

Oddelek za film in televizijo

PREDSTAVITVENI ZBORNIK

MAGISTRSKEGA ŠTUDIJSKEGA PROGRAMA

DRUGE STOPNJE

FILMSKO IN TELEVIZIJSKO USTVARJANJE

november 2012

(redakcija)

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

2

1. Podatki o študijskem programu

Ime študijskega programa: drugostopenjski magistrski študijski program Filmsko in

televizijsko ustvarjanje

Smeri štud. programa: - Filmska režija

 - Televizijska režija

 - Snemanje

 - Montaža

 - Scenaristika

 - Produkcija

Trajanje štud. programa: 2 leti

Število ECTS: 120

Strokovni naslovi:

smer Filmska režija

magister filmske režije / magistrica filmske režije, okrajšano: mag. film. rež.

smer Televizijska režija

magister televizijske režije / magistrica televizijske režije, okrajšano: mag. telev. rež.

smer Snemanje

magister filmskega in televizijskega snemanja / magistrica filmskega in televizijskega

snemanja, okrajšano: mag. film. in telev. snem.

smer Montaža

magister filmske in televizijske montaže / magistrica filmske in televizijske montaže,

okrajšano: mag. film. in telev. mont.

smer Scenaristika

magister scenaristike / magistrica scenaristike, okrajšano: mag. scen.

smer Produkcija

magister filmske in televizijske produkcije / magistrica filmske in televizijske produkcije,

okrajšano: mag. film. in telev. prod.

Študijski program Filmsko in televizijsko ustvarjanje nadaljuje in nadgrajuje veljavna podiplomska

programa Filmska režija in Televizijska režija. To sta edina umetniška magistrska programa s

filmskega in televizijskega področja v Sloveniji. Sta tesno povezana z drugimi dodiplomskimi in

podiplomskimi študijskimi programi na AGRFT, torej s študiji dramske igre, gledališke in radijske

režije, dramaturgije ter filmske in televizijske zgodovine in teorije.

Na podlagi spoznanj, pridobljenih s kritično evalvacijo podiplomskih magistrskih študijskih

programov Filmska režija in Televizijska režija, smo v novi program Filmsko in televizijsko

ustvarjanje vnesli spremembe, ki bodo opazno dvignile kvaliteto in vsebinsko ter strokovno

razvejanost študijskega procesa in študijskega programa v celoti. Program je sestavljen tako, da

ob smereh filmska režija in televizijska režija vsebuje tudi štiri nove smeri študija, ki jih v

slovenskem visokošolskem prostoru doslej ni bilo: scenaristika, snemanje, montaža in produkcija.

Program temelji na umetniški, ustvarjalni in praktični zasnovi, pripravi in izvedbi umetniških

(magistrskih, študijskih) del. Praktični umetniški študij dopolnjujejo strokovni in teoretski

predmeti z veliko stopnjo izbirnosti. V del študijskega procesa bomo pod vodstvom habilitiranih

visokošolskih učiteljev povabili tudi uveljavljene umetnike, strokovnjake in specialiste za različna

področja AV-medijev. Tako program vsebuje vse potrebne elemente za sledenje silovitemu

tehnološkemu in estetskemu razvoju na avdiovizualnem področju.

AV-mediji (avdio-vizualna pripoved in informacija) imajo vse večjo umetniško, kulturno, socialno,

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

3

ekonomsko in politično prisotnost in moč. »Gibljive slike«, v dobi digitalizacije predvsem na

televiziji, na internetu in vse bolj tudi v domačem kinu in na mobilnih telefonih, so za večino

najpomembnejši vir informacij, zabave in kulture. Samo spremljanju televizije povprečni gledalec

v Evropi nameni preko dvajset ur tedensko. Različne tehnologije tako klasične (film, televizija) ter

iz njih izhajajoči produkcijski in distribucijski modeli kot sodobne, nenehno se razvijajoče

tehnologije (internet, mobilna telefonija, multimediji …) s svojimi produkcijskimi načini in rabami

filmskih del ponujajo neizmerne in vedno nove poklicne možnosti. Razvoj in uveljavljanje

umetniškega in kulturnega potenciala v času eksplozivnega razvoja in sprememb celotnega avdio-

vizualnega sektorja je seveda usodno odvisen od ustrezne izobrazbe ustvarjalcev. Skrb za lastno

filmsko ustvarjalnost in kulturno raznovrstnost na vseh tehnoloških sistemih nam nalagajo z vrsto

konvencij in direktiv različne mednarodne organizacije in ustanove od UNESCA do EU-ja. Zavezuje

nas tudi Nacionalni kulturni program. Kljub temu Slovenija na tem področju žal hudo zaostaja. Še

posebej usodna za razvoj slovenske kulturne identitete je lahko nerazvitost na področju

strokovnega in splošnega filmskega in televizijskega izobraževanja. S filmom in televizijo je

usodno povezana tudi raba slovenskega jezika. Vrsta manjših držav v Evropi je razvila velike in

močne filmske kulture, zato večni izgovor o majhnosti države ni sprejemljiv. Za velikost slovenske

filmske in televizijske ter AV-kulture smo namreč odgovorni sami.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

4

2. Temeljni cilji programa in splošne kompetence, ki se pridobijo s programom

Temeljni cilji programa

Temeljni cilj programa je, da bodo magistri/magistrice, skladno z izbrano smerjo študija

(filmska režija, televizijska režija, snemanje, montaža, scenaristika, produkcija), usposobljeni za

umetniško in strokovno delo pri izvedbi najzahtevnejših avdiovizualnih (AV) del.

Postopek dela se glede na izbrani medij razlikuje v tehnološkem procesu. Glavne

karakteristike zvrsti, ki jih gojijo AV-mediji, pa so skupne in temeljijo na umetniški izvedbi

projekta skozi estetsko in tehnično konceptualizacijo ter realizacijo.

 Poklici (režiser, snemalec, montažer, scenarist, producent) so ustvarjalni, predvidevajo pa

nujnost vsestranskih psihofizičnih sposobnosti in izjemno komunikativnost, ki jih zahteva naporno

in včasih dolgotrajno delo skozi različne faze priprave in realizacije projekta, ki je obenem vezano

na delo s soustvarjalci različnih poklicev in profilov.

Pri temeljnih ciljih programa je hkrati ključno zavedanje, da program nadaljuje

prvostopenjski program Film in televizija s poudarkom na samostojnem umetniškem ustvarjanju.

Predmetnospecifične kompetence, ki se pridobijo s programom

 Predmetnospecifične kompetence, povzete iz učnih načrtov obveznih predmetov za vse

smeri programa, so:

 koherentno obvladovanje poglobljenega znanja s sposobnostjo povezovanja znanj ter

praktično umetniško ustvarjalno uporabo znanj na področju filma, televizije in AV-medijev,

 sposobnost umeščanja novih informacij in kritičnih interpretacij na področja filma,

televizije in AV-medijev,

 poznavanje, razumevanje in upoštevanje avtorske in sorodnih pravic ter pravnega reda na

področju AV-medijev,

 razumevanje, uporaba, razvoj in nadgradnja umetniških ustvarjalnih postopkov na

področju filma, televizije in AV-medijev.

Predmetnospecifične kompetence, povzete iz učnih načrtov obveznih predmetov za smer

Filmska režija, so:

 razumevanje in obvladovanje področja filmske režije in njene povezanosti z ostalimi

disciplinami na področju filma, televizije in AV-medijev,

 poglobljeno razvite specifične veščine, spretnosti in strokovnost pri uporabi znanja na

področju filmske režije in filma nasploh,

 sposobnost za samostojno režijsko umetniško-ustvarjalno in strokovno delo pri izvedbi

srednjemetražnega in celovečernega dokumentarnega oziroma igranega filma ter vseh

drugih oblik AV-del,

 sposobnost poglobljenega pristopa, ki izziva in nadgrajuje ustaljene koncepte, standarde

in norme s področja umetniškega ustvarjanja, še posebno filmske režije.

 Predmetnospecifične kompetence, povzete iz učnih načrtov obveznih predmetov za smer

Televizijska režija, so:

 poznavanje zgodovine in razvoja televizijskega medija, televizijske tehnologije za ključne

televizijske sodelavce in razumevanje posebnosti televizijskega medija;

 utrditev psihofizičnih spretnosti za sodelovanje pri izvedbi televizijskih projektov;

 sposobnost za pripravo scenarija oz. druge pisne osnove za režijo zahtevne televizijske

upodobitve;

 sposobnost za teoretsko raziskavo v zvezi z režijo zahtevne televizijske upodobitve;

 sposobnost televizijske režije umetniške televizijske oddaje in drugih najzahtevnejših

televizijskih oddaj različnih zvrsti in žanrov;

 sposobnost poglobljenega pristopa, ki izziva in nadgrajuje ustaljene koncepte, standarde

in norme s področja umetniškega ustvarjanja, še posebno televizijske režije.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

5

 Predmetnospecifične kompetence, povzete iz učnih načrtov obveznih predmetov za smer

Snemanje, so:

 obvladovanje področja filmskega in televizijskega snemanja in povezanosti z ostalimi

disciplinami na področju filma, televizije in AV-medijev,

 razvite veščine, spretnosti in strokovnost v uporabi znanja na področju filmskega in

televizijskega snemanja,

 sposobnost umetniške uporabe vseh vrst pristopov in orodij za snemanje in obdelavo slike,

 sposobnost za samostojno snemalsko umetniško, ustvarjalno in strokovno delo pri izvedbi

vseh vrst AV-del,

 sposobnost poglobljenega pristopa, ki izziva in nadgrajuje ustaljene koncepte, standarde

in norme s področja umetniškega ustvarjanja, še posebno filmskega in televizijskega

snemanja.

 Predmetnospecifične kompetence, povzete iz učnih načrtov obveznih predmetov za smer

Montaža, so:

 obvladovanje področja avdiovizualne montaže in povezanosti z ostalimi disciplinami na

področju filma, televizije in AV-medijev,

 razvite veščine, spretnosti in strokovnost v uporabi znanja na področju AV-montaže,

 sposobnost umetniške uporabe pristopov in orodij na področju AV-montaže,

 sposobnost za samostojno montažno umetniško, ustvarjalno in strokovno delo pri izvedbi

vseh vrst AV-del.

 sposobnost poglobljenega pristopa, ki izziva in nadgrajuje ustaljene koncepte, standarde

in norme s področja umetniškega ustvarjanja, še posebno avdiovizualne montaže.

 Predmetnospecifične kompetence, povzete iz učnih načrtov obveznih predmetov, za smer

Scenaristika so:

 poznavanje in obvladovanje scenaristike in povezanosti z ostalimi disciplinami na področju

filma, televizije in AV-medijev,

 razvite veščine, spretnosti in strokovnost na področju scenaristike, ključne za razvoj

avdiovizualne produkcije na Slovenskem in v mednarodnih okvirih,

 sposobnost za samostojno scenaristično umetniško, ustvarjalno in strokovno delo pri

izvedbi vseh vrst AV-del,

 sposobnost poglobljenega pristopa, ki izziva in nadgrajuje ustaljene koncepte, standarde

in norme s področja umetniškega ustvarjanja, še posebno scenaristike.

Predmetnospecifične kompetence, povzete iz učnih načrtov obveznih predmetov za smer

Produkcija, so:

 poznavanje in obvladovanje avdiovizualne produkcije in povezanosti z ostalimi disciplinami

na področju filma, televizije in AV-medijev,

 razvite veščine, spretnosti in strokovnost na področju produkcije, ključne za razvoj avdio-

vizualnega področja na Slovenskem in v mednarodnih okvirih,

 sposobnost za samostojno produkcijsko umetniško, ustvarjalno in strokovno delo pri

izvedbi vseh vrst AV-del,

 sposobnost poglobljenega pristopa, ki izziva in nadgrajuje ustaljene koncepte, standarde

in norme s področja umetniškega ustvarjanja, še posebno avdiovizualne produkcije.

 Predmetnospecifične kompetence izbirnih predmetov programa, povzete iz učnih načrtov

obveznih predmetov za vse smeri programa, so:

 poznavanje in razumevanje poglobljenih in specifičnih izbirnih znanj,

 koherentno obvladovanje izbirnih znanj s sposobnostjo povezovanja izbirnih znanj ter

njihovo praktično umetniško ustvarjalno uporabo na področju filma, televizije in AV-

medijev,

 sposobnost umeščanja novih informacij in kritičnih interpretacij specifičnih izbirnih znanj

na področje filma, televizije in AV-medijev.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

6

3. Pogoji za vpis in merila za izbiro ob omejitvi vpisa

V program se lahko vpiše kandidat, ki je:

1. uspešno opravil preizkus posebne nadarjenosti za drugostopenjski magistrski študij filmskega

in televizijskega ustvarjanja,

2. ob prijavi na študij predložil načrt (dispozicijo) magistrskega umetniškega dela,

3. dokazal ustrezne psihofizične sposobnosti,

ter ki je končal:

a) katerikoli študijski program prve stopnje;

b) visokošolski strokovni študijski program po starem programu, če kandidat pred vpisom opravi

študijske obveznosti, ki so bistvene za nadaljevanje študija v obsegu 10-60 KT. Kandidati morajo

obveznosti na lastne stroške opraviti pred vpisom v magistrski študij.

V program se lahko vpiše tudi kandidat, ki je končal enakovredno izobraževanje, kot je navedeno

v točkah a) in b), v tujini in izpolnjuje pogoje, opisane v točkah 1, 2 in 3.

Če je kandidat tujec, mora pred opravljanjem preizkusa posebne nadarjenosti z javno veljavno

listino izkazati znanje slovenskega jezika.

Kandidati dokažejo psihofizične sposobnosti s splošnim zdravniškim spričevalom.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

7

Če bo sprejet sklep o omejitvi vpisa in bo preizkus posebne nadarjenosti opravilo več kandidatov,

kot je vpisnih mest, bodo kandidati izbrani glede na:

- uspeh pri preizkusu posebne nadarjenosti in psihofizičnih sposobnosti 40% točk

- ocena načrta (dispozicije) magistrskega umetniškega dela 50% točk
- povprečna skupna ocena prvostopenjskega oz. dodiplomskega študija 10% točk

Študent je dolžan sam zagotoviti produkcijska sredstva za izvedbo svojega magistrskega

umetniškega dela, saj UL AGRFT ne prevzema nikakršnih finančnih in organizacijskih obveznosti,

povezanih z njegovo izvedbo, in tudi ne nastopa kot producent ali koproducent takšnega dela,

razen če je glede na razpoložljive oziroma pričakovane finančne možnosti akademije izrecno

drugače določeno z letnim delovnim načrtom Oddelka za filmsko in televizijsko režijo.

4. Merila za priznavanje znanj in spretnosti, pridobljenih pred vpisom v program

V skladu z 9. členom Meril za akreditacijo visokošolskih zavodov in študijskih programov se

lahko kandidatu priznajo določena znanja, usposobljenost ali zmožnosti, ki jih je kandidat pridobil

pred vpisom v program v različnih oblikah formalnega in neformalnega izobraževanja in ki po

vsebini in zahtevnosti delno ali v celoti ustrezajo splošnim oziroma predmetnospecifičnim

kompetencam, določenim v študijskem programu.

Priznano znanje, usposobljenost ali zmožnosti se lahko prizna kot opravljeno študijsko

obveznost.

Postopek priznanja se prične na predlog kandidata, ki mora vlogi predložiti ustrezno

dokumentacijo. O priznanju znanja, usposobljenosti ali zmožnosti odloča Senat Akademije za

gledališče, radio, film in televizijo.

Postopek poteka v skladu s "Pravilnikom o postopku in merilih za priznavanje neformalno

pridobljenega znanja in spretnosti", ki ga je sprejel Senat Univerze v Ljubljani 29. maja 2007.

5. Pogoji za napredovanje po programu

 Za napredovanje v drugi letnik programa Filmsko in televizijsko ustvarjanje mora študent(-

ka) v celoti opraviti obveznosti, predpisane s predmetnikom in učnimi načrti, za prvi letnik v

skupnem obsegu 60 ECTS.

 Poleg zgoraj navedenih obveznosti mora študent za napredovanje v višji letnik oziroma

dokončanje študija predložiti potrdila o vrnjenih med študijskim letom izposojenih knjigah,

periodiki, avdio-vizualnih delih, rekvizitih, tehniki in opremi ter o arhiviranih študijskih

avdiovizualnih delih. Potrdila izdajo pristojne službe UL AGRFT glede na dejansko stanje

(knjižnica, arhiv, videoteka in tehnične službe).

6. Pogoji za dokončanje študija

 Za dokončanje študija mora študent(-ka) opraviti magistrsko delo in vse obveznosti, ki jih

določajo študijski program ter učni načrti predmetov, predpisani na izbrani smeri, v skupnem

obsegu 120 ECTS.

7. Prehodi med študijskimi programi

 I. Prehodi so možni med drugostopenjskimi študijskimi programi:

1. ki ob zaključku študija zagotavljajo pridobitev primerljivih kompetenc in

2. med katerimi se lahko po kriterijih za priznavanje prizna vsaj polovica obveznosti po

Evropskem prenosnem kreditnem sistemu (v nadaljevanju: ECTS) iz prvega študijskega

programa, ki se nanašajo na obvezne predmete drugega študijskega programa, ter

3. če to dopuščajo razpoložljiva študijska mesta,

4. če kandidati izpolnjujejo pogoje za vpis.

II. Diplomanti nebolonjskih univerzitetnih štud. programov lahko prehajajo na štud.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

8

program pod naslednjimi pogoji:

- če se jim ob zaključku študija lahko zagotovi pridobitev primerljivih kompetenc in se jim

lahko po kriterijih za priznavanje prizna vsaj polovica obveznosti po Evropskem

prenosnem kreditnem sistemu (v nadaljevanju: ECTS) iz prvega študijskega programa, ki

se nanašajo na obvezne predmete drugega študijskega programa,

- če so uspešno opravili preizkus posebne nadarjenosti,

- če so ob prijavi na prehod predložili načrt (dispozicijo) magistrskega umetniškega dela,

- če so dokazali ustrezne psihofizične sposobnosti.

Kandidati dokažejo psihofizične sposobnosti s splošnim zdravniškim spričevalom.

Če je kandidat za prehod tujec, mora pred opravljanjem preizkusa posebne nadarjenosti z javno

veljavno listino izkazati znanje slovenskega jezika.

O prehodih odloča Senat UL AGRFT, ki lahko kandidatu določi morebitne dodatne

obveznosti, ki jih ta opravi v skladu z odločitvijo Senata bodisi pred prehodom na program bodisi

pred zaključkom študija. Kadar te obveznosti vključujejo produkcijo avdio-vizualnih del, jih mora

kandidat izvesti na lastne stroške.

8. Načini ocenjevanja

Načini ocenjevanja posameznih predmetov so določeni za vsak predmet posebej v učnih načrtih.

Obsegajo ustne in pisne izpite, kolokvije, seminarske naloge in izvedbo vaj ter praktičnih del.

Ocenjevalna lestvica je od 6–10 (pozitivno) oz. 1–5 (negativno), pri ocenjevanju se upošteva

Statut Univerze v Ljubljani in Pravilnik o izpitnem redu AGRFT.

Ocenjevalna lestvica:

10 odlično

(odl)

izjemno znanje in/ali izjemni umetniški dosežki z

zanemarljivimi napakami,

9 prav dobro

(pdb)

nadpovprečno znanje in/ali nadpovprečni umetniški dosežki

vendar z nekaj napakami,

8 prav dobro

(pdb)

solidno znanje in/ali solidni umetniški dosežki,

7 dobro

(db)

dobro znanje in/ali dobri umetniški dosežki vendar z večjimi

napakami,

6 zadostno

(zd)

znanje in/ali umetniški dosežki, ki ustrezajo minimalnim

kriterijem,

5–1 nezadostno

(nzd)

znanje in/ali umetniški dosežki, ki ne ustrezajo minimalnim

kriterijem.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

9

9.1 Predmetnik študijskega programa

LEGENDA: P – predavanja; V – vaje; S – seminar; DO – druge oblike dela; SŠD – samostojno

študentovo delo; ECTS – kreditne točke; ŠOŠ – študijska obremenitev na študenta (kontaktne

ure + samostojno delo).

smer Filmska režija

1. semester

smer Filmska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Filmska režija IV

red. prof. Miran

Zupanič, doc. Jan

Zakonjšek, doc.

Martin Srebotnjak

30 30

30 210 300 10

2
Dramaturška predelava

scenarija

izr. prof. mag.

Miroslav Mandić
15 45

90 150 5

3 Splošni izbirni predmet

30

30

90 150 5

4 Strokovni izbirni predmet

30 30

90 150 5

5 Strokovni izbirni predmet

30 30

90 150 5

SKUPAJ 135 135 30 30 570 900 30

DELEŽ 15 15 3 3 64 100 100

2. semester

smer Filmska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Igralec in režiser II
doc. Martin

Srebotnjak
30 30 30 210 300 10

2 Filmska režija V

red. prof. Miran

Zupanič, doc. Jan

Zakonjšek, doc.

Martin Srebotnjak

30 30

30 210 300 10

3
Slovenski avdiovizualni

prostor

red. prof. Miran

Zupanič
45 30

75 150 5

4 Strokovni izbirni predmet

30

30

90 150 5

SKUPAJ 105 90 60 60 585 900 30

DELEŽ 11 10 7 7 65 100 100

3. semester

smer Filmska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Filmska režija VI

red. prof. Miran

Zupanič, doc. Jan

Zakonjšek, doc.

Martin Srebotnjak

30 30 60 180 300 10

2
Mojstrska filmska

delavnica
doc. Jan Zakonjšek

30 30

90 150 5

3
Celostna podoba

projektov

izr. prof. Janja

Korun, doc. mag.

Jasna Vastl

30 30

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

10

4 Avtorsko pravo
doc. dr. Špelca

Mežnar
30 15 15

90 150 5

5 Splošni izbirni predmet

30

30

90 150 5

SKUPAJ 90 105 105 60 540 900 30

DELEŽ 10 12 12 6 60 100 100

4. semester

smer Filmska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Magistrsko delo - filmska

režija

red. prof. Miran

Zupanič, doc. Jan

Zakonjšek, doc.

Martin Srebotnjak

120 780 900 30

SKUPAJ 0 0 0 120 780 900 30

DELEŽ 0 0 0 13 87 100 100

Strokovni izbirni predmeti za 1. semester

za smer Filmska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Analiza strukture

scenarija

izr. prof. mag.

Miroslav Mandić
45 15 30

60 150 5

2
Animacija in posebni

učinki II

doc. mag. Olga

Toni
30

30

90 150 5

3 AV produkcija I
doc. mag. Marko

Naberšnik
45 30

75 150 5

4 Estetika filma
izr. prof. dr. Igor

Koršič
30 15

255 300 10

5 Montaža IV
doc. mag. Stanko

Kostanjevec
30 30

240 300 10

6 Televizijska izvedba I
doc. mag. Marko

Naberšnik
30

30

90 150 5

7 Zgodboris
doc. mag. Olga

Toni
30

120 150 5

8
Zgodovina slovenskega

filma in televizije

izr. prof. dr. Igor

Koršič
30 30

90 150 5

Strokovni izbirni predmeti za 2. semester

za smer Filmska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Adaptacija literarnega

dela

izr. prof. mag.

Miroslav Mandić
15 30

255 300 10

2
Eksperimentalni in

avantgardni pristopi

doc. mag. Olga

Toni
30 15 30

225 300 10

3
Filmska in televizijska

snemalna tehnika
doc. Valentin Perko 30

30

90 150 5

4 Naratologija
izr. prof. dr. Igor

Koršič
30

30

90 150 5

5 Oblikovanje zvoka II
izr. prof. Aldo

Kumar
30

30

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

11

6 Televizijska izvedba II
red. prof. Igor

Šmid
30

30

90 150 5

Strokovni izbirni predmeti za 3. semester

za smer Filmska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 AV produkcija II
doc. mag. Stanko

Kostanjevec
45 30

75 150 5

2

Izbrana poglavja iz

zgodovine in teorije AV

medijev

izr. prof. dr. Igor

Koršič
45

255 300 10

3 Mednarodne koprodukcije doc. Jan Zakonjšek 30 30

90 150 5

4 Montaža V
doc. mag. Stanko

Kostanjevec
30 30

90 150 5

5
Postprodukcija slike in

zvoka

doc. mag. Stanko

Kostanjevec
30

30

240 300 10

6
Scenaristika za nove

medije

izr. prof. mag.

Miroslav Mandić
15

30

105 150 5

7
Sociologija, psihologija,

ekonomija in politika filma

izr. prof. dr. Igor

Koršič
30 30

90 150 5

8 Televizijski žanri
doc. mag. Marko

Naberšnik
15 45

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

12

smer Televizijska režija

1. semester

smer Televizijska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Televizijska režija IV

red. prof. Igor

Šmid, doc. mag.

Marko Naberšnik

30

30

240 300 10

2

Televizijska izvedba I*
* Predmet je obvezen le za
študente, ki niso diplomanti
prvostopenjskega štud.
programa Film in televizija –
smer Filmska in televizijska
režija. Slednji namesto
predmeta Televizijska izvedba I
izberejo strokovni izbirni
predmet.

doc. mag. Marko

Naberšnik
30

30

90 150 5

3 Strokovni izbirni predmet

30

30

90 150 5

4 Strokovni izbirni predmet

30

30

90 150 5

5 Splošni izbirni predmet

30 30

90 150 5

SKUPAJ 150 30 120 0 600 900 30

DELEŽ 17 3 13 0 67 100 100

2. semester

smer Televizijska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Televizijska režija V

red. prof. Igor

Šmid, doc. mag.

Marko Naberšnik

30

60

360 450 15

2

Televizijska izvedba II*
* Predmet je obvezen le za
študente, ki niso diplomanti
prvostopenjskega štud.
programa Film in televizija –
smer Filmska in televizijska
režija. Slednji namesto
predmeta Televizijska izvedba II
izberejo strokovni izbirni
predmet.

red. prof. Igor

Šmid
30

30

90 150 5

3 Strokovni izbirni predmet

30

30

90 150 5

4 Splošni izbirni predmet

30 30

90 150 5

SKUPAJ 120 30 120 0 630 900 30

DELEŽ 13 4 13 0 70 100 100

3. semester

smer Televizijska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Televizijska režija VI

red. prof. Igor

Šmid, doc. mag.

Marko Naberšnik

15 30 15 90 150 5

2 Avtorsko pravo doc. dr. Špelca 30 15 15

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

13

Mežnar

3 Strokovni izbirni predmet

30 30

90 150 5

4 Strokovni izbirni predmet

30

30

90 150 5

5 Strokovni izbirni predmet

30 30

90 150 5

6 Splošni izbirni predmet

30 30

90 150 5

SKUPAJ 150 120 75 15 540 900 30

DELEŽ 17 13 8 2 60 100 100

4. semester

smer Televizijska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Magistrsko delo -

televizijska režija

red. prof. Igor

Šmid, doc. mag.

Marko Naberšnik

30 30 840 900 30

SKUPAJ 0 0 30 30 840 900 30

DELEŽ 0 0 3 3 94 100 100

Strokovni izbirni predmeti za 1. semester

za smer Televizijska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Analiza strukture

scenarija

izr. prof. mag.

Miroslav Mandić
45 15 30

60 150 5

2
Animacija in posebni

učinki II

doc. mag. Olga

Toni
30

30

90 150 5

3 AV produkcija I
doc. mag. Marko

Naberšnik
45 30

75 150 5

4 Estetika filma
izr. prof. dr. Igor

Koršič
30 15

255 300 10

5 Uvod v scenaristiko
izr. prof. mag.

Miroslav Mandić
30 30

90 150 5

6 Zgodboris
doc. mag. Olga

Toni
30

120 150 5

7
Zgodovina slovenskega

filma in televizije

izr. prof. dr. Igor

Koršič
30 30

90 150 5

Strokovni izbirni predmeti za 2. semester

za smer Televizijska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Adaptacija literarnega

dela

izr. prof. Miroslav

Mandić
15 30

255 300 10

2
Eksperimentalni in

avantgardni pristopi

doc. mag. Olga

Toni
30 15 30

225 300 10

3
Filmska in televizijska

snemalna tehnika
doc. Valentin Perko 30

30

90 150 5

4 Igralec in režiser II
doc. Martin

Srebotnjak
30 30 30 210 300 10

5 Naratologija
izr. prof. dr. Igor

Koršič
30

30

90 150 5

6 Oblikovanje zvoka II izr. prof. Aldo 30

30

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

14

Kumar

7
Slovenski avdiovizualni

prostor

red. prof. Miran

Zupanič
45 30

75 150 5

Strokovni izbirni predmeti za 3. semester

za smer Televizijska režija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 AV produkcija II
doc. mag. Stanko

Kostanjevec
45 30

75 150 5

2
Celostna podoba

projektov

izr. prof. Janja

Korun
30 30

90 150 5

3
Dramaturška predelava

scenarija

izr. prof. mag.

Miroslav Mandić
15 45

90 150 5

4

Izbrana poglavja iz

zgodovine in teorije AV

medijev

izr. prof. dr. Igor

Koršič
45

255 300 10

5 Mednarodne koprodukcije doc. Jan Zakonjšek 30 30

90 150 5

6
Mojstrska filmska

delavnica
doc. Jan Zakonjšek

30 30

90 150 5

7
Posprodukcija slike in

zvoka

doc. mag. Stanko

Kostanjevec
30

30

240 300 10

8
Scenaristika za nove

medije

izr. prof. mag.

Miroslav Mandić
15

30

105 150 5

9
Sociologija, psihologija,

ekonomija in politika filma

izr. prof. dr. Igor

Koršič
30 30

90 150 5

10 Televizijski žanri
doc. mag. Marko

Naberšnik
15 45

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

15

smer Montaža

1. semester

smer Montaža

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Montaža IV
doc. mag. Stanko

Kostanjevec
30 30

240 300 10

2
Animacija in posebni

učinki II

doc. mag. Olga

Toni
30

30

90 150 5

3 Zgodboris
doc. mag. Olga

Toni
30

120 150 5

4 Strokovni izbirni predmet

30

30

90 150 5

5 Splošni izbirni predmet

30 30

90 150 5

SKUPAJ 150 60 60 0 630 900 30

DELEŽ 16 7 7 0 70 100 100

2. semester

smer Montaža

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Eksperimentalni in

avantgardni pristopi

doc. mag. Olga

Toni
30 15 30

225 300 10

2 Oblikovanje zvoka II
izr. prof. Aldo

Kumar
30

30

90 150 5

3 Montaža AV projektov
doc. mag. Stanko

Kostanjevec
15 285 300 10

4 Splošni izbirni predmet

30 30

90 150 5

SKUPAJ 90 45 60 15 690 900 30

DELEŽ 10 5 6 2 77 100 100

3. semester

smer Montaža

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Montaža V
doc. mag. Stanko

Kostanjevec
30 30

90 150 5

2
Postprodukcija slike in

zvoka

doc. mag. Stanko

Kostanjevec, doc.

mag. Olga Toni

30

30

240 300 10

3 Avtorsko pravo
doc. dr. Špelca

Mežnar
30 15 15

90 150 5

4 Strokovni izbirni predmet

30 30

90 150 5

5 Splošni izbirni predmet

30 30

90 150 5

SKUPAJ 150 105 45 0 600 900 30

DELEŽ 16 12 5 0 67 100 100

4. semester

smer Montaža

 Učna enota Nosilec Kontaktne ure

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

16

P S V DO SŠD ŠOŠ ECTS

1 Magistrsko delo - montaža

doc. mag. Stanko

Kostanjevec, doc.

mag. Olga Toni

45 855 900 30

SKUPAJ 0 0 0 45 855 900 30

DELEŽ 0 0 0 5 95 100 100

Strokovni izbirni predmeti za 1. semester

za smer Montaža

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Analiza strukture

scenarija

izr. prof. mag.

Miroslav Mandić
45 15 30

60 150 5

2 AV produkcija I
doc. mag. Marko

Naberšnik
45 30

75 150 5

3 Estetika filma
izr. prof. dr. Igor

Koršič
30 15

255 300 10

4 Produkcijski praktikum I
doc. mag. Marko

Naberšnik
15

15 120 150 5

5 Televizijska izvedba I
doc. mag. Marko

Naberšnik
30

30

90 150 5

6
Zgodovina slovenskega

filma in televizije

izr. prof. dr. Igor

Koršič
30 30

90 150 5

Strokovni izbirni predmeti za 2. semester

za smer Montaža

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Filmska in televizijska

snemalna tehnika
doc. Valentin Perko 30

30

90 150 5

2 Naratologija
izr. prof. dr. Igor

Koršič
30

30

90 150 5

3
Slovenski avdiovizualni

prostor

red. prof. Miran

Zupanič
45 30

75 150 5

4 Televizijska izvedba II
red. prof. Igor

Šmid
30

30

90 150 5

Strokovni izbirni predmeti za 3. semester

za smer Montaža

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 AV produkcija II
doc. mag. Stanko

Kostanjevec
45 30

75 150 5

2
Celostna podoba

projektov

izr. prof. Janja

Korun
30 30

90 150 5

3
Dramaturška predelava

scenarija

izr. prof. mag.

Miroslav Mandić
15 45

90 150 5

4

Izbrana poglavja iz

zgodovine in teorije AV

medijev

izr. prof. dr. Igor

Koršič
45

255 300 10

5
Mojstrska filmska

delavnica
doc. Jan Zakonjšek

30 30

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

17

6
Sociologija, psihologija,

ekonomija in politika filma

izr. prof. dr. Igor

Koršič
30 30

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

18

smer Snemanje

1. semester

smer Snemanje

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Umetnost snemanja I doc. Valentin Perko 30 15 45

360 450 15

2
Animacija in posebni

učinki II

doc. mag. Olga

Toni
30

30

90 150 5

3 Strokovni izbirni predmet

30 30

90 150 5

4 Splošni izbirni predmet

30 30

90 150 5

SKUPAJ 120 75 75 0 630 900 30

DELEŽ 14 8 8 0 70 100 100

2. semester

smer Snemanje

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Filmska in televizijska

snemalna tehnika
doc. Valentin Perko 30

30

90 150 5

2
Eksperimentalni in

avantgardni pristopi

doc. mag. Olga

Toni
30 15 30

225 300 10

3 Snemanje AV projektov doc. Valentin Perko

30 120 150 5

4
Tehnike korekcije in

finalizacije slike
doc. Valentin Perko 30

15 15 90 150 5

5 Splošni izbirni predmet

30 30

90 150 5

SKUPAJ 120 45 75 45 615 900 30

DELEŽ 13 5 9 5 68 100 100

3. semester

smer Snemanje

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Umetnost snemanja II doc. Valentin Perko 15

45

90 150 5

2
Postprodukcija slike in

zvoka

doc. mag. Stanko

Kostanjevec, doc.

mag. Olga Toni

30

30

240 300 10

3
Celostna podoba

projektov

izr. prof. Janja

Korun
30 30

90 150 5

4 Avtorsko pravo
doc. dr. Špelca

Mežnar
30 15 15

90 150 5

5 Splošni izbirni predmet

30

30

90 150 5

SKUPAJ 135 45 120 0 600 900 30

DELEŽ 15 5 13 0 67 100 100

4. semester

smer Snemanje

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Magistrsko delo - doc. Valentin Perko

90 810 900 30

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

19

snemanje

SKUPAJ 0 0 0 90 810 900 30

DELEŽ 0 0 0 10 90 100 100

Strokovni izbirni predmeti za 1. semester

za smer Snemanje

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Analiza strukture

scenarija

izr. prof. mag.

Miroslav Mandić
45 15 30

60 150 5

2 AV produkcija I
doc. mag. Marko

Naberšnik
45 30

75 150 5

3 Estetika filma
izr. prof. dr. Igor

Koršič
30 15

255 300 10

4 Televizijska izvedba I
doc. mag. Marko

Naberšnik
30

30

90 150 5

5 Zgodboris
doc. mag. Olga

Toni
30

120 150 5

6
Zgodovina slovenskega

filma in televizije

izr. prof. dr. Igor

Koršič
30 30

90 150 5

Strokovni izbirni predmeti za 2. semester

za smer Snemanje

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Oblikovanje zvoka II
izr. prof. Aldo

Kumar
30

30

90 150 5

2 Naratologija
izr. prof. dr. Igor

Koršič
30

30

90 150 5

3
Slovenski avdiovizualni

prostor

red. prof. Miran

Zupanič
45 30

75 150 5

4 Televizijska izvedba II
red. prof. Igor

Šmid
30

30

90 150 5

Strokovni izbirni predmeti za 3. semester

za smer Snemanje

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 AV produkcija II
doc. mag. Stanko

Kostanjevec
45 30

75 150 5

2

Izbrana poglavja iz

zgodovine in teorije AV

medijev

izr. prof. dr. Igor

Koršič
45

255 300 10

3 Mednarodne koprodukcije doc. Jan Zakonjšek 30 30

90 150 5

4
Mojstrska filmska

delavnica
doc. Jan Zakonjšek

30 30

90 150 5

5
Sociologija, psihologija,

ekonomija in politika filma

izr. prof. dr. Igor

Koršič
30 30

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

20

smer Scenaristika

1. semester

smer Scenaristika

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 Razvoj celovečerne forme
izr. prof. mag.

Miroslav Mandić
30

30 240 300 10

2
Analiza strukture

scenarija

izr. prof. mag.

Miroslav Mandić
45 15 30

60 150 5

3
Zgodovina slovenskega

filma in televizije

izr. prof. dr. Igor

Koršič
30 30

90 150 5

4 Uvod v scenaristiko*
izr. prof. mag.

Miroslav Mandić
30 30

90 150 5

5 Filmski jezik*

doc. mag. Olga

Toni, doc. Martin

Srebotnjak

60 30

60 150 5

SKUPAJ 165 135 30 30 540 900 30

DELEŽ 19 15 3 3 60 100 100

*Študenti, ki so znanja iz predmetov že usvojili na 1. st, izberejo splošna izbirna predmeta.

2. semester

smer Scenaristika

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Scenarij za celovečerni

film

izr. prof. mag.

Miroslav Mandić
45

15 240 300 10

2
Adaptacija literarnega

dela

izr. prof. mag.

Miroslav Mandić
15 30

255 300 10

3 Strokovni izbirni predmet

30 30 30

60 150 5

4 Splošni izbirni predmet

30

120 150 5

SKUPAJ 75 105 30 15 675 900 30

DELEŽ 8 12 3 2 75 100 100

3. semester

smer Scenaristika

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Razvoj magistrskega

projekta - scenaristika

izr. prof. mag.

Miroslav Mandić
30 120 150 5

2
Dramaturška predelava

scenarija

izr. prof. mag.

Miroslav Mandić
15 45

90 150 5

3 Televizijski žanri
doc. mag. Marko

Naberšnik
15 45

90 150 5

4 Avtorsko pravo
doc. dr. Špelca

Mežnar
30 15 15

90 150 5

5 Strokovni izbirni predmet

30

30

90 150 5

6 Splošni izbirni predmet

30 30

90 150 5

SKUPAJ 120 135 45 30 570 900 30

DELEŽ 14 15 5 3 63 100 100

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

21

4. semester

smer Scenaristika

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Magistrsko delo -

scenaristika

izr. prof. mag.

Miroslav Mandić
30 870 900 30

SKUPAJ 0 0 0 30 870 900 30

DELEŽ 0 0 0 3 97 100 100

Strokovni izbirni predmeti za 1. semester

za smer Scenaristika

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 AV produkcija I
doc. mag. Marko

Naberšnik
45 30

75 150 5

2 Estetika filma
izr. prof. dr. Igor

Koršič
30 15

255 300 10

3 Televizijska izvedba I
doc. mag. Marko

Naberšnik
30

30

90 150 5

Strokovni izbirni predmeti za 2. semester

za smer Scenaristika

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Eksperimentalni in

avantgardni pristopi

doc. mag. Olga

Toni
30 15 30

225 300 10

2 Kritika in publicistika

izr. prof. dr. Igor

Koršič, doc. dr.

Blaž Lukan

30 30

390 450 15

3 Naratologija
izr. prof. dr. Igor

Koršič
30

30

90 150 5

4
Slovenski avdiovizualni

prostor

red. prof. Miran

Zupanič
45 30

75 150 5

5 Televizijska izvedba II
red. prof. Igor

Šmid
30

30

90 150 5

Strokovni izbirni predmeti za 3. semester

za smer Scenaristika

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Celostna podoba

projektov

izr. prof. Janja

Korun
30 30

90 150 5

2

Izbrana poglavja iz

zgodovine in teorije AV

medijev

izr. prof. dr. Igor

Koršič
45

255 300 10

3 Mednarodne koprodukcije doc. Jan Zakonjšek 30 30

90 150 5

4
Mojstrska filmska

delavnica
doc. Jan Zakonjšek

30 30

90 150 5

5
Scenaristika za nove

medije

izr. prof. mag.

Miroslav Mandić
15

30

105 150 5

6 Sociologija, psihologija, izr. prof. dr. Igor 30 30

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

22

ekonomija in politika filma Koršič

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

23

smer Produkcija

1. semester

smer Produkcija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1 AV produkcija I
doc. mag. Marko

Naberšnik
45 30

75 150 5

2 Produkcijski praktikum I
doc. mag. Marko

Naberšnik
15

15 270 300 10

3 Filmski jezik

doc. mag. Olga

Toni, doc. Martin

Srebotnjak

60 30

60 150 5

4

Televizijska izvedba I*
* Predmet je obvezen le za
študente, ki niso diplomanti
prvostopenjskega štud.
programa Film in televizija –
smer Filmska in televizijska
režija. Slednji namesto
predmeta Televizijska izvedba I

izberejo strokovni izbirni
predmet.

doc. mag. Marko

Naberšnik
30

30

90 150 5

5 Strokovni izbirni predmet

30 30

90 150 5

SKUPAJ 165 105 30 15 585 900 30

DELEŽ 18 12 3 2 65 100 100

2. semester

smer Produkcija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Slovenski avdiovizualni

prostor

red. prof. Miran

Zupanič
45 30

75 150 5

2 Produkcijski praktikum II
red. prof. Igor

Šmid
30 420 450 15

3

Televizijska izvedba II*

* Predmet je obvezen le

za študente, ki niso

diplomanti

prvostopenjskega štud.

programa Film in

televizija – smer Filmska

in televizijska režija.

Slednji namesto predmeta

Televizijska izvedba II

izberejo strokovni izbirni

predmet.

red. prof. Igor

Šmid
30

30

90 150 5

4 Splošni izbirni predmet

30

30

90 150 5

SKUPAJ 105 60 30 30 675 900 30

DELEŽ 12 7 3 3 75 100 100

3. semester

smer Produkcija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

24

1 AV produkcija II
doc. mag. Stanko

Kostanjevec
45 30

75 150 5

2 Produkcijski praktikum III
doc. mag. Marko

Naberšnik
15 285 300 10

3 Mednarodne koprodukcije doc. Jan Zakonjšek 30 30

90 150 5

4 Avtorsko pravo
doc. dr. Špelca

Mežnar
30 15 15

90 150 5

5 Splošni izbirni predmet

30 30

90 150 5

SKUPAJ 135 105 15 15 630 900 30

DELEŽ 15 11 2 2 70 100 100

4. semester

smer Produkcija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Magistrsko delo -

produkcija
doc. dr. Aleš Pavlin

45 855 900 30

SKUPAJ 0 0 0 45 855 900 300

DELEŽ 0 0 0 5 95 100 100

Strokovni izbirni predmeti za 1. semester

za smer Produkcija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Analiza strukture

scenarija

izr. prof. mag.

Miroslav Mandić
45 15 30

60 150 5

2 Estetika filma
izr. prof. dr. Igor

Koršič
30 15

255 300 10

3
Zgodovina slovenskega

filma in televizije

izr. prof. dr. Igor

Koršič
30 30

90 150 5

Strokovni izbirni predmeti za 2. semester

za smer Produkcija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Filmska in televizijska

snemalna tehnika
doc. Valentin Perko 30

30

90 150 5

2 Naratologija
izr. prof. dr. Igor

Koršič
30

30

90 150 5

Strokovni izbirni predmeti za 3. semester

za smer Produkcija

 Učna enota Nosilec

Kontaktne ure

SŠD

ŠOŠ

ECTS P S V DO

1
Celostna podoba

projektov

izr. prof. Janja

Korun
30 30

90 150 5

2

Izbrana poglavja iz

zgodovine in teorije AV

medijev

izr. prof. dr. Igor

Koršič
45

255 300 10

3 Sociologija, psihologija, izr. prof. dr. Igor 30 30

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

25

ekonomija in politika filma Koršič

4 Televizijski žanri
doc. mag. Marko

Naberšnik
15 45

90 150 5

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

26

9.2 Predvideni nosilci predmetov

Obvezne učne enote vseh smeri programa

1. Avtorsko pravo doc. dr. Špelca Mežnar obvezni-

strokovni

Obvezne učne enote smeri Scenaristika

1. Adaptacija literarnega dela izr. prof. mag. Miroslav Mandić obvezni-

strokovni

2. Analiza strukture scenarija izr. prof. mag. Miroslav Mandić obvezni-

strokovni

3. Dramaturška predelava

scenarija

izr. prof. mag. Miroslav Mandić obvezni-

strokovni

4. Filmski jezik doc. mag. Olga Toni, doc. Martin

Srebotnjak

obvezni-

strokovni

5. Magistrsko delo - scenaristika izr. prof. mag. Miroslav Mandić obvezni-

strokovni

6. Razvoj celovečerne forme izr. prof. mag. Miroslav Mandić obvezni-

strokovni

7. Razvoj magistrskega projekta -

scenaristika

izr. prof. mag. Miroslav Mandić obvezni-

strokovni

8. Scenarij za celovečerni film izr. prof. mag. Miroslav Mandić obvezni-

strokovni

9. Televizijski žanri doc. mag. Marko Naberšnik obvezni-

strokovni

10. Uvod v scenaristiko izr. prof. mag. Miroslav Mandić obvezni-

strokovni

11. Zgodovina slovenskega filma in

televizije

izr. prof. dr. Igor Koršič obvezni-

strokovni

Obvezne učne enote smeri Produkcija

1. AV produkcija I doc. mag. Marko Naberšnik obvezni-

strokovni

2. AV produkcija II doc. mag. Stanko Kostanjevec obvezni-

strokovni

3. Filmski jezik doc. mag. Olga Toni, doc. Martin

Srebotnjak

obvezni-

strokovni

4. Magistrsko delo - produkcija doc. dr. Aleš Pavlin obvezni-

strokovni

5. Mednarodne koprodukcije doc. Jan Zakonjšek obvezni-

strokovni

6. Produkcijski praktikum I doc. mag. Marko Naberšnik obvezni-

strokovni

7. Produkcijski praktikum II red. prof. Igor Šmid obvezni-

strokovni

8. Produkcijski praktikum III doc. mag. Marko Naberšnik obvezni-

strokovni

9. Slovenski avdiovizualni prostor red. prof. Miran Zupanič obvezni-

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

27

strokovni

10. Televizijska izvedba I doc. mag. Marko Naberšnik obvezni-

strokovni

11. Televizijska izvedba II red. prof. Igor Šmid obvezni-

strokovni

Obvezne učne enote smeri Filmska režija

1. Celostna podoba projektov izr. prof. Janja Korun, doc. mag. Jasna

Vastl

obvezni-

strokovni

2. Dramaturška predelava

scenarija

izr. prof. mag. Miroslav Mandić obvezni-

strokovni

3. Filmska režija IV red. prof. Miran Zupanič, doc. Jan

Zakonjšek, doc. Martin Srebotnjak

obvezni-

strokovni

4. Filmska režija V red. prof. Miran Zupanič, doc. Jan

Zakonjšek, doc. Martin Srebotnjak

obvezni-

strokovni

5. Filmska režija VI red. prof. Miran Zupanič, doc. Jan

Zakonjšek, doc. Martin Srebotnjak

obvezni-

strokovni

6. Igralec in režiser II doc. Martin Srebotnjak obvezni-

strokovni

7. Magistrsko delo - filmska režija red. prof. Miran Zupanič, doc. Jan

Zakonjšek, doc. Martin Srebotnjak

obvezni-

strokovni

8. Mojstrska filmska delavnica doc. Jan Zakonjšek obvezni-

strokovni

9. Slovenski avdiovizualni prostor red. prof. Miran Zupanič obvezni-

strokovni

Obvezne učne enote smeri Televizijska režija

1. Magistrsko delo - televizijska

režija

red. prof. Igor Šmid, doc. mag. Marko

Naberšnik

obvezni-

strokovni

2. Televizijska izvedba I doc. mag. Marko Naberšnik obvezni-

strokovni

3. Televizijska izvedba II red. prof. Igor Šmid obvezni-

strokovni

4. Televizijska režija IV red. prof. Igor Šmid, doc. mag. Marko

Naberšnik

obvezni-

strokovni

5. Televizijska režija V red. prof. Igor Šmid, doc. mag. Marko

Naberšnik

obvezni-

strokovni

6. Televizijska režija VI red. prof. Igor Šmid, doc. mag. Marko

Naberšnik

obvezni-

strokovni

Obvezne učne enote smeri Montaža

1. Animacija in posebni učinki II doc. mag. Olga Toni obvezni-

strokovni

2. Eksperimentalni in avantgardni

pristopi

doc. mag. Olga Toni obvezni-

strokovni

3. Magistrsko delo - montaža doc. mag. Stanko Kostanjevec, doc.

mag. Olga Toni

obvezni-

strokovni

4. Montaža AV projektov doc. mag. Stanko Kostanjevec obvezni-

strokovni

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

28

5. Montaža IV doc. mag. Stanko Kostanjevec obvezni-

strokovni

6. Montaža V doc. mag. Stanko Kostanjevec obvezni-

strokovni

7. Oblikovanje zvoka II doc. Aldo Kumar obvezni-

strokovni

8. Postprodukcija slike in zvoka doc. mag. Stanko Kostanjevec, doc.

mag. Olga Toni

obvezni-

strokovni

9. Zgodboris doc. mag. Olga Toni obvezni-

strokovni

Obvezne učne enote smeri Snemanje

1. Animacija in posebni učinki II doc. mag. Olga Toni obvezni-

strokovni

2. Celostna podoba projektov izr. prof. Janja Korun, doc. mag. Jasna

Vastl

obvezni-

strokovni

3. Eksperimentalni in avantgardni

pristopi

doc. mag. Olga Toni obvezni-

strokovni

4. Filmska in televizijska snemalna

tehnika

doc. Valentin Perko obvezni-

strokovni

5. Magistrsko delo - snemanje doc. Valentin Perko obvezni-

strokovni

6. Postprodukcija slike in zvoka doc. mag. Stanko Kostanjevec, doc.

mag. Olga Toni

obvezni-

strokovni

7. Snemanje AV projektov doc. Valentin Perko obvezni-

strokovni

8. Tehnike korekcije in finalizacije

slike

doc. Valentin Perko obvezni-

strokovni

9. Umetnost snemanja I doc. Valentin Perko obvezni-

strokovni

10. Umetnost snemanja II doc. Valentin Perko obvezni-

strokovni

Izbirni predmeti

1. Estetika filma izr. prof. dr. Igor Koršič izbirni-strokovni

2. Izbrana poglavja iz zgodovine

in teorije AV medijev

izr. prof. dr. Igor Koršič izbirni-strokovni

3. Kritika in publicistika izr. prof. dr. Igor Koršič, doc. dr. Blaž

Lukan

izbirni-strokovni

4. Naratologija izr. prof. dr. Igor Koršič izbirni-strokovni

5. Scenaristika za nove medije izr. prof. mag. Miroslav Mandić izbirni-strokovni

6. Sociologija, psihologija,

ekonomija in politika filma

izr. prof. dr. Igor Koršič izbirni-strokovni

7. Adaptacija literarnega dela izr. prof. mag. Miroslav Mandić izbirni-strokovni

8. Analiza strukture scenarija izr. prof. mag. Miroslav Mandić izbirni-strokovni

9. Animacija in posebni učinki II doc. mag. Olga Toni izbirni-strokovni

10. AV produkcija I doc. mag. Marko Naberšnik izbirni-strokovni

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

29

11. AV produkcija II doc. mag. Stanko Kostanjevec izbirni-strokovni

12. Celostna podoba projektov izr. prof. Janja Korun izbirni-strokovni

13. Dramaturška predelava

scenarija

izr. prof. mag. Miroslav Mandić izbirni-strokovni

14. Eksperimentalni in avantgardni

pristopi

doc. mag. Olga Toni izbirni-strokovni

15. Filmska in televizijska snemalna

tehnika

doc. Valentin Perko izbirni-strokovni

16. Igralec in režiser II doc. Martin Srebotnjak izbirni-strokovni

17. Mednarodne koprodukcije doc. Jan Zakonjšek izbirni-strokovni

18. Mojstrska filmska delavnica doc. Jan Zakonjšek izbirni-strokovni

19. Montaža IV doc. mag. Stanko Kostanjevec izbirni-strokovni

20. Montaža V doc. mag. Stanko Kostanjevec izbirni-strokovni

21. Oblikovanje zvoka II doc. Aldo Kumar izbirni-strokovni

22. Postprodukcija slike in zvoka doc. mag. Stanko Kostanjevec izbirni-strokovni

23. Slovenski avdio-vizualni prostor red. prof. Miran Zupanič izbirni-strokovni

24. Televizijska izvedba I doc. mag. Marko Naberšnik izbirni-strokovni

25. Televizijska izvedba II red. prof. Igor Šmid izbirni-strokovni

26. Televizijski žanri doc. mag. Marko Naberšnik izbirni-strokovni

27. Zgodboris doc. mag. Olga Toni izbirni-strokovni

28. Zgodovina slovenskega filma in

televizije

izr. prof. dr. Igor Koršič izbirni-strokovni

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

30

11. Kratka predstavitev posameznega predmeta

Obvezne učne enote vseh smeri programa

Avtorsko pravo

Cilji so spoznati temelje avtorskega prava, spoznati osnovne pojme, kot so avtorska pravica,

avtorsko delo, in prepoznati pravne vidike filmskega in televizijskega ustvarjanja.

Predmetnospecifične kompetence, ki jih pridobi študent:

- sposobnost sklepanja in razumevanja avtorskih pogodb,

- sposobnost uveljavljanja lastnih avtorskih pravic,

- sposobnost uporabe avtorskih del drugih v lastnih avtorskih delih.

Obvezne učne enote smeri Filmska režija

Celostna podoba projektov

Uskladiti in poenotiti vse različne vizualne komponente (koncepte), ki nastopajo v filmskem oz.

televizijskem mediju, ter jih povezati z vsebino oz. »sporočilnostjo« režijskega koncepta projekta.

Suvereno selekcioniranje, uporabljanje, razvijanje obstoječih in ustvarjalno raziskovanje novih

likovno-vizualnih rešitev na področju filma, televizije, videa, računalniške animacije in podobno, ki

se oblikujejo kot rezultati timskega dela.

Dramaturška predelava scenarija

Študentje se učijo analizirati tuji scenarij iz dramaturške perspektive, demonstrirajo se različne

možnosti krajšanja, montiranja prizorov, popravljanja likov in odnosov ter vpliv na strukturo.

Predmetnospecifične kompetence:

- sposobnost revizije napisanega scenarija – druge ali zaključne verzije (script doctoring).

Filmska režija IV

Predmet sooča študenta z idejno-estetskimi izhodišči filmskega ustvarjanja, ga seznanja z

elementi značilnih režijskih praks s posebnim poudarkom na izvirni avtorski govorici ter ga

spodbuja k razvoju lastnega filmskega izraza.

V seminarju študent razvija zasnovo svojega magistrskega filma s posebnim poudarkom na

njegovih idejnih izhodiščih ter njihovi estetski artikulaciji.

V delavniškem delu predmeta se študent seznani z zasnovo, pripravo in izvedbo AV-projektov s

poudarkom na ustvarjalnem sodelovanju študentov pri reševanju specifičnih umetniških in

praktičnih problemov v delovno intenzivnem in produkcijsko zahtevnem okolju.

Predmetnospecifične kompetence:

- sposobnost poglobljene analize filmskih praks in režijskih postopkov,

- sposobnost razumevanja in oblikovanja kompleksih idejno-estetskih struktur na katerih temelji

in ki jih konstituira filmsko delo,

- oblikovanje zavesti o etični razsežnosti filmskega ustvarjanja.

Filmska režija V

Predmet poglablja znanja iz posameznih področij filmske režije, ki jih bo študent potreboval pri

režiji magistrskega filma.

V seminarju ter individualnih konzultacijah študent nadaljuje z razvojem zasnove magistrskega

filma s poudarkom na praktičnih režijskih vidikih njegove realizacije.

Predmetnospecifične kompetence:

- podrobno poznavanje faz produkcije igranega ali dokumentarnega filma,

- podrobno poznavanje nalog ustvarjalnih in tehničnih sodelavcev ter oblikovanje zavesti o

režiserju kot ključnem povezovalcu ustvarjalnih prizadevanj vseh članov ekipe,

- poglobljeno poznavanje načinov za režijsko vodenje izvedbe igranega ali dokumentarnega filma

od prve zamisli do končanega filma,

- poglobljeno poznavanje tehničnih sredstev, ki so potrebna v posameznih fazah filmske

produkcije.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

31

Filmska režija VI

Študent ob sodelovanju mentorja izvede zadnje korekcije režijskega koncepta svojega

magistrskega filma ter izpelje vse faze preprodukcijskega procesa do faze, ko je projekt

popolnoma pripravljen za snemanje.

Predmetnospecifične kompetence:

- obvladovanje režiserjevih nalog v predprodukciji igranega ali dokumentarnega filma,

- zmožnost oblikovanja in vodenja filmske ekipe ter kreativnega sodelovanja z soustvarjalci filma

v predprodukciji igranega ali dokumentarnega filma,

- oblikovanje zavesti o režiserjevi odgovornosti za umetniško in produkcijsko razsežnost

načrtovanega filma.

Igralec in režiser II

Cilj je odrska postavitev dramskega besedila oz. scenarija ter negovanje občutka za vodenje

igralcev – študentje razvijajo čut za pravočasno interveniranje pri delu z igralci, sposobnost

poslušanja in slišanja, gledanja in videnja.

Predmetnospecifične kompetence:

- sposobnost poglobljenega dela z igralci,

- obvladovanje načela selekcije kot ustvarjalnega načela pri uprizarjanju,

- sposobnost kritičnega presojanja ustvarjenih rešitev, nenehnega iskanja boljših od predvidenih.

Magistrsko delo – filmska režija

Uresničenje ciljev, zasnovanih v režijskem konceptu magistrskega filma, pridobivanje veščin,

potrebnih za uresničevanje nalog režiserja med snemanjem in postprodukcijo filma (magistrski

film), ter analiza ustvarjalnih postopkov in evalvacija rezultatov (magistrska naloga).

Predmetnospecifične kompetence:

- obvladovanje vse režiserjevih nalog in razvijanje zmožnosti vodenja filmske ekipe ter

kreativnega sodelovanja z soustvarjalci med snemanjem in v postprodukciji igranega ali

dokumentarnega filma,

- oblikovanje zavesti o režiserjevi odgovornosti za umetniško in produkcijsko razsežnost

načrtovanega filma med snemanjem in v postprodukciji igranega ali dokumentarnega filma,

- zmožnost analitične in kritične presoje lastnih ustvarjalnih postopkov v posameznih fazah

snovanja in izvedbe filmskega dela,

- zmožnost primerjave rezultatov lastnega ustvarjanja s filmi drugih ustvarjalcev ter umestitev

svojih avtorskih prizadevanj v širši idejno-estetski filmski kontekst.

Mojstrska filmska delavnica

Študenti se pod mentorstvom izbranih specialistov – ustvarjalcev in pedagogov – soočajo s

ključnimi vprašanji s področja filmske umetnosti. Poudarek je na kritičnem pristopu ter na

preseganju in nadgradnji uveljavljenih konceptov, principov in norm.

Slovenski avdio-vizualni prostor

Študent pridobi zgoščen vpogled v vse ključne segmente slovenskega avdiovizualnega prostora.

Predmetnospecifične kompetence:

- poznavanje temeljnih kulturno-političnih konceptov in učinkov trga na oblikovanje slovenskega

avdio-vizualnega prostora,

- poznavanje ustanov in načinov javne podpore razvoju avdio-vizualne kulture,

- poznavanje zasebnopravnih subjektov, ki delujejo v domačem avdio-vizualnem prostoru,

- poznavanje načinov dodeljevanja javnih sredstev za produkcijo avdio-vizualnih del.

Obvezne učne enote smeri Televizijska režija

Magistrsko delo – televizijska režija

Študent zrežira zahtevno televizijsko oddajo kakršnekoli zvrsti – praktični del umetniškega

magistrskega dela.

Predmetnospecifična kompetenca:

- sposobnost režije najzahtevnejših televizijskih oddaj.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

32

Televizijska izvedba I

Pregled tehnoloških prvin televizije za vse vrste vodilnih televizijskih sodelavcev.

Pregled snemalne in post-produkcijske televizijske tehnologije za vodilne televizijske sodelavce.

Pregled zgodovine, razvoja, estetskih, socioloških in psiholoških prvin televizijskega medija.

Predmetnospecifične kompetence:

- poznavanje osnov televizijske tehnologije za ključne televizijske sodelavce,

- poznavanje zgodovine in razvoja televizijskega medija,

- razumevanje posebnosti televizijskega medija,

- pridobitev osnovnih psihofizičnih spretnosti za dejavno sodelovanje pri izvedbi televizijskih

projektov.

Televizijska izvedba II

Režiserjev vpogled v zgodovino, razvoj, estetske, sociološke in psihološke prvine televizijskega

medija in televizijske režije skozi optiko »enkratnosti in neponovljivosti dogodka«. Režiserjev

vpogled v umetnost režije na televiziji ter v izvedbene prvine in veščine televizijskega medija.

Režijske izkušnje ob izvedbi vsaj ene umetniške televizijske oddaje.

Predmetnospecifična kompetenca:

- zmožnost televizijske režije umetniške televizijske oddaje.

Televizijska režija IV

Študent pripravi scenarij oz. drugo pisno osnovo za režijo ene ali dveh zahtevnih televizijskih

upodobitev pri predmetu Televizijska režija V. in za scenarij oz. drugo pisno osnovo za režijo

televizijske upodobitve v okviru magistrskega dela.

Predmetnospecifična kompetenca:

- sposobnost za pripravo scenarija oz. druge pisne osnove za režijo zahtevne televizijske

upodobitve.

Televizijska režija V

Študent režira eno ali dve zahtevnejši televizijski oddaji in se dodatno usposobi za televizijsko

režijo magistrskega dela.

Predmetnospecifična kompetenca:

- sposobnost režije zahtevnejše televizijske oddaje.

Televizijska režija VI

Študent pripravi teoretično strokovno-umetniško raziskavo za pisni del magistrskega dela – režije

zahtevne televizijske upodobitve.

Predmetnospecifična kompetenca:

- sposobnost za teoretsko strokovno-umetniško raziskavo v zvezi z režijo zahtevne televizijske

upodobitve – magistrskega dela.

Obvezne učne enote smeri Montaža

Animacija in posebni učinki II

Cilj: razumevanje procesa (poteka dela) izvedbe posebnih učinkov in animacije ter pridobivanje

praktičnih izkušenj.

Kompetence:

- poznavanje vseh elementov priprave in izvedbe posebnih učinkov in animacije,

- obvladovanje jezika in orodja animacije in posebnih učinkov ter zmožnost njihove kreativne in

estetske uporabe pri ustvarjanju zahtevnega AV-dela.

Eksperimentalni in avantgardni pristopi

Cilj: seznanjenost z načinom vizualnega izražanja, ki presega postulate konvencionalne filmske

estetike. Premikanje oz. osvobajanje kreativnih meja pri ustvarjanju AV-dela.

Kompetence:

- zmožnost organiziranja slikovnega in zvočnega materiala izven znanih tradicionalnih, klišejskih

omejitev.

Magistrsko delo – montaža

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

33

Študent montira zahtevno filmsko ali televizijsko delo kakršnekoli zvrsti – praktični del

umetniškega magistrskega dela. Analitično in empirično raziskuje področja montaže in njene

funkcije v filmskih in televizijskih delih. Razumevanje percepcij in psiholoških (kognitivnih,

emotivnih, socioloških) zakonitosti avdiovizualnega doživljanja.

Kompetence:

- sposobnost montaže umetniških del filmskega ali televizijskega medija,

- sposobnost razvijanja empiričnih veščin in znanj,

- zmožnost detekcije zakonitosti v analizi primerov filmskega in televizijskega medija,

- zmožnost razvijanja lastnega ustvarjalnega dela.

Montaža AV projektov

Cilj je razvijanje veščinskih spretnosti obvladovanja postopkov in procesov montaže zahtevnejših

filmskih in televizijskih del.

Kompetence:

- sposobnost samostojnega vodenja procesov montaže,

- sposobnost koordinacije dela montaže z ostalimi segmenti postprodukcije,

- sposobnost timskega dela na filmskih in televizijskih projektih,

- zmožnost razvijanja lastnih potencialov ustvarjalnega dela.

Montaža IV

Poglabljanje v problemske perspektive kontinuirane montaže, ki veljajo znotraj prizora (scene)

igranega filma, in teoretična ter empirična raziskovanja le-teh.

Kompetence:

- sposobnost reševanja problemov gradnje prizora in montažnih prehodov v prizoru,

- obvladovanje spekulativnih in empiričnih vidikov montaže.

Montaža V

Poglobljena analiza strukturalnih tipov montaže: deskriptivna montaža, asociativna montaža,

retorična montaža in polifona montaža.

Kompetence:

- sposobnost informiranja s sliko in razdelava dokumentarnih struktur v različne interpretacijah

namene,

- sposobnost koncipiranja nenarativnih in nefikcijskih oblik filma in razumevanje njihovih

strukturnih in funkcionalnih načel,

- sposobnost kreiranja in razvijanja zahtevnejših retorično montažnih oblik v igranih vsebinah in

razumevanje načel posebnih retoričnih postopkov, ki se pojavljajo v avdio-vizualnih vsebinah,

- sposobnost uporabe nekonvencionalnih, kompleksnih in odprtih oblik v strukturiranju avdio-

vizualnih vsebin.

Oblikovanje zvoka II

Namen predmeta je poglobitev in razširjanje znanj in spretnosti iz predmeta Osnove zvoka in

glasbe in predmeta Oblikovanje zvoka I. Delo študentov temelji na realizaciji praktičnega dela v

studiu – zvočno-glasbena oprema filma, televizijskega dela ali uprizoritve.

Predmetnospecifične kompetence:

- poznavanje vseh produkcijskih in postprodukcijskih postopkov na področju zvoka,

- sposobnost samostojnega oblikovanja zvoka in glasbe v profesionalnih pogojih.

Postprodukcija slike in zvoka

Razširjanje in izpopolnjevanje sposobnosti grafične obdelave slike, kreacije ter uporaba iluzije

tretje dimenzije v postprodukciji filmske slike ter veščin formiranja vizualne identitete avdio-

vizualnih del. Razumevanje principov in razvijanje ustvarjalne domišljije zvočnega doživljanja

filma.

Kompetence:

- sposobnost finalizacije slikovne komponente avdiovizualnega dela,

- sposobnost finalizacije avdiovizualnih del in razširjanje delovanja na področje prostora (3D) in

manipulacije slikovnih elementov,

- sposobnost odkrivanja funkcionalnih rešitev v različnih aspektih postprodukcije zvoka.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

34

Zgodboris

Cilj: nadgradnja in poglabljanje v estetske, kreativne in izvedbene zmožnost pri predvizualizaciji

kompleksnega in tehnično zahtevnega AV-projekta.

Kompetence:

- sposobnost samostojne izdelave kompleksnega in popolnega zgodborisa.

Obvezne učne enote smeri Snemanje

Animacija in posebni učinki II

Cilj: razumevanje procesa (poteka dela) izvedbe posebnih učinkov in animacije ter pridobivanje

praktičnih izkušenj.

Kompetence:

- poznavanje vseh elementov priprave in izvedbe posebnih učinkov in animacije,

- obvladovanje jezika in orodja animacije in posebnih učinkov ter zmožnost njihove kreativne in

estetske uporabe pri ustvarjanju zahtevnega AV-dela.

Celostna podoba projektov

Uskladiti in poenotiti vse različne vizualne komponente (koncepte), ki nastopajo v filmskem oz.

televizijskem mediju, ter jih povezati z vsebino oz. »sporočilnostjo« režijskega koncepta projekta.

Suvereno selekcioniranje, uporabljanje, razvijanje obstoječih in ustvarjalno raziskovanje novih

likovno-vizualnih rešitev na področju filma, televizije, videa, računalniške animacije in podobno, ki

se oblikujejo kot rezultati timskega dela.

Eksperimentalni in avantgardni pristopi

Cilj: seznanjenost z načinom vizualnega izražanja, ki presega postulate konvencionalne filmske

estetike. Premikanje oz. osvobajanje kreativnih meja pri ustvarjanju AV-dela.

Kompetence:

- zmožnost organiziranja slikovnega in zvočnega materiala izven znanih tradicionalnih, klišejskih

omejitev.

Filmska in televizijska snemalna tehnika

Spoznavanje najnovejše snemalske tehnike in tehnologije. Prenos različnih formatov z enih na

druge nosilce. Izkoriščanje tehničnih karakteristik filma, televizije in videa.

Kompetence:

- zmožnost uporabe sodobne tehnologije v ustvarjalnih procesih,

- sposobnost vodenja procesov prenosa analogne in digitalne slike.

Magistrsko delo – snemanje

Študent posname zahtevno filmsko ali televizijsko delo kakršnekoli zvrsti – praktični del

umetniškega magistrskega dela. Analitično in empirično raziskovanje področja snemanja in

njegove funkcije v filmskih in televizijskih delih ter razumevanje percepcijskih in drugih

psiholoških (kognitivnih, emotivnih, socioloških) zakonitosti avdio-vizualnega doživljanja.

Kompetence:

- sposobnost snemanja umetniških del filmskega ali televizijskega medija,

- sposobnost razvijanja empiričnih veščin in izkušenj,

- zmožnost detekcije primernih zakonitosti v analizi primerov filmskega in televizijskega medija,

- zmožnost razvijanja lastnega ustvarjalnega dela.

Postprodukcija slike in zvoka

Razširjanje in izpopolnjevanje sposobnosti grafične obdelave slike, kreacije ter uporaba iluzije

tretje dimenzije v postprodukciji filmske slike ter veščin formiranja vizualne identitete avdio-

vizualnih del. Razumevanje principov in razvijanje ustvarjalne domišljije zvočnega doživljanja

filma.

Kompetence:

- sposobnost finalizacije slikovne komponente avdio-vizualnega dela,

- sposobnost finalizacije avdiovizualnih del in razširjanje delovanja na področje prostora (3D) in

manipulacije slikovnih elementov,

- sposobnost odkrivanja funkcionalnih rešitev v različnih aspektih postprodukcije zvoka.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

35

Snemanje AV projektov

Praktična uporaba filmske in televizijske tehnike (kamer, razsvetljave in pribora). Postavitev

različnih svetlobnih atmosfer (jutro, dan, večer, noč).

Predmetnospecifične kompetence:

- sposobnost uporabe snemalne tehnike v kreaciji svetlobnih pogojev avdio-vizualnih del,

- zmožnost poglobljenega kreativnega sodelovanja z režiserjem in timskega dela.

Tehnike korekcije in finalizacije slike

Cilj je seznaniti študenta o funkciji filmskega in digitalnega laboratorija ter tehnoloških postopkih

razvijanja, korekcije in izdelave filmskih ali digitalnih kopij. Sodelovanje direktorja fotografije z

laboratorijem.

Kompetence:

- sposobnost vodenja postopkov in procesov v laboratoriju,

- poznavanje nalog kolorista v sodelovanju s snemalcem,

- obvladovanje postopkov korekcij svetlobe in barv v digitalni tehnologiji.

Umetnost snemanja I

Analiza in uporaba umetniških prijemov pri oblikovanju svetlobe in filmskem snemanju.

Predmetnospecifične kompetence:

- razumevanje svetlobnih elementov in njihove funkcije v barvnem filmu,

- sposobnost stilizacije filmskega prizora.

Umetnost snemanja II

Cilj je ustvarjanje in izvedba posebnih načinov snemanja nestandardnih prizorov v filmu.

Predmetnospecifične kompetence:

- zmožnost obvladovanja posebnih pogojev snemanja prizorov,

- sposobnost kreacije svetlobnih pogojev v prizoru in celem AV-delu,

- sposobnost umetniškega sodelovanja s ključnimi soustvarjalci AV-dela.

Obvezne učne enote smeri Scenaristika

Adaptacija literarnega dela

Osnovni cilj predmeta je praktična raziskava pristopa k literarnemu delu kot predlogi za filmski ali

televizijski scenarij.

Predmetnospecifične kompetence:

- prepoznavanje dejanskega proti analitičnemu v obstoječem literarnem materialu in iskanje

sredstev za njegovo transformacijo v filmski medij.

Analiza strukture scenarija

Študentje se učijo gledati in analizirati film iz dramaturške perspektive, demonstrirajo se različne

tehnike naracije, dramske strukture in žanrske forme.

Predmetnospecifične kompetence:

- poznavanje scenarističnih pristopov in modelov strukture celovečernega scenarija,

- obvladovanje dramaturških sredstev in analiza njihove praktične uporabe,

- prepoznavanje žanrskih obrazcev, njihova dramaturška obdelava in stilizacija.

Dramaturška predelava scenarija

Študentje se učijo analizirati tuji scenarij iz dramaturške perspektive, demonstrirajo se različne

možnosti krajšanja, montiranja prizorov, popravljanja likov in odnosov ter vpliv na strukturo.

Predmetnospecifične kompetence:

- sposobnost revizije napisanega scenarija – druge ali zaključne verzije (script doctoring).

Magistrsko delo – scenaristika

Na podlagi treatmenta, izdelanega v predhodnem semestru, študentje pod mentorskim vodstvom

napišejo scenarij za celovečerni igrani film.

Predmetnospecifične kompetence:

- potrjevanje lastnih formalnih izkušenj, vzpostavljanje in razvoj lastne tehnike pisanja

celovečernega filmskega scenarija.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

36

Razvoj celovečerne forme

Na podlagi lastne ideje, izjemoma literarne predloge ali predloge, ki izhaja iz drugih umetnosti,

študentje pod mentorskim vodstvom napišejo treatment za celovečerni igrani film.

Poleg tega je cilj predmeta tudi usvojitev tehnike pisanja celovečerne forme filmskega scenarija in

uporabe orodij praktične dramaturgije.

Razvoj magistrskega projekta – scenaristika

Študentje napišejo treatment za celovečerni igrani film.

Predmetnospecifične kompetence:

- sposobnost pisanja scenarijev za celovečerni igrani film.

Scenarij za celovečerni film

Na podlagi lastnega treatmenta (izdelanega v predhodnem semestru) študentje pod mentorskim

vodstvom napišejo scenarij za celovečerni igrani film.

Predmetnospecifične kompetence:

- obvladanje tehnike pisanja celovečernega filmskega scenarija in uporabe orodij praktične

dramaturgije.

Televizijski žanri

Preveriti izkušnje iz televizijske prakse različnih televizijskih zvrsti. Pregled televizijskih zvrsti in

žanrov, njihove posebnosti zaradi pogojev, ki jih določajo različne televizijske tehnologije.

Prednosti in pomanjkljivosti televizijskega upodabljanja in posledice za pisne zasnove televizijskih

izdelkov – od zamisli/téme, ideje, sinopsisa, skripta, scenarija do narisa in snemalne knjige.

Predmetnospecifične kompetence:

- uporaba posebnih scenarističnih postopkov kot podlaga za ostvaritev različnih televizijskih zvrsti

in žanrov s posebnim poudarkom na različnih televizijskih besedilih,

- sposobnost za hitro in kakovostno pripravo zasnov za TV-oddaje.

Uvod v scenaristiko

Študentje se učijo tehnike pisanja kratke forme scenarija in uporabe osnovnih orodij praktične

dramaturgije.

Predmetnospecifične kompetence:

- poznavanje osnovnih scenarističnih pristopov in form,

- obvladovanje temeljnih dramaturških sredstev in njihova praktična uporaba pri scenarističnih

nalogah,

- razumevanje dialoga kot sredstva razvoja zgodbe in odnosov med liki,

- sposobnost razločevanja vizualne naracije v funkciji atmosfere ali dogajanja.

Zgodovina slovenskega filma in televizije

Dobro in kritično poznavanje zgodovine slovenskega filma v kontekstu kulturnega, političnega in

gospodarskega razvoja Slovenije.

Predmetnospecifične kompetence:

- sposobnost za samostojno raziskovanje na področju slovenskega filma, t. j. kinematografije in

korpusa filmov, ki ga obsega naša filmska dediščina.

Obvezne učne enote smeri Produkcija

AV produkcija I

Študentje se seznanijo s celotnim produkcijskim procesom, pojmi in zakonitostmi produkcije, s

katerimi se bodo srečevali pri praktični realizaciji svojih študijskih nalog s področja avdio-

vizualnih del in v profesionalnih produkcijah. Študentje se seznanijo z načinom dela produkcijske

ekipe, spoznavajo produkcijske okvire in omejitve realizacije avdiovizualnih del. Pridobljeno

znanje pomaga študentu pri realizaciji avdio-vizualnih del.

Predmetnospecifične kompetence:

- vloga produkcije v celotni realizaciji avdiovizualnih del,

- osnovna znanja iz temeljnih zakonitosti celotnega produkcijskega procesa,

- spoznavanje posameznih faz produkcijskega procesa avdiovizualnih del,

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

37

- seznanitev s temeljnimi produkcijskimi dokumenti, ki so potrebni pri realizaciji avdio-vizualnih

del,

- poznavanje glavnih omejitev pri realizaciji avdio-vizualnih del.

AV produkcija II

Študentje poglobijo znanje o produkcijskem procesu, ki so ga pridobili pri predmetu AV produkcija

I. Podrobneje spoznavajo faze in tehnologije produkcije avdio-vizualnih del. Podrobneje se

seznanijo s fazami razvoja projekta, distribucije, prikazovanja, trženja avdio-vizualnih del.

Predmetnospecifične kompetence:

- razumevanje pomena produkcijskega procesa, sposobnost povezovanja in razumevanja vseh faz

realizacije avdio-vizualnih del,

- poznavanje finančnih in tehničnih dokumentov, ki so potrebni za realizacijo in izhajajo iz

scenarija projekta,

- sposobnost spoznati, določiti produkcijske okvire, potrebe in produkcijske specifičnosti, ki

izhajajo iz scenarija projekta,

- spoznavanje pomena razvoja projekta, presojo ideje (kreativnost producenta),

- razumevanje pomena distribucije, prikazovanja in trženja avdio-vizualnega dela.

Magistrsko delo – produkcija

Študent realizira zahtevno televizijsko ali filmsko delo kakršnekoli zvrsti – praktični del

umetniškega magistrskega dela.

Predmetnospecifične kompetence:

- razvijanje odnosa z režiserjem avdio-vizualnega dela, ki ga realizira,

- sposobnost izbiranja in vodenja celotne produkcijske ekipe,

- samostojna izdelava predračuna in oblikovanje odgovornosti do finančne izvedbe v skladu s

predračunom,

- zmožnost planiranja in kontrola izvedbe terminskega okvirja produkcije avdio-vizualnega dela,

- sposobnost prepoznavanja različnih tveganj pri produkciji avdiovizualnega dela in iskanje rešitev

za zmanjševanje tveganja,

- razvijanje sposobnosti kreativnega producenta.

Mednarodne koprodukcije

Študentje v okviru predmeta spoznajo posebnosti zasnove, priprave, izvedbe in distribucije AV-

projektov, ki nastajajo kot mednarodne produkcije.

Predmetnospecifične kompetence:

- poznavanje temeljnih zakonitosti in mehanizmov mednarodnih koprodukcij,

- poznavanje različnih praks dodeljevanja in zaprošanja za javna sredstva v evropskih državah,

- poznavanje distribucijskih in prikazovalskih specifik v različnih državah,

- sposobnost iskanja in sodelovanja s tujimi koprodukcijskimi partnerji.

Produkcijski praktikum I

Produkcijski praktikum I pomeni praktičen vpogled v produkcijo avdio-vizualnih del. Študentje

sodelujejo pri realizaciji praktičnih nalog znotraj predmetov Filmski praktikum II, Izvedba AV

projektov, Igralec in režiser I. Študent po potrebi kot producent/organizator sodeluje tudi pri

realizaciji drugih praktičnih nalog, izven navedenih predmetov. Poudarek je na skupinskem delu in

na ustvarjalnem sodelovanju.

Predmetnospecifične kompetence:

- praktična uporaba produkcijskih znanj pri realizacije avdio-vizualnih del,

- sposobnost sestavljanja in obvladovanja osnovne produkcijske ekipe,

- sposobnost terminske izpolnitve realizacije avdio-vizualnega dela.

Produkcijski praktikum II

Produkcijski praktikum II pomeni pridobivanje dodatnih, poglobljenih izkušenj pri realizaciji

praktičnih produkcijskih nalog. Pri svojem delu morajo študentje pokazati večjo mero

samostojnosti.

Študent po potrebi kot producent sodeluje tudi pri realizaciji drugih praktičnih nalog izven

navedenih predmetov (Izvedba igranega filma, Izvedba TV oddaje, TV režije V.). Poudarek je na

skupinskem delu in na ustvarjalnem sodelovanju.

Predmetnospecifične kompetence:

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

38

- praktična in samostojna uporaba produkcijskih znanj pri realizaciji avdio-vizualnih del,

- sposobnost spoznati in določiti produkcijske okvire in produkcijske specifičnosti avdio-vizualnega

dela,

- zmožnost izračuna predračuna avdio-vizualnega dela na podlagi scenarija in

finančno/stroškovno obvladovanje avdio-vizualnega dela,

- priprava vseh tehničnih dokumentov, ki so potrebni za produkcijo,

- vodenje produkcijske ekipe,

- terminska in stroškovna kontrola planirane realizacije avdio-vizualnega dela.

Produkcijski praktikum III

Produkcijski praktikum III pomeni pridobivanje poglobljenih izkušenj pri realizaciji praktičnih

produkcijskih nalog. Pri svojem delu morajo študentje pokazati veliko mero samostojnosti in

ustvarjalnosti.

Študent po potrebi kot producent sodeluje tudi pri realizaciji drugi praktičnih nalog izven

navedenih predmetov (Izvedba dokumentarnega filma, Filmska režija VI, TV praktikum III).

Predmetno specifične kompetence:

- praktična in samostojna uporaba produkcijskih znanj pri realizaciji avdiovizualnega dela,,

- razvijanje sposobnosti kreativnega razmišljanja producenta,

- samostojna priprava finančne konstrukcije avdiovizualnega dela,

- samostojno spremljanje terminske in stroškovno/finančne realizacije avdiovizualnega dela,

- razvijanje sposobnosti iskanja tehničnih in kreativnih rešitev pri produkciji avdiovizualnega dela,

- razvijanje sposobnosti zmanjševanje tveganja pri pri produkciji avdiovizualnega dela.

Slovenski avdiovizualni prostor

Študent pridobi zgoščen vpogled v vse ključne segmente slovenskega avdio-vizualnega prostora.

Predmetnospecifične kompetence:

- poznavanje temeljnih kulturno-političnih konceptov in učinkov trga na oblikovanje slovenskega

avdio-vizualnega prostora,

- poznavanje ustanov in načinov javne podpore razvoju avdio-vizualne kulture,

- poznavanje zasebnopravnih subjektov, ki delujejo v domačem avdio-vizualnem prostoru,

- poznavanje načinov dodeljevanja javnih sredstev za produkcijo avdio-vizualnih del.

Televizijska izvedba I

Pregled tehnoloških prvin televizije za vse vrste vodilnih televizijskih sodelavcev.

Pregled snemalne in post-produkcijske televizijske tehnologije za vodilne televizijske sodelavce.

Pregled zgodovine, razvoja, estetskih, socioloških in psiholoških prvin televizijskega medija.

Predmetnospecifične kompetence:

- poznavanje osnov televizijske tehnologije za ključne televizijske sodelavce,

- poznavanje zgodovine in razvoja televizijskega medija,

- razumevanje posebnosti televizijskega medija,

- pridobitev osnovnih psihofizičnih spretnosti za dejavno sodelovanje pri izvedbi televizijskih

projektov.

Televizijska izvedba II

Režiserjev vpogled v zgodovino, razvoj, estetske, sociološke in psihološke prvine televizijskega

medija in televizijske režije skozi optiko »enkratnosti in neponovljivosti dogodka«. Režiserjev

vpogled v umetnost režije na televiziji ter v izvedbene prvine in veščine televizijskega medija.

Režijske izkušnje ob izvedbi vsaj ene umetniške televizijske oddaje.

Predmetnospecifična kompetenca:

- zmožnost televizijske režije umetniške televizijske oddaje.

Izbirni Predmeti

Estetika filma

Poznavanje in razumevanje zgodovinskega razvoja estetike in filmske estetike v kontekstu

zgodovinskega razvoja teorije filma. Poglobljeno razumevanje aksiologije.

Predmetnospecifične kompetence:

- ozaveščenost o uporabnosti estetike,

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

39

- poznavanje teoretskih osnov ozaveščanja procesov estetskega vrednotenja.

Izbrana poglavja iz zgodovine in teorije AV medijev

Poglobitev poznavanja in razumevanja posebnih, ožjih tem iz sodobnih teorij in zgodovine filma.

Pri študiju se študentje in študentke seznanjajo bolj z aplikacijo različnim metod in pristopov pri

raziskovanju obravnavanih tem in problemov kot z rezultati teh raziskav. Razvijajo

interdisciplinarnost.

Predmetnospecifične kompetence:

- samostojno raziskovanje najrazličnejših tem s področja predmeta,

- praktična uporaba raziskovalnih metod na področju AV-medijev in vsebin ter njihovih rezultatov.

Kritika in publicistika

Seznaniti študente z zgodovino kritike in filmske publicistike in s trenutnim stanjem recepcije

filma in avdio-vizualnega področja doma in v svetu. Usposobiti študente za kritiško, publicistično

in pedagoško dejavnost. Poznavanje retorike in hermenevtike. Usposobiti študente za izvedbo

samostojne raziskovalne naloge.

Predmetnospecifične kompetence:

- sposobnost publicističnega delovanja na področju AV-medijev;

- poglobljeno razumevanje narave, zgodovinskega razvoja in funkcij filmske publicistike in kritike.

Naratologija

Poglobljeno spoznati teorije pripovedi, delovanje pripovednih struktur v različnih pripovednih

oblikah in pripovednih žanrih.

Predmetnospecifične kompetence:

- poglobljeno poznavanje in razumevanje strukture in funkcije pripovedi v filmu,

- sposobnost teoretično poglobljenega analiziranja pripovedi v filmu.

Scenaristika za nove medije

Osnovni cilj predmeta je seznaniti študenta s pisanjem scenarijev za nove medije, ki nastajajo

zadnja leta: od internetnih preko iger do mobilnih.

Predmetnospecifične kompetence:

- poznavanje zakonitosti novih medijev,

- sposobnost prilagajanja scenarističnih pristopov za nove medije.

Sociologija, psihologija, ekonomija in politika filma

Temeljito poznavanje ekonomskih, socialnih, socialno-psiholoških socioloških in ostalih družbenih

vidikov filma in avdio-vizualnih medijev. Poznavanje zgodovinskega razvoja AV-medijev.

Predmetnospecifične kompetence:

- sposobnost sociološke analize medijskega prostora,

- dobro poznavanje – tako fenomenološko, psihološko kot sociološko – sprejemnikov, medijskega

občinstva,

- poznavanje problematike medijev v demokratični državi.

Adaptacija literarnega dela

Osnovni cilj predmeta je praktična raziskava pristopa k literarnemu delu kot predlogi za filmski ali

televizijski scenarij.

Predmetnospecifične kompetence:

- prepoznavanje dejanskega proti analitičnemu v obstoječem literarnem materialu in iskanje

sredstev za njegovo transformacijo v filmski medij.

Analiza strukture scenarija

Študentje se učijo gledati in analizirati film iz dramaturške perspektive, demonstrirajo se različne

tehnike naracije, dramske strukture in žanrske forme.

Predmetnospecifične kompetence:

- poznavanje scenarističnih pristopov in modelov strukture celovečernega scenarija,

- obvladovanje dramaturških sredstev in analiza njihove praktične uporabe,

- prepoznavanje žanrskih obrazcev, njihova dramaturška obdelava in stilizacija.

Animacija in posebni učinki II

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

40

Cilj: razumevanje procesa (poteka dela) izvedbe posebnih učinkov in animacije ter pridobivanje

praktičnih izkušenj.

Kompetence:

- poznavanje vseh elementov priprave in izvedbe posebnih učinkov in animacije,

- obvladovanje jezika in orodja animacije in posebnih učinkov ter zmožnost njihove kreativne in

AV produkcija I

Študentje se seznanijo s celotnim produkcijskim procesom, pojmi in zakonitostmi produkcije, s

katerimi se bodo srečevali pri praktični realizaciji svojih študijskih nalog s področja avdio-

vizualnih del in v profesionalnih produkcijah. Študentje se seznanijo z načinom dela produkcijske

ekipe, spoznavajo produkcijske okvire in omejitve realizacije avdiovizualnih del. Pridobljeno

znanje pomaga študentu pri realizaciji avdio-vizualnih del.

Predmetnospecifične kompetence:

- vloga produkcije v celotni realizaciji avdiovizualnih del,

- osnovna znanja iz temeljnih zakonitosti celotnega produkcijskega procesa,

- spoznavanje posameznih faz produkcijskega procesa avdiovizualnih del,

- seznanitev s temeljnimi produkcijskimi dokumenti, ki so potrebni pri realizaciji avdio-vizualnih

del,

- poznavanje glavnih omejitev pri realizaciji avdio-vizualnih del.

AV produkcija II

Študentje poglobijo znanje o produkcijskem procesu, ki so ga pridobili pri predmetu AV produkcija

I. Podrobneje spoznavajo faze in tehnologije produkcije avdio-vizualnih del. Podrobneje se

seznanijo s fazami razvoja projekta, distribucije, prikazovanja, trženja avdio-vizualnih del.

Predmetnospecifične kompetence:

- razumevanje pomena produkcijskega procesa, sposobnost povezovanja in razumevanja vseh faz

realizacije avdio-vizualnih del,

- poznavanje finančnih in tehničnih dokumentov, ki so potrebni za realizacijo in izhajajo iz

scenarija projekta,

- sposobnost spoznati, določiti produkcijske okvire, potrebe in produkcijske specifičnosti, ki

izhajajo iz scenarija projekta,

- spoznavanje pomena razvoja projekta, presojo ideje (kreativnost producenta),

- razumevanje pomena distribucije, prikazovanja in trženja avdio-vizualnega dela.

Celostna podoba projektov

Uskladiti in poenotiti vse različne vizualne komponente (koncepte), ki nastopajo v filmskem oz.

televizijskem mediju, ter jih povezati z vsebino oz. »sporočilnostjo« režijskega koncepta projekta.

Suvereno selekcioniranje, uporabljanje, razvijanje obstoječih in ustvarjalno raziskovanje novih

likovno-vizualnih rešitev na področju filma, televizije, videa, računalniške animacije in podobno, ki

se oblikujejo kot rezultati timskega dela.

Dramaturška predelava scenarija

Študentje se učijo analizirati tuji scenarij iz dramaturške perspektive, demonstrirajo se različne

možnosti krajšanja, montiranja prizorov, popravljanja likov in odnosov ter vpliv na strukturo.

Predmetnospecifične kompetence:

- sposobnost revizije napisanega scenarija – druge ali zaključne verzije (script doctoring).

Eksperimentalni in avantgardni pristopi

Cilj: seznanjenost z načinom vizualnega izražanja, ki presega postulate konvencionalne filmske

estetike. Premikanje oz. osvobajanje kreativnih meja pri ustvarjanju AV-dela.

Kompetence:

- zmožnost organiziranja slikovnega in zvočnega materiala izven znanih tradicionalnih, klišejskih

omejitev.

Filmska in televizijska snemalna tehnika

Spoznavanje najnovejše snemalske tehnike in tehnologije. Prenos različnih formatov z enih na

druge nosilce. Izkoriščanje tehničnih karakteristik filma, televizije in videa.

Kompetence:

- zmožnost uporabe sodobne tehnologije v ustvarjalnih procesih,

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

41

- sposobnost vodenja procesov prenosa analogne in digitalne slike.

Igralec in režiser II

Cilj je odrska postavitev dramskega besedila oz. scenarija ter negovanje občutka za vodenje

igralcev – študentje razvijajo čut za pravočasno interveniranje pri delu z igralci, sposobnost

poslušanja in slišanja, gledanja in videnja.

Predmetnospecifične kompetence:

- sposobnost poglobljenega dela z igralci,

- obvladovanje načela selekcije kot ustvarjalnega načela pri uprizarjanju,

- sposobnost kritičnega presojanja ustvarjenih rešitev, nenehnega iskanja boljših od predvidenih.

Mednarodne koprodukcije

Študentje v okviru predmeta spoznajo posebnosti zasnove, priprave, izvedbe in distribucije AV-

projektov, ki nastajajo kot mednarodne produkcije.

Predmetnospecifične kompetence:

- poznavanje temeljnih zakonitosti in mehanizmov mednarodnih koprodukcij,

- poznavanje različnih praks dodeljevanja in zaprošanja za javna sredstva v evropskih državah,

- poznavanje distribucijskih in prikazovalskih specifik v različnih državah,

- sposobnost iskanja in sodelovanja s tujimi koprodukcijskimi partnerji.

Mojstrska filmska delavnica

Študenti se pod mentorstvom izbranih specialistov – ustvarjalcev in pedagogov – soočajo s

ključnimi vprašanji s področja filmske umetnosti. Poudarek je na kritičnem pristopu ter na

preseganju in nadgradnji uveljavljenih konceptov, principov in norm.

Montaža IV

Poglabljanje v problemske perspektive kontinuirane montaže, ki veljajo znotraj prizora (scene)

igranega filma, in teoretična ter empirična raziskovanja le-teh.

Kompetence:

- sposobnost reševanja problemov gradnje prizora in montažnih prehodov v prizoru,

- obvladovanje spekulativnih in empiričnih vidikov montaže.

Montaža V

Poglobljena analiza strukturalnih tipov montaže: deskriptivna montaža, asociativna montaža,

retorična montaža in polifona montaža.

Kompetence:

- sposobnost informiranja s sliko in razdelava dokumentarnih struktur v različne interpretacijah

namene,

- sposobnost koncipiranja nenarativnih in nefikcijskih oblik filma in razumevanje njihovih

strukturnih in funkcionalnih načel,

- sposobnost kreiranja in razvijanja zahtevnejših retorično montažnih oblik v igranih vsebinah in

razumevanje načel posebnih retoričnih postopkov, ki se pojavljajo v avdio-vizualnih vsebinah,

- sposobnost uporabe nekonvencionalnih, kompleksnih in odprtih oblik v strukturiranju avdio-

vizualnih vsebin.

Oblikovanje zvoka II

Namen predmeta je poglobitev in razširjanje znanj in spretnosti iz predmeta Osnove zvoka in

glasbe in predmeta Oblikovanje zvoka I. Delo študentov temelji na realizaciji praktičnega dela v

studiu – zvočno-glasbena oprema filma, televizijskega dela ali uprizoritve.

Predmetnospecifične kompetence:

- poznavanje vseh produkcijskih in postprodukcijskih postopkov na področju zvoka,

- sposobnost samostojnega oblikovanja zvoka in glasbe v profesionalnih pogojih.

Postprodukcija slike in zvoka

Razširjanje in izpopolnjevanje sposobnosti grafične obdelave slike, kreacije ter uporaba iluzije

tretje dimenzije v postprodukciji filmske slike ter veščin formiranja vizualne identitete avdio-

vizualnih del. Razumevanje principov in razvijanje ustvarjalne domišljije zvočnega doživljanja

filma.

Kompetence:

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

42

- sposobnost finalizacije slikovne komponente avdiovizualnega dela,

- sposobnost finalizacije avdiovizualnih del in razširjanje delovanja na področje prostora (3D) in

manipulacije slikovnih elementov,

- sposobnost odkrivanja funkcionalnih rešitev v različnih aspektih postprodukcije zvoka.

Slovenski avdio-vizualni prostor

Študent pridobi zgoščen vpogled v vse ključne segmente slovenskega avdiovizualnega prostora.

Predmetnospecifične kompetence:

- poznavanje temeljnih kulturno-političnih konceptov in učinkov trga na oblikovanje slovenskega

avdio-vizualnega prostora,

- poznavanje ustanov in načinov javne podpore razvoju avdio-vizualne kulture,

- poznavanje zasebnopravnih subjektov, ki delujejo v domačem avdio-vizualnem prostoru,

- poznavanje načinov dodeljevanja javnih sredstev za produkcijo avdio-vizualnih del.

Televizijska izvedba I

Pregled tehnoloških prvin televizije za vse vrste vodilnih televizijskih sodelavcev.

Pregled snemalne in post-produkcijske televizijske tehnologije za vodilne televizijske sodelavce.

Pregled zgodovine, razvoja, estetskih, socioloških in psiholoških prvin televizijskega medija.

Predmetnospecifične kompetence:

- poznavanje osnov televizijske tehnologije za ključne televizijske sodelavce,

- poznavanje zgodovine in razvoja televizijskega medija,

- razumevanje posebnosti televizijskega medija,

- pridobitev osnovnih psihofizičnih spretnosti za dejavno sodelovanje pri izvedbi televizijskih

projektov.

Televizijska izvedba II

Režiserjev vpogled v zgodovino, razvoj, estetske, sociološke in psihološke prvine televizijskega

medija in televizijske režije skozi optiko »enkratnosti in neponovljivosti dogodka«. Režiserjev

vpogled v umetnost režije na televiziji ter v izvedbene prvine in veščine televizijskega medija.

Režijske izkušnje ob izvedbi vsaj ene umetniške televizijske oddaje.

Predmetnospecifična kompetenca:

- zmožnost televizijske režije umetniške televizijske oddaje.

Televizijski žanri

Preveriti izkušnje iz televizijske prakse različnih televizijskih zvrsti. Pregled televizijskih zvrsti in

žanrov, njihove posebnosti zaradi pogojev, ki jih določajo različne televizijske tehnologije.

Prednosti in pomanjkljivosti televizijskega upodabljanja in posledice za pisne zasnove televizijskih

izdelkov – od zamisli/téme, ideje, sinopsisa, skripta, scenarija do narisa in snemalne knjige.

Predmetnospecifične kompetence:

- uporaba posebnih scenarističnih postopkov kot podlaga za ostvaritev različnih televizijskih zvrsti

in žanrov s posebnim poudarkom na različnih televizijskih besedilih,

- sposobnost za hitro in kakovostno pripravo zasnov za TV-oddaje.

Zgodboris

Cilj: nadgradnja in poglabljanje v estetske, kreativne in izvedbene zmožnost pri predvizualizaciji

kompleksnega in tehnično zahtevnega AV-projekta.

Kompetence:

- sposobnost samostojne izdelave kompleksnega in popolnega zgodborisa.

Zgodovina slovenskega filma in televizije

Dobro in kritično poznavanje zgodovine slovenskega filma v kontekstu kulturnega, političnega in

gospodarskega razvoja Slovenije.

Predmetnospecifične kompetence:

- sposobnost za samostojno raziskovanje na področju slovenskega filma, tj. kinematografije in

korpusa filmov, ki ga obsega naša filmska dediščina.

UL AGRFT – FILMSKO IN TELEVIZIJSKO USTVARJANJE, 2. stopnja – Predstavitveni zbornik

43

12. Zaposljivost diplomantov

 V Sloveniji in EU se področje AV-medijev izrazito širi. Izobraženih delavcev je že zdavnaj

premalo (jih tudi nikoli ni bilo dovolj). O tem nazorno govori podatek, da več kot 80 %

diplomantov, specialistov in magistrov oz. študentov od začetka izvajanja študijskega programa

FTV režija na AGRFT (1963) deluje na svojem področju.

 V Sloveniji zakonodaja in podzakonski akti na področju AV-medijev ne vsebujejo jasnih

izhodišč, kako je z zaposljivostjo oz. kandidiranjem za pridobivanje javnih sredstev za produkcijo

na področju AV-medijev s stališča izobrazbenih zahtev. To je zanesljivo velika pomanjkljivost

zakonodaje, ki jo je država dolžna v prihodnje popraviti. Področje zakonske regulative in

financiranja AV-medijev je tako izrazito "podhranjeno", zasebne (večinoma komercialne) ustanove

pa žal tako stanje le še stopnjujejo po načelu, da je bolje imeti neizobražene ljudi "iz ceste"; ti

namreč predstavljajo cenejšo delovno silo.

 Priče smo izrazitemu bohotenju estetskega neokusa in grobih izvedbenih napak v celotnem

spektru AV-medijev. Zakonodaja (npr. Zakon o medijih) predpisuje razmerja in transparenco

lastništva medija, nikjer pa ni določeno, kakšna izobrazbena struktura avtorskih in ustvarjalsko-

izvedbenih profilov je nujna za normalno, vsaj s stališča forme "nepolutivno" delovanje AV-

medija.

 Edina "paradržavna" ustanova, ki ima sistemizacijo za različne izvedbene poklice, je

nacionalna RTV Slovenija, kjer pa je tudi zaznati trende nižanja izobrazbenih stopenj spet iz

finančnih razlogov: manjša izobrazba – manjša plača oz. honorar.

 Hkrati pa vse večja konkurenca na področju AV-medijev nujno vsebuje tudi potrebo po več

in boljših delavcih: izobraženi delavci vsekakor zagotavljajo tudi boljše AV-vsebine in oblike!

 Zaposljivostno bazo na področju AV-medijev v Sloveniji predstavljajo: samozaposleni

(status umetnika, vpisanega v razvid Ministrstva za kulturo RS), RTV Slovenija, VIBA film,

slovenski filmski (in televizijski) producenti (preko 40 podjetij, registriranih za to dejavnost), ki

konkurirajo za sredstva Filmskega sklada RS in Sklada za AV-medije pri Ministrstvu za kulturo RS

in delujejo kot izvršni producenti za nacionalno, komercialne in lokalne televizije v Republiki

Sloveniji, slovenske komercialne in lokalne televizije – preko 40 jih je; da ostalih (spodaj

navedenih možnosti) ne navajamo.

 Bistveni povzetek splošnih in predmetnospecifičnih kompetenc, ki so vsebovane v

programu in ki naj (delodajalcu) opišejo diplomantovo usposobljenost za profesionalno

umetniško, ustvarjalno in strokovno delovanje na področju AV-medijev, je, da bodo magistri

skladno z izbrano smerjo študija (filmska režija, televizijska režija, snemanje, montaža,

scenaristika in produkcija) usposobljeni za samostojno umetniško, ustvarjalno in strokovno delo

pri izvedbi vseh vrst najzahtevnejših AV-del.

 Program zagotavlja nabor splošnih in predmetno- /področnospecifičnih kompetenc, s

katerimi se magistri umetnosti lahko zaposlijo:

 kot vodilni umetniški in upravljavski delavci v filmski, televizijski in proizvodnji AV-

medijev,

 kot vrhunski samostojni umetniki in ustvarjalci na področju AV-medijev,

 v vseh zasebnih AV-podjetjih in inštitucijah,

 kot umetniški in vodilni upravljavski delavci v kinematografskih podjetjih,

 kot umetniški in vodilni upravljavski delavci v distributerskih podjetjih AV-del,

 kot umetniški in vodilni upravljavski delavci v muzejih in arhivih za AV-medije,

 kot umetniški in vodilni upravljavski delavci v raziskovalnih institucijah,

 kot umetniški, kritiški in vodilni upravljavski delavci v založbah in medijih,

 na srednji, višji in visoki stopnji izobraževanja kot pedagogi, mentorji, raziskovalci in

strokovnjaki za AV-medije,

 v vseh evropskih in državnih upravnih ter kulturnih inštitucijah in organih, delovno

povezanih z AV-mediji, vključno z najodgovornejšimi javnimi in upravljavskimi

funkcijami (ministri, direktorji institucij in zavodov, predsedniki in člani upravnih in

nadzornih odborov ...).

