
KLÍČ

/ 193

UKÁZKOVÝ TEST –

10.9. Klíč k ukázkovému testu studijních předpokladů

1. a) Synonyma. Slovo „konsensus“ znamená shodu mezi členy určitého
společenství či shodné mínění nebo společenskou dohodu, a jeho synonymem
je tedy slovo „shoda“.

2. d) Synonyma. „Halucinace“ je porucha vnímání, klamný vjem, při němž
vnímáme něco, co neexistuje, a přitom jsme přesvědčeni o jeho existenci.

3. b) Analogie - antonyma. Jedině slova „život“ a „smrt“ jsou slova s opačným
významem, stejně jako slova „pravda“ a lež“.

4. d) Analogie. Pouze slovo „nova“ je částí slova „eliminovat“, stejně jako
slovo „kovat“ je částí slova „aplikovat“. „Inovat“ není, na rozdíl od kovat,
samostatné slovo, proto tato odpověď není správná.

5. b) Netypická úloha. Ve všech slovech psaných pod sebou je vynecháno
totéž písmeno. Této úloze se podobají tzv. korpusové hádanky, při jejichž
řešení ovšem nevkládáme písmena do slov, ale slova do vět, a které naleznete
na internetové adrese http://ucnk.ff.cuni.cz/korpus/r_6.html Ústavu Českého
národního korpusu.

6. e) Antonyma. Z nabízených možností je toto slovo nejvhodnějším
antonymem.

7. d) Přísloví. Přísloví „Komu není rady, tomu není pomoci“ se vztahuje
k člověku, který si nenechá pomoci, nikoli k člověku hloupému, jako je tomu
u přísloví v možnosti d).

8. a) Skupiny slov. Jediná velryba je savcem.

194 \

KLÍČ – UKÁZKOVÝ TEST

9. b) Přísloví. Přísloví v zadání i v možnosti b) tvrdí, že to, co se děje doma,
se nemá vynášet na veřejnost.

10. c) Antonyma. Nepozorný uchazeč by mohl zvolit kteroukoli z variant
kromě c), protože ty všechny jsou synonymem slova v zadání, ovšem my
hledáme jeho antonymum.

11. e) Číselná řada - maskovaná rostoucí. Řada postupuje po dvojicích, které
tvoří střídavě čísla v horním a spodním řádku tabulky. Tabulka obsahuje 9
čísel, z toho vyplývá, že přebývá jedno číslo, které netvoří s žádným číslem
dvojici. Tím číslem je -63, tzn. že můžeme na řadu nahlížet také jako na zprava
klesající:

horní + dolní řádek diference = -n
n
-7 výpočet

58

30 n
1
 = 28 = 58-28

2

-19 n
1
-7 = 28-7 = 21 = 2-21

-31

-45 n
2
-7 = 21-7 = 14 = -31-14

-55

-62 n
3
-7 = 14-7 = 7 = -55-7

-63

12. c) Číselná řada - maskovaná. Řada vypadá takto: -2 2 -4 3 -12 -2
24 1 24, kdy součinem dvou sousedících čísel dostaneme číslo následující.
Výsledek součinu dvou předchozích čísel násobíme vždy číslem následujícím.
-2*2 = -4; -4*3 = -12; -12*-2 = 24; 24*1 = 24.

KLÍČ

/ 195

UKÁZKOVÝ TEST –

13. c) Číselná řada - maskovaná. Řada postupuje po trojicích, jak je patrno
již z grafického rozvržení úlohy. Je třeba odhalit princip prvních dvou trojic
a ten aplikovat na třetí trojici. Sečteme-li čísla v horních obdélníčcích (m

1
+m

2
),

vydělíme součet čtyřmi a odečteme diferenci n
n
+1, získáme číslo ve spodním

rámečku. Výpočet je tedy následující (m
1
+m

2
):4-(n

n
+1). Tzn. (-8+32):4-n

1
 =

24:4-0 = 6; (23+9):4-(n
1
+1) = (23+9):4-(0+1) = 32:4-1 = 8-1 = 7; (33-13):4-

(n
2
+1) = (33-13):4-(1+1) = 20:4-2 = 3.

14. a) Číselná řada - maskovaná rostoucí. Řada postupuje po dvojicích,
tvoří ji střídavě čísla v horním a spodním řádku tabulky. Spodní číslo je vždy
4. mocninou čísla v horním rámečku. Tzn. 14 = 1; 24 = 16; 34 = 81; 44 = 256; 54=
625. Pokud neznáme zpaměti čtvrtou mocninu pěti, stačí, když si všimneme,
že z nabízených možností pouze tato připadá v úvahu. 5*5 = 25; 25*5 = 125,
proto výsledek 54 musí být větší než 500.

15. e) Netypický příklad. Směr rámečku nám určuje početní operaci. Na první
pohled si všimneme toho, že čísla pod sebou, a to jak na pravé, tak na levé
straně, postupují po jedné. Rozdíl mezi čísly postupujícími zprava doleva
je vždy 2, zatímco rozdíl mezi čísly postupujícími zleva doprava je vždy 3.
Tzn. 3+2 = 5; 7+2 = 9; 10+2 = 12 a 3+3 = 6; 6+3 = 9; 9+3 = 12; 14+3 = 17.

16. c) Nejmenší a největší číslo. Mezi čísly se vyskytuje zlomek s 1 v děliteli,
toto číslo je také nejmenším ze všech čísel, protože je záporné. Tento zlomek se
objevuje přitom pouze v možnosti c).

17. b) Netypický příklad. Součet čísel ve vrcholcích kříže nalezneme v rámečku
mezi nimi. Tzn. 7+8 = 15; 8+15 = 23; 15+9 = 24 a 9+7 = 16.

18. a) Šifra. Každému písmenu je přiřazeno číslo, a to bez ohledu na jeho
pořadí v abecedě. Na základě „očíslovaných“ předchozích slov musíme doplnit
ve slově v posledním řádku písmena místo čísel.

196 \

KLÍČ – UKÁZKOVÝ TEST

19. b) Netypický příklad. Jedná se o příklad, v němž hraje roli tvar rámečku,
v němž je číslo umístěno. Čísla v kroužku mají znaménko „-“, zatímco čísla
v trojúhelníku mají před sebou znaménko „*“. Čísla v rámečku dole jsou
výsledkem početní operace v horním řádku. Všimněte si, že v tomto příkladu
pořadí početní operace není určeno matematickým znaménkem (tzn. násobení
nepředchází odčítání), ale pořadím čísel.

20. d) Pascalův trojúhelník. Sousedící prvky násobíme, a navíc ještě přičítáme
jedničku, čímž získáme prvek o řádek níže ležící mezi dvěma prvky v řádku
výše. Navíc se musíme soustředit na to, že některá čísla mají záporná znaménka.
Místo otazníku tedy patří tato čísla: 4 = 3*1+1 = 3+1 a -7 = 4*-2+1 = -8+1.

21. d) Porovnávání podobnosti tvarů. Všechny tři části obrázku změnily
barvu, což jsou tři změny, zatímco v možnosti a), c) a e) došlo ke dvěma
změnám a v možnosti b) pouze k jedné změně.

22. c) Postupující matrice. V buňkách v řádcích se opakuje stále stejný počet
teček, s tím rozdílem, že se mění jejich barva. Musíme si opět uvědomit, že se
jedná o úlohu v subtestu symbolického myšlení, a tudíž počet teček nemá
matematický, ale symbolický význam. Vyloučíme možnosti d) a e), v nichž
se v rámečku objevují tvary, které se v 1. a 2. buňce neobjevily. Na první
pohled také vidíme, že v každé buňce má pouze prostřední tvar černou barvu.
Toto kritérium ovšem splňuje jak varianta c), tak varianta a). Zároveň však ani
v jednom z prvních dvou řádků nenajdeme ve všech třech buňkách stejný tvar
stejné barvy, čímž jsme vyloučili i možnost a).

KLÍČ

/ 197

UKÁZKOVÝ TEST –

23. c) Analogie. Trojúhelník se zrcadlově otočil a kulička změnila pozici.
Musíme tedy tento vztah přenést také na druhou dvojici obrázků.

24. d) Doplňovací úloha. Počet teček odpovídá počtu stran (čar) obrazce,
jejich barva nehraje žádný význam. Musíme tedy doplnit obrázek, který tomuto
principu odpovídá.

25. a) Porovnávání podobnosti tvarů. 3. tvar je nejpodobnější předloze, i když
má jinou barvu, následuje tvar 1., protože pruh ve čtverci se přemístil a změnil
barvu, zatímco pruh v 2. čtverci se přemístil, ale zároveň trojúhelník za ním
i pruh změnily barvu.

26. b) Doplňovací úloha. Obrázek kruhu a trojúhelníku se střídá, na 3. místě se
mění barva kruhu a vlnovka se mění v čáru, jinak pozice kruhu zůstává stejná,
hledáme tedy černý trojúhelník s rovnou čárou pod ním.

27. d) Vylučovací úloha. Pouze obdélník má uvnitř osm, nikoli sedm teček.

28. c) Postupující matrice. V řádcích se otáčí černá výseč po směru hodinových
ručiček, a překrývá tak následující výseč, zatímco předchozí odkrývá. Převzato
z Butlera a Pirie (1993), s. 105, kteří tento příklad nazývají slunečními
hodinami.

29. b) Postupující matrice. V řádku se tři prvky ze čtyř objevují vždy pouze
ve dvou buňkách, zatímco čtvrtý tvar se v řádku vyskytuje ve všech třech
buňkách.

30. a) Vylučovací úloha. Všechny obrázky kromě a) mají uvnitř zmenšeninu
jedné ze čtyř svých částí. Tzn. rozdělíme-li obrázky uprostřed na 4 díly a jeden
z nich zmenšíme, dostaneme objekt uvnitř obrázků. Ve všech případech kromě
a) se jedná o zmenšenou pravou horní část obrázků.

198 \

KLÍČ – UKÁZKOVÝ TEST

31. c) Rotace kostky. Na poslední kostku doplníme převrácený obrázek, s nímž
jsme se setkali již na boční stěně první kostky.

32. e) Zjišťování počtu geometrických tvarů. Trojúhelníků je 31. Tato úloha je
velice obtížná a ve skutečném testu se s ní nesetkáte, protože však jde o cvičný
test, na kterém se máte naučit přeskakovat úlohy, které zaberou mnoho času,
případně se je naučit řešit rychleji, byla sem z ryze cvičných důvodů zařazena.
Jakmile napočítáme více trojúhelníků než 25 - c), nemusíme se již dále zdržovat
počítáním, protože volba možnosti e) je již jasná.

33. d) Skládání dvojrozměrných tvarů. Do obrázku v zadání zapadá pouze
tento obrázek.

34. c) Rotace. V obrázku c) došlo k přehození kruhu a trojúhelníka.

35. b) Rotace kostky. Kostka rotuje směrem vpravo, na boční straně hledané
kostky tedy musí následovat obrázek, který byl na přední stěně předešlé kostky
- P, zároveň se písmeno L na horní stěně opět otočí proti směru hodinových
ručiček. Vzhledem k tomu, že kostka má pouze 6 stěn, u tohoto typu úloh se
na ní musí objevit na přední stěně obrázek, který byl na první kostce na stěně
boční.

36. e) Drátěná figura. Je nutné si uvědomit, že úhlopříčky čtverce jsou delší
než délky jeho stran.

37. a) Analogie. Příklad se vyskytuje v subtestu prostorové představivosti,
nikoli v subtestu symbolického myšlení, proto vztah mezi dvěmi obrázky je
založený na tom, že první je bokorysem a druhý půdorysem. Hledáme tedy
půdorys útvaru, který má rovnou základnu a v jeho levém dolním rohu je
také objekt s rovnou základnou. Takovým geometrickým tvarem je pouze
„trojrozměrný trojúhelník“ se svou zmenšeninou v pravém dolním rohu.

KLÍČ

/ 199

UKÁZKOVÝ TEST –

38. d) Skládání kostky. Podle pravidla uvedeného v kapitole 4.3. vyloučíme
možnosti a), b), c) a e).

39. d) Rotace. Překlopení poznáme podle vybarvených teček.

40. c) Překreslování trojrozměrně znázorněných objektů. Víme-li, že všechny
cihly jsou stejně velké, je volba správného řešení snadná.

41. c) Početní úloha. Víme, že 500 K (kokosových ořechů) = 100 S (sépiových
kostí) a 100 K = 500 O (oblázků). Otázka zní: Kolik S = 150 O? Vzhledem
k tomu, že v zadání se vyskytuje dvakrát K, musíme přepočítat 150 O nejprve
na K. Víme, že O je pětkrát slabší měna než K. Tzn. 150 O = (150 : 5) K = 30
K. Dále víme, že K je pětkrát slabší měna než S . Tzn. 30 K = (30 : 5) S = 6 S.
A nyní již víme, že 150 O = 6 S.

42. c) Početní úloha. Jimmy má třikrát tolik bratranců než sestřenic. Zkusme
začít od nejmenšího možného počtu sestřenic, ten je 2. Jedna sestřenice být
nemůže, protože Jasmínka řekla, že má sedmkrát více bratranců než sestřenic -
kdyby neměla žádnou sestřenici, neměla by ani žádného bratrance. Dosadíme-li
do výroku Jimmyho číslo 2 za dvě sestřenice, zjistíme, že Jimmy má 3*2 = 6
bratranců (celkem je tedy i s Jimmym 7 bratranců). Pak platí i výrok Jasmínky,
která říká, že má 7*1 = 7 bratranců.

43. b) Hádanka. Má-li Eva tři děti a z nich je polovina mužského pohlaví, pak
musí být i druhá polovina mužského pohlaví.

44. e) Početní úloha. Pouze tato možnost je správná.

45. d) Hádanka. Jakékoli číslo (např. 5) neobsahuje stejný počet čísel (5),
který by byl větší než 0 a menší než samo číslo (5). V případě 5 obyvatel to
tedy může vypadat následovně: 4 mohou mít různý počet vlasů: 1, 2, 3, 4, ale
jeden musí mít stejný počet vlasů jako jeden z těchto 4 obyvatel.

200 \

KLÍČ – UKÁZKOVÝ TEST

46. c) Sylogismus. Správný závěr vidíme na první pohled a není ani třeba si
jej zakreslovat, protože to by nás pouze zdržovalo. Zde si Vennův diagram
zakreslíme pouze proto, abychom se v řešení sylogismů tímto způsobem
procvičili:

Vidíme, že vyšrafováním premis vznikla nová vyšrafovaná množina, která
je průnikem A a C, v niž není ani jeden jedinec, pro kterého by platilo, že je
zároveň obr a zároveň obuje střevíčky.

47. a) Negace složeného výroku. Z kapitoly 5.2.2. víme, že negací ekvivalence
je disjunkce dvou konjunkcí, v nichž střídavě negujeme výrok A a B.

48. d) Negace existenčního tvrzení. Tou je vždy pouze tvrzení obecné, které
vylučuje, aby se v množině, o níž je řeč (v tomto případě jde o obtížné úlohy),
vyskytoval jakýkoli prvek.

49. a) Sylogismus. Víme, že Metoděj se rozhodl, že do té práce nenastoupí,
a kdokoli se pro něco rozhodne, nesmí ze svých plánů ustoupit. Proto nesmí ze
svých plánů ustoupit ani Metoděj a do práce nesmí nastoupit.

50. b) Početní úloha. Vytáhneme-li dvě kuličky ze dvou různých sáčků
a víme-li, jakou barvu mají mít kuličky ve všech 3 sáčcích, víme, jakou barvu
mají kuličky ve třetím sáčku.

KLÍČ

/ 201

UKÁZKOVÝ TEST –

51. d) Výroková logika - hledání ekvivalentního tvrzení. Tvrzení v zadání je
ekvivalencí a znamená, že „x nemá vlastnost A právě tehdy, když má vlastnost
B“, tj. x (~A↔B), kde A je „šmudla“ a B je „neušmudlaný“. Víme již, že
ekvivalence je pravdivá pouze tehdy, mají-li oba výroky stejnou pravdivostní
hodnotu, tzn. že pokud budeme tvrzení v zadání považovat za pravdivé, pak
Šmudla musí zároveň (nebýt šmudlou a být neušmudlaný, tj. ~A∧B) nebo
(být šmudlou a nebýt neušmudlaný, tj. A∧~B). Nemůže (být šmudlou a být
neušmudlaný) ani (být ušmudlaný a nebýt šmudlou). Vyloučíme tedy možnost
a), b), c) a e).

52. c) Hádanka. Zaměříme se na ty podmínky, v nichž se objevuje číslo
cely, a ty zakreslíme pomocí jedniček (znamení přítomnosti v cele) a křížků
(nepřítomnost v cele). To se týká 1. podmínky (1 do buňky 1. cela/podvodník 1
a křížek do buňky 1. cela/podvodník 2), 6. podmínky (křížek do buňky 2. cela/
podvodník 1 a 2. cela/podvodník 2) a 7. podmínky (křížek do buňky 3. cela/
vrah). Nyní zakreslíme další podmínky. Zakreslíme jedničku do buněk 2. cela/
vrah, 2. cela/žhář 1 a 2. cela/žhář 2 (2. a 4. podmínka). Zakreslíme jedničku
do buňky 2. cela/zloděj 1 a zbytek řádku 2. cela proškrtneme (5. podmínka).
Potom doplníme 1 do dvou buněk v prvním a posledním řádku (3. podmínka).

zloděj vrah žhář podvodník

1 2 3 4 5 1 1 2 1 2

1. cela x 1 1 x x x x x 1 x

2. cela 1 x x x x 1 1 1 x x

3. cela x x x 1 1 x x x x 1

202 \

KLÍČ – UKÁZKOVÝ TEST

53. d) Hádanka. Stačí, všimneme-li si, že možnost a) odporuje 1. podmínce
a možnost d) se vylučuje s možností b), c) a e). Nyní stačí, pokusíme-li se
zakreslit do tabulky možnost d, abychom zjistili, zda je správná. Nejprve
zakreslíme všechny čtyři podmínky ze zadání: Do sloupců zapíšeme jedničku
tam, kde je hezké počasí, a nulu tam, kde není hezké počasí. Musíme si
uvědomit, že zadání opět hovoří o jednostranném vztahu - implikaci A→B,
tudíž nevíme, zda tento vztah platí i naopak B→A, proto je třeba do tabulky
zakreslit i směr vztahu. Potom se snažíme zakreslit možnost d):

Baxi Kuxi Naxi Laxi Tixi

1. podmínka 1→ 1

2. podmínka 1 ←0

3. podmínka 1 ←0

4. podmínka 1→ 1

d) 1→ 1 1→ 1 1

Nyní vidíme, že je reálné, aby na všech ostrovech bylo hezké počasí a možnosti
b), c) a e) byly špatné, zatímco d) je správně.

KLÍČ

/ 203

UKÁZKOVÝ TEST –

54. c) Hádanka. 1. princ nevěděl, jakou barvu má jeho paruka. Z toho 2. princ
poznal, že 2. a 3. princ nemohou mít oba šedou paruku, protože ty jsou pouze 2.
Mohli tedy mít tyto paruky: 2. princ bílou a 3. princ šedou nebo 2. princ šedou
a 3. princ bílou nebo také oba bílou. 2. princ však zjistil, že 3. princ má paruku
bílou, protože kdyby měl paruku šedou, znamenalo by to, že on sám má paruku
bílou, a znal by tedy odpověď na princezninu otázku. Nyní již 3. princ věděl,
že má paruku bílou. I když my na rozdíl od něj barvu paruk na hlavách 1. a 2.
prince neznáme, víme, že existují celkem 4 možnosti, jak mohou být paruky na
hlavách princů rozmístěny, ve všech však má třetí princ na hlavě bílou paruku,
a proto pouze odpověď c) je správná.

možné rozmístění paruk
1. princ 2.princ 3. princ

Stav poté, co hádal 1. princ
šedá bílá
bílá šedá
bílá bílá

Stav poté, co hádal 2. princ

bílá bílá bílá
bílá šedá bílá
šedá šedá bílá
šedá bílá bílá

55. c) Hádanka. Podmínky říkají, že karty jsou rozmístěny takto:

1. podmínka: kluk, královna
2. podmínka: srdcová karta, král
3. podmínka: král, piková karta
4. podmínka: kárová karta, piková karta

Všimněme si, že v 2. a 3. podmínce je stejná karta - král. Pořadí karet je tedy:
srdcová karta, král, piková karta. Zároveň víme (1. podmínka), že kluk je vlevo
od královny, a protože král je uprostřed, musí být vlevo od krále srdcový kluk
a vpravo od krále piková dáma. Uprostřed je pak kárový král (4. podmínka).

204 \

KLÍČ – UKÁZKOVÝ TEST

56. e) Hádanka - koncentrace kapalin. Obsah kbelíku A musí být třikrát
koncentrovanější než obsah kbelíku B. Michal rozdělil obsah kbelíků
na poloviny a smíchal je, ty pak rovnoměrně rozlil do kbelíků A a B, tzn.
že dosáhl toho, že do každého kbelíku přibylo stejně barvy a vody. Tento
objem tvoří polovinu kbelíku, tj. 2 čtvrtiny kbelíku. Zatímco v kbelíku B je
tedy pouze 1 čtvrtina barvy a zbytek vody, v kbelíku A jsou tři čtvrtiny barvy
a zbytek vody, jeho obsah je tedy třikrát hustší.

1.

barva voda

2.
voda

3. voda voda
barva barva

barva voda barva barva voda

A B A B C A B

57. a) Hádanka - vztahy. Závěry vyvozené přímo z podmínek jsou v tabulce
zvýrazněny tučně.

mystika psychoanalýza hudba literatura malířství

Teodora x 1 x x x

Olivie x x 1 x x

Ivana x x x 1 x

Sylvie 1 x x x x

Aneta x x x x 1

58. c) Hádanka. Vidíme, že Mečislav byl nejlepším studentem pouze 3
poloviny semestrů, zatímco Matouš celé dva semestry (4 poloviny semestrů).

KLÍČ

/ 205

UKÁZKOVÝ TEST –

59. b) Výroková logika - premisy a závěr. Výrok v zadání se vztahuje pouze
na větrníky, které byly drahé. O drahých zákuscích se hovoří pouze v 2. tvrzení.
Pouze 4. tvrzení říká, že někdo donesl domů jen větrník s perníčkem a nic
jiného. Víme-li, že perníčky nebylo možné koupit, protože se dávaly zdarma
k drahým zákuskům, musí také větrník být drahý zákusek.

60. c) Výroková logika - hledání ekvivalentního tvrzení. Je jisté, že někteří
učitelé nebudou přítomni, nikoli však, že budou doma.

61. e) Skupiny slovních spojení. Zpětná vazba může být např. pozitivní, nikoli
však pozitronová (tj. související s kladně nabitými částicemi).

Potenciální spád - úbytek potenciálu mezi dvěma místy, tělesy.

Napínač bubínku - sval ve středním uchu probíhající vedle sluchové trubice,
jeho šlacha se upíná na krček kladívka.

Konzervativní pole - fyzikální silové pole, které má vektorový charakter.

Modální logika - logika, která se zabývá způsoby posuzování obsahů určitých
soudů.

62. b) Hledání správného významu slova. Správným ekvivalentem slova je
z nabízených možností pouze b).

63. d) Přiřazování jména k oboru. Talbot byl sice anglický fyzik a průkopník
fotografie, který objevil fotografickou techniku negativ-pozitiv (1839),
ale s dynamem má pramálo společného.

Diviš - (1698-1765), jeden ze tří mužů (dalšími byli B. Franklin a M.V.
Lomonosov), kteří nezávisle na sobě vynalezli bleskosvod (1752-1754)

Faraday - (1791-1867), anglický knihař, fyzik a chemik
- vynalezl tzv. Faradayovu klec (prostor ohraničený kovovou mříží tak, že
v něm nepůsobí elektrické proudy a pole, a lze v něm proto provádět přesná
měření) a zavedl pojmy siločára, elektromagnetické pole apod.

206 \

KLÍČ – UKÁZKOVÝ TEST

Newcomen - (1663-1729), anglický kovář a vynálezce
- sestrojil první prakticky použitelný parní stroj (1712)

Veverka - (1791- 1849), český kovář
- se svým bratrancem Františkem navrhl a vyrobil zdokonalený pluh - ruchadlo
(1827)

64. a) Posuzování povahy textů. První úryvek jako jediný vyjadřuje autorovo
emocionální rozpoložení.

65. c) Skupina termínů. Spiritismus je nauka, podle níž může duše zemřelého
komunikovat po smrti s živými na jejich přání prostřednictvím médií. Spirila
je tyčinkovitý mikroorganizmus. Spirosloučenina, neboli spiran je organická
sloučenina. Spirograf je přístroj zaznamenávající dýchací pohyby. Spirochéta
jsou jednobuněčné organizmy, které způsobují některé nakažlivé choroby.

66. b) Eliminace úryvků z literatury. Druhý úryvek má spíše charakter prózy,
nikoli vědeckého pojednání. 1

67. d) Přiřazování termínů oborům.

Sporangia jsou výtrusnice - útvary, v nichž se vytvářejí výtrusy. Mycelium je
podhoubí tvořené souborem houbových vláken - hyf.

1 Úryvek b) je smyšlený stejně jako jeho autor. Vědecké texty pocházejí z anotací AV ČR:
a) Ústav teorie informace a automatizace - Tichavský, P. (1997): Rekurzivní odhadování parametrů lineárně nebo harmonicky

modulovaných sinusoidálních signálů. Poslední úprava 30.4.1998, Staženo 14.8.2003 z http://www.cas.cz/cz/vz/1997/anotace/
1.html

c) Ústav radiotechniky a elektroniky - Šroubek, Z. (1997): Elektronové excitace v pevných látkách. Poslední úprava 4.6.1998,
Staženo 14.8.2003 z http://www.cas.cz/cz/vz/1997/anotace/2.html

d) Ústav struktury a mechaniky hornin - Straka, P. (1997): Kopyrolýza uhlí s organickými odpady. Poslední úprava 13.7.1998,
Staženo 14.8.2003 z http://www.cas.cz/cz/vz/1997/anotace/3.html

e) Entomologický ústav - Sehnal a kol. (1997): Analýza genů kódujících hedvábí. Poslední úprava 30.4.1998, Staženo 14.8.2003 z

http://www.cas.cz/cz/vz/1997/anotace/5.html

KLÍČ

/ 207

UKÁZKOVÝ TEST –

68. d) Eliminace nevědeckých závěrů. Léčivá síla kamenů a minerálů nebyla
prokázána a tato terapie nebývá vědeckou komunitou uznávána.

69. a) Hledání pravdivého tvrzení. Nejjednodušší formou energie je energie
mechanická.

70. a) Výroková logika. Víme, že konjunkce (složený výrok v závorce) je
pravdivá pouze v případě, že oba výroky jsou pravdivé, což není tento případ,
a druhý výrok je tedy nepravdivý. Disjunkce je nepravdivá pouze v případě,
kdy jsou oba výroky nepravdivé, což není tento případ, a proto je tento složený
výrok pravdivý.

71. c) Definice termínu. V této úloze je velice důležité uvědomit si, na co
se nás otázka ptá. Naším úkolem není vysvětlit, jak je možné, že lidé špatně
rozumí pojmu privatizace, ale postihnout samotný význam tohoto slova.

72. a) Posouzení argumentace. Nejde o argumentaci, ale o urážky protivníka.
Možnosti b) až e) jsou nesmyslné.

73. d) Hledání protiargumentu. Odpovědi b) a e) neříkají nic o vzniku
zemětřesení a o odpovědích a) a c) zase víme, že jsou nepravdivé.

74. a) Definice termínu. Hřmění je tím, co slyšíme coby doprovod blesku,
jde o zvukovou vlnu vznikající rozkladem molekul, které vznikají následkem
vysoké teploty v dráze blesku.

208 \

KLÍČ – UKÁZKOVÝ TEST

75. c) Porozumění textu - spory slavných. Je zřejmé, že Bruno se svými
názory prohřešil proti tehdejším náboženským dogmatům. Další možnosti
nejsou správné:

a) ne - je možné, že i opuštění řádu hrálo v odsouzení Bruna roli, o něm se
však text v zadání vůbec nezmiňuje

b) ne - církev se nezabývala pravdivostí Brunových názorů, stačilo, že protiřečí
tehdejším náboženským dogmatům

d) ne - v tomto sporu nešlo o metody, ale o závěry zkoumání
e) ne - viz d)

76. a) Porozumění textu. I kdybychom neměli potřebné znalosti filozofie, lze
opět ke správnému řešení dojít vylučovací metodou, protože odpovědi b) až e)
jsou zjevně nesmyslné.

77. b) Posouzení argumentace. Obhájce se jednoznačně snaží vzbudit soucit.

78. d) Porozumění textu. Tvrzení a), c) a e) pouze reprodukují údaje, které
jsou nám předloženy v zadání.

79. c) Definice termínu. Z nabízených možností je pouze tato definice
správná.

80. e) Porozumění textu. Einstein měl zřejmě na mysli, že nebezpečné je,
pokud se atomová bomba dostane do rukou člověka, který s její pomocí chce
páchat zlo. On sám údajně vybízel USA, aby pracovaly na vývoji bomby
především proto, že se obával, že Německo ji vyvine a použije dříve.

