
 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

1

Filozofická fakulta, ústav Ostravské univerzity (dále jen OU)

Informace o přijímacích zkouškách podle studijních programů

1. Studijní program KKOV N7504 Učitelství pro střední školy

a) Studijní obor

Anglický jazyk a literatura (jednooborové)

 dvouoborové:

 Anglický jazyk a literatura – Historie

Anglický jazyk a literatura – Německý jazyk a literatura

Anglický jazyk a literatura – Španělský jazyk a literatura

Učitelství:

Učitelství anglického jazyka a literatury pro střední školy - Učitelství českého

jazyka a literatury pro střední školy

Učitelství anglického jazyka a literatury pro střední školy - Učitelství

francouzského jazyka a literatury pro střední školy

Učitelství anglického jazyka a literatury pro střední školy - Učitelství historie pro

střední školy

Učitelství anglického jazyka a literatury pro střední školy - Učitelství německého

jazyka a literatury pro střední školy

Učitelství anglického jazyka a literatury pro střední školy - Učitelství psychologie

pro střední školy

Učitelství anglického jazyka a literatury pro střední školy - Učitelství ruského

jazyka a literatury pro střední školy

Učitelství anglického jazyka a literatury pro střední školy - Učitelství

španělského jazyka a literatury pro střední školy

Učitelství anglického jazyka a literatury pro střední školy - Učitelství základů

společenských věd pro střední školy

Forma přijímací zkoušky: písemná

Test z Anglického jazyka a literatury - varianta A

Úplné zadání Zkušebních otázek či příkladů, které jsou součástí přijímací zkoušky nebo

její části a u otázek s výběrem odpovědí správné řešení.

Part I – Language Competence (30 points)

1. Fill in the gaps with the most suitable alternative. (5 points)

1. Kevin will do well in the job _______ he stays on the right side of the boss.

 A. as far as B. as long as C. as more as D. as well as

2. _______ he should have spent the whole weekend preparing for his test, in fact he just lay in bed

watching videos.

A. However B. Whereas C. Nevertheless D. Despite

3. It was the collapse of the dotcom boom that finally did _______ him.

A. out B. with C. for D. off

4. By the time you're my age, you _______ your mind.

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

2

 A. will probably have changed B. would probably change
C. would probably have changed D. are probably changing

5. If the decision _______ before he arrived, he would have been furious.

A. has been taken B. would have been taken C. would be taken D. had been taken

2. For questions 1–10, read the text below and think of the word which best fits each gap.

Use only one word in each gap. (10 points)

A new breed of butlers has appeared 1)_________________ the scene; increasingly, it seems

the rich and famous are turning 2)_________________ women to perform the little domestic duties

of everyday life. But while female butlers are in ever _________________ demand, they are also in

_________________ supply. Ivor Spencer, who runs the most traditional of the well-known butler

schools, has trained only 8 women in 21 years. Even at the more progressive butler academies,

5)_________________ as Robert Watson's Guild of Professional Butlers, fewer than one

6)_________________ four trainees are female. Butlerine Sarah Whittle says that women are in

demand because they're less stuffy than men. "We're better 7)_________________ picking up on

people's moods," she says. "And we can organise several things at once: it's in our nature to

multitask." Whittle is expected to be smart and professional 8)_________________ duty, but she

does get glamorous perks – presents of chocolate, champagne and, on occasion, an expensive pair of

shoes. But the job has its downsides. Hundred-hour weeks are 9)_________________ uncommon,

the hours are unsociable and the tasks often 10)_________________ than glamorous.

3. For questions 1–5, complete the second sentence so that it has a similar meaning to the

first sentence, using the word given. Do not change the word given. You must use between

three and eight words, including the word given. (5 points)

1) We still had a slim chance of reaching the summit before midday, but then Jean hurt her ankle.

paid

Jean’s injured ankle………………………………………………… remaining hope we had of reaching the summit.

2) They tiptoed up the stairs because they didn’t want to wake the baby up. so

They tiptoed up the stairs………………………………………………… the baby.

3) Twenty push-ups is my limit, then my arms give out. before

I can’t do………………………………………………… my arms give out.

4) It never occurred to me that there’d be a cashpoint machine in the supermarket.

crossed

It never………………………………………………… have a cashpoint machine.

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

3

5) We had to go home early from our holiday because of a strike threat from airport workers.

short

We had to………………………………………………… threatening to strike.

4. For questions 1–10, read the text below. Use the word given in capitals to form a word

that fits in the gap. (10 points)

Iford Manor has been described as one of the most stunning concert venues in the West Country.

Throughout high summer, Iford Arts stages a(n) 1) ________________ (NATION) renowned festival in

a 2)________________ (BREATH) beautiful pastoral setting. Operatic 3) ________________

(PERFORM) are staged in-the-round in the intimate 4) ________________ (SURROUND) of the

Italianate Cloister, which could not be more perfect in terms of scale and style. While the classical

backdrop could hardly be more fitting, the real delight for our audiences is that, as the sky turns

purple overhead, the first stars appear and the first heady notes resound across the countryside, no-

one is 5) ________________ (SEAT) less than twenty feet from the 6) ________________

(PERFORM). The opportunity for a relaxing pre-show picnic in our tranquil gardens overlooking the

meandering River Frome will complete an already 7)________________ (MAGIC) experience. Iford

Arts, a registered charity promoting the appreciation of performing arts in the west of England, aims

to benefit the local community by engaging young professionals. We hope to support young

musicians in their career development by 8) ________________ (COURAGE) them to develop

repertoire and perform to a supportive audience as well as providing an exquisite environment in

which to do so. Iford Arts does not receive any public subsidies, relying instead on vital private

contributions. We offer various levels of private 9) ________________ (PATRON) and corporate

10)________________ (SPONSOR), each providing a range of privileges such as priority booking.

PART II – Linguistics (35 points)

1. Fill in all possible plural forms of the following nouns:

syllabus series

bacterium thesis

2. Sentence pattern: (i) analyze the sentence complex down to the clause level (use slashes
/ to separate individual clauses, (ii) draw a dependency graph, (iii) state what relation
holds between the clauses/units based on their mutual interdependency, and (iv) state the
form and syntactic function of the underlined segment:

The main aspect of Annie John’s maturation process is her painful separation from her mother and

her gradual realization that her home does not offer her options that she would like to explore.

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

4

3. Write out the object(s) from the sentence above and state how it is realized (form):

4. Explain the use of the indefinite, definite and zero articles highlighted below:

Blogs have only been with us for about a dozen years or so, but in this short time they have
established themselves as a permanent feature of digital life. Blogging is a regular mode of public
communication carried out by self-selected individuals. Academics also blog – but they have not
been at the forefront of this development, many still appearing to harbour deep-seated doubts
about the whole business, as recently illustrated by a blogging course for researchers at Cambridge
University (Parr 2012). Meanwhile, blogs proliferate, and their functions expand to 0 new domains
and topic areas. The personal blog is undoubtedly the best known, perhaps the prototypical
representative of the species in public awareness, and it has also attracted the most research
interest.

5. Search through the text and find examples of nominal and verbal sentence condensers.
List all the sentence condensers below the text and identify their morphological form.

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

5

This paper is concerned with the research blog, produced by active researchers who write about
their own work, and the comment threads that the blog entries generate. Finally, it is argued that
researchers blogging about their own work may be heralding new communicative practices in
academia, simultaneously drawing on the very origins of science communication in the process. The
paper focuses on two blog sites kept by researchers keenly involved with some recent scientific
controversies, where the discussion also drifts to the topic of blogging itself.

sentence condenser morphological form

6. Define the lexico-semantic or formal relations which characterise the following pairs:

daisy/forget-me-not dive/plunge

brave/cowardly hare/hair

7. Highlight all the passive forms used in the sentences below and characterize their
function(s) or the reasons for the preference of the passive forms here:

The allegations were made in confidential documents sent to Scotland’s lord advocate in a request
for legal assistance by the Libyan attorney general in 2014. Extracts of these have been shown to the
Guardian. One of an elite group of Gaddafi insiders known as “companions of the leader”, Ali Ibrahim
Dabaiba is suspected by Libyan prosecutors of embezzling millions from public funds during his two
decades as head of the country’s major infrastructure commission. Dabaiba may have awarded
contracts worth more than £200m to companies that he ultimately controlled, Libyan prosecutors
claim. They allege he then laundered the proceeds in England and Scotland. They say he may have
been helped by his sons, his brother, and a group of British associates based in Dunfermline, near
Edinburgh.

https://viewer.gutools.co.uk/uk/scotland

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

6

8. Read the text and answer the questions below:

Abstract
There have been many attempts to provide accounts of visually expressed narratives by drawing on
our understandings of linguistic discourse. Such approaches have however generally proceeded
piecemeal --- particular phenomena appearing similar to phenomena in verbal discourse are selected
for discussion with insufficient consideration of just what it means to treat visual communication as
discourse at all. This has limited discussions in several ways. Most importantly, analysis is deprived of
effective methodologies for approaching visual artefacts so that it remains unclear what units of
analysis should be selected and how they can be combined. In this paper, a model of discourse
pragmatics is articulated that is sufficiently general to apply to the specifics of visually communicated
information and show this at work with respect to several central aspects of visual narrative. This
framework provides an effective and general foundation for reengaging with visual communicative
artefacts in a manner compatible with methods developed for verbal linguistic artefacts.

What is the function of an abstract?

What kind of information is an abstract supposed to provide?

Which lexical and grammatical features define the style of this text?

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

7

PART III – British and American Literature (35 points)

1. Give the full names of the authors of the works listed below. (6 points)

The Waste Land (1922) ………………………………………………………………………..

Adventures of Huckleberry Finn (1885) ………………………………………………..

The Emperor Jones (1921) ……………………………………………………………………..

2. In which literary works can we find the following characters? Give the title of each work, the

full name of its author, and the century in which it was published. (15

points)

Heathcliff ………………………………………………………….………………………………………………………………………

……

Shylock

………………………………………………………….………………………………………………………………………..………………

…….

Thomas Bigger

……..

……..

3. Link the following authors with the appropriate literary movements/sub-genres. (5 points)

Gertrude Stein Harlem Renaissance

Sylvia Plath local color

Langston Hughes naturalism

Kate Chopin confessional poetry

Theodore Dreiser modernism

4. What terms do the following definitions refer to? (4 points)

 A conventional poetic phrase used for the usual name of a thing, especially in Anglo-

Saxon verse: ……………………………………………………….

 A poem of 14 lines, usually in iambic pentameter, with rhymes: …………………………….

 A literary genre describing the journey of slaves from bondage to freedom:

……………………………………………………………………………………………..

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

8

 A narrative mode often used as a literary technique to describe inner monologues:

………………………………………………………………………………………………

5. Are the following statements correct? Circle the appropriate answers. (5 points)

The setting of Doris Lessing’s novel Grass is Singing is the former Nigeria. Yes / No

N. Scott Momaday’s novel The House on Mango Street is considered to be the first novel of

the Native American Renaissance. Yes / No

Toni Morrison was the first African American writer to receive the Nobel Prize. Yes / No

The author of the WWI poem “The Anthem for Doomed Youth” is Wilfred Owen. Yes / No

The poetry of John Dryden and Alexander Pope is known to be satirical. Yes / No

KEY:

PART I – Language Competence

1.

1. B, 2. B, 3. C, 4. A, 5. D

2.

1. on, 2. to, 3. greater, 4. short, 5. such, 6. in, 7. at, 8. on, 9. not, 10. less

3.

1) put paid to | any / all

2) so as not to | wake (up) / disturb OR so (that) they wouldn’t / would not | wake (up) /

disturb OR so as to avoid | waking (up) / disturbing

3) (any) more than twenty push-ups | before

4) crossed my mind | (that) the supermarket would

5) cut our holiday short (cut short our holiday) | because airport workers were

4.

1. internationally (or: nationally), 2. breathtakingly, 3. performances, 4. surroundings 5.

seated 6. performers / performance 7. magical, 8. encouraging, 9. patronage 10. sponsorship

PART II – Linguistics

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

9

1. Fill in all possible plural forms of the following nouns:

syllabus/ syllabi, syllabuses series/ series

bacterium/ bacteria thesis/ theses

2. Sentence pattern: (i) analyze the sentence complex down to the clause level (use

slashes / to separate individual clauses, (ii) draw a dependency graph, (iii) state what

relation holds between the clauses/units based on their mutual interdependency, and (iv)

state the form and syntactic function of the underlined segment:

[MC] The main aspect of Annie John’s maturation proces (S, a complex NP) / is (P) / her

painful separation from her mother / and / her gradual realization (C) / [DC1] that her home /

(S) does not offer / (P) her (Oi) / options (Od) / [DC2] that she (S) / would like to explore (P).

MC or MC

 DC1 rel.

 DC2 rel.

3. Write out the object(s) from the sentence above and state how it is realized (form):

her = Oi; options = Od

4. Explain the use of the indefinite, definite and zero articles highlighted below:

Blogs have only been with us for about a dozen years or so, but in this short time they have

established themselves as a permanent feature of digital life. Blogging is a regular mode of

public communication carried out by self-selected individuals. Academics also blog – but they

have not been at the forefront of this development, many still appearing to harbour deep-

seated doubts about the whole business, as recently illustrated by a blogging course for

researchers at Cambridge University (Parr 2012). Meanwhile, blogs proliferate, and their

functions expand to 0 new domains and topic areas. The personal blog is undoubtedly the best

known, perhaps the prototypical representative of the species in public awareness, and it has

also attracted the most research interest.

a dozen years – indefinite articles means “one”

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

10

the whole business – anaphoric reference, referring backwards to “blogging” of different

kinds

0 new domains and topic areas – indefinite plural nouns, new information in the context

5. Search through the text and find examples of nominal and verbal sentence

condensers. List all the sentence condensers below the text and identify their

morphological form.

This paper is concerned with the research blog, produced by active researchers who write

about their own work, and the comment threads that the blog entries generate. Finally, it is

argued that researchers blogging about their own work may be heralding new communicative

practices in academia, simultaneously drawing on the very origins of science communication

in the process. The paper focuses on two blog sites kept by researchers keenly involved with

some recent scientific controversies, where the discussion also drifts to the topic of blogging

itself.

sentence condenser morphological form

produced past participle

blogging present participle

drawing present participle

kept past participle

involved past participle

6. Define the lexico-semantic or formal relations which characterise the following pairs:

daisy/forget-me-not – co-hyponyms dive/plunge – (contextual) synonyms

brave/cowardly – opposites (or antonyms) hare/hair - homophones

7. Highlight all the passive forms used in the sentences below and characterize their

function(s) or the reasons for the preference of the passive forms here:

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

11

The allegations were made in confidential documents sent to Scotland’s lord advocate in a

request for legal assistance by the Libyan attorney general in 2014. Extracts of these have

been shown to the Guardian. One of an elite group of Gaddafi insiders known as

“companions of the leader”, Ali Ibrahim Dabaiba is suspected by Libyan prosecutors of

embezzling millions from public funds during his two decades as head of the country’s major

infrastructure commission. Dabaiba may have awarded contracts worth more than £200m to

companies that he ultimately controlled, Libyan prosecutors claim. They allege he then

laundered the proceeds in England and Scotland. They say he may have been helped by his

sons, his brother, and a group of British associates based in Dunfermline, near Edinburgh.

were made – avoiding mentioning the agent (the doer)

sent – sentence condenser, keeping the subject the same, shifting the agent to the end of the

sentence as a new piece of information, as a rhematic component of the sentence

have been shown – avoiding mentioning the agent (the doer)

known – omitting general, not specified subject

is suspected – facilitating the theme-rheme structure, shifting the rheme towards the end of

the sentence

may have been helped – facilitating the theme-rheme structure, shifting the rheme towards

the end of the sentence

based – sentence condenser, shortening the sentence, a set phrase

8. Read the text and answer the questions below:

Abstract

There have been many attempts to provide accounts of visually expressed narratives by

drawing on our understandings of linguistic discourse. Such approaches have however

generally proceeded piecemeal --- particular phenomena appearing similar to phenomena in

verbal discourse are selected for discussion with insufficient consideration of just what it

means to treat visual communication as discourse at all. This has limited discussions in

several ways. Most importantly, analysis is deprived of effective methodologies for

approaching visual artefacts so that it remains unclear what units of analysis should be

selected and how they can be combined. In this paper, a model of discourse pragmatics is

articulated that is sufficiently general to apply to the specifics of visually communicated

information and show this at work with respect to several central aspects of visual narrative.

This framework provides an effective and general foundation for reengaging with visual

communicative artefacts in a manner compatible with methods developed for verbal linguistic

artefacts.

What is the function of an abstract?

https://viewer.gutools.co.uk/uk/scotland

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

12

to reveal if the study which follows is relevant to the reader’s research or interest,

to attract the reader’s attention to the study

What kind of information is an abstract supposed to provide?

to inform about the topic, research aim(s), methodology, material/corpus, and to indicate or briefly

summarize the key results

Which lexical and grammatical features define the style of this text?

impersonality of expression (higher frequency of passive), terminology, syntactic condensation +

involved sentence structure (pre- + postmodification…)

PART III – British and American Literature

1. Thomas Stearn Eliott nebo T.S. Eliott

2. Mark Twain nebo Samuel Langhorne Clemens

3. Eugene O’Neill

4. Emily Bronte, The Wuthering Heights, 1847/19. stol.

5. William Shakespeare, The Merchant of Venice, 1596-1598/16.stol.

6. Richard Wright, The Native Son, 1940/20.stol.

7. GS-modernism, SP-confessional poetry, LH-Harlem Renaissance, KC-local color, TD-

naturalism

8. Kenning, sonnet, slave narrative, stream of consciousness

9. No, Yes, Yes, Yes, Yes

Anglický jazyk a literatura (jednooborové)

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 20

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 77

Průměrný výsledek písemné přijímací zkoušky: 53.65

Směrodatná odchylka výsledků písemné přijímací zkoušky: 13.37

Decilové hranice výsledku zkoušky: -

 dvouoborové:

 Anglický jazyk a literatura – Historie

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 2

Nejlepší možný výsledek písemné přijímací zkoušky: 100

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

13

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 58

Průměrný výsledek písemné přijímací zkoušky: -

Směrodatná odchylka výsledků písemné přijímací zkoušky: 27.58

Decilové hranice výsledku zkoušky: -

Anglický jazyk a literatura – Německý jazyk a literatura

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 2

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 58

Průměrný výsledek písemné přijímací zkoušky: -

Směrodatná odchylka výsledků písemné přijímací zkoušky: 15.56

Decilové hranice výsledku zkoušky: -

Anglický jazyk a literatura – Španělský jazyk a literatura

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 1

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 50

Průměrný výsledek písemné přijímací zkoušky: -

Směrodatná odchylka výsledků písemné přijímací zkoušky: 0.0

Decilové hranice výsledku zkoušky: -

Učitelství anglického jazyka a literatury pro střední školy - Učitelství českého jazyka

a literatury pro střední školy

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 4

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 62

Průměrný výsledek písemné přijímací zkoušky: -

Směrodatná odchylka výsledků písemné přijímací zkoušky: 4.65

Decilové hranice výsledku zkoušky: -

Učitelství anglického jazyka a literatury pro střední školy - Učitelství francouzského

jazyka a literatury pro střední školy

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 1

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 44

Průměrný výsledek písemné přijímací zkoušky: -

Směrodatná odchylka výsledků písemné přijímací zkoušky: 0.0

Decilové hranice výsledku zkoušky: -

Učitelství anglického jazyka a literatury pro střední školy - Učitelství historie pro

střední školy

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

14

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 1

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 31

Průměrný výsledek písemné přijímací zkoušky: -

Směrodatná odchylka výsledků písemné přijímací zkoušky: 0.0

Decilové hranice výsledku zkoušky: -

Učitelství anglického jazyka a literatury pro střední školy - Učitelství německého

jazyka a literatury pro střední školy

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 5

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 84

Průměrný výsledek písemné přijímací zkoušky: 72.6

Směrodatná odchylka výsledků písemné přijímací zkoušky: 11.57

Decilové hranice výsledku zkoušky: -

Učitelství anglického jazyka a literatury pro střední školy - Učitelství psychologie pro

střední školy

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 1

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 51

Průměrný výsledek písemné přijímací zkoušky: -

Směrodatná odchylka výsledků písemné přijímací zkoušky: 0.0

Decilové hranice výsledku zkoušky: -

Učitelství anglického jazyka a literatury pro střední školy - Učitelství ruského jazyka

a literatury pro střední školy

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 1

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 43

Průměrný výsledek písemné přijímací zkoušky: -

Směrodatná odchylka výsledků písemné přijímací zkoušky: 0.0

Decilové hranice výsledku zkoušky: -

Učitelství anglického jazyka a literatury pro střední školy - Učitelství španělského

jazyka a literatury pro střední školy

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 1

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 53

Průměrný výsledek písemné přijímací zkoušky: -

Směrodatná odchylka výsledků písemné přijímací zkoušky: 0.0

Decilové hranice výsledku zkoušky: -

 NMgr. Anglický jazyk a literatura 2016
 Učitelství anglického jazyka a literatury pro SŠ
 Test A

15

Učitelství anglického jazyka a literatury pro střední školy - Učitelství základů

společenských věd pro střední školy

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 3

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 70

Průměrný výsledek písemné přijímací zkoušky: -

Směrodatná odchylka výsledků písemné přijímací zkoušky: 2.08

Decilové hranice výsledku zkoušky: -

Ostrava 22. června 2016

Zpracovali: Mgr. Andrea Holešová, Ph.D., Bc. Petra Valošková

Za správnost odpovídá: Mgr. Andrea Holešová, Ph.D.

