

Oparta na faktach poruszająca opowieść o polskich rodzinach gotowych zaryzykować wszystkim, by nieść pomoc żydowskiej dziewczynce w czasach, gdy najprostszy odruch serca wymaga największego bohaterstwa.

Scenarzysta obsypany nagrodami „Róży” i producent znakomitego „Jasminum” debiutuje w roli reżysera filmu opartego na motywach jego rodzinnej historii.

Na ekranie plejada polskich gwiazd: Jacek Braciak, Aleksandra Hamkało, Urszula Grabowska, Jan Wieczorkowski, Beata Tyszkiewicz i Maja Komorowska.

Nagroda „Jantar 2015” dla Katarzyny Dąbrowskiej za odkrycie aktorskie na Koszalińskim Festiwalu Debiutów Filmowych „Młodzi i Film”.

Hanna przyjeżdża do Polski, by odbyć podróż śladami swej przeszłości. Wyjechała stąd jako dziewczynka ocalona z wojennej zawieruchy, a wraca jako piękna, silna kobieta. Pamięta ludzi, którzy jej pomogli i miejsca, w których przeżyła dramatyczne dzieciństwo. Nie potrafi jednak pogodzić się z przeszłością. Ta podróż będzie dla niej powrotem do najtrudniejszych, ale i najważniejszych dni jej życia. Do prawdy o ludziach, którzy zaryzykowali wszystkim, by pomóc ukryć ją przed złem tego świata. I do Pajtka, miejscowego dziwaka, który stał się jej najbliższym przyjacielem. On potrafił odnaleźć radość w najgorszych chwilach i sprawić, że mała samotna dziewczynka, czuła się bezpieczna i kochana. Spotkanie z nim po latach może być dla Hanny nowym początkiem.

Niezwykła historia zwykłego bohatera.

Reżyseria/scenariusz: Michał Szczerbic

Gatunek: dramat

Produkcja: Polska 2015

Dystrybucja w Polsce: Monolith Films

Szanowni Państwo,

mamy przyjemność zaprezentować Państwu scenariusze zajęć lekcyjnych z języka polskiego, wiedzy o kulturze i godziny wychowawczej dla gimnazjum oraz szkół ponadgimnazjalnych, inspirowane filmem „Sprawiedliwy”.

Film opowiada, opartą na faktach, historię Hani – żydowskiej dziewczynki, ocalonej w czasie II wojny światowej przez polską rodzinę.

Zagadnienia poruszone w filmie dotyczą trudnych tematów: wyborów, moralności, prawa i odpowiedzialności. Dają również okazję do przemyśleń oraz dyskusji z uczniami: komu przysługuje miano człowieka sprawiedliwego? Co oznacza być „Sprawiedliwym wśród Narodów Świata”?

Analizując postawy Polaków wobec ludobójstwa dokonanego na Żydach przez Niemców oraz zastanawiając się, czy udzielana przez Polaków pomoc ludności żydowskiej była wystarczająca, warto zastanowić się nad słowami Icchaka Cukiermana, jednego z przywódców ŻOB o Polakach (wspomnienia *Nadmiar Pamięci*): „na tle antysemityzmu i powszechnej obojętności ludzie ci byli promieniami światła. Pomagając Żydom ryzykowali życie, i to nie tylko swoje, ale także swych rodzin. Czasami całego podwórza”¹.

Proponując Państwu scenariusze lekcji do przeprowadzenia z młodzieżą gimnazjalną oraz ponadgimnazjalną mamy nadzieję, że proponowane materiały staną się inspiracją do dyskusji dotyczącej postaw i wartości w życiu oraz okazją do refleksji nad słowami z wiersza Wisławy Szymborskiej: „tyle wiemy o sobie, ile nas sprawdzono”...

Zapraszamy do kin!

Materiały stworzono w ramach programu **KINO KLASA** – to ogólnopolski projekt edukacyjny skierowany do nauczycieli wszystkich etapów nauczania, mający na celu promocję kultury kinowej wśród młodych widzów. We współpracy z pedagogami i instytucjami tworzymy bezpłatne materiały edukacyjne do filmów dystrybutora filmowego Monolith Films.

¹ A. Dziurak, M. Gałęzowski, Ł. Kamiński, F. Musiał, *Od niepodległości do niepodległości. Historia Polski 1918-1989*, IPN 2010, s. 171.

Michał Szczęrbic – Rozmowa z reżyserem

Jak to się stało, że po latach produkowania i pisania scenariuszy zdecydował się Pan wreszcie spróbować reżyserii?

Po prostu zaproponował mi to producent, Włodzimierz Niderhaus. Powiedział, że skoro już napisałem parę scenariuszy i na tej podstawie powstały filmy, to powinienem spróbować. „To jest twój temat, twój film, po prostu to zrób”. Poprosiłem o chwilę do namysłu i zdecydowałem się, że spróbuję. To była wyprawa nie tylko po linii serca, ale też rozumu. Nie żałuję tej decyzji. To było zupełnie niepowtarzalne przeżycie. Dopełniło moją wiedzę na temat kinematografii, uzupełniło ponad 40-letnie doświadczenie. Reżyseria to bardzo ciężka praca, pełna wątpliwości. Ale ja, w związku z tym, że mam już trochę lat, mogę na szczęście ustabilizować swoje emocje i podchodzić do pracy spokojnie, nieco filozoficznie. Czy będę dalej szedł tą ścieżką? Jeszcze nie wiem.

Jakie są korzenie historii, jaką opowiada Pan w „Sprawiedliwym”. Jest ona w dużym stopniu osadzona w Pana własnych wspomnieniach, przeżyciach.

To jest historia rodzinna, ale nie do końca moja, choć osoby przedstawiane w filmie znałem osobiście. Wszystkie już nie żyją. Rodzina Pajtka była bardzo zaprzyjaźniona z naszą. Filmowa Zosia, na ekranie przedstawiona jako siostra Pajtka, dziecko podrzucone, była właściwie taką moją drugą matką, aż do samej swojej śmierci. Sam Pajtek był człowiekiem wyjątkowym, który wywarł na mnie ogromny wpływ. Milczący, wycofany, zamknięty w sobie, bardzo kochał przyrodę i wprowadzał mnie w ten jej świat. Dzięki niemu ją doceniłem. Pamiętam, że odbywaliśmy długie spacerunki w milczeniu. Po latach zrozumiałem, że w tym była wielka treść i wielka wartość. Ta historia wydała mi się interesująca ze względu na wydarzenia w niej zawarte, ale też przez wzgląd na taką czystą, szlachetną prostotę, która w tym wszystkim jest. Chciałem ją przedstawić w sugestywny sposób. Czy to się udało? To już kwestia oceny.

Musiał Pan znaleźć nowe twarze, które zasiedlą prawdziwe kontury postaci ze wspomnień. Jak komponował Pan obsadę?

Zaprocentowało moje doświadczenie ogólnofilmowe. Napisałem kilka scenariuszy [m.in. scenariusz do „Róży”], przepracowałem też całe lata w organizacyjnej części branży filmowej [Szczerbic produkował m.in. filmy Jana Jakuba Kolskiego i Andrzeja Wajdy, a także zagraniczne – np. Constantina Costy-Gavrasa]. Mam pewne obycie, pewną spostrzegawczość, wrażliwość na grę aktorską, na sprawy artystyczne. W ogóle nie robiłem zdjęć próbnych do tego filmu. Przeanalizowałem materiał utkany ze swoich wrażeń i uznałem, że to jest wystarczające. Poprosiłem o rozmowę z konkretnymi aktorami i praktycznie wszystkie osoby, które do tej rozmowy przystąpiły, zdały „egzamin” i zostały obsadzone bez zbędnych ceregieli. Wiedziałem, gdzie muszę się przyłożyć bardziej, na co zwracać uwagę, ale miałem też przekonanie, że to jest do opanowania. I tak rzeczywiście się stało. Moją naczelną zasadą było, żeby obsadzać aktorów według pewnego klucza: czy dana osoba zmieści się w takim „typie” z tamtego czasu, okresu lat czterdziestych na polskiej prowincji. Bo w tak zwanej „Polsce B” był wtedy pewnego rodzaju typ – zarówno w sensie fizjologicznym, jak i w sensie obyczajowym, taki wyraźny zespół cech osobowych. Obyczajowość poniekąd zastygła w czasie, od końca XIX wieku do połowy wieku XX prawie się nie zmieniała. Wybrani przeze mnie aktorzy do tego pasowali. Później zostałem wynagrodzony jako reżyser – aktorzy mieli szereg pomysłów, propozycji, które szły zgodnie z nurtem scenariuszowym i z moim nurtem myślowym. Przekraczali moje oczekiwania i to było fantastyczne doznanie. Jak na plan wchodzi grupa pięciu czy siedmiu osób, to on zaczyna żyć własnym życiem. A dobry aktor zaczyna żyć tą swoją rolą. Nie odgrywa jej, tylko po prostu wchodzi w nią. I wtedy ja podążam za tym, co oni proponują. Aktorzy byli niezwykle pomocni. Jak choćby Kasia Dąbrowska, która mnie zaskoczyła taką siłą, taką ekspresją i taką głębią przeżycia, że mogę jedynie powiedzieć... chapeau bas.

Kiedy przekłada się na język opowieści filmowej tak osobistą historię, jest to trudniejsze niż w przypadku filmu o czymś zewnętrznym?

Kiedy piszę jakiś scenariusz czy coś innego, to muszę głęboko wejść w temat. Nic nie napiszę, jeżeli w to głęboko nie wniknę. W każdą postać, w każdą osobowość. Ten tekst pisało mi się łatwiej, dlatego, że znałem historię, którą opisywałem.

Łatwo było zachować obiektywne spojrzenie na tak bliski Panu temat?

Na szczęście mam świadomość pułapek, jakie czyhają na scenarzystę. I wiem, że nie mogę ustawać w takim samokrytycznym podejściu do swojej działalności. Umiem to robić i mam ten „dar”, rzekłbym, że bardzo rzadko

mi się coś podoba. Niekiedy mnie coś poniesie, nagle przejdę niemalże iluminację, polecę do przodu i to się sprawdzi. Choć zdarza się, że następnego dnia, jak patrzę na to, co napisałem, mówię: „Chryste Panie, kto to napisał?” Takie porywy, tak zwanego talentu, mogą mieć najprzeróżniejszy skutek. Jest to dość ciekawe, ale też śmieszne.

Pokazuje Pan w „Sprawiedliwym” dwie postawy, jakie zajmowali podczas wojny wobec Żydów Polacy.

Nawet trzy, można powiedzieć. Jest postawa Pajtki, a właściwie brak jakiegokolwiek postawy. On jest takim bożym człowiekiem i nie rozumie tego ideologicznego szaleństwa wokół. Drugą postawę reprezentują Jan i Anastazja, którzy są ludźmi inteligentnymi, wiedzą co to jest humanistyczne wychowanie i wykształcenie, humanitarne odnoszenie się do świata. Dlatego w momencie próby następuje u nich poważne zawahanie, moment zastanowienia – bo wiedzą, że żyją w świecie, gdzie są określone, poważne uwarunkowania na tak i na nie, i muszą je uwzględnić. Ten film podejmuje sprawę tych dwóch postaw, jednej trochę nieświadomej, ale jakże szlachetnej, a drugiej świadomej, ale obciążonej jakby lękiem, szeregiem zastrzeżeń. I jest jeszcze ta trzecia osoba, przeor, który ten dylemat roztrząsa i mówi: „Tak, ale coś trzeba zawsze zrobić, cokolwiek. Nie musisz być bohaterem, ale możesz zrobić cokolwiek, co będzie świadczyło o twoim współczuciu”. I że to jest ważne, bo Bóg dał nam sumienie. On idzie za Świętym Augustynem, który głosił, że człowiek musi dźwigać krzyż, a naszym krzyżem w czasie okupacji był uświadomiony, częściowo przynajmniej, Holocaust.

Z bardzo uniwersalnego tematu stworzył Pan osobistą historię.

Z problematyki polsko-żydowskiej została wypreparowana sprawa dwojga ludzi, jednej małej dziewczynki żydowskiej i drugiego – prostego, młodego człowieka obciążonego, jak by się dzisiaj mądrze powiedziało, łagodną formą zespołu Aspergera. Bo alienacja, wycofanie się, brak kontaktu ze światem, właściwie strach przed ludźmi – to wszystko Pajtek po trochu miał. Ten film nie uogólnia, nie rysuje szerokiego portretu – to trzeba byłoby dłużej roztrząsać, a nie było na to czasu, ani miejsca. W związku z tym to jest pewien skrót, konieczne uproszczenie.

W Polsce chętnie szuka się kontrowersji wokół dowolnego filmu, który w jakikolwiek inny niż stricte apologetyczny sposób dotyka tematów żydowskich. Jak Pan myśli, dlaczego?

Sprawa żydowska to jest jakby nasz krzyż, nie przepracowaliśmy tego. To szerszy temat, szczególnie po 1942 roku. Jest doskonała książka Barbary Engelking, która o tych sprawach mówi [chodzi o „Jest taki piękny, słoneczny dzień”]. A jednocześnie prawda jest taka, że kilkanaście tysięcy Polaków, tak jak moja matka [w filmie jej postać zagrała Urszula Grabowska], dostało medal „Sprawiedliwi wśród Narodów Świata”.

Czy uważa Pan, że poruszanie tematu relacji polsko-żydowskich w filmie jest potrzebne?

Reakcje po „Pokłosiu”, „Idzie” i tym podobne upewniają mnie w tym, że trzeba w ramach edukacji naszego społeczeństwa bombardować je sprawami, które są po prostu wypierane, a sprawa żydowska do takich należy. Wydaje mi się, że ta dyskusja jest wciąż potrzebna i ma sens, skoro padają pytania, sugestie – jak choćby w czasie projektowania tego filmu – „Po co ciągle ten temat żydowski?” Ale póki są takie pytania, to znaczy, że jest pełne uzasadnienie, żeby ten temat poruszać. Nie wiem, czego się mamy tak bardzo wstydzić, bać. Prawda – jak to się mówi – wszystko uleczy.

POLSCY SPRAWIEDLIWI WŚRÓD NARODÓW ŚWIATA

Rewers medalu „Sprawiedliwy wśród Narodów Świata”.
Wyrzyta jest na nim sentencja z Talmudu:
„Kto ratuje jedno życie, ratuje cały świat”.

Polacy, świadkowie niemieckich zbrodni na Żydach, musieli zmierzyć się z Zagładą w sposób szczególny. Konfrontowani z okrucieństwem eksterminacji dokonywanej na ich żydowskich sąsiadach, jednocześnie sami poddawani byli brutalnemu terrorowi wojny. Wielu okazało Żydom pomoc, większość jednak pozostała na tę zbrodnię obojętna. Byli i tacy, którzy współpracowali z hitlerowcami i wydawali ukrywających się Żydów.

Ratujący działali w pełnej konspiracji, w strachu przed Niemcami i własnymi sąsiadami. Ryzykowali życie swoje i swoich rodzin. W okupowanej Polsce, w przeciwieństwie do krajów Europy Zachodniej, za pomoc Żydom groziła kara śmierci. Podejmując decyzję o niesieniu pomocy, ratujący wiedzieli, że mogą podzielić tragiczny los osób ratowanych. Dzięki ich heroicznej postawie udało się ocalić kilkadziesiąt tysięcy polskich Żydów.

Ratujący wywodzili się z różnych grup społecznych i kierowały nimi różne motywacje – m.in. przedwojenne znajomości i przyjaźnie, wrażliwość na cudze cierpienie, względy religijne czy walka z okupantami. Wśród udzielających pomocy byli ludzie prości i wykształceni, religijni i niereligijni, pochodzący z miast i wsi.

Pomoc przybierała różne formy. Tylko niektórzy Żydzi mogli przebywać „na powierzchni”, czyli oficjalnie, jako lokatorzy w domu ratującego. Osoby o tzw. złym wyglądzie (stereotypowo Żydzi mają ciemne włosy i oczy) lub słabo zakorzenione w polskiej kulturze musiały pozostać w ukryciu. Kryjówki urządzone były w stodołach, szopach, piwnicach, strychach, ziemiankach, a w mieszkaniach – szafach, łóżkach lub zamaskowanych pokojach. Z udzielaniem pomocy wiązało się ogromne obciążenie psychiczne, a także finansowe. Ratujący stale nosili w sobie brzemień tajemnicy i działali w ciągłym strachu przed zdemaskowaniem. Ocalenie jednej rodziny lub osoby często zależało od działań wielu ratujących, którzy udzielali doraźnego lub długotrwałego wsparcia. Wraz z końcem wojny losy ratujących i ratowanych przeważnie rozdzielały się na lata, w wielu przypadkach na zawsze. Ocaleni zaczynali nowe życie na emigracji – najczęściej w Ameryce i w Izraelu. Nie chcieli wracać do tragicznych doświadczeń wojennych.

W 1963 roku izraelski parlament podjął decyzję o honorowaniu osób bezinteresownie ratujących Żydów podczas Zagłady tytułem „Sprawiedliwych wśród Narodów Świata”. O przyznaniu tego jedynego cywilnego izraelskiego odznaczenia decyduje Instytut Pamięci Męczenników i Bohaterów Holokaustu Yad Vashem w Jerozolimie. Dotychczas uhonorowano prawie 25 tysięcy osób z 47 krajów. Jedna czwarta z nich – około 6500 osób – to Polacy.

Faktyczna liczba osób, które w okupowanej Polsce niosły pomoc Żydom, jest jednak trudna do ustalenia ze względu na brak odpowiednich źródeł, świadków wydarzeń i samych uczestników. Wielu z tych, którzy otrzymali pomoc, nie przeżyło wojny, toteż nie mogli opowiedzieć swoich historii. Szacunki historyków dotyczące ratujących wahają się pomiędzy 200 a 400 tysiącami osób ratujących aktywnie – indywidualnie lub w sposób zorganizowany, bezinteresownie lub za opłatą.

Od 1963 roku ludzie z całego świata, których Instytut Yad Vashem uznał za Sprawiedliwych, przyjeżdżali do Jerozolimy i podczas uroczystej ceremonii odbierali medal i dyplom honorowy, a także sadzili drzewo oliwne w ogrodzie Sprawiedliwych na wzgórzach wokół Instytutu. Każde zasadzone drzewo opatrzone zostało tabliczką z imieniem i nazwiskiem Sprawiedliwego. W ogrodzie zasadzono kilka tysięcy drzew.

Władysław Bartoszewski sadi drzewko Rady Pomocy Żydom „Żegota” w Instytucie Yad Vashem, Jerozolima 1963 r. Fot. Archiwum rodzinne Władysława Bartoszewskiego

Aleja Sprawiedliwych w Instytucie Yad Vashem w Jerozolimie. Stojące przy niej drzewa oliwne zasadzone zostały przez osoby uhonorowane tytułem „Sprawiedliwych wśród Narodów Świata”. Fot. Muzeum „POLIN”.

Intensywne odnowienie relacji między ratowanymi a polskimi ratującymi nastąpiło po roku 1989. Z Polską znów można było swobodnie korespondować i do niej podróżować. Dystans do czasów wojny stał się na tyle duży, że ocaleni zaczęli wracać myślami do tamtego okresu, oswajając związane z nim traumy. Powroty często następowały, i wciąż następują, za sprawą ich dzieci i wnuków pragnących odkryć rodzinne korzenie.

Spotkania po latach to chwile pełne emocji, ale też trudnych konfrontacji – z ludźmi oraz miejscami, w których ocaleni stracili bliskich, rodzinę, które kojarzą im się jedynie ze śmiercią. Do spotkań z ratującymi dochodzi przy okazji ceremonii przyznania im tytułu Sprawiedliwego, w której uczestniczą obydwie rodziny. Mimo często występującej pomiędzy nimi bariery językowej, nie ma wątpliwości, że rodziny łączy silna więź. Świadczy ona o nierozwalnym spleceniu losów, które nie tylko dotyczy ratujących i ratowanych, ale także ich dzieci, wnuków, prawnuków.

Lotnisko im. Fryderyka Chopina w Warszawie, 2009 rok. Giza Alterwajn, ocalona z getta warszawskiego, w objęciu Danuty Gałkowej. To ich pierwsze spotkanie po 60 latach. Danuta zaopiekowała się malutką Gizą w 1942 roku, dziewczynka mieszkała u niej do końca wojny. Wtedy krewni Gیزی odebrali ją i wyjechali za granicę.
Fot. Archiwum rodzinne

Liczba Polaków uhonorowanych tytułem „Sprawiedliwych wśród Narodów Świata” stale rośnie. Od kilku lat odznaczenia przyznawane są także pośmiertnie. Ceremonie odbywają się zazwyczaj w Polsce, a medale i dyplomy wręczane są przez Ambasadora Izraela.

Jednocześnie trwają dyskusje nad tym, czy Polacy mogli bardziej pomóc Żydom i czy zrobili wszystko, by poinformować świat o ich eksterminacji. Z wciąż pogłębianych badań historycznych wyłania się złożony, wielowymiarowy obraz społeczeństwa polskiego w konfrontacji z problemem Zagłady. Obejmuje on ludzi współczujących Żydom, ale także obojętnych na ich los lub wręcz im wrogich. Opisywane są przypadki bohaterskiego ratowania Żydom, ale także szantażu i donosicielstwa, psychicznego i finansowego wykorzystywania osób ratowanych, wrogości, która niekiedy prowadziła do morderstw.

Polscy obywatele ratujący Żydom, mimo że stanowili małą część społeczeństwa, są bardzo ważni dla pamięci Polaków i całego świata. To ludzie, którzy chcieli i potrafili przeciwstawić się złu.

Muzeum Historii Żydom Polskich POLIN od 2007 roku prowadzi projekt „Polscy Sprawiedliwi – Przywracanie Pamięci” poświęcony tym, którzy ratowali Żydom w czasie Zagłady. W ramach projektu historie pomocy są dokumentowane i popularyzowane. Wypowiedzi Sprawiedliwych i ocalałych, ich portrety oraz opisy historii publikowane są na stronie www.sprawiedliwi.org.pl.

Scenariusz lekcji języka polskiego inspirowany filmem „Sprawiedliwy”

Temat: Różne postawy wobec zła w filmie „Sprawiedliwy”.

Etap edukacyjny: gimnazjum

Podstawa programowa: I.3.2); I.1.2); II.3.1);II.1.2);II.4.2);II.1.1);III.1.5)

Czas trwania zajęć: 45 minut

Cele ogólne: Uczeń rozumie teksty kultury, wykorzystuje wiedzę o kontekstach, dokonuje interpretacji.

Cele operacyjne: Uczeń potrafi wyjaśnić pojęcia: altruizm, egoizm, określić problematykę filmu, dokonać analizy motywów działania bohaterów i ocenić ich postawę życiową, odróżnić postawę *pro humanum* od postawy antysemickiej, poznaje ideę odznaczenia „Sprawiedliwy wśród Narodów Świata”. Uczeń wzbogaca swoją wiedzę na temat historii Żydów polskich; uczy się tolerancji dla innych narodów oraz religii; doskonali umiejętność logicznego i poprawnego wypowiedzania się na określony temat oraz wnioskowania; współpracuje w ramach grupy.

Metody i formy pracy: heureka, pogadanka, burza mózgów, problemowa, działań praktycznych, słowno-poglądowa; praca zbiorowa, grupowa, indywidualna.

Materiały: kartony, flamastry, słownik języka polskiego

Przebieg zajęć

1. Wprowadzenie do zajęć

Zainicjuj rozmowę na temat sytuacji, w których ludzie zrobili bezinteresownie coś dla innych, pomogli drugiemu człowiekowi. Czy otrzymali za to nagrodę? Uczniowie powinni podawać przykłady z życia codziennego. Następnie, wspólnie z uczniami, przypomnij postać Prometeusza, finał biografii bohatera.

Prometeusz buntuje się przeciw prawu. Z miłości do ludzi sprzeciwia się ogólnie obowiązującym zasadom i wykrada ogień z Olimpu. Jego ofiara dla człowieka jest bezinteresowna, a kara długa i bolesna. Zeus przykuł Prometeusza do skały Kaukazu, gdzie codziennie sęp wyjadał mu wątrobę, która wciąż odrastała.

Poproś uczniów o odpowiedź na pytanie: Dlaczego ludzie (postaci literackie) buntują się przeciwko obowiązującemu prawu?

Sugerowana odpowiedź uczniów: Ludzie buntują się z poczucia braku sprawiedliwości; z miłości do drugiego człowieka.

2. Faza zasadnicza

Wprowadź lub przypomnij pojęcie: altruizm; zastosuj w definicji wyrazy bliskoznaczne do tego hasła; wykorzystaj słownik języka polskiego.

Altruizm – postawa charakteryzująca się bezinteresowną troską o dobro innych, w myśl której w przypadku kolizji dobra własnego z cudzym należy dążyć do realizacji dobra drugiego człowieka; gotowość do poświęceń.

Poinformuj uczniów, że antonimem słowa altruizm jest egoizm. Wspólnie zapiszcie definicję pojęcia.

Egoizm – postawa charakteryzująca się nadmierną albo wyłączną miłością do samego siebie; kierowanie się przeważnie własnym dobrem i interesem.

Porozmawiaj z uczniami na temat pierwszych wrażeń związanych z projekcją filmu „Sprawiedliwi”. Określcie tematykę filmu, czas i miejsce akcji. Poinformuj uczniów, że zgodnie z prawem III Rzeszy Polakom, pomagającym Żydom, groziła kara śmierci.

Opowiedz o idei odznaczenia „Sprawiedliwi wśród Narodów Świata”. Wykorzystaj również informacje zawarte w artykule „Polscy Sprawiedliwi wśród Narodów Świata”.

„Sprawiedliwi wśród Narodów Świata” – najwyższe izraelskie odznaczenie cywilne nadawane nie-Żydom, przyznawane przez Instytut Pamięci Męczenników i Bohaterów Holocaustu Yad Vashem w Jerozolimie. Na medalu widnieje pochodzący z Talmudu napis „Kto ratuje jedno życie – ratuje cały świat”. Wśród kryteriów decydujących o przyznaniu nagrody, dwa są najważniejsze; z uratowaniem życia nie może się wiązać jakakolwiek rekompensata dla wybawcy; pospieszenie na ratunek musiało wiązać się z jakimś ryzykiem dla życia lub wolności wybawcy. Wśród nagrodzonych najwięcej jest Polaków – ponad 6 tys.

Wymień i zapisz na tablicy nazwiska postaci z filmu lub sprawowane przez nie godności i urzędy. Wspólnie porządkujcie informacje na temat bohaterów. Zainicjuj podział bohaterów na dwie grupy: altruistów – „dobrych ludzi” i egoistów – „złych ludzi”.

Podziel uczniów na kilkusobowe grupy. Każdej grupie przydziel zadanie (karta pracy – na kolejnej stronie). Poproś liderów wyznaczonych przez grupy o zaprezentowanie wyników. Uczniowie powinni zapisać na kartonach informacje w postaci zwięzłych zdań, które mogą rozwinąć podczas prezentacji.

Uczeń ma uświadomić sobie, że życie ludzkie (dziecka) nie ma ceny; poznać świat wartości, którym poświęcali się ludzie, a nawet ginęli dla nich.

Przykład uzupełnionej karty pracy

Gr. I

Pajtek jest altruistą, ponieważ godzi się na cierpienie, własne poniżenie w obronie godności i życia drugiego człowieka.

Anastazja jest altruistką, ponieważ przyjmuje żydowskie dziecko nie oczekując niczego w zamian.

Przeor jest altruistą, ponieważ ratuje dziecko, narażając siebie i zakonników na śmierć przez rozstrzelanie lub w obozie koncentracyjnym.

Księżna jest altruistką, ponieważ wykorzystuje swoje kontakty, by ratować osoby pomagające Żydom.

GR.II

Oficer Gestapo jest egoistą, ponieważ pomaga Pajtkowi, licząc na wsparcie księżnej i awans.

Czesław Kłys jest egoistą, ponieważ szantażuje Dziunię licząc na jej względy.

Szmalcownicy są egoistami, ponieważ wymuszają okup za ukrywanie Żydów.

Policjant jest egoistą, ponieważ współpracuje z hitlerowcami, by mieć spokojne życie.

3. Podsumowanie

Zwróć uwagę uczniów na uniwersalność postawy prometejskiej w tekstach kultury; potrzebę tolerancji dla innych narodów oraz religii.

Wspomnij, że postać Dziuni jest niejednoznaczna. W obronie życia żydowskiego dziecka – w imię buntu przeciwko niesprawiedliwości – bohaterka sama popełnia zbrodnię.

Uczniowie mogą sprowokować dyskusję na temat pojęcia zła; próbować je relatywizować; wskazywać na „mniejsze zło”, którego dopuszcza się postać.

Zwróć szczególną uwagę na czas, w którym rozgrywają się wydarzenia. Był to czas „odwróconego dekalogu” i jednoznaczne wybory nie były możliwe. Dziunia wybiera rozwiązanie, które według niej, pozwoli uratować życie niewinnego dziecka.

4. Praca domowa

Poleć uczniom, aby napisali zaproszenie na spotkanie z osobą uhonorowaną odznaczeniem „Sprawiedliwy wśród Narodów Świata” skierowane do swoich rówieśników.

Opracowanie: Andrzej Sosnowski – nauczyciel języka polskiego, wiedzy o kulturze oraz języka angielskiego w szkole podstawowej i ponadgimnazjalnej. Publikuje na łamach „Res Sacra Miser”, piśmie Caritas Archidiecezji Warszawskiej. Działacz oświatowego związku zawodowego NSZZ „Solidarność” Region Mazowsze.

Karta pracy

Gr. I

Wymień postaci, które charakteryzuje postawa altruistyczna. Podaj argument na poparcie swojego stanowiska.

POSTAĆ	UZASADNIENIE

GR. II

Wymień postaci, które charakteryzuje postawa egoistyczna. Podaj argument na poparcie swojego stanowiska.

POSTAĆ	UZASADNIENIE

Scenariusz godziny wychowawczej inspirowany filmem „Sprawiedliwy”

Temat: „Tylko życie poświęcone innym warte jest przeżycia” – Albert Einstein.

Etap edukacyjny: gimnazjum, szkoły ponadgimnazjalne

Czas trwania zajęć: 45 minut / 90 minut

Cele ogólne: Ukazanie sensu oraz znaczenia szlachetnych i heroicznych postaw człowieka wiernego sobie, wyznawanym ideom oraz wrażliwego na potrzeby bliźniego.

Cele operacyjne: Uczeń poznaje różne formy i przykłady poświęcenia się dla drugiego człowieka, idei; doskonali sztukę formułowania opinii; kształtuje umiejętność oceny postaw ludzkich; doskonali sztukę konstruowania mapy myśli.

Metody i formy pracy: problemowa, działań praktycznych, słowno-poglądowa, mapa myśli, heureka; praca zbiorowa, grupowa, indywidualna.

Materiały: kartony, flamastry

Przebieg zajęć

1. Wprowadzenie do zajęć

Zapytaj uczniów o pierwsze wrażenia po obejrzeniu filmu „Sprawiedliwy”. Poproś, aby zastanowili się nad tym, czym jest poświęcenie, ofiarność w życiu codziennym, w ich doświadczeniu. Zapytaj, czym – według nich – jest bycie dobrym. Poproś, aby podali wszystkie skojarzenia związane z tym pojęciem.

Jeden z uczniów zapisuje wszystkie propozycje na tablicy (np.: bratnia dłoń, ciepło, cnota, czułość, czynić dobrze, czystość, delikatność, dobroć, dobroduszość, dobrodziejstwo, dobry uczynek, etyczność, godziwość, gościnnność, ideał moralny, koleżeństwo, miłosierdzie, miłość, ofiarność, opiekuńczość, pieśczoćliwość, poczciwość, pomoc, pomyślność, prawość, prostoduszność, przychylność, przyjacielska dłoń, przyjaźń, przysługa, przyzwoitość, serce, serdeczność, sumienie, sympatia, sympatyczność, szczęście, szlachetność, tkliwość, troskliwość, uczciwość, uczynność, wielkoduszność, wspaniałomyślność, wylewność, zacność, zadowolenie, życzliwa dłoń, życzliwość).

Zainicjuj rozmowę o tym, czy łatwo jest postępować moralnie i co to znaczyło w czasie wojny. Wspólnie opowiedzcie fabułę filmu. Sprawdź, czy uczniowie wiedzą, co groziło Polakom za pomoc Żydom w czasie okupacji – jeśli nie wiedzą – opowiedz im o represjach. Poproś ucznia o odczytanie Obwieszczenia (załącznik 1).

Zapytaj uczniów, czy znają inne historie dotyczące pomocy Żydom w czasie II wojny światowej (np. film „Historia Kowalskich” – https://www.youtube.com/watch?v=_84uh8gAHCw).

2. Faza zasadnicza

Podziel klasę na dwie grupy, rozdaj kartony, flamastry. Poproś, aby jedna z grup wybrała i wypisała na kartonach bohaterów dobrych i wymieniła ich cechy, a druga złych.

Uwaga: Zadanie to ma pokazać uczniom, jak trudno jest ocenić postawy bohaterów, np. Dziuni. Ma być ono wstępem do dalszej dyskusji.

Wybrany uczeń z każdej grupy przedstawia wyniki pracy. Uczniowie mogą na kartonach zapisać informacje w tabeli. Np.:

Bohaterowie dobrzy

Pajtek	
Jan i Anastazja	
Księżna	
Zosia	
Przeor	
Matka Pajtka, Dziuni i Zosi	

Bohaterowie źli

Naziści	
Czesław Kłys	
Małżeństwo mieszkające po wojnie w domu Hani	
ojciec z trzema synami napadający i grabiący Żydów	

- **Dyskusja o bohaterach, których trudno umieścić w tabeli lub zostali zapisani w obu częściach.**

Dziunia – była oschła, wrogo nastawiona wobec Hani, ale kochała dziewczynkę, a jej obawy wynikały ze strachu o najbliższych. W obronie Hani dokonała nawet morderstwa. Pomogła dorosłej bohaterce wrócić do pełni życia (można zwrócić uwagę uczniów na fizyczną przemianę Hani – uczesanie, sukienkę).

Sierżant Twardy – broni rodziny Jana, karze napastników, złoczyńców, ale zabija.

Wiktor i Leopold – nie chcą zatrzymać Hani u siebie – boją się o swoje życie.

- **Dlaczego człowiek zdolny jest do poświęcenia, bezinteresownie i dobrowolnie pomaga innym? Jaki jest sens poświęcenia?**

Wybrany uczeń wypisuje na tablicy w formie mapy myśli, co daje nam bycie dobrym, moralnym, poświęcającym się dla innych i z czego wynikają takie postawy.

Wokół słów – CZŁOWIEK MORALNY – umieszczamy na strzałkach, liniach określenia, np. :

dobroć, radość, altruizm, wierność wyznawanym zasadom, satysfakcja, spełnienie, empatia, poczucie, że można naprawiać świat, miłość bliźniego i świata, powołanie, powinność, odpowiedzialność moralna, odpowiedzialność społeczna, odpowiedzialność karna.

Porozmawiajcie o zachowaniu Pajtka – co świadczyło o tym, że był dobry, wyjątkowy, moralny?

(Miłość do zwierząt – zaprzyjaźniał się ze zwierzętami, dlatego był wegetarianinem, w klasztorze drób był hodowany tylko dla jajek, nie na ubój, uratował Hanię, kochał dziewczynkę. Szanował wszystkich ludzi bez względu na narodowość, pozycję. Szczęście dawało mu zwykłe, spokojne życie).

Zapytaj uczniów – który z bohaterów filmu, ich zdaniem, zasłużył na medal „Sprawiedliwy wśród Narodów Świata”?

3. Podsumowanie

Wybierz kilka spośród przytoczonych sentencji i podyskutuj z uczniami o ich słuszności. Podkreśl, że bardzo trudno jest wypowiadać się o zasadności czyjś zachowania, jeśli nie znamy realiów, jakie temu towarzyszyły (np. w czasie wojny, zagrożenia życia, terroru).

„Tyle wiemy o sobie, ile nas sprawdzono...” Wisława Szymborska

„Dobry człowiek woli sam cierpieć, niż na cierpienia drugich patrzeć” Piotr Skarga

„Szczęście człowieka na ziemi zaczyna się dlań wtedy, gdy zapominając o sobie zaczyna żyć dla bliźnich” Mikołaj Gogol

Opracowanie: Agnieszka Krasnodębska – absolwentka polonistyki UW, nauczyciel, wychowawca, redaktor i korektor, od wielu lat współpracująca z wydawnictwami edukacyjnymi związanymi z kulturą i sztuką.

Załącznik 1

Tekst niemieckiego obwieszczenia o karze śmierci dla osób udzielających pomocy Żydom.
(pisownia oryginalna)

Obwieszczenie.

Celem całkowitego przeprowadzenia zarządzanego przez Dowódcę SS i Policji w Dystrykcie Krakau wysiedlenia żydów podaję do wiadomości:

- 1) Każdy Polak lub Ukrainiec, który przyjmie do siebie żyda względnie zapewni mu schronienie, nakarmi go oraz ukryje **zostanie rozstrzelany.**
- 2) Każdy Polak lub Ukrainiec, który żydowi przebywającemu poza dzielnicą żydowską, udzieli w jakikolwiek sposób pomocy **zostanie rozstrzelany.**
- 3) Każdy Polak lub Ukrainiec, który próbuje podjąć się tylko czynu podanego pod 1) i 2) **zostanie rozstrzelany.**
- 4) Przeciw każdemu Polakowi lub Ukraińcowi, który posiada wiadomość, że jakiś żyd bez zezwolenia przebywa poza dzielnicą żydowską a nie złoży meldunku Policji, zostaną podjęte dochodzenia policyjne.
- 5) Zwracam jeszcze raz uwagę na zakaz nabywania żydowskiej własności za zapłatą lub bezpłatnie, względnie branie w przechowanie.

Przeciwdziałania przeciw temu zarządzeniu będą jak najsurowiej karane.

A. Dziurak, M. Gałęzowski, Ł. Kamiński, F. Musiał, *Od niepodległości do niepodległości. Historia Polski 1918-1989*, IPN 2010, s. 170.

Scenariusz lekcji języka polskiego inspirowany filmem „Sprawiedliwy”

Temat: „Sprawiedliwy” – czyli jaki? (O wyborach, moralności, prawie i odpowiedzialności).

Etap edukacyjny: szkoła ponadgimnazjalna

Podstawa programowa: I 1. 1); II 1. 1), 2); II 2. 4); II 3. 1), 2), 3), 4); II 4.1), 2), 3), 4); III 1. 1), 3), 4); II 2.1); Teksty kultury 3

Czas trwania zajęć: 45 minut / 90 minut

Cele ogólne: Uczeń rozumie teksty kultury, wykorzystuje wiedzę o kontekstach, odczytuje rozmaite sensy dzieła, dokonuje interpretacji.

Cele operacyjne: Uczeń zaprezentuje własne przeżycia wynikające z kontaktu z dziełem sztuki, określa problematykę utworu, charakteryzuje bohaterów, ocenia postawy ludzi żyjących w czasie II wojny światowej, zna pojęcie holocaust, dostrzega, jak ważny dla psychiki ludzkiej jest rozrachunek z przeszłością.

Metody i pracy: praca z tekstem literackim, praca z dziełem filmowym, metoda kuli śniegowej, problemowa, działań praktycznych, dyskusja ukierunkowana; praca zbiorowa, grupowa, indywidualna.

Materiały: kartony, flamastry, kartki z cytatami (załącznik 1.), karty z instrukcją (załącznik 2.), karta do uzupełnienia (załącznik 3.)

Przebieg zajęć

1. Wprowadzenie do zajęć

Porozmawiaj z uczniami na temat pierwszych wrażeń związanych z projekcją filmu „Sprawiedliwy”. Ustalcie czas i miejsce opowiadanej historii.

Zapytaj, czy słyszeli o odznaczeniu „Sprawiedliwy wśród Narodów Świata” przyznawanym osobom ratującym Żydów w czasie II wojny światowej. Krótko wprowadź uczniów w temat: Żydzi, pamiętając o zbrodniach dokonywanych podczas II wojny światowej, postanowili wyróżnić tych, którzy z narażeniem własnego życia postanowili ich ratować. W Instytucie Pamięci Yad Vashem w Jerozolimie w 1963 roku ustanowiono medal „Sprawiedliwy wśród Narodów Świata”, przyznawany za ratowanie Żydów w czasach Zagłady. Przyznano już ponad 25 tysięcy takich odznaczeń. Najwięcej dotychczas otrzymali Polacy, ponad 6450.

Początkowo tytuł ten nadawano tylko osobom żyjącym. Obecnie tytuł może być przyznawany pośmiertnie. Wykorzystaj również informacje zawarte w artykule „Polscy Sprawiedliwi wśród Narodów Świata”.

Należy wspomnieć również o tym, że pomaganie ludności żydowskiej w czasie II wojny światowej było niezwykle trudne i ryzykowne, ponieważ Polacy byli w szczególnej sytuacji. Polska była jednym z nielicznych krajów, w którym za wszelką formę wsparcia okazywaną ludności żydowskiej groziła kara śmierci (kara śmierci obowiązywała jeszcze na Ukrainie, Litwie i w Serbii).

Uzupełnij informacje, podając przydatne źródła, do których mogą sięgać uczniowie, aby poszerzyć wiedzę.

Np.:

www.sprawiedliwi.org.pl

www.polin.pl

<http://www.yadvashem.org>

2. Faza zasadnicza

A. Powiedz uczniom, jakie są cele pracy na lekcji. Zaznacz, że elementy charakterystyki i opis działań bohaterów mają doprowadzić do sformułowania ocen postępowania postaci ukazanych w filmie i określenie kryteriów moralnych w odniesieniu do funkcjonującego prawa.

Podziel uczniów na kilkusobowe grupy. Rozdaj cytaty/wypowiedzi sławnych ludzi dotyczące moralności, karty ukierunkowujące pracę. Skorzystaj z załączników 1 i 2.

Powiedz uczniom, jak ma przebiegać praca metodą kuli śniegowej. Początkowo każdy z uczniów samodzielnie sporządza notatkę graficzną w zeszyte, następnie pracuje z kolegą/ koleżanką z ławki – uzupełniają swoje notatki. Następnie uczniowie pracują w grupach czteroosobowych i na koniec każda grupa przedstawia efekty swojej pracy na forum klasy.

Określ dość precyzyjnie, ile czasu mają uczniowie na przygotowanie prezentacji na forum klasy, np. 20-25 minut.

Liderzy wyznaczeni przez grupy prezentują wyniki. Uczniowie na kartonach/tablicy/ i w zeszytach zapisują informacje w postaci haseł, cech bądź wydarzeń, które mogą rozwinąć podczas prezentacji. Mogą skorzystać ze schematu tabeli z załącznika 3.

Uczniowie powinni uwzględnić takich bohaterów jak: Pajtek, Dziunia, Zosia, ich matka, Anastazja i jej mąż Jan, Wiktoria i jej mąż Leopold, przeor, Czesław Kłys, sierżant Twardy, szmalcownicy, księżna, mecenas Gebert.

B. Ta część zajęć będzie poświęcona Hani, młodej Żydówce.

Zwróć uwagę uczniów na ewolucję bohaterki. Wraz z rozwojem akcji Hania zmienia się, weryfikuje również swój stosunek do ludzi, którzy towarzyszą jej w podróży po Polsce i metaforycznej podróży do samopoznania.

Zaproponuj uczniom wyodrębnienie etapów historii pobytu Hani w Polsce. Uczniowie zwracają uwagę na zachowanie bohaterki i jej stosunek do siebie i innych ludzi.

Np.:

- Spotkanie z Anastazją i Janem.
- Wizyta w domu rodzinnym.
- Rozmowy z Zosią.
- Odwiedziny Dziuni.
- Wizyta w klasztorze i spotkanie Pajtka.

3. Faza podsumowująca. Dyskusja o postawach i ocenie przedstawionych bohaterów.

Zainicjuj rozmowę o ocenie postaci i niejednoznaczności oceny postaw i działań niektórych bohaterów. Zapytaj o kryteria oceny w sytuacji, w jakiej znaleźli się bohaterowie. Której postaci z filmu uczniowie przyznaliby tytuł Sprawiedliwego?

Zachęć uczniów, aby jeszcze raz przeczytali cytaty dotyczące moralności i odpowiedzieli na pytania. Np.:
Co to znaczy być sprawiedliwym?
Czy bycie człowiekiem sprawiedliwym jest trudne/łatwe?
Jakimi cechami powinien charakteryzować się człowiek moralny?

4. Praca domowa

Zadaj pracę domową: jaki obraz społeczeństwa polskiego wyłania się z filmu „Sprawiedliwy” w reż. Michała Szczęrbica oraz z innych tekstów literackich. Twoja praca nie powinna być krótsza niż 250 słów.

Opracowanie: Anna Szyndler – nauczycielka języka polskiego w szkole ponadgimnazjalnej, nauczyciel dyplomowany. Prowadzi zajęcia ze studentami z języka polskiego i metodyki w Wyższej Szkole im. Bogdana Jańskiego w Warszawie.

Załącznik 1.

Albert Einstein

Moralność człowieka zależy od zdolności współodczuwania z innymi ludźmi, wykształcenia oraz więzi i potrzeb społecznych; żadna religia nie jest do tego potrzebna. Człowiek byłby zaiste żalosną istotą, gdyby kierował się w życiu wyłącznie strachem przed karą i nadzieją na nagrodę po śmierci.

Albert Einstein

Najważniejszym z ludzkich wysiłków jest dążenie do przestrzegania norm moralnych. Od tego zależy nie tylko nasza wewnętrzna równowaga, ale wręcz samo nasze istnienie. Moralność sprawia, że życie staje się piękne i godne.

Stanisław Dygat

Los to piękne słowo, za którym nie kryje się nic konkretnego. Zostało wymyślone przez ludzi dla usprawiedliwienia niedołęstwa, dla uchylecia się od moralnej odpowiedzialności za popełnioną z głupia fant podłość.

Janusz Korczak

Być człowiekiem znaczy posiadać kryształową moralność, nieograniczoną tolerancję, do pasji posuniętą pracowitość, dążyć do ciągłego uzupełniania swego wykształcenia, pomagać innym.

Epikur

Nie można żyć szczęśliwie, nie żyjąc godnie, moralnie i uczciwie.

Albert Einstein

Moralność nie jest sztywnym, ustalonym systemem. [...] Stanowi ona nie kończące się nigdy zadanie, coś, co jest zawsze obecne, aby kierować naszym osądem i inspirować nasze uczynki.

Lew Tołstoj

Bezpieczeństwo i dobro zapewnia społeczeństwu tylko moralność jego członków; podstawą zaś jej jest miłość wykluczająca przemoc.

Witold Gombrowicz

Moralność musi być ta sama w stosunku do wszystkich, w przeciwnym razie staje się niesprawiedliwa, a więc niemoralna.

Załącznik 2.

- A. Zastanów się, jak można zrozumieć podany cytat. Zinterpretuj go i podziel się refleksją z członkami swojej grupy.
- B. Którzy bohaterowie filmu realizują założenia dotyczące moralności? Jak się zachowują, dlaczego, co ich do tego działania motywuje?
- C. Którzy bohaterowie zachowują się niezgodnie z przyjętą koncepcją moralności? Jak się zachowują, dlaczego, co ich do tego działania motywuje?
- D. Przedstaw w formie tabeli efekty pracy.

Załącznik 3.

	Praca samodzielna	W parze	W czwórce	Ustalenia na forum klasy
Komentarz do cytatu				
Bohaterowie postępujący moralnie				
Bohaterowie postępujący niemoralnie				

Scenariusz lekcji wiedzy o kulturze inspirowany filmem „Sprawiedliwy”

Temat: Opowiem wam historię...

Etap edukacyjny: szkoły ponadgimnazjalne

Podstawa programowa: Wymagania ogólne I,II; Wymagania szczegółowe 1.4)

Czas trwania zajęć: 45 minut

Cele ogólne: Uczeń odbiera teksty kultury i wykorzystuje informacje w nich zawarte, z uwzględnieniem specyfiki medium, w którym są przekazywane. Tworzy wypowiedzi, celowo posługując się różnymi mediami. Posługuje się pojęciem kultury rozumianej jako całość ludzkiej działalności; analizuje i interpretuje teksty kultury – potoczne praktyki kultury, a także dzieła sztuki.

Cele operacyjne: Uczeń określa funkcje filmu w kulturze współczesnej, przedstawia elementy języka filmowego, analizuje i interpretuje fragmenty filmu „Sprawiedliwy”.

Metody i formy pracy: miniwykład, metoda aktywizująca – dyskusja, praca z materiałem filmowym, praca z materiałem ilustracyjnym, metoda problemowa, słowno-poglądowa; praca zbiorowa, grupowa, indywidualna.

Materiały: kartony, flamastry

Przebieg zajęć

1. Wprowadzenie do zajęć

Zainicjuj krótką rozmowę o tym, co to jest narracja. Możesz odwołać się do wiedzy uczniów z lekcji języka polskiego. Zwróć uwagę na fakt, że dzielimy rodzaje narracji na dwa sposoby. W razie potrzeby uzupełnij wiadomości uczniów.

Narracja:

1. Według *Poetyki* Arystotelesa „narracja to opowieść posiadająca początek, środek i koniec oraz wiążący je główny wątek”. W definicjach słownikowych podkreślany jest warunek istnienia postępu w czasie, związku przyczynowo-skutkowego między opisywanymi zdarzeniami oraz istnienia świata zamieszkanego przez podejmujących różne działania bohaterów.
2. Narracja to także sposób językowego ujmowania przedstawianych w tekście zdarzeń. Pojęcie to dotyczy tekstów literackich lub elementów językowych włączanych do innych mediów (np. dialogi i napisy w filmie, komiksie), a badania nad nim koncentrują się wokół rozpoznawania rodzajów narratora.

Poproś, aby uczniowie powiedzieli, czym różni się narracja w dziele literackim (bliższa im i lepiej znana), od narracji w filmie „Sprawiedliwy”. Zapytaj uczniów, jakie jest, według nich, zadanie filmu, czemu służy? Poleć, aby jeden z uczniów zapisał wszystkie propozycje kolegów na tablicy (np. rejestrowanie rzeczywistości, opowiadanie historii, manipulowanie czasem, dużo retrospekcji, kondensacja czasu).

2. Faza zasadnicza

Miniwykład z elementami dyskusji: Przedstaw uczniom informacje o tym, czym jest narracja filmowa. Powiedz, że film rejestruje rzeczywistość, za jego pomocą możemy nie tylko pokazywać wydarzenia, ale także o nich opowiadać. Nie wszystkie filmy są jednak narracyjne. Spróbujcie razem wymienić różne filmy nienarracyjne, np.: filmy dokumentalne, filmy instruktażowe, niektóre teledyski, artystyczne impresje filmowe, wiadomości, filmy awangardowe. Zwróć uwagę młodzieży na różnice między np. wieczornymi wiadomościami a filmem fabularnym. W tym przypadku doskonale widać, że wiadomości pokazują historie, a film fabularny je opowiada. Spróbujcie wspólnie wyliczyć te różnice. Poleć, aby wybrany uczeń zapisał je w tabeli na tablicy.

Wiadomości telewizyjne	Film fabularny
- przedstawienie ważnych wydarzeń	- wydarzenia ułożone w logiczną całość
- różni bohaterowie poszczególnych informacji	- narracja przyczynowo-skutkowa
- przedstawienie wydarzeń aktualnych, ciekawych	- jeden lub kilku bohaterów w całym filmie
	- możliwość wprowadzenia retrospekcji

W dalszej części dyskusji zastanówcie się wspólnie, jakie cechy ma narracja filmowa, na którą składają się wydarzenia, czas i przestrzeń.

Możesz podpowiedzieć uczniom pojęcia, a następnie wspólnie omówcie je na przykładzie filmu „Sprawiedliwy”.

Manipulowanie czasem – rzeczywisty czas trwania wydarzeń nie odpowiada czasowi pokazania ich w filmie.

Najczęstszym przykładem jest **kondensacja czasu**. Wydarzenia trwające bardzo długo – czasem kilka lat – w filmie są pokazane podczas jednego seansu.

Jak to jest w przypadku filmu „Sprawiedliwy”? Uczniowie powinni zauważyć, że opowieść o czasie wojny jest bardziej skondensowana – dłuższy czas jest opowiedziany w krótszym czasie. Natomiast czasy powojenne to narracja wolniejsza – poznajemy ten czas dokładniej.

Alfred Hitchcock, reżyser znany z powiedzenia, że film powinien zaczynać się od trzęsienia ziemi, a napięcie powinno dopiero potem rosnąć, powiedział też, że „Film to życie, z którego wymazano plamy nudy”. Zapytaj uczniów jak rozumieją ten cytat? Co robi scenarzysta i reżyser z materiałem filmowym, aby był on dla nas ciekawy? (wybiera ważne, ciekawe fragmenty)

Warto podać uczniom przykłady wyjątków od tej reguły. Na przykład filmów trwających tyle samo czasu, co wypadki opowiedziane przez film („Na żywo” z 1995 r., reż. John Badham – bohater musi w ciągu półtorej godziny odnaleźć porwaną córkę, mniej więcej tyle trwa film). Klasycznym przykładem pokazania sceny dłużej niż miała ona miejsce jest słynna scena z „Pancernika Patiomkina” rozgrywająca się na schodach. Reżyser pokazuje atak i masakrę przez kilka minut, chociaż rozegrało się to w znacznie krótszym czasie (możesz pokazać uczniom fragment filmu lub kadr z filmu).

Retrospekcja – pokazywanie wydarzeń z zakłóceniem ich naturalnego biegu, cofanie się w czasie.

Następnie podziel uczniów na kilka grup, rozdaj kartony i flamastry. Poproś, aby zapisali na kartkach dwa plany narracyjne (czas wojny, czas powojenny) ukazane w filmie „Sprawiedliwy” oraz aby wymienili wydarzenia z nimi związane.

Wybrany uczeń z każdej grupy przedstawia wyniki pracy, inny zapisuje powtarzające się przykłady na tablicy w dwóch łamach: czas wojny – czasy powojenne.

Czas wojny

życie bohaterów pod okupacją – realia wojenne, dyskusje o konieczności pomocy Żydom	
zostawienie Hani przez matkę	
śmierć Żydów z rąk nazistów	
ratowanie dziewczynki – przenosiny do domów, klasztoru	

Czasy powojenne

przyjazd Hani do Polski	
podróż do miejsc związanych z jej dzieciństwem w czasie wojny	
spotkania z ludźmi	
przełom w patrzeniu na świat po odwiedzinach u Dziuni	
spotkanie z Pajtkiem	

Opowiedz o przestrzeni w filmie, aby uczniowie poznali wszystkie elementy narracji filmowej. Narracja podporządkowuje sobie przestrzeń – jest miejscem akcji. Młodzież zapewne zwróci uwagę na fakt, że oba plany wojenny i powojenny dzieją się w tych samych miejscach zmienionych przez czas. Fakty te przekazują dodatkowe wiadomości – jak choćby fakt nieupamiętnienia oficjalnie morderstwa na Żydach (o tragedii przypomina stos kamieni i wiedza okolicznych mieszkańców, oraz krzyż postawiony przez Jana), zajmowanie przez Polaków domów żydowskich.

• Dyskusja o elementach narracji filmowej – czasie, przestrzeni, wydarzeniach.

Zainicjuj rozmowę o tym, jakie są cechy czasu, przestrzeni i wydarzeń w filmie „Sprawiedliwy”? Co wyjątkowego odnajdują w tym filmie? Co im się najbardziej podobało?

Przypomnijcie sobie wspólnie sceny filmu. Spróbujcie zastanowić się, które sceny – wydarzenia były wyjątkowe? Ważne? Wnioskiem z rozmowy powinno być stwierdzenie, że kształt narracji w filmie (kształtowanie czasu i przestrzeni, budowanie relacji przyczynowo-skutkowych) zależy od montażu filmowego, czyli łączenia ze sobą wybranych nagranych fragmentów filmu.

*Jeśli na lekcji będzie jeszcze czas, można przypomnieć uczniom definicje takich pojęć jak: ujęcie, scena, sekwencja. Warto także porozmawiać o roli muzyki w filmie.

3. Podsumowanie

Zapytaj uczniów o wrażenia dotyczące filmu. Co zwróciło ich szczególną uwagę? Czy nie mieli problemów z odczytaniem związków między poszczególnymi wydarzeniami. Poproś o przygotowanie plakatu (w dowolnej formie: elektronicznej, papierowej, samodzielnie lub grupowo) promującego film „Sprawiedliwy”.

Opracowanie: Agnieszka Krasnodębska – absolwentka polonistyki UW, nauczyciel, wychowawca, redaktor i korektor, od wielu lat współpracująca z wydawnictwami edukacyjnymi związanymi z kulturą i sztuką.