Thematic Areas for Final Examination in Pedagogy
	Area
	Applicable and Portfolio Tasks
	References

	1. Education as a discipline (subject, sources of knowledge, core disciplines and their focus, current issues of pedagogy).
	1) Critically analyze the selected article from one of the following: Educational Orientation, Studia Paedagogica, Pedagogika, Orbis Scholae.

	Bartlett, S., & Burton, D. (2016). Introduction to Education Studies. Sage.

Sawyer, R. K. (Ed.). (2005). The Cambridge Handbook of the Learning Sciences. Cambridge University Press.

Wyse, D., Hayward, L., & Pandya, J. (Eds.). (2015). The SAGE Handbook of Curriculum, Pedagogy and Assessment. Sage.

English Language Issues of Journals:

Educational Orientation

(https://journals.muni.cz/pedor/issue/archive)

Studia Paedagogica

(http://www.phil.muni.cz/journals/index.php/studia-paedagogica/issue/archive)

Pedagogika

(http://pages.pedf.cuni.cz/pedagogika/?cat=16390&lang=cs)

Orbis Scholae

(http://www.orbisscholae.cz/english)

	2. Pedagogical research and its methodological components (research problems, quantitative and qualitative research orientation, validity and reliability of research tools, research methods, methods of processing and interpreting data.
	1) Discuss, using specific examples from given research, methodological characteristics (research questions, hypothesis, samples, methods of collection and analysis of data, procedures of interpretation, form of research reports), contributions, advantages and disadvantages of the following: TIMMS, PISA, multiple case studies of schools (Dvorak, Urbanek, & Stary, 2014), school ethnography (Woods, 2011), and others.
2) Describe, using your knowledge from the Research course, how to code interview and how to make observations. Be able to describe how you analyzed the given topic.
3) On the basis of samples from a questionnaire, demonstrate which parameters from a questionnaire are appropriate, and which ones are inappropriate and explain why.
	APA (2009). Publication Manual of the American Psychological Association. APA.

Creswell, J. W. (2009). Research design: Qualitative, Quantitative, and Mixed Methods Approaches. Thousand Oaks: Sage.

Creswell, J. W. (2014). Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research. Pearson.

Field, A. (2013). Discovering Statistics Using SPSS. Thousand Oaks: Sage.

Gall, J. P., Gall, M. D., & Borg, W. R. (2006). Educational Research: An Introduction. Pearson.

Johnson, R. B., Christensen, L. B. (2010). Educational Research: Quantitative, Qualitative, and Mixed Approaches. Thousand Oaks: Sage.

Strauss, A., & Corbin, J. (2007). Basics of Qualitative Research: Techniques and Procedures for Developing Grounded Theory. Thousand Oaks: Sage.

Yin, R. K. (2013). Case Study Research: Design and Methods. Thousand Oaks: Sage.

Dvořák, D., Urbánek, P., & Starý, K. (2014). High Autonomy and Low Accountability: Case study of five Czech schools 1. Pedagogicka Orientace,24(6), 919.

Woods, P. (2011). Divided school (Vol. 206). Routledge.

	3. Czech schools and pedagogy of the 20th century - traditions and international context.

Documented Educational strategies of the European Union: the Lisbon process, the Bologna Declaration, the Memorandum on lifelong learning, the context of the Czech educational policy and its strategy.

Principles of educational policy in the Czech Republic (the principle of lifelong learning for everyone, the principle of equal educational opportunities, employability principle, the principle of social cohesion and social relevance, the principle of internationalization in education).

	1) How do schools create and implement SEP? Give examples from your own practice from the schools you visited.

	A Memorandum on Lifelong Learning:

http://arhiv.acs.si/dokumenti/Memorandum_on_Lifelong_Learning.pdf

EURYDICE: https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Main_Page
The Lisbon Strategy:

http://www.europarl.europa.eu/document/activities/cont/201107/20110718ATT24270/20110718ATT24270EN.pdf

The Bologna Declaration:

http://www.magna-charta.org/resources/files/text-of-the-bologna-declaration
The Bologna process and the Czech system of education:

http://files.eric.ed.gov/fulltext/ED497502.pdf

	4. Elementary school and secondary school: their system of upbringing and education, and their function in contemporary society. Current transformation of schools in connection with the transformation of the curriculum.
	1) Choose an example of a Czech (event. European) curriculum document and illustrate the principles of their operation and the role they play in relation to the education in schools and educational transformation. Critically analyze the benefits and issues of current curricular reform in the Czech Republic (event. EU).
	The Education System in the Czech Republic

http://www.msmt.cz/file/27043/download/
The Framework Educational Program for Basic Education (FEP BE)

www.msmt.cz/file/9481_1_1/
Greger, D. A. V. I. D., & Walterová, E. L. I. Š. K. A. (2007). In pursuit of educational change: The transformation of education in the Czech Republic. Orbis scholae, 1(2), 11-44.

	5. Processes of management, leadership and administration of schools (general characteristics of management, leadership, and administration of schools.) Decentralization, empowerment, "accountability", self-evaluation, internal development of schools, the concept of quality management. The school as a learning organization. School councils as central elements of the system of a school’s administration system.
	1) Based on the case study of school management explain the concept of school management. Characterize the main processes of management: planning, organizing, evaluating and decision-making.

	Hargreaves, A., & Fink, D. (2006). Sustainable leadership. San Francisco: Jossey-Bass.

Macbeath, J. E., & McGlynn, A. (2002). Self-evaluation: what's in it for schools? London: Routledge.

Macbeath, J. E., & Mortimore, P. (2001). Improving school effectiveness. Buckingham: Open University Press.
EURYDICE: https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Main_Page

	6. The pupil's personality - personality developmental concept, pupil's quality of life. Respecting pupil's skills and needs as a basis for differentiation and individualization in education. Options of differentiated instruction in current schools and working with a diverse pupil population. Inclusive education, its principles, and supporting measures.
	1) Using examples from your preparations for teaching and your reflections indicate how you applied the principle of individualization and differentiation in the classroom.
2) Using teaching aids (teaching materials) exemplify their differentiation.
	Booth, T., & Ainscow, M. (2002). Index for inclusion. CSIE: Bristol.

Friend, M., & Bursuck, W. D. (2014). Including students with special needs: A practical guide for classroom teachers. Pearson: Harlow.

Hammeken, P. A. (2007). The teacher´s guide to inclusive education. London: SAGE.
Heward, W. L. (2014). Exceptional children: An introduction to special education. Pearson: Harlow.

	7. Educating gifted and talented pupils. Care for gifted pupils in FEP; adapting education for gifted students; basic ways of working with gifted pupils, acceleration and enrichment. “Gifted” meaning individuals with special needs; The teachers' role in the integration / inclusion of gifted pupils in the classroom; The creation of an individual study plan, dual uniqueness. Latent talent and underachievement.
	1) Provide specific examples of enrichment of the curriculum for gifted pupils.

2) Describe work with gifted pupils.

	Johnsen, S. K. (c2011). Identifying gifted students: a practical guide (2nd ed.). Waco, Tex.: Prufrock Press.
Leavitt, M. R. (2007). Building a gifted program: identifying and educating gifted students in your school. Scottsdale, AZ: Great Potential Press.

Rowe, A. (2013). Creating effective programs for gifted students with learning disabilities. Waco, Tex.: Prufrock Press.
Siegle, D. (2013). Underachieving gifted child: recognizing, understanding, and reversing underachievement. Waco, Tex.: Prufrock Press.

THE EDUCATION OF PUPILS WITH SPECIAL EDUCATIONAL NEEDS:

http://www.msmt.cz/areas-of-work/social-programs/the-education-of-pupils-with-special-educational-needs?highlightWords=individual+study+plan

	8. A teacher's personality, his or her role, professional competence, and development. A teacher as a reflective practitioner, models of reflection (ALACT). A teacher's professional ethics, class teacher.
	1) Bullet point features of reflective writing at the selected entry in your pedagogical diary.

2) Explain in what way the selected recorded entry contributed or did not contribute to your professional learning.
	Brubacher, J. W. (1993). Becoming a Reflective Educator: How To Build a Culture of Inquiry in the Schools. Corwin Press, Inc., A Sage Publications Company, 2455 Teller Road, Thousand Oaks, CA 91320-2218.

Korthagen, F. A. J., & Kessels, J. (2008). Linking practice and theory: the pedagogy of realistic teacher education. New York ;: Routledge.
Korthagen, F., & Vasalos, A. (2005). Levels in reflection: Core reflection as a means to enhance professional growth. Teachers and Teaching, 11(1), 47-71.

Moon, J. A. (2004). A handbook of reflective and experiential learning: theory and practice. London: Routledge Falmer.
Code of Ethics for Educators - Association of American Educators:

https://www.aaeteachers.org/index.php/about-us/aae-code-of-ethics

	9. Objectives of primary and secondary education in general education programs and their application in school educational programs. Taxonomy of educational objectives. Use of teaching objectives for management of instruction.
	1) Using your preparation sheets, provide examples of objectives, explain their typology, describe the way of working with chosen objectives in education, provide results and feedback saying whether the objective has been achieved or not.
	Dreikurs, R., Grunwald, B. B., & Pepper, F. C. (2013). Maintaining sanity in the classroom: Classroom management techniques. Taylor & Francis.Marzano, R. J., Marzano, J. S., & Pickering, D. (2003). Classroom management that works: Research-based strategies for every teacher. ASCD.

Petty, G. (2009). Evidence-based teaching: A practical approach. Cheltenham: Nelson Thornes.

Scrivener, J. (2012). Classroom management techniques. Cambridge university press.

	10. Contents, means and conditions of education in the process of personality development. Global education as an integrative approach to personality shaping. Cross-curricular subjects in FEP EE and their implementation into the school curriculum.
	1) Explain how the transformation of professional content is embodied into the curriculum’s content. Using the example of selected professional knowledge or skills, give justification for selecting the criteria and how it should be arranged to fit into the curriculum.
	Kirkwood-Tucker, T. F. (2009). Visions in global education: The globalization of curriculum and pedagogy in teacher education and schools: Perspectives from Canada, Russia, and the United States (Vol. 29). Peter Lang.

Global Education in the Czech Republic:

http://gene.eu/wp-content/uploads/Gene_NationalReport-Czech.pdf

Global Storylines:

http://www.globalstorylines.org.uk/
The Framework Educational Programme for Basic Education (FEP BE) - CROSS-CURRICULAR SUBJECTS

www.msmt.cz/file/9481_1_1/

	11. Designing instruction (SEP and its creation, curriculum plan and its preparation, teacher’s daily preparation for teaching). Educational content- its design, didactic analysis of the curriculum, creation of learning tasks, didactic case-study as an instrument for improving teaching techniques.
	1) Give an example of a didactic case study from your field of study and explain the correlation between learning content, objectives, and activities of pupils and their capabilities. Critically review the proposed alternative (alteration) solution of teaching situations and provide further alternatives.
	Anderson, L. W., Krathwohl, D. R., & Bloom, B. S. (2001). Taxonomy for learning, teaching, and assessing: A revision of Bloom's taxonomy of educational objectives. Allyn & Bacon.

Connelly, F. M., & Clandinin, D. J. (1988). Teachers as Curriculum Planners. Narratives of Experience. Teachers College Press, 1234 Amsterdam Ave., New York, NY 10027.

Noble, T. (2004). Integrating the revised Bloom's taxonomy with multiple intelligences: A planning tool for curriculum differentiation. Teachers College Record, 106(1), 193-211.

	12. Teaching strategies (deductive, inductive and socially mediated learning). Types of teaching: informative, heuristic, and production teaching. Teaching methods and their classification. Criteria for the selection of methods in the teaching process. The pedagogical legacy of J.A. Comenius in relation to current teaching strategies and principles of teaching.
	1) Explain what forms of power (and in what contexts) you want to assign in your teaching and how.

2) Describe methods and teaching strategies that you use in practice. Using specific examples of your chosen methods and strategies illustrate how they help you to achieve selected objectives.
	Comenius, J. A. (1896). The great didactic. Рипол Классик.

French, J. R., Raven, B., & Cartwright, D. (1959). The bases of social power. Classics of organization theory, 311-320.

Kochhar, S. K. (1992). Methods and techniques of teaching. Sterling Publishers Pvt. Ltd.

 Uljens, M. (1997). School didactics and learning: A school didactic model framing an analysis of pedagogical implications of learning theory. Psychology Press.
Richmond, V. P., & McCroskey, J. C. (1992). Power in the classroom: Communication, control, and concern. Psychology Press.

	13. Organization of teaching. Organizational forms of teaching: Frontal, group and individualized instruction. Cooperative learning. Pupils' home preparation for school and homework, individual education.
	1) Explain the term teachers´ beliefs. Confront your teaching approach with the teacher's standard from the provided Code of Ethics.
	Code of Ethics for Educators - Association of American Educators:

https://www.aaeteachers.org/index.php/about-us/aae-code-of-ethics

König, J. (Ed.). (2012). Teachers’ pedagogical beliefs. Waxmann Verlag.
Kyriacou, C. (1997). Effective teaching in schools: Theory and practice. Nelson Thornes.

	14. Pedagogic diagnostics of a pupil and a school class (the term of pedagogical diagnostics, stages of diagnostic procedures, methods of pedagogical diagnostics). Cooperation with parents and pedagogical-psychological services, specialist services. Auto diagnostics of a teacher.
	1) Demonstrate diagnostics of a selected pupil according to established objectives and the selection of appropriate diagnostic procedures.

2) Demonstrate an individual educational plan for a selected pupil, and explain its contents.

	Paul Black, Dylan William.(2006). Inside the Black Box: Raising Standards Through Classroom Assessment.
Brandenburg, R., McDonough, S., Burke, J., White, S. (Eds.) Teacher Education. Innovation, Intervention and Impact

	15. Evaluation of teaching. Oral examinations, didactic tests. Autonomous and heteronomous evaluations, a comprehensive developing evaluation. School success and failure.
	2) Based on the knowledge test you constructed for pupils in the subject of your field (see portfolio assignment in the subject Research) illustrate the process of test construction, and how the data is processed and interpreted.
	Scott, D. (2016). New Perspectives on Curriculum, Learning and Assessment.
Veldkamp, Bernard, von Davier, Matthias. Methodology of Educational Measurement and Assessment.

	16. Authentic learning, its fundamentals and principles. Problem method and problem teaching. Project teaching. Pedagogical pragmatism and its representatives.
	1) Provide a proposal for the implementation of project-based learning.
	Larmer, J., Mergendoller, J., & Boss, S. (2015). Setting the standard for project based learning. ASCD.
Oelkers, J., & Rhyn, H. (2000). Dewey and European education: general problems and case studies. Springer Science & Business Media.

	17. Alternative approaches and innovations in education: reform schools and reform pedagogy (Montessori, Waldorf etc.), new alternatives, innovation in current schools.
	1) Discuss the advantages and disadvantages of a selected reforming school or innovative trend.
	Montessori, M. (2013). The Montessori method. Transaction publishers.

Petrash, J. (2010). Understanding Waldorf education: Teaching from the inside out. ReadHowYouWant. com.
Reading and Writing for Critical Thinking (RWCT):

http://www.criticalthinkinginternational.org/programs?id=13

	18. Axiological dimension and value orientation of a human being in education. Values in education, values and the school, value dimension in the curriculum of elementary and secondary schools. Ethics education. Historical consequences of the topic.
	1) Illustrate from the given example of cross-curricular subjects in FEP EE values of the contemporary school.
	Jacobs, H. H. (Ed.). (2010). Curriculum 21: Essential education for a changing world. Alexandria: ASCD.

Marzano, R. J., Kendall, J. S. (2007). The new taxonomy of educational objectives. Thousand Oaks: Corwin Press.

Noddings, N. (2010). Philosophy of education. ReadHowYouWant. com.

Sanger, M. N., & Osguthorpe, R. D. (2015). The moral work of teaching and teacher education: Preparing and supporting practitioners. Teachers College Press.

	19. Family as a social and educational environment. Types of family backgrounds. Cooperation in the educational relationship between teacher and pupil’s parents (family, family functions, features of functional families, family status among educational actors).
	1) What teacher skills are required for the formation and development of cooperative relations between teachers and parents?

2) Provide a micro presentation of the scenario of when you introduce yourself as a classroom teacher to parents of your pupils at your first mutual meeting? What should it include?
	Epstein, J. L. (2009). School, family, and community partnerships: Your handbook for action. Thousand Oaks: Corwin Press.

	20. Discipline and freedom in education. Issues of school discipline (analysis of misbehavior, solution of educational conflict). Authority in education. Power in the classroom.
	1) List the different ways of motivating pupils in the classroom and illustrate using selected examples of how to apply the motivational skills.

2) Give examples of effective classroom management that can prevent disturbance of pupils. Illustrate the use of certain measures in practice.
	Bear, G. G. (2010). School discipline and self-discipline: A practical guide to promoting prosocial student behavior. Guilford Press.

Cangelosi, J. S. (2013). Classroom management strategies: Gaining and maintaining students' cooperation. John Wiley & Sons.

Pace, J. L., & Hemmings, A. (Eds.). (2006). Classroom authority: Theory, research, and practice. Routledge.

Yisrael, S. B. (c2012). Classroom management: a guide for urban schoolteachers. Plymouth: Rowman & Littlefield Education.

	21. The environment of education. Characteristics of school, peers and local environment. School Community.
	1) Characterize the environment of the schools where you had your teaching practice.
	Dryfoos, J. G., Quinn, J., & Barkin, C. (2008). Community Schools in Action: Lessons from a decade of practice. Oxford University Press.

James, A., Jenks, C., & Prout, A. (1998). Theorizing childhood. Teachers College Press, PO Box 20, Williston, VT 05495-0020.

Lines, C., Miller, G. B., & Arthur-Stanley, A. (2010). The power of family-school partnering (FSP): A practical guide for school mental health professionals and educators. Routledge.

	22. Specifics of classroom and educational communication (IRF communication structure, dialogue in education and dialogic teaching, facilitation, interview).
	1) What are the differences of classroom communication in frontal, group and individual teaching?

2) Explain the concept of facilitation and provide at least three alternative concepts to it. When can the educational staff use this facilitation?

Give examples in relation to your previous or future practice.

	Cazden, C. B. (c2001). Classroom discourse: the language of teaching and learning (2nd ed.). Portsmouth: Heinemann.
Simonds, C. J., & Cooper, P. J. (c2014). Communication for the classroom teacher (9th ed.). Harlow: Pearson.

Walsh, S. (2013). Classroom discourse and teacher development. Edinburgh University Press.

	23. Teacher's questions in classroom communication (importance of questions in the learning process, questions according to cognitive demand, open versus closed questions).

Teacher's feedback in classroom and educational communication (feedback function, rules for providing feedback, descriptive versus evaluation feedback, typology of teacher's responses to pupil's right or wrong answers.
	1) Analyze samples of a transcript of classroom communication in terms of teacher's questioning. Discuss the importance and functions of these questions and feedback in the classroom.
	Šeďová, K., Sedláček, M., & Švaříček, R. (2016). Teacher professional development as a means of transforming student classroom talk. Teaching and Teacher Education, 57, 14–25.
Šeďová, K., & Švaříček, R. (2012). Feedback in educational communication in Czech secondary schools. Educational Assessment, Evaluation and Accountability, 24(3), 239-261.

Švaříček, R., Sedova, K., Sedláček, M., & Šalamounová, Z. (2014). Troubles with Dialogic Teaching. Learning, Culture and Social Interaction, 3(4), 274–285.

	24. Quality of schools, educational evaluation as a process, approaches to educational evaluation, types of educational evaluation.
	1) Give an example of self-evaluation of a teacher in practice.
	Hargreaves, A., & Fink, D. (2006). Sustainable leadership. San Francisco: Jossey-Bass.

Macbeath, J. E., & McGlynn, A. (2002). Self-evaluation: what's in it for schools? London: Routledge.

Macbeath, J. E., & Mortimore, P. (2001). Improving school effectiveness. Buckingham: Open University Press.
PISA:

https://www.oecd.org/pisa/

