
Bakalářské obory se zaměřením na vzdělávání studijního programu Specializace
v pedagogice

KPE/QZZB1 Pedagogika a psychologie.

Zkouška z předmětu KPE/QZZB1 Pedagogika a psychologie

(1) Do zkoušky ústí tyto povinné předměty:

KPE/ZPEZ Základy pedagogiky
KPE/TEVZ Teorie výchovy
KPE/DZSZ Obecná didaktika
KPE/UPYZ Úvod do psychologie
KPE/POSZ Psychologie osobnosti
KPE/VPSZ Vývojová psychologie
KPE/ZPPZ Základy psychopatologie, sociální patologie a prevence závislostí

(2) SZZ z pedagogiky a psychologie má zkouška formu písemného testu, který bude

obsahovat 100 otázek rozdělených do dvou částí testu: 50 otázek z pedagogických okruhů
a 50 otázek z psychologických okruhů. Test obsahuje uzavřené otázky s variantami
odpovědí. Každá část testu bude opravena a ohodnocena zvlášť, přičemž hranice
úspěšnosti pro řešení testu bude dosažení min. 25 bodů (včetně) z každé její části. Test
bude hodnocen jednou známkou, která bude stanovena po součtu bodových výsledků
obou částí testu. Pokud student neuspěje z jedné z částí testu, tedy obdrží v ní méně než 25
bodů, je celkový výsledek státní zkoušky klasifikován jako „nevyhověl“.

(3) Tematické okruhy zkoušky, které budou sloužit jako základ pro vytváření testových
otázek, jsou:

Základy pedagogiky

1. Pedagogika a její základní kategorie. (Vztah pedagogiky k dalším vědním
disciplínám. Struktura pedagogických věd. Činitelé, principy a formy výchovy.)

2. Podstata výchovy a její úloha pro rozvoj jedince a společnosti. (Funkce výchovy,
filozofická východiska, výchovná dilemata (Fink), obecné rysy výchovy, výchovné cíle,
intencionální a funkcionální formy výchovy. Podmínky výchovy. Sebevýchova.
Zhodnocení současných úkolů a trendů vzdělávání a výchovy.)

3. Řešení základních otázek výchovy a vzdělávání v systému a díle
J. A. Komenského. (Charakteristika kontextu doby života J. A. Komenského, významné
etapy jeho života. Objasnění pedagogického myšlení Komenského ve vztahu k jeho
všenápravným snahám o reformu společnosti. Znalost následujících aspektů jeho
pedagogiky: východiska, metody poznávání skutečnosti, vyučovací metoda, školní

organizace, pedagogické principy, výchovný demokratismus a humanismus a hlavní díla.
Vyhodnocení jeho přínosu pro pedagogiku.)

4. Otázka svobody a přirozenosti ve výchově v historickém kontextu. (Řešení
základních otázek výchovy a vzdělávání v pojetí J. F. Herbarta a J. J. Rousseaua.
Filozofická a pedagogická východiska díla obou myslitelů, jejich dílo a jejich vztah
k současné škole.)

5. Výchova demokratického občana v historicko-pedagogickém pohledu. (Jako
východisko použijte Komenského myšlenku demokratismu a filozofii vzdělávání
J. Deweye. Otázka pragmatismu a humanismu. Přínosy koncepce problémového a
projektového vyučování k rozvoji demokratických hodnot, postojů a kompetencí. Znalost
demokratizujících prvků v pedagogice J. Deweye.)

6. Vývoj snah o reformy ve školství v Evropě od konce 19. století. (Základní
myšlenky a východiska reformní pedagogiky, reformní školy 20.-30. let 20. století,
znalost jednotlivých "klasických" alternativ a jejich náhledů na výchovu člověka.
Reformní úsilí v českých školách ve 20. a 30. letech, pokusné školy, V. Příhoda. Znalost
problematiky diferenciace a individualizace.)

7. Transformace české školy a proměny vzdělávání po roce 2000. (Pojem humanizace
školy a jeho důsledky pro učitelskou profesi. Východiska a inspirační zdroje humanizace
školy, její projevy v praxi.)

8. Kurikulum, kurikulární dokumenty v ČR (např. Bílá kniha, RVP, ŠVP apod.)
zásady výuky a práce s kurikulem na ZŠ.(Pojem klíčové kompetence, průřezová
témata, charakteristika RVP a ŠVP.)

9. Vztah rodiny a školy v měnící se společnosti. (Rodina a její charakteristika, funkce
rodiny, možnosti a formy spolupráce školy s rodiči. Možné překážky spolupráce rodiny a
školy, dysfunkční rodiny, týrání a zneužívání dětí v rodinách, záškoláctví. Pojmy prestiž a
image školy.)

10. Problematika volného času dětí a mládeže. (Pojetí volného času, funkce volného
času, oblasti volnočasových aktivit, povědomí o institucionálním zajištění volnočasové
výchovy.)

11. Škola a socializace. (Socializace, školní třída jako sociální skupina. Vliv kulturního a
sociálního prostředí na školní úspěšnost žáka (vysvětlete pojmy sociální a kulturní
kapitál). Jazykové kódy a vybrané problémy ze školní socializace (formální a neformální
řád, Hawthornský jev, etiketování a sebesplňující se předpověď, očekávání učitele -
Pygmalion efekt.)

12. Styly učení. (Základní pojmy: učení, styl a jeho kategorie, strategie a pojetí učení,
diagnostika stylů učení a jejich ovlivňování.)

13. Strategie řízení třídy. (Pojetí autority učitele, třídní klima, pedagogická komunikace,
neintervenující, interaktivní a intervenující principy řízení.)

Základní literatura:

 BENDL, S. Školní kázeň. Praha: ISV, 2001.

 ČÁBALOVÁ, D. Pedagogika. Praha: Grada 2011.

 KALHOUS, Z.; OBST, O. et al. Školní didaktika. Praha: Portál, 2002. ISBN 80-7178-253-X.

 KASPER, T.; KASPEROVÁ, D. Dějiny pedagogiky. Praha: Grada, 2010.

 PRŮCHA, J. Alternativní školy a inovace ve vzdělávání. Vyd. 2., aktualiz. Praha: Portál, 2004.
ISBN 80-7178-977-1.

 PRŮCHA, J. Moderní pedagogika. Praha: Portál, 2002. ISBN 80-7367-047-X.

 SKALKOVÁ, J. Obecná didaktika. 2. vyd. Praha: Grada, 2007. ISBN 80-247-1821-7.

 STŘELEC, S. a kol. Kapitoly z teorie a metodiky výchovy. Brno: Paido, 1998.

 VALIŠOVÁ, A. a kol. (ed.). Autorita jako pedagogický problém. Karolinum, Praha. 1998.

 VALIŠOVÁ, A.; KASÍKOVÁ, H. (eds.). Pedagogika pro učitele. Praha: Grada, 2011. ISBN 978-
80-247-3357-9.

 VAŠUTOVÁ, J. Kapitoly z pedagogiky. Praha: PF UK, 1998.

Příklad otázky z didaktického testu:

(1) Hlavním vodítkem k rozlišení mezi nedostatečným sebevědomím žáka, které se může projevovat
přehnaným prosazováním, a zdravým sebevědomím přirozeně soutěživého dítěte je:

(A) Zda-li jde o žáka či žákyni.

(B) Do jaké míry jeho chování odpovídá jeho kognitivnímu vývoji.

(C) Rodinné sociální prostředí žáka.

(D) Stupeň přehánění proti běžnému chování.

Teorie výchovy

1. Obecné otázky vývoje osobnosti a výchovy. (Základní pojmy, teoretické přístupy a
vztahy a zákonitosti.)

2. Vývoj a formování osobnosti v kontextu výchovy. (Působení podmínek, učení a
činností. Role sociální komunikace. Požadavky a vyrovnávání se s náročnými životními
situacemi. Otázka autoregulace a sebedeterminace.)

3. Současné inspirace výchovy (existenciální, psychoanalytické, postmoderní a
environmentální paradigmata a jejich vliv na pojetí výchovy, krize současné společnosti a
hledání východiska ve výchově)

4. Způsoby výchovy. (Modely způsobu výchovy v rodině a ve škole, autorita a kázeň,
empatie a výchova k neagresivnímu chování. Vývoj dětí při různých formách způsobů
výchovy v rodině, komunikace s rodiči.)

5. Problematika výchovy ke zdravému životnímu stylu a prevence rizikového
chování.

Základní literatura:

 KALHOUS, Z.; OBST, O. et al. Školní didaktika. Praha: Portál, 2002. ISBN 80-7178-253-X.

 PELIKÁN, J. Výchova jako teoretický problém. Ostrava: Amosium servis, 1995.

 PELIKÁN, J. Výchova pro život. Praha: ISV, 1997.

 PELIKÁN, J. Pomáhat být. Otevřené otázky teorie provázející výchovy. Praha: Karolinum 2002.

 PRŮCHA, J. Alternativní školy a inovace ve vzdělávání. Vyd. 2., aktualiz. Praha: Portál, 2004. ISBN
80-7178-977-1.

 PRŮCHA, J. Moderní pedagogika. Praha: Portál, 2002. ISBN 80-7367-047-X.

 SKALKOVÁ, J. Obecná didaktika. 2. vyd. Praha: Grada, 2007. ISBN 80-247-1821-7.

 VALIŠOVÁ, A.; KASÍKOVÁ, H. (eds.). Pedagogika pro učitele. Praha: Grada, 2011. ISBN 978-80-247-
3357-9.

Příklad otázky z didaktického testu:

(1) Vyberte správné tvrzení:

(A) A. Maslow formuloval hierarchii základních druhů trestů a odměn a formování návyků.

(B) Victor Frankl zdůraznil, že podstatou člověka je touha po slasti a moci.

(C) B. F. Skinner rozpracoval teorii uspokojování lidských potřeb, zejména potřeby lásky.

(D) Podle C. Rogerse se osobnost sama příznivě rozvíjí, pokud jí nebrání špatné vlivy zvenčí.

Obecná didaktika

1. Didaktika, její předmět (předmět, základní problémy, aspekty výuky, výuka jako
systém, výuka jako proces, kategorie cílů).

2. Determinanty reálné výuky (vymezení, kategorizace, sociální aspekt).

3. Koncepce vyučování (vymezení, slovně názorné, asociační, rozvíjející,
programované, pragmatické, mastery learning).

4. Obsah vyučování, učivo (zdroje, cíle, učivo, druhy, problémy obsahu výuky,
didaktická transformace, učební plány, kurikulární pojetí, RVP, učebnice).

5. Základní organizační formy výuky (vymezení, třídění, model; individuální,
hromadné, kooperativní; vzájemné, týmové, projektové, problémové; problematika
diferenciace, matice variant).

6. Alternativní formy výuky (vymezení, východiska, funkce, kategorizace; klasické
alternace, moderní, konfesní školy, hodnocení efektů alternativních škol).

7. Vyučovací metody (vymezení, kritéria účinnosti, klasifikace).

8. Problematika školního hodnocení a zkoušení (vymezení, funkce, problémy, formy,
edukometrie, pedagogická diagnostika).

9. Učitel a jeho profese (vymezení, charakteristika, profesní dráha, podmínky práce,
problémy profese).

Základní literatura:

 KALHOUS, Z.; OBST, O. et al. Školní didaktika. Praha: Portál, 2002. ISBN 80-7178-253-X.

 PRŮCHA, J. Alternativní školy a inovace ve vzdělávání. Vyd. 2., aktualiz. Praha: Portál, 2004. ISBN
80-7178-977-1.

 PRŮCHA, J. Moderní pedagogika. Praha: Portál, 2002. ISBN 80-7367-047-X.

 SKALKOVÁ, J. Obecná didaktika. 2. vyd. Praha: Grada, 2007. ISBN 80-247-1821-7.

 VALIŠOVÁ, A.; KASÍKOVÁ, H. (eds.). Pedagogika pro učitele. Praha: Grada, 2011. ISBN 978-80-247-
3357-9.

Příklad otázky z didaktického testu:

(1) Bloomova taxonomie cílů obsahuje tyto kategorie:

(A) Přijímání, reagování, oceňování hodnoty, integrování hodnot, internalizace hodnot.

(B) Imitace, manipulace, aplikace, analýza, syntéza, hodnotící posouzení.

(C) Pohyb, manipulace, komunikace, tvorba.

(D) Znalost, porozumění, aplikace, analýza, syntéza, hodnotící posouzení.

Úvod do psychologie

1. Předmět psychologie: význam, cíle, základní dělení psychologických disciplín,
funkce aplikovaných disciplín, základní druhy výzkumů v psychologii.

2. Determinace lidské psychiky: míra dědičnosti psychických dispozic, vlivy zrání,
sociálního prostředí, socializace, psychofyziologické vztahy mozku, CNS a psychických
funkcí, stavů.

3. Vědomí, nevědomí a změněné stavy vědomí: základní vymezení vědomí a
nevědomí, funkce vědomí, změněné stavy vědomí.

4. Vnímání: druhy, tvarové zákony, práh vnímání, představivost a fantazie – druhy,
manipulace s představami, asociační zákony, Paiviova teorie, produkty lidské fantazie.

5. Pozornost: vlastnosti, druhy pozornosti, metody pro zkoumání selektivní pozornosti,
vývoj pozornosti, poruchy pozornosti.

6. Myšlení: základní myšlenkové operace, strategie řešení problémů, usuzování a
heuristiky při rozhodování, divergentní myšlení, pojmotvorné procesy, vývoj myšlení,
vztah myšlení a řeči (Piaget, Vygotskij).

7. Paměť: fáze paměťového procesu, druhy paměti, teorie a příčiny zapomínání, vztah
paměti k ostatním kognitivním procesům.

8. Učení: hlavní teorie (Pavlov, Skinner, Thorndike, Köhler, Tolman, Bandura), priming,
habituace, senzibilizace, imprinting.

9. Motivace: vymezení a funkce motivace, druhy motivů a potřeb, typy konfliktů,
základní teorie motivace (Maslow, Hull, Murray, Freud), motivace poznávací, sociální,
výkonová (Rotter). Odměny a tresty.

10. Emoce: základní teorie – fyziologické, kognitivní, evoluční, dimenze a druhy emocí,
vývoj, regulace emocí a vliv na kognitivní funkce.

11. Inteligence: druhy a teorie inteligence (Spearman, Thurstone, Cattell, Sternberg),
koncepce IQ a měření inteligence, emoční inteligence – význam a složky.

Doporučná literatura:

 NAKONEČNÝ, M. Encyklopedie obecné psychologie. Praha: Academia, 1996.

 PLHÁKOVÁ, A. Učebnice obecné psychologie. Praha: Academia, 2004.

 VÁGNEROVÁ, M. Úvod do psychologie. Praha: Karolinum, 2003.

 STUCHLÍKOVÁ, I. Základy psychologie emocí. Praha: Portál, 2002.

Příklad otázky z didaktického testu:

(1) Co není motivace?

(A) Souhrn sil a motivů.

(B) Signál potřeby.

(C) Potřeba změnit situaci.

(D) Vjemy.

Psychologie osobnosti

1. Studium osobnosti - hlavní směry v psychologii osobnosti, metodologické přístupy
k poznávání osobnosti.

2. Determinace osobnosti - dědičný a neurologický základ, sociokulturní vlivy.
Temperament. Charakter.

3. Nevědomé determinanty v životě osobnosti - vrstvy osobnosti. Psychoanalytická
tradice (Freud, psychoanalýza po Freudovi, Jung). Obranné mechanismy, citové
připoutání.

4. Osobnost, situace a predikce chování - osobnostní rysy (Allport, Cattell,
pětifaktorový model). Stálost a vývoj osobnosti.

5. Kognitivní, emoční a motivační aspekty osobnosti - inteligence, emoční rysy a
emoční inteligence, motivační struktura.

6. Strategie osobnosti pro chápání světa a sebe sama - kognitivní přístupy k osobnosti.
Humanistická témata - smysl a sebedeterminace (Maslow, Rogers, Frankl). "Já"
poznávající a poznávané, sebepojetí a integrita osobnosti.

7. Osobnost v sociálním prostředí - sociální aspekty osobnosti. Motivační témata
v našich životních příbězích (Murray, McClelland, Heckhausen). Životní cyklus -
Erikson, Adler.

8. Adaptace osobnosti na zátěž - změny osobnosti při dlouhodobém stresu. Poruchy
osobnosti.

Doporučná literatura:

 HELUS, Z. Dítě v osobnostním pojetí. Praha: Portál, 2004.

 DRAPELA,V. J. Přehled teorií osobnosti. Praha: Portál, 2001.

 ŘÍČAN, P. Psychologie osobnosti. Obor v pohybu. Praha: Grada, 2007.

 SMÉKAL, V. Pozvání do psychologie osobnosti. Brno: BarristerPrincipal, 2002.

 VÁGNEROVÁ, M. Psychologie osobnosti. Praha: Karolinum, 2010.

Příklad otázky z didaktického testu:

(1) Teorie osobnostních rysů má kořeny v:

(A) Psychoanalýze.

(B) Beheviorismu.

(C) Asocianismu.

Vývojová psychologie

1. Základní pojmový aparát - fylogeneze, antropogeneze, ontogeneze, aktuální geneze,
vývojová změna, vývojové stádium, vývojová krize, činitelé duševního vývoje.

2. Biopsychosociální determinace lidské psychiky - heredita, dědičné vs. vrozené,
socializace, extrémní sociální izolace a její vliv na vývoj, separace, deprivace,
subdeprivace.

3. Vývojové teorie a vývojové modely - biogenetické (endogenní, nativismus), sociální
a behaviorální (exogenní, empirismus), teorie redukující obě hlediska, psychodynamické
teorie vývoje, psychosexuální stupně vývoje (S. Freud), psychosociální stupně vývoje
(E. Erikson), kognitivní teorie vývoje (J. Piaget), biodromální přístup.

4. Charakteristika vývojových období a vývoj psychických funkcí v těchto
obdobích - prenatální období a porod, novorozenecké, kojenecké, období batolete,
předškolní věk, raný a střední školní věk, starší školní věk, dospívání, stáří, umírání a
smrt.

Doporučná literatura:

 LANGMEIER, J., KREJČÍŘOVÁ, D. Vývojová psychologie. Praha: Grada, 2006.

 VÁGNEROVÁ, M. Vývojová psychologie. Praha: Portál, 2000.

Příklad otázky z didaktického testu:

(1) Mezi kompetence dítěte vedoucí k jeho školní připravenosti bychom neřadili:

(A) Rozlišování rolí a norem.

(B) Pracovní návyky.

(C) Míra sebeobsluhy.

(D) Lateralizace ruky.

Základy psychopatologie, sociální patologie a prevence závislostí

1. Pojetí sociální normy, sociální deviace, soc. patologie a rizikového chování.

2. Dědičnost a vlivy vnějšího prostředí jako příčiny vzniku psychických odchylek.

3. Základní typy zátěžových situací.

4. Poruchy jednotlivých psychických funkcí.

5. Psychologická problematika neurotických onemocnění - DMO, syndrom
hyperaktivity, epilepsie.

6. Mentální retardace.

7. Dětský autismus.

8. Psychotická porucha.

9. Neurotické poruchy.

10. Poruchy příjmu potravy.

Doporučná literatura:

 ŘÍČAN, P. Cesta životem. 2. vydání. Praha: Portál, 2004.

 SVOBODA, M. Psychopatologie a psychiatrie. Praha: Portál, 2006.

 VÁGNEROVÁ, M. Psychopatologie pro pomáhající profese. 3. vydání. Praha: Portál, 2004.

Příklad otázky z didaktického testu:

(1) Halucinace je porucha:

(A) Myšlení.

(B) Paměti.

(C) Vnímání.

(D) Pozornosti.

