Ministerstvo školstva Slovenskej republiky

Učebné osnovy gymnázia

osemročné štúdium
N Á U K A O S P O L O Č N O S T I

povinný učebný predmet
Schválilo Ministerstvo školstva

Slovenskej republiky 2.4.1997 pod číslom 1797/97-15 s platnosťou 1. 9. 1997
Učebné osnovy gymnázia osemročné štúdium
NÁUKA O SPOLOČNOSTI
Náuka o spoločnosti je povinný učebný predmet v 7. a 8. roč​níku gymnázia s osemročným štúdiom.
Oboznamuje študentov so základmi vybraných spoločenských vied dôležitými pre ich orientáciu v psychologických, sociálno-právnych, ekonomických, politických a filozofických otázkach a vedie ich k poznávaniu seba a druhých, k chápaniu vzájomných vzťahov medzi jednotlivcom a spoločnosťou v duchu demokracie slobody, spravodlivosti a humanity. Tým sa má vyučovanie podieľať na mravnom, občianskom a intelektuálnom rozvoji žiakov, dotvárať ich všeobecné vzdelanie a prispievať k ich príprave na vysokoškolské, resp. pomaturitné štúdium a životnú prax.
Okrem osvojovania základných vedomostí z jednotlivých spolo​čenských vied cieľom predmetu je aj systematické rozvíjanie zručností a návykov žiakov a ich uplatňovanie v ústnom a písomnom prejave.
Pri plnení uvedených úloh je potrebné žiakom poskytnúť priestor a možnosti na utváranie vlastného názoru, postoja a presvedčenia. Tí žiaci, ktorí chcú z tohto predmetu maturovať, zvolia si v 7. a 8. ročníku voliteľný predmet spoločenskovedný seminár.
OBSAH
Obsah predmetu tvoria vybrané poznatky z týchto spoločensko​vedných disciplín:
- psychológia (všeobecná psychológia, sociálna psychológia)
- sociológia
- ekonómia
· náuka o štáte a práve a ľudských právach a slobodách

- politológia
- filozofia (vývoj filozofického myslenia a základné filozofické problémy)
- religionistika
Základy psychológie
Obsah je projektovaný s cieľom posilniť vzdelávanie o poznatky psychologickej vedy, jej humanizujúceho poslania pri vysvetľovaní príčin a dôsledkov ľudského snaženia a konania a poskytnúť informačný rámec o zákonitostiach a špecifikách psychiky človeka, o základných psychických dispozíciách, ich vplyve a pôsobení na poznanie seba samého a svojho miesta v sociálnych vzťahoch.
Obsah je rozčlenený do dvoch častí: všeobecná psychológia a sociálna psychológia. Každá z nich reprezentuje osobitnú oblasť psychologickej vedy, ide teda o dve relatívne nezávislé časti. Zároveň sa vzájomne dopĺňajú (môžu preto slúžiť jedna druhej) ilustráciami psychických procesov, ich zákonitostí a rozmanitosti vplyvu na jednotlivca alebo skupiny. Pre učiteľa znamená toto rozčlenenie možnosť vybrať si, ktorá z nich vyhovuje zameraniu a záujmu žiakov, profilu školy.
Základy sociológie

 Obsah je projektovaný tak, aby žiaci získali základnú orientáciu v poznatkoch o spoločnosti, jej vzniku a vývoji, spoločenských zmenách, vzťahoch a sociálnych štruktúrach, o jednotlivých oblastiach života spoločnosti, osvojili si základné metodologické postupy, charakteristické pre sociologické skúmanie a pochopili ich význam, rozvíjali schopnosť spájať teoretické vedomosti so životnou a spoločenskou praxou.

 Základy ekonómie

Obsah je projektovaný tak, aby žiaci získali základnú orientáciu vo fungovaní ekonomického systému spoločnosti, oboznámili sa so základnými ekonomickými kategóriami a ekonomickými procesmi, s ktorými sa budú stretávať v bežnom živote, vytvárali si vlastný názor, postoje a stanoviská nielen ku ekonomickým ja​vom, ale i k problémom každodenného života.
Základy práva

Obsah je projektovaný tak, aby žiaci získali základné vedomosti o štáte a práve, o úlohe práva a zákonitosti v demokratickej spoločnosti, o ľudských právach a základných slobodách ako i poučenie o právach a povinnostiach občana - spotrebiteľa.
 Základy politológie

Obsah je projektovaný tak, aby žiaci získali základné ve​domosti o fungovaní politických inštitúcií a vzťahov v demokra​tickom štáte.

Základy filozofie

Cieľom štúdia základov filozofie je osvojenie základných ve​domostí o povahe filozofického poznania a jeho mieste v dejinách vedy, osvojenie základných vedomostí o dejinách filozofie a vply​ve jednotlivých filozofov na myslenie a konanie. Na dejinách ľud​ského myslenia sa žiaci najvhodnejšie učia porovnávať, analy​zovať a syntetizovať javy, ktoré sa odohrali a odohrávajú, ako i predvídať ich vývoj v budúcnosti.

Základy religionistiky

Obsah je koncipovaný v rámci osnov filozofie a ich cieľom je oboznámiť študentov so základmi náuky o náboženstvách, s pojmom náboženstvo a s jeho vznikom, so základnými náboženskými pojmami, základnými náboženskými štruktúrami a klasifikáciou náboženstiev.
Prehľad tematických celkov
Základy psychológie (všeobecná psychológia a sociálna psychológia) Základy sociológie Základy ekonómie Základy práva Základy politológie Základy filozofie Základy religionistiky.
Ciele a obsah tematických celkov

7. ročník

(1 hodina týždenne, 33 hodín ročne)
1. Základy psychológie
Ciele
Žiak dokáže na primeranej úrovni vysvetliť pojmy: psycho​lógia, psychika, osobnosť, inteligencia, nadanie, emócie, stres, vie vysvetliť podstatu psychiky človeka a spôsoby formovania osobnosti človeka.

I. Základy všeobecnej psychológie
Psychológia - veda o človeku a jeho psychike
- Psychika človeka, príčiny a spôsoby jej poznávania
- Vývin psychiky: úloha dedičnosti a prostredia
- Kvalita psychického života, jej perspektívy a obmedzenia pre život súčasného človeka a spoločnosti
Psychika a psychológia
- Psychické schopnosti, interindividuálne rozdiely v inteli​gencii: nadanie, vrodené a získané intelektové poruchy, mentálna retardácia.
- Emócie a dynamika psychiky. Vplyv emócií na výkonnosť človeka: pozitívne (energizujúce) a negatívne (skresľujúce) dôsledky intenzívnych emócií na úspešnosť človeka.
- Praktické využitie psychologických poznatkov. Psychologické testy a psychoterapia: možnosti psychologického merania a terapeutických postupov.
Psychické zdravie a stres
- Zdroje stresu, psychická odolnosť, psychické dispozície pre zvládnutie stresu. Dôsledky stresu na psychiku, psychosomatické ochorenia.
- Stres a záťaž, pozitívny vplyv záťažových podmienok na rozvíjanie psychiky. Mentálna hygiena.
II. Základy sociálnej psychológie

Jednotlivec a skupina

- Sociálne učenie, sociálne potreby, socializácia. Referenčné osoby a skupiny, ich vplyv na utváranie sebaobrazu, sebapoznanie, sebahodnotenie.
· Symetria a asymetria v sociálnych vzťahoch. Spoločenský status a sociálne roly.

Sociálny vplyv
- Závislosť a nezávislosť jednotlivca na skupine. Postoje a možnosti ich zmien.
- Typy sociálneho vplyvu: konformita, vyhovenie, poslušnosť. Sociálne normy a očakávania skupiny. Úloha informácií, emócií a sociálnych potrieb jednotlivca v podmienkach sociálneho vplyvu.
Sociálna výmena
- Vzájomná závislosť v symetrických vzťahoch. Psychologické zisky a straty v sociálnych situáciách: sociálny súhlas a odmietnutie, individuálny a spoločný úžitok.
- Typy sociálnej výmeny: súperenie, kooperácia, vyjednávanie. Vplyv komunikácie na procesy sociálnej výmeny, komunikačné hrozby a bariéry. Sociálne konflikty a stratégie ich riešenia .
2. Základy sociológie

 Ciele
Žiak je schopný výstižne charakterizovať a adekvátne používať pojmy: sociológia, spoločnosť, sociálna štruktúra, socializácia, sociálna skupina, sociálna pozícia a rola, sociálne normy, sociálna kontrola, sociálna zmena, prognostika, stratifikácia, globálna spoločnosť, komunita, životný štýl. Žiak vie vysvetliť podstatu sociológie vedy o spoločnosti, rozdiel medzi bežným poznaním a sociologickým skúmaním. Vie charakterizovať usporiadanosť spoločenského života, objasniť podstatu sociálnej zmeny, jej typy, vie vysvetliť proces socializácie jednotlivca, podstatu sociálnej pozície, roly, charakterizovať jednotlivé skupiny v spoločenskej štruktúre navrhnúť spôsoby riešenia konfliktov v demokratickej Spoločnosti.

Obsah
 I. Predstavujeme sociológiu
- Sociológia ako vedná disciplína a ako praktické poznanie.
- Skupinový život ľudí (mikro a makro štruktúry) a sociálna väzba (jej typy).
- Polarity sociologickej optiky (koncept životného sveta a koncept systému, privátna a verejná sféra spoločenského života, zoskupovanie a združovanie).
II. Ako sociológ vidí život okolo nás
- Človek ako individuálna osobnosť a sociálna bytosť (pripútanosť k ľudským skupinám: socializácia, "sociálna indentifikácia“, pozícia a rola, sociálne činnosti a vzťahy, kultivovanie potrieb, sociálna interakcia a izolácia, deviácia, prospoločenská orientácia, prestíž, popularita).
- Kultúra ako činiteľ integrujúci a diferencujúci (kultúrne dedičstvo a výtvory: kultúrne spoločnosti a subkultúry, zvyky, obyčaje, vzory chovania, hodnotové systémy, sociálne normy a sankcie, problém kontrakultúry a konformity, masová kultúra, móda).
- Organizácia (usporiadanie) spoločného života ľudí (etnické a príbuzenské usporiadanie - rasy, národy, menšiny; priestorové usporiadanie - mestské a vidiecke sídla; sociálno-ekonomické usporiadanie - triedy, vrstvy a profesné skupiny; sociálno-kultúrne usporiadanie - duchovné a náboženské spoločenstvá; mocenské usporiadanie - riadiaci a riadení, verejnosť a elita, kompetencie a hierarchie).
- Spoločnosť - výstavba, fungovanie a zmena (populačná štruktúra, sociálne rozdiely a nerovnosti-základ štruktúry a stratifikácie spoločnosti, sociálna mobilita, stabilita a zmena, vývinové typy globálnych spoločností - tradičná, industriálna, informačná).

III. Život v pospolitostiach a v súkromí
- Povaha a význam prirodzených skupín pre rozvoj človeka.
- Rodina ako sociálna skupina, jej funkcie, súčasné problémy a ohrozenia (faktografické údaje).
- Manželský zväzok, súčasné problémy detí a starých osôb.
- Spoločenstvá detí a mládeže -(školské kolektívy, priateľské partie, deviantné skupiny - fakty z výskumov).
- Žena v spoločnosti: konflikt jej rolí v súčasnosti.
- Komunita, obec, susedstva a regionálne celky.
- Národné spoločenstvo a problémy jeho integrity.
- Autorstvo a vodcovstvo v neformálnych skupinách.
- Životné štýly: medzi bohatstvom a chudobou.
3. Základy ekonómie a ekonomiky
Ciele
Žiak vie výstižne charakterizovať a adekvátne používať pojmy: ľudské potreby, statky, služby, výroba, práca, pôda, spotreba, vlastníctvo, reprodukcia, trh, kapitál, zisk, úrok, dividenda, renta, dopyt, ponuka, cena, peniaze, valuta, devíza, burza, kurz, mena, úver, akcia, obligácia, firma, podnikateľ, rozpočet, národné hospodárstvo, svetové hospodárstvo, trhová ekonomika.
Žiak dokáže vysvetliť podstatu ekonómie ako vedy o spoločnosti, vie podať stručný vývoj ekonomického myslenia, objasniť typy ekonomík a stručne ich charakterizovať, vysvetliť základné princípy fungovania trhovej ekonomiky, objasniť úlohu peňazí v zmiešanej ekonomike, charakterizovať rôzne formy vlastníctva v jednotlivých typoch ekonomík, analyzovať prechod od príkazovej ekonomiky k trhovej ekonomike na príklade Slovenskej republiky, vie vysvetliť podstatu integračných procesov v Európe a podstatu podnikania.

Obsah
I. Historická podmienenosť ekonomiky

- Ľudské potreby, statky a služby, výroba, spotreba, reprodukcia.
-Vzťah ekonomiky a ekonómie, ich charakteristika.
- Základné členenie ekonómie (mikroekonómia, makroekonómia, špeciálne ekonomické vedy).
II. Stručný vývoj ekonomického myslenia
Merkantilizmus, fyziokratizmus, klasická ekonómia,
marxizmus 19.a 20.storočia, neoklasická ekonómia,
keynesovská makroekonomická teória, súčasné smery
ekonomického myslenia.

III. Výrobné faktory a ich charakteristika
- Práca, prírodné zdroje a kapitál. Trh pracovnej sily a nezamestnanosť.
- Mzdová a sociálna politika štátu.
- Realizácia vlastníctva k pôde (renta). Agrárna politika štátu.
- Tvorba a formy kapitálu, jeho ekonomická realizácia (zisk, úrok, dividenda).
- Kombinácia výrobných faktorov.

IV. Typy ekonomík a ich charakteristika
- Historický vývoj typov ekonomík (centrálne riadená
- ekonomika, trhová ekonomika, zmiešaná ekonomika).
- Prechod z centrálne riadenej ekonomiky na trhovú
ekonomiku, resp. zmiešanú ekonomiku.
- Ekonomická reforma SR a hospodárske zákony.

V.Základné princípy fungovania trhovej (zmiešanej) ekonomiky

- Trhový mechanizmus a jeho pôsobenie (dopyt, ponuka, cena
monopol a konkurencia).

VI. Ekonomické funkcie štátu v trhovej (zmiešanej) ekonomike
- Štátne zásahy do ekonomiky a nástroje hospodárskej politiky štátu (rozpočtová, peňažná, dôchodková, sociálna a zahranično-obchodná politika).

VII. Úloha peňazí v zmiešanej ekonomike

- Vznik a funkcie peňazí.
- Súčasné formy peňazí.
- Bankový systém, menový systém.
- Vzťah peňazí, cien a inflácie.
- Valuta, devíza, kurz meny, úver, akcia, dividenda, obligácia, zisk.

VIII. Národné hospodárstvo a svetové hospodárstvo
- Hrubý a čistý domáci (národný) produkt, národný dôchodok.
- Porovnávanie úrovne ekonomík v svetovom hospodárstve.
- Integračné procesy v Európe (Európske spoločenstvá, Európske združenie voľného obchodu) a ekonomika SR.

IX. Základné formy podnikania
- Podnik, členenie podnikov, firma, podnikáte!, podnikateľská činnosť, podnikateľské prostredie, riziká podnikania, podnikový image, podnikový register,
- Právne úpravy podnikania (obchodný zákonník, živnostenský zákon a iné hospodárske zákony).
4. Základy práva

Ciele
Žiak je schopný na primeranej úrovni vysvetliť pojmy a adektávne ich používať: štát, právo, občan, demokracia, právna norma, právny poriadok, ústava, štátne orgány, prezident, parlament, zákon, zákonnosť, trestný čin, súd, prokuratúra, ľudské práva, základné ľudské slobody, spotrebiteľ, záručná lehota, reklamácia, kód výrobku.
Žiak vie charakterizovať poslanie štátu a práva v ľudskej spoločnosti, vie objasniť úlohu práva a zákonnosti v demokratickej spoločnosti, pozná základné ľudské práva a slobody, vie sa o orientovať v základných právnych dokumentoch SR, pozná povinnosti spotrebiteľa, je schopný riešiť sporné otázky vzťahu predávajúceho a kupujúceho, získava praktické zručnosti pre vybavovanie rôznych občianskych dokumentov (rodný list, preukaz totožnosti, pas, vodičský preukaz a pod.).

Obsah
I. Štát a právo
- Vznik a podstata práva, základné kategórie práva, právne koncepcie v dejinách.
- Právny štát, základné práva a povinnosti občanov v demokratickej spoločnosti.
- Ústava a jej podstata, zákon a zákonnosť.
- Úloha súdu a prokuratúry.
- Odvetvia slovenského právneho poriadku právo rodinné
právo občianske (ochrana spotrebiteľa) právo pracovné právo trestné právo soc. zabezpečenia
- Zákon o obrane a branný zákon
II. Ľudské práva a základné slobody
Vývoj úpravy ľudských práv
- Predhistória dvestoročného vývoja od Veľkej francúzskej revolúcie, jej hlavné etapy (1789-1989).
- Organizácia Spojených národov, Charta OSN, Všeobecná
deklarácia ľudských práv z roku 1948, Pakty o ľudských právach z roku 1966, orgány a inštitúcie systému OSN.
- Európsky (západoeurópsky) štandard ľudských práv (zmluvná úprava, orgány, súdna ochrana, ľudské práva a iné humanitné otázky v helsinskom procese, konferencia o bezpečnosti a spolupráci v Európe 1975-1989.
- Charakteristika a výklad úpravy uplatňovania a ochrany ľudských práv
- Ľudské práva, medzinárodný štandard ľudských práv a základných slobôd (občianske a politické práva, základné slobody, hospodárske, sociálne a kultúrne práva, ľudské práva tretej generácie).
- Oprávnenia a povinnosti jednotlivcov tvoriace obsah ľudských práv a základných slobôd. Garancie ich uplatňovania a ochrany.

 - Zväzky štátov, povinnosti zákonodarných, výkonných a iných orgánov štátu (pomer vnútroštátnej a medzinárodnej úpravy, význam politických zásad, stanovísk a záväzkov).
Medzinárodné organizácie a inštitúcie, ich konanie
III. Ochrana spotrebiteľa
- Ochrana spotrebiteľa u nás
- Ako postupovať pri reklamácii
Zodpovednosť predávajúceho za chyby
Charakter chýb
Záručné lehoty
Miesto uplatnenia reklamácie
Plynutie reklamačnej doby počas opráv
Zánik práva zodpovednosti za chyby
Úhrada nákladov spojených s uplatnením práva zodpovednosti
za chyby
Rozpornosť názorov predávajúceho a kupujúceho
Kódovacie značenie výrobkov
Reklama a zakázaná reklama, agresívna marketingová politika a jej vplyv na spotrebiteľa
5. Základy politológie

Ciele
Žiak je schopný výstižne charakterizovať a adekvátne používať pojmy: politológia, právny štát, suverenita, nezávislosť, občianstvo, občan, občianske práva, občianske slobody, diskriminácia, štátna moc, politické správanie, konflikt, verejná mienka, volebný výber, volebný systém, politická strana, demokracia, politické združenie, liberalizmus, radikalizmus, elita, vodcovstvo, národ, menšina, autonómia, politická tolerancia.

J
 Žiak vie vysvetliť podstatu a fungovanie právneho štátu, pozná občianske práva a občianske slobody ako i občianske povinnosti, vie objasniť volebný výber, pozná strany a stranícky systém v Slovenskej republike, rozumie fungovaniu politických inštitúcií na Slovensku, vie vysvetliť úlohu národa a menšín v politike.
I. Politológia ako veda a jej vzťah k ostatným vedám
- Politológia ako veda (predmet, metódy a disciplíny politológie).
- Vzťah politológie k ostatným vedám (filozofia, vedy o štáte a práve, sociológia, história, ekonómia, psychológia).
II. Právny štát - základ občianskej demokracie
- Štát ako.základ občianskej demokracie (štátne územie, štátna moc, suverenita šatu, štátne občianstvo, štátne symboly).
- Štátna moc. Horizontálne členenie štátnej moci (forma vlády parlamentná, kabinetná, prezidentská). Vertikálne členenie štátnej moci (unitárny a federatívny štát). Legitímnosť štátnej moci.
- Občianstvo človeka (občianske slobody, občianske práva, nadobudnutie občianstva, diskriminácia).
- Forma štátu - z hľadiska počtu suverénov zúčastňujúcich sa na moci (monarchia, oligarchia a demokracia), z hľadiska hlavy štátu (monarchia a republika), z hľadiska spôsobu uplatnenia štátnej moci (diktatúra a demokracia), z hľadiska územno právneho členenia (federácia, konfederácia).
III. Demokracia a princíp jej uplatnenia v právnom štáte
- Uplatnenie demokracie (princíp občianskych práv, princíp národnej suverenity, princíp ľudového zastúpenia).
- Formy demokracie - priama (ľudové zhromaždenie, referendum, plebiscit, iniciatíva), nepriama (reprezentatívna) demokracia.
- Volebné právo a volebné systémy (väčšinový volebný systém, systém proporcionálneho zastúpenia a zmiešaný volebný systém).
- Volebný systém Slovenskej republiky.
· IV. Politický systém a politický pluralizmus
- Zložky politického systému (štát, politické strany, politické hnutia, nátlakové ekonomické skupiny, nenátlakové skupiny, masovo-komunikačné prostriedky, cirkev, tretí sektor).
- Pluralizmus a politický pluralizmus, konsenzus.
- Politické strany (vznik a vývoj politických strán, stanovy strany, klasifikácia politických strán).
V. Národ a menšiny v politike
· - Národ, národné záujmy, národné tradície, národná prezentácia.
· Väčšina a menšina, druhy menšín a ich politické postavenie, kultúrna autonómia a politická tolerancia v demokratickom režime.

· 8. ročník
· (2 hodiny týždenne, 60 hodín ročne)
1.Základy filozofie a religionistiky

 Ciele
Z oblasti filozofie má žiak vedieť:
Vysvetliť vznik filozofie, odlišnosť filozofického od predfilozo-fického myslenia, zdroje filozofovania, čo je mýtus, náboženstvo, filozofia.
Vysvetliť ciele a možnosti filozofie, vzťah filozofie a ostatných foriem poznávania (vedy, tzv. zdravý rozum, umelecké poznanie), čo je to "filozofický problém".
Vysvetliť predmet a povahu filozofie, čo je to "filozofická reflexia", metódy filozofického myslenia. Vysvetliť štruktúru filozofie, charakter filozofických disciplín (ontológia, gnozeológia, estetika, axiológia, etika, logika) a ich vzťah k filozofii.
Vysvetliť podstatu filozofickej ontológie a jej typy, historické formy ontológie, teória bytia ako východisko filozofovania.
Vysvetliť podstatu teórie poznania ako filozofickej disciplíny, čo je to "poznanie", typológia gnozeologických koncepcií (emprizmus, senzualizmus, racionalizmus, iracionalistické varianty teórie poznania).

Vysvetliť etiku ako praktickú filozofiu, pojem "dobra", etický rozmer (povaha vzťahu človeka k iným ľuďom), typológiu etických koncepcií a ich historické varianty.

Vysvetliť estetiku ako filozofickú disciplínu, interpretácia pojmu "krásno", miesto estetického v ľudskom živote.

Vysvetliť logiku ako filozofickú disciplínu, vysvetliť základné predpoklady a formy usudzovania, sylogizmus, teóriu dôkazu. Vysvetliť metodologické východiská ľudského poznania, pojem "metóda", základné metodologické postupy.
Zvládnuť celý pojmový a kategoriálny aparát predchádzajúceho tematického celku.
Vysvetliť predsokratovskú filozofiu (ako celok), jej hlavné inciatívy, horizonty filozofického myslenia pred Sokratom, hlavné spôsoby odpovedania na otázky o povahe sveta, Sokratov obrat k človeku.
Vysvetliť filozofické myslenie v období najvyššieho rozmachu gréckej kultúry (Platón, Aristoteles), etické systémy helenizmu. Vysvetliť význam antickej filozofickej tradície pre vývin európskej kultúry, hlavné výsledky antického filozofického myslenia v Grécku a Ríme, príčiny a charakter prekonania éry antickej kultúry, filozofie a spôsobu myslenia.
Terminologické penzum (pojmy a kategórie predchádzajúceho celku). Vysvetliť tematický posun orientácie filozofie v období stredoveku, patristiku a jej filozofickú orientáciu, filozofiu a význam sv. Augustína.
Vysvetliť nástup stredovekého filozofického myslenia, povahu scholastiky, "veľké témy" stredovekej filozofie - stvorenie, univerzálie, rozum, T. Akvinského ako systematika stredovekého filozoficko-teologického obrazu sveta, možnosti a hranice stredovekého myslenia.
Vysvetliť renesančné myslenie, vznik moderného filozofického uvažovania, hlavné témy renesačného myslenia človeka - filozofia, veda, umenie, homouniversalis, metodologické inciatívy renesančnej filozofie. Terminologické penzum (kresťanstvo, patristika, stredovek, scholastika, univerzálie, nominálie, stvorenie, teológia a filozofia, humanizmus a renesancia).
Vysvetliť vznik novovekej filozofie, hlavné témy novovekého európskeho myslenia, Descartes a racionalistická tradícia, empirizmus a jeho ontologické a gnozeologické dôsledky.

Vysvetliť osvietenstvo v európskom filozofickom myslení. Vysvetliť vznik nemeckej klasickej filozofie a jej najvýraznejšie iniciatívy, G.W.F. Hegel, vyústenie nemeckej klasickej filozofie.

Vysvetliť poklasické filozofické myslenie, iracionalizmus a voluntarizmus, filozofiu života a jej hlavné antropologické témy. Terminologické penzum (pojmy a kategórie predchádzajúceho celku filozofickej problematiky).
Vysvetliť pojem súčasná filozofia, vysvetliť hlavné myšlienky antropologickej a scientistickej orientácie.
Vysvetliť hlavné myšlienky filozofie ľudskej existencie.
Vysvetliť miesto a poslanie filozofie v súčasnej kultúre, vzťah filozofie k súčasnej vede a náboženstvu.
Vysvetliť vplyv svetového filozofického myslenia na slovenské filozofické myslenie.
(Žiak sa pri vysvetľovaní jednotlivých mysliteľov sa vyjadruje len k najreprezentatívnejším témam z ich myšlienkového odkazu.)
OBSAH
3 varianty obsahu:
A) koncipovaný dejinno filozoficky
B) koncipovaný systematicky
C) koncipovaný ako kombinácia prvých dvoch
Učiteľ si zvolí len jeden variant učebných osnov.
VARIANT A Dejiny filozofie
Predmet filozofie, osobitosť filozofických problémov, filozofia ako kritické myslenie, základné filozofické disciplíny, vzťah filozofie k špeciálnym vedám. Filozofia a náboženstvo, klasifikácia náboženstiev. Kultúrno-spoločenský kontext filozofie, filozofia a historická doba. Periodizácia kultúrnych dejín, hlavne etapy vývinu filozofického myslenia. Vznik gréckej filozofie, filozofia a mýtus. Antické filozofické myslenie, podiel gréckej filozofie na vzniku jednotlivých vied, objavenie sa problematiky človeka, nastolenie problému jazyka a poznania, vznik" logiky. Stredoveká filozofia, premeny vzťahu rozumu a viery v stredoveku. Vznik a vývin klasickej novovekej filozofie, spor racionalizmu a empirizmu, vyústenie tejto etapy v nemeckej klasickej filozofii, Hegelova koncepcia dejín a jej ohlas na Slovensku. Filozofické myslenie v druhej polovici 19. storočia a v 20. storočí, problematika moci a záujmov, pozitivistická koncepcia filozofie ako vedy. Antropologická a scientistická línia súčasnej filozofie. Novopozitivizmus, pragmatizmus, existencializmus, novotomizmus. Filozofické východiská liberalizmu a konzervativizmu. Postavenie filozofie v súčasnom svete, filozofická reflexia globálnych problémov ľudstva. Vývin slovenského filozofického myslenia.
VARIANT B Systematická filozofia a religionistika

Predmet a povaha filozofie, osobitosť filozofických problé​mov, filozofia ako kritické myslenie, vzťah filozofie k špeciál​nym vedám, metodologické predpoklady filozofických systémov. Poz​nanie, viera, estetické postoje, praktické aktivity, tzv. zdravý rozum. Vzťah filozofie k náboženstvu, umeniu a ideológii. Religionistická problematika, základné náboženské štruktúry, nábožen​stvo ako psychická, sociálna a ontogenetická skutočnosť, klasifikácia náboženstiev. Filozofia v celku kultúry. Etapy vývinu filozofického myslenia. Filozofické disciplíny a kategórie. Problém bytia vo filozofii. Základné gnozeologické koncepcie, stupne a etapy vývinu poznania, problém pravdy.
Filozofická reflexia sféry hodnôt, hodnotové systémy, etika a estetika. Súčasná filozofia, antropologická a scientistická línia. Filozofia ľudskej existencie. Jazyk ako predmet filozofie, logika a semiológia. Filozofia a globálne problémy ľudstva. Filozofické východiská konzervatizmu a liberalizmu. Filozofická reflexia súčasnej vedy, jej metód, objavov a ich následkov.

VARIANT C Dejiny filozofie a filozofické problémy, základy religionistiky
Predmet filozofie, osobitosť filozofických problémov, filozofia ako kritické myslenie. Vzťah filozofie k špeciálnym vedám, kultúrno-spoločenský kontext filozofie. Periodizácia období kultúrneho vývoja Európy, základné obdobia filozofického myslenia. Vznik gréckej filozofie, jej vzťah k mýtu. Antická filozofia. Objavenie sa problematiky človeka, nastolenie problému jazyka a poznania v antickej filozofii, vznik logiky. Stredoveká filozofia, vzťah filozofie k náboženstvu. Vznik a vývin klasickej novovekej filozofie, spor racionalizmu a empirizmu, vyústenie tejto etapy v nemeckej klasickej filozofii. Filozofické myslenie v druhej polovici 19. storočia a v 20. storočí, antropologická a scientistická línia súčasnej filozofie. Pozitivizmus, pragmatizmus, novotomizmus a existencializmus. Filozofické východiská liberalizmu a konzervatizmu. Filozofické disciplíny a kategórie. Problematika bytia. Základné gnozeologické koncepcie, formy a stupne poznávania, problém pravdy. Filozofická teória hodnôt, etika a estetika. Logika a metodológia vied, filozofická reflexia modernej vedy. Religionistika, základné náboženské štruktúry, klasifikácia náboženstiev.
Osnovy predstavujú rámec, v ktorom sa má vyučovanie realizo​vať. Jeho definitívnu podobu napína učiteľ v duchu výchovno-vzdelávacích potrieb žiakov a charakteru učiva, zamerania školy a do istej miery i podľa svojho zamerania.
Osnovy odhaľujú široké spektrum problémov, z ktorých si učiteľ sám urobí primeraný výber učiva tak, aby sa prebrala iba základná orientácia, a pre tých študentov, ktorí prejavia záujem hlbšie sa venovať problematike, môže rozšíriť tieto základy v rámci voliteľného predmetu spoločenskovedný seminár. Každý žiak by mal na primeranej úrovni zvládnuť vytýčené ciele, ktoré sú stanovené pri jednotlivých tematických celkoch.
Vyučujúci rozhoduje o spôsobe riadenia vyučovacieho procesu a zodpovedá za kvalitu dosahovaných výsledkov. Vyučovanie organizuje tak, aby žiaci boli aktívni, samostatní a tvoriví.
Zložitá problematika predmetu si vyžaduje používať a striedať rôzne vyučovacie metódy a prostriedky, a to aj počas vyučovacej hodiny.
Medzi progresívne metódy, ktoré sa dajú dobre využiť na hodinách náuky o spoločnosti, patria didaktické hry /resp. experimentálne hry/ ako napr. rolové alebo inscenačné hry, situačné hry, brainstorming.
Inscenačné hry sa vyznačujú dynamickosťou zmien situácie či prípadu žiakmi, ktorí ju riešia. Zakladajú sa na tom, že ide o menšie improvizované divadlo, ktoré žiaci hrajú pred celou triedou. Učiteľ predloží základné myšlienky, dá vybraným hercom čas na premyslenie, o čom budú hovoriť (individuálne alebo skupinovo) alebo pristúpi k inscenácii bez prípravy. Najlepšie je hrať iba krátke scénky s možnosťou následnej diskusie, v ktorej sa potom hľadá riešenie.
Situačné hry spočívajú v poskytnutí opisu určitej vymyslenej alebo skutočnej situácie, ktorá motivuje žiakov k jej riešeniu. Opis môže mať podobu ústnu, písomnú, magnetofónovú, ale bez ko​mentára autora. Po oboznámení s opisom nasleduje čas na spresňujúce otázky. Potom žiaci spoločne hľadajú východiská zo situácie, riešia problém na základe predtým osvojených vedomostí. Ďalšími fázami sú analýza a porovnávanie riešení, či už jednotlivcov alebo skupín, výber najlepších riešení, ich kontrola a realizácia. Výchovná hodnota týchto hier spočíva v aplikácii problémov na reálne životné situácie.
Brainstorming (burza nápadov) je skupinové zasadnutie, ktorého cieľom je zhromaždenie všetkých tvorivých nápadov pri rieše​ní určitého problému. Skladá sa z troch etáp:
prípravnej etapy - zoznámenie s riešeným problémom a diskusia k riešeniu problémov, realizačnej etapy - vytváranie návrhov, riešení, zapisovanie riešení bez autorizovania a záverečnej, finálnej etapy - výber a využitie riešení. Pri tejto metóde platia pre žiakov pravidlá: zákaz kritiky, uvoľnenie fantázie, čo najväčší počet nápadov, riešení, vzájomná inšpirácia, rovnosť žiakov.
Vhodne zaradené didaktické hry dávajú žiakom možnosť samostatne myslieť, analyzovať, skúmať, tvoriť riešenia, overovať ich. Podstatné je hry dobre koncipovať, riadne zorganizovať a získať pre ne žiakov. Besedy, diskusie a polemiky v týchto hrách podporujú u žiakov aj prosociálne správanie.
Dôležitým aktivizačným prostriedkom je samostatná práca žiakov, či už na hodine alebo v ich príprave na vyučovanie. Učiteľ zadáva pri vhodných príležitostiach žiakom námety na rozličné samostatné činnosti, úlohy.
Učiteľ na hodinách využíva učebné pomôcky (statické, dynamické, audiovizuálne), žiakov vedie k práci s informačnými zdrojmi (literatúra, tlač, rozhlas, televízia).
Popri bežnej vyučovacej hodine je možné využiť aj exkurzie, vychádzky, návštevy a besedy s odborníkmi z praxe. Atmosféra slobody, pohody a dôvery je pre tvorivú prácu nevyhnutná. Žiakom treba vytvoriť priestor na uvoľnenie ako aj na otvorené vyjadrovanie svojich názorov.
Pri hodnotení žiakov prihliada učiteľ na kvalitu osvojenia si základných informácií, ako i záujem žiakov o problematiku a ich schopnosti túto problematiku v širších kontextoch aplikovať v praxi.

Tvorbu učebných osnov koordinovali:

PhDr. Zdenka Janasová, Mgr. Alena Drozdíková

Elektronické spracovanie a grafická úprava textu:

PaedDr. Janka Stopková, PaedDr. Jozef Kuraj
