Modulzáró vizsga
Média-, mozgókép- és kommunikációtanár

A modulzáró vizsga definíciója: a tanárképzés szakmai részét lezáró szóbeli szigorlat. Minden szakon eltérő, hogy mik ennek a vizsgának a feltételei, követelményei.

A vizsga előfeltételei:
· OT-MMK-111, Kommunikációs és médiatudomány alapozó
· OT-MMK-121, Filmelmélet alapozó
Mindkettő erős előfeltétel, azonban fontos megemlíteni, hogy nem csak ezeknek a tárgyaknak az anyagát kérik számon, hiszen ez egy nagy, összefoglaló vizsga. A konkrétan számonkért tantárgyak a következők:
· OT-MMK-251, Filmtörténet 1.
· OT-MMK-252, Filmtörténet 2.
· OT-MMK-141, Bevezetés a tömegkultúra esztétikájába
· OT-MMK-281, Tömegkultúra
· OT-MMK-111, Kommunikációs és médiatudomány alapozó
· OT-MMK-131, Médiatörténet
· OT-MMK-241, A reprezentáció politikája
Természetesen mindenki felveheti a vizsgát, aki megfelel az előfeltételeknek, attól függetlenül is, ha a számonkért tárgyak közül valamelyiket nem végezte el, így azonban az el nem végzett tárgy(ak)ra magától kell majd felkészülnie.
Fontos még megemlíteni, hogy ez a vizsga előfeltétele a szakmai tanítási gyakorlatnak, így addig nem lehet megkezdeni a rövid gyakorlatot, míg a hallgató nem abszolválja a modulzáró vizsgát.

A vizsga témakörei:
Mozgókép témakörök

I. Egyetemes filmtörténet
1. A filmes elbeszélés kialakulása és az epikus konvenció megszilárdulása. Az ősműfajok. Avantgárd mozgalmak a húszas évek Európájában
2. A klasszikus és a modern elbeszélésmód
3. Kortárs tendenciák. Posztmodern és posztklasszikus film. Slow Cinema és kortárs modernizmus
II. Magyar filmtörténet
1. A korai hangosfilmkorszak 1931-től 1945-ig
2. A hatvanas évek új hulláma
3. Irányzatok a hetvenes–nyolcvanas években
III. Műfajelmélet és műfajtörténet
1. A filmes műnemek. A filmműfaj(iság) definíciója. Műfaji komponensek (Barry Keith Grant, Király Jenő). Filmműfaj és filmstílus
2. A filmműfajok tipológiája (Király Jenő, Torben Grodal, Rick Altman)
3. A műfajok élete. Műfaji revizionizmus

Média témakörök
[bookmark: _GoBack]
I. Médiatörténet
1. Rádió-, és televízió történet
2. Könyv-, és képtörténet
3. Sajtótörténet, a média társadalomtörténete
II. Média és társadalom (médiakonvergencia)
1. Hangfelvétel és popzene
2. Kábel televízió: a vizuális kultúra hatalma
3. Nyomtatott sajtó: az újságírás felemelkedése és hanyatlása
III. A reprezentáció politikája és etikája
1. szimbolikus tőke, szimbolikus erőszak
2. identitáspolitika (kisebbségek, gender szerepek és társadalmi pozíciók)
(az alábbi altémákból kötelező egyet választani ennél a tételnél)
A) társadalmi nemi (gender) szerepek:
B) roma ábrázolás:
C) szegénység ábrázolás
D) háborús áldozatok ábrázolása:
F) fogyatékosok ábrázolása
G) A nézőpont szerepe az ábrázolásban
H) idős emberek ábrázolása
3. Iskola (gyerekek és ifjúság)

Ezekhez a témákhoz alább részletezve van a kötelező szakirodalom. Mivel nem mindig ugyanazok az oktatók tartják a kurzusokat, így szükség volt a vizsga egységesítésére. Lehet, hogy az adott témához szakirodalom nem jelent meg az elvégzett kurzuson, azonban a vizsgán kötelező az ismerete.
A vizsga menete:
A vizsga szóbeli. Minden hallgató kiválaszt minden témakörhöz egy számára tetsző altémát, és azokat elmondja a bizottság előtt. Például a hallgató az I. témából a 2-es altémát mondja, aztán a II.-ból a 3-ast, stb. Azaz összesen 6 tételből fog felelni, azonban a hagyományos vizsgákkal ellentéteben nem fog tételt húzni, hanem ő maga választja ki azokat.

Szakirodalom lista:

Mozgókép témakörök

I. Egyetemes filmtörténet
1. A filmes elbeszélés kialakulása és az epikus konvenció megszilárdulása. Az ősműfajok. Avantgárd mozgalmak a húszas évek Európájában
· Gunning, Tom: Nonkontinuitás, kontinuitás, diszkontinuitás: a korai filmek műfajainak elmélete. In: A kortárs filmelmélet útjai (ed. Vajdovich Györgyi). Budapest, Palatinus, 2004. 304–319.
2. A klasszikus és a modern elbeszélésmód
· Kovács András Bálint: A modern film irányzatai. Az európai művészfilm, 1950–1980. Budapest, Palatinus, 2005. 160–219.
· Bordwell, David: A klasszikus elbeszélésmód: a hollywoodi példa. In: Uő: Elbeszélés a játékfilmben. Budapest, Magyar Filmintézet, 1996. 169–216.
3. Kortárs tendenciák. Posztmodern és posztklasszikus film. Slow Cinema és kortárs modernizmus
· Király Jenő: A film második gyermekkora (A mai tömegfilm fejlődéstendenciái). In: Uő: Frivol múzsa. A tömegfilm sajátos alkotásmódja és a tömegkultúra esztétikája. Budapest, Nemzeti Tankönyvkiadó, 1993. 772–783.
· Pápai Zsolt: Újjászületés és második gyermekkor. Bevezetés Új-Hollywood történetébe. In: Pápai Zsolt – Varga Balázs (szerk.): Korszakalkotók. Kortárs amerikai filmrendezők. Tudással a Jövőért Alapítvány, Budapest, 2013. 11–46.

II. Magyar filmtörténet
1. A korai hangosfilmkorszak 1931-től 1945-ig
· Pápai Zsolt: El nem csókolt csókok. Megjegyzések a „magyar film noirról”. Metropolis, 2013/4. 8–32. http://metropolis.org.hu/el-nem-csokolt-csokok-1
· Vajdovich Györgyi: A magyar film 1939 és 1945 között. Metropolis, 2013/2. 6–10. http://metropolis.org.hu/a-magyar-film-1939-es-1945-kozott
· Vajdovich Györgyi: Vígjátékváltozatok az 1931–1944 közötti magyar filmben. Metropolis, 2014/3. 8–22. http://metropolis.org.hu/vigjatekvaltozatok-az-1931-1944-kozotti-magyar-fimben-1
2. A hatvanas évek új hulláma
· Gelencsér Gábor: Az eredendő máshol. Magyar filmes szólamok. Gondolat, Budapest, 2014, 32–60.
· Varga Balázs: Párbeszédek kora. A hatvanas évek magyar filmje. In: Rainer M. János (szerk.): „Hatvanas évek” Magyarországon. 56-os Intézet, Budapest, 2004, 427–446.
3. Irányzatok a hetvenes–nyolcvanas években
· Gelencsér Gábor: Az eredendő máshol. Magyar filmes szólamok. Gondolat, Budapest, 2014, 119–137
· Kovács András Bálint: A film szerint a világ. Palatinus, Budapest, 2002, 183–282.
· Szilágyi Ákos: Az elmesélt Én. Az „új érzékenység” határai. Filmvilág, 1985/7. 27–29.

III. Műfajelmélet és műfajtörténet
1. A filmes műnemek. A filmműfaj(iság) definíciója. Műfaji komponensek (Barry Keith Grant, Király Jenő). Filmműfaj és filmstílus
· Király Jenő: Mágikus mozi. Műfajok, mítoszok, archetípusok a filmkultúrában. Budapest: Korona, 1998. 23–84.
2. A filmműfajok tipológiája (Király Jenő, Torben Grodal, Rick Altman)
· Grodal, Torben: A fikció műfajtipológiája. In: Kovács András Bálint – Vajdovich Györgyi (eds.): A kortárs filmelmélet útjai. Budapest: Palatinus, 2004. 320–355.
3. A műfajok élete. Műfaji revizionizmus
· Kagan, Norman (2009): McCabe és Mrs. Miller. Metropolis (2009) no. 2. 42–54.
· Elsaesser, Thomas: A hang és a téboly történetei. Jegyzetek a családi melodrámáról. Metropolis (2012) no. 3. 14–35.
· Hahner Péter: Hatlövetű történelem. Western: legendák és tények. Filmvilág (2004) no. 5. 30–37.

Média témakörök

I. Médiatörténet
1. Rádió-, és televízió történet
· Bourdieu, Pierre: Előadások a televízióról, Osiris, Budapest, 1996/2001, Előszó: A stúdió és kulisszái, 13–42.
· Vajda Éva: Általában a rádióról, in: Hargitai H szerk., Kisközösségi Rádiósok Kézikönyve, Szabad Rádiók Magyarországi Szervezete, 2005 https://tinyurl.com/kkkonyv pp 25–27.
· segédanyag: A magyar televízió története: http://mek.osz.hu/02100/02185/html/516.html
2. Könyv-, és képtörténet
· Chartier, Roger: A kódextől a képernyőig: az írott szó röppályája”, BUKSZ, 1994, 305–311.
· Benjamin, Walter: A műalkotás a technikai sokszorosíthatóság korszakában, in: uő: Kommentár és prófécia, Gondolat, Budapest, 1969, 301-334, letölthető (másik fordításban): http://aura.c3.hu/walter_benjamin.html
3. Sajtótörténet, a média társadalomtörténete
· Briggs, Asa – Burke, Peter, A média társadalomtörténete, Budapest, Napvilág, 9–20.
· Kókay-Buzinkay-Mirányi: A magyar sajtó története, Magyar újságírók szövetsége, bevezető fejezet.

II. Média és társadalom (médiakonvergencia)
· Richard Campbell, Christopher R. Martin, Bettina Fabos (2012/17) Media & Culture. An Introduction to Mass Communication. Boston, New York: Bedford/St. Martin‘s.
https://mega.nz/#!Ttl0iaxZ!BtK_ikJNczxCuDH0ALI1zLqwM_xRkC3CU7Nvy5VgudI
· Chapter 4: Sound Recording and Popular Music, 114–155.
· Chapter 6: Television and Cabel: The Power of Visual Culture, 193–237.
· Chapter 8: Newspapers: The Rise and Decline of Modern Journalism, 270–313.

III. A reprezentáció politikája és etikája
1. szimbolikus tőke, szimbolikus erőszak
· Bourdieu, Pierre: Gazdasági tőke, kulturális tőke, társadalmi tőke = http://szserv.socio.u-szeged.hu/HEFOP/HEFOP_2006_november_2_rétegződés_CD/1.3_Angelusz_Bourdieu_tőkefajták.pdf
· Császi Lajos: A médiaerőszak mint a társadalmi erőszak szimbolikus helyettesítője, in: Stachó László, Molnár Bálint szerk.: A médiaerőszak. Tények, Mítoszok, Viták. Mathias Corvinus Collgium, Budapest, 2009, 101–123.
2. identitáspolitika (kisebbségek, gender szerepek és társadalmi pozíciók)
· Stuart Hall: A kulturális identitásról, ford. Farkas Krisztina és John Éva, in: Feischmidt Margit (szerk.): Multikulturalizmus, Osiris Kiadó, Budapest, 1997, 60–86.
· Davis, Lennard, „Constructing Normalcy” in The Disability Studies Reader. New York: Routledge, 2013, 3–11.

plusz 1 válaszható altéma (csak egyet kell választani A-H közül):
A) társadalmi nemi (gender) szerepek:
· Balogh Lídia, Kassa Nóra, Sinkó Zsófia (szerk.): Nők mint az erőszak áldozatai a médiában. Álláspontok és esettanulmányok, MONA – Magyarországi Női Alapítvány, Budapest, 2011 https://nokjoga.hu/sites/default/files/filefield/keret-media-esettanulmanyok-nok-elleni-eroszak-2011.pdf
B) roma ábrázolás:
· Gregor Anikó – Lőrincz Dalma: Az etnikai maszkulinitás konstruálásának egyik példája, avagy Fecó esete a Való Világgal, in Bogdán Mária – Feischmidt Margit – Guld Ádám (szerk.): „Csak másban”. Romareprezentáció a magyar médiában, Gondolat Kiadó – PTE Kommunikáció- és Médiatudományi Tanszék, Budapest – Pécs, 2013, 45–65. http://kisebbsegkutato.tk.mta.hu/uploads/files/olvasoszoba/intezetikiadvanyok/Csak_masban.pdf
C) szegénység ábrázolás
· Hammer Ferenc: Közbeszéd és társadalmi igazságosság: a Fókusz szegénységábrázolása, Médiakutató, 2004 tavasz http://www.mediakutato.hu/cikk/2004_01_tavasz/01_kozbeszed
D) háborús áldozatok ábrázolása:
· S. Sontag: A szenvedés képei, Európa, Budapest, 2004 (egy választott fejezet)
F) fogyatékosok ábrázolása
· Kiss Viktor, A teljesség politikája – Fogyatékosdiskurzusok és a normalitás ideológiája Magyarországon, in A nemzetközi és hazai fogyatékospolitika a 21. században, Szerkesztette: Laki Ildikó, MTA TK SZI - L'Harmattan, 2013. 11–38. http://www.kissviktor.hu/wp-content/uploads/2013/05/Kiss-Viktor-A-teljess%C3%A9g-politik%C3%A1ja-Fogyat%C3%A9kos-diskurzus-ideol%C3%B3gia.pdf
G) A nézőpont szerepe az ábrázolásban
· Mieke Bal: Fokalizáció –letölthető: http://mmi.elte.hu/szabadbolcseszet/mmi.elte.hu/szabadbolcseszet/mediatar/vir/szoveggyujtemeny/bal/nyomtatas.html
H) idős emberek ábrázolása
· Kokas Dóra - Lakatos Szilvia (2013): Az idősek, In Esélyegyenlőség a mai Magyarországon, Pécs: PT-BTK-NTI Romológia és Nevelésszociológia Tanszék, 163–171. http://www.wlislocki.tamop.pte.hu/dokument/eselyenloseg_kotet.pdf

3. Iskola (gyerekek és ifjúság)
· H. B. Fallin Hunzaker: Making sense of Misfortune, Cultural Schemas, Victim Redefinicion and the Perpetuation of Stereotypes = Social Psychology Quaterly, Vol. 77, No 2, 166–184.
· Darder-M. Baltodano-R.D. Torres (szerk.) The Critical Pedagogy Reader, An Introduction London-NY, RoutledgeFalmer, 2003, 1–24.
