inovace sylabů
M1 – modul studia médií 1 (bakalářský)
Úvod do studia médií
Teorie mediální komunikace

Základy mediálních studií

	Název studijního předmětu
	Úvod do studia médií

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	1. roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	2

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	Z
	Forma výuky
	2p

	Další požadavky na studenta
	

	

	Vyučující
	

	Mgr. Marek Lapčík, Ph.D.

	Stručná anotace předmětu
	

	Předmět poskytuje základní vhled do problematiky médií a jejich postavení a fungování ve společnosti. Studenty seznámí se základními pojmy, kategoriemi a disciplínami, s nimiž se setkají při studiu současných médií. Pozornost bude věnována podstatným vývojovým trendům médií – tisku, rozhlasu, televize a nových médií – i reflexi jejich současného stavu, zejména s ohledem na situaci v českém mediálním prostředí. Posluchači se seznámí se základní mediální legislativou a způsoby regulace.

Probíraná látka s rámcovým časovým vymezením:

1. Vymezení základních pojmů. Role a postavení médií v současné společnosti.

2. Základní typologie médií (podle technologie, obsahu, druhu vlastnictví a dosahu). Situace na českém mediálním trhu.

3. Tištěná média - podmínky vzniku, základní kontury historického vývoje, hlavní mezníky.

4. Současné noviny, časopisy a ostatní tištěná periodika. Členění dle periodicity, obsahu, dosahu, čtenosti, politické orientace atd.

5. Audiovizuální média: rozhlas, televize a internet. Typologie, klasifikace.

6. Rozhlas – podmínky vzniku, počátky rozhlasového vysílání, současnost. Komerční, veřejnoprávní vysílání.

7. Televize – historie a současnost televizního vysílání. České veřejnoprávní a komerční televize.

8. Internet a digitální technologie. Nová média.

9. Média a etika, mediální výchova a vzdělávání.

10. Socioekonomický kontext médií (financování, vlastnictví , reklama apod.).

11. Mediální legislativa. Regulace médií.

12. Digitalizace mediálního prostředí.

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Zápočet: absolvování zápočtového testu

	Studijní literatura a studijní pomůcky
	

	Základní studijní literatura:

BOYD, A.: Zpravodajství v rozhlase a televizi. Příručka pro novináře. Praha: Centrum nezávislé žurnalistiky, 1995.
BURTON,G., JIRÁK,J.: Úvod do studia médií. Brno : Barrister & Principal, 2001.

MALLETTE, M. F.: Příručka pro novináře střední a východní Evropy. Praha: Syndikát novinářů ČR 1994.

REIFOVÁ, I. a kol.: Slovník mediální komunikace. Praha: Portál, 2004.

	Název studijního předmětu
	Úvod do teorie mediální komunikace

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	2. roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	2

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	Z
	Forma výuky
	1p+1s

	Další požadavky na studenta
	

	

	Vyučující
	

	Mgr. Marek Lapčík, Ph.D.

	Stručná anotace předmětu
	

	Cílem kursu je seznámení se základními charakteristikami mediální komunikace jako jednoho ze základních typů komunikace. V tomto smyslu přímo navazuje a rozvíjí poznatky zejména z disciplín Úvod do studia médií, Úvod do studia komunikace. Mediální komunikace je vnímána jako specifický a mnovrstevný proces, jenž je součástí širších struktur společnosti a kultury, a který je jimi ovlivňován a současně je sám ovlivňuje.
V první části se studenti seznámí se základními pojmy, spojenými s procesem mediální komunikace, způsobem a možnostmi jejich využití pro popis mediální komunikace. Základní teoreticko-metodologické zakotvení bude vymezeno ve vazbě na poznatky, teorie a metody dalších sociálněvědních a humanitních disciplín.

Ve druhé části bude pozornost věnována jednotlivým segmentům procesu mediální komunikace a způsobům jejich „uchopení“ z hlediska hlavních teoretických a analytických přístupů.

Struktura kursu:

1. uvedení do problematiky - komunikační/mediální studia a mediální komunikace (MK)

2. konceptualizace základních pojmů MK ve společenskovědních a humanitních disciplínách (komunikace, sdělení, interpretace, význam, ...)

3. interdisciplinární charakter studia MK

4. sémiotika, lingvistika a MK, využití v komunikačních a mediálních studiích

5. teorie informace/systémů a MK, využití v komunikačních a mediálních studiích

6. sociologie, sociální psychologie, teorie sociální komunikace a MK, využití v komunikačních a mediálních studiích

7. mediální komunikace jako proces a jeho segmentace

8. základní komunikační modely MK

9. kontext MK (společnost a kultura)

10. mediální instituce (základní charakteristiky, determinanty a procesy)

11. mediální produkce a mediální obsahy(způsob tvorby mediální produkce, intervenující faktory a procesy, mediální produkce jako informace / diskurz)

12. publikum (charakteristika publika, vztah publika k ostatním segmentům procesu masové komunikace)

13. efekty MK (vymezení pojmu, klasifikace efektů)

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Požadavky k zápočtu:

Aktivní účast na přednáškách, příprava na semináře a vypracování a prezentace vybraného tématu v semináři.

	Studijní literatura a studijní pomůcky
	

	Základní literatura:

· Burton, G. - Jirák, J.: Úvod do studia médií. Brno 2003.

· DeFleur, M. - Ballová, S. J.: Teorie masové komunikace. Praha 1996.

· Dominick, J. R.: The dynamics of mass communication. McGraw-Hill: London 1993
· Jirák, J., Köpplová, B.: Média a společnost. Praha : Portál, 2003.
· Kunczik, M.: Základy masové komunikace. Praha 1995.

· McQuail, D.: Úvod do teorie masové komunikace. Praha 1999.

· Reifová, I. a kol.: Slovník mediální komunikace. Praha: Portál, 2004.

Doporučená literatura:

· Barker, Ch.: Slovník kulturálních studií. Praha 2006

· Berger Peter, Luckmann Thomas: Sociální konstrukce reality. Brno 1999.

· Berger, A. A.: Media analysis techniques. London 1998.

· Berger, A. A.: Media research techniques. London 1991.

· Eco, U.: Meze interpretace. Karolinum: Praha 2004.

· Fiske, J.: Introduction to communication studies. London 1992.

· Fiske, J.: Reading Television. 1978, Routledge

· Fowler, R.: Language in the news. Discourse and ideology in the press. London 1991.

· Goodwin, a. - Whannel, G.: Understanding television. London 1990.

· Griffin, E.: A first look at communication theory. McGraw-Hill: London

· Hall, S.: Encoding / decoding. In: Culture, media, language. London 1986. s. 128 -138.

· Hartley, J.: Understanding news. London 1982.

· Hendl, J.: Úvod do kvalitativního výzkumu. Praha 1997.

· Huntington, S. P.: Střet civilizací. Praha 2001.

· Kloskowska, A.: Masová kultura. Svoboda. Praha 1967

· Krippendorff, K.: Contant analysis: an introduction to its methodology. London 1980.

· Lash, S. (2002): Critique of information. London: Sage.

· Livingstone, S.: Making sense of television. London 1998.

· McCombs, M., Shaw, D.: The Agenda-Setting Function of the Mass media.In: Public Opinion Quarterly, vol. 36, No. 2, pp. 176-87.

· McRobbie, A.: Aktuální témata kulturálních studií

· Meyrowitz, J.: Všude a nikde. Vliv elektronických médií na sociální chování.

· Pácl, P.: Tři etapy sociologického výzkumu hromadných sdělovacích prostředků. Ostrava 1995.

· Postman, N.: Ubavit se k smrti Brno: Doplněk, 1999.

· Shoemaker, P. J. – Reese, S. D.: Mediating the message: theories of influences on mass media content. New York 1991.

· Schudson, M.: Sociology of news. W. W. Norton company. 2003.

· Schulz, W. - Hagen, L. - Schrerer, H.: Analýza obsahu mediálních sdělení. Praha 1997.

· Strauss, A. - Corbinová, J.: Základy kvalitativního výzkumu. Boskovice 1999.

· Tuchman, G.: Making news: A study in the construction of reality. London 1978.

· Virilio, P. (2004): Informatická bomba. Červený kostelec: Nakladatelství Pavel Mervart.

· Vybíral, Z.: Úvod do psychologie komunikace. Hradec Králové 1997.

	Název studijního předmětu
	Základy mediálních studií

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	2. roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	Zk
	Forma výuky
	1p+1s

	Další požadavky na studenta
	

	

	Vyučující
	

	Mgr. Marek Lapčík, Ph.D.

	Stručná anotace předmětu
	

	Kurs Základy mediálních studií navazuje na Úvod do terie mediální komunikace a je věnován hlubšímu rozboru problematiky mediální komunikace jakožto ústředního tématu mediálních studií. Studenti se seznámí se základními tématy oboru mediální studia a jednotlivými teoretickými a analytickými přístupy, které se na poli tohoto oboru uplatňují.

V první části kursu kursu bude pozornost věnována nastínění šíře záběru mediálních studií a jejich paradigmatické struktuře – tj. přehledu jednotlivých využívaných teoretických a analytických přístupů. Druhá část bude zaměřena na možnosti využití získaných poznatků pro reflexi žurnalistických komunikátů. V závěru kursu budou studenti seznámeni s klíčovými teoriemi, popisujícími různé roviny a aspekty procesu mediální komunikace.

Struktura kursu:

1. mediální studia (MS), problematika vymezení předmětu, vztah k ostatním vědám

2. historie MS - přehled základních teorií a přístupů v MS

3. současnost MS - přehled základních teorií a přístupů v MS

4. rozbor MK I z hlediska různých přístupů, základní komunikační modely

5. rozbor MK II - přehled základních metodologických a analytických přístupů

6. rozbor MK III - metody a techniky výzkumu MK

7. MS a jejich využití pro studium žurnalistiky

8. MS a zpravodajství – zpravodajství jako forma komunikace, zpravodajství jako diskurs, zpravodajství jako žánr, součásti zpravodajské narace, zpravodajství z pohledu politické ekonomie / sociologie / kulturálních studií

9. faktory ovlivňující med.obsah (shoemaker-reese)

10. - 12. přehled nejvýznamnějších teorií vztahujících se k MK (agenda setting, knowledge gaps, spirála mlčení, kritéria newsworthiness, gatekeeping...)

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Požadavky k zápočtu:

Aktivní účast na přednáškách, příprava na semináře a vypracování a prezentace vybraného tématu v semináři.

	Studijní literatura a studijní pomůcky
	

	Základní literatura:

· Jirák, J., Köpplová, B.: Média a společnost. Praha 2003.
· Kronicková, J. C.: Alternativní metodologie pro analýzu kvalitativních dat. In: Sociologický časopis, č. 1., ročník 33, Praha 1997, s. 57 – 67).

· McNair, B.: Sociologie žurnalistiky. Praha 2004.
· McQuail, D.: Úvod do teorie masové komunikace. Praha 1999.

· Pácl, P.: Tři etapy sociologického výzkumu hromadných sdělovacích prostředků. Ostrava 1995.

· Reifová, I. a kol.: Slovník mediální komunikace. Praha 2004.
· Fay, B.: Současná filosofie sociálních věd. Praha 2002.

· Shoemaker, P. J. – Reese, S. D.: Mediating the message: theories of influences on mass media content. New York 1991.

· Silverstone, R.: Why study the media? Sage 1999

· Trampota, T.: Zpravodajství. Praha 2006

Doporučená literatura:

· Barker, Ch.: Slovník kulturálních studií. Praha 2006

· Berger Peter, Luckmann Thomas: Sociální konstrukce reality. Brno 1999.

· Berger, A. A.: Media analysis techniques. London 1998.

· Creswell, J. W.: Research design. Qualitative, Quantitative, and mixed methods approaches. London 2003.

· Fay, B.: Současná filosofie sociálních věd. Praha 2002.

· Fiske, J.: Reading Television. London 1978

· Fowler, R.: Language in the news. Discourse and ideology in the press. London 1991.

· Goodwin, a. - Whannel, G.: Understanding television. London 1990.

· Hall, S.: Cultural Studies: two paradigms. In: Media, Culture and Society. Sage 1992

· Hartley, J.: Understanding news. London 1982.

· Hendl, J.: Kvalitativní výzkum. Praha 2006.

· Huntington, S. P.: Střet civilizací. Praha 2001.

· Kloskowska, A.: Masová kultura. Svoboda. Praha 1967

· Krippendorff, K.: Contant analysis: an introduction to its methodology. London 1980.

· Lash, S. (2002): Critique of information. London: Sage.

· Livingstone, S.: Making sense of television. London 1998.

· McCombs, M., Shaw, D.: The Agenda-Setting Function of the Mass media.In: Public Opinion Quarterly, vol. 36, No. 2, pp. 176-87.

· McRobbie, A.: Aktuální témata kulturálních studií. Praha 2006
· Meyrowitz, J.: Všude a nikde. Vliv elektronických médií na sociální chování. Praha 2006
· Postman, N.: Ubavit se k smrti Brno: Doplněk, 1999.

· Schudson, M.: Sociology of news. W. W. Norton company. 2003.

· Schulz, W. - Hagen, L. - Schrerer, H.: Analýza obsahu mediálních sdělení. Praha 1997.

· Strauss, A. - Corbinová, J.: Základy kvalitativního výzkumu. Boskovice 1999.

· Tuchman, G.: Making news: A study in the construction of reality. London 1978.

· Virilio, P.: Informatická bomba. Červený kostelec 2004

periodika: Revue pro média, Mediální studia

M2 – modul studia médií 2 (magisterský)
Problémy sémiotiky: Sémiotika médií

Filosofie médií

Obecná intermediální naratologie

	Název studijního předmětu
	Problémy sémiotiky: Sémiotika médií

	Typ předmětu
	PV (B kredity)
	dopor. ročník / semestr
	1/2. roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	1p+1s

	Další požadavky na studenta
	

	

	Vyučující
	

	 Prof. PhDr. Jan Kořenský, DrSc.

	Stručná anotace předmětu
	

	Kurs tematizuje některá základní problémová témata současné sémiotiky. Nejde tedy o soustavný historizující výklad dějin teorie znaku a vzniku sémiotiky jako samostatné vědní discipliny, ale o přípravu posluchačů pro chápání sémióze v její komplexitě, tedy s přihlédnutím k funkční jednotě sémiotického chování.

Osnova cyklu přednášek:

1. Sémióze jako vztah (inter)subjektivity a „světa“. Typologie „světů“ a znaků z hlediska „priority“ znaku, nebo světa. Dimenze sémiotiky.

2. Subjekto-objektová relace – její varianty, instrumentalita znaku, znak jako prostředí a limita, sémióze jako hra.

3. Znak – znakovost – značení.

4. Typologie znakových vztahů, gradualita jejich přirozenosti, konvencionalita, reprezentace.

5. Přirozené, umělé a konstruované sémiotické soustavy.

6. Unilateralita a bilateralita znakového vztahu, označované a označující, výraz a obsah.

7. Gradualita obsahově významové stránky znakového vztahu se zřetelem k unilateraritě a bilateraritě.

8. Význam a funkce.

9. Dialektická relativita výrazu a obsahu.

10. Sociální, kulturní a historická povaha sémióze.

11. Sémiosféra.

12. Problematika ikoničnosti, analogie, motivovanosti.

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Kolokvium proběhne formou rozpravy na esejí na vybrané (a předem dohodnuté) téma.

	Studijní literatura a studijní pomůcky
	

	Literatura:

Austin, J. F.: Jak udělat něco slovy. Praha 2000

Barthes, R.: Mytologie. Praha 2004

Barthes, R.: Základy sémiologie, in: Nulový stupeň rukopisu/Základy sémiologie. Praha 1967, nebo in: Kritika a pravda. Praha 1997

Becker, U.: Slovník symbolů. Praha 2002

Benoist, L.: Znaky, symboly a mýty. Praha 1995

Bühler, K.: Sprachtheorie. Jena 1934

Derrida, J.: Gramatológia. Bratislava 1999

Derrida, J.: Texty k dekonstrukci, Bratislava 1993

Derrida, J.: Writing and Difference. Chicago 1978

Doubravová, J.: Sémiotika v teorii a praxi. Praha 2002

Eco, U.: Le signe. Bruxelles 1988

Eco, U.: Meze interpretace, Praha 2004

Eco, U.: Mysl a smysl, Praha 2000 (zejména stať Sémiotika v příštím tisíciletí)

Eco, U.: O zrcadlech a jiné eseje. Znak, reprezentace, iluze, obraz. Praha 2002

Eco, U.: Semiotics and the Philosophy of Language. Bloomington 1986
Eco, U.: Teorie sémiotiky. Brno 2004

Guiraud, P.: La Sémantique. Paris 1955
Guiraud, P.: La Sémiologie. Paris 1971

Heidegger, M.: Unterwegs zur Sprache. Frankfurt am Main 1981

Hénault, A.: Histoire de la sémiotique. Paris 1977

Hjelmslev, L.: O základech teorie jazyka. Praha 1972

Jacobson, R.: Language in relations to other communication systems. in: Selected Writings III. Haag 1971

Karcevskij, S.: Asymetrický dualismus lingvistického znaku, in: Principy strukturní syntaxe I., Praha 1973
Levi-Strauss, C.: Strukturální antropologie I. Praha 2006 (II. díl v tisku) - k dispozici též: Štrukturálna antropológia I. a II., Bratislava 2000

Lotmam, J. M.: Universe of the Mind: A Semiotic Theory of Culture. Bloomington 2001
Malmberg, B.: Signes et symboles. Les bases du langage humain. Paris 1997

Mead, G. H.: Ming, Self and Society. From the Standpoint of Social Behaviorist. London 1967

Morris, D.: Bodytalk - Řeč těla. Praha 1999

Ogden, C. K. - Richards, I. A.: The Meaning of Meaning. A Study of the Influence of Language Upon Thought and of the Science of Symbolism. New York 1930 (česky 1. kapitola in Palek)

Palek, B. Sémiotika, Praha 1997

Panov, J. N.: Znaky, symboly, jazyky. Praha 1987

Pease, A.: Řeč těla. Praha 2001

Reichenbach, H.: Element of Symbolic Logic. New York 1966

Russell, B.: Zkoumání o smyslu a pravdivosti. Praha 1975

Saussure, F. de: Kurs obecné lingvistiky. Praha 1996
Schaff, A.: Úvod do sémantiky. Praha 1963

Tarski, A.: Úvod do logiky, Praha 1966

Tondl, L.: Problémy sémantiky. Praha 1966

Voigt, V.: Úvod do sémiotiky. Praha 1981

Wittgenstein, L.: Filosofická zkoumání. Praha 1993

	Název studijního předmětu
	Filosofie médií

	Typ předmětu
	PV (B kredity)
	dopor. ročník / semestr
	1. roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	2p

	Další požadavky na studenta
	

	

	Vyučující
	

	Mgr. Martin Foret

	Stručná anotace předmětu
	

	Cílem kursu je přehled možných pohledů (můžete označit za filosofické) na média a jejich produkci, jak se utvářely v průběhu 20 století, včetně širšího (ne-filosofického) kontextu, a tak mj. také objasnit filosofická východiska řady konceptů mediálních studií. Tematizovány budou především koncepty související s otázkami epistemologickými a antropologickými, dále hranice a proměny pojmu média, problematika virtuality a simulace, jejich vztah ke „skutečnosti“ a otázka reprezentace.

Dalšími tématy budou otázky obecné komunikologie, problematika mediálního diskursu a filosofická reflexe jednotlivých (typů) médií apod. Zájem bude věnován především koncepcím V. Flussera, J. Baudrillarda, P. Lévyho a M. McLuhana. Jejich myšlenku budou uváděny do souvislosti s proměnami filosofie 20. století, především myšlenkami R. Barthese, G. Deleuze, J. Derridy, N. Goodmana, J.-F. Lyotarda, M. Foucaulta ad.

1. Mediální komunikace jako předmět filosofie, vymezení filosofie médií

2. Člověk a média, antropologická dimenze médií

3. Mediální kultura (reprodukce, odcizení)

4. Komunikace a technika, informační společnost (diskursivní a dialogická média)

5. - 8. Media a realita

a) otázka reprezentace (čeho a jak)

b) interpretace (kódování, intertextualita, interdiskursivita)

c) fikce a hra

d) virtualita, simulace, hyperealita

9. - 12. Filosofická reflexe jednotlivých médií (kniha, fotografie, film, televize, internet)

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Kolokvium bude uděleno za úspěšnou obhajobu vypracované seminární práce (o cca 10 normostranách).

	Studijní literatura a studijní pomůcky
	

	Barthes, R.: Světlá komora, Archa, Bratislava 1994 (též Agite/Fra, Praha 2005)

Baudrillard, J.: Selected Writings, Stanford University Press, Stanford 2001

Benjamin, W.: Umělecké dílo ve věku své technické reprodukovatelnosti, in týž: Dílo a jeho zdroj, Odeon, Praha 1979, s. 17-48

Bystřický, J.: Mediální diskurs postmoderny, Karolinum, Praha 2001

Bystřický, J.: Virtuální a reálné, Sofis, Praha 2001

Deleuze, G.: Film 1 – Obraz-pohyb. NFA, Praha 2000

Deleuze, G.: Film 2 – Obraz-čas. NFA, Praha 2006

Derrida, J.: Gramatológia, Archa, Bratislava 1999

Flusser, V.: Do universa technických obrazů, OSVU, Praha 2001

Flusser, V.: Komunikace. Komunikace II=02 aneb Druhá strana mince, Literární noviny. Roč. 8, č. 51/52 (19971224), s. 14-15

Flusser, V.: Komunikológia, Mediálny institut, Bratislava 2002

Flusser, V.: Moc obrazu. Výbor z filosofických textů z 80. a 90. let. Monotématické dvojčíslo časopisu Výtvarné umění, 3-4/1996
Flusser, V.: Tři gesta, Revolver Revue. Č. 56 (2004), s. 63-74

Flusser, V.: Za filosofii fotografie, Hynek, Praha 1994
Foucault , M.: Toto nie je fajka, Archa, Bratislava 1994

Foucault , M.: Slová a veci, Kalligram, Bratislav 2000

Horrocks, Ch.: Marshall McLuhan a virtualita, Triton, Praha 2002

Jost, F.: Realita/Fikce – říše klamu, AMU, Praha 2006

Lévy, P.: Kyberkultura, Karolinum, Praha 2001

Myerson, G.: Heidegger, Habermas a mobilní telefon, Triton, Praha 2003

McLuhan, M: Jak rozumět médiím. Extenze člověka. Odeon, Praha 1991
McLuhan, M.: Člověk, média a elektronická kultura, Jota, Brno 2000

Meyrowitz, J.: Všude a nikde, Karolinum, Praha 2006

Ong, W.: Technologizace slova, Karolinum, Praha 2006

Postman, N.: Ubavit se k smrti, Mladá fronta, Praha 1999

Sontagová Susan: O fotografii, Paseka/Barrister&Principal, Praha/Litomyšl 2002

Šebeš, M.: Simulace a hyperrealista. Kritická reflexe médií v díle Jeana Baudrillarda, in: Volek, J. - Binková, P. (eds.): Média a realita 4, Vydavatelství MU, Brno 2003.

Virilio, P.: Informatická bomba, Pavel Mervart, Červený Kostelec 2004

Welsh, W.:: Umelé rajské záhrady? Skúmanie sveta elektronických médií, Soros Centre for Contemporary Arts, Bratislava 1995

	Název studijního předmětu
	Obecná intermediální naratologie

	Typ předmětu
	PV (B kredity)
	dopor. ročník / semestr
	1. roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	1p+1p

	Další požadavky na studenta
	

	

	Vyučující
	

	Mgr. Jiří Hrabal

	Stručná anotace předmětu
	

	Teorie intermediality se nezabývá jednotlivými médii: literaturou, filmem, výtvarným umění, videem, hudbou, digitálními médii nebo audiovizuálním jazykem jako oddělenými žánry a fenomény, ale hledá a propojuje významy právě v prostoru „mezi“ (inter-média). Intermedialita se projevuje buď jako charakter tzv. „hybridních“ (smíšených) médií v dějinách, nebo jako reflektovaný umělecký a teoretický program a nástroj zkoumání. Podle definice jde o „projev vztahů dvou či více mediálních forem, které vstupují do vzájemné fúze, v níž je lze těžko od sebe oddělit a vrátit jim původní autonomii. Intermediální vztahy lze nalézt například v rovině obrazu, zvuku, textu nebo jde o narativní struktury a vztahy mezi různými formálními principy; v rovině technologických, průmyslových, ekonomických aj. fúzí, v míšení percepčních návyků a horizontů, odkazujících k širšímu technologickému a kulturnímu kontextu produkce a recepce různých médií.

Kurs si klade za cíl podat komentář (příp. analýzu) vybraných problémů z výše naznačeného širokého pole vztahů mezi jednotlivými diskursivními formacemi. Důraz bude kladen především na literaturu a film jako dominantní diskursy (první jako zástupce statického verbálního, druhý dynamického audiovizuálního).

Struktura kursu:

1. Naratologie jako věda (narativ a jeho modely, narativita, základní narativní struktury /příběh a diskurs, mimésis a diegésis/ a jejich mechanismy)

2. Narativ, deskripce a argument v literatuře a ve filmu, intermedialita a intertextualita, definice intermediality (Foucaultovy dispozitivy)

3. Problém reference (re-prezentace a mimotextové odkazování): a) odkazování k aktuálnímu světu a problém referentu: autentifikace a identifikace, b) intertextovost, intratextovost, metatextovost, c) paratextové rysy a jevy narativního textu; realismus v literatuře filmu (médium – forma – text); transmedialita (mixed média, multimédia: kombinace/juxtapozice)

4. – 6. Vnitřní významové uspořádání narativu: (i) příběh, událost, děj (souslednost, soudržnost, příčinnost; pravděpodobnost a motivovanost; typologie dějové kompozice, (ii) časoprostor (čas příběhu a čas diskursu: linearita a řád; časová distance: analepse a prolepse, amplituda; trvání, frekvence; prostor příběhu a jeho referenční fungování), (iii) typologie dějové kompozice, čas a prostor ve filmu; vztah filmu k jiným médiím (fotografie, zvuk); D. Higgins a skupina Fluxus.

7. – 9. Subjekty narativu: (i) diskursívní pozadí: vypravěč (typologie textových a mimotextových subjektů; „vyprávěné“ a „nevyprávěné“ zprostředkovávání: vyprávěcí způsoby; autoritativnost a typy vypravěčských komentářů; kompetence, reflektor, hledisko a fokalizace; vědění, vyslovení a ukázání; způsob, hlas), (ii) postavy (uzavřené a otevřené konstrukty postav; postava jako paradigma vlastností; postava jako nositel vědomí; postava jako element vyprávění: činitel a herec, subjekt a objekt), (iii) postava, vypravěč a autor ve filmu.

10. – 11. Text jako vyprávění, od vyprávění k textu (konkrétní analýzy): textové analýzy R. Barthese (Textual Analysis of a Tale by Edgar Allen Poe).

12. Typy promluv – Pasoliniho filmová sémiotika (řečové akty ve filmu).

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	Hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Požadavky k zápočtu:

- pravidelná aktivní účast v semináři

- příprava na semináře (znalost zadaných textů)

Požadavky k udělení kolokvia:

- esej na dohodnuté téma (5 normostran) a její obhajoba

	Studijní literatura a studijní pomůcky
	

	Auerbach, E.: Mimesis. Zobrazení skutečnosti v západoevropských literaturách.Praha 1998.

Aumont, J. a kol.: Aesthetics of Film, University of Texas 1992.

Bal, M.: Narratology: Introduction to the Theory of Narrative, University of Toronto Press, Toronto 1985.

Barthes, R.: The Semiotic challenge, Hill and Wang, New York 1988.

Bellour, R., Calmann-Lévy (ed.): L´analyse du film, Albatros, Paris 1979.

Bordwell, D.: Narration in the Fiction Film, Univ. Of Wisconsin Press, Madison 1985.

Brémond, C.: Logique du récit, Seuil, Paris 1973.

Doležel, L.: Heterocosmica: fikce a možné světy.Praha 2003.

Genette, G.: Narative Discourse: An Essay in Metod, Cornell Univ. Press, Ithaca 1979.

Greimas, A. J.: Structural Sémantics: An Attempt at a Method, University of Nebraska Press, Lincoln 1984.

Herman, D.: Story Logic. Problems and Possibilities of Narrative, University of Nebraska Press, Lincoln 2002.

Homoláč, J.: Intertextovost a utváření smyslu v textu. Praha 1996.

Chatman, S.: Story and Discourse: Narrative Structure in Fiction and Film, Cornwell Univ. Press, Ithaca 1978.

Chatman, S.: Dohodnuté termíny: rétorika narativu ve fikci a filmu.Olomouc 2000.

Martínez-Bonati, F.: Fictive Discourse and the Structures of Literature: A Phenomenological Approach, Cornell Univ. Press, Ithaca 1981.

Metz, Ch.: Imaginární signifikant: Psychoanalýza a film.Praha 1991.

Nünning, A. (ed.): Lexikon teorie literatury a kultury. Brno 2006.

Pier, J.: Sémiotika narativu. Praha-Brno 2006.

Prince, G.: A Dictionary of Narratology, University of Nebraska Press, Lincoln 1987.

Rimmon-Kenan, S.: Poetika vyprávění. Brno 2001.

Rudrum, D.: From Narrative Representation to Narrative Use: Towards the Limits of Definition, Narrative, vol. 13, No. 2, May 2005.

Ryan, M.L. (ed.): Narrative across Media: The Languages of Storytelling (Frontiers of Narrative), University of Nebraska Press, Lincoln 2004.

Schmid, W.: Narativní transformace. Praha-Brno 2004.

Silberman-Keller, D.: Three Plots, Six Characters and Infinite Possible Educational Narratives, Educational Philosophy and Theory, Vol. 36, No. 4, 2004.

M3 – modul studia médií 3 (magisterský)
Historie světových médií

Historie českých médií

Současnost médií

	Název studijního předmětu
	Historie světových médií

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	1 roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	1p+1s

	Další požadavky na studenta
	

	

	Vyučující
	

	PhDr. Petr Orság

	Stručná anotace předmětu
	

	Předmět seznamuje studenty s hlavními etapami vývoje světových médií. Hlouběji se zaměřuje na zásadní trendy, jež dominovaly vývoji médií ve vyspělých zemích euroatlantického civilizačního okruhu (Velká Británie, Francie, Německo, USA), zvláště v 19. a 20. století. Pozornost je věnována důsledkům komodifikace mediálních produktů, komercionalizaci médií a rozvoji masového tisku jako významného faktoru proměny médií a jejich funkce.

Probíraná látka s rámcovým časovým vymezením:

1. Tisk jako prostředek masové komunikace v průběhu dějin.

2. Periodický tisk v Evropě. Příčiny rozvoje masové komunikace. Třicetiletá válka jako impuls rozvoje médií. Růst zájmu o informace, konec izolovanosti starého světa.

3. Rozvoj tisku po zrušení cenzurních omezení v Anglii. Politická žurnalistika. Moralistické týdeníky. Typy periodik, vydavatelská činnost, distribuce. Žurnalistika jako profese. Tisk ve Francii do buržoazní revoluce. Německé noviny a časopisy.

4. Severoamerická žurnalistika – počátky zápasu za svobodnější média. Noviny a válka za nezávislost. Ústava USA a její první dodatek. Svoboda tisku jako jedno ze základních práv. Cizinecké zákony a zákony proti pobuřování jako první vládní interpretace svobody tisku.

5. Francouzský tisk v předvečer revoluce. Ministr Jacques Necker a „l´opinion publique“. Zrušení cenzury, noviny ve službách revoluce.Ústava z roku 1791 a formulace svobody projevu. Napoleonův koncept aktivní státní publicistiky.

6. Průmyslová revoluce a nové technologie jako předpoklad růstu nákladů novin a zvyšování efektivity výroby. Proměny organizační i ekonomické struktury. Periodický tisk jako podnikatelské odvětví. Počátky masového tisku.

7. Rozvoj levného masového tisku ve Velké Británii (Daily Telegraph, Daily News, Standard aj.). Žlutá žurnalistika v USA – J. Pulitzer, W. R. Hearst. Konkurenční boj vydavatelů. Seriózní žurnalistika – The New York Times. Muckrakers.

8. Zakládání zpravodajských agentur (Havas, Reuters, Wolff, aj.) a jejich mezinárodní rozměr jako zárodek globální komunikace.

9. Nové elitní a masové deníky ve Francii (Le Figaro, Le Petit Journal, aj.). Zákon o tisku z r. 1881. Vznik nových obchodních deníků v Německu (Berliner Börsenzeitung, Frankfurter Zeitung). Stranický tisk.

10. První světová válka a média. Proměny obsahu médií pod tlakem cenzury (procesy s novináři, zákazy vydávání, autocenzura).

11. Nástup vlastnické koncentrace tisku v Anglii a USA. Mediální impéria (Rothermere, Berryové, Beaverbrook, Westminster Press aj.) a důsledky pro britský mediální trh. Novinové řetězce (chains of newspapers) v USA (Scripps, Hearst aj.). Venkovská žurnalistika jako protiklad velkoměstských novin. Počátky rozhlasového vysílání.

12. Francouzská meziválečná média. Mediální koncerny. Německá média v době Výmarské republiky.

13. Nástup nacismu a nová mediální politika. Zestátněný rozhlas jako prostředek „zvěstování“ nacionálního socialismu. Film jako médium, „které chytí za srdce“. Druhá světová válka a evropská média.

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Podmínky udělení zápočtu:

- 75% účast ve výuce

- Úspěšné absolvování průběžných testů

- Odevzdání písemné práce, která se bude zabývat některým z okruhů předmětu. Po dohodě s vyučujícím je možné zaměřit se na dílčí problém, osobnost, aj. Zápočtová práce musí být odevzdána nejpozději týden před zvoleným termínem kolokvia.

Kolokvium:

 Kolokvium z předmětu bude vycházet z probrané látky a výše uvedeného okruhu témat.

	Studijní literatura a studijní pomůcky
	

	Základní literatura:
KÖPPLOVÁ, B., KÖPPL, L. Dějiny světové žurnalistiky 1. Celý svět je v novinách, Praha : Novinář, 1989.

SERAFÍNOVÁ, D. Dejiny svetového novinárstva II. Dejiny francúzkého novinárstva. Bratislava: Univerzita Komenského, 1994.

SERAFÍNOVÁ, D. Dejiny svetového novinárstva IV. Dejiny nemeckého novinárstva. Bratislava : Univerzita Komenského, 1999.

ŠEFČÁK, L., VOJTEK, J. Dejiny svetového novinárstva I. Dejiny anglického novinárstva. Bratislava : Univerzita Komenského, 2003.

ŠEFČÁK, L., VOJTEK, J. Dejiny svetového novinárstva III. Dejiny amerického novinárstva. Bratislava : Univerzita Komenského, 2003.

Rozšiřující literatura:

EMERY, M, EMERY, E., ROBERTS, N. L. The Press and America. An interpretative History of the Mass Media. Boston: Allyn and Bacon, 1996 (8th edition).

HABERMAS, J. Strukturální přeměna veřejnosti. Praha : Filosofia, 2000.

PROKOP, D. Boj o média. Praha : Karolinum, 2005.

THOMPSON, J. B. Média a modernita. Praha : Karolinum, 2004.

	Název studijního předmětu
	Historie českých médií

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	1 roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	5

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	Zk
	Forma výuky
	1p+1s

	Další požadavky na studenta
	

	

	Vyučující
	

	PhDr. Petr Orság

	Stručná anotace předmětu
	

	Předmět seznamuje studenty s hlavními etapami vývoje českých médií. Hlouběji se zaměřuje na zásadní trendy, jež určovaly vývoj zejména v 19. a 20. století. Pozornost bude věnována rozvoji české žurnalistiky v souvislosti s postupným uvolňováním politického života od 60. let 19. století a zejména stranického tisku jako průvodního jevu politické diferenciace české společnosti na přelomu 19. a 20. století. Kurz se soustředí i na základní trendy vývoje médií v první polovině 20. století. Důraz bude položen na postižení hlavních rysů struktury médii první a druhé republiky, specifik protektorátních médií a vývoje médií v letech 1945-1948. Pro pochopení propagandistické funkce totalitních médií bude výklad o činnosti médií v letech 1948 – 1989 vykládán na pozadí cenzurní praxe. Součástí kurzu bude i přehled vývoje české exilové žurnalistiky v letech 1948-1989 chápané jako pokračování demokratické tradice českých médií v nových podmínkách.
Probíraná látka s rámcovým časovým vymezením:

1. Dějiny českých médií v evropském kontextu. Širší souvislosti vzniku a rozvoje periodického tisku v českých zemích.

2. České noviny do roku 1848 a během revoluce 1848 – 1849. Zrod politického novinářství. Postupná politická diferenciace českých novin. Národní noviny jako první list českých liberálů.

3. Česká žurnalistika v době postupného uvolňování politického života od 60. let 19. století. Stranický tisk jako průvodní jev politické diferenciace české společnosti. Grégrovy Národní listy – nejvýznamnější liberálně orientovaný titul. Struktura stranického tisku. Vznik Lidových novin.

4. První světová válka a česká média. Proměny obsahu českých deníků vlivem cenzury (procesy s novináři, zákazy vydávání, autocenzura). Struktura českého tisku v době války. Odbojový tisk vydávaný v zahraničí.

5. Média první republiky I. – struktura tisku. Tiskové koncerny, tiskové agentury. Právní postavení tisku.

6. Média první republiky II. – tisk politických stran. Nadstranický tisk (Národní politika. Národní osvobození. Tribuna. Lidové noviny).

7. Média první republiky III. Rozhlas a zpravodajský film jako nová masová média. Experimenty s televizí.

8. Média v době druhé republiky (1938 – 1939). Svár demokracie a totality a jeho reflexe v médiích. Změny ve struktuře tisku. Tiskové poměry a cenzurní praxe. Tisk Strany národní jednoty a Národní strany práce.

9. Média v době nacistické okupace. Protektorátní, ilegální, zahraniční tisk. Pokles počtu titulů legálního českého tisku a proměna jeho obsahu. Emanuel Moravec a protektorátní média. Aktivističtí novináři.

10. Poválečná česká žurnalistika do roku 1948. Média třetí republiky a omezující se prostor veřejné diskuse. Proměny struktury tisku.

11. Česká média v letech 1948 – 1989. V područí státní moci a stranického aparátu KSČ.

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Podmínky udělení zápočtu:

- 75% účast ve výuce

- Úspěšné absolvování průběžných testů

-Odevzdání písemné práce, která se bude zabývat některým z okruhů předmětu, popřípadě problematikou regionálního tisku z historického hlediska. Po předchozí dohodě s vyučujícím není vyloučeno zaměření se na dílčí problém, osobnost, aj. Zápočtová práce musí být odevzdána nejpozději týden před zvoleným termínem zkoušky.
Zkouška je komplexní (ročníková) a bude vycházet z okruhu témat tohoto kursu a kursu Historie světových médií.

	Studijní literatura a studijní pomůcky
	

	Základní literatura:
BERÁNKOVÁ, M. Dějiny československé žurnalistiky. Díl 1. Praha : Novinář, 1981.

BERÁNKOVÁ, M., KŘIVÁNKOVÁ, A., RUTTKAY, F. Dějiny československé žurnalistik. Díl 3. Praha : Novinář, 1988.

Blodigová, A., KÖPPLOVÁ, B., SEKERA, M. Dějiny českého novinářství a českých novinářských spolků. Katalog Výstavy k dějinám českého tisku na území České republiky. Praha: SÚA, 2002.

KÖPPLOVÁ, B. a kol. Dějiny českých médií v datech: rozhlas, televize, mediální právo. Praha: Karolinum, 2003.

Rozšiřující literatura:

Gebhart, J., Kuklík, J. Druhá republika 1938-1939. Svár demokracie a totality v politickém, společenském a kulturním životě. Praha: Paseka, 2004.

Hoch, K. Dějiny novinářství od r. 1860 do doby současné. In: Československá vlastivěda. VII, Písemnictví. Praha: Sfinx, 1933.

HOPPE, J. Pražské jaro v médiích: výběr z dobové publicistiky. Praha a Brno: Ústav pro soudobé dějiny AV ČR a Doplněk, 2004.

HUDEC, V. Československá žurnalistika v antifašistickém odboji let 1939 až 1945. Praha : Novinář, 1978.

CHALUPNÝ, E. Havlíček – prostředí, osobnost, dílo. Praha : Melantrich, 1929.

KLIMEŠ, V. Počátky českého a slovenského novinářství. Praha : Orbis, 1955.

KAPLAN, K., TOMÁŠEK, D. O cenzuře v Československu v letech 1945-1956. Praha : Ústav pro soudobé dějiny AV ČR, 1994.

KONČELÍK, J., KÖPPLOVÁ, B., KRYŠPÍNOVÁ, J. Český tisk pod vládou Wolfganga Wolframa von Wolmar. Praha : Karolinum, 2003.

KOSATÍK, P. Ferdinand Peroutka. Pozdější život (1938 – 1978). Praha : Paseka, 2000.

KOSATÍK, P. Ferdinand Peroutka. Život v novinách (1895 – 1938). Praha : Paseka 2003.

KŘIVÁNKOVÁ, A., VATRÁL, J. Dějiny československé žurnalistiky. Díl 4. Praha : Novinář, 1989.

PERNES, J. Svět Lidových novin 1893-1993. Praha : Lidové noviny, 1993.

REIFOVÁ, I. A KOL. Slovník mediální komunikace. Praha : Portál, 2004.

	Název studijního předmětu
	Současnost médií

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	2. roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	2p

	Další požadavky na studenta
	

	

	Vyučující
	

	PhDr. Petr Orság

	Stručná anotace předmětu
	

	Kurz sleduje současnost médií v návaznosti na nedávnou minulost, věnuje se jejich proměnám v závislosti na změnách společenských, legislativních, vlastnických, technologických aj. Pozornost je věnována vybraným jevům a tendencím současných médií, postupující vlastnické koncentraci, tabloidizaci mediálních obsahů, rozšiřujícím se možnostem nových médií atd.

Probíraná látka s rámcovým časovým vymezením:

1. Současná česká a světová média. Základní tendence.

2. Mediální magnáti, globální impéria (Od Maxwella k Mudrochovi; Bertelsmann, Time Warner aj.)

3. Vertikální a horizontální vlastnická koncentrace v Česku. Případ multimediální skupiny Mafra, a. s.

4. Deníky vydavatelské skupiny VLP. Obsahová nivelizace tuzemského regionálního tisku.

5. Tabloidizace médií.

6. „Stranickost“ médií jako nástroj prodejnosti.

7. Zpravodajská televize – příklad CNN.
8. Média v extrémních situacích.
9. Investigativní žurnalistika.

10. Média a politika v Česku I.: případ Stanislava Grosse.

11. Média a politika v Česku II.: případ Srba vs. Slonková.

12. Selhání kontrolních mechanismů médií. Jayson Blair (NY Times) a Jack Kelley (USA Today).

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Podmínky udělení zápočtu:

- 75% účast ve výuce

- Odevzdání písemné práce, která se bude zabývat některým z okruhů předmětu. Po předchozí dohodě s vyučujícím je možno zaměření jinou osobnost či problém. Zápočtová práce musí být odevzdána nejpozději týden před zvoleným termínem kolokvia.

Zkouška:

 Zkouška z předmětu bude vycházet z výše uvedeného okruhu témat.

	Studijní literatura a studijní pomůcky
	

	Základní literatura a prameny:

BREČKA, S. Koncentrácia médií a jej regulácia v Európe. In: Otázky žurnalistiky, č. 2/1999, s. 103-113, Bratislava 1999.

PROKOP, D. Boj o média. Praha : Karolinum, 2005.

SLONKOVÁ, S., KUBÍK, J. Tíha Olova. Praha: Pragma 2001.

THOMPSON, J. B. Média a modernita. Praha : Karolinum, 2004.

Rozšiřující literatura:

GOLDBERG, B. Jak novináři manipulují : stanice CBS očima svého reportéra. Praha: Ideál, 2005.
MCNAIR, B. Sociologie žurnalistiky. Praha : Portál, 2004.

MNOOKIN, S. Hard News: The Scandals at The New York Times and Their Meaning for American Media. New York: Random House, 2004.

PETKOVIC, B. (ed.) Media ownership and its impact on media independence and pluralism. Ljubljana: Peace Institute, 2004.

RAMONET, I. Tyranie médií. Praha : Mladá fronta, 2003.

M4 – modul studia kultury 1

Teorie kultury

Sémiotika kultury

Filosofie kultury

	Název studijního předmětu
	Teorie kultury

	Typ předmětu
	PV (B kredity)
	dopor. ročník / semestr
	1/2 roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	2p

	Další požadavky na studenta
	

	

	Vyučující
	

	Doc. PhDr. Zdeněk Pospíšil, CSc.

	Stručná anotace předmětu
	

	Obsahem předmětu je seznámit posluchače se strukturou a dynamikou kulturních jevů, stejně jako s klíčovými teorémy disciplíny a poskytnout jim základní kompetence v oboru a chápání kultury jako celku obecně.

1. Vývojové proměny kategorie kultury a její definice.

2. Systémová povaha kultury a systémový přístup k ní.

3. Sociální základ kulturních jevů. Kultura a civilizace.

4. Co je kultura, její původ, povaha a struktura.

5. Systém kulturologických disciplín.

6. Typy kulturních struktur.

7. Substancionální elementy duchovní kultury.

8. Zvyky, obyčeje, tradice, kulturní vzor.

9. Problematika subkultur a kontrakultur.

10. Funkcionální elementy duchovní kultury.

11. Masová společnost, masová komunikace a její výzkum. Anatomie masové kultury.

12. Kultura, moc a politika.

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Studenti ke kolokviu předloží:

1. seznam prostudované literatury

2. referát dle zadání a určených termínů.

	Studijní literatura a studijní pomůcky
	

	Alan, J., Petrusek, M.: Sociologie, literatura a politika. Praha 1996.

Arendtová, H.: Krize kultury. Praha 1994.

Barthes, R.: Základy sémiotiky. Praha 1967.

Benedictová, R.: Kulturní vzorce, Praha 1999.

Benjamin, W.: Dílo a jeho zdroj. Praha 1979.

Bláha, I. A.: Sociologie. Praha 1968.

Budil, I. T.: Mýtus, jazyk a kulturní antropologie. Praha 1995.

Cetl, J., Hubík, S., Šmajs, J.: Příroda a kultura. Praha 1990.

Černý, V.: O povaze naší kultury. Praha 1990.

DeFleur, M. L., Ballová-Rokeachová, S. J.: Teorie masové komunikace. Praha 1996.

Eco, U.: Skeptikové a těšitelé. Praha 1995.

Eliade, M.: Posvátné a profánní. Praha 1994.

Freud, S.: O člověku a kultuře. Praha 1990.

Geist, B.: Sociologický slovník. Praha 1992.

Hubík, S.: Postmoderní kultura. Olomouc 1991.

Huizinga, J.: Homo ludens. Praha 1971.

Janoušek, J.: Sociální komunikace. Praha 1968.

Janoušek, J.: Společná činnost a komunikace. Praha 1984.

Jeřábek, H.: P. Lazarsfeld a počátky komunikačního výzkumu. Praha 1997.

Juřík, V.: Místo a postavení sociologie kultury. Ostrava, KKS 1969.

Juřík, V.: Kulturologické studie I., II. Praha, ÚISK 1990.

Kloskowská, A.: Masová kultura. Praha 1967.

Kolektiv: Velký sociologický slovník. Praha 1996.

Kroeber, A. L., Kluckhohn, C.: Kritický nástin systémů a definic. Brno, KKS 1990.

Křivohlavý, T.: Jak si navzájem lépe porozumíme. Praha 1988.

Kluka, T.: Umění a kýč. Praha 1994.

Kunczik, M.: Základy masové komunikace. Praha 1995.

Lamser, V.: Komunikace a společnost. Praha 1969.

Lawless, R.: Co je kultura. Olomouc 1996.

Le Bon, G.: Psychologie davu. Praha 1994.

Lotman, J.: Text a kultúra. Bratislava 1994.

Matějů, M.: Sociologie kultury. Praha 1989.

Mc Luhan, M.: Jak rozumět médiím. Praha 1991.

Mc Quail, D.: Úvod do teorie masové komunikace. Praha 1999.

Možný, I.: Sociologie kultury. Brno 1967.

Petrusek, M.: Jazyk v západních sociologických teoriích. In: Sociologický časopis 5, 1988, s. 497.

Pospíšil, Z.: K jednomu typu ne-uměleckého vyjadřování a sdělování. Estetika, 21, 1984, č. 2.

Pospíšil, Z.: Politická show a kýč. Tvar 1997, č. 5.

Saussure, F.: Kurs obecné lingvistiky. Praha 1989.

Simmel, G.: Peníze v moderní kultuře. Praha 1997.

Soukup, V.: Sociální a kulturní antropologie. Praha 1993.

Staníčková, R.: Sociologie kultury I. – II. Olomouc 1982, 1989.

Staníčková, R.: Kulturní potřeby a zájmy. Olomouc, 1980.

Vymazal, J.: Koncepce masové komunikace v sociologii. Praha 1991.

Zolkiewski, S.: Semiotika a kultúra. Bratislava 1969.

Zykmund, V.: Umenie a gýč. Bratislava 1966.

Teorie kultury

anotace předmětu

Filozofická fakulta UP v Olomouci

Katedra žurnalistiky

Název předmětu: Teorie kultury

Přednášející: Prof. PhDr. Stanislav Hubík, CSc.
Akademický rok: 2009-10

Semestr : zimní

Cíl předmětu :

Seznámit studenty se základními teoretickými přístupy ke kulturním jevům, s heuristickými možnostmi teorií kultury a s možnostmi aplikace teoretických poznatků při studiu současné mediální problematiky.

Obsah předmětu:

A. Axiologické teorie kultury:

1. kultura a civilizace;

2. renesanční, osvícenské a klasické teorie kultury;

3. teorie kultury v Geisteswissenschaften a v Kulturwissenschaften;

4. limity axiologických teorií kultury.

B. Teorie kultury reálných věd:

5. obrat k vědecké teorii kultury – Klemm a Tylor;

6. teorie distribuce kultury;

7. teorie organizace kultury;

8. teorie symbolizace kultury.

C. Teorie moderní kultury:

9. teorie vyšší a nižší kultury;

10. prahy zmasovění a kulturní směna;

11. masová kultura jako kultura médií;

12. postmoderní kultura v pozdně moderní společnosti.

	Název studijního předmětu
	Sémiotika kultury

	Typ předmětu
	PV (B kredity)
	dopor. ročník / semestr
	2. roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	Kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	2s

	Další požadavky na studenta
	

	

	Vyučující
	

	PhDr. Peter Valček, Ph.D.

	Stručná anotace předmětu
	

	Obsahem předmětu je seznámit posluchače se strukturou a dynamikou kulturních jevů v trojůhelníku strategických binárních opozic: Kultura-Civilizace-Příroda.

Struktura kursu:

1. Textualita versus příroda. Textualita versus civilizace (od Sv. Augustína po J. Lotmana).

2. Pohádka jako alegorie dějin (bratři Grimmové; J.V. Propp).

3. Kuchyně a symbolika koloběhu života (Diderot, Lévy Strauss).

4. Kultura alegorie versus média. Sémantika městské struktury (Benjamin).

5. Kultura jako identita čtení světa („Svět je to, co se může stát předmětem komunikace. – H. Weinrich).

6. Materiální kultura jako komunikace (od doby bronzové po PC).

7. Civilizační zdroje poetiky symbolizmu a surrealizmu (Derrida).

8. Spotřeba jako komunikace (marketing, reklama, propagace a kulturní segmentace civilizačních prostorů).

9. Fakt, fikce, styl – metafysika všedního dne. Vizuální kultura, videokultura a řeč.

10. Kultura jako médium autority. Globalizace kultury a krize idenity. Kultura a cílové populace. Kultura jako znakový systém. Kultura jako norma platnosti hodnot – právo jako text.

11. Kultura, svoboda, respekt , anarchie. Morálka jako text.

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Požadavky k kolokviu:

Studenti předloží:

1. seznam prostudované literatury

2. seminární práci dle zadání a určených termínů.

	Studijní literatura a studijní pomůcky
	

	Doporučná literatura:

Bachtin, M. M. Francois Rabelais a lid. kultura středověku a renesance. Praha: LN 1980.
Bakoš, J. Štyri trasy metodológie dejín umenia. Bratislava: Veda 2000.
Barthes, R. Základy sémiologie. Praha: ČS 1967.
Benoist, L. Znaky, symboly a mýty. Praha: VP 1995.
Bense, M. Teorie textů. Praha: Odeon 1967.
Bernard, J. Jazyk, kinematografie, komunikace. Praha: Film. archív 1995.
Budil, I. T. Mýtus, jazyk a kulturní antropologie. Praha: Triton 1995.
Caillois, R. Hry a lidé. Praha: Studio Y 1998.
Campbell, J. Proměny mýtu v čase. Praha: Portál 2000.
Černý, J., Holeš, J. Sémiotika. Praha: Portál 2004.
Doubravová, J. Sémiotika v teorii a praxi. Praha: Portál 2002.
Eco, U. Skeptikové a těšitelé. Praha: Svoboda 1995.
Eco, U. Mysl a smysl. Praha: Vize 97 2000.
Eco, U. Hledání dokonalého jazyka. Praha : LN 2001.
Eco, U. Teorie sémiotiky. Brno: JAMU 2004.
Flusser, V. Jazyk a skutečnost. Praha: Triáda 2005.
Flusser, V. Za filosofii fotografie Praha: Hynek 1999.
Frazer, J. G. Zlatá ratolest. Praha: Odeon 1977.
Freud, S. Totem a tabu. Vtip Praha: Práh1991.
Geertz, C. Interpretace kultur. Praha: Slon 2000.
Jankovič, M. Dílo jako dění smyslu. Praha: Pražská imaginace 1992.
Kubínová, M. Sondy do sémiotiky literárního díla. Praha ÚČL AV ČR: 1995.
Mucha, I. Symboly a jednání. Praha: Karolinum 2000.
Panofsky, E. Význam ve výtvarném umění. Praha: Odeon 1981.
Saussure, F. Kurz obecné jazykovědy. Praha: Academia 1996, 2007.
Strauss, C. L. Myšlení přírodních národů. Praha: ČS 1978, Dauphin 1996.
Strauss, C. L. Mýtus a význam. Bratislava: Archa 1993.
Strauss, C. L. Mythologica. Syrové a vařené. Praha: Argo 2006.
Tondl, L. Problémy sémantiky. Praha: Academia 1966.
Valček, P. Čas kentaurov. Kultúra času a komunikácia před vznikom písma. Bratislava: Iris 2000.
Valček, P. Osudy eseje. Pôvod a médium esejistickej formy. Bratislava: Iris 1999.
Valček, P. Sperryho syndróm. Kognitívna dynamika a multimediálny chronotop. Bratislava: Pictus 2007.
Virilio, P. Informatická bomba. Červený Kostelec 2004.
Voigt, V. Úvod do semiotiky. Bratislava: Tatran 1981.
Zala, B. Skrytý svet významov. Bratislava: Iris 1996.
Zvěřina, J. Výtvarné dílo jako znak. Praha: Obelisk 1971.

	Název studijního předmětu
	Filosofie kultury

	Typ předmětu
	PV (B kredity)
	dopor. ročník / semestr
	1./2. roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	Kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	2s

	Další požadavky na studenta
	

	

	Vyučující
	

	Mgr. Lukáš Zámečník

	Stručná anotace předmětu
	

	Cílem semináře je prostřednictvím četby a interpretace filosofických textů porozumět proměnám a chápání (konceptu) kultury ve 20. století. Zvoleno je celkem pět tematických okruhů, mapujících stěžejní aspekty kultury. Dané téma je vždy reflektováno dvěma texty, které prezentují odlišná stanoviska. Jednotlivými tématy jsou: filosofie vědy, filosofie techniky, politická filosofie, filosofie umění a filosofie náboženství. Závěrečné zhodnocení problematiky se odehrává v kontextu filosofie kultury konce postmoderny.
Osnova kursu:

1. Úvod – interpretace filosofického textu.

2. Filosofie vědy – Husserl, E.: Krize evropských věd a transcendentální fenomenologie. Praha 1996.

3. Filosofie vědy – Heisenberg, W.: Fyzika a filosofie. Praha 2000.

4. Filosofie techniky – Heidegger, M.: Věda, technika a zamyšlení. Praha 2004.

5. Filosofie techniky – Lem, S.: Summa technologie. Praha 1995.

6. Politická filosofie – Arendtová, H.: Mezi minulostí a budoucností: Osm cvičení v politickém myšlení. Brno 2002.

7. Politická filosofie – Šmajs, J.: Ohrožená kultura: od evoluční ontologie k ekologické politice. Brno 1995.

8. Filosofie umění – Eco, U.: Skeptikové a těšitelé. Praha 2006.

9. Filosofie umění – Deleuze, G., Guattari, F.: Co je filosofie? Praha 2001.

10. Filosofie náboženství – Florenskij, P.: Sloup a opora pravdy. Refugium 2003.

11. Filosofie náboženství – Sartre, J.P.: Existencialismus je humanismus. Praha 2004.

12. Závěr – filosofie kultury konce postmoderny

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Požadavky ke kolokviu:

Aktivní účast v semináři, četba zadaných textů a příprava na semináře, úspěšné zvládnutí ověření znalostí probíraných témat při rozpravě nad týden před konáním kolokvia odevzdanou seminární prací (min. 5 normostran na předem konzultované téma).

	Studijní literatura a studijní pomůcky
	

	Literatura:

a) základní:

Petrucijová, J.: Obraz a reflexe kultury v myšlení západu. Ostrava 2007.

Burke, P.: Variety kulturních dějin. Brno 2006.

Burke, P.: Společnost a vědění: Od Gutenberga k Diderotovi. Praha 2007.

Krob, J., Šmajs, J.: Evoluční ontologie. Brno 2005.

Barker, C.: Slovník kulturálních studií. Praha 2006.
b) doplňková:

White, M.: A Philosophy of Culture: The Scope of Holistic Pragmatism. Princeton University Press 2005.

Kellert, S.: In the Wake of Chaos. University Of Chicago Press 1994.

Kwiek, M.: Intellectuals, Power, and Knowledge: Studies in the Philosophy of Culture and Education. Peter Lang Publishing 2005.

Newman, J.: Religion and Technology: A Study in the Philosophy of Culture. University of Virginia 1997.

Haack, S.: Putting Philosophy to Work: Inquiry and Its Place in Culture. Prometheus Books 2008.

M5 – modul studia kultury 2

Teorie textu

Teorie obrazu
Teorie intrepretace

	Název studijního předmětu
	Teorie textu

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	1/2 roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	1p+1s

	Další požadavky na studenta
	

	

	Vyučující
	

	Prof. PhDr. Jan Kořenský, CSc.

	Stručná anotace předmětu
	

	Cílem kursu je poskytnout aparát pro komplexní mezioborovou analýzu komunikačního procesu a textu. Komplexnost bude spočívat v ukázání místa lingvistických způsobů analýzy textu v rámci přístupů obecně systémových, sémiotických, sociálněpsychologických, komunikačních atd. Důsledně bude dbáno na široké chápání textu (komunikátu), tj. jakou celku průběhu a rezultátu libovolné sémioze.

Tematické okruhy přednášek:

1. Úvodní seznámení s problematikou, podrobný komentář k základní a další doporučené literatuře

2. Text - hranice pojmu a vymezení předmětu, text a/vs. komunikát

3. Teorie textu a/vs. textová lingvistika, stylistika, rétorika a další obory (jednota a rozdíly v pojetí předmětu zkoumání, vztahy metod a přístupů, pohled ze zorného úhlu stylistiky, rétoriky, pohled směrem od jednotlivých přístupů uplatňovaných v teoriích textu)

4. Přístupy k teorii textu (přístupy stratifikační, propoziční, gramatika textu, syntax textu - teorie orientované k jednání, analýzy dialogu, konverzační analýzy, analýzy diskurzu, pracovní komunikace, teorie vyjednávání apod.; postavení pragmatické dimenze v jednotlivých teoriích a přístupech)

5. Charakter (obsah a rozsah) pojmu text v jednotlivých teoriích. Pojem textu v klasických strukturalistických a poststrukturalistických lingvistických teoriích.

6. Základní znaky textu, kritéria textovosti; struktura textu

7. Problematika koheze a koherence

8. Problematika typologií/klasifikací textů; homogenní vs. heterogenní texty

9. Teorie textu a sémiotika

10. Interdisciplinarita teorií textu; text a kontext; kontextualizace a intertextualita

11. Komplexní komunikační přístup k textu

V rámci se semináře je pak získaný aparát aplikován při zkušebních analýzách konkrétních mediálních textů.

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Požadavky k zákončení kursu: pravidelná aktivní účast v semináři, příprava na semináře (znalost zadaných textů), esej na dohodnuté téma (5 normostran)

	Studijní literatura a studijní pomůcky
	

	Základní literatura:

Hausenblas, K.: Text, komunikáty a jejich komplexy (zamyšlení pojmoslovné). SaS 45, 1984.

Hirschová, M.: Úvod do teorie textu. Olomouc 1989.
Hoffmannová,J.: Stylistika a..., Praha 1997.

Homoláč, J.: Intertextovost a utváření smyslu v textu. AUC Phil.Mon. 128, Praha 1996.
Kol.: Čeština - řeč a jazyk. Praha 1996.

Kořenský, J., Hoffmannová, J. Jaklová, A., Müllerová, O.: Komplexní analýza komunikačního procesu a textu. České Budějovice 1999.
Kořenský, J.: Proměny myšlení o řeči. Praha 1998.
Macurová, A.: Mareš, P.: Text a komunikace. Jazyk v literárním díle a filmu. Praha 1992.

Mistrík, J.: Štylistika. SPN Bratislava 1989.

	Název studijního předmětu
	Teorie obrazu

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	1/2 roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	1p+1s

	Další požadavky na studenta
	

	

	Vyučující
	

	Prof. PhDr. Ladislav Daniel, Ph.D.

	Stručná anotace předmětu
	

	Přednáška:
Cyklus přednášek uvádí do základních pojmů teorie tvorby a vnímání obrazu v minulosti i současnosti. Postupně na praktických příkladech seznamuje studenty s pojmy a principy lineární, barevné, kompoziční, prostorové, výrazové a materiálové výstavby obrazu a vybavuje je specifickou vnímavostí vůči obrazovým znakovým prostředkům.

Seminář:
Seminář uvádí do základních konceptů teorie tvorby a vnímání obrazu, ať již z teorie malířství, teorie fotografie, teorie filmu či dalších disciplín (např. psychologie), a uvádí je do kontextu s komplexními mediálními sděleními. Centrem zájmu jsou možnosti interpretace a analýzy vizuálních sdělení. Budou nastíněn základní koncepty modelů rozumění obrazu a teoretické reflexe obrazové komunikace a vizuální zkušenosti.

Cílem kursu je posílení vizuální gramotnosti a analytických kompetencí při reflexy obrazové komunikace, a to jak v případě obrazů statických (obrazů v užším smyslu, fotografií apod.), tak dynamických (filmu, TV apod.).

Program semináře:
1. základy fyziologie vnímání

2. vnímání obrazů

3. obraz a čas I.

4. dispozitiv - nosič obrazu

5. problematika analogie

6. problematika ikonismu

7. obraz a význam/smysl

8. kompozice

9. kódy (perspektiva apod.)

10. obraz a čas II. - sekvence

11. obraz a narace

12. výtvarné a estetické

13. od kresby a malířského plátna přes fotografii k obrazu v pohybu (filmu)

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Požadavky k zápočtu a kolokviu:

- pravidelná aktivní účast v semináři
- příprava na semináře (znalost zadaných textů)

- závěrečný test (80% úspěšnost)

	Studijní literatura a studijní pomůcky
	

	Aumont, J.: Obraz, AMU, Praha 2005.

Barthes, R.: Image – Music – Text, Hill and Wang, New York 1978.

Císař, J. (ed.): Co je to fotografie?, Herrmann & synové, Praha 2004.

Flusser, V.: Jak luštit fotografie?, Výtvarné umění č. 1 / 1993, s. 75-79.

Gombrich, E. H.: The image and the eye. Further studies in the psychology of pictorial representation, Phaidon, Oxford 1986.

Gombrich, E. H.: Umění a iluze. Studie o psychologii obrazového znázorňování, Odeon Praha 1985.

Gombrich, E. H.: Vizuální obraz a jeho místo v komunikaci, in: Iluminace VII, 1995 č. 3, s. 69-71.

Goodman, N.: Languages of Arts, Hackett, Indianapolis 1976.

Hocks, M. E. – Kendrick, M. R.(ed.): Eloquent Images. Word and Image in the Age of New Media, MIT Press, 2005.

Huyghe, R.: Řeč obrazů ve světle psychologie umění. Odeon, Praha 1973

Ingarden, R.: O štruktúre obrazu, Slov. vydav. krásnej lit., Bratislava 1965

Itten, Johannes: Kunst der Farbe Subjektives Erleben und objektives Erkennen als Wege zur Kunst, Urania, Stuttgart 2003 - příp. The Art of Color: The Subjective Experience and Objective Rationale of Color, Wiley 1997
Kesner, L. (ed.): Vizuální teorie: současné angloamerické myšlení o výtvarných dílech, H & H, Jinočany 2005

Liévre – Crossonová, É.: Rozumět malířství, Levné knihy, Praha 2006

Monaco, J.: Jak číst film. Svět filmu, médií a multimédií, Albatros, Praha 2006
Panofsky, E.: Význam ve výtvarném umění, Odeon, Praha 1981

Pospiszyl, T. (ed.): Před obrazem – antologie americké výtvarné teorie a kritiky. OSVV, Praha 1998

Šabouk, S.: Jazyk umění, Svoboda, Praha 1969

Štikar, J.: Obrazová komunikace, Karolinum, Praha 1991
Zinčenko, V. P. - Vergiles, N. J.: Utváření vizuálního obrazu. Academia, Praha 1975

Zvěřina, J.: Výtvarné dílo jako znak, Obelisk, Praha 1971

Zvěřina, J.: Znakovost obrazové složky filmu, Filmový ústav, Praha 1968

Žegin, L. F.: Jazyk malířského díla. Konvencionální povaha umění minulosti, Odeon, Praha 1980

	Název studijního předmětu
	Teorie interpretace

	Typ předmětu
	PV (B kredity)
	dopor. ročník / semestr
	1/2 roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	1p+1p

	Další požadavky na studenta
	

	

	Vyučující
	

	Doc. PhDr. František Valouch, CSc.

	Stručná anotace předmětu
	

	Cílem kursu je poskytnout studentům základní penzum poznatků z oblasti teorie interpretačního procesu, jak byly rozvíjeny především v literárněvědném diskursu, ale i diskursech dalších, a to především ty koncepty, které mají obecnou (tj. i mimoliterární) platnost a jsou aplikovatelné na interpretaci libovolných komunikátů.

Postupně budou probírány koncepty spjaté s jednotlivými součástmi účastnícími se komunikačního procesu (především produktor, text a recipient), stejně jako další problémy interpretace (kontext, smysl a význam apod.).

1. úvod: co je to teorie a co je to interpretace, co budeme rozumět teorií interpretace

2. produktor (autor) - psychofyzická entita, autor objektivní a subjektivní, autorský subjekt, implicitní/implikovaný autor, obraz autora, osobnost, autor a diskurs; záměrnost a nezáměrnost, autenticita; otázky geneze textu

3. text - struktura; styl; denotace a konotace, problematika označování v textu, fikčnost

4. kontext

5. intertextualita

6. obsah, význam a smysl textu

7. recipient (čtenář) - reálný, ideální, informovaný, průměrný, reálný, empirický, modelový, implikovaný/implicitní, narratee; otázka kompetencí, interpretativní komunita

8. narace: příběh, text, vyprávění (fabule a syžet; histoire, récit, narration; fiction, story, plot; discourse apod.); motiv a téma, vypravěč, události a postavy, typologie způsobů vyprávění; fokalizace (focus, poin of view)

9. vnitřní kategorie textu: časoprostor; kompozice

10. interpretace - konkretizace, recepce, explikace, fenomenologická, imanentní, hermeneutická, strukturální a poststrukturalistická, pragmatická, postmoderní...; popis, analýza, výklad, (po)rozumění

11. - 12. komplexní interpretace textu jako aplikace dosavadních poznatků

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Požadavky k zápočtu:

- pravidelná aktivní účast v semináři
- příprava na semináře (znalost zadaných textů)
Požadavky k udělení kolokvia:

- esej na dohodnuté téma (5 normostran) a její obhajoba

	Studijní literatura a studijní pomůcky
	

	Bílek, P. A.: Hledání jazyka interpretace. Host, Brno 2003.

Culler, J.: Krátký úvod do literární teorie. Host, Brno 2002.

Čtenář jako výzva. Výbor z prací kostnické školy recepční estetiky. Host, Brno 2001.

Eco, U.: Interpretácia a nadinterpretácia. Archa, Bratislava 1995.

Eco, U.: Meze interpretace. Karolinum, Praha 2005.

Eco, U.: Šest procházek literárními lesy. Votobia, Olomouc 1997.

Foucault, M.: Diskurs, autor, genealogie. Svoboda, Praha 1994.

Gadamer, H.-G.: Text a interpretace, in: Reflexe 21, Praha 2000, str. 5-35.

Grondin, J.: Úvod do hermenenutiky. Oikoymeneh, Praha 1997.

Haman, A.: Úvod do studia literatury a interpretace díla. H+H, Jinočany 1999.

Homolář, J.: Intertextovost a utváření smyslu v textu. Praha 1996.

Ingarden, R.: O poznávání literárního díla. Praha 1967.

Ingarden, R.: Umělecké dílo literární. Praha 1989.

Jacobson, R.: Poetická funkce. H+H, Jinočany 1995.

Jedličková, A.: Ke komu mluví vypravěč? Adresát v komunikační perspektivě prózy. ÚČL AV ČR, Praha 1993.

Khol, J.: Interpretace. Nástin teorie a praxe interpretování, Academia, Praha 1989

Lotman, J.: Štruktúra umeleckého textu. Bratislava 1990

Macurová A.: Slovesný text. Rezultát a východisko komunikačních aktivit. In: Tex a komunikace. FF UK, Praha 1992

Mareš, P.: Styl, smysl, význam. Praha 1989

Nünning, A. (ed.): Lexikon teorie literatury a kultury. Host, Brno 2006

Pechar, J.: Interpretace a analýza literárního díla. Filosofia, Praha 1999

Pechlivanos, M. (ed.): Úvod do literární vědy. Herrmann a synové, Praha 1999

Peprník, M.: Směry literární interpretace XX. století. VUP, Olomouc 2000

Ricoeur, P.: Teória interpretácie. Diskurs a prebytok významu. Archa, Bratislava 1997

Teorie a praxe interpretace textu - seriál studií, in: Aluze, Olomouc 2002 a 2003

Znak, struktura, vyprávění. Výbor z prací francouzského strukturalismu. Host, Brno 2001

M6 - modul

Mediální studia 1

Mediální studia 2

Vybrané osobnosti teorie médií

	Název studijního předmětu
	Mediální studia I (historie, kontext a teoretický rámec)

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	1 roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	2

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	Z
	Forma výuky
	1p+1s

	Další požadavky na studenta
	

	Kurs Mediální studia I předpokládá absolvování tzv. kompendia mediálních studií (Úvod do teorie mediální komunikace, Základy mediálních studií a Vybrané kapitoly z dějin žurnalistiky).

	Vyučující
	

	Mgr. Marek Lapčík, Ph.D.

	Stručná anotace předmětu
	

	Kurs je zaměřen na uvedení do problematiky mediálních studií a vytvoření rámce, v jehož intencích je možno tematizovat problémy spojené s mediální komunikací obecně i ty, s nimiž se budou studenti setkávat v dalších předmětech (jak obecných teoreticko-analytických, tak těch, které se specializují na dílčí oblasti dané problematiky). Cílem kursu (v bezprostřední návaznosti na tzv. kompendium mediálních studií) je zmapovat základní teorie, přístupy a osobnosti v mediálních studiích, jejich historii, současnost a zasazení do širšího rámce kulturálních studií. Nezbytnou součástí kursu jsou semináře, které jsou věnovány rozboru klíčových textů z oblasti mediálních studií.

Struktura kursu:

1. uvedení do problematiky - komunikační/mediální studia a mediální komunikace (MK)

2. interdisciplinární charakter MS a místo v systému věd

3. metodologický a pojmový aparát MS, rekapitulace a specifikace koncepcí struktury MK

4. nástin vývoje zkoumání MK (přehled základních epistemologických, teoretických a analytických přístupů)

5. paradigmatická struktura komunikačních/mediálních studií I (ideové zdroje a východiska zkoumání MK - přehled)

6. paradigmatická struktura KMS II (pozitivistická - interpretativistická epistemologie, postpozitivismus - konstruktivismus - kritický přístup - pragmatismus)

7. MS jako humanities / MS jako social sciences
8. klíčové koncepty, osobnosti
9. kognitivně-empirická tradice MS (východiska, klíčové koncepty, osobnosti)

10. komunikačně-technologická tradice MS (východiska, klíčové koncepty, osobnosti)

11. kriticko-spekulativní tradice MS (východiska, klíčové koncepty, osobnosti)

12. kulturální tradice MS (východiska, klíčové koncepty, osobnosti)

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Požadavky k zápočtu:

Aktivní účast na přednáškách, příprava na semináře a vypracování a prezentace vybraného tématu v semináři.

	Studijní literatura a studijní pomůcky
	

	Základní literatura:

Avery, R.K. - Eason, D.: Critical perspectives on media and society. London 1991.

Baudrillard, J. : Simulations. New York 1983.

Benjamin, W. : Umělecké dílo ve věku své technické reprodukovatelnosti. In: Dílo a jeho zdroj. Odeon 1984.

Berger, A. A.: Making sense of media: Key texts in media and cultural studies. Oxford 2005.

Berger, A. A.: Media analysis techniques. London 1998.

Berger, A. A.: Media research techniques. London 1991.

Creswell, J. W.: Research design. Qualitative, Quantitative, and mixed methods approaches. London 2003.

Eco, U. : Skeptikové a těšitelé. Praha 1995.

Fay, B.: Současná filosofie sociálních věd. Praha 2002.

Glasgow University Media Group: More bad news. London 1980.

Hall, S.: Cultural Studies: two paradigms. In: Media, Culture and Society. London 1992.

Hall, S.: Encoding / decoding. In: Culture, media, language. London 1986. s. 128 -138.

Hall, S.: The emergence of cultural studies and the crisis in the humanities. October 53: 11-23. 1990.

Habermas, J. : Strukturální přeměna veřejnosti. Praha 2000.

Herman, E. S., Chomsky, N.: Manufacturing Consent. New York 1988.

Jensen, K. B. - Jankowski, N. W. (eds.): A handbook of qualitative methodologies for mass communication research. London 1993.

Kloskowska, A. : Masová kultura. Praha 1967.

Livingstone, S.: Making sense of television. London 1998.

McLuhan, M. : Jak rozumět médiím. Praha 1991.

McRobbie, A.: Aktuální témata kulturálních studií. Praha 2006.

Morley, D. : Television audiences and cultural studies. London 1992.

Postman, N.: Ubavit se k smrti. Praha, 1999.

Potter, J. W.: Media Literacy. London 2001.

Shoemaker, P. J. – Reese, S. D.: Mediating the message: theories of influences on mass media content. New York 1991.

Schulz, W. - Hagen, L. - Scherer, H.: Analýza obsahu mediálních sdělení. Praha 1997.

Silverstone, R.: Why study the media? London 1999.

Tuchman, G.: Making news: A study in the construction of reality. London 1978.

Virilio, P.: Informatická bomba. Červený Kostelec: 2004.

Webster, F.: Theories of the information society. London 1996.

Doporučená literatura:

Ang, I.: Doing cultural studies at the crossroads: Local/global negotiations. European journal of cultural studies I (1): 13-31. 1998.

Barker, Ch.: Slovník kulturálních studií. Praha 2006.

Baudrillard, J. Mass Media Culture. In: Poster, M. (ed.) Selected Writings. Stanford University press 1983.

Bauer, M. W. - Gaskell, G. (eds.) Qualitative researching with text, image and sound. London 2000.

Beck, U.: Riziková společnost. Praha 2004.

Beck, U.: What is globalisation. Cambridge 2000.

Bennet, T.: Cultural studies: a reluctant discipline. Cultural studies 12 (4): 528-545. 1998.

Collini, S. (ed.): Interpretácia a nadinterpretácia. Bratislava 1995.

Dahlgren, P.: Beyond information: TV news as a cultural discourse. In: New directions in journalism research. Journalisthögskolan i Stockholm skriftserie, 4, Stockholm 1985.

Eco, U.: Meze interpretace. Praha 2004.

Edgar, A.: Key Concepts in Cultural Theory. London 2000.

Fiske, J.: Introduction to communication studies. London 1992.

Fiske, J., Hartley, J.: Reading Television. London 1978.

Giddens, A.: Důsledky modernity. Praha 1998.

Goodwin, A., Whannel, G.: Understanding television. London 1990.

Hartley, J.: Understanding news. London 1982.

Hubík, S.: Sociologie vědění. Praha 1999.

Krippendorff, K.: Contant analysis: an introduction to its methodology. London 1980.

Lash, S. : Critique of information. London 2002.

Lipovetsky, G.: Éra prázdnoty. Praha 2001.

McCombs, M., Shaw, D.: The Agenda-Setting Function of the Mass media.In: Public Opinion Quarterly, vol. 36, No. 2, pp. 176-87.

McNeil, M.: De-centring or re-focusing cultural studies? a response to Handel K. Wright. European journal of cultural studies 1 (1): 1998. 57-64.

Meyrowitz, J.: Všude a nikde. Vliv elektronických médií na sociální chování.

Reifová, I. a kol.: Slovník mediální komunikace. Praha 2004.

Ritzer, G.: Mcdonaldizace společnosti. Praha 2003.

Strauss, A. - Corbinová, J.: Základy kvalitativního výzkumu. Boskovice 1999.

Thompson, J. B.: Média a modernita. Praha 2004.

Volek, J. – Jirák, J. – Köpplová, B. : Mediální studia: východiska a výzvy. In: Mediální studia. Český a Slovenský čtvrtletník pro kritickou reflexi médií. I/2006. Praha 2006.

Trampota, T.: Zpravodajství. Praha 2006.

Volek, J.: Mediální studia mezi kritikou ideologie a kritikou informace. In: Volek, J. – Štětka, V. (eds.): Média a realita. Brno: Masarykova univerzita 2004.

Wright, H. K.: Dare we de-centre Birmingham?: Troubling the „origin“ and trajectories of cultural studies. European journal of cultural studies 1 (1): 1998. 33-56.

Periodika Revue pro média a Mediální studia.

	Název studijního předmětu
	Mediální studia II (systematika, tematicko-analytická struktura MS a současnost MS)

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	1 roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	5

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	Zk
	Forma výuky
	2p

	Další požadavky na studenta
	

	

	Vyučující
	

	Mgr. Marek Lapčík, Ph.D.

	Stručná anotace předmětu
	

	Kurs navazuje na předmět Mediální studia I a v něm nastíněnou problematiku dále rozvíjí a tematizuje. Jeho cílem je popsat základní charakteristiky médií jako sociokulturního fenoménu, jednotlivé segmenty a roviny procesu mediální komunikace a možnosti jejich systematického zkoumání, které je interpretováno z různých teoretických a analytických pozic. Důraz je kladen na propojení problematiky MS s dalšími disciplínami, které se věnují stejnému předmětu (interdisciplinaritu). Závěrečná část kursu je věnována aktuálním klíčovým tématům, kterými se MS zabývají.

Struktura kursu:

1. Mediální obsahy - koncepty, přístupy ke zkoumání a trendy

2. Mediální publikum - koncepty, přístupy ke zkoumání a trendy

3. Média jako ekonomicko-politické instituce

4. Mediální produkce I (způsob tvorby mediální produkce, intervenující faktory a procesy, mediální produkce jako informace / diskurs)

5. Mediální produkce II (různá pojetí konceptualizace mediální produkce, vybrané teoretické / analytické přístupy ke zkoumání mediální produkce)

6. Publikum I (charakteristika publika, vztah publika k ostatním segmentům procesu masové komunikace, různá pojetí konceptualizace publika)

7. Publikum II (vybrané teoretické / analytické přístupy zkoumání publika)

8. Efekty MK I (vymezení pojmu, konceptualizace z hlediska různých teoretických přístupů)

9. Efekty MK II (klasifikace efektů, historický nástin vývoje zkoumání efektů MK)

10. Perspektivy vývoje

11. Aktuální témata MS I - média a systémy (politika, ekonomika, kultura, ..)

12. Aktuální témata MS II - média a procesy (globalizace, postmoderna, gender, individualizace, on-line komunity, ..)

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Požadavky k zápočtu:

Aktivní účast na přednáškách, předpokládá se samostatné studium textů, vztahujících se k jednotlivým tematickým okruhům.

	Studijní literatura a studijní pomůcky
	

	Základní literatura:

Ang,I.: Desperately seeking the audiences. London 1991.

Bauer, M. W. - Gaskell, G. (eds.) Qualitative researching with text, image and sound. London 2000.

Berger, A. A.: Media analysis techniques. London 1998.

Berger, A. A.: Media research techniques. London 1991.

Collini, S. (ed.): Interpretácia a nadinterpretácia. Bratislava 1995.

Cook, G.: The discourse of advertising. London 1992.

Creswell, J. W.: Research design. Qualitative, Quantitative, and mixed methods approaches. London 2003.

Dahlgreen, P.: What´s the meaning of this? Viewers plural sense making of Tv news. In: Culture and Power: Media, Culture and Society reader. London 1994.

Dahlgren, P.: Beyond information: TV news as a cultural discourse. In: New directions in journalism research. Journalisthögskolan i Stockholm skriftserie, 4, Stockholm 1985.

Eco, U.: Meze interpretace. Praha 2004.

Eldridge, J: GUMG. Vol I.: News content, language and visuals. London 1995.

Goodwin, A., Whannel, G.: Understanding television. London 1990.

Hartley, J.: Understanding news. London 1982.

Hendl, J: Kvalitativní výzkum. Praha 2006.

Jensen, K. B. - Jankowski, N. W. (ed.): A handbook of qualitative methodologies for mass communication research, London 1993.

Livingstone, S.: Making sense of television. London 1998.

Lull, J.: A rules approach to the study of television and society. In: Inside Family viewing. London 1990.

McNair: Sociologie žurnalistiky. Praha 2004.

Morley, D.: Television audiences and cultural studies. London 1992.

Shoemaker, P. J., Reese, S. D.: Mediating the message: theories of influences on mass media content. New York 1991.

Schudson, M.: Sociology of news. W. W. Norton Company 2003.

Trampota: Zpravodajství. Praha 2006.

Tuchman, G.: Making news: A study in the construction of reality. London 1978.

Doporučená literatura:

Avery, R.K., Eason, D.: Critical perspectives on media and society. London 1991.

Barker, Ch.: Slovník kulturálních studií. Praha 2006.

Barrat, D.: Media sociology. London 1992.

Baudrillard, J. Simulations. New York 1983.

Berger, A. A.: Making sense of media: key texts in media and cultural studies. Oxford 2005.
Bhabha, H.: The location of culture. London 1994.

Dahlgren, P.: Beyond information: TV news as a cultural discourse. In: New directions in journalism research. Journalisthögskolan i Stockholm skriftserie, 4, Stockholm 1985.

Edgar, A.: Key Concepts in Cultural Theory. London 2000.

Fay, B.: Současná filosofie sociálních věd. Praha 2002.

Fiske, J.: Introduction to communication studies. London 1992.

Fiske, J., Hartley, J.: Reading Television. London 1978.

Giddens, A.: Důsledky modernity. Praha 1998.

Glasgow University Media Group: More bad news. London 1980.

Hall, S.: Cultural Studies: two paradigms. In: Media, Culture and Society. London 1992.

Hall, S.: Encoding / decoding. In: Culture, media, language. London 1986. s. 128 -138.

Hall, S.: Recent developments in theories of language and ideology: a critical note. In: Culture, media, language. London 1986. s. 157-162.

Hall, S.: Reflections upon the encoding/decoding model. In: Cruz, J. – Lewis, J.(eds.): Viewing, reading, listening: Audiences and critical reception, s. 253-274. Boulder: Westview 1994.

Hall, S. (ed): Representation: Cultural Representations and Signifying Practices (15-63). London 1997.

Herman, E.:The Propaganda Model: A Retrospective. Journalism Studies, 1, 1 2000, s. 101-112.

Hubík, S.: Sociologie vědění. Praha 1999.

Krippendorff, K.: Contant analysis: an introduction to its methodology. London 1980.

Lash, S. (2002): Critique of information. London: Sage.

McCombs, M., Shaw, D.: The Agenda-Setting Function of the Mass media. In: Public Opinion Quarterly, Vol. 36, No. 2, s. 176-187. 1972.

McRobbie, A.: Aktuální témata kulturálních studií. Praha 2006.

Meyrowitz, J.: Všude a nikde. Vliv elektronických médií na sociální chování. Praha 2006.

Postman, N.: Ubavit se k smrti. Praha 1999.

Potter, J. W.: Media Literacy. London 2001.
Reifová, I. a kol.: Slovník mediální komunikace. Praha 2004.

Schudson, M.: The Sociology of News Production Revisited. In Curran, J. a Gurevitch, M.: Mass Media and Society. London 1996.

Schulz, W. - Hagen, L. - Scherer, H.: Analýza obsahu mediálních sdělení. Praha 1997.

Silverstone, R.: Why study the media? London 1999.

Strauss, A., Corbinová, J.: Základy kvalitativního výzkumu. Boskovice 1999.

Virilio, P.: Informatická bomba. Červený Kostelec 2004.

Warnick, B., Inch, E. S.: Critical thinking and communication. The use of reason in argument. New York 1989.

M7 - modul

Média a právo

Média a politika

Média a životní prostředí

	Název studijního předmětu
	Média a právo

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	3 roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	5

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	Zk
	Forma výuky
	2p

	Další požadavky na studenta
	

	

	Vyučující
	

	JUDr. Olga Pouperová

	Stručná anotace předmětu
	

	Cílem předmětu je seznámit studenty se základními právními aspekty činnosti médií a realizace svobody projevu v právním řádu ČR, s právním zakotvením jednotlivých druhů sdělovacích prostředků, dále vymezit základní prameny práva, které mohou mít vliv na činnost žurnalistů, a podrobněji rozebrat případy možné kolize svobody projevu na straně jedné a řady protichůdných zájmů či práv na straně druhé (ochrana osobnosti, bezpečnost státu apod.). Dále bude pozornost věnována právu novinářů na přístup k informacím a též právu na utajení zdroje informace.

Struktura předmětu (přehled témat):

1. Prameny práva v žurnalistice

2. Právní úprava tištěných médií

3. Právní úprava vysílacích médií

4. Veřejnoprávní média

5. Mediální regulační orgány

6. Svobodný přístup k informacím

7. Právo novinářů na utajení zdroje

8. Kolize svobody projevu s protichůdnými právy a veřejnými zájmy

9. Ochrana osobnosti, soukromí a důstojnosti, informování o veřejně činných osobách, meze oprávněné kritiky

10. Ochrana bezpečnosti státu a veřejné bezpečnosti - verbální trestné činy

11. Autorita a nezávislost moci soudní, informování o soudním řízení, kritika soudů

12. Ochrana zdraví a morálky, regulace reklamy

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Zkouška: prověření znalosti podle okruhů přednáškového kursu

	Studijní literatura a studijní pomůcky
	

	Bartoň, M.: Svoboda projevu a její meze v právu ČR, 1. vydání, Linde, Praha, 2002

Chaloupková, H.: Zákon o právech a povinnostech při vydávání periodického tisku (tiskový zákon) a předpisy související - komentář, C.H. Beck, 2001

Sokol, T.: Tisk a právo, Orac, 2001

Chaloupková – Holý: Zákon o provozování rozhlasového a televizního vysílání - komentář, C.H. Beck, 2004

Herczeg, J. Meze svobody projevu. 1. vydání. Praha : Orac, 2004.

Rozehnal, A. Mediální právo. 1. vydání. Plzeň : Aleš Čeněk, 2004.

	Název studijního předmětu
	Média a politika

	Typ předmětu
	PV (B kredity)
	dopor. ročník / semestr
	1/2 roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	K
	Forma výuky
	2p

	Další požadavky na studenta
	

	

	Vyučující
	

	Doc. Mgr. Pavel Šaradín, Ph. D.

	Stručná anotace předmětu
	

	Cílem disciplíny je tematizovat vazby médií a politického diskursu a rovněž poukázat na širší politický kontext fungování mediálních institucí a charakteru mediální produkce, především ve vztahu s propagandou a ideologií, ale i v mnohem subtilnějších a méně nápadných formách. Studentům bude nastíněna komplexita provázanosti médií a politiky, stejně jako základní koncepty, které se této problematice věnují, a možnosti analýzy.

Struktura předmětu (přehled témat):

1. Uvedení do problematiky, přehled základních pojmů

2. Vztah mediální instituce - politické instituce, funkce médií ve společnosti

3. Politika a média: přehled vybraných mediálních teorií a výzkumných přístupů

4. Dialektika vztahu média - politika

5. Koncentrace médií a dopad na pluralitu politického diskursu

6. Kontrola/vlastnictví médií a distorze politického diskursu

7. Ideologie, hegemonie,.. ne/záměrné opomíjení témat, obraz zahraničí (vyspělé vs. rozvojové země)

8. Média a veřejnost/veřejné mínění, média a volby

9. Média a politická socializace a participace v současné společnosti

10. „Rétorika“ - konvergence/divergence mediálního a politického diskursu

11. Nová média, globalizace médií a politický diskurs

12. Vztah média - politika v českém a světovém kontextu

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Podmínky udělení zápočtu:

Ze strany studentů bude vyžadována příprava na každý seminář (základní teoretické znalosti jednotlivých témat, vyhledávání textů k analýzám).

Komplexní analýza žánrově začlenitelných a nezačlenitelných textů, textových komplexů na základě zadání vyučujícího.

Kolokvium: Diskuse nad odevzdanými analýzami, v její rámci bude student v intencích programu předmětu dokladovat znalost teoreticko-metodologické báze.

	Studijní literatura a studijní pomůcky
	

	Eldridge, J. (1995): The Glasgow University Media Group Reader (Communication and Society). Routledge
Fowler, R.(1991): Language in the news. Discourse and ideology in the press. Routledge.

Glasgow University Media Group (1980): More bad news. Routledge.

Graber, D. A., editor (2000): Media power in politics. CQ Press.

Habermas, J. (2000): Strukturální přeměna veřejnosti. Filosofia.

Herman, E. S., Chomsky, N. (1988): Manufacturing Consent. Pantheon books.

Jirák, J. - Říchová. B. (2000): Politická komunikace a média. Karolinum.

Leighley, J.(2002): Mass media and politics: a social science perspective (the new directions in political behavior. Houghton Mifflin Company.

McCombs, M. - Shaw, D. (1972): The agenda-setting function of mass media. Public opinion Quaterly, 36., 176 - 185.

Noelle-Neumann, E. (1974): The spiral of silence:a theory of public opinion. Journal of communication, 24, 43 - 51.

Pácl, P. (1995): Tři etapy sociologického výzkumu hromadných sdělovacích prostředků. FF OU Ostrava.
Reese, S. D. (2001). Framing public life: A bridging model for media research. In S. D. Reese, O. H. Gandy, Jr., & A. E. Grant (Eds.), Framing Public Life: Perspectives on the Media and our Understandings of the Social World (pp. 7-32). Mahwah, NJ: LEA.

Rozell, M. J. (2003): Media power, media politics. Rowman & Littlefield Publishers, Inc.

Schudson, M. (1995). The power of news. Cambridge, MA: Harvard U. Press.
Steiner, L. (1991): Oppositional decoding as an act of resistance. In: Critical perspectives on media and society. Guilford Press.

	Název studijního předmětu
	Média a životní prostředí

	Typ předmětu
	P (A kredity)
	dopor. ročník / semestr
	3 roč.

	Rozsah studijního předmětu
	1 semestr
	hod. za týden
	2
	kreditů
	3

	Jiný způsob vyjádření rozsahu
	

	Způsob zakončení
	Kol
	Forma výuky
	1p+1s

	Další požadavky na studenta
	

	

	Vyučující
	

	Mgr. Arnošt Novák

	Stručná anotace předmětu
	

	Cílem kursu je poskytnout studentům základní informace o vztahu člověka a přírody, resp. člověka a jeho životního prostředí, a jejich odrazu v médiích. Po úvodním rozboru historického vývoje tohoto vztahu v různých civilizacích následuje výklad společenskovědních souvislostí trvale udržitelného rozvoje. Poté jsou probírána obecně i jednotlivě specifika vztahu environmentální problematiky a sdělovacích prostředků.

Struktura předmětu (přehled témat):
1) Příroda a její různé koncepty a pojetí. Příroda jako sociální konstrukce; osvícenské a romantické pojetí přírody; příroda v sociální a hlubinné ekologii.

2) Reflexe ekologických problémů. Počátky ochrany přírody a životního prostředí; vznik environmentálního hnutí jako sociálního hnutí; zelená kritika vědy a vědění.

3) Zpravodajství a životní prostředí I.. Riziko a životní prostředí jako sociální konstrukce; mediální rámování rizika a životního prostředí..

4) Zpravodajství a životní prostředí II. Jak se životní prostředí dostává do médií; novináři jako „gatekeepers“; zpravodajské hodnoty environmentálních událostí; kdo promlouvá o životním prostředí; vliv reklamy.

5) „Advocacy Journalism“. Vyváženost či angažovanost při mediálním pokrytí environmentálních témat.

6) Reklama a svět přírody. Čtyři typy využití přírody v reklamě.; fenomén a psychologie „zelené“ reklamy.

7) Zvířata v médiích. Zvířata jako symboly a zkratky; postoje ke zvířatům- „hodná a zlá“ antropomorfismus; zvířata v reklamě.

8) Média a sociální hnutí. Taxonomie environmentálních hnutí a skupin; mediální pokrytí enmvironemntálních skupiny a protestů.

9) Média v liberálně demokratické společnosti. Idea a skutečnost; tři koncepty médií v liberálně demokratické společnosti; nedostatky tržního pohledu na média.

10) Jiná média. Alternativní média; radikální média.

	Informace ke kombinované nebo distanční formě

	Rozsah konzultací (soustředění)
	
	hodin za týden

	Rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly

	Zápočtový test a kolokviální rozmluva na téma určené okruhy semináře.

	Studijní literatura a studijní pomůcky
	

	Barker, Michael. 2007. „Corporate Media Greens“. Griffith Journal of the Environment, October. http://www.zmag.org/content/print_article.cfm?itemID=14000§ionID=21 (4.12.2007)

Barry, John. 1999. Environment and Social Theory. London: Routledge.

Corbet, Julia. 2006. Communicating Nature. Washington: Island Press.

Hansen, Anders. 1991. „The media and the social construction of the environment“. Pp. 443–458 in Media, Culture and Society 13(4). London: Sage

Hansen, Anders. 2006. „Tampering with nature: „nature“ and „natural“ in media coverage of genetics and biotechnology“. Pp: 811–834 in Media, Culture and Society 28(6). London: SAGE

Macnaghten, Phil – Urry, John. 1995. „Towards sociology of nature“. Pp. 203–220 in Sociology 29(2). London: SAGE.

Trampota, Tomáš. 2006. Zpravodajství. Praha: Portál

Williams, Raymond. 1983. Keywords: A Vocabulary of Culture and Society. London: Flamengo/Fontana

Williams, Raymond. 2005. Culture and Materialism. London: Verso.

