
1

ZLOVOLNÉ OBRAZY: FILM A AUDIOVIZUÁLNÍ KULTURA Z POHLEDU
VYSOKOŠKOLSKÝCH STUDENTŮ

PATRIK VACEK – JANA KRÁTKÁ

Abstrakt: Přítomný příspěvek vychází ze zkušeností autorů získaných v průběhu
realizace seminářů filmové a audiovizuální edukace na PedF MU v Brně.
Během interaktivně koncipované výuky byla komentována recepční
schémata a stereotypy ve studentském uvažování o filmu (uměleckém,
žánrovém, non-narativním), filmové kritice a počítačových hrách.
Přednostní pozornost byla věnována mezioborovým vztahům filmu a
tradičních esteticko-výchovných disciplín. Zdrojem primárních dat bylo
dotazníkové šetření mezi studenty.

Klíčová slova: audiovizuální kultura, film, počítačové hry, recepční stereotypy

Abstract: This paper sums up the experience the authors acquired in the courses of
film and audio-visual education at the Faculty of Education (Masaryk
University – Brno). Based on the interactive modes of teaching, both the
course's tutors and participants evaluated various modes of thinking,
expressed in different opinions of cinema (film art, film genres, non-fiction
cinema) as well as film criticism and computer games. The authors
focused on interdisciplinary vein among institution of cinema and well-
established aesthetic education branches. A short student's questionnaire
is also included and analysed..

Key words: audio-visual culture, film, computer games, modes of reception
stereotypes

Filmu bývá občas přisuzována role sabotéra, který hatí nebo přinejmenším
podkopává práci pedagogů. Tento názor není nijak nový. První kritické ohlasy
zkoumající negativní působení kina (ale také jeho prospěšnost coby výukového,
osvětového a vědeckého nástroje) spadají do počátku 10. let 20. století. (viz Klimeš,
2003). Filmová edukace nepatří mezi často diskutovaná filmologická témata a ani
pedagogika není k tomuto problému příliš vstřícná. V souvislosti s komplexní
proměnou společnosti po roce 1989 se role audiovizuální kultury a médií – jejichž je
film nedílnou součástí – v lidské každodennosti neobyčejně posílila. Od počátku 90.
let však nevyšla jediná monografie zabývající se danou problematikou a stejně
nevšímavá zůstává věda o výchově i ve svých oborových časopisech. Stěžejní revue
české pedagogické vědy, čtvrtletník Pedagogika, o předmětu našeho zkoumání mlčí
úplně a stejný přístup volí i další dva významné oborové časopisy, Pedagogická
revue a Pedagogická orientace. Snaha o realizaci filmové edukace se přitom v
poválečném údobí objevuje již od poloviny 60. let, kdy Československý filmový ústav
inicioval zavedení filmové výuky do středních škol na základě experimentální výuky v
několika pražských školách ve spolupráci s Výzkumným ústavem pedagogickým a
Ministerstvem školství. V letech 1965 – 1968 byly na základě této výuky připraveny
osnovy a metodika, kterou schválilo Ministerstvo školství. Po roce 1968 tento projekt
nebyl realizován.

Součástí těchto snah je i odborná reflexe, která je ve svém souhrnu překvapivě
chudá. Kromě dílčích prací (patří mezi ně například Základy filmové výchovy na
středních školách Zdeňka Smejkala, vydané Krajským pedagogickým ústavem při

2

Kabinetu českého jazyka a literatury v roce 1985) se neobjevuje výraznější,
synteticky či analyticky orientované dílo, jež by svou pozornost přednostně nebo
dokonce výhradně věnovalo filmové výchově. Posledním výrazným pokusem v
českém prostředí tak pravděpodobně zůstává kandidátská disertační práce výše
uvedeného autora nazvaná Film jako předmět školní výuky (1968), jejíž části byly
publikovány v odborné revui Film a doba. Druhou výjimkou je rozšířená a
Československým filmovým ústavem posléze vydaná diplomová práce Borise
Jachnina Filmová estetická výchova (1968). Na přibližně 50stránkové práci je cenné,
že se pokouší daný problém uchopit celostně; vymezuje film a mezioborové vztahy,
představuje hypotetický model filmové výchovy a ve stručnosti informuje o vývoji
problematiky v ČSSR i zahraničí.

Nejen z výše uvedených důvodů se autoři rozhodli přikročit k hlubšímu pochopení
složitého vztahu filmu, audiovizuální kultury a pedagogiky. Kde však začít, je-li
zkoumaná problematika zatížena nezájmem a absencí odborné reflexe? V našem
snažení vycházíme z předpokladu, že jednou z cest, jak napomoci zacelení
vzniknuvší mezery, je zjistit, jakým způsobem na film a audiovizuální kulturu reagují a
nahlíží budoucí adepti učitelské profese. Jedním z prvních výsledků našeho úsílí
v této oblasti je tento příspěvek.

Představení kursů Filmová a audiovizuální výchova (FAAV) a Filmová a
mediální výchova (FAMV)

Smyslem kursů, jež autoři realizují na Pedagogické fakultě Masarykovy univerzity
v Brně, je posílit kompetence budoucích učitelů v oblasti filmu a audiovizuální kultury.
Kurikulum je rozvrženo do podoby dvou celosemestrálních předmětů otevřených
primárně studentům pedagogické fakulty a doplňkově zájemcům z celé univerzity. To
se odráží i na rozložení oborové a fakultní „příslušnosti“ účastníků seminářů. Většinu
z nich tvoří studenti pedagogické fakulty, co do četnosti jsou hned za nimi studenti
fakulty sociálních studií a filosofické fakulty. Těžiště obou kursů tkví v řízené diskusi
problematiky, iniciativním přístupu studentů a jejich návrzích na tvorbu kurikula
v dané oblasti. Nedílnou součást obou předmětů představuje práce s audiovizuálními
artefakty (filmové a televizní úkázky, výňatky z počítačových her aj.) Kursy byly
poprvé zařazeny do nabídky předmětů na pedagogické fakulty MU v období jaro
2006.

Filmová a audiovizuální výchova (FAAV)

Kurs Filmová a audiovizuální výchova (FAAV) nahlíží prizmatem pedagogiky na
tradičně rozporuplnou oblast filmu a audiovizuální výchovy a jeho cílem je podat
podněty k zamyšlení se nad využitelností filmu ve výchově a odstranění strachu
z práce s filmem ve výuce. Jádro kursu tvoří vztahy filmu a dalších esteticko-
výchovných disciplín, přičemž je kladen důraz na bezpředsudečné chápání
uměleckého i žánrového filmu a poznání možností jeho využití ve výchovně-
vzdělávacím procesu. Zohledněny jsou nejen estetické, ale také kulturní, historické a
etické faktory audiovizuálního díla a koncept učitele mediálního pedagoga, k jehož
samozřejmě výbavě by měla patři znalost příslušných oborových (filmologických a
mediálních) kontextů, jež se jeví jako nezbytné pro orientaci ve složitém světě
audiovize. Obsah předmětu lze úsporně shrnout do následujích okruhů:

3

 Film a audiovizuální kultura jako součást edukační reality
 Tradiční teorie a historiografie vs. Nová filmová historie: možné přístupy

k využití filmu v pedagogice
 Klasické obsahy ve filmu, literatuře a výtvarném umění
 Vztah filmu a sociálních věd: dějepis, ZSV, psychologie
 Film, kultura, jazyk a etnikum: multikulturní výchova
 Filmové umění a žánrový film

Filmová a mediální výchova (FAMV)

Snahou druhého z kursů je nabídnout detailnější pohled na vztahy pedagogiky, filmu
a audiovizuálních a/nebo mediálních studií. Přednostní pozornost je věnována
posilování analytických schopností učitele a kritickému promýšlení témat vztahujících
se k využitelnosti filmu a mediální kultury ve vztahu k průřezovému tématu Mediální
výchova, jenž je součástí Rámcového vzdělávacího programu pro základní školy.
Jakkoli je i v tomto kursu vyhrazeno filmu významné místo, je tento pouze modelem,
na němž si dokládáme příslušné problémové okruhy a slouží jako východisko pro
uvažování o dalších médiích (zejména televize a počítačové hry), které z filmu
vycházejí nebo se s ním sdílejí řadu výrazových a významových analogií. Základní
témata kursu představují zejména:

 Film a mediální kultura: stručný metodologický úvod.
 Nonfikční film
 Výukový, osvětový a vědecký film
 Film jako nositel ideologie
 Edukativní a jazykový potenciál filmové kritiky
 Recepce filmu: divák a publikum
 Televize ve službách výchovy: Instituce televize, TV formáty, recepce

mediálních obsahů, kritický soud
 Digitální média a počítačové hry z pohledu učitele

DÍLČÍ ZJIŠTĚNÍ Z REALIZACE OBOU KURSŮ
Nejvýznamnější poznatky, které autoři načerpali během realizace seminářů FAAV a
FAMV, lze zjednodušeně rozdělit do následujících kategorií:

a) Relativně slabá schopnost identifikovat, popsat a kriticky zhodnotit formální složku
filmového díla
b) Výrazná preference lineárně vystavěného příběhu
c) Relativně nízká tolerance vůči žánrovému filmu a filmu jako průmyslu (předsudky
v uvažování o Hollywoodu a americké kinematografii)
d) Slabá obeznámenost s filmověteoretickou i kritickou reflexí filmu a audiovizuální
kultury
e) Výrazná kritičnost k pojetí, významu a autorům výukové televize
f) Značná skepse vůči herní kultuře jako celku (zejména k žánru 3D FPS – „3D
střílečky z vlastního pohledu hrdiny“)
g) Stylistické a typografické nedostatky studentských prací

4

DOTAZNÍKOVÉ ŠETŘENÍ A JEHO VÝSLEDKY
Studentům, kteří se rozhodli absolvovat semináře Filmové a audiovizuální výchovy
(FAAV) a Filmové a mediální výchovy (FAMV) jsme na prvním setkání předložili
autorský dotazník, jehož cílem bylo zjistit jejich názory na problematiku filmu a
audiovizuální kultury. Zaměřili jsme se pouze na studenty, kteří si zapsali kursy
FAAV a FAMV, což předurčilo omezení výběrového souboru na 34 respondentů.
Také proto jsme studenty nečlenili do podskupin. Naším cílem bylo identifikovat
subjektivní názory studentů, nikoli zobecňování závěrů a nalézání statisticky
významných závislostí mezi jednotlivými podskupinami respondentů. Data byla
sbírána během první hodiny seminářů v jarním semestru 2006. Mezi respondenty
bylo 24 studentů z Pedagogické fakulty, 4 studenti z Fakulty sociálních studií, 5
studentů z Filosofické fakulty a 1 respondent z Fakulty informatiky. Po ukončení
studia plánuje 13 studentů učit na ZŠ nebo SŠ, 12 studentů by se rádo, pokud to
bude možné, uplatnilo mimo oblast školství a 9 studentů bylo z jiné než pedagogické
fakulty. Dotazník sestával z 19 většinou uzavřených otázek. Uzavřené otázky měly
podobu čtyř až pětistupňové škály od krajního souhlasu po krajní nesouhlas (střední
hodnotu vyjadřovaly hodnocení „nevím“ nebo „nedovedu určit“, „nemám zkušenost“.

S jakými očekáváními studenti do kursů přicházejí:
Očekávání studentů, formulovaná v dotazníku, je možné shrnout do tří základních
oblastí (zdůrazňeme, že oba kursy disponují přehledným a informačně obsažným
záznamem v informačním systému Masarykovy univerzity (is.muni.cz), který
obsahuje anotaci i sylabus obou kursů.

1) studenti, kteří nekonkretizovali svou představu o obsahu kursu nebo nic
neočekávají (modelový výrok: „Nevím“ nebo „Nechám se překvapit“
2) přiměřené očekávání vycházející ze znalosti sylabu předmětu („V současné době
považuji film a audio jako výborné pomůcky pro výuku, chtěla bych se proto
dozvědět, jak s nimi správně pracovat, informace které se týkají filmu“; „Dle mého
názoru je film jako výchovný prostředek podceňován, tudíž očekávám možnosti
zapojení filmu do výuky apod“)
3) nesplnitelná očekávání, jež nemají mnoho společného s obsahem předmětu (např.
„Stručně, jasně jak se tvoří film“)

ČETNOST A PODOBA KONTAKTU S FILMEM

Jak často se studenti dívají na filmy
Nejčastější odpovědí, která se objevila u 17 studentů je 6 – 10 zhlédnutých filmů
v měsíci. V posledních 30 dnech zhlédlo méně než 5 filmů 8 studentů, naopak 11 –
20 filmů vidělo 7 studentů a 21 – 30 filmů si našli čas pouze 2 studenti.

Jak často chodí studenti do kina
Ze získaných odpovědí vyplývá, že většina studentů navštíví během jednoho roku
kino přibližně 6 – 8x (takto odpovědělo 13 respondentů). Dva studenti uvedli, že kino
navštíví 16x a vícekrát a stejný byl i počet studentů, kteří do kina za 12 měsíců
nezavítají ani jednou. Jedenkrát až dvakrát navštíví biograf během 12 měsíců dva
studenti. Během posledních 12ti měsíců stihlo 9 studentů zavítat do kina 3 – 5x a 6
studentů 9 – 15x.

5

Jak často si studenti půjčují filmy na DVD/VHS
Za posledních 12 měsíců si 13 studentů vypůjčilo film na DVD/VHS ve videopůjčovně
9x a častěji, 3 studenti 6 – 8x, 5 studentů 3 – 5x, 3 studenti 1 – 2x a 10 studentů
překvapivě ani jednou. Poslední z hodnot může být ale ovlivněna skutečností, že
s nástupem nových technologií (Internet a výměnné sítě) může být četnost návštěvy
videopůjčovny ovlivněna tím, že si někteří z dotazovaných mohou stahovat filmy
z Internetu nebo si je půjčovat od svých přátel namísto toho, aby si je obstarávali ve
videopůjčovně.

Jaký je zájem studentů o film
Odpověď reprezentující variantu „jsem filmový fanda a film mě zajímá do hloubky“
uvedlo 14 studentů, stejné množství respondentů ale uvádí že „film je pro mě jedna z
možností trávení volného času“. Pouze 2 studenti od filmu očekávají čirou zábavu a
4 studenti mají pro svůj zájem o film jiné důvody (např. „hledám ponaučení“)

Jaký je vztah studentů k televizi
Pro 23 studentů ze čtyřiatřiceti je televize zdrojem informací a zábavy, pro 8 studentů
představuje pouze zdroj informací a dvěma slouží pouze jako zdroj zábavy. Pro
jednoho studenta tvoří televize audiovizuální pozadí během dne.

ESTETICKÉ PREFERENCE

Jak často studenti sledují němé filmy
Z odpovědí vyplynulo, že 14 studentů nesleduje němé filmy vůbec, 1 student je nemá
možnost sledovat a ani by je nechtěl vidět, 12 studentů nemá možnost němé filmy
sledovat, ale rádi by tak učinili, pokud by to bylo možné a 7 studentů němé filmy
občas sleduje.

Jaké filmové žánry studenti preferují
Studenti dávají nejčastěji přednost dramatům (20 respondentů) a komediím (5).
Okrajový je výskyt žánrového filmu: např. sci-fi, western, horor. Velmi slabě je
zastopen také non-fikční film (dokument, experimentální film apod.).

Postoj studentů k obarvování původně černobílých filmů
23 studentů si myslí, že starší černobílé filmy by se měly ponechat takové, jak byly
natočeny. 9 studentů se domnívá, že některým filmům může kolorizace dodat na
zajímavosti a přitažlivosti a pouze jednomu z nich by se daná úprava líbila a rád by
se na takto upravený film podíval. Jeden student si nebyl svým názorem jistý.

Názor studentů na úpravu širokoúhlých filmů v televizi
Pro 2 studenty se jedná o násilné pozměňování původního filmu, 15 studentům se
tato úprava moc nelíbí, 11 studentům daná úprava příliš nevadí (schematické
vyjádření „na TV by byly dole a nahoře černé pruhy“) a 6 studentům je to jedno.

Názor studentů na sledování filmů na počítači
Překvapivé je zjištění, že pro žádného ze studentů není sledování filmů na monitoru
počítače zcela nepřijatelné. 17 studentů se vyjádřilo tak, že když jim kamarád či
kamarádka donesou zajímavý film, tak se podívají a 13 studentů má velice rádo

6

sledování filmů tímto způsobem. Pouze 4 studenti s tímto způsobem sledování filmů
nemají zkušenosti.

Preferují studenti titulky nebo dabing
Ze17 studentů preferuje spíše a 9 studentů pouze titulky. 3 studentům na
titulcích/dabingu nezáleží a pouze 3 studenti upřednostňují spíše dabing a 2 pouze
dabing.

PREFERENCE FILMOVÝCH KULTUR

Upřednostňují studenti spíše české nebo zahraniční filmy
Na základě výsledků můžeme konstatovat, že studenti sledují zahraniční i české
filmy přibližně stejně (24 respondentů), 7 studentů sleduje spíše zahraniční filmy a 3
studenti spíše české filmy. Některou z krajních odpovědí „sleduji pouze
české/zahraniční filmy“ nezvolil žádný student.

Filmy kterých zemí studenty nejvíce přitahují
S přihlédnutím k podobě současné české kinematografické produkce je mírně
s podivem, že 19 studentů nejvíce přitahuje český film. U pěti studentů jsou
nejoblíbenější francouzské filmy a 3 studenti výrazně preferují filmy USA. Mezi
dalšími zmiňovanými kinematografiemi se ojediněle objevovalo Španělsko,
Německo, Latinská Amerika. Žádný ze studentů pak na prvním místě co do obliby
neuvádí filmové kultury Asie, Afriky nebo bývalého SSSR.

POČÍTAČOVÉ HRY A FILMOVÉ ČASOPISY

Jak vyjadřují studenti svůj vztah k počítačovým hrám
Nejčastější odpovědí (15 studentů) je: „hrál(a) jsem je, když jsem byl dítě, ale teď je
nesleduji“, pouze 5 studentů sleduje jejich vývoj a občas si nějakou hru zahrají; 11
studentů se o hry nikdy nezajímalo. Za povšimnutí stojí, že ti ze studentů, kteří se o
hry nikdy nezajímali, současně označili odpověď „zdá se mi, že je v nich příliš mnoho
násilí“.

Jaké filmové časopisy studenti čtou
Z odpovědí vyplývá, že 13 studentů čte populární filmové časopisy (Premiere,
Cinema, slovenští studenti Blokbaster). Ojediněle se v odpovědích objevovaly
Filmové listy, Respekt, Reflex, Film a doba, Cinepur a recenze na Internetu. Poněkud
překvapivé je, že 16 studentů, kteří si zvolili kursy FAAV nebo FAMV, nesleduje
žádné filmové časopisy.

REFLEXE AUDIOVIZUÁLNÍ EDUKACE

Jaký je názor studentů na zařazení filmu a audiovizuální/mediální kultury do
vzdělávacího programu základních škol
Podle názoru 12 studentů patří film a audiovizuální/mediální kultura zcela určitě do
kurikula základních škol a podle 17 studentů spíše patří. 2 studenti neví a poměrně

7

překvapující je odpověď 3 studentů (kteří si zapsali předměty FAAV nebo FAMV), že
film a audiovizuální/mediální kultura spíše nepatří do kurikula základních škol.

Jaký je názor studentů na zařazení filmu a audiovizuální/mediální kultury do
vzdělávacího programu středních škol
Podle 19 studentů filmu a audiovizuální/mediální kultuře zcela určitě patří místo v
kurikulu středních škol a podle 14 studentů spíše patří. Jeden student uvádí, že
filmová a audiovizuální/mediální kultura by do kurikula středních škol neměla spadat.

Závěr

Filmová a šířeji audiovizuální nebo mediální edukace tvoří oblast, která v České
republice teprve čeká na náležité zpracování a docenění ze strany školského
systému i celé společnosti. Realizace konceptu filmové výchovy a vzdělávání je
proces dlouhodobý a obtížný. Vyžaduje především intenzivní meziooborovou
spolupráci a bezpředsudečný přístup všech aktérů tohoto procesu. Zahraniční
zkušenosti ukazují, že tato cílená aktivita je nejen možná, ale dokonce je příznivě
vnímána jak na straně školských institucí, tak i u učitelů, zástupců filmového světa a
samozřejmě i žáků a studentů.

Rozpracování filmové edukace a její začlenění do středoškolského kurikula po vzoru
dalších tradičních esetickovýchovných disciplín (výtvarná, hudební a literání
výchova) by mohlo být jedním z díčlích řešení tohoto problému. Stěžejním rysem
budoucího uvažování o problematice by mělo být chápání filmu nejen jako výlučné
umělecké disciplíny, ale především jako nesmírně bohatého a živoucího socio-
kulturního fenoménu, příznačného pro 20. století i naši současnost. Příslibem pro
naplnění ideálu filmové edukace může být aktuálně probíhající reforma českého
vzdělávacího systému, ve které mohou sehrát výzanmnou roli rámcové vzdělávací
programy, jež v sobě zahrnují i průřezové téma věnované mediální výchově.

Literatura:

DEMARIA, R. – WILSON, Johnny, L. High Score: The Illustrated History of Electronic
Games. New York: McGraw Hill/Osborne, 2004. ISBN 0-07-223172-6
FIELDS, D. – JAMES, E.: Videos That Teach. Grand Rapids : Youth Specialties
Books. 1999. ISBN 0-310-23115-9
GEE, P. J.: What Video Games Have To Teach Us About Learning And Literacy.
New York : Palgrave. MacMillan, 2004. ISBN 1-4039-6538-2
HOLUB, R. Kultura kriplů. In Reflex. 1999, č. 33, s. 8. ISSN 0862-6634.
JACHNIN, B. Filmová estetická výchova. Praha : Filmový ústav. 1968. 66 s.
JONES, G.: Killing Monsters Why Children Need Fantasy, Super Heroes, and Make-
Believe Violence. New York: Basic Books, 2003. ISBN 0465036961.
KLIMEŠ, I.. Kino jako škola zločinu. In Cinepur 2003, č. 26, s. 21. ISSN 1213-516X.
MCQUAIL, D. Úvod do teorie masové komunikace. Vyd. 2. Praha : Portál, 2002. 447
s. ISBN 80-7178-714-0.
SMEJKAL, Z. Film jako předmět školní výuky. Brno : FF UJEP. 163 s. (kandidátská
disertační práce). 1969.

8

SPOUSTA, V. Základní výchovné činnosti třídního učitele. 1. vyd. Brno : MU. 1993.
ISBN 80-210-0552-1.
SZCZEPANIK, P. (ed.) : Nová filmová historie. Antologie současného myšlení o
dějinách kinematografie a audiovizuální kultury. Praha : Herrmann a synové, 2004.
VACEK, P. – KRÁTKÁ, J. Česká škola a svět pohyblivého obrazu. In Literární noviny.
XVI, 2005, č. 36, 1s. 12. ISSN 1210-0021.
ZUSKA, V. Estetika : úvod do současnosti tradiční disciplíny. Vyd. 1. V Praze : Triton,
2001. 132 s. Filosofická setkávání; 1. ISBN 80-7254-194-3.

Přítomný text je jedním z dílčích výstupů projektu Filmová a mediální výchova (č.
878/2006), podpořeného grantem Fondu rozvoje vysokých škol. Autoři tímto
využívají příležitosti k poděkování za poskytnutí příspěvku.

Mgr. Jana Krátká (j.m.kratka@seznam.cz)
Katedra pedagogiky
Pedagogická fakulta MU
Poříčí 31
603 00 Brno

Bc. Patrik Vacek (patrikvacek@seznam.cz)
Ústav filmu a audiovizuální kultury
Filosofická fakulta MU
Arna Nováka 1
602 00 Brno

