

Náměty k rozvíjení mediální gramotnosti a uplatnění multiperspektivní metody v dějepisné výuce – hraný film IV.

Kamil Štěpánek

Pedagogická fakulta MU

stepanek@ped.muni.cz

Obr. 1: Ejzenštejn, S.(režie): *Oktjabr*, SSSR 1928:

Není žádným tajemstvím, že tyto scény masového útoku na temnou siluetu Zimního paláce v pozadí se ve skutečnosti nikdy neodehrály. Zimní palác byl oné noci roku 1917 obsazen několika stovkami rudogvardějců a námořníků vchodem pro služebnictvo a teprve později pronikli i hlavním vchodem. Nikdo nebyl zabit. Sergej Ejzenštejn, slavný sovětský filmový režisér točil o deset let později o říjnových událostech film pod titulem *Oktjabr*. Teprve v tomto filmu se stává z téměř nekrvavého obsazení Zimního paláce revoluční útok. Ejzenštejnovy působivé záběry a scény vyvolávají představu násilného a obětíplného útoku. Ukázka nám poslouží jako základ multiperspektivního srovnání směřujícího k rozpoznání ideologické manipulace s historickou skutečností.

Obr. 2: Druhý den ráno nesla budova jen málo stop po boji. U paláce se rozbila jedna okenní tabulka. Shodou okolností točil v následujících dnech v Petrohradě tým francouzských filmařů. I toto poškození kameraman dokumentárního snímku shledal pozoruhodným a zaznamenal jej. Ukázka vhodného srovnávacího materiálu k uplatnění multiperspektivní metody a rozvoji mediální gramotnosti prostřednictvím dějepisné výuky.

Doplňující informace pro vyučující:

Tento text rozvíjí původní námět z metodického textu Roberta Stradlinga *Multiperspektivní metoda*, příručka pro učitele, Praha 2004, s. 31-35. Britský historik¹ demonstruje **multiperspektivní metodu**

¹ Významný skotský historik Robert Stradling je autorem mnoha didakticky orientovaných textů. Pod redakcí MŠMT vyšly u nás dosud dva překlady jeho prací motivované snahou vést učitele k maximálnímu využívání historické metodologie i v dějepisném vyučování s cílem odstranění interpretačních jednostranností a porozumění této různorodosti. V roce 2003 publikovalo ministerstvo školství příručku *Jak učit evropské dějiny 20. století* a o rok později *Multiperspektivita ve vyučování dějepisu: Příručka pro učitele*.

analýzou svědectví útoku na Zimní palác v noci z 25. na 26. října 1917. Uvedený příklad je poučný, přitažlivý a v cílovém smyslu účinný hned z několika důvodů. Mezi shromážděnými zprávami o ataku, kterých je relativně velké množství, totiž panují značné rozpory. Žákům je nabídnuto celkem šest informací o útoku na Zimní palác. Jedná se o americké žurnalisty (John Reed a Bessie Beatty), dceru britského velvyslance v Petrohradě, příspěvek petrohradského obyvatele pro časopis Orlando Figes, námořníka – aktéra útoku na Zimní palác a ruského důstojníka – jeho obránce. Žáci mají zpravodaje roztřídit, aby zjistili, že čtyři zpravodajové byli očitými svědky, dva účastníci zastupují zahraniční americké novináře. Zároveň v této skupině námořník z kronšadtské námořní základny reprezentuje stranu vítěznou, zatímco ruský důstojník ze Zimního paláce stranu poraženou. Provádějí tedy kategorizaci pramenů, poté srovnávají vlastní obsah z hlediska místa účastníka, celkového vyznění textu, rozporů a shod, apod. Závěrečný úkol představuje srovnání těchto bádání se závěry historiků ve vybraných časových odstupech. Žákovi se tak dostává přímého svědectví i historikova výkladu. Pohled na událost by bylo dále možno rozšířit o výklady politiků a historiků z jiných časových období, což Stradling pokrývá dalšími pěti ukázkami. V této souvislosti se též hovoří o rizicích multiperspektivní metody.²

Již jen chronologické seřazení událostí žákům pomůže. Uvědomí si, jak nové informace vnášejí změny do dosavadního pohledu na historickou událost, ověřují výklad stávajících pramenů a vytvářejí nové interpretace.

- **Modifikovaný námět v tomto textu vychází z požadavků Mediální výchovy i moderní dějepisné výuky.**
- **Základ multiperspektivního srovnání představuje komparace hraného historického a dokumentárního filmu. (Příklad v příručce Roberta Stradlinga tedy může navazovat na úryvky z audiovizuálních médií.)**
- **1. úryvek: [Ejzenštejn, S.\(režie\): Oktjabr, SSSR 1928](#) – útok na Zimní palác, 2. úryvek – dokumentární záběry fasády Zimního paláce v následujících dnech.**
- **Cílem komparace je zjištění rozporu mezi obrazovou informací v uměleckém díle a dokumentu.**
- **Přidáním dalších ústních a písemných svědectví (příručka Roberta Stradlinga) lze snadno odhalit propagandistický charakter uměleckého díla. Deformaci historických skutečností ve prospěch zadavatele díla.**

Součástí dějepisného vzdělávání, přestože v cílovém zaměření Rámcového vzdělávacího programu přímo takto deklarována není, se má stát i odolnost proti myšlenkové manipulaci. Žáci by si měli odnést také zkušenost o možnosti zneužití dějin k politickým účelům.³

² Rizika metody jsou spatřována v dojmu, že shromážděná svědectví mohou být chápána jako definitivní, různé postoje k událostem sice vytvářejí plastický obraz, avšak nejsou podrobeny vnitřní a vnější pramenné kritice historiografie a též diverzifikace pramenů či svědectví bez omezení může přerůst v pouhou intelektuální hru.

³ Mediální výchova si klade za cíl vyzbrojit žáky základní úrovní mediální gramotnosti. Nabízí poznatky týkající se mediální komunikace, ale také základní dovednosti práce s médii. Žák se má dopracovat k poučenému vyhodnocování mediálních sdělení z hlediska jejich záměru a z hlediska jejich vztahu k realitě. Proto se také věnuje kritickému vnímání mediálních sdělení, interpretaci vztahu médií a reality, stavbě mediálních sdělení, vnímání autora mediálních sdělení, fungování a vlivu médií ve společnosti a také praktické tvorbě mediálních sdělení a práci v realizačním týmu. Srov. blíže: McLuhan, M.: Jak rozumět médiím. Praha: Odeon 1991,

Inspirátor námětů: Ruské revoluce v hraném filmu ⁴

Mezi přiměřené úkoly může patřit sledování nejvýznamnějších mezníků ruských revolucí v hraném historickém filmu (tj. těch, které lze srovnat s učebnicí) a hledání shod a rozporů mezi nimi. Lze srovnávat i rozdílnou podobu historických událostí v jednotlivých filmových verzích nebo jak je uvedeno zde, hraný a dokumentární film. Za vhodný podklad pro práci v hodině poslouží např. citované sekvence snímku Deset dní, které otřáslý světem (Oktjabr) ⁵. Uplatnitelný je však i o půlstoletí mladší koprodukční titul Viděl jsem zrod nového světa - Rudé zvony nebo americký film Rudí.⁶

Obr. 3: Oktjabr(1928): Jiná scéna z filmu, v níž Ejzenštejnovu umění dramatu, ale i mediální manipulace vrcholí. Vhodný podklad pro mediální výchovu v rámci výuky dějepisu.

Přínos námětu k rozvoji osobnosti žáka dle RVP ZŠ:

Uplatnění sekvencí z hraného filmu se opírá o blízké **vazby** vzdělávací oblasti **Člověk a společnost – obor dějepis a průřezového tématu Mediální výchova**. Média ovlivňují podobu i hodnoty současnosti, nabízejí paralely mezi minulostí a současnými jevy, srovnávají jevy

nebo procesy v celoevropském či globálním měřítku. Mediální výchova je zaměřena **rozvoj kritického odstupu od mediálních sdělení** a schopnost **rozpoznání kvality informací**. Koresponduje tak s cílovým zaměřením

vzdělávací oblasti **Člověk a společnost – obor dějepis** s kategorií **historicity**.

MEDIÁLNÍ VÝCHOVA mj. - v oblasti vědomostí, dovedností a schopností - rozvíjí schopnost analytického přístupu k mediálním obsahům a kritického odstupu od nich.

REIFOVÁ, I. a kol.: Slovník mediální komunikace Praha 2004, s. 132-140, BURTON, G.- JIRÁK, J.: Úvod do studia médií. Brno 2001 nebo nejnověji VERNER, P.: Mediální výchova. Praha 2007 apod.

⁴ K realizaci tohoto průřezového tématu je možné přistoupit v zásadě dvěma vzájemně se doplňujícími postupy-tematizací mediální problematiky i v rámci stávající vzdělávací oblasti (v našem případě) Člověk a společnost, resp. oboru dějepis, a vlastní specializovanou výukou. Tematizace mediální komunikace v rámci naší vzdělávací oblasti a oboru směřuje především k poznávání společnosti, jejich zákonitostí a jejího vývoje. RVP ZŠ Praha 2004 s. 92-94 srov. také blíže STRADLING, R.: Jak učit dějiny 20. století. MŠMT Praha 2003. s. 162-167.

⁵ Literární předloha pro filmovou adaptaci z pera amerického novináře Johna Reeda spatřila světlo světa nejprve v USA roku 1919 a to hned ve třech vydáních. Rusky vyšla v tehdejší SSSR poprvé v roce 1923 již opatřená Leninovou předmlouvou brzy prosazenou i v zahraničních publikacích.

⁶ Pod taktovkou Sergeje Bondarčuka vzniklo ve spolupráci Sovětského svazu, Itálie a Mexika v roce 1982 další propagandistické ztvárnění ruské revoluce v němž tehdy amerického novináře Johna Reeda ztělesnil Franco Nero. Odlišný a zřetelně objektivnější přístup zvolil v roce 1981 Warren Beatty, režisér, scénárista i představitel hlavní role v jedné osobě v umělecky oceňovaném filmu Rudí.

- v oblasti postojů a hodnot – rozvíjí citlivost vůči stereotypům v obsahu médií a způsobu zpracování mediálních sdělení; rozvíjí citlivost vůči předsudkům nebo zjednodušujícím soudům

ČLOVĚK A SPOLEČNOST – OBOR DĚJEPIS mj. - vede žáka k dovednosti rozlišování mýtů a skutečnosti, rozpoznávání projevů a příčin subjektivního výběru a hodnocení faktů. Rozvíjí snahu o objektivní posouzení minulých společenských jevů.

Použitá metoda: multiperspektivní (viz Stradling, R.: Multiperspektivní metoda, příručka pro učitele, Praha 2004 nebo <http://aplikace.msmt.cz/PDF/NHStradlingMultiperspectivita.pdf>)

Obr. 4: Oktjabr(1928): Ještě jednou umění ve službách propagandy. Fiktivní ztvárnění Leninova triumfálního oznámení završení dělnickorolnické revoluce v petrohradském sovětu: Všechnu moc sovětům!

Obr. 5: Soudobý plakát Ejzenštejnova filmu Oktjabr jako zajímavý historický pramen i vhodný ikonický text pro práci v dějepisné hodině.

Srovnání účinku revolučního útoku na Zimní palác r. 1917 v hraném filmu a filmovém dokumentu - postup:

Časová náročnost samostatného uplatnění pomůcek: filmové sekvence č. 1 a 2 (přímá projekce cca 2min. 50s.); textové úryvky podle výběru z textu Roberta Stradlinga Multiperspektivní metoda, příručka pro učitele, Praha 2004, s. 31-35

Výukový obsah: Ruské revoluce

Doporučený postup - struktura:

1) Úvodní motivace

2) Klasický výklad

3) Rozvíjející motivace k výkladu látky: Ruské revoluce prostřednictvím hraného filmu:

3.1. sekvence č. 1 a její popis

3.2. sekvence č. 2 a její popis (lze nahradit obr. 1, s. 1)

(3.3. textové pomůcky)

4) Interpretace

Doporučený postup-provedení:

1) Úvodní motivace: promítneme sekvenci č. 1 z filmu **Ejzejnštejn, S. (režie): Oktjabr, SSSR 1928** (doporučeno např.: <http://www.youtube.com/watch?v=Hig4zwidQV4> použít stopáž: 2:30 - 5:00; nebo celý úryvek <http://www.youtube.com/watch?v=9ggIRZNvw1Y> apod.) V této fázi má úryvek pouze evokační charakter, má především vzbudit zájem o probírané téma.

2) **Klasický výklad** 8-10 min. na téma Ruské revoluce r. 1917

3) Průběžná (rozvíjející) motivace k výkladu prostřednictvím hraného filmu:

promítneme znovu sekvenci č. 1 z filmu Ejzejnštejn, S. (režie): Oktjabr, SSSR 1928 (doporučeno např.: <http://www.youtube.com/watch?v=Hig4zwidQV4> použít stopáž: 2:30 - 5:00; nebo celý úryvek <http://www.youtube.com/watch?v=9ggIRZNvw1Y> apod.) se kterým byli žáci v úvodu již seznámeni.

3.1. sekvence a její popis Žáci **popíší** sekvenci: děj, dojmy, způsob snímání kamerou, objekty, osoby, jejich chování, postoje. (doplňující informace: původní verze – němý film, dodatečné ozvučení pozdějších verzí hudbou D. Šostakoviče).

Doporučené řešení: obsazení Zimního paláce jako revoluční útok. Ejzejnštejnovy působivé záběry vyvolávají představu násilného a obětíplného útoku. Salvy z děl, těžké kulometry, výbuchy, padlí a ranění....

3.2. zjišťování údajů Prostřednictvím jednoduchého výkladu (nebo žáci mohou základní informace zjistit na internetu sami) přiblížíme obsah a dějovou zápletku a faktografické údaje vázané na film.

Doporučené řešení: Film vznikl na objednávku k 10. výročí bolševické revoluce. Inspiraci poskytly reportáže amerického komunistického novináře Johna Reeda. V českém prostředí se promítal pod názvem Deset dní, které otřásly světem (na YouTube jej nalezneme pod oběma zde používanými názvy). Ličí klíčové události od nástupu Kerenského do čela Prozatimní vlády po první hmatatelné vítězství ruských komunistů.

doplňující verze s uplatněním 3.3. textové pomůcky - textový pramen Žáci formulují a reprodukují zjištění v dalších informačních zdrojích Stradling, R.: Multiperspektivní metoda, příručka pro učitele, Praha 2004, s. 32-34. nebo <http://aplikace.msmt.cz/PDF/NHStradlingMultiperspektivita.pdf>

4) Interpretace - kterou společně realizujeme s žáky (zejména) na základě jejich popisu sekvence hraného filmu č. 1 a dok. záběrů 2 (3.1.), (případně doplněné o údaje a analýzy textových pomůcek (3.3))

- řízená diskuze:

Doporučené řešení: Vylíčení legendárního útoku na Zimní palác v **sekvenci č. 1 hraného filmu jako hrdinské a násilné akce na základě srovnání s dalšími informačními zdroji neodpovídá historické skutečnosti - odlišné informace podává zejména:**

1) dokumentární úryvek o Zimním paláci č. 1- z následujícího rána

ale také

2) svědectví dalších pamětníků - textové pomůcky – informace historika

Sídlo prozatímní vlády nenese přes oslavovaný legendární útok viditelné známky poškození.

Doporučené shrnutí implementace(RVP-ŠVP): Zobrazení (historické) skutečnosti - události prostřednictvím médií (zde hraného filmu) nemusí odpovídat realitě (nebo stavu historického poznání). Hraný film jako médium je především umělecké dílo, které se řídí uměleckými a dalšími (vliv politického režimu-ideologie), nikoli vědeckými pravidly.