B 80-89%, for C 70-79%, for D 60-69% and for E 50-59%.

Results of education:
Completing the Course the students acquire some specialized knowledge in Inorganic Chemistry
involving skills for the proof of cations and anions together with utilizing these skills for the
exploration of an unknown mixture. The aim of volumetric analysis is to acquire practical skills
in preparing standard solutions, in conducting titrations with emphasis on analytical accuracy,
and to master the required calculations for determining the analyte concentration in the sample
examined.

Brief syllabus:
1. The classical division of cations and anions. Chemical tests of group I, II and III cations.
2. Chemical tests of group IV and V. Separation of group I. and II. cations.
3. Chemical tests of group III and IV. Anion tests.
4. Application of the classical division of cation for separating cations in an unknown sample.
5. Introduction to volumetric analysis. Solution standardization in volumetric analysis.
6. Alcalimetry of weak acids. Quantitative determination of acetic acid in vinegar.
7. Acidimetry. Alcality determination of sodium hydroxide.
8. Complexometry. Water hardness determination by chelatometry.
9. Indirect chelatometric determinations. Indirect determination of sulphates.
10. Reverse chelatometric determinations. Determination of aluminium.
11. Precipitation titrations. Argentometry. Determination of chlorides by Mohr.
12. Redox titrations. Manganometry. Determination of iron in samples.
13. Redox titrations. Bromatometrya. Determination of arsenic.
14. Substitute lesson for missed classes/tasks.

Literature:
Majer J., et al. (1988): Analytická chémia. Martin, Osveta, – 368 s.

Karlíček, R. a kol., (2009) : Analytická chemie pro farmaceuty, Karolinum, - 279 s., ISBN 978 80
246 1453 3
Čermáková Ľ., Feltl L., Němcová I., (1980) : Analytická chemie 2, Instrumentální analýza-
pro SPŠ skupiny studijních odborů techniká chemie. - 1. vyd. – Praha, SNTL, Nakladatelství
technické literatury, -272 s.
Churáček J., Kotrlý. S., (1983) : Analytická chemie II. - 1. vyd. - Pardubice, -190 s.
Okáč A., (1961) : Analytická chemie kvalitativní .- 1. vyd. - Praha : Nakladatelství akademie věd,
- 550s.
Barcza, L. (2006): A mennyiségi kémiai analízis gyakorlati kézikönyve. Medicina Kiadó ISBN:
96 324 2961 3
Barcza, L. (2007) : Kvantitatív analitikai kémia. Budapest: Semmelweis Kiadó,
Barcza, L., Buvári, Á. (2009) : A minőségi kémiai analízis gyakorlati kézikönyve. Medicina
Könyvkiadó, ISBN: 978 963 226 246 8.
Barcza, L., Buvári, Á. (2008) : A minőségi kémiai analízis alapjai. Medicina, ISBN:978 963 226
186 7.
Keller R. (Ed.) (1998): Analytical Chemistry. Wiley-VCH, Weinheim

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 26

A B C D E FX

34.62 30.77 15.38 11.54 3.85 3.85

Teacher: Ing. Magdaléna Hugyivárová, doc. Ing. Ondrej Hegedűs, PhD.

Date of last update: 18.01.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
PC3/15

Name: Laboratory Course of Organic Chemistry

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester 2 writing tests are compulsory: the maximum points are 2 x 30 = 60.
Further 40 points can be collected for the protocolls prepared during the lab work. The minimum
requirement for the successful accomplishment of the course is overall 60 points, i.e. 60%.
Grading system: grade A (90–100%), grade B (80–89%), grade C (70–79%), grade D (60–69%),
grade E (50–59%), and grade F (49% and below).

Results of education:
Students will synthesize various selected organic compounds. By selecting the starting materials
and the synthetic methods, students will learn the basic principles and gain practical expertise in
basic synthetic organic chemistry.

Brief syllabus:
1. Lab works — the main emphasis is on the laboratory preparation of various organic compounds
2. Saturated, linear and cyclic hydrocarbons
3. Aromatic hydrocarbons
4. Halogen derivatives
5. Hydroxy derivatives
6. Ethers and nitro compounds
7. Writing test
8. Aldehydes, ketones, and organosulfur compounds
9. Carboxylic acids and derivatives
10. Substituted carboxylic acid derivatives
11. Natural products
12. Quantitative determination of food additives
13. Final writing test
14. Compensation day for missed classes

Literature:
Čižmáriková, R., (2012): Laboratórne cvičenia z organickej chémie . - 1. vyd. - Bratislava :
Univerzita Komenského, 2012. - 115 s. - ISBN 978-80-223-3143-2.
Hrnčiar P., et al. (1988) : Organická chémia v príkladoch. - 1. vyd. - Bratislava : Prírodovedecká
fakulta Univerzity Komenského, - 224 s.
Orosz Gy.,(1998): Szerves kémiai praktikum. Nemzeti Tankönyvkiadó, ISBN: 96 318 8408 2

Večeřa M., Gasparič J., (1973) : Důkaz a identifikace organických látek. - 2.přepracované vyd. -
Praha : SNTL, Nakladatelství techniké literatury, - 422 s.
Eckchlager K., (1971) : Chyby chemických rozborů : Moderní metody v chemické laboratoři ,
svazek 6. - 2.přepracované vyd. - Praha : SNTL, Nakladatelství technické literatury, - 191 s.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 26

A B C D E FX

61.54 23.08 7.69 3.85 0.0 3.85

Teacher: Gábor Dibó, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
PC4/15

Name: Laboratory Course of Physical Chemistry

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester there will be two written assessments for 30 points. Students can obtain
additional 40 points for continuously transmitted laboratory protocols. The final evaluation arises
from the average points of the two assessments (60%) and the laboratory protocols (40%). To
achieve evaluation A 90-100% is needed, for evaluation B 80-89% is needed, for evaluation C
70-79% is needed, for evaluation D 60-69% is needed, and for evaluation E 50-59% is needed
from the total number of points.

Results of education:
Practical course from physical chemistry is an integral part of the teaching process of
theoretical physical chemistry. It applies the basic principles and laws of physical chemistry in
laboratory practice. Students acquire necessary laboratory skills and the ability to process the
results of experiments. Laboratory practice covers all areas of physical chemistry: chemical
thermodynamics, structure and properties of matter, electrochemistry and chemical kinetics.

Brief syllabus:
1. Safety and safeguard of health in chemical laboratory
2. Conduct Electricity in electrolytic solutions.
3. Electrolyte Solutions of Inorganic salts
4. Factors that Affect Reaction Rate.
5. Chemical Equilibrium,
6. Written assessment.
7. Conductivity - Conductometric Titrations
8. Spectrophotometry – determination of concentration of capsanthine.
9. HPLC - High Performance Liquid Chromatography – determination of concentration of vitamin
C by HPLC.
10. Determination of dissociation equilibrium constant of weak acid.
11. Written assessment.
12. Replacement term of missed laboratory practices

Literature:
Kotek J.,(2007) : Laboratorní technika. Univerzita Karlova v Praze, Nakladateľství Karolinum,
ISBN 978 80 246 1441 0

Adamčík V., et al. (1989) : Fyzikálna chémia - Laboratórne cvičenia z fyzikálnej chémie. -
1. vyd. - Bratislava : alfa Vydavateľstvo technickej a ekonomickej literatúry, - 200 s. - ISBN
80-05-00424-9
Grančičová O., Vollárová O., (1984) : Cvičenia z fyzikálnej chémie : Vysokoškolské skriptá.- 2.
vyd. - Bratislava : UK.
Ulický L., Vavra J., (1992) : Návody do cvičenia z fyzikálnej chémie. - 1. vyd. - Bratislava :
Slovenská Vysoká Škola Technická v Bratislave.
Ševčík P., Adamčíková Ľ., (1982) : Pokročilé cvičenie z fyzikálnej chémie.- 1. vyd. - Bratislava :
UK.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 20

A B C D E FX

0.0 25.0 55.0 10.0 10.0 0.0

Teacher: prof. Róbert Mészáros, DSc., Ing. Magdaléna Hugyivárová

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
PC5/15

Name: Laboratory Course of Biochemistry

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester 2 writing tests are compulsory: the maximum points are 2 x 30 = 60.
Further 40 points can be collected for the protocolls prepared during the lab work. The minimum
requirement for the successful absolvation of the course is overall 60 points, i.e. 60%. The
maximum points at the oral exam are 50. Grading system: grade A (90–100%), grade B (80–
89%), grade C (70–79%), grade D (60–69%), grade E (50–59%), and grade F (49% and below).

Results of education:
Students will learn the fundamental biochemical methods and the experimental determination
of several, biologically important materials. Students will obtain the ability and experiences in
the lab work, they will be able to interpret the scientific results individually, and will have the
practical ability to propose and manage independent research projects

Brief syllabus:
1. Stoichiometric determination of dry material content and wet
2. Hydrolysis of sugars, carbohydrates, and szacharides
3. Amino acids — separation of amino acid mixtures by thin-layer chromatography
4. Proteins — precipitation of casein from milk samples
5. Separation and detection of non-natural dyes
6. Written test
7. Separation and detection of natural dyes
8. Qualitative determination of ascorbic acid
9. Semiquantitative determination of quality properties in urine samples by HPLC
10. Quantitative determination of creatinine in urine samples by HPLC
11. Enzyme activity studies — Studying the activity profile of saccharase (invertase) in view of
some external effects
12. The effect of the concentration of some heavy metals on the growth of microorganisms
13. Final writing test
14. Compensation day for missed classes

Literature:
Grones J., et al. (1986): Cvičenie metód z biochémie : Vysokoškolské skriptá. - 1. vyd. –
Bratislava, Univerzita Komenského, - 64 s.
Karlubík M., (1990): Biochémia. Nitra: VŠP

Karlubík M., (1987) : Návody na cvičenia z biochémie. Nitra: VŠP
Michalík I., (1989) : Návody na cvičenia z biochémie rastlín. Nitra: VŠP
Hrnčiar P., (1988) : Organická chémia v príkladoch. - 1. vyd. - Bratislava : Prírodovedecká
fakulta UK, - 224 s
Görbe A. et al. (2011): Biokémiai gyakorlatok . - 1. vyd. - Budapest : Medicina Könyvkiadó Zrt.,
- 95 s. - ISBN 978 963 226 320 5.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 20

A B C D E FX

10.0 70.0 15.0 5.0 0.0 0.0

Teacher: Ing. Magdaléna Hugyivárová, doc. Ing. Ondrej Hegedűs, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
SSB/15

Name: State Exam

Types, range and methods of educational activities:
Form of study:
Recommended extent of course (in hours):
Per week: For the study period:
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 5., 6..

Level of study: I.

Prerequisites: KCH/CHdb/MPC/15 and (KCH/CHdb/ANC/19 or KCH/CHdb/ANC/15) and
KCH/CHdb/VSC/15 and KCH/CHdb/ZLT/15 and KCH/CHdb/ARC/15 and (KCH/CHdb/FPC/15
or KCH/CHdb/FPC/19) and KCH/CHdb/PC1/15 and KCH/CHdb/OC1/15 and KCH/CHdb/
PC2/15 and KCH/CHdb/FC1/15 and KCH/CHdb/OC2/15 and KCH/CHdb/PC3/15 and KCH/
CHdb/BC1/15 and KCH/CHdb/FC2/15 and KCH/CHdb/PC4/15 and KCH/CHdb/BC2/15 and
KCH/CHdb/PC5/15

Conditions for passing the subject:
Passed exam and succesfull accomplishe of the obligatory subjects. Oral answer of student
evaluated by the Commission for state exams. Final evaluation: A - 100- 90% B - 89 - 80%, C -
79-70%, D - 69-60%, E - 59 - 50%. Credits are not awarded to student, who do not achieve 50%.

Results of education:
Through the subjects of the specialization, the graduate of the study programme Teacher Training
in Chemistry (combined) masters the basic content of the disciplines of the specialization.

Brief syllabus:
Through the subjects of the specialization, the graduate of the study programme Teacher Training
in Chemistry (combined) masters the basic content of the disciplines of the specialization.

Literature:
The suggested literatures available within information paper of the obligatory subjects.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 20

A B C D E FX

30.0 5.0 20.0 20.0 20.0 5.0

Teacher:

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
VAC/15

Name: Selected Chapters from Inorganic Chemistry

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester, the students will be delivered a test of maximum 50 points, while he/she
can gather another 50 points with homeworks assigned during the semester. For the successful
termination of the course, one has to gather at least 50 points (i.e. 50% of the maximum count of
points). For the final classification to be A one has to obtain 90-100% of the total points, for B
80-89%, for C 70-79%, for D 60-69% and for E 50-59%.

Results of education:
Attending the course the student get some more detailed theoretical knowledge about the
inorganic chemistry of elements and their compounds.

Brief syllabus:
1. The periodic system of elements and the electron structure of their valence shells.
2. Compounds in general, lattice and bond types, characteristics and categories of compounds
– hydrides, halogenides, oxides, peroxides, superoxides, oxoacids, sulphides, nitrides, fosfides,
karbides, silicides, borides, cyanides, cyanates.
3. Hydrogen, bond types, occurence, preparation, its compounds and isotopes.
4. Alcali metals – elements of group I of the periodic system, bond types, compounds, the subgroup
of copper.
5. Elements of group II of the periodic system, bond types, compounds, the subgroup of zinc.
6. Coordination compounds.
7. Elements of group III of the periodic system, bond types, compounds, the subgroup of scandium,
hybridization types.
8. Elements of group IV of the periodic system, bond types, compounds, the subgroup of titanium.
9. Elements of group V of the periodic system, bond types, compounds, the subgroup of vanadium.
10. Elements of group VI of the periodic system, bond types, compounds, the subgroup of
chromium.
11. Elements of group VII of the periodic system, bond types, compounds, the subgroup of
manganese.
12. Elements of group VIII of the periodic system and their compounds.Prvky III. skupiny
periodického systému, ich zlúčeniny, väzby, podskupina skandia, typy hybridizácie
13. Written test.

Literature:

Odporúčaná literatúra:
Greenwood N. N., Earnshaw A., (1993): Chemie prvků I a II. ISBN 80-85427-38-9
Krätsmár - Šmogrovič J. a kol., (2007): Všeobecná a anorganická chémia. Osveta, ISBN 80 806
3245 8
Fajnor V., (1998) : Všeobecná a anorganická chémia. - 1. vyd. – Bratislava, Univerzita
Komenského - 266 s. - ISBN 80-223-1257-6
Gažo J., Kohout J., Serátor M., (1981) : Všeobecná a anorganická chémia. Bratislava, ALFA -
804 s.
Lukeš I., (2009): Systematická anorganická chémie. - 1. vyd. – Praha, Nakladateľství Karolinum
- 230 s. ISBN 978-80-246-1614-8
Zikmund M.,(1995): Anorganická chémia. Bratislava : Univerzita Komenského, ISBN
80-223-0919-2
Bánhidi L., (1989): Szervetlen kémia. Budapest, Tankönyvkiadó, ISBN 96 318 2192 7
Fehér D., (1987): Szervetlen kémia. Budapest, Tankönyvkiadó, ISBN 96 318 0282 5

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 27

A B C D E FX

62.96 14.81 7.41 7.41 7.41 0.0

Teacher: doc. RNDr. Róbert Gyepes, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
VAN/16

Name: Výpočty z analytickej chémie

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester, the students will be delivered two written tests. For the successful
termination of the course, one has to gather at least 50 points (i.e. 50% of the maximum count of
points). For the final classification to be A one has to obtain 90-100% of the total points, for B
80-89%, for C 70-79%, for D 60-69% and for E 50-59%.

Results of education:
Attending the course the students get acquainted with theoretical basics of chemistry calculuses
needed for analytical chemistry purpose.

Brief syllabus:
1. Introduction – solutions, their concetration and determination of the solutions’concentration.
2. Chemical equilibrium – the concept of chemical equilibrium, equilibrium constatnt, strong and
weak electrolyts.
3. Calculations the pH of strong and weak acids and their soils, puffers.
4. Precipitations – solubility, the impact of own ions for solubility.
5. Gravimetria, gravimetrc factor, calculations of quantities from gravimetrical analyses.
6. Titrimetry, standard solutions in titrimetric analyses, standardization of solutions, determination
of the concentration of the analyt/titrand.
7. Standardization of the solutions, determination of their concentration.
8. Acido-basic analytical methods to determine the quantum of chemical substances.
9. Oxidation and reduction methods (permanganometry) used to determine the quantum of chemical
substances.
10. Oxidation and reduction methods (iodometry) used to determine the quantum of chemical
substances.
11. Complexation and it’s methods to determine the quantum of chemical substances.
12. Introduction into the chemometry. The basic poems and calculuses.

Literature:
Karlíček R., a kol. (2009): Analytická chemie pro farmaceuty. Karolinum, ISBN 97 8802 46 1453
3 Majer J., (1989) : Analytická chémia. - 1. vyd. - Martin : Osveta n.p., - 368 s. Holzbecher Z.,
Churáček J., (1987) : Analytická chemia. - 1. vyd. – Praha, SNTL - Nakladatelství technické
literatury, - 663 s. Barcza L., (2006): A mennyiségi kémiai analízis gyakorlati kézikönyve.
Medicina Kiadó, ISBN: 963 2429 61 3 Barcza L., (2007): Kvantitatív analitikai kémia. Budapest,

Semmelweis Kiadó, ISBN 978 963 9656 73 4 Barcza L., Buvári Á., (2009): A minőségi kémiai
analízis. Medicina Könyvkiadó, ISBN 978 9 6 322 6186 7

Language, knowledge of which is necessary to complete a course:
-

Notes:

Evaluation of subjects
Total number of evaluated students: 5

A B C D E FX

20.0 60.0 0.0 0.0 20.0 0.0

Teacher:

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
VBC/18

Name: Selected Chapters from Biochemistry

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 1

a n

100.0 0.0

Teacher: Mgr. Andrea Vargová, PhD.

Date of last update: 10.09.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
VFC/15

Name: Selected Chapters from Physical Chemistry

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester there will be one written assessment for 50 points, students can gain
additional 50 points for submitted works. The requirement for passing the course is to achieve at
least 50 points, i.e. 50% of the total. To achieve evaluation A 90-100% is needed, for evaluation
B 80-89% is needed, for evaluation C 70-79% is needed, for evaluation D 60-69% is needed, and
for evaluation E 50-59% is needed from the total number of points

Results of education:
After completing the course, student is able to connect theoretical knowledge with practice
through solving problems and examples from selected areas of physical chemistry.

Brief syllabus:
1. Introduction, Physical Units and Properties.
2. Equations of State and the Ideal Gas Law, State Functions and Path Functions Kinetic Theory
of Gase.
3. Thermodynamics.
4. Thermochemistry.
5. Multi-Component and Multi-Phases Systems.
6. Chemical Equilibrium.
7. Electrolyte Solutions, Thermodynamics of Ion Formation and Solvation
8. Conduct Electricity in electrolytic solutions, Faraday's Law, Conductivity,.
9. Electrochemical Cells, Batteries, The, Electrodes and Electrode potential.
10. Chemical Kinetics, Rate Laws, Reaction rates.
11. Written assessment
12. End of Course

Literature:
Atkins, P.W.: Fizikai kémia I-III. a tankönyvi feladatok megoldására. Tankönyvkiadó, 1991.
ISBN 9631843505
Atkins, P. W.: Fizikai kémia I. Egyensúly. Budapest: Nemzeti Tankönyvkiadó, 2002. ISBN:
9631933148
Atkins, P. W.: Fizikai kémia II. Szerkezet. Budapest: Nemzeti Tankönyvkiadó, 2002. ISBN:
963192145X

Biskupič S., Kellö V., Staško A., Vavra J., (1991) : Fyzikálna chémia I. - 1. vyd. - Bratislava
ALFA - 296 s. - ISBN 80-05-00931-3
Brdička R., (1977): Základy fysikální chemie. Praha, ACADEMIA
Čipera J., (1990): Fyzikálna chémia. Bratislava: Osveta, ISBN 80 217 0134 x
Ulický L., Vavra J., (1992) : Návody do cvičenia z fyzikálnej chémie. - 1. vyd. – Bratislava,
SVŠT v Bratislave - 216 s.
Ulický L., a kol., (1972) : Štruktúra tuhej fázy. - 1. vyd. – Bratislava, SVŠT v Bratislave- 130 s.
Ulický L., Fyzikálna chémia I., FPV UCM, 1999

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 21

A B C D E FX

9.52 9.52 28.57 38.1 14.29 0.0

Teacher: Dr. habil. PaedDr. György Juhász, PhD., doc. Ing. Ondrej Hegedűs, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
VKM/15

Name: Selected Chapters from Mathematics

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester there will be one written assessment for 50 points, students can gain
additional 50 points for regularly submitted works. The requirement for passing the course is to
achieve at least 50 points, i.e. 50% of the total. To achieve evaluation A 90-100% is needed, for
evaluation B 80-89% is needed, for evaluation C 70-79% is needed, for evaluation D 60-69% is
needed, and for evaluation E 50-59% is needed from the total number of points.

Results of education:
By completing the course, students gain knowledge of linear algebra, mathematical analysis and
statistics, and they simultaneously gain skills for working with the mathematical apparatus as
well.

Brief syllabus:
1. Expressions, Transformation of Expressions, polynoms, the complex numbers.
2. Vectors, Vector Spaces And Fields , Matrices, Determinants, Linear systems of equations.
3. Algebraic equations. Groups of molecular symmetries,
4. Real function of one variables – definition and properties, graphs, elementary functions.
5. Limit of a function, continuity for real function.
6. Differentiable Functions of One Variable – Definition of the Derivative, L’Hospital’s Rule, Use
of Differential Calculus in Chemistry.
7. Integral Calculus of Functions of One Variables - Definition of the Integral, methods of Integral
Calculus, Rieman Integral, Newtonov – Leibniz formule, application of the integral Use of Integral
in Chemistry.
8. Written assessment.
9. First order Differential Equations – with separable variables, homogenous, linear, equations with
constant coefficients, Use of Differential equations in Chemistry.
10. Basic Differential and Integral Calculus of real functions with multiple variables – definitions,
properties of functions, partial derivatives, gradient, multiple Integral.
11. Infinite Sequences and Series, Taylor´s Theorem,
12. Statistical analysis of measurements.
13. Graphical analysis of measurements.

Literature:
Odporúčaná literatúra:

Neubrunn T., (1992): Matematická analýza I . - 1. vyd. – Bratislava, Univerzita Komenského,
190 s. - ISBN 80-223-0055-1.
Neubrunn T., (1992) : Matematická analýza II. - 1. vyd. - Bratislava, Univerzita Komenského,
166 s. - ISBN 80-223-0051-9.
Krajňáková D., Míčka J., Machačová Ľ., (1988): Zbierka úloh z matematiky. Bratislava, Alfa,
538 s. - ISBN 0002566.
Chajdiak J., (2002): Štatistika v Exceli . 1. vyd. – Bratislava, Statis,. 159 s. - ISBN
80-85659-27-1.
Petres T., (2003): Statisztika. Szeged , JATEPress, 272 s. - ISBN 0242073

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 32

A B C D E FX

9.38 15.63 12.5 21.88 31.25 9.38

Teacher: Dr. habil. PaedDr. György Juhász, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
VKO/15

Name: Selected Chapters from Organic Chemistry

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester a writing test is compulsory: the maximum points are 50. Further 50
points can be collected from project work. The minimum requirement for the successful
accomplishment of the course is overall 50 points, i.e. 50% of 100 points. Grading system: grade
A (90–100%), grade B (80–89%), grade C (70–79%), grade D (60–69%), grade E (50–59%), and
grade F (49% and below).

Results of education:
After the successful accomplishment of his/her studies, students will become familiar with the
nomenclature of organic compounds, and will be able to solve problems in the field of organic
chemistry. He/she will be able to characterize the fundamental groups of organic chemistry,
successfully arrange the reaction equations of organic compounds and interpret the basic
principles of stereochemistry.

Brief syllabus:
1. Chemical bonds in organic compounds. Stereochemistry
2. Chemical calculations
3. Nomenclature of hydrocarbons
4. Nomenclature of hydrocarbon derivatives
5. Writing tests
6. Alkanes and cycloalkanes. Free radical substitution (SR)
7. Alkenes and alkynes. Electrophilic addition (AdE)
8. Arenes. Aromaticity
9. Reaction of aromatic compounds. Aromatic electrophilic substitution (aromatic SE)
10. Organohalogenic compouds. Reaction of alkyl halides. Nucleophilic substitution (SN) and
elimination (E)
11. Final writing test

Literature:
Čižmáriková,R.et al. (2012): Laboratórne cvičenia z organickej chémie. Bratislava: Univerzita
Komenského, 116 s., ISBN 978-80-223-3143-2.
Hrnčiar P., (1988) : Organická chémia v príkladoch. Bratislava, Univerzita Komenského
Devínsky F., a kol.(2001) : Organická chémia pre farmaceutov. 1. vyd. – Bratislava, Osveta, - 750
s. ISBN 80-8063-056-9

Kováč J., Kováč Š.,(1977) : Organická chémia. 1 vyd. – Bratislava, Vydavateľstvo technickej a
ekonomickej literatúry, 928 s.
Bláha K., et al. (1985): Chemie organických sloučenin. Díl první - 1. vyd. - Praha : SNTL
Nakladatelství technické literatúry, - 1131 s.
Antus S., Mátyus P., (2010) : Szerves kémia I. Budapest, Nemzeti Tankönyvkiadó, ISBN: 978
963 195 716 7
McMurry J., (2007) : Organická chemie, ISBN 987-80-7080-637-1
Červinka O., (1980) : Organická chemie - 2. vyd. – Praha, SNTL, ALFA - 791 s.
Panchartek J., et al. (1977) : Organická chemie II- Reakční mechanismy. -Pardubice

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 26

A B C D E FX

80.77 11.54 3.85 3.85 0.0 0.0

Teacher: Mgr. Katarína Szarka, PhD., Gábor Dibó, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
VSC/15

Name: General Chemistry

Types, range and methods of educational activities:
Form of study: Lecture / Seminar
Recommended extent of course (in hours):
Per week: 2 / 1 For the study period: 26 / 13
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester there will be two written assessments for 25-25 points, in order to access the
oral test, students have to achieve at least 25 points from the two assessments together, i.e. 50%
of the total. For the oral examination the student can get 50 points. The final evaluation result
depends on the oral exam and on the written assessments (50%-50%). To achieve evaluation A
90-100% is needed, for evaluation B 80-89% is needed, for evaluation C 70-79% is needed, for
evaluation D 60-69% is needed, and for evaluation E 50-59% is needed from the total number of
points.

Results of education:
After the successful completion of the educational process, the student acquires basic principles
of chemical patterns, identifies general chemical definitions and types of chemical bonds and
reactions. The student understands the atomic structure, and is able to express the reaction rates
and mechanism of chemical reactions. The student knows the properties of various solutions and
the principles of electrochemistry. At the end the student will be able to integrate the acquired
knowledge in further education.

Brief syllabus:
Introduction to Chemistry – History of Chemistry
2. Basic Chemical Principles and Definitions (elements, substances, molecules, Avogadro´s Law).
3. Atomic Structure (discovery of electron, Rutherford and Bohr Atomic model).
4. The quantum mechanical model of the atom
5. The periodic law and Periodic Table
6. Written assessment
7. Chemical Bond, Classical Theory (Berzelius, Frankland) and Semi_Classical Theory of
Chemical Bonds (Kössel and Lewis).
8. Theory of Molecular Orbitals,  - bonds in H2 molecule,  - bonds.
9. Types of Chemical Bonds (covalent, polar bonds, ionic bonds).
10. Chemical Reactions – rates of Chemical Reactions, Mechanism and rates, Rates Equations,
Rates constant.
11. Catalysis and biocatalysis. Energetics of Chemical Reactions (Gr, Hr, Sr).
12. Properties of electrolytic solutions, acids and bases.
13. Basic Principles of Electrochemistry, electrolysis and electrochemical cells.

14. Written assessment.

Literature:
Kotočová A., (1993): Všeobecná chémia. Bratislava, Slovenská technická univerzita, ISBN 80
227 0560 8
Gažo J. a kol., (1981): Všeobecná a anorganická chémia. Bratislava, ALFA
Čársky P., (1985): Ab initio výpočty v chémii. Praha, SNTL, Nakladatelství technické literatury
Csányi Cs., (2002): Kémiai példatár és tesztgyűjtemény megoldásokkal. Budapest, ISBN 96 316
2112 X
Gyorbíró K., (1994): Általános kémia. Budapest, Műszaki Könyvkiadó, ISBN 00 0255 3
Kiss Zs., (2004): Összefoglaló feladatgyűjtemény kémiából - Megoldások. Budapest, Nemzeti
Tankönyvkiadó, ISBN 963 19 5394 7
Rózsahegyi M.,(1996): Érettségi felvételi feladatok. Mozaik Oktatási Stúdió, ISBN 963 697 017
3

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 32

A B C D E FX

3.13 18.75 28.13 31.25 15.63 3.13

Teacher: doc. RNDr. Róbert Gyepes, PhD., Dr. habil. PaedDr. György Juhász, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
ZCH/18

Name: Green Chemistry

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 2

a n

100.0 0.0

Teacher: Gábor Dibó, PhD.

Date of last update: 10.09.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
ZCM/16

Name: Chemometrics and the basics of quality systems in laboratory

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester, the students will be delivered two written tests. For the successful
termination of the course, one has to gather at least 50 points (i.e. 50% of the maximum count of
points). For the final classification to be A one has to obtain 90-100% of the total points, for B
80-89%, for C 70-79%, for D 60-69% and for E 50-59%.

Results of education:
Attending the course the students will able to make calculuses of analytical chemistry analyses
and can make statistical calculations of the result and interpret them. The students get acquainted
with the recent trends of laboratory quality management.

Brief syllabus:
bsbsjd

Literature:
Karlíček R., a kol. (2009): Analytická chemie pro farmaceuty. Karolinum, ISBN 97 8802 46 1453
3 Majer J., (1989) : Analytická chémia. - 1. vyd. - Martin : Osveta n.p., - 368 s. Holzbecher Z.,
Churáček J., (1987) : Analytická chemia. - 1. vyd. – Praha, SNTL - Nakladatelství technické
literatury, - 663 s. Barcza L., (2006): A mennyiségi kémiai analízis gyakorlati kézikönyve.
Medicina Kiadó, ISBN: 963 2429 61 3 Barcza L., (2007): Kvantitatív analitikai kémia. Budapest,
Semmelweis Kiadó, ISBN 978 963 9656 73 4 Barcza L., Buvári Á., (2009): A minőségi kémiai
analízis. Medicina Könyvkiadó, ISBN 978 9 6 322 6186 7

Language, knowledge of which is necessary to complete a course:
-

Notes:

Evaluation of subjects
Total number of evaluated students: 13

A B C D E FX

69.23 30.77 0.0 0.0 0.0 0.0

Teacher:

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
ZCV/15

Name: The Basics of Chemistry Calculuses

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester the students will be issued a test of maximum 50 points, while another
amount of 50 points can be acquired for his/her homework. For a successful completion of the
course one has to gather at least 50 point, i.e. 50% of the total points possible. For the final
classification to be A one has to acquire 90-100% of the total points, for B 80-89%, for C
70-79%, for D 60-69% and for E 50-59%.

Results of education:
Within the educational process the students acquire knowledge about the relation between
fundamental physical quantities and become capable of using basic chemical calculations, needed
for the most common laboratory tasks

Brief syllabus:
1. Introduction. Physical quantities and measures.
2. Quantity of substances, particle count, amount of substance, mass, volume, relations between
the measures of quantity.
3. Calculation of chemical formulae and chemical equations.
4. Solutions, mass fraction and molar fraction.
5. Concentration of solutions.
6. Written test.
7. Volume fraction.
8. Solubility and the product of solubility,
9. Composition of multicomponent systems, the density of solutions.
10. Preparation of solutions.
11. Mass balance in chemical systems.
12. Conclusion.

Literature:
Odporúčaná literatúra:
Krätsmár-Šmogrovič, J. a kol.(2007): Všeobecná a anorganická chémia. Osveta, ISBN 80 806
3245 8
Fajnor V.,(1992) Laboratórna technika, názvoslovie a chemické výpočty. Vysokoškolské skriptá,
UK Bratislava, ISBN 80 223 0436 0

Sokolík J., (2012) Názvoslovie a príprava vybraných anorganických látok, UK Bratislava, ISBN
978 80 223 2913 2
Fajnor V., (1998): Všeobecná a anorganická chémia. Vysokoškolské skriptá - 1. vyd. – UK
Bratislava, 266 s. - ISBN 80-223-1257-6
Kiss Zs.,(2004): Összefoglaló feladatgyűjtemény kémiából – Megoldások. Budapest, Nemzeti
Tankönyvkiadó,. ISBN 963 19 5394 7
Kotočová A., Valigura D.,(1993): Všeobecná chémia- Návody na laboratórne cvičenia.
Bratislava: Slovenská technická univerzita, ISBN 80 227 0560 8
Sík J., (1992): Kémiai számítások képletgyűjteménye. Budapest: Műszaki Könyvkiadó, ISBN
963 10 9419 7

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 29

A B C D E FX

17.24 31.03 24.14 3.45 24.14 0.0

Teacher: Mgr. Katarína Szarka, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/CHdb/
ZLT/15

Name: Basic Laboratory Skills

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
During the semester the students will be issued two written tests each of maximum 30 points,
while another amount of 40 points can be granted for his/her laboratory protocols. The final
classification is obtained as the sum of points obtained for the written tests (60%) and from the
classification of laboratory protocols (40%). For the final classification to be A one has to acquire
90-100% of the total points, for B 80-89%, for C 70-79%, for D 60-69% and for E 50-59%.

Results of education:
Upon completing the educational process the students acquire basic laboratory skills and
become trained for handling the basic laboratory equipment. They become acquainted with
basic laboratory procedures which they will be able to conduct by themselves with emphasis on
adhering to laboratory safety regulations and rules.

Brief syllabus:
1. Introduction. Laboratory regulations.
2. Safety and health Safety regulations and health protection in chemical laboratories, hygiene
prescriptions, first aid in case of laboratory accident, fire safety.
3. Materials for laboratory use – glass, porcelain, rubber, cork, paper, metals, alloys and other
materials.
4. Basic laboratory operations – measurement of mass, volume and density, dissolving, heating,
cooling, precipitating, drying.
5. Cleaning and separation methods - decantation, centrifugation, crystallization, sublimation,
distillation.
6. Filtration – classical and under low pressure.
7. Distillation under atmospheric pressure and vacuum distillation.
8. Solubility and solubility product.
9. Crystallization.
10. Sublimation.
11. Determination of density using a pycnometer.
12. Conductometry
13. Conclusion.

Literature:
Odporúčaná literatúra:

Fajnor V., a kol. (1992) : Laboratórna technika, názvoslovie a chemické výpočty. UK Bratislava,
ISBN 80 223 0436 0
Sokolík J., a kol. (2012): Názvoslovie a príprava vybraných anorganických látok. UK Bratislava,
ISBN 978 80 223 2913 2
Kiss Zs., (2004) : Összefoglaló feladatgyűjtemény kémiából - Megoldások. Budapest, Nemzeti
Tankönyvkiadó, ISBN 963 19 5394 7
Kotočová A., Valigura D., (1993) : Všeobecná chémia - Návody na laboratórne cvičenia.
Bratislava STU, ISBN 80 227 0560 8
Sík J., (1992): Kémiai számítások képletgyűjteménye. Budapest, Műszaki Könyvkiadó, ISBN
963 10 9419 7

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 30

A B C D E FX

33.33 43.33 16.67 6.67 0.0 0.0

Teacher: Ing. Magdaléna Hugyivárová, Mgr. Katarína Szarka, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/Chdb/
OK1/15/16

Name: Conversation of Chemistry Disciplines in Slovak Language 1

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
80% of presence on the seminars, working out the final seminar project and its presentation.

Results of education:
Through the subject student able to use slovak terminology of gyeneral chemistry.

Brief syllabus:
1. Introduction to Chemistry – History of Chemistry
2. Basic Chemical Principles and Definitions.
3. Atomic Structure.
4. The quantum mechanical model of the atom
5. The periodic law and Periodic Table.
6. Chemical Bond, Classical Theory (Berzelius, Frankland) and Semi_Classical Theory of
Chemical Bonds (Kössel and Lewis).
7. Theory of Molecular Orbitals.
8. Types of Chemical Bonds.
9. Chemical Reactions – rates of Chemical Reactions, Mechanism and rates, Rates Equations, Rates
constant.
10. Energetics of Chemical Reactions (Gr, Hr, Sr).
11. Catalysis and biocatalysis.
12. Properties of electrolytic solutions, acids and bases.
13. Basic Principles of Electrochemistry, electrolysis and electrochemical cells.

Literature:
Kotočová A., (1993): Všeobecná chémia. Bratislava, Slovenská technická univerzita, ISBN 80
227 0560 8
Gažo J. a kol., (1981): Všeobecná a anorganická chémia. Bratislava, ALFA

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 9

a n

100.0 0.0

Teacher: Ing. Magdaléna Hugyivárová

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/Chdb/
OK2/15/16

Name: Conversation of Chemistry Disciplines in Slovak Language 2

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
80% of presence on the seminars, working out the final seminar project and its presentation.

Results of education:
Through the subject student is able to use slovak terminogy of inorganic chemistry.

Brief syllabus:
1. The periodic system of elements and the electron structure of their valence shells.
2. Compounds in general, lattice and bond types, characteristics and categories of compounds.
3. Hydrogen, bond types, occurence, preparation, its compounds and isotopes.
4. General properties of metals (including transition metals).
5. Coordination compounds.
6. Alcali metals – elements of group I of the periodic system, bond types, compounds, the subgroup
of copper.
7. Alcaline earth metals – elements of group II of the periodic system, bond types, compounds, the
subgroup of zinc.
8. Elements of group III of the periodic system, bond types, compounds, the subgroup of scandium,
hybridization types.
9. Elements of group IV of the periodic system, bond types, compounds, the subgroup of titanium.
10. Elements of group V of the periodic system, bond types, compounds, the subgroup of vanadium.
11. Elements of group VI of the periodic system, bond types, compounds, the subgroup of
chromium.
12. Elements of group VII of the periodic system, bond types, compounds, the subgroup of
manganese.
13. Elements of group VIII of the periodic system and their compounds.

Literature:
Krätsmár - Šmogrovič J. a kol., (2007): Všeobecná a anorganická chémia. Osveta, ISBN 80 806
3245 8
Fajnor V., (1998) : Všeobecná a anorganická chémia. - 1. vyd. – Bratislava, Univerzita
Komenského - 266 s. - ISBN 80-223-1257-6
Gažo J., Kohout J., Serátor M., (1981) : Všeobecná a anorganická chémia. Bratislava, ALFA -
804 s.

Lukeš I., (2009): Systematická anorganická chémie. - 1. vyd. – Praha, Nakladateľství Karolinum
- 230 s. ISBN 978-80-246-1614-8.
Zikmund M.,(1995): Anorganická chémia. Bratislava : Univerzita Komenského, ISBN
80-223-0919-2

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 6

a n

100.0 0.0

Teacher: Mgr. Andrea Vargová, PhD.

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KMF/EPS/17 Name: Stress-Free Productivity

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2., 4., 6.

Level of study: I., II.

Prerequisites:

Conditions for passing the subject:
Course grade will be based on active participation during the course and a seminar work.
At least 90 points are required for grade A, 80 points for B, 70 points for C, 60 points for D, and
a minimum of 50 points for E. Students who score under 50 points will not obtain a credit for this
course.

Results of education:
By the end of this course, the students will be able to learn
• how they can motivate themselves so that they like the performed activity, feel less stressed and
focus more
• how to actively plan a day, rest regularly and do more work without being more tired and
stressed
• how to indefinitely acquire new positive habits and how to stop with the bad ones
• how to organize their daily lives and follow their visions
• how to prioritize and manage their time more effectively
• how to increase inner motivation
• how to get rid of the dangerous dependence on extrinsic motivation
• how to cope with their decision paralysis and with their own biases
• what science knows about why we postpone things and about why we are indecisive and
ineffective

Brief syllabus:
Procrastination is the intentional putting off of tasks and responsibilities, and is extremely common
nowadays, especially among students. The course addresses recent approaches to procrastination,
and tries to help students to find out various ways how to suppress procrastination, and how to
achieve the art of stress-free productivity and efficiency.

Literature:
A szokás hatalma : Miért tesszünk azt, amit teszünk, és hogyan változtassunk rajta? / Charles
Duhigg. - 1. vyd. - Budapest : Casparus Kiadó, 2012. - 385 s. - ISBN 978-963-89405-2-0.
Stressz az iskolában = Stress v škole / Szalay István. - 1. vyd. - Komárno : Selye János Egyetem,
2008. - DM.1265-PF.08.30B.6C. - 40s.
A meggyőzés tudománya = How to get people to do stuff: Master the art and science of
persuasion and motivation : Hogyan érjük el, hogy mások azt tegyék, amit szeretnénk? / Susan
M. Weinschenk. - 1. vyd. - Budapest : HVG Kiadó, 2014. - 280 s. - ISBN 978-963-204-224-3.

Language, knowledge of which is necessary to complete a course:
Hungarian

Notes:

Evaluation of subjects
Total number of evaluated students: 20

a n

100.0 0.0

Teacher:

Date of last update: 05.02.2019

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
BPO/15

Name: Bachelor Work with Defence

Types, range and methods of educational activities:
Form of study:
Recommended extent of course (in hours):
Per week: For the study period:
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study:

Level of study: I.

Prerequisites:

Conditions for passing the subject:
The transmission of the Bachelor work within the stated term of the audit schedule of Selye J.
University, the positive rating of the Bachelor work (minimal E rating), The successful defence of
the work within the bachelor state exam, the rating of the state-examination committee from A to
E. (100% - 50%)

Results of education:
The student has to transmit a finished bachelor work, which is compatible with the instructions
of the supervisor, and also with the expectations of the Selye J. University. The single-handedly
completed work presents the theoretical and partly practical catechetical knowledge of the
student. While defending it, the student reacts to the questions which had already been sent by the
information system of the Selye J. University. These questions are given by the members of the
examination committee.

Brief syllabus:
The student has to consult regularly with the supervisor. The working-out and final form of the
bachelor work according to the actual prescript. Within the state exam, agreeable reaction for the
questions of the supervisor and state-examination members.

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 3

A B C D E FX

0.0 66.67 33.33 0.0 0.0 0.0

Teacher:

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
CD1/15

Name: Church history 1

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
The students have to attend 80 % of the lectures. Two written examinations are needed to be
absolved, which are composed by the lectures and required literature.

Results of education:
The purpose of the subject: To introduce the establishment of Church, the initial phases of the
development of Church, at the area of ancient culture. We do this via the literature sources and
authoritative historical works. We aim to illustrate, how did the Hellenistic civilization receive the
gospel of Jesus Christ. The curriculum surveys the history of Church from the persecution until
the early Middle Ages. Introduces the important ecclesiastical personalities and the ecumenical
synods. It is also concerned with the liturgical development of the Church.

Brief syllabus:

Literature:
Katus László: Középkor története. Rubicon, Budapest, 2001. s. 15-23, 69-105. ISBN: 963 9252
04 Heussi, Karl: Az egyháztörténet kézikönyve. Osiris. Budapest, 2000. ISBN: 963 379 686
Colijn, Jos: Egyetemes egyháztörténet. Iránytű Alapítvány, Sárospatak, 2001. ISBN: 963 9055 08
8. Odporúčaná literatúra: Szántó Konrád: A katolikus egyház története I. Ecclesia, 1983. ISBN:
963 363 415 6.
Török József: Egyetemes egyháztörténelem I. /. - Budapest : Szent István Társulat, 1999. - 320 p.
ISBN 9633610680

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 77

A B C D E FX

15.58 11.69 29.87 27.27 10.39 5.19

Teacher: ThDr. Alfréd Somogyi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
CD2/15

Name: Church history 2

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Students have to complete the written test and the oral assessment. The topic of the written and
oral examination comes from the content of the subject. The oral examination stands of two
questions. The first refers to the early Middle Ages, the second to the late Middle Ages.

Results of education:
The purpose of the lectures: to grant systematic knowledge of the Church History, from the early
Middle Ages to the late Middle Ages, including the pre-Reformation. We specially emphasize it
on the Church administration and Church organization.

Brief syllabus:

Literature:
Katus László: Középkor története. Rubicon, Budapest, 2001. ISBN: 963 9252 04 2. Heussi, Karl:
Az egyháztörténet kézikönyve. Osiris. Budapest, 2000. ISBN: 963 379 686 5. Klaniczay Gábor
(szerk.): Európa ezer éve: A középkor. I-II. kötet. Osiris, Budapest, 2004. Colijn, Jos: Egyetemes
egyháztörténet. Iránytű Alapítvány, Sárospatak, 2001. ISBN: 963 9055 08 5.
. Southern, R. W.: A nyugati társadalom és egyház a középkorban. Gondolat Kiadó, 1987. ISBN:
9632818229 Ajánlott irodalom: Szántó Konrád: A katolikus egyház története II. Ecclesia, 1988.
ISBN: 963 363 495 4.
Huizinga, Johan: A középkor alkonya. Az élet, a gondolkodás és a művészet formái
Franciaországban és Németalföldön a XIV. és a XV. században. Budapest, 1976 ISBN 963 207
196 4, Magyar Helikon.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 76

A B C D E FX

23.68 17.11 23.68 14.47 14.47 6.58

Teacher: ThDr. Alfréd Somogyi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
CD3/15

Name: Church history 3

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
The students have to attend 80 % of the lectures (80 %). Two written tests are needed to be
absolved, which are composed by the lectures and required literature.

Results of education:
The purpose of the subject: to introduce the history of Church from the initiation of Reformation
(1. century) to the end of the 20th century, across the important events and characters of the
Church history (German, Swiss reformation, Counter-Reformation, Toleration Act, Age of
Rationalism, Age of Liberalism, 20th century).

Brief syllabus:
Reformation, Martin Luther, John Calvin, Huldrych Zwingli, Persecution of protestants.
Written Test: Toleration Act, Age of Rationalism, Age of Liberalism, Church History in the 20th
century
4th Written Test

Literature:
Révész, I.: Egyháztörténelem. Budapest: Kálvin Kiadó, 1995 – Bucsay, M.: Der Protestantismus
in Ungarn 1521-1978: Ungarns Reformationskirchen Geschichte und Gegenwart. Wien, Köln,
Graz: Verlag Hermann Böhlaus Nachf., 1977 ISBN 3205081862 – Bíró, S. – Tóth, E. – Bucsay,
M. – Varga, Z.: A magyar református egyház története. Sárospatak: Sárospataki Református
Kollégium Theológiai Akadémiája, 1995 ISBN 963 04 609 5. Hrejsa, F.: Dějiny křesťanství v
Československu I-VI. Praha: Husova československá evangelická fakulta bohoslovecká, 1948

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 81

A B C D E FX

12.35 27.16 20.99 24.69 14.81 0.0

Teacher: Mgr. Attila Lévai, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
CD4/15

Name: Church history 4

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
The students have to attend minimally 80 % of the lectures. Has to work regularly with the
specialized literature. Also has to successfully pass the exam. Its rating from A to E is (100 %- 51
%).

Results of education:
The student receives information from the history of the Slovakian Reformed Christian Church.
Will meet with the conditions of its initiation, with its history between the two wars also
including the illustrious characters. This helps the student to properly understand the present
situation of the Reformed Church. Also receive information about the history of the churches,
which are located in Slovakia and in Middle-Europe.

Brief syllabus:
Introduction: The end of the first world war, Parisian peace treaty, Relation between the Hungarian
Reformed Church and the state in the ages 1923-1938. The Hungarian commune and the
churches. Temporary years. Révész Kálmán, Németh István. The conditions of the Czechoslovakian
state for admitting the Church. Pálóczi Czinke István and Patay Károly. Memorandums of the
Reformed Church. Preparations of the Lévai Constitution Making Synod. The Pozsonyi Synod. The
foundation of the dioceses, characteristic livings in the Church. Relation between the Reformed
Church and the state. Negotiations. Situation of teachers and pastors: benefice, loyalty oath,
citizenship. Doubts about training pastors: Theological Seminar I-II in Losonc. boarding school
and kitchen in Pozsony. Bishops and caretakers between 1923-1938.

Literature:
1. Csomár Zoltán: A csehszlovák államkeretbe kényszerített magyar református keresztyén
egyház húszéves története (1918-1938). M.Kir. Állami Nyomada kirendeltsége, Ungvár, 1940.
2. Fritz Peyer-Müller: A Kárpátaljai Református Egyház története a két világháború között -
kitekintéssel a jelenre. Református Zsinati Iroda Tanulmányi Osztálya, Budapest, 1994. ISBN
963 8360 09 7 3. Szabó Antal: A Szlovákiai Református Keresztyén Egyház története I. rész.
In: Regio, kisebbségtudományi szemle; I. évf. 3. szám. http://epa.oszk.hu/00000/00036/00003/
pdf/09.pdf 4. Szabó Antal: A Szlovákiai Református Keresztyén Egyház története II. rész. In:
Regio, kisebbségtudományi szemle; I. évf. 4. szám. http://epa.oszk.hu/00000/00036/00004/
pdf/14.pdf 6. Puntigán József: A Losonci Theológiai Szeminárium (1925-1939); Plectrum,
Losonc, 2005; ISBN 80-968806-8-3 7. Somogyi Alfréd: „A memorandumos évek”. Az

1920-21. év eseményei a helyettes püspöki hivatal (Nt. Patay Károly, alsószecsei esperes-
lelkész, helyettes püspök) levelezése alapján. In: Lévai Attila (szerk.): Egyház és történelem.
Tanulmányok az egyház életéről és történelméről. Tillinger Péter Műhelye; Szentendre 2013.
ISBN 978-963-89359-6-0 8. Lévai Attila: Rövid adalékok egy püspöki életúthoz. In: Lévai Attila
(szerk.): Egyház és történelem. Tanulmányok az egyház életéről és történelméről. Tillinger Péter
Műhelye; Szentendre 2013. ISBN 978-963-89359-6-0 9. Fazekas Szilvia: Balogh elemér élete és
munkássága. In: Teológiai Fórum; IV. évf. 1. szám; 1/2010. ISSN 1337-6519 10. Czinke Zsolt:
A szlovákiai református egyház elemi iskoláinak története 1918-1945. In: Teológiai Fórum; IV.
évf. 1. szám; 1/2010. ISSN 1337-6519 11. Somogyi Alfréd: A Losonci Teológiai Akadémia
tudományművelése. In: Teológiai Fórum; VIII. évf. 1. szám; 1/2014. ISSN 1337-6519

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 77

A B C D E FX

23.38 23.38 27.27 20.78 5.19 0.0

Teacher: Mgr. Attila Lévai, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
DNZ/15

Name: New Testament Case History

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
Karasszon, I.: Izrael története. Új Mandátum Kiadó, Budapest, 2009. ISBN 978 963 9609
61 7. John Bright, Izráel története, János Domján : Református Zsinati iroda sajtóosztálya,
1980, ISBN 963 300 017 3. Jagersma, H.: Izrael története 2 Nagy Sándortól Bar Kochbáig.
Budapest,1991ISBN 90 242 2816 Gábriš, K.: Dejiny novozmluvnej doby. Bratislava: SEBF,
1994 Donner, H.: Geschichte des Volkes Israel und seiner Nachbarn in Grundzüge. Teil 2.
Vandenhoeck +Ruprecht, Göttingen, 1987

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 77

A B C D E FX

36.36 24.68 18.18 14.29 6.49 0.0

Teacher: Prof. Géza György Xeravits, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
DSZ/15

Name: New Testament Case History

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
The student has to attend on the lectures and also has to study the specialized literature, and
complete the exam. To obtain the credit, the student has to gain at least E rating (50 points). For
the A rating 90 points, minimum 80 points to gain B rating, minimum 70 points for C rating, the
criterion for D rating is minimum 60 points, for the E rating is minimum 50 points.

Results of education:
The student meets with the historical medium, in which the Old Testament has been evolved. The
subject provides comprehensive knowledge about the tale of the biblical Israel, in the context of
ancient Middle-East history.

Brief syllabus:
Basic concepts. Israeli historiography. Beginnings of the Israeli nation. patriarchs. Egypt and
exodus. Conquest. Beginnings of the kingdom - Saul. David's empire. Solomon. The end of the
personal union. In the shadows of the great-powers. the Babylonian captivity. Restoration. Ezra's
and Nehemiah's operation. The end of the Persian era. Beginnings of the Hellenism.

Literature:
HU
Karasszon István, Izrael története a kezdetektől Bar-Kochbáig, Budapest: Új Mandátum, 2009,
ISBN 978 963 9609 61 7
John Bright, Izráel története, János Domján : Református Zsinati iroda sajtóosztálya, 1980, ISBN
963 300 017 3.
M. Noth, Geschichte Israels, Göttingen: Vandenhoeck & Ruprecht, 1986, ISBN, 3525521200.
S. Herrmann, Geschichte Israels in alttestamentlicher Zeit, Berlin : Evangelishe Verlagsanstalt,
1981.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 81

A B C D E FX

30.86 25.93 14.81 19.75 8.64 0.0

Teacher: Prof. Géza György Xeravits, PhD., Ing. Jolán Kis, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
EKL1/15

Name: Church history 1

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
The study unit ends with an exam. To successfully pass the exam the student has to reach at least
50% of the points. The exam or the subject is rated by the usual three-digit scheme:
a) A – excellent (numerical value 1) – excellent results (90-100%),
b) B – very good (1,5) – above the average results (80-89%)
c) C – good (2) – average results (70-79%)
d) D – satisfying (2,5) – acceptable results (60-69%)
e) E – sufficient (3) – the results reach the minimal level (50-59%)
f) FX – insufficient (4) – further work are needed (0-49%).

Results of education:
To acquire theoretical basic knowledge from the area ecclesiology - about the essence of the
Church, about the conception, comprehension, from the foundation and life of the Church in the
Old and New Testament, in the early Church, in the creeds, in the Roman Catholic Church and in
the protestant churches.

Brief syllabus:
The conception of the ecclesiology, Church, The comprehension of the Church in the Old
Testament, The comprehension of the Church in the New Testament, The comprehension of
the Church in the Apostles' Creed, the Roman Catholic comprehension of the Church, the
church-conception in the reformation, the church-conception in the Reformation, the reformed
interpretation of the Church.

Literature:
– Kálvin, J.: A keresztyén vallás rendszere I. Budapest, 1995. ISBN 963 300 599 X.
– Dr. Imre, L. : Ekkléziasztika : Az egyház élete és szolgálata, Budapest : Bethlen Gábor nyomda,
1941. – McGrath, Alister: A keresztyén hit (New Lion Handbook: Christian Belief, Budapest,
Kálvin Kiadó, 2007 ISBN 978 963 558 082 8 Papp János: Ekkléziasztika. Debrecen: Kézirat,
1979 – Achs, Károly: Ekkléziológia. Debrecen: Kézirat, 1979

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects

Total number of evaluated students: 75
A B C D E FX

25.33 18.67 16.0 18.67 21.33 0.0

Teacher: Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
EKL2/15

Name: Church history 2

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
The study unit ends with an exam. To successfully pass the exam the student has to reach at least
50% of the points. The exam or the subject is rated by the usual three-digit scheme:
a) A – excellent (numerical value 1) – excellent results (90-100%),
b) B – very good (1,5) – above the average results (80-89%)
c) C – good (2) – average results (70-79%)
d) D – satisfying (2,5) – acceptable results (60-69%)
e) E – sufficient (3) – the results reach the minimal level (50-59%)
f) FX – insufficient (4) – further work are needed (0-49%).

Results of education:
Gaining ecclesiastical basic knowledge, especially on the following topics: the structure of the
Church and local congregations, the service and living of the Church, the service of the Church
and congregations in the world, ecumenical problematic, ecclesiastical institutions.

Brief syllabus:
Structure and organization of the Reformed Church. The living and the structure of the
congregations. Presbytery. The operation and structure of the diocese. The function of the leadership
in the diocese. Synod. Structure and function of Synodic Council and Presidency. Service and its
options in the Church. Church service. Catechetical service. Pastoral care. Mission. Evangelism.
Deaconry service. Public education. Ecumenism, ecumenical clamps, Church and world. Church
and community. Church and politics.

Literature:
Zsolt Görözdi: Protestáns egyházértelmezés a reformáció századában a jelentősebb egyházi
rendtartásokban . 1. vyd. - Budapest : L´Harmattan, 2014. - 137 s. - ISBN 978-963-236-889-4.
– Kálvin, J.: A keresztyén vallás rendszere II., Budapest : Kálvin János Kiadó, 1995. ISBN
963 300 599 X. - Papp J.: Ekkléziasztika. Debrecen: Kézirat, 1979 – Achs, K.: Ekkléziológia.
Debrecen: Kézirat, 1979
Kozma Zsolt: Ekléziasztika, Kolozsvár, 2000.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 67

A B C D E FX

28.36 10.45 34.33 16.42 10.45 0.0

Teacher: doc. Bernhard Kaiser, PhD., Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
KAT1/15

Name: Catechetics 1

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
The subject ends with an exam. To successfully complete the subject, the student has to
participate in the lectures and in the end of the semester has to collect 50% of the points. The
rating of the subject will take place beside a classification values, which has 6 degrees:
A – excellent (numerical value 1) – excellent results (90-100%),
B – very good (1,5) – above the average results (80-89%)
C– good (2) – average results (70-79%)
D – satisfying (2,5) – acceptable results (60-69%)
E – sufficient (3) – the results reach the minimal level (50-59%)
FX – insufficient (4) – further work are needed (0-49%).

Results of education:
In the first semester the student acquires the basics, basic expressions from the are of Catechetics,
firstly from the principal catechesis and partly from the history of catechesis. These are from
the curriculum of 4 semesters. The student also gain the necessary knowledge for the material
catechesis.

Brief syllabus:
Basic concepts of the discipline. The essence of catechesis. Theological motivation in the
catechesis. Human factors in the catechesis. Ecclesiastical factors in the catechesis. Catechesis of
children. Catechesis of youngster. The short history of catechetics. Catechesis in the Old Testament.
Catechesis in the New Testament. Catechesis in ecclesiastical area and basic level in first grade
scholastic institutes. Catechesis in high schools.

Literature:
– Smolík, J.: Závazek křtu: Základy katechetiky. Praha: Kalich, 1974
– Boross, G.: Katechetika. Budapest : Ráday Nyomda, 1998.
Fekete Károly, Bodó Sára, Katechetikai és valláspedagógiai szöveggyüjtemény. Debrecen, 1998

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 25

A B C D E FX

44.0 4.0 12.0 24.0 16.0 0.0

Teacher: prof. ThDr. Miklós Kocsev, PhD., Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
KAT2/15

Name: Catechetics 2

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
The subject ends with an exam. To successfully complete the subject, the student has to
participate in the lectures and in the end of the semester has to collect 50% of the points. The
rating of the subject will take place beside a classification values, which has 6 degrees:
A – excellent (numerical value 1) – excellent results (90-100%),
B – very good (1,5) – above the average results (80-89%)
C– good (2) – average results (70-79%)
D – satisfying (2,5) – acceptable results (60-69%)
E – sufficient (3) – the results reach the minimal level (50-59%)
FX – insufficient (4) – further work are needed (0-49%).

Results of education:
In the second semester the student acquires the basic methodical conceptions. The student gains
basic theological and didactical skills, which are needed for successful catechesis on basic and
high school degrees.

Brief syllabus:
1. Elements of the catechesis. 2. Preparation. 3. Prayer. 4. Chant. 5. introduction. 6. Repetition. 7.
Encouragement. 8. Deliverance of the curriculum. 9. Summary of the curriculum. 10. Motivation.
11. Illustration. 12. Techniques of group leading. 13. orderliness in the class 14. Pastoral care and
its elements in the catechesis.

Literature:
Gyökössy Endre: Hogyan tartsunk gyermekbibliaórát? Kis módstzertan. Budapest : Kálvin, 2006.
ISBN 963 300 994 4. Tamminen, Kalevi, Vesa, Laulikki, Pyysiäinen, Markku: Hogyan tanítsunk
hittant? Vallásdidaktika. Budapest, Teológiai Irodalmi Egyesület, ISBN 963 04 9368 3 Fogassy
Judit: Katekéták könyve, Katekéták Kiskönyvtára. Budapest : Szent István Társulat, 2002. ISBN
963 361 380 9.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 76

A B C D E FX

22.37 21.05 22.37 19.74 14.47 0.0

Teacher: prof. ThDr. Miklós Kocsev, PhD., Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
KSS/15

Name: Catechetics, State Exam Subject

Types, range and methods of educational activities:
Form of study:
Recommended extent of course (in hours):
Per week: For the study period:
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study:

Level of study: I.

Prerequisites: KAV/KAdb/EKL1/15 and KAV/KAdb/PNZ1/15 and KAV/KAdb/PSZ1/15 and
KAV/KAdb/TE1/15 and KAV/KAdb/EKL2/15 and KAV/KAdb/PNZ2/15 and KAV/KAdb/
PSZ2/15 and KAV/KAdb/TE2/15 and KAV/KAdb/CD1/15 and KAV/KAdb/REL1/15 and KAV/
KAdb/UNZ1/15 and KAV/KAdb/USZ1/15 and KAV/KAdb/CD2/15 and KAV/KAdb/REL2/15
and KAV/KAdb/UNZ2/15 and KAV/KAdb/USZ2/15 and KAV/KAdb/DSZ/15 and KAV/KAdb/
CD3/15 and KAV/KAdb/KAT1/15 and KAV/KAdb/REL3/15 and KAV/KAdb/KAT2/15 and KAV/
KAdb/CD4/15 and KAV/KAdb/DNZ/15 and KAV/KAdb/REL4/15

Conditions for passing the subject:
Oral examination from the special area of Catechetics, which will be rated by a commission
within the state-examination. Ratings: A (100%-90%), B (89%-80%), C (79%-70%), D
(69%-60%), E (59%-

Results of education:
The graduate student on the first level of the Catechetics has gained basic skills from several
disciplines of the program: Old Testament, New Testament, Dogmatics, Church History,
Religionism, Practical Theology, Catechetics and Ecclesiology, Hymnology, Missiology,
Ecumenical Theology. The student will be able to practice a part of the acquired knowledge in the
routine of Catechesis.

Brief syllabus:
Old Testament, New Testament, Dogmatics, Church History, Religionism, Practical Theology,
Catechetics and Ecclesiology

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 3

A B C D E FX

0.0 33.33 33.33 0.0 0.0 33.33

Teacher:

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
PNZ1/15

Name: New Testament Bible Knowledge 1

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
1. To compulsorily participate in the lectures. 2. Oral-examination: Introduction to the historical
books of the New Testament and also the content, construction of these books. The knowledge of
mainly important stories and their theological messages, knowledge of defined memoriters.

Results of education:
The student meets with the content of the given New Testament books. According to these
the student will be able to prepare for the New Testament Bible theology and also for the text
meaning.

Brief syllabus:
1. General introduction to the Bible. 2. General introduction to the books of New Testament. 3.
History of the New Testament canon. 4. The genesis of the canon, synoptic question. 5. Gospel of
Mathew, author, its genesis, content and theological message, memoriter. 7. Gospel of Luke, author,
its genesis, content and theological message, memoriter. 8. Gospel of John, author, its genesis,
content and theological message, memoriter. 9. Acts of the Apostles, author, its genesis, content
and theological message, memoriter. 10. Acts of the Apostles, salvation, Holy Spirit, Church. 11.
Paul the Apostle, his life and work. 12. Summary

Literature:
1. BÁNDY György: BEVEZETÉS AZ ÚJSZÖVETSÉGBE. SJE RTK, Komárom, 2008. ISBN
978 80 89234 50 9.
2. Dr. BUDAI Gergely - HERCZEG Pál: AZ ÚJSZÖVETSÉG TÖRTÉNETE. Kálvin J. Kiadó,
Budapest, 1994.
3. Dr. VARGA Zsigmond: ÚJSZÖVETSÉGI BEVEZETÉS. Ref. Zsinati Iroda DKFH, Budapest,
2000
4. Biblia. Magyar Bibliatársulat Szöveggondozó Bizottsága. Budapest : Magyarországi
Református Egyház Kálvin János Kiadója, 1997. ISBN 9633007097.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 72

A B C D E FX

48.61 16.67 13.89 9.72 9.72 1.39

Teacher: Mgr. Peter Tanító, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
PNZ2/15

Name: New Testament Bible Knowledge 2

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
1. To compulsorily participate in the lectures. 2. Oral-examination: Introduction to the historical
books of the New Testament and also the content, construction of these books. The knowledge of
mainly important stories and their theological messages, knowledge of defined memoriters.

Results of education:
The student meets with the content of the given New Testament books (epistles, Revelation).
According to these the student will be able to prepare for the New Testament Bible theology and
also for the text meaning.

Brief syllabus:
1. The most important events in the life of Paul Apostle. 2. The missionary journeys of Paul Apostle,
captivity, epistles. 3. The epistles of Paul Apostle and their dividing. 4. The form, method, purpose,
characteristics. 5. Epistle to the Romans and to the Corinthians 6. Epistle to the Galatians and
Ephesians. 7. Epistle to the Philippians, Colossians. 8. Epistles to the Thessalonians. 9. Epistle to
Timothy, Titus, Philemon, Hebrews. 10. Epistole of James, Peter, John, Jude. 11. Revelation. 12.
Summary

Literature:
1. BÁNDY György: BEVEZETÉS AZ ÚJSZÖVETSÉGBE. SJE RTK, Komárom, 2008.
ISBN 978 80 89234 50 9. 2. Dr. BUDAI Gergely - HERCZEG Pál: AZ ÚJSZÖVETSÉG
TÖRTÉNETE. Kálvin J. Kiadó, Budapest, 1994. 3. Dr. VARGA Zsigmond: ÚJSZÖVETSÉGI
BEVEZETÉS. Ref. Zsinati Iroda DKFH, Budapest, 2000 4. Biblia. Magyar Bibliatársulat
Szöveggondozó Bizottsága. Budapest : Magyarországi Református Egyház Kálvin János Kiadója,
1997. ISBN 9633007097.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 75

A B C D E FX

53.33 12.0 13.33 4.0 8.0 9.33

Teacher: Mgr. Peter Tanító, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
PSZ1/15

Name: Old Testament Bible Knowledge 1

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Method of the rating: Written test after larger subject matters (3 X 45 minute test). The average of
these tests will define the final rating. The results of the tests: 100% - 91% ... A (1) 90% - 81% ...
B (1,5) 80% - 71% ... C (2) 70% - 61% ... D (2,5) 60% -
51% ... E (3) 50% - 0% ... FX insufficient.

Results of education:
Detailed content cognition of the Old Testament - events, stories, most important theological
emphases.

Brief syllabus:
Overview of the Old Testament salvation. Content questions of the Old Testament. Questions about
the genesis and the book’s authorship of the Old Testament. Verb memorizations related to the
central events. I. Introduction. 1. Holy Bible and canonization. 2. Creation and pre histories. 3.
Abraham and the patriarchs. 4. Joseph-stories.
II. Exodus, Judges 1. Exodus and Alliance, 2Mos, 3Mos. 2. Road to Canaan. 3. Conquest, Book
of Joshua. 4. Book of Judges, Ruth
III. Age of the kingdom and the returning from the captivity. 1. Book of Kings, Chronicles, Ezra,
Nehemiah, Esther

Literature:
Biblia, magyar ökumenikus fordítás Jubileumi kommentár, Kálvin Kiadó, Budapest.1998
Pecsuk Ottó: Bibliaismereti Kézikönyv, Budapest: Kálvin János Kiadó, 2008. ISBN 978 963 300
988 8.
Dr. Szathmáry Sándor: Bibliaismeret I. Ószövetség, Budapest, Ref. ZSI Tanulmányi Osztálya
1993. ISBN 963 300 373 3.
Pákozdy László Márton: Bibliaiskola, Budapest, Kálvin Kiadó 2007. ISBN 9789635580842.
Westermann, Claus – Gloege, Gerhard: A Biblia titkai, Budapest, 1997.
Herczeg Pál: „Érted is, amit olvasol?”: Bibliaismereti hittankönyv a konfirmáció utáni
korosztálynak., Budapest : Kálvin kiadó, 2000. ISBN 963 300 840 9.
Jagersma, Henk, Dr.: Izráel története az ószövetségi korban, Budapest, 1991. Budapest, 1991.
ISBN 90 242 3351 8.
Bright, John: Izráel története, Református Zsinati iroda sajtóosztálya, 1980. ISBN 963 300 017 3.
Flavius, Josephus: A zsidók története, Budapest, Gondolat Kiadó, 1983. ISBN 9632812530.

Majtényi Zoltán, Zombori Veronika: Bibliai történelmi atlasz. Debrecen : Omega, 1989. ISBN
963 7479 05 8.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 75

A B C D E FX

14.67 21.33 17.33 22.67 22.67 1.33

Teacher: Ing. Jolán Kis, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
PSZ2/15

Name: Old Testament Bible Knowledge 2

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Method of the rating: Written test after larger subject matters (3 X 45 minute test). The average of
these tests will define the final rating. The results of the tests: 100% - 91% ... A (1) 90% - 81% ...
B (1,5) 80% - 71% ... C (2) 70% - 61% ... D (2,5) 60% -
51% ... E (3) 50% - 0% ... FX insufficient.

Results of education:
The particularly structural and contention cognition of the Old Testament books. For the students
are also given survey of the biblical stories and most important knowledge about the persons.

Brief syllabus:
Job. Psalms. Proverbs. Ecclesiastes. Song of Songs, Great Prophets. Isaiah. Jeremiah. Lamentation.
Ezekiel. Daniel. Minor Prophets. Hosea. Joel. Amos. 10. Obadiah. Jonah. Micah. 11. Nahum.
Habakkuk. Zephaniah. 12. Haggai. Zechariah. Malachi.

Literature:
Biblia, magyar ökumenikus fordítás Jubileumi kommentár, Kálvin Kiadó, Budapest.1998
Pecsuk Ottó: Bibliaismereti Kézikönyv, Budapest: Kálvin János Kiadó, 2008. ISBN 978 963 300
988 8.
Dr. Szathmáry Sándor: Bibliaismeret I. Ószövetség, Budapest, Ref. ZSI Tanulmányi Osztálya
1993. ISBN 963 300 373 3.
Pákozdy László Márton: Bibliaiskola, Budapest, Kálvin Kiadó 2007. ISBN 9789635580842.
Westermann, Claus – Gloege, Gerhard: A Biblia titkai, Budapest, 1997.
Herczeg Pál: „Érted is, amit olvasol?”: Bibliaismereti hittankönyv a konfirmáció utáni
korosztálynak., Budapest : Kálvin kiadó, 2000. ISBN 963 300 840 9.
Jagersma, Henk, Dr.: Izráel története az ószövetségi korban, Budapest, 1991. Budapest, 1991.
ISBN 90 242 3351 8.
Bright, John: Izráel története, Református Zsinati iroda sajtóosztálya, 1980. ISBN 963 300 017 3.
Flavius, Josephus: A zsidók története, Budapest, Gondolat Kiadó, 1983. ISBN 9632812530.
Majtényi Zoltán, Zombori Veronika: Bibliai történelmi atlasz. Debrecen : Omega, 1989. ISBN
963 7479 05 8.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 69

A B C D E FX

23.19 15.94 20.29 23.19 17.39 0.0

Teacher: Ing. Jolán Kis, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
REL1/15

Name: Religionism 1

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
- A vallástörténet klasszikusai. Szerk. Simon Róbert. Budapest,Osiris 2003. ISBN963 379 905 8
- Varga Zsigmond. Általános vallástörténet I-II. Debrecen, a szerző saját kiadása 1932.
- Eliade, Mircea: A szent és a profán, Budapest : Európa Könyvkiadó, 1987. ISBN 963 07 4253
5.
- Eliade, Mircea: Az örök visszatérés mítosza, Budapest, 1998.
- Eliade, Mircea: Vallási hiedelmek és eszmék története I. Budapest : Osiris Kiadó, 2002. ISBN
963 379 121 9.
- Eliade, Mircea: Vallási hiedelmek és eszmék története II. Budapest : Osiris, 2002. ISBN
9633792525. - Eliade, Mircea: Vallási hiedelmek és eszmék története III. Budapest : Osiris, 2002.
- 348. - ISBN 9633791456.
- Glasenapp, Helmuth: Az öt világvallás : Bráhmanizmus - Buddhizmus - Kínai univerzizmus -
Kereszténység - Iszlám. Budapest: Gondolat, 1987. ISBN 963 281 732 X.
- Leeuw, G. v. d.: A vallás fenomenológiája. Budapest: Osiris Kiadó, 2001. ISBN 9633798841.
- Helmuth von Glasenapp: Az öt világvallás : Bráhmanizmus - Buddhizmus - Kínai univerzizmus
- Kereszténység - Iszlám, Budapest : Gondolat, 1987. ISBN 963 281 732 X.
– Herczeg, Pál., Vallásfenomenológia, Budapest 1993.
- Heller, J. – Mrázek, M.: Nástin religionistiky. Praha: Kalich, 1988

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 59

A B C D E FX

15.25 15.25 23.73 35.59 8.47 1.69

Teacher: Mgr. Attila Lévai, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
REL2/15

Name: Religionism 2

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:
- A vallástörténet klasszikusai. Szerk. Simon Róbert. Budapest,Osiris 2003. ISBN963 379 905 8
- Varga Zsigmond. Általános vallástörténet I-II. Debrecen, a szerző saját kiadása 1932.
- Eliade, Mircea: A szent és a profán, Budapest : Európa Könyvkiadó, 1987. ISBN 963 07 4253
5.
- Eliade, Mircea: Az örök visszatérés mítosza, Budapest, 1998.
- Eliade, Mircea: Vallási hiedelmek és eszmék története I. Budapest : Osiris Kiadó, 2002. ISBN
963 379 121 9.
- Eliade, Mircea: Vallási hiedelmek és eszmék története II. Budapest : Osiris, 2002. ISBN
9633792525. - Eliade, Mircea: Vallási hiedelmek és eszmék története III. Budapest : Osiris, 2002.
- 348. - ISBN 9633791456.
- Glasenapp, Helmuth: Az öt világvallás : Bráhmanizmus - Buddhizmus - Kínai univerzizmus -
Kereszténység - Iszlám. Budapest: Gondolat, 1987. ISBN 963 281 732 X.
- Leeuw, G. v. d.: A vallás fenomenológiája. Budapest: Osiris Kiadó, 2001. ISBN 9633798841.
- Helmuth von Glasenapp: Az öt világvallás : Bráhmanizmus - Buddhizmus - Kínai univerzizmus
- Kereszténység - Iszlám, Budapest : Gondolat, 1987. ISBN 963 281 732 X.
– Herczeg, Pál., Vallásfenomenológia, Budapest 1993.
- Heller, J. – Mrázek, M.: Nástin religionistiky. Praha: Kalich, 1988

Notes:

Evaluation of subjects
Total number of evaluated students: 72

A B C D E FX

11.11 20.83 31.94 23.61 12.5 0.0

Teacher: Mgr. Attila Lévai, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
REL3/15

Name: Religionism 3

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
- A vallástörténet klasszikusai. Szerk. Simon Róbert. Budapest,Osiris 2003. ISBN963 379 905 8
- Varga Zsigmond. Általános vallástörténet I-II. Debrecen, a szerző saját kiadása 1932.
- Eliade, Mircea: A szent és a profán, Budapest : Európa Könyvkiadó, 1987. ISBN 963 07 4253
5.
- Eliade, Mircea: Az örök visszatérés mítosza, Budapest, 1998.
- Eliade, Mircea: Vallási hiedelmek és eszmék története I. Budapest : Osiris Kiadó, 2002. ISBN
963 379 121 9.
- Eliade, Mircea: Vallási hiedelmek és eszmék története II. Budapest : Osiris, 2002. ISBN
9633792525. - Eliade, Mircea: Vallási hiedelmek és eszmék története III. Budapest : Osiris, 2002.
- 348. - ISBN 9633791456.
- Glasenapp, Helmuth: Az öt világvallás : Bráhmanizmus - Buddhizmus - Kínai univerzizmus -
Kereszténység - Iszlám. Budapest: Gondolat, 1987. ISBN 963 281 732 X.
- Leeuw, G. v. d.: A vallás fenomenológiája. Budapest: Osiris Kiadó, 2001. ISBN 9633798841.
- Helmuth von Glasenapp: Az öt világvallás : Bráhmanizmus - Buddhizmus - Kínai univerzizmus
- Kereszténység - Iszlám, Budapest : Gondolat, 1987. ISBN 963 281 732 X.
– Herczeg, Pál., Vallásfenomenológia, Budapest 1993.
- Heller, J. – Mrázek, M.: Nástin religionistiky. Praha: Kalich, 1988

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 82

A B C D E FX

13.41 23.17 17.07 24.39 21.95 0.0

Teacher: Mgr. Attila Lévai, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
REL4/15

Name: Religionism 4

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
- A vallástörténet klasszikusai. Szerk. Simon Róbert. Budapest,Osiris 2003. ISBN963 379 905 8
- Varga Zsigmond. Általános vallástörténet I-II. Debrecen, a szerző saját kiadása 1932.
- Eliade, Mircea: A szent és a profán, Budapest : Európa Könyvkiadó, 1987. ISBN 963 07 4253
5.
- Eliade, Mircea: Az örök visszatérés mítosza, Budapest, 1998.
- Eliade, Mircea: Vallási hiedelmek és eszmék története I. Budapest : Osiris Kiadó, 2002. ISBN
963 379 121 9.
- Eliade, Mircea: Vallási hiedelmek és eszmék története II. Budapest : Osiris, 2002. ISBN
9633792525. - Eliade, Mircea: Vallási hiedelmek és eszmék története III. Budapest : Osiris, 2002.
- 348. - ISBN 9633791456.
- Glasenapp, Helmuth: Az öt világvallás : Bráhmanizmus - Buddhizmus - Kínai univerzizmus -
Kereszténység - Iszlám. Budapest: Gondolat, 1987. ISBN 963 281 732 X.
- Leeuw, G. v. d.: A vallás fenomenológiája. Budapest: Osiris Kiadó, 2001. ISBN 9633798841.
- Helmuth von Glasenapp: Az öt világvallás : Bráhmanizmus - Buddhizmus - Kínai univerzizmus
- Kereszténység - Iszlám, Budapest : Gondolat, 1987. ISBN 963 281 732 X.
– Herczeg, Pál., Vallásfenomenológia, Budapest 1993.
- Heller, J. – Mrázek, M.: Nástin religionistiky. Praha: Kalich, 1988

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 78

A B C D E FX

15.38 17.95 28.21 15.38 21.79 1.28

Teacher: Mgr. Attila Lévai, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
TE1/15

Name: Theological Encyclopedia 1

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Active attendance at minimum 80% of lectures. The completion of the written examinations and
verbal questioning during the semester by the lectures and certified literature.

Results of education:
The students will meet the history of Christian thinking from the oldest times to the 12th century
and due to this they will be able to explain and introduce the main dogmas, elemental conceptions
of t he Christian theology from this period.

Brief syllabus:
Beginning of Christianity. The Christian attitude to Hellenism and Judaism. The progression of
theological thinking in the apologists and patristic ages. Ecumenical synods. The main line of the
Christian education in this period. The most popular Christian thinkers. The importance of Christian
thinking in this period and its effect on the Christian thinking in the upcoming centuries.

Literature:
– Dr. Kocsis E.: Bevezetés a theológiába: Theologiai enciklopédia,. Debrecen: Debreceni
Református Theologiai Akadémia, 1990.
– Colijn, J.: Egyetemes egyháztörténet. Budapest : Iránytű alapítvány, 2001. ISBN 963 9055 08
5.
– Török I. – Kocsis E. – Szűcs F.: Dogmatikai prolegomena, Budapest: A Református Zsinati
Iroda Doktorok Kollégiumának Főtitkári Hivatala, 2000. ISBN 963 8360 44 5.
Alister, McGrath: Bevezetés a keresztyén teológiába. Budapest : Osiris Kiadó, 1995. ISBN 963
379 119 7.
Alister, McGrath: A keresztyén hit Budapest, Kálvin Kiadó, 2007 ISBN 978 963 558 082 8.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 78

A B C D E FX

15.38 20.51 32.05 20.51 11.54 0.0

Teacher: doc. Bernhard Kaiser, PhD., Mgr. Mikuláš Pospíšil, Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
TE2/15

Name: Theological Encyclopedia 2

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Active attendance at minimum 80% of lectures. The completion of the written examinations and
verbal questioning during the semester by the lectures and certified literature.

Results of education:
The Theological Encyclopedia in the current semester acquaints with the catechetic students the
main questions of the subject: History of Dogma, from the Medieval period (including the 13th
century), with the theological dogmatic thinking in the Medieval period, in the Enlightenment
and entirely to the newest theological cogitative trend of the 20th century.

Brief syllabus:
The theological thinking of the Medieval period. The beginning of the Reformation. Martin Luther,
John Calvin. Huldrych Zwingli. Protestant orthodoxy. Counter-Reformation. Pietism. Rationalism.
Liberalism. Dialectical theology.

Literature:
– Dr. Kocsis E.: Bevezetés a theológiába: Theologiai enciklopédia,. Debrecen: Debreceni
Református Theologiai Akadémia, 1990.
– Colijn, J.: Egyetemes egyháztörténet. Budapest : Iránytű alapítvány, 2001. ISBN 963 9055 08
5.
– Török I. – Kocsis E. – Szűcs F.: Dogmatikai prolegomena, Budapest: A Református Zsinati
Iroda Doktorok Kollégiumának Főtitkári Hivatala, 2000. ISBN 963 8360 44 5.
Alister, McGrath: Bevezetés a keresztyén teológiába. Budapest : Osiris Kiadó, 1995. ISBN 963
379 119 7.
Alister, McGrath: A keresztyén hit Budapest, Kálvin Kiadó, 2007 ISBN 978 963 558 082 8.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 72

A B C D E FX

22.22 23.61 25.0 11.11 18.06 0.0

Teacher: doc. Bernhard Kaiser, PhD., Mgr. Mikuláš Pospíšil

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
UNZ1/15

Name: Introduction to the New Testament 1

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
Bándy, Gy., Bevezetés az Újszövetségbe. SJE, Komárom, 2008 SJE, Komárom, 2008. ISBN 978
80 89234 50 9.
Bolyki, J., Újszövetségi bevezetéstan. Budapest, 1990
Schweizer, E., Teológiai bevezetés az Újszövetségbe. Kálvin kiadó, Budapest, 2004 ISBN
9633009774. Kocsis, I., Bevezetés az Újszövetség kortörténetébe és irodalmába I. Szent István
Társulat, Budapest,2010. ISBN 9789632771687.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 71

A B C D E FX

18.31 15.49 21.13 14.08 29.58 1.41

Teacher: Dr. habil. Viktor Kókai Nagy, PhD., Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
UNZ2/15

Name: Introduction to the New Testament 2

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
Bándy, Gy., Bevezetés az Újszövetségbe. SJE, Komárom, 2008 SJE, Komárom, 2008. ISBN 978
80 89234 50 9.
Bolyki, J., Újszövetségi bevezetéstan. Budapest, 1990
Schweizer, E., Teológiai bevezetés az Újszövetségbe. Kálvin kiadó, Budapest, 2004 ISBN
9633009774. Kocsis, I., Bevezetés az Újszövetség kortörténetébe és irodalmába I. Szent István
Társulat, Budapest,2010. ISBN 9789632771687.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 69

A B C D E FX

23.19 10.14 31.88 18.84 15.94 0.0

Teacher: Dr. habil. Viktor Kókai Nagy, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
USZ1/15

Name: Introduction to the Old Testament 1

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
The student writes a written test from defined literature before the oral examination . The student
can reach 25 points, which means the 25% of the result. After the successful test the exam is
available, which defines the 75% of the final credit.

Results of education:
Detailed content and constructional cognition of the Old Testament books. The students also
gain an overview about biblical stories and the most important information about persons as well
as the most important emphases of the central New Testament texts. The students can look into
the method of the literary criticism (New Testament documents, firstly the Torah and Ketuvim),
questions of its origin, canonization process.

Brief syllabus:
1. Basic concepts. Canon, canonization 2. Text Story. oldest manuscripts and translations 3. literary
shapes and styles. 4. Pentateuch. 5. Genesis. Exodus. Test. 7. Leviticus. 8. Book of Numbers,
Deuteronomy. 9. Joshua 10. Judges. 11. 1-2 Samuel. 12. 1-2 Kings

Literature:
- Karasszon, I., Ószövetségi ismeretek. SJE, Komárom, 2006. ISBN 8089234046.
- Soggin, A. J., Bevezetés az Ószövetségbe. Kálvin kiadó, Budapest, 1999. ISBN 9633007712.
- Rózsa, Huba, Az Ószövetség keletkezése I.(3.kiad.) Szent István Társulat, Budapest, 2002.
ISBN 9633613760
- Tóth, Kálmán Ószövetségi bevezetés, Budapest, 1990.
- Bándy, J., Úvod do Starej zmluvy. UK, Bratislava, 2003. ISBN 80-223-1885-x.
- Zenger, E., Einleitung in das Alte Testament.Kohlhammer, Stuttgart-Berlin-Köln, 2001

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 74

A B C D E FX

24.32 20.27 29.73 9.46 16.22 0.0

Teacher: prof. ThDr. István Karasszon, PhD., Ing. Jolán Kis, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/KAdb/
USZ2/15

Name: Introduction to the Old Testament 2

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
Karasszon, I., Ószövetségi ismeretek. SJE, Komárom, 2006. ISBN 8089234046. Soggin, A. J.,
Bevezetés az Ószövetségbe. Kálvin kiadó, Budapest, 1999. ISBN 9633007712. Rózsa, Huba, Az
Ószövetség keletkezése I.(3.kiad.) Szent István Társulat, Budapest, 2002. ISBN 9633613760
Tóth, Kálmán Ószövetségi bevezetés, Budapest, 1990.
Bándy, J., Úvod do Starej zmluvy. UK, Bratislava, 2003. ISBN 80-223-1885-x.
Zenger, E., Einleitung in das Alte Testament.Kohlhammer, Stuttgart-Berlin-Köln, 2001

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 70

A B C D E FX

35.71 20.0 20.0 18.57 5.71 0.0

Teacher: prof. ThDr. István Karasszon, PhD., Ing. Jolán Kis, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KCH/KCH/
CHdb/BPO/15

Name: Bacalar Thesis and Its' Defens

Types, range and methods of educational activities:
Form of study:
Recommended extent of course (in hours):
Per week: For the study period:
Methods of study: present

Number of credits: 4

Recommended semester/trimester of study: 5., 6..

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Submission of the final dissertation. The referee’s and supervisor’s positive reviews. The
successful defense of the bacselor dissertation

Results of education:
The candidate will learn the rules of the preparation, and independently will make and submit the
final dissertation

Brief syllabus:
1. The type and administration of the dissertation
2. Structure of the dissertation
3. The arrangement of the chapters and formation the essay
4. Citations and bibliographic part, literature list
5. Introduction and importance of the selected topic
6. Formation of the hypothesis, the goal of the study and the objective
7. Methodology of the topics. The selection of the methods
8. Discussion and summary of the results. Interpretation and summary
9. Conclusion. Supplements
10. Submission of the dissertation, license agreement, statement of honour

Literature:
Smernica rektora Univerzity J. Selyeho Komárno o úprave, registrácii, sprístupnení a archivácii
záverečných prác na Univerzite J. Selyeho. - Vždy aktuálne vydanie Smernice
Katuščák D. (2008) : Ako písať záverečné a kvalifikačné práce. - 5. vyd. - Nitra : Enigma, 164 s.
- ISBN 978 80 89 132 45 4
Albert S. (2001) : Písanie záverečnej práce. Košice, Technická univerzita – 47 s. - ISBN 80 709
9727 3
Albert S. (2007) : Dolgozatok írása. Komárno SJE, ISBN 978-80-89234-22-6
Odborná literatúra – podľa schválenej témy bakalárskej práce.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects

Total number of evaluated students: 1
A B C D E FX

0.0 100.0 0.0 0.0 0.0 0.0

Teacher:

Date of last update: 26.03.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/AMK/15

Name: Alternative Methods in Catechetics

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
Molnár, Miklós: Te taníts engem! Református hittankönyv 12 éven felülieknek. Budapest, Kálvin
Kiadó 2004 ISBN 963 558 001 0 Moffett, Bob: Eröbedobás. Szentírás Szövetség Budapest,
1986 ISBN 963 00 1876 4 Bölcsföldi András: Ifjúsági hatszorhat. Kiskunfélegyháza. Paraklétosz
Könyvesház, 2007 ISBN 978 963 87 233 45 György, Antal: A hit példaképei. Budapest, Kálvin
Kiadó, 1999 ISBN 963 300 782 8

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 1

A B C D E FX

100.0 0.0 0.0 0.0 0.0 0.0

Teacher: ThDr. Gábor Csaba Kálmán, Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/BS/15

Name: Bachelor Seminar

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 5

A B C D E FX

80.0 20.0 0.0 0.0 0.0 0.0

Teacher: Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/CH1/15

Name: Church Music 1

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
1. ÉNEKESKÖNYV magyar reformátusok használatára. Próbakiadás. A Magyarországi
Református Egyház Kiadása. Budapest, 1948.
2. BERKESI, S. Tenéked zengek éneket – Gyülekezeti énekiskola. Debrecen, 1994. ISBN 963 04
4303
3. AZ ÚRNAK ZENGJEN AZ ÉNEK – ifjúsági énekeskönyv. Kiadja a Magyar Református
Egyházak Tanácskozó Zsinata és a Magyarországi Református Egyház Kálvin János Kiadója.
Budapest, 2007. ISBN 9789635580354
5. CSOMASZ, T. K. A református gyülekezeti éneklés. Református egyházi könyvtár 25. kötete.
Budapest, 1950.
6. CSOMASZ, T. K. Dicsérjétek az Urat! Tudnivalók énekeinkről. Budapest, 1971.
7. Hagyomány és haladás – Csomasz Tóth Kálmán válogatott írásai születése 100. évfordulójára.
Szerk. Bódiss T. Cantio Bt. : Budapest, 2003. ISBN 963 212 762 5
8. BÓDISS, T. Reformtásu istentiszteleti énekrendjavaslat az év vasárnapjaira és ünnepeire.
[online]. [idézve 2013.10. 2.] hozzáférhet <http://egyhazzene.reformatus.hu/index.php?id=23>.
10. Jertek, énekeljünk, Budapest 1990 ISBN 963 00 1399 1

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 22

A B C D E FX

95.45 4.55 0.0 0.0 0.0 0.0

Teacher: Mgr. Kinga Süll, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/CH2/15

Name: Church Music 2

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
1. ÉNEKESKÖNYV magyar reformátusok használatára. Próbakiadás. A Magyarországi
Református Egyház Kiadása. Budapest, 1948. 2. BERKESI, S. Tenéked zengek éneket –
Gyülekezeti énekiskola. Debrecen, 1994. ISBN 963 04 4303 3. AZ ÚRNAK ZENGJEN
AZ ÉNEK – ifjúsági énekeskönyv. Kiadja a Magyar Református Egyházak Tanácskozó
Zsinata és a Magyarországi Református Egyház Kálvin János Kiadója. Budapest, 2007. ISBN
9789635580354. 4.CSOMASZ, T. K. A református gyülekezeti éneklés. Református egyházi
könyvtár 25. kötete. Budapest, 1950. 6. CSOMASZ, T. K. Dicsérjétek az Urat! Tudnivalók
énekeinkről. Budapest, 1971. 7. Hagyomány és haladás – Csomasz Tóth Kálmán válogatott írásai
születése 100. évfordulójára. Szerk. Bódiss T. Cantio Bt. : Budapest, 2003. ISBN 963 212 762
5 8. BÓDISS, T. Református istentiszteleti énekrendjavaslat az év vasárnapjaira és ünnepeire.
[online]. [idézve 2013.10. 2.] hozzáférhet .

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 69

A B C D E FX

37.68 23.19 21.74 8.7 5.8 2.9

Teacher: Mgr. Kinga Süll, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/CH3/15

Name: Church Music 3

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 27

A B C D E FX

48.15 7.41 22.22 3.7 14.81 3.7

Teacher: Mgr. Kinga Süll, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/DK/15

Name: History of Catechetics

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 80

A B C D E FX

31.25 23.75 21.25 11.25 12.5 0.0

Teacher: prof. ThDr. Miklós Kocsev, PhD., ThDr. Lilla Szénási, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/EKU/15

Name: Ecumenism

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
A keresztyén gondolkodás rövid története : Teológusok és eszméik az apostoli atyáktól
napjainkig / Tony Lane ; Péter Pásztor. - 1. vyd. - Budapest : Harmat-Kálvin, 2003. - 281
s. - ISBN 963 9148 43 1. Gellért Békés: Ökumenizmus /, 1976. - 108 s. - ISBN 0007174.
Zamfir Korinna: Az ökumenizmus katolikus és protestáns perspektívából. Online: http://
rocateo.ubbcluj.ro/studia/st_Zamfir_2001.pdf Dějiny křesťanského myšlení / Tony Lane. - 1. vyd.
- Praha, 1985. - 286s. - ISBN 80-85495-47-3.

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 2

A B C D E FX

0.0 50.0 0.0 0.0 50.0 0.0

Teacher: doc. Bernhard Kaiser, PhD., Mgr. Mikuláš Pospíšil

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/EOK/15

Name: Ethical questions in Catechetics

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 1

A B C D E FX

100.0 0.0 0.0 0.0 0.0 0.0

Teacher: Mgr. Zsolt Görözdi, PhD., ThDr. Gábor Csaba Kálmán

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/MMK/15

Name: Curriculum in Chatechetics apart from Bible

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 6

A B C D E FX

83.33 16.67 0.0 0.0 0.0 0.0

Teacher: Mgr. Zsolt Görözdi, PhD., Mgr. Béla Vámos

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/MMM1/15

Name: Mission among youngsters 1

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:
Turbucz, Erzdsébet: Játék és hitoktatás, Budapest, 2009, Református Pedagógiai Intézet, ISBN
978-963-9700-42-0 Bunrs, Jim: Ifjúságépítök. Debrecen, Új Remény Alapítvány ISBN 978 963
87604 7 0 Fields, Doug: Az ifjúsági munka elsö két éve. Új Remény Alapítvány

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 60

A B C D E FX

93.33 3.33 1.67 1.67 0.0 0.0

Teacher: Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/MMM2/15

Name: Mission among youngsters 2

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
,

Results of education:
.

Brief syllabus:
.

Literature:
Bunrs, Jim: Ifjúságépítök. Debrecen, Új Remény Alapítvány ISBN 978 963 87604 7 0 Fields,
Doug: Az ifjúsági munka elsö két éve. Új Remény Alapítvány Bölcsföldi András: Tizenötlet.
Parakletos Könyvesház. Kiskunfélegyháza. 2005. ISBN 963 86814 0 3

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 71

A B C D E FX

47.89 12.68 15.49 11.27 7.04 5.63

Teacher: Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/USK1/15

Name: Introduction to the Studies of Catechetics 1

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 14

A B C D E FX

57.14 14.29 7.14 7.14 14.29 0.0

Teacher: ThDr. Gábor Csaba Kálmán, Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/
KKAdb/USK2/15

Name: Introduction to the Studies of Catechetics 2

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 10

A B C D E FX

90.0 10.0 0.0 0.0 0.0 0.0

Teacher: ThDr. Gábor Csaba Kálmán, Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAJ/
MAXdb/18

Name: Life Maximum

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: For the study period: 13s
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1., 3., 5.

Level of study: I., II.

Prerequisites:

Conditions for passing the subject:
Course grade will be based on active participation during the course and a seminar work.
At least 90 points are required for grade A, 80 points for B, 70 points for C, 60 points for D, and
a minimum of 50 points for E. Students who score under 50 points will not obtain a credit for this
course.

Results of education:
The most important goal of the training is to help students to set their goals for one year and ten
years, in the most important areas of their life (such as health, studies, relationships, free time,
etc.) The second goal is to decide how students could move towards achieving their goals, i.e. to
set the very first step towards each of the goal leading to the accomplishing the most wonderful
project of their life, the project which could be called Life Maximum.

Brief syllabus:
The course addresses recent approaches to goal setting and various goal setting techniques. A
number of exercises used in coaching will be introduced such as The wheel of balance, Goal setting.
A number of various goal models will be discussed such as The SMART modellt, The PRISM
modell, The Courageous Goals modell, The NLP Goal-Setting Model.
Various strategies will be described with the help of which we can achieve almost any goal.

Literature:
A nagy célok : Mi a siker? Mi a boldogság? / Alexander Oakwood ; Sándor Doubravszky. -
Budapest : Bagolyvár, 1999. - 136 s. - ISBN 9639197416.

Language, knowledge of which is necessary to complete a course:
Hungarian

Notes:

Evaluation of subjects
Total number of evaluated students: 10

a n

100.0 0.0

Teacher: Dr. habil. Anna Tóthné Litovkina, PhD.

Date of last update: 10.09.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/NV5/
KA/09

Name: Religious Education 5.

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 76

A B C D E FX

30.26 25.0 21.05 10.53 13.16 0.0

Teacher: ThDr. Lilla Szénási, PhD., Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/NV6/
KA/09

Name: Religious Education 6.

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 77

A B C D E FX

45.45 9.09 16.88 14.29 12.99 1.3

Teacher: Mgr. Zsolt Görözdi, PhD., Mgr. György Csík

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/PEDdb/
LHT/18

Name: folk plays and dance folklore

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 1., 2.., 3., 4.., 5., 6..

Level of study: I., II.

Prerequisites:

Conditions for passing the subject:
Graduate - attendance at the subject: seminar at least 9 hours, practice at least 11 hours
He did not take part in the subject - less than 20 hours

Results of education:
With the successful completion of the course students will acquire on the one hand appropriate
theoretical knowledge about folk plays and dance folklore, on the other hand they will acquire
some practical skills in applying the acquired knowledge in the educational process of primary
and pre-primary education

Brief syllabus:
Competencies in the modern mediation of folklore and the use of folk games and folk dance in the
educational process in pre-primary and primary education and leisure activities at school. Overview
of the structure and forms of folk games. Basic ethnographic knowledge of folk customs and dance
folklore and their interdisciplinary links. Foundations of folk dance and folk games. Competencies
necessary for the planning of educational activities using the content and methods of folk games
and folk dance in accordance with the content of the relevant state educational program, educational
program. Planning for the aims and content of learning curricula enriched with school and regional
specifics. Authentic, age-appropriate and methodically correct mediation of folk games and dance
folklore.

Literature:
 Balatoni Katalin, 2016., Így tedd rá! Játékos mozgásfejlesztés néptáncoktatáshoz, Tök, Örökös
Stúdió Bt., ISBN 9 78931 259742
 Balatoni Katalin, 2016., Így tedd rá! Táncos mozgásfejlesztés az óvodában, Ráckeve, Saramis
Bt., ISBN 9789630687805
 Balatoni Katalin - Gunszt Andrea - Hortobágyi Ivett, 2015., Így tedd rá! Ünnepek a
néphagyományban, hagyományos ünnepek az óvodában és az általános iskola alsó tagozatában,
Tök, Örökös Stúdió Bt., ISBN 978- 963-12-2670-6
 Benedek Krisztina – Sándor Ildikó, 2018., Útravaló. A néphagyomány közvetítésének
módszerei az óvodában, Budapest, Flaccus Kiadó, ISBN 978 963 7363 43 6
 Iker János, 2012., Hét aranyalma, Módszertani gyűjtemény óvodapedagógusoknak, Budapest,
BGA Zrt, ISBN 978-963-89595-0-8
 Lázár Katalin, 1997., Népi játékok, Budapest, Planétás Kiadó, ISBN 963 9014 28 1

Sándor Ildikó, 2008, Játék - mozdulat - tánc, Népi játék, mozdulattípus, néptánc módszertan,
Az óvodáskorú gyermekek mozgásfejlesztése magyar népi játékokkal, Budapest, Hagyományok
Háza, ISBN 978-963-7363-30-6

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 14

a n

57.14 42.86

Teacher: Ing. Árpád Ölveczky

Date of last update: 17.09.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
ANA/15

Name: Preparation and Analysis of listen

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Studens will attend 5-5 hours of each approbation at training schools. The course will be passed if
4 “listening reports” will be submitted (2 of each approbation).

Results of education:
During the pedagogical training students will follow and analyze the education process, they will
learn how to apply the theoretical knowledge and the methodology of teaching and will become
professionals being able to provide teaching, being able to record and analyze the realities of the
profession. The students will be able for reflexion and self-reflexion.

Brief syllabus:
Attending training school classes. Preparing the attendance.Definition of goals, methodology
and specialization.Self-observation of the educational process, didactical methods, pedagogical
communication, psychological aspects. End phase of the attendance. Analyzation of records,
reflexing and interpreting of the observed educational issues.

Literature:
Albert Sándor: Általános didaktika. Komárno : Selye János Egyetem, 2006. 226. ISBN
8089234070
Barabási Tünde: A tanítói tudás összetevői és fejlesztésük : Az elmélet és gyakorlat integrációja
a magyarországi és romániai magyar tanítóképzési rendszerben. 1. vyd. Kolozsvár : Kolozsvári
Egyetemi Kiadó, 2008. 151 s. ISBN 9789736107030
Cangelosi S. James. Strategie řízení třídy : Jak získat a udržet spolupráci žáků při výuce. 2. vyd.
Praha : Portál, 1996. 300 s. ISBN 8071780839
Falus Iván: Didaktika. Budapest : Nemzeti Tankönyvkiadó, 2003. 552 s. ISBN 9631952967
Falus Iván. A tanárrá válás folyamata. - 1. vyd. - Budapest : Gondolat, 2007. - 245 s. - ISBN 978
963 9610 97 2
Falus Iván et all. A pedagógusok pedagógiája. - Budapest : Nemzeti Tankönyvkiadó, 2001. - 355
s. - ISBN 963191805x.
Kalhous Zdeněk: Školní didaktika. 2. vyd. Praha : Portál, 2009. 448 s. ISBN 9788073675714
Kovátsné-Németh Mária. Fenntarthatóság, pedagógia, kutatás. - 1. vyd. - Győr : Nyugat-
Magyarországi Egyetem Apáczai Csere János Kar, 2007. 227 s. ISBN 9789639364851

Kosová Beata. Vysokoškolské vzdelávanie učiteľov : Vývoj, analýza, perspektívy. - 1.
vyd. - Banská Bystrica : Pedagogická fakulta Univerzity Mateja Bela, 2012. 143 s. ISBN
9788055703534
Nagy József. Kompetencia alapú kritériumorientált PEDAGÓGIA. 1. vyd. Szeged : Mozaik
Kiadó, 2007. 383 s. ISBN 978 963 697 541 8
Roeders Paul, Gefferth Éva. A hatékony tanulás titka : A hatékony tanítás és tanulás dinamikája.
1. vyd. : Trefort Kiadó, 2007. 215 s. ISBN 9789634464532
Petlák, Erich. Všeobecná didaktika. 1. vyd. : IRIS, 2004. 316 s. ISBN 8089018645
Pukánszky Béla. Iskola és pedagógusképzés. 1. vyd. Budapest : Gondolat Kiadó, 2014. 182 s.
ISBN 9789636932282
Pasch Marvin, Gardner Trevor et all. Od vzdělávacího programu k vyučovací hodině : Jak
pracovat s kurikulem. 1. vyd. Praha : Portál, s.r.o., 1998. 416 s. ISBN 8073670542

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language

Notes:

Evaluation of subjects
Total number of evaluated students: 89

a n

100.0 0.0

Teacher: Dr. habil. PaedDr. Kinga Horváth, PhD., Dr. habil. Ádám István Nagy, PhD., Dr. habil.
Dr. Mária Magdolna Németh, CSc.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
APK/15

Name: Alternative pedagogical concepts

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
One written test during a term for 50 points, another 50 points could be earned for continuous in-
class activities. At least 50 points – 50% of all possible points - has to be earned to pass the class.
Evolution:
A mark - 90-100%; B mark 80-89%; C mark 70-79%; D mark 60-69%, E mark 50-59%.

Results of education:
The student will learn the existing alternative trends and ways of development in the field
of pedagogyboth at home and abroad. This way the student will be able to identify, analyze,
demonstrate and evaluate those alternative trends.

Brief syllabus:
The establishment of alternative schools in the first half of the 20th century (Waldorf, Jena-plan,
Dalton, Freinet, Montessori). Establishment of alternative schools in the second half of the 20th
century (client-centered approach according to Rogers, ITV, Zsolnay school, open school, project
education, global education, etc.). Modeling of the reform school – outlining the prognosis.

Literature:
Németh András. A reformpedagógia múltja és jelene . - Budapest : Nemzeti Tankönyvkiadó,
2003. - 167 s. - ISBN 963 19 2190 5. Bodoni Ágnes. Reformpedagógia : Pedagógusi
kompetenciák fejlesztése reform- és alternatív pedagógiai módszerek segítségével. - 1.
vyd. - Kolozsvár : Ábel Kiadó, 2012. - 127 s. - ISBN 978-973-114-150-3. Németh András,
Ehrenhard Skiera. Reformpedagógia és az iskola reformja. - 1. vyd. - Budapest : Nemzeti
Tankönyv, 1999. - 345 s. - ISBN 963 19 0168 8. Németh András, Pirka Veronika. Az életreform
és reformpedagógia-recepciós és intézményesülési folyamatok a 20. század első felében. -
1. vyd. - Budapest : Gondolat Kiadó, 2013. - 409 s. - ISBN 978 963 693 471 2. Kovátsné-
Németh Mária. Reformpedagógiai koncepciók, alternatív megoldások. - Komárno : Selye
János Egyetem, 2007. - 330 s. - ISBN 9788089234349. Zelina Miron. Alternatívne školstvo :
alternatívne školy, alternatívna pedagogika, alternatívne pedagogické koncepcie a smery. - 1.
vyd. - Bratislava : IRIS, 2000. - 257 s. - ISBN 80-88778-98-0. Prucha Jan. Alternativní školy
a inovace ve vzdilávání. Portál, 2004. - 144 s. - ISBN 8071789771. Pukánszky Béla. Iskola és
pedagógusképzés. - 1. vyd. - Budapest : Gondolat Kiadó, 2014. - 182 s. - ISBN 9789636932282.
Pukánszky Béla. Két évszázad gyermekei : A tizenkilencedik-huszadik század gyermekkorának
története. - 1. vyd. - Budapest : Eötvös József Könyvkiadó, 2003. - 308 s. - ISBN 963 9316 65 2.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 234

A B C D E FX

41.88 30.34 19.23 7.69 0.85 0.0

Teacher: prof. Dr. Béla István Pukánszki, DSc.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
BDZ/15

Name: Biology child and school health

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Final test. Condition for successful completion of this course is to obtain at least 50% of the
maximum possible assessment of the subject. Evaluation: A - 90 -100%, B - 80% -89 C - -79%
70, D - 60-69%, E - 50 -59%.

Results of education:
Students acquire basic knowledge about the human body - body composition, human
ontogenesis, developmental specificities of organ systems and the basics of school hygiene.

Brief syllabus:
Morphological and functional characteristics of the human body and physical ontogeny of human,
which is analyze from prenatal period to adulthood with an emphasis on teen age and young
adulthood. Developmental specificities of the different organ systems. School hygiene.

Literature:
Dylevský, I.: Somatológia. Bratislava : OSVETA, 2000. - 439 s. - ISBN 80-8063-127-1
Feneis, H.: Anatomický obrazový slovník. Stuttgart : Georg Thieme Verlag, 1993. - 455s. - ISBN
80 7169 197 6
Mader, S. S.: Human biology. Wm. C. Brown Publishers, USA, Third edition 1992. 500 s. - ISBN
0-697-12333-2
McCracken, T.O.: Háromdimenziós anatómiai atlasz. Budapest : Scolar Kiadó, 2000. - 237 s. -
ISBN 978-963-9193-99-4
Nagy, M.: Humánbiológia, Lilium Aurum, Dunaszerdahely, 2006, ISBN 80-8062-283-3.
Netter, F. H.: Humán anatómiai atlasz. Budapest : Medicina Könyvkiadó, 2004. - 562 s. ISBN
963 242 848 X
POSPÍŠIL, M.: Biológia človeka I. Prírodovedecká fakulta UK Praha, 1998, 340s. ISBN
80-223-1579-6
Szentágothai, J.: Funkcionális anatómia I.-III. Budapest : Medicina Könyvkiadó, 2006. - 710,
600, 800. - ISBN 963 242 565 0
Šmarda, J. a kol.: Biologie pro psychology a pedagogy. Portál, Praha, 2004.

Language, knowledge of which is necessary to complete a course:
Slovak or Hungarian

Notes:

Evaluation of subjects
Total number of evaluated students: 198

A B C D E FX

10.1 12.63 22.22 15.15 31.31 8.59

Teacher: Dr. habil. PaedDr. Melinda Nagy, PhD., Dr. habil. Csaba Miklós Szinetár, CSc.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
DID/15

Name: General didactics

Types, range and methods of educational activities:
Form of study: Lecture / Seminar
Recommended extent of course (in hours):
Per week: 1 / 1 For the study period: 13 / 13
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Final test. Condition for successful completion of this course is to obtain at least 50% of the
maximum possible assessment of the subject. Evaluation: A - 90 -100%, B - 80% -89 C - -79%
70, D - 60-69%, E - 50 -59%.

Results of education:
The students will get the basic didactical knowledges – subject and methodological profile of the
didactics, extension of knowledges, skills of teaching professionals, planning and organizational
skills, controls and evaluation.

Brief syllabus:
Historical and current status of the didactics.Modernization of the teaching material.Basic
educational documents.Processual aspects of the education.Principles of the education.Tools for
education.Categories of the education goals.Teaching styles.Differentiation.Evaluation.Theoretical
models and conceptual forms of education and evaluation.

Literature:
Albert Sándor. Általános didaktika. - Komárno : Selye János Egyetem, 2006. - 226. - ISBN
80-89234-07-0.
Albert Sándor. Didaktika. Lilium Aurum, 2005. - 250 s. - ISBN 8080622523.
Falus Iván. Didaktika. - Budapest : Nemzeti Tankönyvkiadó, 2003. - 552 s. - ISBN 9631952967.
Nagy Sándor. Didaktika. - Budapest : Tankönyvkiadó, 1969. - 239 s. - ISBN 0012790.
Kalhous Zdeněk. Školní didaktika. - 2. vyd. - Praha : Portál, 2009. - 448 s. - ISBN
978-80-7367-571-4.
Petlák, Erich. Všeobecná didaktika. - 1. vyd. : IRIS, 2004. - 316 s. - ISBN 80-89018-64-5.
Komenský Ján Ámos. Výber myšlienok z diela Veľká didaktika. - Prešov : Metodické centrum
Prešov, 1992. - 23 s. - ISBN 8085410273.
Barabási Tünde. A tanítói tudás összetevői és fejlesztésük : Az elmélet és gyakorlat integrációja a
magyarországi és romániai magyar tanítóképzési rendszerben. - 1. vyd. - Kolozsvár : Kolozsvári
Egyetemi Kiadó, 2008. - 151 s. - ISBN 978-973-610-703-0.
Nagy József. Kompetencia alapú kritériumorientált PEDAGÓGIA. - 1. vyd. - Szeged : Mozaik
Kiadó, 2007. - 383 s. - ISBN 978 963 697 541 8.
Falus Iván et all. A pedagógusok pedagógiája. - Budapest : Nemzeti Tankönyvkiadó, 2001. - 355
s. - ISBN 963191805x.

Falus Iván. A tanárrá válás folyamata. - 1. vyd. - Budapest : Gondolat, 2007. - 245 s. - ISBN 978
963 9610 97 2.
Kovátsné-Németh Mária. Fenntarthatóság, pedagógia, kutatás. - 1. vyd. - Győr : Nyugat-
Magyarországi Egyetem Apáczai Csere János Kar, 2007. - 227 s. - ISBN 978-963-9364-85-1.
Roeders Paul, Gefferth Éva. A hatékony tanulás titka : A hatékony tanítás és tanulás dinamikája. -
1. vyd. : Trefort Kiadó, 2007. - 215 s. - ISBN 978-963-446-453-2.
Kosová Beata. Vysokoškolské vzdelávanie učiteľov : Vývoj, analýza, perspektívy. - 1. vyd.
- Banská Bystrica : Pedagogická fakulta Univerzity Mateja Bela, 2012. - 143 s. - ISBN
978-80-557-0353-4.
Cangelosi S. James. Strategie řízení třídy : Jak získat a udržet spolupráci žáků při výuce. - 2. vyd.
- Praha : Portál, 1996. - 300 s. - ISBN 80-7178-083-9.
Pasch Marvin, Gardner Trevor et all. Od vzdělávacího programu k vyučovací hodině : Jak
pracovat s kurikulem. - 1. vyd. - Praha : Portál, s.r.o., 1998. - 416 s. - ISBN 80-7367-054-2.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 939

A B C D E FX

9.69 15.55 15.87 19.49 27.8 11.61

Teacher: prof. Dr. Péter Tóth, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
FVV/15

Name: Philosophy of Education

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
One written test during a term for 50 points, another 50 points could be earned for continuous in-
class activities. At least 50 points – 50% of all possible points - has to be earned to pass the class.
A mark - 90-100%; B mark 80-89%; C mark 70-79%; D mark 60-69%, E mark 50-59%.

Results of education:
The student will receive an overview of the scope of current educational theory. The student will
be introduced to current problems,up-to-date theories and knowledge, so that the student will be
able to recognize the theoretical concepts in the educational practice. The student will be able
to find the relationship between the trends of educational philosophy, education theories and
education concepts. The student will be able to evaluate the educational phenomena based on
philosophy, ideology and theory.

Brief syllabus:
Basics of perenialism, essencialism, progressivism, behaviorism, and existencialism. Educational
theory: intellectual, personalistic, social, academic, cognitive-psychological, social-cognitive,
technological.Educational concepts: problem solving, project education, cooperative education,
mastery learning, global education, and constructivism.

Literature:
Angelusz Erzsébet. Filozófia, antropológia, nevelés. - Budapest : Akadémiai Kiadó, 1984. - 104
s. - ISBN 963 05 3404 5.
Halasy-Nagy József. A filozófia. - Budapest : Pantheon Kiadás, 1991. - 408 s. - ISBN 963 05
5929 3.
Mészáros András. A felső-magyarországi iskolai filozófia lexikona. - Pozsony : Kalligram, 2003.
- 288 s. - ISBN 8071495409.
Pukánszky Béla. Iskola és pedagógusképzés. - 1. vyd. - Budapest : Gondolat Kiadó, 2014. - 182
s. - ISBN 9789636932282.
Pukánszky Béla. A gyermekkor története. - 1. vyd. - Budapest : Műszaki Könyvkiadó, 2001. -
201s. - ISBN 963 16 2782 9.
Pukánszky Béla. Két évszázad gyermekei : A tizenkilencedik-huszadik század gyermekkorának
története. - 1. vyd. - Budapest : Eötvös József Könyvkiadó, 2003. - 308 s. - ISBN 963 9316 65 2.
Pukánszky Béla. Pedagógiai eszmetörténet. - 1. vyd. - Budapest : Gondolat Kiadó, 2013. - 168 s.
- ISBN 978-963-693-228-2.

Vajda Zsuzsanna, Kósa Éva. Neveléslélektan. - 1. vyd. - Budapest : Osiris Kiadó, 2005. - 564 s. -
ISBN 963 389 728 9. - ISSN 1218-9855.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language

Notes:

Evaluation of subjects
Total number of evaluated students: 763

A B C D E FX

30.8 26.61 27.0 11.53 3.8 0.26

Teacher: Katalin Kanczné Nagy, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
IKT/15

Name: ICT-based

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Making 2 projects during the semester , each for 25 points and the final presentation of the
methodology of a selected lesson for 50 points. In order to pass the course the student needs to
collect at least 50% of the maximum points. The scale of evaluation is the following: A – 90
-100%, B – 80 -89%, C – 70 -79%, D – 60 - 69%, E – 50 -59%.

Results of education:
By the completion of the course, students deepen their professional competence in the field
of information and communication technologies. They will be able to locate, evaluate and use
information so that they become autonomous, independent and lifelong learners. They will
have the ability to locate, evaluate, use and communicate information in all their various forms,
such as the integration of books, computer, the media and technology, ethics, critical thinking,
information and communication skills.

Brief syllabus:
• Basic concepts of work with computers (objects, files, types, maps, addresses) • Basics of Word
(copy protection, basic items, formatting) • Working with pictures, WordArt, ClipArt - special text
effects • Basics of graphical environment Paint (copy protection, basic controls) • Introduction
to digital technology, principles of operation, working with the media • the use of digital and
multimedia devices in the educational process • Creating lessons from selected objects, integrated
learning, practical use of certain information for the preparation of materialsin teaching. • The
Internet - Definitions • Browser, criteria for finding, downloading images and texts from the Internet
• E-mail: e-mail, creating your own e-mail addresses, basic work, connecting documents

Literature:
Baka Magdolna, Koczka Ferenc: Informatika - szövegszerkesztés, Eger : EKTF Líceum Kiadó,
1997. 170 s.
Csórián Sándor: Információ és kommunikáció. Budapest : Kossuth Könyvkiadó, 2003. 119.
ISBN 9630944103
Czifra Juraj at all.: Informačné a komunikačné technológie v praxi I. Komárno : Selye János
Egyetem, 2007. 450 s. ISBN 9788089234417
Szôkôl István: Modulárny systém výučby informatiky. Komárno : UJS, 2010. 100s. ISBN
9788089234974

Stoffa Veronika: Az informatika alapjai I. Apáczai közalapítvány, 2007. 268 s. ISBN
9788089234295
Wyatt L. Allen: Az internet alapjai. Budapest : Kossuth Könyvkiadó, 1996. 352. ISBN
9630938383x

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 313

A B C D E FX

51.12 23.32 13.42 4.15 3.19 4.79

Teacher: Dr. habil. Ing. István Szőköl, PhD., Dr. Gábor Kiss, PhD., Dániel Zoltán Stojcsics, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
INV/15

Name: intercultural education

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
One written test during a term for 50 points, another 50 points could be earned for continuous
in-class activities (presentation of casuistics). At least 50 points – 50% of all possible points -
has to be earned to pass the class. A mark - 90-100%; B mark 80-89%; C mark 70-79%; D mark
60-69%, E mark 50-59%.

Results of education:
By completing the course students will gain knowledge on the essence of ethnic processes and
ethnic minorities of Slovakia, furthermore gain skills in practical applying acquired theories in
educational process.

Brief syllabus:
Basic terminology: ethnicity, nation, nationality, ethnic minorities, multiculturalism, inter-cultural
competence, atc. Inter-ethnic and inter-cultural relations. Ethnic symbols, stereotypes. Ethnic
history of Slovakia. History of ethnic minorities in Slovakia, with particular regard to Hungarians.
Concrete examples on Hungarian-Slovak, Hungarian-German, Hungarian-Rusin inter-ethnic
relationships. The problem of the Rome minority in Slovakia and Central Europe. Practical
opportunities of evolving inter-cultural competencies (meeting other cultures, respecting otherness,
tolerance).

Literature:
Ács Zoltán: Nemzetiségek a történelmi Magyarországon. Budapest: Kossuth Könyvkiadó 1986.
Botík, Ján: Chorváti na Slovensku. Bratislava: Slovenské národné múzeum 1996. Forray R.
Katalin szerk.: Ismeretek a romológia alapképzési szakhoz. Pécs: Pécsi Tudományegyetem
2006. http://mek.oszk.hu/04800/04867/04867.pdf Gabal, Ivan: Etnické menšiny ve střední
Evrope. Praha 1999. Gallová Kriglerová, Eva–Kadlečíková, Jana–Lajčáková Jarmila: Migranti.
Multikulturalizmus a kultúrna integrácia migrantov na Slovensku. Nový pohľad na staré
problémy. Bratislava: CVEK 2009. Gecse Annabella: Az etnikai és társadalmi átrendeződés
folyamata egy gömöri falu 20. századi életében. Komárom–Somorja: Fórum Kisebbségkutató
Intézet 2007 /Interethnica10./ Gyurgyík László: A szlovákiai magyarság népesedési folyamatai
a 20. században (1918-tól 2001-ig). Komárom: Selye János Egyetem Tanárképző Kara 2013 /
Monographiae Comaromienses 10./ Horváthová, Margaréta: Nemci na Slovensku. Etnokultúrne
tradície z aspektu osídlenia, remesiel a odievania. Komárno–Dunajská Streda: Fórum inštitút–
Spoločenskovedný ústav–Vydavateľstvo Lilium Aurum 2002 /Interethnica 4./ L. Juhász

Ilona: „Fába róva, földbe ütve…” A kopjafák/emlékoszlopok mint a szimbolikus térfoglalás
eszközei a szlovákiai magyaroknál. Komárom–Dunaszerdahely: Fórum Kisebbségkutató
Intézet–Lilium Aurum Könyvkiadó 2005 /Interethnica 8./ Kiss Gabriella: Multikulturalizmus
és oktatás. Debrecen: Kossuth Egyetemi Kiadó 2001. Liszka József: Bevezetés a néprajzba. A
magyar néprajz/ európai etnológia alapjai. Dunaszerdahely: Lilium Aurum 2006. Liszka József
szerk.: Interetnikus és interkulturális kapcsolatok Dél-Szlovákiában. Komárom: Selye János
Egyetem Tanárképző Kara 2009 /Monographiae Comaromienses 1./ Liszka József: Populáris
kultúra. Somorja: Fórum Kisebbségkutató Intézet 2010 /Magyarok Szlovákiában 6./ Magyar
néprajzi lexikon 1–5. Budapest: Akadémiai Kiadó 1977–1982. Paládi-Kovács Attila szerk.:
A nemzetiségek néprajzi felfedezői. Budapest: Akadémiai Kiadó 2006. Sopoliga, Miroslav:
Ukrajinci na Slovensku. Etnokultúrne tradície z aspektu osídlenia, ľudovej architektúry a
bývania. Komárno–Dunajská Streda: Fórum inštitút – Spoločenskovedný ústav–Vydavateľstvo
Lilium Aurum 2002 /Interethnica 2./ Tradičná ľudová kultúra Slovenska slovom a obrazom.
Elektronická encyklopédia (http://www.ludovakultura.sk/index.php?id=11) Vajda Barnabás
szerk.: Államhatár és identitás–Komárom/Komárno. Komárom: Selye János Egyetem Tanárképző
Kara 2011 /Monographiae Comaromienses 3./ Varjú Katalin: „Pénteken délig nyitva van az ég!“
Somorja–Dunaszerdahely: Fórum Kisebbségkutató Intézet–Lilium Aurum Könyvkiadó 2003 /
Interethnica 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 215

A B C D E FX

51.16 19.53 14.42 5.58 7.44 1.86

Teacher: PaedDr. Terézia Strédl, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
IPE/15

Name: Inclusive Education

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
One written test during a term for 50 points, another 50 points could be earned for continuous
in-class activities (presentation of casuistics). At least 50 points – 50% of all possible points -
has to be earned to pass the class. A mark - 90-100%; B mark 80-89%; C mark 70-79%; D mark
60-69%, E mark 50-59%.

Results of education:
Studentsbecomescompetentindifferentialapproachtostudents/pupilswithspecialeducationneeds
and alsowill be abletoidentifytheproblems and difficulties of learning. The studentswillgetwide
and complexpictureaboutthework of specialeducationteacher and schoolpsychologist,
aboutstimulationprogrammes, therapies and aboutthesupportivecaregenerally.

Brief syllabus:
Mission of thespecialeducation – education of disabledpupils.
Sensorydisabledchildren and theireducation. Physicallydisabledchildren and theireducation.
Disabilitiesoncommunicationskills of children. Emotionallydisturbedchildren and
possibilitieswhitintheireducation. Segregation, integration and inclusion of disabledchildren.
Specialeducationsystem and specialeducationconsultationservices. Therapies, corrections and
reeducationastoolsfortheoptimalisation of
theeducationprocessforchildrenwithspecificevelopmentallearningdisorders.

Literature:
Gordosné Szabó Anna: Bevezetés a gyógypedagógiába. 7. vyd. Budapest : Nemzeti
Tankönyvkiadó. 2000. 116 s. Gordosné Szabó Anna: Gyógyító pedagógia = Nevelés és terápia.
1. vyd. Budapest : Medicina Könyvkiadó, 2004. 587 s. ISBN 963 242 757 2 Illyés Gyuláné:
Gyógypedagógiai pszichológia. Budapest : Akadémiai Kiadó, 1971. 465 s. ISBN 0007635
Illyés Gyuláné: Špeciálnopedagogická psychológia. 1. vyd. Bratislava : Slovenské Pedagogické
Nakladateľstvo. 1978. 589 s. Mesterházi Zsuzsa: A nehezen tanuló gyermekek iskolai nevelése.
1. vyd. : Eötvös Lóránd Tudományegyetem Bárczi Gusztáv Gyógypedagógiai Kar. 1998. 348
s. ISBN 9637151126 Strédl Terézia: Inkluzív pedagógia avagy a gyógypedagógiáról másképp.
1. vyd. Komárno : Univerzita J. Selyeho. 2013. 148 s. ISBN 9788081220890 Vašek Štefan:
Pedagogika viacnásobne postihnutých. 1. vyd. Bratislava : Sapientia. 1999. 296 s. ISBN
8096718045 Vašek Štefan: Špeciálno pedagogická diagnostika. 4. vyd. : Sapientia s.r.o, 2004.168
s. ISBN 8096911201

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 794

A B C D E FX

18.77 24.31 34.38 16.62 4.91 1.01

Teacher: PaedDr. Terézia Strédl, PhD., Mgr. Anita Tóth-Bakos, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
LAD/15

Name: School legislation and documentation

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Final test. Condition for successful completion of this course is to obtain at least 50% of the
maximum possible assessment of the subject. Evaluation: A - 90 -100%, B - 80% -89 C - -79%
70, D - 60-69%, E - 50 -59%

Results of education:
The student will be able to: - list the number, title and content of legislation concerning education
- describe public education management and its level, - list concretely the changes in public
education and interpret their legal consequences, - understand the typical features of public
education management and local government principles in education and school management,
- analyze the relevant regulations, -classify and categorize the relevant regulations, - evaluate
theprocesses in public education.

Brief syllabus:
Sorting legal and pedagogical and organizational standards applied in education. The interpretation
of the Constitution in terms of its application in the field of education, training and education.
Government Program Declaration after November 1989 in terms of orientation to school education.
Projects oriented towards the long term development of education in Slovakia. The process
of creating laws, decrees and other documents forming the legal framework of education
and training.The Education Act and the ensuing regulations. Act on school facilities and the
subsequent regulations. The Higher Education Act and the ensuing regulations.Legal solutions of
the qualification and further training of teaching staff of schools.The questions of managing "non-
state" schools and school facilities.

Literature:
The Constitution of the Slovak Republic 245/2008 The Law on Upbringing and Education
(School Act) and on amendments to certain laws Other relevant laws and regulations.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 562

A B C D E FX

59.79 23.13 10.5 3.38 3.2 0.0

Teacher: Dr. habil. PaedDr. Kinga Horváth, PhD., Dr. habil. Ing. István Szőköl, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
MPE/15/15

Name: Multimediálna pedagogika

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 15

A B C D E FX

6.67 13.33 33.33 6.67 40.0 0.0

Teacher: Dr. habil. Ádám István Nagy, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
PKO/15

Name: Educational communication

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Evolution:
A – 90 -100%, B – 80 -89%, C – 70 -79%, D – 60 - 69%, E – 50 -59%.

Results of education:
Student will get theoretical and practical basic skills within the social and pedagogical
communication. During practices student will learn verbal and non-verbal skills used within the
social communication, will train standard pedagogical situations - such as introduction of a new
student, praise of a student, communication with parents. Student will be able to use non-verbal
and paralinguistic means of expressions within these situations. Student will be able to analyze
the school classes according to aspects of pedagogical communication.

Brief syllabus:
Introduction to communicaton. Definition of communication, social communication and terms.
People and communication. Individual communication skills. Verbal communication. Words
and their interpretaion. Paralinguistical means of expression. Practicing of verbal skills. Non-
verbal communication. Menos of expression of non-verbal communication. Emhatic and assertive
communication, behaviour and its importance int he communication. Basic characteristics of
pedagogical communication. Educational goals and pedagogical communication. Organisational
forms and didactical methods in accordance with communication. Main characteristics of teacher’s
communication. Monological and dialogical commnication forms. Verbal behaviour of students.
Cooperation between teachers and students. How does the teacher motivates? The question of the
teacher. Teacher’s instructions. Evaluation. Tacher”s explanation. Solving of educational conflicts.
Regulation of student’s communication. Non-verbal communication during the class. Paralinguistic
communication. Body-communication in education. Communcation barriers. Expression of
expectations.

Literature:
Buda Béla. A közvetlen emberi kommunikáció szabályszerűségei. Budapest :
Tömegkommunikációs Kutatóközpont, 1988. 296 s. ISBN 963 333 043 2
Gavora Peter. Akí sú moji žiaci? . 3. vyd. Nitra : Enigma, 2011. 222 s. ISBN 9788089132911
Nelešovská Alena. Pedagogická komunikace v teorii a praxi.1. vyd. : Grada, 2005. 175s. ISBN
8024707381

Mareš Jiří. Sociální a pedagogická komunikace ve škole. 1. vyd. Praha : Statní Pedagogické
Nakladatelství, 1989. 165s. ISBN 8004218547
Strédl Terézia. Kommunikáció és konfliktuskezelés. 1. vyd. Révkomárom : Szakképző és
Felnőttképzési Intézet, 2009. 71 s. ISBN 9788097001124

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Langugage

Notes:

Evaluation of subjects
Total number of evaluated students: 895

A B C D E FX

62.57 14.97 13.07 5.25 3.02 1.12

Teacher: Katalin Kanczné Nagy, PhD., Mgr. Péter Mészáros

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
PRV/15/15

Name: Projektové vyučovanie

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 10

A B C D E FX

0.0 50.0 10.0 10.0 30.0 0.0

Teacher: prof. Dr. Péter Tóth, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
PX1/15

Name: Pedagogická prax 1

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: For the study period: 20s
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Graduate student observation in the range of 5-5 hours of both the scope of its subject
specialization. Student completes a training school lectures and practical presentation of the
school's documentation or school facility. Student in due time the Head of teaching experience
shall submit report on teaching practice.

Results of education:
Students gain knowledge in the following topics: papers school or school facility, pedagogical
documentation and school facilities, teaching methods, curricula, course teaching outline lesson
and preparation for the lesson, the possibility of active work with pupils, criteria, methods and
forms of assessment

Brief syllabus:
Observation in the range of 5-5 hours from both objects subject specialization. A training school
conducted lectures and practical presentation of the school's documentation or school facility.
National and school educational program.
Class book and record classification

Literature:
ISCED2
ISCED3

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 205

a n

96.59 3.41

Teacher: prof. Dr. Béla István Pukánszki, DSc., PaedDr. Tamás Török, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
ROR/15

Name: gender equality

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Final test. Condition for successful completion of this course is to obtain at least 50% of the
maximum possible assessment of the subject. Evaluation: A - 90 -100%, B - 80% -89 C - -79%
70, D - 60-69%, E - 50 -59%.

Results of education:
The student will learn about the concept of social gender in social, psychological, and biological
context. The student will be able to identify gender prejudice in education and develop preventive
methods for women and men (girls and boys). The student will be able to recognize the
stereotype system within the education, and its negative effects. The student will be able to apply
the necessary methodology for ensuring social gender identity in the school environment.

Brief syllabus:
Gender - gender studies - definition: gender, sex, gender stereotypes, gender sensitization in
education, both direct and indirect discrimination, emancipation, feminism.The social position
of women. The principles of gender. The cultural and subcultural interpretation ofsocial
gender.The society and its role in social gender equality. Education and self-education. Equal
opportunities.Education according to the social gender perspective - gender socialization theory,
feminine pedagogy, senzitizing education of social gender.The gender in the education process.
Inequalities in school. The gender aspects of family education. The role and potential of
gendercommunication.

Literature:
Bútorová Zora: Násilie páchané na ženách ako problém verejnej politiky. Bratislava : IVO Inštitút
pre verejné otázky, 2005. 132 s. ISBN 80 88935 78 4
Bútorová Zora: She and He in Slovakia Gender and Age in the Period of Transition. Bratislava :
Institute for Public Affairs, 2008. 342 s. ISBN 978808934514
Pukánszky Béla: A nőnevelés története. 1. vyd. Budapest : Gondolat Kiadó, 2013. 228 s. ISBN
9789636932220
Pukánszky Béla: A gyermekkor története. 1. vyd. Budapest : Műszaki Könyvkiadó, 2001. 201s.
ISBN 963 16 2782 9
Pukánszky Béla: Két évszázad gyermekei : A tizenkilencedik-huszadik század gyermekkorának
története. 1. vyd. Budapest : Eötvös József Könyvkiadó, 2003. 308 s. ISBN 963 9316 65 2

Vajda Zsuzsanna, Kósa Éva. Neveléslélektan. Budapest : Osiris Kiadó, 2005. 564 s. ISBN 963
389 728 9

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 145

A B C D E FX

36.55 31.03 19.31 8.28 4.83 0.0

Teacher: prof. Dr. Béla István Pukánszki, DSc.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
SCP/15

Name: social psychology

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Final test. Condition for successful completion of this course is to obtain at least 50% of the
maximum possible assessment of the subject. Evaluation: A - 90 -100%, B - 80% -89 C - -79%
70, D - 60-69%, E - 50 -59%.

Results of education:
Studentswillgetwidepictureabouttheinterdisciplinarpsychologicaltrends being
incontextwiththeeducationalprocesssuchasgroupcohesion, attributiontheory and socimetry,
bothontheoretical and practicallevel.

Brief syllabus:
Psychology and itsinterdisliplinarityincoherencewiththescience of nowadays. Socialpsychology
and its 4 fields: individual, socialrelationships, group, crowd – characteristics, attributes.
Socialperception, scialcommnication, socialgroups. Moreno and thesociometry. Schoolenviroment
and aspects of optimalisation.

Literature:
Aronson Elliot: A társas lény. 1. vyd. Budapest : Akadémiai Kiadó, 2011. 504 s. ISBN 978
963 05 86283 Aronson Elliot: Columbine után : Az iskolai erőszak szociálpszichológiája. 1.
vyd. Budapest : Ab Ovo Kiadó. 2009. 191 s. ISBN 978-963-9378-72-8. Boroš Július: Základy
sociálnej psychológie : (pre študujúcich humánne, sociálne a ekonomické vedy) 1. vyd. : IRIS,
2001. 227 s. ISBN 8089018203 Csepeli György: A meghatározatlan állat : Szociálpszichológia
kezdőknek és haladóknak. 1. vyd. Budapest : Jószöveg Műhely Kiadó, 2005. 324 s. ISBN
963 7052 25 9 Csepeli György: A szociálpszichológia vázlata. Budapest : Jószöveg Műhely
Könyvkiadó. 2001.160 s. ISBN 963 048 678 4 Goleman Daniel: Társas intelligencia = Az emberi
kapcsolatok új tudománya. 3. vyd. Budapest. 506 s. ISBN 9789633100349

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 878

A B C D E FX

9.0 21.41 32.69 22.21 14.58 0.11

Teacher: prof. Dr. Béla István Pukánszki, DSc., PaedDr. Terézia Strédl, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
SKS/15

Name: School - school climate

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Duringthesemester, studentswillproduce a five-pagestudyorprepare a
sociogramduringthepedagogicalpractice, whichpresentsthe front of thegroup.
Evaluation: A - 90 -100%, B - 80% -89 C - -79% 70, D - 60-69%, E - 50 -59%

Results of education:
The students learnmapping the factorsof school-enviromental factors, learn aboit
satisfactionmeasurement, cooperation. The student infored aboout the socialenvironment of
micro- and meso-schoolenviroment.

Brief syllabus:
Socialization and socialspace. International trends and socialsegments. The
schoolworld:theoreticaltrendsinschool, historicaloverview, types, schoolclimate, system and
structure. Manifest, latent, fulfilled andunfulfilledneeds. Hidden curriculum. The
microenvironment of school. Locality and theschool. Extra-curriculartasks. Leisureas a
thirdsocializingarea. The school'smacroenvironment. Family, teachers, professionals, society -
trends and tendencies. Schoolint he postmodern / IT world.

Literature:
Csoma Gyula: Elviszik-e a kutyák az iskolát? Móra Könyvkiadó : Budapest. 1983
Hvozdík Stanislav: Vybrané kapitoly zo školskej psychológie I. Prešov : FF P. Katedra
psychológie. 1999. 402 s. ISBN 80 88922 038
Gajdošová Eva: Školský psychológ = a jeho vstup do humanizácie našich škôl. 1. vyd.
Bratislava : PRÍRODA a. s. 1998. 190 s. ISBN 80 0701029 7
Nagy Ádám: Családon és iskolán túl - a harmadlagos szocializációs közeg és az ifjúságügy
mint önálló terület elméleti alapjai. Excenter füzetek 3. Budapest : Excenter Kutatóközpont.
2010(www.excenter.eu., www.iufjúságugy.hu)
Nagy Ádám: Ifjúságügy - ifjúsági munka és az ifjúság. Excernter füzetek 5. Budapest : Excenter
Kutatóközpont. 2010. www.excenter.eu
Székely Levente: Virtuális ifjúsági munka és az e-ifjúság. Excenter füzetek 5. Budapest :
Excenter Kutatóközpont. 2010. www.excenter.eu
Trencsényi László: Hetedik nekifutás az értékek útvesztőjében. Budapesti Nevelő. 2009/2. http: //
preview.fppti.hu/data/cms54391/2009.2.szam.teljes%29.pdf

Turek, Ivan: Moderné trendy vo výučbe na vysokých školách. 1. vyd. Komárno : Univerzita J.
Selyeho. 2006. 496s. ISBN 80 89234135
Zelina Miron: Stratégie a metódy rozvoja osobnosti. Bratislava : Iris, 1994. 162s. ISBN 80
96701347

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovák Language

Notes:

Evaluation of subjects
Total number of evaluated students: 169

A B C D E FX

31.36 20.12 13.61 7.1 26.63 1.18

Teacher: Dr. habil. Ádám István Nagy, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
SMP/15

Name: School management and school policy

Types, range and methods of educational activities:
Form of study: Lecture / Seminar
Recommended extent of course (in hours):
Per week: 1 / 1 For the study period: 13 / 13
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Final test – 100 points. Students can solve exercise given b the teacher during the class. Each
exercise can earn 5 points (up to 230 points in total). If the amount of earned points is acceptable
for the student to pass the class, there is no need to attend the final test. The class could be pass
after earning of at least 50 % of earnable points. The marking is A – 90 -100%, B – 80 -89%, C –
70 -79%, D – 60 - 69%, E – 50 -59%

Results of education:
Student will get knowledges about the complex operational school management, quality
management, managing styles, school marketing and will be able to apply these knowledges in
practical way in accordance with the Slovak legislation.

Brief syllabus:
The functions of the school. The essence of school management in a democratic society.Adaptability
of the school management system.The roles of the government and governmental institutions at
school management.The main purposes of the school management.Concepts and management
theories.School management.School managing models and its specialties.The basic management
roles. Educational programs as a part of the school management. Internal rules leading to optimal
operation. Managing styles.The personality and communicational skills of the manager. School
marketing end the current needs of schools. The climate and culture within the school in case of
producing nd applying of educational programs.

Literature:
Halász Gábor. A közoktatási rendszerek irányítása. Okker kiadó. 94 s. - ISBN 0009672.
Halász Gábor. Az oktatás az Európai Únióban = Tanulás és együttműködés. - 1. vyd. - Budapest :
Új Mandátum Könyvkiadó, 2012. - 376 s. - ISBN 978 963 287 053 3.
Halász Gábor. Az oktatás minősége és az önkormányzati oktatásirányítás : Okker kiadó, 1996. -
364 s. - ISBN 9637315403.
Halász Gábor. Az oktatási rendszer. - 1. vyd. - Budapest : Műszaki Könyvkiadó, 2001. - 215s. -
ISBN 963-16-2769-1.
Horváthová, Kinga, Manniová, Jolana.Úvod do školského manažmentu. - 1. vyd. - Ivanka pri
Dunaji : AXIMA, 2008. - 179 s. - ISBN 978 80 969178 6 0.
Školský manažment v nových spoločenských podmienkach (pre riadiacich pedagogických
zamestnancov) = Zborník z medzinárodnej vedeckej konferencie / Kinga Horváthová. - 1. vyd.

- Bratislava : Katedra pedagogiky Pedagogickej fakulty UK v Bratislave, 2008. - 182 s. - ISBN
978-80-969178-8-4.
Horváthová, Kinga. Kontrola a hodnotenie v školskom manažmente. - 1. vyd. - Bratislava :
Wolters Kluwer, 2010. - 106 s. - ISBN 978-80-8078-329-7.
Albert Sándor. Iskolavezetés. - 1. vyd. - Selye János Egyetem : Komárom, 2007. - 82 s. - ISBN
978-80-89234-27-1.
Albert Sándor. Minőségfejlesztés az iskolában. - Komárno : Selye János Egyetem, 2006. - 130. -
ISBN 8089234127.
Albert Sándor. Önértékelés és minőségbiztosítás az iskolában. - 1. vyd. - Pécs : Comenius Kft.,
2009. - 108 s. - ISBN 978 963 9687 26 4.
Kosová Beata. Transformačné premeny Slovenského školstva po roku 1989. - 1. vyd.
- Banská Bystrica : Pedagogická fakulta Univerzity Mateja Bela, 2011. - 168 s. - ISBN
978-80-557-0275-9.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 408

A B C D E FX

21.57 14.71 16.18 21.32 24.02 2.21

Teacher: Dr. habil. PaedDr. Kinga Horváth, PhD., prof. Dr. Béla István Pukánszki, DSc.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
SPP/15

Name: School prevention programs

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Final test end PPT.
Condition for successful completion of this course is to obtain at least 50% of the maximum
possible assessment of the subject.
Evaluation: A - 90 -100%, B - 80% -89 C - -79% 70, D - 60-69%, E - 50 -59%

Results of education:
The students acquire competences about prevention, healthdevelopment in schoolenvironment.
The topic of the presentationis the prevention for students. Atthe end of the semester there is a
testassessesacquired knowledge.

Brief syllabus:
Defininghealth. Biological, psychological, emotional, mental and socialhealth. Riskybehavior.
General, selective and indicatedprevention. Primary, secondary, tertiaryprevention. Dependencies
and types. The schoolriskfactors. The healthylifestyle. Calorie-balance. Mentalhealthconditions.
School-basedpreventionprograms. Relaxation. Presentation and tapasztalatcsere.

Literature:
Bagdy Emőke: Személyiségfejlesztő módszerek az iskolában. Budapest : Nemzeti
Tankönyvkiadó. 2002. 308 s. ISBN 9631922359.
Bagdy Emőke. Pszichofitness. Budapest :ANIMULA, 2003.104 s. ISBN 9634080502
Buda Béla: A mentálhigiéné szemléleti és gyakorlati kérdései. Budapest : ANIMULA. 2002. 384
s. ISBN 963 05 2412
Labáth Vladimír: Expoprogram. Bratislava : Psychodiagnostika. 1991. 198 s.
Metodické pokyny. www.statpedu. sk

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 673

A B C D E FX

23.92 29.12 22.73 8.47 15.45 0.3

Teacher: Dr. habil. Ádám István Nagy, PhD., PaedDr. Terézia Strédl, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
SVZ/15

Name: Socio-Scientific and pedagogical-psychological basis of teaching

Types, range and methods of educational activities:
Form of study:
Recommended extent of course (in hours):
Per week: For the study period:
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study:

Level of study: I.

Prerequisites: KPD/SZdb/VDP/15 and KPD/SZdb/ZVP/15 and KPD/SZdb/TEV/15 and KPD/
SZdb/VPS/15 and KPD/SZdb/DID/15 and KPD/SZdb/SCP/15 and KPD/SZdb/FVV/15 and KPD/
SZdb/LAD/15 and KPD/SZdb/ANA/15 and KPD/SZdb/PX1/15 and KPD/SZdb/SMP/15 and
KPD/SZdb/APK/15

Conditions for passing the subject:
The student's answer verbal subjects which are of pedagogical and psychological foundations that
evaluated examination committee.
Evolution:
A – 90 -100%, B – 80 -89%, C – 70 -79%, D – 60 - 69%, E – 50 -59%.

Results of education:
Graduated from the Department Teaching academic subjects through common sociálnovedného,
pedagogical and psychological basis for teachers to acquire knowledge of the problems of
educational sciences and social and legislative context of education and training and the basics of
digital, psychological and special pedagogical literacy teacher.

Brief syllabus:
Final exam topics
1.Didaktika than science
2. Content of Teaching Process
3. Monitoring, evaluation, classification
4. Educational Communication
5. Education as a discipline in the educational system sciences
6. Design of the teacher's work
7. More specifically (specific) educational goals and Taxonomy
8. Traditional teaching methods
9. Novel teaching methods
10. Pupils differentiated work
11. The development of school systems in Europe, levels. The man image characteristics,
educational and teaching curriculum content, methods and tools
12. Comenius's work and its impact today. Apáczai role in the development of Hungarian
pedagogical theory
13. Education and Technology teaching aids

14. Health care in schools: agenda, mental health, physical capacity, design and first-aid supplies
The principles of the school environment
15. The school's role and possibilities of prevention. The teacher's personality, teacher as role model
16. The biological (physical), psychological and social development features
17. Description of Freud, Erikson and Piaget's developmental range of personality development
18. The head teacher responsible for community building
19. The difficult psychological issues nevelhetőség
20. The role of cognitive processes in learning
21. The special needs school options

Literature:
The compulsory and elective subjects is given subject data sheets.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 52

A B C D E FX

30.77 32.69 17.31 13.46 3.85 1.92

Teacher:

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
TEV/15

Name: Theory of education

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Final test. Condition for successful completion of this course is to obtain at least 50% of the
maximum possible assessment of the subject.
Evaluation: A - 90 -100%, B - 80% -89 C - -79% 70, D - 60-69%, E - 50 -59%

Results of education:
The main goal of the subject is to transfer knowledge to the students about the mission of
education, trends, to learning theoretical concepts in a historical context and the acquisition of
basic skills of pedagogical thinking.

Brief syllabus:
Education tasks and aims. Reflexív- science theories before. Pragmatic-behavioral theory.
Cognitive - behavioral theory. Humanistic theory-accrual of persona. Multimedia information-
theory.

Literature:
Bábosík István. Neveléselmélet. - Budapest : Osiris Kiadó, 2004. - 615 s. - ISBN 963389655x.
Budai Ágnes. Neveléselmélet gyakorlatközelben : A Majzik-jelenség. - 1. vyd. - Budapest :
Műszaki Könyvkiadó, 2005. - 115s. - ISBN 963 16 4041 8.
Péter Lilla. Neveléselméleti alapkérdések. - 1. vyd. - Kolozsvár : Kolozsvári Egyetemi Kiadó,
2008. - 203 s. - ISBN 978-973-610-738-2.
Zelina Miron. Teórie výchovy alebo Hľadanie dobra. - 2. vyd. - Bratislava : SPN, 2010. - 232 s. -
ISBN 978-80-10-01884-0.
Pukánszky Béla. Iskola és pedagógusképzés. - 1. vyd. - Budapest : Gondolat Kiadó, 2014. - 182
s. - ISBN 9789636932282.
Pukánszky Béla. A gyermekkor története. - 1. vyd. - Budapest : Műszaki Könyvkiadó, 2001. -
201s. - ISBN 963 16 2782 9.
Pukánszky Béla. Két évszázad gyermekei : A tizenkilencedik-huszadik század gyermekkorának
története. - 1. vyd. - Budapest : Eötvös József Könyvkiadó, 2003. - 308 s. - ISBN 963 9316 65 2.
Vajda Zsuzsanna, Kósa Éva. Neveléslélektan. - 1. vyd. - Budapest : Osiris Kiadó, 2005. - 564 s. -
ISBN 963 389 728 9. - ISSN 1218-9855.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 484

A B C D E FX

23.35 22.73 20.04 19.21 13.22 1.45

Teacher: prof. Dr. Béla István Pukánszki, DSc.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
VDP/15

Name: General education and history education

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 3

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Final test. Condition for successful completion of this course is to obtain at least 50% of the
maximum possible assessment of the subject.
Evaluation:
A - 90 -100%, B - 80% -89 C - -79% 70, D - 60-69%, E - 50 -59%.

Results of education:
The students will receive a brief overview of the history of education, taxonomy, pedagogical
concepts, and the laws of pedagogy.

Brief syllabus:
Introduction to the history of pedagogy. Education in ancient Greece, Egypt, Athens, and
Sparta. Democritos, Socrates, Plato, Aristotle. Hellenic era, Roman Empire. Education in
feudalism, the early Middle Ages. Comenius, Locke, Rousseau, Pestalozzi, Tesedík, Lehotsky,.
The history of education in Slovakia. The new education movement.Educational theories. The
approach of Bertrand. Pragmatic-behavioral, cognitive-scientific, humanistic, and personalist
trends.Pedagogical models, their analysis and importance in today's educational practice. Patterns
of educational situations.The practical application of educational theory. Compilation of evaluation
scales, introduction of the "rating". Monitoring methodology and its analysis in the classroom.

Literature:
Slávka Hlásna, Kinga Horváthová, Martin Mucha, Renáta Tóthová. Úvod do pedagogiky / -
1. vyd. - Nitra : ENIGMA, 2006. - 356 s. - ISBN 80-89132-29-4. Švecová Valéria. Základy
pedagogiky. Technická univerzita v Košiciach, 1998. - 124 s. - ISBN 80-7099-323-5. Prucha
Jan. Moderní pedagogika. - 4. vyd. - Praha : Portál, 2009. - 481 s. - ISBN 978-80-7367-503-5.
Zelina, Miron. Teórie výchovy alebo Hľadanie dobra. - 2. vyd. - Bratislava : SPN, 2010. - 232
s. - ISBN 978-80-10-01884-0. Kasper Tomáš, Kasperová, Dana. Dějiny pedagogiky. - 1. vyd. -
Praha : Grada Publishing, 2010. - 224 s. - ISBN 978-80-247-2429-4. Pukánszky Béla. A magyar
iskolatörténet és pedagógusképzés paradigmái. - 1. vyd. - Komárno : Univerzita J. Selyeho, 2014.
- 119 s. - ISBN 978-80-8122-096-8.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 1004

A B C D E FX

29.28 32.77 24.1 9.66 4.18 0.0

Teacher: prof. Dr. Béla István Pukánszki, DSc.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
VPS/15

Name: Developmental psychology

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Final test.
Condition for successful completion of this course is to obtain at least 50% of the maximum
possible assessment of the subject.
Evaluation: A - 90 -100%, B - 80% -89 C - -79% 70, D - 60-69%, E - 50 -59%.

Results of education:
Student will learn fylogenetic and ontogenetic development patterns, the characteristics of the
developments periods focused to students.

Brief syllabus:
History and main trends of developmetnalpsychology. Developmentalperiodizationas
per differentauthors (L. Nagy, S. Freud, Erikson, J. Piaget) and itscomparation.
Psychicaldevelopmetnindifferentages: prenatal, natal, postnatal, pre-schoolage, schoolage, teenage,
adolescence. Adult life periods: early, middle and matureadult, senior life and death.
Developmentspecifics a ser theircharacteristics: optimal, slowed, late, pathological and
disharmonical.

Literature:
Atkinson L. Rita: Pszicholóogia. Budapest : Osiris Kiadó, 2005. 852 s. ISBN 9633897130.
Bordás Sándor, Forró Zsuzsa, Németh Margit, Stredl Terézia: Pszichológiai jegyzetek. 3. vyd.
Komárom : Valeur s.r.o. 2009. 320s. ISBN 9788089234851 Cole Michael: Fejlődéslélektan.
Budapest : Osiris Kiadó, 2003. 810 s. ISBN 9633894735 Erényi Tibor at all.: Freud, avagy a
modern individuum felfedezése. Budapest : Napvilág, 1997. 98. ISBN 9639082015 Mérei Ferenc
- Binet V. Ágnes: Gyermeklélektan. Budapest : Medicina Könyvkiadó, 2006. 303 s. ISBN 963
226 027 9 Inhelder Barbel, Jean Piaget: A gyermek logikájától az ifjú logikájáig : A formális
műveleti struktúrák kialakulása. Budapest : Akadémiai Kiadó. 1984. 336 s. ISBN 963 05 3642 0.
Zelina Miron: Stratégie a metódy rozvoja osobnosti : Metódy výchovy. 2. vyd. Bratislava : Iris.
1996. 234 s. ISBN 8096701347

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 947

A B C D E FX

8.03 15.52 28.93 33.79 12.35 1.37

Teacher: prof. Dr. Béla István Pukánszki, DSc., PaedDr. Terézia Strédl, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
VUM/15/15

Name: art education

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 13

A B C D E FX

84.62 15.38 0.0 0.0 0.0 0.0

Teacher: Mgr. Anita Tóth-Bakos, PhD., doc. dr. univ. Agáta Csehiová, PhD.

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KPD/SZdb/
ZVP/15

Name: Fundamentals of General Psychology

Types, range and methods of educational activities:
Form of study: Lecture
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:
Final test. Condition for successful completion of this course is to obtain at least 50% of the
maximum possible assessment of the subject. Evaluation: A - 90 -100%, B - 80% -89 C - -79%
70, D - 60-69%, E - 50 -59%.

Results of education:
The goal is toclarifythebasictheoreticalknowledge of generalpsychology and
tobringpsychologyas a scientificdisciplineinterms of itshistoricaldevelopment, research
and theories. Masteringthisknowledge is necessarynotonlyforthe management of
otherpsychologicaldisciplines, butalsoforunderstandingthefunctioningmechanisms
of the human psyche. Studentaftercompletion of thecourse:
candefineindividualpsychologicalconceptssuchasmemory, thinking, language, etc.,
knowsthefunctioningmechanisms of cognitive, emotional and motivationalprocesses,
identifiesvariouspsychologicalapproachesexaminingthepsyche of theindividual, theirspecifics
and canappliehisknowledgetosolvepracticalproblemsinvariousareas of social life,
butespeciallyineducationalpractice.

Brief syllabus:
1. Introduction 2. Main goals and metodology 3. Nature and nurture, neuropsychology4. Sensation
and perception 5. Thinking 6. Language and communication 7. Memory 8. Learning 9. Emotions
10. IQ and creativity 12. Motivation 12. Personality 13. Coping

Literature:
Atkinson L. Rita: Pszichológia. Budapest : Osiris Kiadó, 2005. 852 s. ISBN 9633897130.
Bordás Sándor, Forró Zsuzsa, Németh Margit, Stredl Terézia: Pszichológiai jegyzetek. 3. vyd.
Komárom : Valeur s.r.o., 2009. 320s. ISBN 9788089234851
Bugán A., PléhCs: Fejezetek a pszichológia alapterületeiből. Budapest : ELTE Eötvös Kiadó,
2000. 408 s. ISBN 9634633838
Pléh Csaba: A lélektan története. 2. vyd. Budapest : Osiris Kiadó, 2010. 652 s. ISBN 978 963 276
0520
Pléh Csaba, Boross Ottilia: Akadémiai lexikonok - Pszichológia : A pszichológia legfontosabb
fogalmai magyar és angol nyelven. 1. vyd. Budapest : Akadémiai Kiadó, 2010. 403 s. ISBN 978
963 8658 0

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak Language

Notes:

Evaluation of subjects
Total number of evaluated students: 1145

A B C D E FX

7.51 15.46 22.27 21.92 27.07 5.76

Teacher: Mgr. Bernadeta Szabóová

Date of last update: 05.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1a/B/17

Name: BASKETBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1006 kosárlabda játék és gyakorlat : Kézikönyv tanároknak, edzőknek, versenyzőknek
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 320 s. - ISBN 963
9123 85 4.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Mozgásos játékgyűjtemény : óvó- és alsó tagozatos pedagógusok részére / Dobay Beáta. - 1. vyd.
- Komárno : Univerzita J. Selyeho, 2016. - 135 s. - ISBN 978-80-8122-192-7.
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 10

a n

100.0 0.0

Teacher: Péter Szabó, PaedDr. Beáta Dobay, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1a/BZ/17

Name: BODY ZONE

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 10

a n

90.0 10.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1a/CF/17

Name: CROSS FIT

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 8

a n

87.5 12.5

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1a/CT/17

Name: CARDIO TRAINING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 4

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1a/FI/17

Name: FITNESS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 110

a n

99.09 0.91

Teacher: Péter Szabó, PaedDr. Beáta Dobay, PhD., Mgr. Robin Pělucha, PhD., PaedDr. Peter
Židek, Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1a/FS/17

Name: FUTSAL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:

Evaluation of subjects
Total number of evaluated students: 10

a n

100.0 0.0

Teacher: Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1a/FU/17

Name: FOOTBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:

Evaluation of subjects
Total number of evaluated students: 14

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1a/HI/17

Name: HOT IRON

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 12

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1a/P/17

Name: SWIMMING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Major Mercedes: 1001 úszás játék és gyakorlat+ búvárkodás Dialógus Campus Kiadó-2000
ISBN: 963-9123-82
István Bárány: Gyermekek úszásoktatása Sport-Lap és könyvkiadó 1957 127s ISBN: 0011079
Doc.PhDr. Dušan Jursík, CSc.,a kolektív: Plávánie Učebnica pre školenie trénerovŠport,
slovenské telovýchovné vydavateľstvo, Bratislava-1990
ISBN:80-7096-107-4
Gyárfás Tamás: A jövő bajnokai Kiadó: Magyar Úszó Szövetség 2015

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 6

a n

100.0 0.0

Teacher: Péter Szabó, PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1a/ST/17

Name: TABLE TENNIS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1014 asztalitenisz játék és gyakorlat : Kézikönyv tanároknak, edzőknek, játékosoknak / Harry
Blum. - 1. vyd. - Budapest - Pécs : Dialóg Campus Kiadó, 2004. - 323 s. - ISBN 963 9542 07 5.
Olimpiai játékok 1896-1972 / Zoltán Subert, László Gy. Papp, Endre Kahlich. - Budapest : Sport,
1972. - 0. - ISBN 0007488.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 5

a n

100.0 0.0

Teacher: PaedDr. Beáta Dobay, PhD., Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1a/V/17

Name: VOLEYBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 1.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 13

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Robin Pělucha, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1b/B/17

Name: BASKETBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1006 kosárlabda játék és gyakorlat : Kézikönyv tanároknak, edzőknek, versenyzőknek
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 320 s. - ISBN 963
9123 85 4.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Mozgásos játékgyűjtemény : óvó- és alsó tagozatos pedagógusok részére / Dobay Beáta. - 1. vyd.
- Komárno : Univerzita J. Selyeho, 2016. - 135 s. - ISBN 978-80-8122-192-7.
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 13

a n

100.0 0.0

Teacher: Péter Szabó, PaedDr. Beáta Dobay, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1b/BZ/17

Name: BODY ZONE

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 11

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1b/CF/17

Name: CROSS FIT

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 6

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1b/CT/17

Name: CARDIO TRAINING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 12

a n

83.33 16.67

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1b/FI/17

Name: FITNESS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:
Balesetvédelmi tájékoztatás. A törzs izomzatának fejlesztése. Erősítő hatású gyakorlatok az
egész test formálására. Helyes testtartás szabályai elsajátítása az egyes gyakorlatok során. Saját
testsúlyú gyakorlatok, gyakorlatok kézi súlyzóval, gyakorlatok gépeken. Lazító hatású gyakorlatok,
stretching. Progresszív sorozatok alkalmazása. Gyorsaságfejlesztés. Állóképesség fejlesztés.
Erőfejlesztés. A felső végtag izomzatának fejlesztése. Sportág specifikus képességfejlesztés.
Egészséges életmód elsajátítása.

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 77

a n

100.0 0.0

Teacher: PaedDr. Beáta Dobay, PhD., Péter Szabó, PaedDr. Peter Židek, Mgr. Robin Pělucha,
PhD., Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1b/FS/17

Name: FUTSAL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 9

a n

100.0 0.0

Teacher: Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1b/FU/17

Name: FOOTBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 13

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1b/HI/17

Name: HOT IRON

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 21

a n

95.24 4.76

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1b/P/17

Name: SWIMMING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Major Mercedes: 1001 úszás játék és gyakorlat+ búvárkodás Dialógus Campus Kiadó-2000
ISBN: 963-9123-82
István Bárány: Gyermekek úszásoktatása Sport-Lap és könyvkiadó 1957 127s ISBN: 0011079
Doc.PhDr. Dušan Jursík, CSc.,a kolektív: Plávánie Učebnica pre školenie trénerovŠport,
slovenské telovýchovné vydavateľstvo, Bratislava-1990
ISBN:80-7096-107-4
Gyárfás Tamás: A jövő bajnokai Kiadó: Magyar Úszó Szövetség 2015

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 18

a n

100.0 0.0

Teacher: Péter Szabó, PaedDr. Peter Židek, PaedDr. Beáta Dobay, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1b/ST/17

Name: TABLE TENNIS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1014 asztalitenisz játék és gyakorlat : Kézikönyv tanároknak, edzőknek, játékosoknak / Harry
Blum. - 1. vyd. - Budapest - Pécs : Dialóg Campus Kiadó, 2004. - 323 s. - ISBN 963 9542 07 5.
Olimpiai játékok 1896-1972 / Zoltán Subert, László Gy. Papp, Endre Kahlich. - Budapest : Sport,
1972. - 0. - ISBN 0007488.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 13

a n

100.0 0.0

Teacher: PaedDr. Beáta Dobay, PhD., Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL1b/V/17

Name: VOLEYBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 2.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 16

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Robin Pělucha, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2a/B/17

Name: BASKETBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1006 kosárlabda játék és gyakorlat : Kézikönyv tanároknak, edzőknek, versenyzőknek
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 320 s. - ISBN 963
9123 85 4.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Mozgásos játékgyűjtemény : óvó- és alsó tagozatos pedagógusok részére / Dobay Beáta. - 1. vyd.
- Komárno : Univerzita J. Selyeho, 2016. - 135 s. - ISBN 978-80-8122-192-7.
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 8

a n

100.0 0.0

Teacher: Péter Szabó, PaedDr. Beáta Dobay, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2a/BZ/17

Name: BODY ZONE

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 10

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2a/CF/17

Name: CROSS FIT

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 11

a n

81.82 18.18

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2a/CT/17

Name: CARDIO TRAINING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 1

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2a/FI/17

Name: FITNESS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:
Balesetvédelmi tájékoztatás. Az alsó végtag izomzatának fejlesztése. A törzs izomzatának
fejlesztése. Erősítő hatású gyakorlatok az egész test formálására. Helyes testtartás szabályai
elsajátítása az egyes gyakorlatok során. Saját testsúlyú gyakorlatok, gyakorlatok kézi súlyzóval,
gyakorlatok gépeken. Lazító hatású gyakorlatok, stretching. Progresszív sorozatok alkalmazása.
Gyorsaságfejlesztés. Állóképesség fejlesztés. Erőfejlesztés. A felső végtag izomzatának fejlesztése.
Sportág specifikus képességfejlesztés. Egészséges életmód elsajátítása.

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 50

a n

100.0 0.0

Teacher: PaedDr. Beáta Dobay, PhD., Péter Szabó, PaedDr. Peter Židek, Mgr. Robin Pělucha,
PhD., Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2a/FS/17

Name: FUTSAL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 12

a n

100.0 0.0

Teacher: Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2a/FU/17

Name: FOOTBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 5

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2a/HI/17

Name: HOT IRON

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 12

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2a/P/17

Name: SWIMMING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Major Mercedes: 1001 úszás játék és gyakorlat+ búvárkodás Dialógus Campus Kiadó-2000
ISBN: 963-9123-82
István Bárány: Gyermekek úszásoktatása Sport-Lap és könyvkiadó 1957 127s ISBN: 0011079
Doc.PhDr. Dušan Jursík, CSc.,a kolektív: Plávánie Učebnica pre školenie trénerovŠport,
slovenské telovýchovné vydavateľstvo, Bratislava-1990
ISBN:80-7096-107-4
Gyárfás Tamás: A jövő bajnokai Kiadó: Magyar Úszó Szövetség 2015

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 5

a n

100.0 0.0

Teacher: Péter Szabó, PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2a/ST/17

Name: TABLE TENNIS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1014 asztalitenisz játék és gyakorlat : Kézikönyv tanároknak, edzőknek, játékosoknak / Harry
Blum. - 1. vyd. - Budapest - Pécs : Dialóg Campus Kiadó, 2004. - 323 s. - ISBN 963 9542 07 5.
Olimpiai játékok 1896-1972 / Zoltán Subert, László Gy. Papp, Endre Kahlich. - Budapest : Sport,
1972. - 0. - ISBN 0007488.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 8

a n

100.0 0.0

Teacher: PaedDr. Beáta Dobay, PhD., Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2a/V/17

Name: VOLEYBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 3.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:
Balesetvédelmi tájékoztatás. Nyitásfogadásból történő feladás gyakorlása. A felső végtag
izomzatának fejlesztése. Gyorsaságfejlesztés. Sportág specifikus képességfejlesztés. 2-2 elleni
játék. Támadó és védekező mozgás. Nyitások, nyitásfogadás gyakorlása. 6-6 elleni szabályjáték.
Versenyhelyzetek, játékszituációk gyakorlása. Játék szabályok szerint. Helyezkedések gyakorlása
4-4 elleni felállásban. Helyezkedések gyakorlása 6-6 elleni felállásban. Érintőjátékok.

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 7

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Robin Pělucha, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2b/B/17

Name: BASKETBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1006 kosárlabda játék és gyakorlat : Kézikönyv tanároknak, edzőknek, versenyzőknek
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 320 s. - ISBN 963
9123 85 4.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Mozgásos játékgyűjtemény : óvó- és alsó tagozatos pedagógusok részére / Dobay Beáta. - 1. vyd.
- Komárno : Univerzita J. Selyeho, 2016. - 135 s. - ISBN 978-80-8122-192-7.
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson

Evaluation of subjects
Total number of evaluated students: 5

a n

100.0 0.0

Teacher: Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2b/BZ/17

Name: BODY ZONE

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 5

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2b/CF/17

Name: CROSS FIT

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 1

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2b/CT/17

Name: CARDIO TRAINING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 3

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2b/FI/17

Name: FITNESS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:
Balesetvédelmi tájékoztatás. Has- és hát-izomerősítő gyakorlatok. Az alsó végtag izomzatának
fejlesztése. A törzs izomzatának fejlesztése. Erősítő hatású gyakorlatok az egész test formálására.
Helyes testtartás szabályai elsajátítása az egyes gyakorlatok során. Saját testsúlyú gyakorlatok,
gyakorlatok kézi súlyzóval, gyakorlatok gépeken. Lazító hatású gyakorlatok, stretching.
Progresszív sorozatok alkalmazása. Gyorsaságfejlesztés. Állóképesség fejlesztés. Erőfejlesztés. A
felső végtag izomzatának fejlesztése. Sportág specifikus képességfejlesztés. Egészséges életmód
elsajátítása.

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 33

a n

100.0 0.0

Teacher: PaedDr. Beáta Dobay, PhD., Péter Szabó, PaedDr. Peter Židek, Mgr. Robin Pělucha,
PhD., Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2b/FS/17

Name: FUTSAL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Active participation in the lesson.

Notes:

Evaluation of subjects
Total number of evaluated students: 11

a n

100.0 0.0

Teacher: Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2b/FU/17

Name: FOOTBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 8

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2b/HI/17

Name: HOT IRON

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 8

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2b/P/17

Name: SWIMMING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Major Mercedes: 1001 úszás játék és gyakorlat+ búvárkodás Dialógus Campus Kiadó-2000
ISBN: 963-9123-82
István Bárány: Gyermekek úszásoktatása Sport-Lap és könyvkiadó 1957 127s ISBN: 0011079
Doc.PhDr. Dušan Jursík, CSc.,a kolektív: Plávánie Učebnica pre školenie trénerovŠport,
slovenské telovýchovné vydavateľstvo, Bratislava-1990
ISBN:80-7096-107-4
Gyárfás Tamás: A jövő bajnokai Kiadó: Magyar Úszó Szövetség 2015

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 17

a n

100.0 0.0

Teacher: Péter Szabó, PaedDr. Peter Židek, PaedDr. Beáta Dobay, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2b/ST/17

Name: TABLE TENNIS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1014 asztalitenisz játék és gyakorlat : Kézikönyv tanároknak, edzőknek, játékosoknak / Harry
Blum. - 1. vyd. - Budapest - Pécs : Dialóg Campus Kiadó, 2004. - 323 s. - ISBN 963 9542 07 5.
Olimpiai játékok 1896-1972 / Zoltán Subert, László Gy. Papp, Endre Kahlich. - Budapest : Sport,
1972. - 0. - ISBN 0007488.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 5

a n

100.0 0.0

Teacher: PaedDr. Beáta Dobay, PhD., Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL2b/V/17

Name: VOLLEYBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 4.

Level of study: I., I.II., II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 3

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Robin Pělucha, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3a/B/17

Name: BASKETBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1006 kosárlabda játék és gyakorlat : Kézikönyv tanároknak, edzőknek, versenyzőknek
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 320 s. - ISBN 963
9123 85 4.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Mozgásos játékgyűjtemény : óvó- és alsó tagozatos pedagógusok részére / Dobay Beáta. - 1. vyd.
- Komárno : Univerzita J. Selyeho, 2016. - 135 s. - ISBN 978-80-8122-192-7.
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 8

a n

100.0 0.0

Teacher: Péter Szabó, PaedDr. Beáta Dobay, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3a/BZ/17

Name: BODY ZONE

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 9

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3a/CF/17

Name: CROSS FIT

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 15

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3a/CT/17

Name: CARDIO TRAINING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 2

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3a/FI/17

Name: FITNESS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 113

a n

100.0 0.0

Teacher: PaedDr. Beáta Dobay, PhD., Péter Szabó, PaedDr. Peter Židek, Mgr. Robin Pělucha,
PhD., Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3a/FS/17

Name: FUTSAL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 4

a n

100.0 0.0

Teacher: Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3a/FU/17

Name: FOOTBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 4

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3a/HI/17

Name: HOT IRON

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 12

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3a/P/17

Name: SWIMMING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Major Mercedes: 1001 úszás játék és gyakorlat+ búvárkodás Dialógus Campus Kiadó-2000
ISBN: 963-9123-82
István Bárány: Gyermekek úszásoktatása Sport-Lap és könyvkiadó 1957 127s ISBN: 0011079
Doc.PhDr. Dušan Jursík, CSc.,a kolektív: Plávánie Učebnica pre školenie trénerovŠport,
slovenské telovýchovné vydavateľstvo, Bratislava-1990
ISBN:80-7096-107-4
Gyárfás Tamás: A jövő bajnokai Kiadó: Magyar Úszó Szövetség 2015

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 4

a n

100.0 0.0

Teacher: Péter Szabó, PaedDr. Peter Židek, PaedDr. Beáta Dobay, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3a/ST/17

Name: TABLE TENNIS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1014 asztalitenisz játék és gyakorlat : Kézikönyv tanároknak, edzőknek, játékosoknak / Harry
Blum. - 1. vyd. - Budapest - Pécs : Dialóg Campus Kiadó, 2004. - 323 s. - ISBN 963 9542 07 5.
Olimpiai játékok 1896-1972 / Zoltán Subert, László Gy. Papp, Endre Kahlich. - Budapest : Sport,
1972. - 0. - ISBN 0007488.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 2

a n

100.0 0.0

Teacher: PaedDr. Beáta Dobay, PhD., Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3a/V/17

Name: VOLLEYBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 13-11 times in the PE lesson.
n (neabsolvovanie) 10-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 8

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Robin Pělucha, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3b/B/17

Name: BASKETBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson. a (absolvovanie) 10-8 times in the PE lesson. n
(neabsolvovanie) 7-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1006 kosárlabda játék és gyakorlat : Kézikönyv tanároknak, edzőknek, versenyzőknek
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 320 s. - ISBN 963
9123 85 4.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Mozgásos játékgyűjtemény : óvó- és alsó tagozatos pedagógusok részére / Dobay Beáta. - 1. vyd.
- Komárno : Univerzita J. Selyeho, 2016. - 135 s. - ISBN 978-80-8122-192-7.
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 5

a n

100.0 0.0

Teacher: Péter Szabó, PaedDr. Beáta Dobay, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3b/BZ/17

Name: BODY ZONA

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson. a (absolvovanie) 10-8 times in the PE lesson. n
(neabsolvovanie) 7-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 18

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3b/CF/17

Name: CROSS FIT

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson. a (absolvovanie) 10-8 times in the PE lesson. n
(neabsolvovanie) 7-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 7

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3b/CT/17

Name: CARDIO TRAINING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson. a (absolvovanie) 10-8 times in the PE lesson. n
(neabsolvovanie) 7-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 18

a n

94.44 5.56

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3b/FI/17

Name: FITNESS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson. a (absolvovanie) 10-8 times in the PE lesson. n
(neabsolvovanie) 7-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 91

a n

100.0 0.0

Teacher: PaedDr. Beáta Dobay, PhD., Péter Szabó, PaedDr. Peter Židek, Mgr. Robin Pělucha,
PhD., Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3b/FS/17

Name: FUTSAL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 10-8 times in the PE lesson.
n (neabsolvovanie) 7-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 5

a n

100.0 0.0

Teacher: Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3b/FU/17

Name: FOOTBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 10-8 times in the PE lesson.
n (neabsolvovanie) 7-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
1009 labdarúgás, játék és gyakorlat : Kézikönyv tanároknak, pályaedzőknek, versenyzőknek /
Walter Bucher ; Mercedes Major. - Budapest : Dialóg Campus Kiadó, 2001. - 248 s. - ISBN
9639123838.
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
A sport belülről / Róbert Frenkl : Sportpropaganda, 1983. - 240 s. - ISBN 9637542744.
Testnevelés / Pluhár István. - Budapest : Testnevelés, 1941. - 1110 s. - ISBN 0009868.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 7

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Szilárd Kantár

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3b/HI/17

Name: HOT IRON

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson. a (absolvovanie) 10-8 times in the PE lesson. n
(neabsolvovanie) 7-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Testnevelés – Dr. Ozsváth Ferenc, Budapest, 1991
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 3

a n

100.0 0.0

Teacher: PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3b/P/17

Name: SWIMMING

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 10-8 times in the PE lesson.
n (neabsolvovanie) 7-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Major Mercedes: 1001 úszás játék és gyakorlat+ búvárkodás Dialógus Campus Kiadó-2000
ISBN: 963-9123-82
István Bárány: Gyermekek úszásoktatása Sport-Lap és könyvkiadó 1957 127s ISBN: 0011079
Doc.PhDr. Dušan Jursík, CSc.,a kolektív: Plávánie Učebnica pre školenie trénerovŠport,
slovenské telovýchovné vydavateľstvo, Bratislava-1990
ISBN:80-7096-107-4
Gyárfás Tamás: A jövő bajnokai Kiadó: Magyar Úszó Szövetség 2015

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 10

a n

100.0 0.0

Teacher: Péter Szabó, PaedDr. Peter Židek

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3b/ST/17

Name: TABLE TENNIS

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 10-8 times in the PE lesson.
n (neabsolvovanie) 7 -0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
1014 asztalitenisz játék és gyakorlat : Kézikönyv tanároknak, edzőknek, játékosoknak / Harry
Blum. - 1. vyd. - Budapest - Pécs : Dialóg Campus Kiadó, 2004. - 323 s. - ISBN 963 9542 07 5.
Olimpiai játékok 1896-1972 / Zoltán Subert, László Gy. Papp, Endre Kahlich. - Budapest : Sport,
1972. - 0. - ISBN 0007488.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 3

a n

100.0 0.0

Teacher: PaedDr. Beáta Dobay, PhD., Péter Szabó

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KTVŠ/
TEL3b/V/17

Name: VOLEYBALL

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 2 For the study period: 26
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I., I.II.

Prerequisites:

Conditions for passing the subject:
Active participation in the lesson.
a (absolvovanie) 10-8 times in the PE lesson.
n (neabsolvovanie) 7-0 times in the PE lesson.

Results of education:
Create a personal need to moving. Basic elements, rule of the game, get to known different
exercises. Motor skills development by specific exercises. Use new sport devices. PE moves
practice. Use games, solve competition situations.

Brief syllabus:

Literature:
Sportlexikon A-K / Nádori László. - 1. vyd. : Sport, 1985. - 516 s. - ISBN 963 253 415 8.
Sportlexikon L -Z / Nádori László. - Budapest : Sport, 1986. - 1137 s. - ISBN 963 253 441 7.
Antal Zoltán, Sass Tibor, László István: A magyar sport kézikönyve Sport, Budapest 1972
Sportjátékok II. / Kristóf László, Gál László. - 1. vyd. - Budapest : Tankönyvkiadó, 1992. - 398 s.
- ISBN 963 18 4324 6.

Language, knowledge of which is necessary to complete a course:
Hungarian or Slovak language.

Notes:
Active participation in the lesson.

Evaluation of subjects
Total number of evaluated students: 6

a n

100.0 0.0

Teacher: Péter Szabó, Mgr. Robin Pělucha, PhD.

Date of last update: 24.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KMF/
VAJ2/16

Name: General English II.

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study:

Level of study: I., II.

Prerequisites:

Conditions for passing the subject:
There will be two tests in the semester, each with a score of 50 points. At least 90 points are
required for grade A, 80 points for B, 70 points for C, 60 points for D, and a minimum of 50
points for E. Students who score under 50 points will not obtain a credit for this course.

Results of education:
Upon successful completion of this course, the student will be able to use the morphological
and syntactical constructions of contemporary standard English language. The student will also
be able to express himself/herself in English language, using vocabulary linked with everyday
topics.

Brief syllabus:
The main goal of the course is further development of various language competences and skills
of students (writing and speaking), as well as polishing of their vocabulary and grammar. This
course is the continuation of English Language Practice I. during which the students deal with
the themes which will further develop language competences of students. During the course the
following topics are addressed: Holidays, events and festivals. Quantifying. Coping with difficult
situations. Celebrities and politicians. Talking to celebrities. Gerund and infinitive. The advantages
and disadvantages of being rich. Problem solving. Mysteries. The past tense of modal verbs.
Cooperation and competition. Organizing of international meetings. Future tenses. Hypothetical
situations.

Literature:
Cutting Edge Upper-Intermediate Students´ Book / Sarah Cunningham, Peter Moor. - Essex,
England: Longman Group Ltd., 2002. - 176. - ISBN 0 582 32526 9.
Graver, B.D.: Advanced English Practice. Oxford: OUP, 1990.
Focus on Proficiency: Full Colour Edition / Sue O´Connell. - 8. vyd. - Essex: Pearson, 2001. -
224 s. - ISBN 0-17-556981-9.
English Grammar in Use: A Self-Study Reference and Practice Book for Intermediate Studies /
Raymond Murphy. - Cambridge: Cambridge University Press, 1994. - 350. - ISBN 0 52143680
X.
Test Bank for Fundamentals of English Grammar: Third Edition / Stacy A. Hagen. - 3. vyd. -
New York : Pearson, 2003. - 229 s. - ISBN 0-13-096714-9.

A Practical English Grammar / A. J. Thomson, A. V. Martinet. - 1. vyd. - Oxford: Oxford
University Press, 2003. - 383 s. - ISBN 0194313484.

Language, knowledge of which is necessary to complete a course:
English

Notes:

Evaluation of subjects
Total number of evaluated students: 20

A B C D E FX

75.0 20.0 5.0 0.0 0.0 0.0

Teacher: Mgr. Renáta Marosiová

Date of last update: 08.04.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/VFK/15 Name: Using Film in Catechetics

Types, range and methods of educational activities:
Form of study:
Recommended extent of course (in hours):
Per week: For the study period:
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 6.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 5

a n

100.0 0.0

Teacher: Mgr. Zsolt Görözdi, PhD., Mgr. Béla Vámos

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/VIK/
KA/09

Name: Internet and Catechesis

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 3.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 47

a n

100.0 0.0

Teacher: Mgr. Béla Vámos, Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/VPL/
KA/09

Name: Using Literature

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 1.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 53

A B C D E FX

64.15 15.09 15.09 1.89 0.0 3.77

Teacher: Mgr. Zsolt Czinke, Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/VSN/
KA/09

Name: World Religious in Catechesis

Types, range and methods of educational activities:
Form of study: Seminar
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 1

Recommended semester/trimester of study: 5.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 48

A B C D E FX

27.08 16.67 14.58 10.42 25.0 6.25

Teacher: Mgr. Zsolt Görözdi, PhD.

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

INFORMATION SHEET

Name of the university: J. Selye University

Name of the faculty: Faculty of Education

Code: KAV/VVB/
KA/09

Name: Performances of Biblical Themes for Children

Types, range and methods of educational activities:
Form of study: Practical
Recommended extent of course (in hours):
Per week: 1 For the study period: 13
Methods of study: present

Number of credits: 2

Recommended semester/trimester of study: 2.

Level of study: I.

Prerequisites:

Conditions for passing the subject:

Results of education:

Brief syllabus:

Literature:

Language, knowledge of which is necessary to complete a course:

Notes:

Evaluation of subjects
Total number of evaluated students: 63

a n

96.83 3.17

Teacher: Mgr. Zsolt Görözdi, PhD., Mgr. Béla Vámos

Date of last update: 10.07.2018

Approved by: Guaranteeprof. ThDr. István Karasszon, PhD.Guaranteeprof. Dr. Béla István
Pukánszki, DSc.Guaranteedoc. RNDr. Róbert Gyepes, PhD.

