
Wszelkie prawa do materiałów dydaktycznych zastrzeżone dla Stowarzyszenia Nowe Horyzonty.
1

Sto minut wakacji
reż. Andrzej Maleszka

MATERIAŁY DYDAKTYCZNE
DLA NAUCZYCIELI

SPIS TREŚCI

1. Informacje o filmie. (str. 2)
2. Scenariusz lekcji języka polskiego. (str. 4)

Temat: Ukradzione wakacje? Rozmawiamy o filmie „Sto minut wakacji” Andrzeja Maleszki.

Wszelkie prawa do materiałów dydaktycznych zastrzeżone dla Stowarzyszenia Nowe Horyzonty.

2

INFORMACJE O FILMIE

NOTA O FILMIE

Tytuł: Sto minut wakacji;
Scenariusz i reżyseria: Andrzej Maleszka;
Zdjęcia: Jacek Januszek;
Scenografia: Witold Pelczarski;
Muzyka: Krzesimir Dębski;
Montaż: Karol Karpioski;
Obsada: Jolanta Fraszyoska (Danuta, mama Tosi), Andrzej Zielioski (operator telewizyjny, tata
Piotrka), Kamila Natkaniec (Tosia), Piotr Budzowski (Piotrek), Tomek Wrooski (Jasiek), Anna Milewska
(babcia) i inni;
Kraj i rok produkcji: Polska/Niemcy 1998;
Kolor, 89 minut.

NAGRODY

2000 – Andrzej Maleszka Poznao (FF dla Dzieci) – Poznaoskie Koziołki w kategorii fabularnych filmów
aktorskich w konkursie krajowym;
2000 – Jolanta Fraszyoska Poznao (FF dla Dzieci) – Poznaoskie Koziołki dla najlepszego aktora;
2000 – Witold Pelczarski Poznao (FF dla Dzieci) – Poznaoskie Koziołki za scenografię;
2000 – Witold Pelczarski Poznao (FF dla Dzieci) – Wyróżnienie Jury Dziecięcego "Marcinek" za
scenografię.

NOTA O REŻYSERZE

Andrzej Maleszka to jeden z niewielu polskich reżyserów, który niemal od początku swojej
kariery specjalizuje się w produkcjach filmowych i telewizyjnych dla najmłodszych widzów. Jest
zdobywcą wielu nagród na festiwalach filmowych. W 2007 roku jego serial Magiczne drzewo zdobył
m.in. prestiżową nagrodę Emmy w kategorii produkcji dla dzieci i młodzieży.

WYBRANA FILMOGRAFIA

2007-2008 – Magiczne drzewo (film pełnometrażowy), reżyseria, scenariusz
2003-2006 – Magiczne drzewo (serial tv) reżyseria, scenariusz
2000 – Koniec świata u Nowaków, reżyseria, scenariusz
1999 – Sto minut wakacji (serial tv), reżyseria, scenariusz
1998 – Sto minut wakacji (film pełnometrażowy), reżyseria, scenariusz
1997 – Polowanie, reżyseria, scenariusz
1996 – Maszyna zmian. Nowe przygody, reżyseria, scenariusz
1995 – Maszyna zmian, reżyseria, scenariusz
1993 – Jakub, reżyseria, scenariusz
1993 – Jacek, reżyseria, scenariusz
1992 – Mama – nic, reżyseria, scenariusz

Wszelkie prawa do materiałów dydaktycznych zastrzeżone dla Stowarzyszenia Nowe Horyzonty.

3

O FILMIE

Mama Tosi jest znaną aktorką, tata Piotra – reporterem. Oboje są zapracowani i nie spędzają ze
swoimi dziedmi wiele czasu. Wspólne wakacje mają to wynagrodzid, jednak w ostatniej chwili plany
ulegają zmianie. Mamie Tosi przedłużają się zdjęcia do najnowszego filmu, przez co spóźnia się wraz z
córką na samolot do Włoch. Wyruszają więc na urlop samochodem. Ojciec Piotra dostaje zaś w pracy
nowe zlecenie – ma zrobid reportaż o znanej aktorce.
Tosia z mamą nie dojeżdżają do wcześniej zaplanowanego miejsca – ostatecznie postanawiają zostad
w znalezionej po drodze mazurskiej chacie. Tam też dociera Piotr z ojcem, by z ukrycia nakręcid
materiał o gwieździe, której film został nominowany do Oscara. Tu zaczyna się wakacyjna przygoda
dwóch rodzin.

Wszelkie prawa do materiałów dydaktycznych zastrzeżone dla Stowarzyszenia Nowe Horyzonty.

4

SCENARIUSZ LEKCJI JĘZYKA POLSKIEGO
Opracowała: Paulina Krześniak

Temat: Ukradzione wakacje? Rozmawiamy o filmie „Sto minut wakacji”
Andrzeja Maleszki.

CELE LEKCJI

 rozwijanie w uczniach wrażliwości estetycznej przez kontakt ze sztuką filmową;

 kształcenie umiejętności rekonstruowania poznanej fabuły i przedstawiania jej w formie własnej
opowieści;

 motywowanie uczniów do analizy problemów poruszanych w filmie, takich jak relacje między
rodzicami a dziedmi, brak czasu rodziców dla dzieci, przepracowanie, formy wakacyjnego
wypoczynku, przekraczające granice dobrego smaku zainteresowanie życiem gwiazd ze strony
mediów, trudności z przystosowaniem się mieszkaoców miasta do życia na wsi, porozumienie
ludzi o sprzecznych interesach;

 rozwijanie w uczniach umiejętności prowadzenia dyskusji: argumentowania, formułowania
sądów, przedstawiania swoich poglądów, wnioskowania;

 uwrażliwianie uczniów na elementy baśniowe i kształtowanie w nich umiejętności odróżniania ich
od realistycznych;

 rozwijanie w uczniach umiejętności wskazywania w tekście kultury elementów komicznych.

METODY I FORMY PRACY

 wykład,

 dyskusja kierowana,

 sporządzanie planu wydarzeo metodą taśmy filmowej,

 praca w grupach,

 mapa myśli.

ŚRODKI DYDAKTYCZNE

 Andrzej Maleszka, Sto minut wakacji, Polska/Niemcy 1998.

 Podłużne arkusze papieru, będące odwzorowaniem taśmy filmowej (z podziałem na „klatki”),
przyniesione przez nauczyciela dla wszystkich dzieci.

 Przyniesione przez nauczyciela nieautoryzowane artykuły prasowe dotyczące gwiazd.

CZAS

 2 godziny lekcyjne

Wszelkie prawa do materiałów dydaktycznych zastrzeżone dla Stowarzyszenia Nowe Horyzonty.

5

PRZEBIEG LEKCJI

1. Sporządzenie metryczki filmu.
Nauczyciel podaje uczniom podstawowe informacje o filmie, jego twórcach, czasie i miejscu
powstania.

2. Porządkowanie fabuły i jej utrwalenie.
Uczniowie z pomocą nauczyciela rekonstruują przebieg wydarzeo przedstawionych w filmie
(spóźnienie Danuty Milley i Tosi na samolot do Włoch; decyzja o podróży samochodem; otrzymanie
przez tatę Piotrka zlecenia na zrealizowanie filmu o nominowanej do Oscara Danucie Milley;
podążanie Piotrka i jego ojca za aktorką i jej córką; pobyt w chacie wyspie; realizacja ujęd do filmu;
zniszczenie kamery; podstęp Piotrka – realizowanie ujęd z bliska, kamerą ukrytą w czapce; magiczna
ceremonia z udziałem krowy; wyjście podstępu na jaw; starcie aktorki i dziennikarza; próba pomocy –
powtórzenie wakacji na wyspie w celu nagrania po raz drugi zniszczonego materiału; powtórka
magicznej ceremonii z udziałem krowy, tym razem udana; oscarowy bankiet na wyspie; przybycie
szefa taty Piotrka i jego życzenie, żeby goście zniknęli; powrót Babuszki). Uczniowie przypominają
sobie świat przedstawiony, próbują określid czas i miejsce akcji.

3. Taśma filmowa.
Nauczyciel rozdaje uczniom karty pracy w formie papierowej imitacji taśmy filmowej i prosi, żeby
dokładnie przypomnieli sobie, jak wyglądało życie Danuty i Tosi Milley na wyspie, widziane z
perspektywy uzbrojonego w kamerę reportera i jego syna. Zadaniem każdego dziecka jest wczucie
się w rolę montażysty i rozrysowanie w kolejnych klatkach scen, które mogłyby się znaleźd w filmie
dotyczącym Danuty Milley, gdyby został on zrealizowany. Przy każdej scenie uczniowie mają
zaproponowad czas jej trwania, tak, aby wszystkie złożyły się na stuminutowy film. Nauczyciel na
bieżąco śledzi postępy pracy uczniów, a po ich zakooczeniu prosi kilkoro dzieci o zaprezentowanie
swoich filmów. Jest to okazja do dokładnego odtworzenia wydarzeo i rozwinięcia umiejętności
narracyjnych dzieci.

4. Dyskusja.
Nauczyciel pyta dzieci, czy to dobrze, że film o wakacjach Anny Milley nie powstał? Warto
przypomnied uczniom, aby starannie argumentowali swoje sądy. Prawdopodobne uzasadnienia
uczniów:

 dobrze bo:
- był on nagrywany nieuczciwie: z ukrycia,
- aktorka podglądana była w sytuacji prywatnej,

 źle bo:
- oznacza to, że ojciec Piotrka straci pracę.

Pytanie o film jest wstępem do rozmowy na temat przekraczającego normy etyczne zainteresowania
mediów znanymi piosenkarzami czy aktorami i szpiegujących ich dziennikarzy. Nauczyciel prosi
uczniów, żeby przypomnieli sobie, co bohaterka mówi o związanych z tym problemem
uciążliwościach sławy (ciągłe poczucie bycia obserwowanym, brak wytchnienia od sytuacji
zawodowych, obciążanie własną sławą rodziny). Odwołując się do innych doświadczeo uczniów,
prowadzący zachęca ich do podzielenia się własnymi refleksjami na ten temat.

5. Praca w grupach.
Nauczyciel dzieli klasę na grupy (5-6 osób). Każda z grup dostaje inny, ilustrowany, nieautoryzowany
artykuł prasowy, dotyczący znanej postaci showbiznesu. Zadaniem każdej grupy jest przeczytanie
otrzymanego artykułu i ustalenie odpowiedzi, na następujące pytania:

 Kto jest bohaterem artykułu?

Wszelkie prawa do materiałów dydaktycznych zastrzeżone dla Stowarzyszenia Nowe Horyzonty.

6

 Jakich wydarzeo czy sytuacji z życia bohatera dotyczy tekst? Czy są to sytuacje zawodowe, czy
prywatne?

 Czy w reportażu wspominani są członkowie rodziny gwiazdy?

 Co przedstawiają ilustrujące artykuł zdjęcia? Czy są to fotografie pozowane, czy też robione z
ukrycia? Czy przedstawiają bohatera w sytuacji zawodowej (np. na scenie lub na planie
filmowym), czy prywatnej? Czy oprócz bohatera artykułu jest ktoś jeszcze na zdjęciach?

Po wykonaniu zadania uczniowie dzielą się wynikami swoich analiz. Ta częśd lekcji kooczy się
porównaniem przedstawianych artykułów: uczniowie mówią, co im się w nich podoba, a co nie, co
wydaje im się efektem niewłaściwego postępowania dziennikarzy, a co jest bez zarzutu.

6. Praca w grupach staje się punktem wyjścia do rozmowy na temat postawy taty Piotrka ze
Stu minut wakacji. Nauczyciel pyta uczniów, jaki zawód wykonuje bohater filmu. Prawdopodobne
odpowiedzi to: dziennikarz, reporter, fotoreporter. Nauczyciel naprowadza uczniów na jeszcze jedno
określenie (o ile nie pojawi się ono wcześniej): paparazzi. Jeden z uczniów zostaje poproszony o
odczytanie na głos definicji słowa paparazzi ze Słownika języka polskiego (definicja wg Innego
słownika języka polskiego pod red. M. Baoki: Paparazzi to fotograf, który podąża wszędzie za znaną
publicznie osobą, aby zrobid jej zdjęcia i sprzedad je do gazet). W świetle tego, co zostało
powiedziane wcześniej, paparazzi właściwie automatycznie powinien zostad uznany za postad
negatywną. Nauczyciel pyta uczniów, czy ich zdaniem rzeczywiście nią jest. Przemawia przeciwko
temu fakt, że ojciec Piotrka niechętnie, tylko ze względu na niebezpieczeostwo utraty posady godzi
się na nagranie stu minut wypoczynku Danuty Milley. W filmie jest on wyraźnie charakteryzowany
jako fotograf z upodobaniem uwieczniający przyrodę. Jest mu przykro, że sprawia synowi przykrośd
zmianą planów wakacyjnych. Nie zmienia to jednak faktu, że z punktu widzenia aktorki dopuszcza się
zwyczajnej kradzieży wolnego czasu jej i jej córki.

7. Mapa myśli.
Przywołane oskarżenie o kradzież wakacji, które pada z ust Danuty Milley staje się punktem wyjścia
do kolejnego pytania, które nauczyciel stawia uczniom: którzy z bohaterów filmu mogą się jeszcze
czud okradzieni z wakacji i przez kogo? Wskazywane przez uczniów relacje nauczyciel zapisuje na
tablicy w postaci mapy myśli. Warto zwrócid uwagę na ten aspekt w następujących parach
bohaterów:

 Szef ojca Piotrka – ojciec Piotrka (zmuszenie fotografa do rezygnacji z wakacji z synem).

 Ojciec Piotrka – Piotrek (szpiegowanie aktorki kosztem wyczekiwanego przez chłopca wyjazdu na
łódki).

 Ojciec Piotrka – Danuta Milley (sytuacja omawiana w punkcie 6.).

 Danuta Milley – Tosia (spowodowane koniecznością pozostania dłużej na planie filmowym
spóźnienie na samolot, a w efekcie – nici z wymarzonych przez Tosię wakacji w Wenecji).

8. Nauczyciel zwraca uczniom uwagę na podobieostwo sytuacji Piotrka i Tosi: oboje są

wychowywani przez jedno z rodziców; wakacyjne plany obojga zostają udaremnione z powodu
pracy rodziców. Nauczyciel kieruje dyskusją na temat przepracowania dorosłych, którego koszty
często ponoszą dzieci. Nauczyciel zachęca uczniów do dzielenia się refleksjami na ten temat.

9. Nauczyciel nawiązuje do wiedzy dzieci na temat baśni i pyta, które postaci, osoby, zdarzenia w

filmie mają charakter baśniowy. Przypomniane i omówione zostaje czarowanie śpiewem krowy
Wenus, tak, żeby wydała z siebie mleko spełniające życzenia. Nauczyciel prosi dzieci, aby
przypomniały sobie, spełnienie czyjego życzenia nie zostało w filmie pokazane i jakie było to
życzenie (życzenie Tosi, żeby wakacje trwały pół roku).

10. Podsumowanie omówionych tematów. Moment na pytania dzieci i ich ewentualne uzupełnienia.

Wszelkie prawa do materiałów dydaktycznych zastrzeżone dla Stowarzyszenia Nowe Horyzonty.

7

PRACA DOMOWA

Życzenia, które wypowiedzieli Jaś, Piotrek i jego tata oraz Danuta Milley po wypiciu zaczarowanego
mleka spełniły się. Możemy zatem z dużą dozą prawdopodobieostwa oczekiwad, że spełni się także
życzenie Tosi. Napisz opowiadanie, na podstawie którego mógłby powstad film Sześć miesięcy
wakacji, którego bohaterami będą postaci z filmu Andrzeja Maleszki.

