

WIĘCEJ NIŻ LEKCJA
WIĘCEJ NIŻ KINO

ogólnopolski program edukacji filmowej
dla przedszkoli i szkół
więcej na www.nhef.pl

nowe
horyzonty
edukacji
filmowej

edycja
18/19

CO TO?

wzbogacony o prelekcję i materiały dydaktyczne seans wartościowego i dobranego do wieku ucznia filmu w lokalnym kinie

DLA KOGO?

dla przedszkolaków, uczniów szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych

DLACZEGO?

by rozwijać w uczniach kompetencje, zrozumienie współczesnego świata oraz znajomość polskiego i światowego kina

KIEDY?

raz w miesiącu,
od października do kwietnia

**ILE TO
KOSZTUJE?**

6–12 zł za bilet, w zależności od kina | uczniowie w trudnej sytuacji materialnej mogą otrzymać bezpłatne bilety

GDZIE?

w kinie w jednym z miast w Polsce | lista kin na www.nhef.pl

SPIS TREŚCI

Drodzy Nauczyciele 4

Mówią o nas 7

Wywiad 11

PRZEDSZKOLE

Chodzę do kina 16

Filmowe przygototy 18

SZKOŁA PODSTAWOWA 1–3

Filmowi bohaterowie 22

Filmowe podróże 24

Filmowe sekrety 26

SZKOŁA PODSTAWOWA 4–6

Młodzi w obiektywie 30

Kino współczesne 32

Świat filmu 34

GIMNAZJUM I KLASY 7-8 SP

Młodzi w obiektywie 38

Między kulturami 40

Świat współczesny 42

SZKOŁA PONADGIMNAZJALNA

Kino polskie 46

Wielokulturowość w filmie 48

Trudne tematy 50

Analiza filmu 52

Między tekstami kultury – klasa 1. 54

Między tekstami kultury – klasa 2. 56

Między tekstami kultury – klasa 3. 58

PRZYKŁADOWE MATERIAŁY DYDAKTYCZNE

Szkoła podstawowa 1–3 62

Szkoła podstawowa 4–6 66

Gimnazjum i klasy 7-8 SP 70

Szkoła ponadgimnazjalna 73

PRZYKŁADOWE ANALIZY PSYCHOLOGICZNE

Przedszkole 78

Szkoła podstawowa 1–3 82

Szkoła podstawowa 4–6 86

Gimnazjum i klasy 7-8 SP 89

INNE PROJEKTY DZIAŁU EDUKACJI

Projekty Działu Edukacji 92

Klub Kina Dzieci 93

Festiwal Filmowy Kino Dzieci 94

DRODZY NAUCZYCIELE

O kinie i edukacji filmowej mogę opowiadać długo i zawsze. Jako metodyczka. I jako kinomanka. Program, który mam przyjemność koordynować merytorycznie, nie tylko z założenia dostosowujemy do wymogów podstawy programowej i standardów egzaminacyjnych, ale także dbamy o jego wychowawcze oddziaływanie. Wychowanie z filmem i wychowanie do filmu to kształtowanie wielu kompetencji młodych ludzi, od poznawczych i emocjonalnych po społeczne i interpersonalne. Nasz cel to dzieci i młodzież wychodzący z kina po projekcjach NHEF i patrzący na świat oczami ludzi wrażliwych, empatycznych i mądrych. Marzymy, żeby bohaterowie wyświetlanych przez nas filmów stali się dla młodych widzów jeśli nie wzorami do naśladowania, to chociaż przyczynkiem do refleksji o drugim człowieku i otaczającym świecie.

Program, który przygotowaliśmy na rok szkolny 2018/2019, to nie tylko przygoda intelektualna i edukacyjna, ale również obcowanie uczniów z magią i tajemnicą kina, sztuki wielkiej i dla zespołu NHEF – najważniejszej.

ANNA RÓWNY
Koordynator merytoryczny NHEF

ANNA RÓWNY – DOKTORANTKA W KATEDRZE WIEDZY O FILMIE I KULTURZE AUDIOWIZUALNEJ UG, NAUCZYCIEL KONSULTANT, TRENERKA EDUKACJI FILMOWEJ PISF, TRENERKA EDUKACJI MEDIALNEJ, LIDERKA FILMOTEKI SZKOLNEJ, WICEPRZEWODNICZĄCA PREZYDIUM KOMITETU GŁÓWNEGO OLIMPIADY WIEDZY O FILMIE I KOMUNIKACJI SPOŁECZNEJ, CZŁONKINI GRUPY *SUPERBELFRZY*. AUTORKA SCENARIUSZY METODYCZNYCH I PUBLIKACJI O TEMATYCE FILMOZNAWCZEJ I NOWOMEDIALNEJ, WSPÓŁAUTORKA PODRĘCZNIKA DO JĘZYKA POLSKIEGO DLA SZKÓŁ PONADGIMNAZJALNYCH *PONAD SŁOWAMI*.

Nowe Horyzonty Edukacji Filmowej to pierwszy i największy projekt naszego Działu Edukacji. Od kilkunastu lat przygotowujemy cykle, które realizowane są w kinach studyjnych i domach kultury w całej Polsce. Proponujemy naszym widzom przede wszystkim wartościowe kino, ale łączymy je z opracowanymi przez nas materiałami dydaktycznymi, prezentacjami, spotkaniami z gośćmi. Towarzyszymy naszym widzom w analizie, interpretacji, zapraszamy do dyskusji o obejrzanych filmach. Co roku w NHEF pojawiają się nowe tytuły. Większość z nich sprowadzamy do Polski specjalnie z myślą o naszych widzach. Zarówno tych najmłodszych, którzy dopiero rozpoczynają przygodę z kinem, jak i tych starszych, wchodzących w dorosłość, którzy dzięki naszym filmom mogą otwierać się na nowe zjawiska, postawy, problemy. Mamy nadzieję, że kolejny spędzony z nami rok szkolny będzie okazją do inspiracji i poszerzania nie tylko filmowych horyzontów.

KAMILA TOMKIEL-SKOWROŃSKA

DYREKTORKA PROGRAMOWA DZIAŁU EDUKACJI STOWARZYSZENIA NOWE HORYZONTY

Nowe Horyzonty Edukacji Filmowej w pewnym sensie są dla mnie pracą u podstaw, zmienianiem świata przy pomocy bardzo małych kroków. Budowanie wrażliwości, świadomości i doświadczeń wśród młodych widzów sprawi, że jako dojrzały odbiorcy zdołają samodzielnie odnaleźć wartości w obejrzanych filmach. Poddadzą je selekcji, zamiast bezrefleksyjnie oglądać najgłośniejsze tytuły sprzedawane przez globalny marketing. Edukacja filmowa to również doświadczenie, do którego każdy z nas ma sentyment – wszyscy pamiętamy swoje pierwsze wyjście do kina i emocje, jakie mu towarzyszyły. Dlatego zależy mi, aby w każdym mieście, w którym jest kino, szkoły miały możliwość uczestniczenia w edukacji filmowej. To największe wyzwanie, jakie stawiamy sobie w nadchodzącej edycji.

MAREK ŁUŻYŃSKI

KOORDYNATOR NHEF

Widownia dziecięca i młodzieżowa to niezwykle cenni, wrażliwi, ale i chłonni odbiorcy. To, jakie filmy obejrzą dzisiaj nasi najmłodszy, decyduje o kształcie ich patrzenia na świat. Może też zaważyć na tym, jakie drogi życiowe wybiorą. W Polskim Instytucie Sztuki Filmowej doskonale zdajemy sobie sprawę z tego, jak ważne jest prezentowanie dzieciom i młodzieży umiejętnie dobranych, wartościowych filmów. Wiemy, jak istotne jest wzbudzanie ciekawości, poznawanie różnorodności i otwieranie się na świat. Dzięki funduszom wydzielonym na kino dla młodego widza chcemy zapewnić dziecięcej widowni dostęp do filmów starannie przygotowanych przez polskich filmowców, którzy umieją coraz lepiej rozmawiać z najmłodszym pokoleniem. Mam nadzieję, że polscy edukatorzy filmowi będą mogli w swojej pracy coraz częściej wspierać się najnowszymi polskimi produkcjami.

RADOSŁAW ŚMIGULSKI

DYREKTOR POLSKIEGO INSTYTUTU SZTUKI FILMOWEJ

STOWARZYSZENIE NOWE HORYZONTY

Stowarzyszenie Nowe Horyzonty to organizacja pozarządowa, której celem jest upowszechnianie ambitnej sztuki filmowej spoza głównego nurtu. Od początku naszej działalności (2003 r.) powstało wiele projektów promujących współczesne wartościowe kino, takich jak największy festiwal filmowy w Polsce Nowe Horyzonty, skupiony na niezależnej kinematografii amerykańskiej American Film Festival, Kino Nowe Horyzonty czy inicjatywę Działu Edukacji.

DZIAŁ EDUKACJI

Każdy projekt realizujemy z przekonaniem o potrzebie kontaktu z dziećmi filmowym już od najmłodszych lat. Chcemy, by młodzi widzowie poprzez refleksyjny odbiór sztuki filmowej rozwijali swoją wrażliwość, zdobywali wiedzę i lepiej rozumieli otaczający ich świat. Naszym celem jest również wsparcie nauczycieli, rodziców, animatorów kultury oraz pracowników kin, którzy tak jak my dostrzegają wartość sztuki filmowej i jej potencjał w edukacji dzieci i młodzieży.

MÓWIĄ O NAS

UCZNIOWIE (BYLI UCZESTNICY)

Moja przygoda z edukacją filmową rozpoczęła się w gimnazjum. Na początku były to cotygodniowe spotkania Dyskusyjnego Klubu Filmowego w szkole, później dołączyły do nich comiesięczne wizyty w kinie Muranów. Tę przygodę kontynuowałem w liceum, gdzie w ramach języka polskiego poznawaliśmy najlepsze filmy i ich twórców. Edukacja filmowa jest moim zdaniem niezbędnym elementem kształcenia młodych osób, ich wrażliwości i osobowości. W dzisiejszych czasach, w zalewie bezwartościowych treści, warto mieć stały punkt odniesienia.

TOMASZ OBIŃSKI, WARSZAWA

Nowe Horyzonty Edukacji Filmowej wspominam jako jedną z najprzyjemniejszych (a przy tym najbardziej wartościowych) aktywności proponowanych przez moje liceum. Comiesięczne uczestnictwo w seansach zaszczepiło we mnie trwałe zainteresowanie kinem i rozbudziło pragnienie, by kiedyś stanąć po drugiej stronie – jako filozof, prelegentka lub organizatorka. Marzenie udało się zrealizować: edukacja filmowa na etapie szkolnym zaowocowała wyborem studiów kulturoznawczych, potem stażem w Stowarzyszeniu Nowe Horyzonty i wreszcie – pracą przy tym projekcie. Mam nadzieję, że choć wśród części młodych osób NHEF obudzi podobną pasję, a być może ułatwi wybór życiowej drogi.

JOANNA KOSTANA, WARSZAWA

METODYCY

Ciekawe, wartościowe filmy, przemyślany układ treści edukacyjnych, odpowiednio do wieku i możliwości odbiorców dobrane metody pracy, atrakcyjne materiały dydaktyczne – to znaki rozpoznawcze programu Nowe Horyzonty Edukacji Filmowej. Udział w proponowanych zajęciach filmowych daje uczniom możliwość poznania elementów historii kina, filmowych środków wyrazu, związków filmu z innymi dziedzinami sztuki, uzupełniając w ten sposób szkolną edukację kulturalną.

DOROTA GOŁĘBIOWSKA, PRACOWNIK W CENTRALNYM GABINECIE EDUKACJI FILMOWEJ W PAŁACU MŁODZIEŻY W ŁODZI. AUTORKA WIELU OPRACOWAŃ NA TEMAT WYKORZYSTANIA FILMU W DYDAKTYCE I WYCHOWANIU

NHEF łączy i inspiruje nauczycieli, nieustannie rozwija kolejne obszary tematyczne dla uczniów, poszerza grono odbiorców – także o rodziców. Zmienia spojrzenie na rolę kina w stronę poszukiwań tematów trudnych, nowych, opowiadających o społecznych zmianach. Projekt jest niezwykłym miejscem stykania się odbioru, dyskusji, inspiracji do działań dydaktycznych, wychowawczych – nauki odczytywania znanych i nieznanym kodów kulturowych.

IZABELA RUDNICKA, NAUCZYCIEL KONSULTANT W OEIIZK. REALIZUJE PROGRAMY EDUKACJI FILMOWEJ, M.IN. POPRZEC WARSZTATY TWORZENIA FILMU EDUKACYJNEGO DLA NAUCZYCIELI RÓŻNYCH PRZEDMIOTÓW. WSPÓŁPRACUJE PRZY TWORZENIU I REALIZACJI PROJEKTÓW ZWIĄZANYCH Z ZASTOSOWANIEM NOWYCH MEDIÓW I TECHNOLOGII W PROJEKTACH REGIONALNYCH, OGÓLNOPOLSKICH I MIĘDZYNARODOWYCH

DYREKTORZY

Uczniowie i nauczyciele naszej szkoły od kilku lat korzystają z propozycji NHEF. Dzięki nim w poznańskim kinie Muza obejrzeć można kino, które nie podaje łatwych rozwiązań, które zmusza widza do refleksji, które zostaje z młodym widzem na długo po wyjściu z sali. Propozycje NHEF to również podróże po świecie, poznanie wielu nieodkrytych przez uczniów miejsc – to spotkanie z kulturą często odmienną od naszej, której znajomość jest dziś tak mocno potrzebna, by rozjaśniać horyzont zdarzeń.

ELŻBIETA NAWROCKA, DYREKTORKA SZKOŁY
PODSTAWOWEJ NR 1 IM. S. STASZICA W SWARZĘDZU

Udział młodzieży w Nowych Horyzontach Edukacji Filmowej uczy pracy z tekstem kultury, jakim jest film. Uważliwia na ważne sprawy współczesnego świata i kształtuje postawę tolerancji i otwartości na problemy innych. Uczestnictwo w projekcie pozytywnie oddziałuje na gust filmowy młodego odbiorcy, dlatego uczniowie naszej szkoły od pięciu lat z satysfakcją korzystają z tej formy edukacji.

BEATA STAWICKA, DYREKTORKA
LICEUM OGÓLNOKSZTAŁCĄCEGO IM. S.
ŻEROMSKIEGO W ŻYRARDOWIE

NAUCZYCIELE

Udział w projekcie NHEF pomaga mi nie tylko przygotować uczniów do pomyślnego zdania egzaminów maturalnych, ale też wprowadzać ich w świat kultury wysokiej, zapoznawać z kinem autorskim, artystycznym, poruszającym ważne dla nich problemy współczesnego świata. Uważam, że dzięki wykładom wprowadzającym w odbiór dzieła filmowego uczniowie mają możliwość pełniej zrozumieć oglądane filmy. Z kolei dyskusja na ich temat z kolegami z różnych szkół dopełnia i wzbogaca ten odbiór, a jednocześnie uczy wypowiedziania się na szerszym forum.

JOLANTA GADOMSKA, NAUCZYCIELKA JĘZYKA
POLSKIEGO W SOPOCKIM AUTONOMICZNYM LICEUM

Udział uczniów w projekcie NHEF, gdzie oprócz projekcji ciekawych i różnorodnych tematycznie filmów odbywają się prelekcje związane z zawartymi w nich wartościami, jest bardzo ważny i potrzebny. Dzieci poznają różne gatunki filmów. Dyskusja na temat wydarzeń w filmach uczy tolerancji i wrażliwości. Bardzo wartościowe są scenariusze i pomoce dydaktyczne, które nauczyciele otrzymują od prowadzących. Spotkania uczą również kultury i właściwego zachowania podczas seansów i w trakcie rozmów z prowadzącym. Gratuluję pomysłodawcom NHEF, a niezdecydowanym – polecam!

RENATA PIEŃCZEWSKA, NAUCZYCIELKA
W SZKOLE PODSTAWOWEJ NR 6 W MIELCU

EDUKATORZY

NHEF to kompleksowy projekt edukacyjny, pozwalający obcować z filmem na wielu poziomach zarówno dzieciom, młodzieży, jak i dorosłym. Dzięki bogatej ofercie poszerza wiedzę z zakresu analizy filmu, środków filmowych, umożliwia poznanie kulturowych kontekstów. Pozwala doskonalić umiejętność zajmowania stanowiska w dyskusji, uczy podejmowania decyzji, niejednokrotnie rozbudza pasję.

KATARZYNA CZUBIŃSKA, EDUKATORKA, TRENERKA, PROWADZI WARSZTATY Z EDUKACJI FILMOWEJ I NOWYCH MEDIÓW, A TAKŻE PRAKTYCZNEJ REALIZACJI FILMU. WSPÓŁORGANIZATORKA OGÓLNOPOLSKIEJ KONFERENCJI FILMOZNAWCZEJ DLA NAUCZYCIELI „PRZESTRZENIE INSPIRACJI” W LUBLINIE

W NHEF duża waga przywiązywana do wyboru aktualnych problemów poruszanych na zajęciach oraz ciekawych pod względem artystycznym filmów, dobrze dostosowanych do wieku odbiorców, sprawiają, że uczestniczący w spotkaniach stają się świadomymi odbiorcami kultury, pasjonatami kina rozwijającymi wciąż swoje zainteresowania, a nade wszystko – wrażliwymi na piękno sztuki filmowej ludźmi. Na uwagę zasługuje też Zespół profesjonalistów opracowujących zajęcia pod względem metodycznym i merytorycznym, będący gwarantem jakości projekcji i spotkań edukacyjno-filmowych.

MACIEJ DOWGIEL, DOKTOR NAUK HUMANISTYCZNYCH, EDUKATOR FILMOWY I TRENER EDUKACJI MEDIALNEJ W PRACOWNI FILMOZNAWCZEJ I MEDIOZNAWCZEJ W ŁODZI, WĘDRUJĄCY FILMOZNAWCA FILMOTEKI SZKOLNEJ, AUTOR ANALIZ FILMOWYCH, PREZENTACJI MULTIMEDIALNYCH I OPRACOWAŃ FILMOZNAWCZYCH UKIERUNKOWANYCH NA EDUKACJĘ FILMOWĄ I MEDIALNĄ RÓŻNYCH GRUP WIEKOWYCH

RODZICE

Film wart obejrzenia to taki, który pokazuje świat, czegoś uczy, niesie ze sobą treść, wskazuje wzorce pozytywnych zachowań. Zdecydowanie edukacja filmowa – przez co rozumiem filmy ciekawe, mądre, miłe dla oka – powinna być bardziej rozpropagowana a miejsc zajmujących się tego rodzaju działalnością powinno być jak najwięcej. Dzięki temu dzieci wyrosną na wartościowych ludzi, z własnym zdaniem i bogatym wnętrzem. Nauczyciele powinni zabierać swoich podopiecznych na mniej popularne filmy, z przestaniem – będzie to nie tylko rozrywka, ale i przyczynek do dyskusji. I tylko na sali kinowej można mówić o magii kina.

ALEKSANDRA ZAGROBA, SAMODZIELNA MAMA PIERWSZOKLASISTKI

Jeden obraz czasem znaczy więcej niż tysiąc słów... Edukacja Filmowa uczy nasze dzieci przyjaźni, miłości i empatii. Niech zatem filmowe ideały pozytywnych bohaterów dalej pozwalają naszym dzieciom rozwijać w sobie dobre cechy. Cieszę się, że właśnie takie możliwości mojemu dziecku daje NHEF.

ANNA MAJEWSKA, MAMA Z WROCŁAWIA

KOORDYNATORZY

Filmów prezentowanych w projekcie, dobranych pod kątem poruszanych w nich tematów do każdego wieku widzów, nie można zobaczyć nigdzie indziej, i to jest największa zaleta. Często zdarza się, że uczniowie, wychodząc z sali, ocierają ukradkiem łzy, a po projekcji słyszą brawa. Największe emocje wywołał seans filmu *Akeelah i jej nauczyciel* o dziewczynce biorącej udział w Narodowym Konkursie Ortograficznym – podczas finałowej sceny w naszej sali kinowej trwał doping jak podczas prawdziwych zawodów.

BEATA KURPIŃSKA, KIEROWNIK KINA „MUZA” I KOORDYNATOR NHEF W LUBINIE

NHEF to poznawanie świata poprzez film. To spotkanie młodych widzów z filmami, które są wartościowe pod względem edukacyjnym i poznawczym, zachęcając do dociekań i zadawania sobie ważnych pytań. Udział w programie nadaje kierunek rodzącym się zainteresowaniom, także filmoznauczycielom. Umożliwia również rozwój filmowej wiedzy i uczy jak wykorzystywać ją w życiu, uwrażliwiając młodego widza i kształtując zdolności interpretacyjne.

SYLWIA KLIMCZAK, KOORDYNATOR PROJEKTU NHEF W KINIE CHARLIE W ŁODZI

PRELEGENCI

Nowe Horyzonty Edukacji filmowej są szczególnymi spotkaniami, które pozwalają na chwilę spokoju w nowomediálním chaosie obrazów i dźwięków. To czas, w którym hejt staramy się zastępować konstruktywną krytyką, internetowy „shitstorm” – dialogiem, a postprawdę – zrozumieniem wielu stron konfliktu. W Krakowie NHEF prowadzimy w Kinie Pod Baranami, sercu filmowej Małopolski, z nadzieją, że uczniowie powrócą tutaj także jako studenci i dorośli; powrócą w poszukiwaniu wrażeń innych niż zanurzenie się w cyfrowych atrakcjach.

BARBARA SZCZEKAŁA, PRELEGENKA W KINIE POD BARANAMI W KRAKOWIE

Projekt NHEF to bezcenna inicjatywa, gdyż musimy zdać sobie sprawę, że edukacja filmowa w polskiej szkole istnieje na marginesie innych działań. Film jako tekst kultury jest najpopularniejszym medium, ale w kinach i telewizji dominuje popkulturowa papka, która nie tworzy w żaden sposób świadomego i krytycznego odbiorcy. NHEF, dzięki dydaktycznemu profi- lowi, to rzadka okazja, by temu zaradzić.

SŁAWOMIR DOMAŃSKI, PRELEGEN W KINIE STUDYJNYM OKF ILUŻJA W CZĘSTOCHOWIE

NHEF PRZEPISEM NA ŚWIADOMEGO UCZESTNIKA KULTURY

ROZMOWA Z DR EWĄ CISZEWSKĄ Z KATEDRY MEDIÓW
I KULTURY AUDIOWIZUALNEJ UNIwersYTETU ŁÓDZKIEGO

Pani Doktor, jak często chodzi Pani ze swoim pięcioletnim synkiem do kina?

Do kina chodzimy razem średnio dwa razy w miesiącu, ale niekoniecznie na film. W ofercie Muzeum Kinematografii w Łodzi znajdują się niedzielne 2,5-godzinne zajęcia dla dzieci i ich opiekunów zatytułowane *Mały Kinematograf*, które bardzo lubię, ponieważ trenują różne aktywności: plastyczne, ruchowe, komunikacyjne, a 30-minutowy zestaw filmów pozwala na zapoznanie się z bohaterami polskiej animacji – Bolkiem i Lolkiem, Reksiem czy Pampalinem, łowcą zwierząt. W Łodzi kino rodzinne do kin studyjnych – a takie miejsca przeważnie wybieram – trafia rzadko. Ostatnio byliśmy na *Magicznej zimie Muminków* (2017), wcześniej na *Sonii* (2016).

Czym kieruje się Pani jako rodzic, a zarazem jako filmoznawca, dokonując wyboru repertuaru filmowego dla dziecka?

Znaczenie ma dla mnie film, ale także miejsce, w którym jest wyświetlany. Chodzenie do kina oswaja dziecko z istotną formą uczestnictwa w kulturze, to także nauka bycia w środowisku innych ludzi, zachowania w miejscu publicznym. Sala kinowa sprzyja skupieniu – w domu rzadko udaje się nam skonfrontować w sposób ciągły z komunikatami audiowizualnymi o długości go minut. Mówiąc o skupieniu, mam na myśli nie tylko uwagę dziecka, ale i rodzica. Oglądając film w kinie, wyłączamy inne urządzenia, jesteśmy w pełni z dzieckiem i z filmem. Wizyta w kinie daje

idealny asumpt do rozmowy – konfrontujemy wówczas nasze doświadczenia odbiorcze, dowiadujemy się o odczuciach naszego dziecka i jego sposobie doznawania świata. Staram się, aby film, który oglądamy, był przystosowany do wieku, ale nie trzymam się sztywno zaleceń dystrybutora – zdaję się na własną intuicję. W końcu i tak najważniejsze jest „przegadanie” filmu: oglądane z synem *Nazywam się Cukinia* (2016), rekomendowane widzom powyżej dziesiątego roku życia, wprowadziło do naszego słownika takie pojęcia jak „dom dziecka” czy „alkoholizm”. Niestety, nasza rzeczywistość składa się nie tylko z rycerzy i księżniczek, a tego typu filmy pozwalają poszerzyć horyzonty dziecka, ale i uczulić go na nieprawidłowości funkcjonowania świata.

Rodzice często narzekają na poziom komunikatów audiowizualnych, z jakimi obcuje ich dzieci, mówiąc, że filmy i seriale są zbyt krzykliwe i pełne przemocy. Czy zgadza się Pani z tą opinią?

Jako filmoznawca obserwuję, że współczesne filmy i seriale dla dzieci operują inną estetyką niż te, które znam z własnego dzieciństwa. Jednakże nie tylko o estetykę tu chodzi – to także inne sfera problemowa i inne realia. Animacje czy fabuły dla dzieci tworzą światy fikcyjne (podobnie zresztą jak filmy dla dorosłych), ale i w nich dostrzeżemy lęki, problemy i wyzwania współczesnego świata. Nie jest więc tak, że my i nasi rodzice mieliśmy lepsze kino dla dzieci – nie, ono było po prostu inne, adekwatne do świata,

w którym żyliśmy. Problem współczesnych rodziców wynika z nadmiaru oferty dla dzieci, a wyzwanie polega na umiejętnym kierowaniu uwagi i czuwania nad treściami, z jakimi obcuje nasze dziecko. Mogą mnie nudzić i zwyczajnie nie podobać mi się wybory mojego dziecka, ale o ile nie zawierają treści niewskazanych dla wieku, pozwalam Antosiovi wydreptywać własne ścieżki w popkulturze. Natomiast wizyty w kinie są przestrzenią, w której ujawniają się moje preferencje estetyczne i oczekiwania problemowe względem komunikatów audiowizualnych dla dzieci.

Jakie, Pani zdaniem, kompetencje współczesnego humanisty są rozwijane poprzez realizację treści edukacji filmowej w polskiej szkole?

Obecność treści filmowych w szkole jest niezbędna – media audiowizualne stanowią nieodłączny element kultury, w której żyjemy. Nie da się „wyłączyć” filmu z naszego codziennego doświadczenia. A atutem nie do przecenienia, przemawiającym za obecnością filmu w podstawie programowej, jest jego powszechna akceptowalność – dzieci i młodzież kochają „coś” oglądać. Analizowanie komunikatów audiowizualnych i dyskusowanie o nich to wdzięczne metody rozwijające takie kompetencje jak: argumentowanie, formułowanie sądów, selekcja treści oraz wrażliwość na manipulację. W dobie fake newsów i coraz to bardziej wysublimowanej reklamy, umiejętność dekodowania i rozkładania na czynniki

pierwsze komunikatów medialnych, wydaje mi się szczególnie pożądana.

We współredagowanej przez Panią książce *Od edukacji filmowej do edukacji audiowizualnej. Teorie i praktyki* wiele miejsca poświęca się zagadnieniom związanym z potrzebą kształcenia w tym zakresie przyszłych kadr i specjalistów. Jak na tę potrzebę odpowiedziała Pani macierzysta uczelnia, czyli Uniwersytet Łódzki?

Edukacja filmowa stanowi istotne miejsce w programie kierunku filmoznawstwo prowadzonego przez Uniwersytet Łódzki. Studentom pojęcie „edukacja filmowa” z początku nie kojarzy się zbyt dobrze; z czasem przekonują się jednak, jak szalenie pociągające może to być wyzwanie i jakie otwiera możliwości, także pod kątem przyszłego zatrudnienia. W roku akademickim 2017/2018 nasi studenci prowadzili z dziećmi i młodzieżą warsztaty z konstruowania zabawek optycznych, a swoje doświadczenia przedstawili podczas seminarium w Pradze, w którym wzięli udział także Czesi, Słowacy i Węgrzy – pozostali członkowie naszego projektu edukacyjnego.

NHEF to projekt, który realizowany jest w ponad 40 miastach w Polsce, w tym również w Pani rodzinnym mieście, Łodzi. Z czego, Pani zdaniem, wynika popularność naszego programu? Co warto w nim szczególnie promować, żeby zainteresować dyrektorów, nauczycieli i rodziców?

Największą zaletę programu NHEF widzę w starannej i przemyślanej selekcji. W dobie

nadmiaru filmów i obecności – czy wręcz dominacji – w głównym nurcie kultury wytworów bardzo słabych nie do przecenienia staje się fakt, że ktoś dla nas wybiera to, co najlepsze z Polski i ze świata. Po drugie, materiały dydaktyczne stoją na wysokim poziomie i, co podkreślają uczestnicy projektu, nie przekazują jedynie wiedzy humanistycznej, ale także geograficzną, polityczną czy fizyczną. Mądre kino raz w miesiącu to doskonały przepis na świadomego uczestnika kultury.

ROZMOWĘ PRZEPROWADZIŁA ANNA RÓWNY

DR EWA CISZEWSKA – PRACOWNIK KATEDRY MEDIÓW I KULTURY AUDIOWIZUALNEJ NA WYDZIALE FILOLOGICZNYM UNIwersYTETU ŁÓDZKIEGO. AUTORKA OPRACOWAŃ *OD EDUKACJI FILMOWEJ DO EDUKACJI AUDIOWIZUALNEJ: TEORIE I PRAKTYKI* (WYDAWNICTWO UNIwersYTETU ŁÓDZKIEGO, ŁÓDŹ 2016) ORAZ *FILM LITERACY IN POLAND. THE PRACTICES AND THE PROSPECTS OF FILM EDUCATION*, (PANOPTIKUM 18/2017). KOORDYNATORKA MIĘDZYNARODOWYCH PROGRAMÓW EDUKACYJNYCH REALIZOWANYCH NA UNIwersYTECIE ŁÓDZKIM WE WSPÓŁPRACY Z NAFILM: NÁRODNÍ FILMOVÉ MUZEUM W PRADZE.

CYKLE DLA PRZEDSZKOLI:

- Chodzę do kina
- Filmowe przygody

TU ZNAJDZIESZ:

- opis dostępnych cykli filmowych,
- opinie nauczycieli,
- powiązanie z podstawą programową,
- przykład, jak pracujemy z filmem,
- podstawowe informacje o wszystkich tytułach cyklu.

NA WWW.NHEF.PL DOSTĘPNE SĄ:

- SZCZEGÓŁOWY OPIS KAŻDEGO FILMU,
- WĄTKI Z PRELEKCJI DO KAŻDEGO TYTUŁU,
- MATERIAŁY DYDAKTYCZNE DO POBRANIA – SCENARIUSZE LEKCJI, KARTY PRACY, PROPOZYCJE TEMATÓW DO DYSKUSJI,
- PROPOZYCJE PRAC PLASTYCZNYCH – POMYSŁY NA ROZWINIĘCIE PORUSZANYCH W FILMACH TEMATÓW,
- OPINIE PSYCHOLOGÓW,
- LISTA MIAST, W KTÓRYCH REALIZOWANE SĄ POSZCZEGÓLNE CYKLE,
- DATY SPOTKAŃ W TWOIM KINIE.

PRZEDSZKOLE

CHODZĘ DO KINA

Kino jest miejscem magicznym. W parę chwil potrafi nas przenieść do świata wyobraźni – tak odległego od tego, który widzimy na co dzień. Duży ekran sprawia, że treść filmu staje się bardziej realistyczna, na dłużej zapada w pamięć, pobudza do rozważań i refleksji. „Chodzę do kina” to zbiór starannie wyselekcjonowanych filmów z różnych zakątków świata, zarówno długi – jak i krótkometrażowych. To kino z przekazem, jednocześnie piękne i mądre, takie, które bawi i uczy. Wyjątkowo bliska dzieciom tematyka i bohaterowie, z którymi bez problemu mogą się zidentyfikować, sprawiają, że kinowy seans będzie dla przedszkolaka efektywnie i wartościowo spędzonym czasem, szansą na wzbudzenie w dziecku potrzeby kontaktu ze sztuką.

Cykl „Chodzę do kina” to filmy, które w pogodny sposób przybliżają świat małego dziecka. Tematyka wyjątkowo bliska przedszkolakom sprawia, że nawet najmłodszym widzom łatwo utożsamić się z bohaterami filmów, wkroczyć w ich świat. Sfera uczuć dziecka w wieku przedszkolnym jest bardzo zróżnicowana, pojawiają się w niej radość, sympatia, ale i strach, zazdrość czy gniew. Jak sobie radzić z tymi uczuciami? Proponowany zestaw filmów może w tym pomóc. Będzie świetną okazją do tworzenia sytuacji wychowawczych, rozmowy o sprawach dla dzieci ważnych, o tym, co wzbudza ich niepokój, o strachu, ale również o pięknie przyjaźni – nawet gdy ta bywa trudna – o wartościach, jakie ze sobą niesie. Rozwijanie umiejętności społecznych to bardzo ważny cel w edukacji przedszkolnej. Tworzenie relacji z innymi osobami, współpraca, pomaganie kolegom – tego małe dziecko dopiero się uczy, podobnie jak bohaterowie filmów zebranych w cykl „Chodzę do kina”. Warsztaty plastyczne będą okazją do estetycznej interpretacji filmów przez najmłodszych.

DZIĘKI CYKLOWI „CHODZĘ DO KINA” DZIECKO:

- PRZESTRZEGA REGUŁ OBOWIĄZUJĄCYCH W SPOŁECZNOŚCI DZIECIEJ (STARA SIĘ WSPÓLDZIAŁAĆ W ZABAWACH I W SYTUACJACH ZADANIOWYCH)
- STARA SIĘ ŁĄCZYĆ PRZYZYNIĘ ZE SKUTKIEM I PRÓBUJE PRZEWIDYWAĆ, CO SIĘ MOŻE ZDARZYĆ
- WIE, JAK NALEŻY SIĘ ZACHOWAĆ NA UROCZYSTOŚCIACH, NP. NA KONCERCIE, FESTYNIE, PRZEDSTAWIENIU, W TEATRZE, W KINIE
- UMIE WYPOWIADAĆ SIĘ W RÓŻNYCH TECHNIKACH PLASTYCZNYCH I PRZY UŻYCIU ELEMENTARNYCH ŚRODKÓW WYRAZU (JAK KSZTAŁT I BARWA) W POSTACI PROSTYCH KOMPOZYCJI

ANNA ŚWIĆ – NAUCZYCIELKA PRZEDSZKOLA, LOGOPEDKA, TRENERKA, CZŁONKINI GRUP INNOWACYJNYCH NAUCZYCIELI SUPERBELFRZY RP I SUPERBELFRZY MINI

październik

ZESTAW FILMÓW KRÓTKICH: BASIA NOWOŚĆ!

reż. Ł. Kacprowicz, M. Wasilewski | Polska 2016, 2017 |

łączy czas: 53'

prelekcja: Przyjaźń.

Bystra, pogodna bohaterka filmów przeniesie widzów do świata dziecięcej wyobraźni, pełnego radości i przygód.

Basia to bystra pięcioletnia dziewczynka, tytułowa bohaterka książek Zofii Staneckiej i Marianny Oklejak. Oglądając zestaw filmów o Basi, przeniesiemy się do świata jej codziennych przygód. Razem z Basią poznamy jej rodzinę, przyjaciół, wybierzemy się do przedszkola, do zoo i na wycieczki. Przekonamy się, jakie radości i smutki towarzyszą codziennie małej dziewczynce, wspólnie z nią będziemy się uczyć wielu nowych rzeczy. Styl rysunków nawiązuje do wersji książkowej.

WĄTKI Z PRELEKCJI

Jak ważna w życiu człowieka jest przyjaźń? Jaka rolę w życiu małego dziecka pełni rodzina? Jak dziecko patrzy na otaczający je świat, co podpowiada mu wyobraźnia?

POJĘCIA KLUCZOWE

przyjaźń, rodzina, wyobraźnia

PROPOZYCJA PRACY PLASTYCZNEJ

Basia to ja – autoportret wykonany techniką kolażu.

listopad

KACPER I EMMA – NAJLEPSI PRZYJACIELE

reż. A. L. Næss | Norwegia 2013 | 74'

prelekcja: Nowe sytuacje.

grudzień

ZIMOWE PRZYGODY JILL I JOY

reż. S. Cantell | Finlandia 2015 | 81'

prelekcja: Dlaczego warto pomagać?

styczeń

KACPER I EMMA – ZIMOWE WAKACJE

reż. A. L. Næss | Norwegia 2014 | 73'

prelekcja: Podróże pełne przygód.

luty

ZESTAW FILMÓW KRÓTKICH: JAK POWSTAJE FILM?

łączy czas: 52'

prelekcja: Film animowany.

marzec

OPOWIEŚCI ŚWINKI

reż. T. Strozyk | Niemcy 2016 | 72'

prelekcja: Współpraca i działanie w zespole.

kwiecień

GORDON I PADDY NOWOŚĆ!

reż. L. Hambäck | Szwecja 2017 | 62'

prelekcja: Ja i inni.

FILMOWE PRZYGODY

Kino i niezwykła atmosfera, która towarzyszy kinowym seansom, sprawiają, że widzowie w łatwy sposób przenoszą się do świata magii i wyobraźni. Warto do niego wprowadzać dzieci już w wieku przedszkolnym. Ważne, aby starannie dobrać repertuar, pamiętając o możliwościach rozwojowych najmłodszych, ich wieku i wrażliwości. Cykl „Filmowe przygody” prezentuje zarówno filmy krótko-, jak i długometrażowe z różnych zakątków świata, dobrane tak, aby ich tematyka była bliska widzom i odpowiednia dla odbiorcy w wieku przedszkolnym.

Cykl „Filmowe przygody” to zbiór starannie wyselekcjonowanych filmów o uniwersalnym charakterze, które mogą zaciekawić szerokie grono odbiorców. Wiek przedszkolny to czas bezstroski, swobodnej zabawy, radości i nawiązywania pierwszych przyjaźni. To także okres, w którym dzieci poznają, czym jest praca zespołowa, współdziałanie, stają przed pierwszymi zadaniami do wykonania, uczą się odpowiedzialności, zazwyczaj doświadczają też niepowodzeń. Mogą znaleźć się w sytuacjach dla nich trudnych: odrzuceniem ze strony kolegów i brakiem akceptacji. Jednym z podstawowych, najważniejszych celów edukacji przedszkolnej jest rozwijanie umiejętności społecznych, a proponowany zestaw filmów może pomóc w jego realizacji. Kinowe seanse pomogą nauczycielom stworzyć wiele sytuacji wychowawczo-dydaktycznych. Będą pretekstem do rozmowy o sprawach bliskich dzieciom, dotyczących bezpośrednio ich samych lub takich, z którymi mogą się zetknąć. Warsztaty plastyczne nawiązujące do tematyki obejrzanych filmów staną się okazją do poznania różnych technik plastycznych.

DZIĘKI CYKLOWI „FILMOWE PRZYGODY” DZIECKO:

- PRZESTRZEGA REGUŁ OBOWIĄZUJĄCYCH W SPOŁECZNOŚCI DZIECIEJCIE (STARA SIĘ WSPÓLDZIAŁAĆ W ZABAWACH I W SYTUACJACH ZADANIOWYCH) ORAZ W ŚWIECIE DOROSŁYCH
- STARA SIĘ ŁĄCZYĆ PRZYCYNĘ ZE SKUTKIEM I PRÓBUJE PRZEWIDYWAĆ, CO SIĘ MOŻE ZDARZYĆ
- WIE, JAK NALEŻY SIĘ ZACHOWAĆ NA UROCZYSTOŚCIACH, NP. NA KONCERCIE, FESTYNIE, PRZEDSTAWIENIU, W TEATRZE, W KINIE
- UMIE WYPOWIADAĆ SIĘ W RÓŻNYCH TECHNIKACH PLASTYCZNYCH I PRZY UŻYCIU ELEMENTARNYCH ŚRODKÓW WYRAZU (JAK KSZTAŁT I BARWA) W POSTACI PROSTYCH KOMPOZYCJI
- NAZYWA ZWIERZĘTA ŻYJĄCE W RÓŻNYCH ŚRODOWISKACH PRZYRODNICZYCH

ANNA ŚWIĆ – NAUCZYCIELKA PRZEDSZKOLA, LOGOPEDKA, TRENERKA, CZŁONKINI GRUP INNOWACYJNYCH NAUCZYCIELI SUPERBELFRZY RP I SUPERBELFRZY MINI

październik
**HOKUS-POKUS, ALBERCIE
ALBERTSONIE**

reż. T. Kove | Norwegia 2013 | 72'

prelekcja: Albert Albertson – bohater, którego znamy z książek.

Hokus-pokus, Albercie Albertsonie to wspaniała przygodowa animacja, wiarygodnie ukazująca świat przedszkolaka.

To barwna opowieść o marzeniach, wątpliwościach i odpowiedzialności, wzbogacona odrobiną magii.

Albert ma dwa marzenia: bardzo chciałby mieć psa oraz stać się wreszcie dorosłym. Jednak to drugie pragnienie to tylko środek do celu – spełnienia pierwszego. Tata rozumie dążenie syna, ale ma wątpliwości, czy chłopiec jest wystarczająco odpowiedzialny, żeby posiadać psa. Albertowi i jego tacie trudno dojść do porozumienia – każdy ma swoje argumenty i liczy na to, że ten drugi ustąpi. Dla chłopca autorytetem staje się sąsiad iluzjonista, znający mnóstwo różnych sztuczek. Czy do spełnienia marzeń Alberta wystarczy magia? *Hokus-pokus, Albercie Albertsonie* oparty jest na uniwersalnych doświadczeniach kilkulatków, zwraca uwagę na ich radości i smutki, przybliża świat dzieci w wieku przedszkolnym.

NAGRODY

Amanda Norweski Międzynarodowy Festiwal Filmowy 2014 – nominacja w kategorii Najlepsza muzyka 2014

Festiwal Filmowy Kino Dzieci 2015 – nominacja do nagrody Złoty Kwiat Paproci

WĄTKI Z PRELEKCJI

Porozmawiamy o tym, czym są obowiązki i czy łatwo się z nich wywiązywać. Zapytamy, co to znaczy być odpowiedzialnym. Opowiemy, o czym marzymy, i zastanowimy się, jak dążyć do spełnienia naszych pragnień.

POJĘCIA KLUCZOWE

odpowiedzialność, obowiązki, marzenia

PROPOZYCJA PRACY PLASTYCZNEJ

Magia dnia codziennego – kolaż z fragmentów zdjęć, uzupełniany rysunkiem.

listopad

**ZESTAW FILMÓW KRÓTKICH:
KIM JESTEM?**

łączy czas: 51'

prelekcja: Siła akceptacji.

grudzień

MAGICZNE ŚWIĘTA KACPRA I EMMY

reż. A. L. Næss | Norwegia 2014 | 80'

prelekcja: Ja i moja rodzina.

styczeń

**PETTSON I FINDUS. NAJLEPSZA
GWIAZDKA NOWOŚĆ!**

reż. A. S. Ahadi | Niemcy 2016 | 82'

prelekcja: Prawdziwych przyjaciół poznaje się w biedzie.

luty

JILL I JOY

reż. S. Cantell | Finlandia 2014 | 80'

prelekcja: Wyobraźnia.

marzec

WIELKA WYPRAWA MOLLY

reż. T. Sieger | Niemcy 2016 | 70'

prelekcja: Podróże uczą.

kwiecień

KACPER I EMMA NA SAFARI

reż. A. L. Næss | Norwegia 2015 | 75'

prelekcja: Nasz przyjaciel zwierzak.

CYKLE DLA SP 1–3:

- Filmowi bohaterowie
- Filmowe podróże
- Filmowe sekrety

TU ZNAJDZIESZ:

- opis dostępnych cykli filmowych,
- opinie nauczycieli,
- powiązanie z podstawą programową,
- przykład, jak pracujemy z filmem,
- podstawowe informacje o wszystkich tytułach cyklu.

NA WWW.NHEF.PL DOSTĘPNE SĄ:

- SZCZEGÓŁOWY OPIS KAŻDEGO FILMU,
- WĄTKI Z PRELEKCJI DO KAŻDEGO TYTUŁU,
- MATERIAŁY DYDAKTYCZNE DO POBRANIA – SCENARIUSZE LEKCJI, KARTY PRACY, PROPOZYCJE TEMATÓW DO DYSKUSJI,
- PROPOZYCJE PRAC PLASTYCZNYCH – POMYSŁY NA ROZWIĄNIĘCIE PORUSZANYCH W FILMACH TEMATÓW,
- OPINIE PSYCHOLOGÓW,
- LISTA MIAST, W KTÓRYCH REALIZOWANE SĄ POSZCZEGÓLNE CYKLE,
- DATY SPOTKAŃ W TWOIM KINIE.

SZKOŁA

PODSTAWOWA 1-3

FILMOWI BOHATEROWIE

Filmowi bohaterowie to postacie z książek i filmów, które poprzez swoje perypetie i przeżycia pokazują nam, którą drogą podążać, jakich dokonywać wyborów i co jest istotne w naszym życiu. Każdy wychowawca czy rodzic poszukuje dla swoich uczniów wartościowych wzorców, które mogą pozytywnie kształtować postawy dzieci i dawać im szansę na budowanie swojego ja otwartego na drugiego człowieka, pomocnego i ciekawego świata.

Prezentowany cykl oferuje gamę interesujących postaci, zestaw filmów pełnometrażowych oraz krótkich animacji stanowiących wartościową propozycję dla najmłodszych uczniów. Bohaterowie filmów to zazwyczaj rówieśnicy widzów – małe dzieci na początku drogi edukacji szkolnej, które posiadają podobne dylematy i przygody. Jak radzą sobie w nowych sytuacjach? Co motywuje ich do działania? Kto wspiera bohaterów filmowych w rozwiązywaniu sytuacji trudnych? Utożsamianie się z filmowymi postaciami powoduje, że widz w sali kinowej identyfikuje się z przygodami młodych bohaterów i uczy się właściwego postępowania. Jednocześnie dobrze się bawi.

DZIĘKI CYKLOWI „FILMOWI BOHATEROWIE” UCZENI:

- POTRAFI BUDOWAĆ POZYTYWNE RELACJE SPOŁECZNE, CZERPIĄC WZORCE POSTĘPOWANIA SPRZYJAJĄCE WŁAŚCIWEMU ROZWOJOWI UCZNIA (RODZINA, PRZYJACIELE)
- JEST WPROWADZONY W ŚWIAT WARTOŚCI, W TYM OFIARNOŚCI I WSPÓŁPRACY
- POZNAJE INNE KULTURY I PORZĄDKUJE WIEDZĘ O ŚWIECIE
- ROZWIJA EMPATIE I PRZYNALEŻNOŚĆ DO GRUPY
- WZMACNIA WZAJEMNE ZAUFANIE, SIŁĘ PRZYJAŹNI I AKCEPTACJI
- OKAZUJE SZACUNEK WOBEC SIEBIE I INNYCH OSÓB
- ZDOBYWA WIEDZĘ I NOWE UMIEJĘTNOŚCI, JAKO BAZĘ DO OSIĄGANIA ŻYCIOWYCH SUKCESÓW,
- KSZTAŁTUJE POSTAWĘ OTWARTOŚCI WOBEC ŚWIATA I INNYCH LUDZI ORAZ AKTYWNOŚCI W ŻYCIU SPOŁECZNYM

BARBARA OCHMAŃSKA – NAUCZYCIEL EDUKACJI
WCZESNOSZKOLNEJ W SZKOLE PODSTAWOWEJ NR 1 W WYSZKOWIE,
WIELOLETNI DORADCA METODYCZNY, AUTORKA I WSPÓLAUTORKA
LICZNYCH PUBLIKACJI DLA DZIECI I NAUCZYCIELI

październik

SEKRET ELEONORY

reż. D. Monfery | Francja 2009 | 76'

prelekcja: Wiara w siebie.

Bohaterem animowanej opowieści jest siedmioletni chłopiec odkrywający niezwykłą bibliotekę z bajkami. Ożywają w niej znane wszystkim dzieciom postacie, które wraz z Nataniem przeżywają szalone przygody. To piękna animacja mówiąca o wierze w własne siły i ukazująca w niebanalny sposób wartość płynącą z czytania.

Rodzina Nataniela dostaje w spadku po cioci Eleonorze dom wraz z bogatym księgozbiorem, który ma zostać sprzedany. Bohaterowie bajek ożywają i proszą chłopca o ratunek. Kłopot w tym, że Nataniel nie umie czytać, a jest to niezbędne do ocalenia bajkowych postaci. Czy chłopiec sprosta tak wielkiemu wyzwaniu? Na pomoc przychodzą mu znani bohaterowie, między innymi Alicja, Pinokio, Piotruś Pan. Przepięknie ilustrowana bajka ukazuje bogaty świat literatury dziecięcej oraz przekonuje o wartości czytelnictwa. Porusza ważny temat przełamывania nieśmiałości i zachęca do uwierzenia we własne możliwości.

NAGRODY

Nagroda specjalna na Międzynarodowym Festiwalu Filmów Animowanych w Annecy (2010)
Nominacja w konkursie „Alice nella città” na Międzynarodowym Festiwalu Filmowym w Rzymie (2009)

WĄTKI Z PRELEKCIJ: WIARA W SIEBIE

Co to znaczy być pewnym siebie? Czy trzeba być najlepszym we wszystkim? Czy znajomość liter wystarczy, by czytać książki?

POJĘCIA KLUCZOWE

wiara w siebie, odwaga, fabuła, miejsce akcji

MATERIAŁY DYDAKTYCZNE

Warto umieć czytać, warto wierzyć w siebie.

PROPOZYCJA PRACY PLASTYCZNEJ

Lubię czytać – wykonanie zakładki do książki z ulubioną postacią z bajek.

listopad

ZESTAW FILMÓW KRÓTKICH: RÓŻNYMI SIĘ!

czas trwania: 53'

prelekcja: Różnymi się między sobą.

grudzień

NIESFORNY BRAM

reż. A. van der Heide | Holandia 2012 | 83'

prelekcja: Początki bywają trudne.

styczeń

BIURO DETEKTYWISTYCZNE LASSEGO I MAI. CIENIE NAD VALLEBY

reż. P. Klänge, W. Söderlund | Szwecja 2014 | 80'

prelekcja: Pozory mylą.

lutym

MAŁPIA AFERA

reż. J. Nijenhuis | Holandia 2015 | 87'

prelekcja: Siła przyjaźni.

marzec

VILLADS

reż. F. M. Nørgaard | Dania 2015 | 76'

prelekcja: Rodzina.

kwiecień

KAPITAN MORTEN I KRÓLOWA PAJĄKÓW NOWOŚĆ!

reż. K. Jancis | Estonia, Irlandia, Wielka Brytania 2018 | 75'

prelekcja: Siła wyobraźni.

FILMOWE PODRÓŻE

Prezentowany cykl to pełne ekscytujących przygód filmowe wyprawy do różnych zakątków świata. Zestaw składa się z ekranizacji znanych przygodowych książek dla dzieci oraz popularnych baśni. Każdy film to odrębna opowieść, która uświadamia, że to, co odmienne, może być fascynujące i warte poznania.

Sposobów na podróżowanie jest wiele. Jednym z nich jest film. Kino przemawia do odbiorców za pomocą wielu środków: obrazu, światła, barwy i dźwięku. Staje się doskonałym narzędziem do uczenia się przez przeżywanie emocji. Cykl „Filmowe podróże” to oferta niezapomnianej, pełnej przygód wycieczki po różnych krajach Europy i Azji. Każdy film to niezwykła opowieść, dzięki której dziecko poznaje życie i kulturę mieszkańców przedstawianego miejsca. Dzięki prezentowanym filmom uczeń uświadamia sobie, iż rówieśnicy mieszkający w różnych częściach świata, mimo odmienności kulturowej, mają podobne problemy i potrzeby. W proponowanych tytułach znajdziemy pełen wachlarz ciekawych wątków, które są znakomitym wprowadzeniem do wielu tematów i inspiracją do przeprowadzenia interesujących zajęć.

DZIĘKI CYKLOWI „FILMOWE PODRÓŻE” UCZEŃ:

- WYPowiada się, korzystając ze zdobytych informacji
- Przygotowuje się do udziału w życiu społecznym: do zgodnego współdziałania z rówieśnikami, do uczestniczenia w życiu rodzinnym, do utrzymywania dobrych relacji z sąsiadami
- Poznaje oraz szanuje zwyczaje i tradycje mieszkańców różnych krajów
- Rozumie potrzebę szanowania zwierząt i przyrody
- Wykonuje prace plastyczne i techniczne stosując się do instrukcji i dobierając właściwe formy i materiały

DOROTA DANKOWSKA – NAUCZYCIELKA EDUKACJI Wczesnoszkolnej w szkole podstawowej z oddziałami integracyjnymi nr 5 im. Gryfitów w Słupsku, autorka książki „W górę kurtyna”, członkini grupy innowacyjnych nauczycieli Superbelrzy RP.

październik

ZESTAW FILMÓW KRÓTKICH: RÓŻNE STRONY ŚWIATA

Prezenty Astona | reż. U. Geffenblad, L. Geffenblad | Szwecja 2012 | 9'

Wstyd i okulary | reż. A. Riconda | Włochy 2013 | 7'

Śnieg | reż. A. Lanciaux, S. Roze | Francja 2015 | 26'

Niespodzianka | reż. J. Frey | Niemcy 2015 | 5'

prelekcja: Filmy świata.

Zestaw filmów krótkich poruszających tematykę podróży do wielu miejsc świata. Droga jest tu symbolem dorastania. Dzięki wędrówkom bohaterowie mają możliwość konfrontowania się z różnymi problemami. Filmy wybrane do tego zestawu pochodzą z wielu różnorodnych miejsc. Pozwalają odkrywać przed młodymi widzami nieznaną zakątki świata. Wycieczka nie zawsze musi być realna. Podróżować można w wyobraźni, a taką wyprawę umożliwiają obrazy: zdjęcia, książki i filmy. Wspomniane podróże są bogatym źródłem informacji nie tylko o miejscach, lecz także o ludziach. Dziecko spotyka się z problemem niepełnosprawności, lękiem przed odrzuceniem, a także z tematem wielkiej przyjaźni i miłości ponad podziałami.

WATKI Z PRELEKCJI

Zapytamy o to, jak można podróżować? Czy tylko dzięki samolotom, pociągom i samochodom? Spróbujemy odpowiedzieć na pytanie: po co oglądamy filmy? Porozmawiamy o tym, jak żyją nasi rówieśnicy z innych krajów.

POJĘCIA KLUCZOWE

podróż, film, tekst kultury, kultura

MATERIAŁY DYDAKTYCZNE

Czego uczą nas podróże?

PROPOZYCJA PRACY PLASTYCZNEJ

Gra planszowa – zdobywanie wiedzy o różnych kulturach, wspólna zabawa.

listopad

PRZYJACIEL NA BALKONIE

reż. H. Tabak | Austria 2012 | 90'

prelekcja: Austria.

grudzień

ALFIE, MAŁY WILKOŁAK

reż. J. Lürsen | Holandia 2011 | 95'

prelekcja: Holandia.

styczeń

JAK UKRAŚĆ PSA?

reż. K. Sung-ho | Korea Południowa 2014 | 109'

prelekcja: Korea Południowa.

lutym

PTYŚ I BILL

reż. A. Charlot, F. Magnier | Belgia, Francja, Luksemburg 2013 | 90'

prelekcja: Francja.

marzec

BIURO DETEKTYWISTYCZNE LASSEGO I MAI. STELLA NOSTRA

reż. P. Klange, W. Söderlund | Szwecja 2015 | 80'

prelekcja: Szwecja.

wiecień

SOLAN I LUDWIK – WIELKI WYŚCIG Z SEREM

reż. Rasmus A. Sivertsen | Norwegia 2015 | 78'

prelekcja: Norwegia.

FILMOWE SEKRETY

Kino to świat, z którym związanych jest wiele sekretów. Nie tylko najmłodszy zastanawiają się, jak twórcy filmów uzyskali pewne efekty, zadają sobie pytania o to, co widać na ekranie. Kino to pewien rodzaj magii. Dzięki umiejętnym zabiegom filmowców człowiek ma szansę przenieść się w nieznaną wcześniej świat.

Cykl „Filmowe sekrety” to propozycja dla dzieci, które lubią dociekać prawdy i zadają dużo pytań na każdy temat. Filmy i scenariusze zostały przygotowane tak, aby pozwolić uczniom szukać odpowiedzi na najbardziej nurtujące pytania: Jak powstaje film animowany? Czy animacja zawsze wygląda tak samo? W jaki sposób film przenosi widza w przeszłość lub w przyszłość? Czy w filmie potrzebne są słowa? Z jakimi wyzwaniem mierzą się aktorzy? Propozycje te sprawiają, że uczniowie stają się bardziej świadomymi widzami. Filmy prezentowane w tym cyklu to przepiękne i ciekawe historie, które pozwalają najmłodszym uczestnikom zastanowić się nie tylko nad ich formą, ale także nad treścią. Poruszają wiele ważnych dla młodego widza zagadnień: rodzina, przyjaźń, zagadki, przygoda czy strach. Ze względu na tematykę prelekcji cykl jest przeznaczony dla starszych uczniów, którzy mają dobrze rozwiniętą wyobraźnię.

DZIĘKI CYKLOWI „FILMOWE SEKRETY” UCZEŃ:

- ROZUMIE PRZEKAZ FILMOWY (WIZUALNY, SŁOWNY, MUZYCZNY), INTERPRETUJE GO, ZBIERA NA JEGO PODSTAWIE INFORMACJE
- MÓWI, OPowiada o swoich przeżyciach i doświadczeniach, korzystając ze zdobytej wiedzy
- WYRAża swoje spostrzeżenia i przeżycia, podejmując działalność twórczą, stosuje różnorodne środki wyrazu
- TWORZY RELACJE z rówieśnikami, współpracuje i współdziała w grupie, aby osiągnąć zamierzone cele

SABINA PIŁAT – NAUCZYCIELKA EDUKACJI WCZESNOSZKOLNEJ W SZKOLE PODSTAWOWEJ NR 234 IM. JULIANA TUWIMA W WARSZAWIE, PODRÓŻNICZKA I BLOGERKA, AUTORKA SCENARIUSZY ZAJĘĆ DLA DZIECI

październik **NOCTURNA**

reż. A. Garcia, V. Maldonado | Francja 2007 | 88'

prelekcja: Jak działa kino?

Przepięknie skonstruowana opowieść o podróży, poszukiwaniu, odwadze i poświęceniu. Mały chłopiec pokonuje swój strach, aby rozwiązać zagadkę znikających gwiazd.

Tim, mieszkaniec domu dziecka, boi się nocy. Bardzo lubi jednak obserwować gwiazdy i w ich blasku marzyć. Pewnego dnia z nieba znika ulubiona gwiazda Tima. Pomimo lęku przed ciemnością chłopiec wchodzi na dach, aby jej poszukać. Wkrótce bohater orientuje się, że kolejne światełka także gasną. Z pomocą kota Tobermory'ego, mimo ogromnego strachu, Tim wyrusza w magiczną podróż, aby odkryć tajemnicę znikających gwiazd.

NAGRODY

Goya – najlepszy film animowany (2008)

MFF Młodego Widza „Ale Kino!” w Poznaniu (2013) – nagroda

Jury Nauczycieli dla filmu pełnometrażowego dla dzieci

Festiwal Filmowy Kino Dzieci (2014) – nagroda Jury Złoty

Kwiat Paproci

WATKI Z PRELEKCJI

Zastanowimy się, na czym polega magia kina dziś, a na czym opierała się sto lat temu. Pomówimy o filmie jako podróży i wchodzeniu w świat snu. Czy ktoś identyfikuje się z filmowym bohaterem?

POJĘCIA KLUCZOWE

lęki i fobie, strach, słabości, siła wewnętrzna, magia kina, nastrój, obraz, identyfikacja z bohaterem, światło, cień

MATERIAŁY DYDAKTYCZNE

Jeśli nie będę się bał, nic mi nie zrobisz, czyli jak walczyć z cieniem własnego strachu. Rozmawiamy o filmie *Nocturna*.

PROPOZYCJA PRACY PLASTYCZNEJ

Lampiony ze sceną z filmu.

listopad

BIURO DETEKTYWISTYCZNE LASSEGO I MAI. SEKRET RODZINY VON BROMS

reż. P. Klänge, W. Söderlund | Finlandia, Szwecja 2013 | 80'

prelekcja: Jak powstaje film?

grudzień

ZESTAW FILMÓW KRÓTKICH: BOHATEROWIE DNIA CODZIENNEGO

łączny czas: 50'

prelekcja: Muzyka w filmie.

styczeń

NOWE PRZYGODY DZIECI Z BULLERBYN

reż. L. Hallström | Szwecja 1987 | 95'

prelekcja: Książka i film.

lutny

SUPERAGENTKA

reż. K. von Bengtson | Dania 2017 | 77'

prelekcja: Odkrywamy tajemnice filmu animowanego.

marzec

SONIA

reż. C. Edfeldt, L. H. Clyne | Szwecja 2016 | 79'

prelekcja: Co to jest scenografia?

kwiecień

BIURO DETEKTYWISTYCZNE LASSEGO I MAI. PIERWSZA TAJEMNICA NOWOŚĆ!

reż. H. Georgsson | Szwecja 2006 | 80'

prelekcja: Aktorskie zadania.

CYKLE DLA SP 4–6:

- Młodzi w obiektywie
- Kino współczesne
- Świat filmu

TU ZNAJDZIESZ:

- opis dostępnych cykli filmowych,
- opinie nauczycieli,
- powiązanie z podstawą programową,
- przykład, jak pracujemy z filmem,
- podstawowe informacje o wszystkich tytułach cyklu.

NA WWW.NHEF.PL DOSTĘPNE SĄ:

- SZCZEGÓŁOWY OPIS KAŻDEGO FILMU,
- WĄTKI Z PRELEKCJI DO KAŻDEGO TYTUŁU,
- MATERIAŁY DYDAKTYCZNE DO POBRANIA – SCENARIUSZE LEKCJI, KARTY PRACY, PROPOZYCJE TEMATÓW DO DYSKUSJI,
- PROPOZYCJE PRAC PLASTYCZNYCH – POMYSŁY NA ROZWIWIĘCIE PORUSZANYCH W FILMACH TEMATÓW,
- OPINIE PSYCHOLOGÓW,
- LISTA MIAST, W KTÓRYCH REALIZOWANE SĄ POSZCZEGÓLNE CYKLE,
- DATY SPOTKAŃ W TWOIM KINIE.

SZKOŁA

PODSTAWOWA 4-6

MŁODZI W OBIEKTYWIE

Młody widz, utożsamiając się z bohaterem filmowym, próbuje zdefiniować swoje miejsce w świecie. Interpretowanie postępowania postaci przychodzi mu niezwykle łatwo, gdyż śledzi decyzje rówieśnika na ekranie i dzięki temu uczy się, jak rozwiązywać własne problemy.

Uczniowie z natury rzeczy wzbraniają się przed nakazowymi metodami, które prezentowałyby, co należy zrobić w danej sytuacji. Często przekornie postępują wbrew decyzjom dorosłych, jednak z racji swojego młodego wieku mają trudności z dostrzeżeniem konsekwencji własnych działań. Bohaterowie filmów przedstawianych w cyklu „Młodzi w obiektywie” stają przed ważnymi wyborami, które nie są obce większości dzieci w ich wieku. Tym samym film jest doskonałym narzędziem służącym do uwarżliwiania i poszerzania wiedzy o relacjach ludzkich. Młody widz obserwuje gotowe rozwiązania, a jednocześnie w przystępny sposób dowiadyuje się o skomplikowanej sieci współzależności, wśród których dziecko jest jednostką zaangażowaną, postrzeganą podmiotowo i traktowaną poważnie. Filmy wyselekcjonowane do cyklu łączą w sobie atrakcyjną i interesującą dla młodych widzów formę z niebanalną i wartościową pod względem edukacyjnym treścią. Twórcy zaproponowanych filmów starają się dotknąć wszystkiego tego, co składa się na rzeczywistość nastolatków, angażując ich do podjęcia dialogu.

DZIĘKI CYKLOWI „MŁODZI W OBIEKTYWIE” UCZEŃ:

- ĆWICZY SPÓJNE KOMUNIKOWANIE I UZASADNIANIE WŁASNEGO ZDANIA W OPARCIU O TREŚĆ
- DOSTRZEGA WARTOŚĆ WSPÓŁPRACY, TOLERANCJI, AKCEPTACJI I KONIECZNOŚĆ PODEJMOWANIA ODPOWIEDZIALNOŚCI ZA WŁASNE DECYZJE
- KONFRONTUJE WŁASNE DOŚWIADCZENIA Z SYTUACJĄ BOHATERÓW
- DOSKONALI MYŚLENIE KONKRETNE ORAZ ABSTRAKCYJNE
- PODEJMUJE ROZWAŻANIA DOTYCZĄCE WARTOŚCI
- ŁĄCZY TREŚĆ FILMÓW Z ZAGADNIENIAMI EDUKACJI GLOBALNEJ
- INTERPRETUJE WARTOŚCI ETYCZNE WPISANE W PRZEKAZ NADDANY DZIEŁA FILMOWEGO
- INTERPRETUJE DZIEŁO FILMOWE JAKO STRUKTURĘ WIELOWYMIAROWĄ
- POSZUKUJE PRZYCZYŃ ZAObSERWOWANYCH ZJAWISK SPOŁECZNYCH I PROJEKTUJE ICH KONSEKWENCJE ZGODNIE Z WŁASNYM ROZUMIENIEM ŚWIATA I OGŁĄDEM RELACJI SPOŁECZNYCH
- POSZERZA ROZUMIENIE POJĘĆ ETYCZNYCH I WARTOŚCI POŻĄDANYCH W SPOŁECZEŃSTWIE
- POZNAJE METODY KRYTYCZNEGO ODBIORU OBRAZU FILMOWEGO, ANALIZY I INTERPRETACJI TEKSTU KULTURY

JOANNA WASZKOWSKA – NAUCZYCIELKA JĘZYKA POLSKIEGO W ZESPOLE SZKÓŁ OGÓLNOKSZTAŁCĄCYCH NR 5 W SOSNOWCU, CZŁONKINI GRUPY SUPERBELFRZY RP

październik **FELIX**

reż. R. Durrant | Republika Południowej Afryki 2013 | 97'
prelekcja: Pasja.

Film skupia się na trudności dziecka w dokonywaniu wyboru pomiędzy równorzędnymi wartościami – szacunkiem względem rodzica a własną pasją. Twórcy filmu koncentrują uwagę widza na procesie szukania sposobów wyjścia z patowej sytuacji.

Feliks, na przekór zdecydowanie sprzeciwiającej się temu mamie, pragnie uczyć się gry na saksofonie. Chłopiec dzięki stypendium zaczyna właśnie naukę w elitarnej szkole, jednak codziennie, w tajemnicy przed mamą, poświęca czas na ćwiczenia, które mają mu pomóc w przygotowaniach do szkolnego koncertu jazzowego. Najtrudniejszą walkę toczy bohater sam ze sobą. Na równi zależy mu na akceptacji rodzica, co na grze na saksofonie. Film w odmienny sposób definiuje pojęcie buntu, zwracając uwagę na sytuację, w której należy szukać kompromisu.

NAGRODY

Najlepszy film pełnometrażowy dla dzieci (Jury Dziecięce) oraz wyróżnienie (Jury Nauczycieli) na Festiwalu Młodego Widza „Ale Kino!” (2014)
Cinekid (2014)
Lucas – International Festival of Films for Children and Young People (2013)

FILM JAKO KONTEKST

Pomocny przy omawianiu powieści A. Maleszki *Magiczne drzewo. Olbrzym* oraz Nancy H. Kleinbaum *Stowarzyszenie Umarłych Poetów*.

WĄTKI Z PRELEKCJI

Czy każdy może mieć pasję? Czy się interesujemy? Jakie są konsekwencje podążania za marzeniami? Każdy z nas jest inny i może mieć inne pasje. Doskonalenie umiejętności jako droga do sukcesu.

POJĘCIA KLUCZOWE

pasja, zainteresowania, współzawodnictwo, wytrwałość, kompromis

MATERIAŁY DYDAKTYCZNE

Feliks znaczy szczęśliwy. O szczęściu, jakie daje pasja.

listopad

NA LINII WZROKU

reż. J. Dollhopf, E. Goldbrunner | Niemcy 2015 | 98'
prelekcja: Relacja z rodzicami.

grudzień

SUPERBRAT

reż. B. Larsen | Dania 2009 | 89'
prelekcja: Pokonywanie barier.

styczeń

PRZYGODA NELLY

reż. D. Wessely | Niemcy 2016 | 97'
prelekcja: Trudna sztuka akceptacji.

luty

NIC BEZ NAS NOWOŚĆ!

reż. S. Klausmann | Niemcy 2017 | 87'
prelekcja: Dokąd zmierza świat?

marzec

SEKRETY WOJNY

reż. D. Bots | Holandia 2014 | 95'
prelekcja: Wojna czyli zło.

kwiecień

MAMO, KOCHAM CIĘ

reż. J. Nords | Łotwa 2013 | 82'
prelekcja: Prawda i kłamstwo.

KINO WSPÓŁCZESNE

Obcowanie z najnowszymi dziełami kinematograficznymi to nieodłączny element kształcenia młodego odbiorcy kultury, bo inspiruje uczniów do tworzenia konstruktywnej krytyki rzeczywistości, w której dorastają, oraz daje im możliwość zidentyfikowania własnych problemów jako części procesów społecznych i kulturowych.

Przywykliśmy do osadzania tekstów kultury w epoce, w której powstawały. Cykl Kino współczesne pozwala wspólnie stworzyć z naszymi dziećmi mapę współczesności, a na nią nanieść palące problemy XXI w. Żyjemy w czasach sztuki heterogenicznej, rozproszonej, w epoce wielu twórców, w której nie sposób na własną rękę wyśledzić właśnie tych filmów dla dzieci i młodzieży, które są najbardziej warte obejrzenia i poddania wspólnej refleksji. Prezentujemy nagradzane i docenione produkcje, będące sublimacją marzeń i lęków towarzyszących dziś dorastaniu. Czy chcę i potrafię skonfrontować moje prawdziwe ja z tym, co inne i obce? Czy empatia jest indywidualną zaletą, czy wartością społeczną? Jak konstruować relacje w społeczeństwie wielokulturowym?

DZIĘKI CYKLOWI „KINO WSPÓŁCZESNE” UCZEŃ:

- WYRABIA I ROZWIJA ZDOLNOŚCI ROZUMIENIA UTWORÓW LITERACKICH ORAZ INNYCH TEKSTÓW KULTURY
- KSZTAŁTUJE UMIEJĘTNOŚCI UCZESTNICZENIA W KULTURZE POLSKIEJ I EUROPEJSKIEJ, SZCZEGÓLNIIE W JEJ WYMIARZE SYMBOLICZNYM I AKSJOLOGICZNYM
- ROZWIJA ZDOLNOŚCI DOSTRZEGANIA WARTOŚCI: PRAWDY, DOBRA, PIĘKNA, SZACUNKU DLA CZŁOWIEKA, I KIEROWANIA SIĘ TYMI WARTOŚCIAMI
- ODNOSI TREŚCI TEKSTÓW KULTURY DO WŁASNEGO DOŚWIADCZENIA
- ŚWIADOMIE I UWAŻNIE DOKONUJE RECEPCJI FILMÓW
- ROZUMIE SWOISTOŚCI TEKSTÓW KULTURY PRZYNALEŻNYCH DO FILMU

ALEKSANDRA KORCZAK – NAUCZYCIELKA JĘZYKA POLSKIEGO W ZESPOLE SZKÓŁ IM. NOBLISTÓW POLSKICH W LESZNOWOLI, DOKTORANTKA I CZŁONKINI PRACOWNI BADAŃ LITERATURY DLA DZIECI I MŁODZIEŻY NA UNIwersYTECIE WARSZAWSKIM

październik

WOJNA NA DESKI

reż. M. Hogaar | Holandia 2014 | 87'

prelekcja: Przyjaźń wystawiona na próbę.

Film przedstawia historię przyjaźni Ziggy'ego i Basa. Rozpoczynające się wakacje to czas częstszych zabaw i wspólnego spędzania wolnego czasu. W czasie letnich przygód dochodzi do konfrontacji między chłopcami, a ich przyjaźń zostaje wystawiona na próbę.

Zbliżają się wakacje. Ziggy i Bas jak co roku biorą udział w letnim obozie i konkursie na budowę najwyższej drewnianej forticy. Seria nieporozumień doprowadza jednak do sporu między chłopcami. Najlepsi przyjaciele staną się w przeciwnikami, a walka toczyć się będzie o znacznie więcej niż tylko o najwyższą obozową konstrukcję. Reżyser umiejętnie pogłębia problem, ukazując, jak wiele czynników składa się na zaistnienie sporu. Widz ma jednak nadzieję, że dla chłopców wygrana to nie wszystko i że dużo ważniejsza jest przyjaźń.

NAGRODY

Festiwal Filmowy Kino Dzieci (2015) – nominacja do nagrody Złoty Kwiat Paproci

WĄTKI Z PRELEKCJI

Pomówmy o tym, jak poradzić sobie z emocjami w kłótni czy sporze. Czy jest nam potrzebna rywalizacja? Co to znaczy grać fair play?

POJĘCIA KLUCZOWE

przyjaźń, rywalizacja, kompromis, uczuciowość

MATERIAŁY DYDAKTYCZNE

Zostań inżynierem przyjaźni.

listopad

ESKIL I TRYNIDAD

reż. S. Apelgren | Szwecja 2013 | 103'

prelekcja: Różnimy się od siebie.

grudzień

RABARBAR

reż. M. de Cloe | Holandia 2014 | 70'

prelekcja: Pierwsza miłość.

styczeń

ŻYCIE WEDŁUG NINO

reż. S. van Dusseldorp | Holandia 2014 | 80'

prelekcja: Rozmawianie o... wszystkim.

luty

TWARDZIELE

reż. Ch. Lo | Norwegia 2013 | 76'

prelekcja: Jak przeciwstawić się przemocy w szkole?

marzec

SUPA MODO NOWOŚĆ!

reż. L. Wainaina | Niemcy, Kenia 2018 | 73'

prelekcja: Siła i nadzieja w sytuacjach granicznych.

kwiecień

BLANKA

reż. K. Hasei | Filipiny 2015 | 75'

prelekcja: Jak się tworzy rodzinę?

ŚWIAT FILMU

Film dla współczesnych młodych widzów może stać się inspiracją do refleksji nad otaczającym światem, sposobem na kształtowanie uczuć, analizą i przedstawieniem rzeczywistości. Dlatego w ramach cyklu „Świat filmu” uczniowie klas 4–6 szkoły podstawowej poznają główne wiadomości z zakresu wiedzy o filmie, a także otrzymają możliwość omówienia kolejnych etapów tworzenia filmu, od pomysłu po sam koniec dzieła.

Podczas kilku przemyślnie skonstruowanych spotkań w kinie uczniowie poznają twórców, którzy mają wpływ na realizację filmu – od scenarzysty, producenta, reżysera, operatora, montażysty, kostiumologa, charakteryzatora, kompozytora po aktorów. Kolejne spotkania mają na celu uświadomienie, że obraz filmowy tworzy zespół ludzi. Film to nie dzieło jednego twórcy. Każdy z elementów filmu ma bezpośredni wpływ na jego efekt. Dla współczesnego, młodego widza film stał się nieodłącznym elementem poznawczym otaczającego świata i źródłem wiedzy o sobie samym. Kino to miejsce nowych doznań i przeżyć. Sztuka filmowa staje się narzędziem wychowania. Kształtuje postawy ludzkie, może stać się kanonem wartości, odradzających się w indywidualnej jakości przeżyć, ekspresji, swobodnego dialogu człowieka z człowiekiem. Pełni rolę kompensacyjną, dostarczając potrzeb duchowych i uczuciowych w sferze wyobraźni. Propozycje filmowe cyklu dostosowane są do wieku w taki sposób, by przeżyte podczas projekcji chwile stały się przyczynkiem do realizacji treści zawartych w nowej podstawie programowej.

DZIĘKI CYKLOWI „ŚWIAT FILMU” UCZENI:

- ROZRÓŻNIA I WYJAŚNIA ELEMENTY REALISTYCZNE I FANTASTYCZNE
- DOSTRZEGA I ROZUMIE ARTYSTYCZNĄ SWOISTOŚĆ
- FILMU I SZTUK AUDIOWIZUALNYCH
- WYODRĘBNI ELEMENTY DZIEŁA FILMOWEGO, W TYM SCENARIUSZ, REŻYSERIĘ, UJĘCIE, GRĘ AKTORSKĄ, MUZYKĘ
- WSKAZUJE CECHY CHARAKTERYSTYCZNE PRZEKAZÓW AUDIOWIZUALNYCH I FILMU
- ODBIERA PRZEKAZY W SPOSÓB ŚWIADOMY I UWAŻNY
- ODNOSI TEKSTY KULTURY DO WŁASNEGO DOŚWIADCZENIA

BEATA KOZYRA – NAUCZYCIELKA EDUKACJI WCZESNOSZKOLNEJ I JĘZYKA POLSKIEGO, PEDAGOG TERAPEUTA, WICEDYREKTOR W KATOLICKIM ZESPOLE EDUKACYJNYM W WARSZAWIE, AUTORKA PODRĘCZNIKÓW EDUKACJI PRZEDSZKOLNEJ, WCZESNOSZKOLNEJ I TERAPII PEDAGOGICZNEJ ORAZ WIELU MATERIAŁÓW EDUKACYJNYCH, MIĘDZY INNYMI SCENARIUSZY LEKCJI Z ZAKRESU EDUKACJI FILMOWEJ, KONSULTANTKA METODYCZNA PROGRAMÓW EDUKACYJNYCH, PRYWATNIE NIEZMORDOWANY PODRÓŻNIK I PASJONAT KINA

październik

ZESTAW FILMÓW KRÓTKICH: KINO NIEME

Kinematograf | reż. T. Bagiński | Polska 2009 | 12'

Wjazd pociągu na stację w Ciotat | reż. A. Lumière, L. Lumière | Francja 1896 | 1'

Niagara | USA 1912 | 1'

Karmienie dziecka | reż. A. Lumière, L. Lumière | Francja 1895 | 1'

Młody Sherlock Holmes | reż. B. Keaton | USA 1924 | 44'

Polewacz polany | reż. A. Lumière, L. Lumière | Francja 1895 | 1'
łączy czas: 60'

prelekcja: Narodziny kina.

Kino jest zarazem starą i młodą formą sztuki. Dziś, po ponad stu latach istnienia filmu, seanse w kinie są bardzo popularne. Jak wyglądały projekcje u zarania kina? Jakie były reakcje pierwszych widzów?

Zestaw pierwszych niemych filmów uświadomi uczniom jak wyglądało kino u swoich początków. Dowiedzą się także, jak odbywały się pierwsze pokazy i kim był taper. Uczniowie będą mieli okazję uświadomić sobie, że od chwili wynalezienia kinematografu do momentu, w którym filmy zaczęły opowiadać rozbudowane historie, musiało upłynąć wiele czasu.

WĄTKI Z PRELEKCJI

Omówimy okoliczności wynalezienia kinematografu i wyświetlenia pierwszego pokazu filmowego. Podczas spotkania prelegent przekáže podstawowe informacje na temat początków kinematografii (filmy, nazwiska twórców). Uczniowie będą mieli okazję zapoznać się z konwencją kina niemeo.

POJĘCIA KLUCZOWE

kinematograf, kino nieme, kamera, taśma filmowa, wynalazek

MATERIAŁY DYDAKTYCZNE

Historie opowiedziane bez słów. Czyli w kinie przed stu laty.

listopad

WICHER

reż. K. von Garnier | Niemcy 2013 | 101'

prelekcja: Jak powstaje film?

grudzień

SYN WINNETOU

reż. A. Erkau | Niemcy 2015 | 90'

prelekcja: Muzyka w filmie.

styczeń

ZESTAW FILMÓW KRÓTKICH: FILMOWE KONWENCJE

łączy czas: 59'

prelekcja: Filmowe konwencje.

luty

STORM. OPOWIEŚĆ O ODWADZE

reż. D. Bots | Holandia 2017 | 100'

prelekcja: Scenografia i kostiumy w filmie.

marzec

LABIRYNT

reż. D. Boswell | Belgia 2014 | 99'

prelekcja: Efekty specjalne w filmie.

kwiecień

JESTEM WILLIAM NOWOŚĆ!

reż. J. Elmer | Dania 2017 | 86'

prelekcja: Aktorstwo w filmie.

CYKLE DLA GIMNAZJUM I KLAS 7–8 SP:

- Młodzi w obiektywie
- Między kulturami
- Świat współczesny

TU ZNAJDZIESZ:

- opis dostępnych cykli filmowych,
- opinie nauczycieli,
- powiązanie z podstawą programową,
- przykład, jak pracujemy z filmem,
- podstawowe informacje o wszystkich tytułach cyklu.

NA WWW.NHEF.PL DOSTĘPNE SĄ:

- SZCZEGÓŁOWY OPIS KAŻDEGO FILMU,
- WĄTKI Z PRELEKCJI DO KAŻDEGO TYTUŁU,
- MATERIAŁY DYDAKTYCZNE DO POBRANIA – SCENARIUSZE LEKCJI, KARTY PRACY, PROPOZYCJE TEMATÓW DO DYSKUSJI,
- PROPOZYCJE PRAC PLASTYCZNYCH – POMYSŁY NA ROZWIWIĘCIE PORUSZANYCH W FILMACH TEMATÓW,
- OPINIE PSYCHOLOGÓW,
- LISTA MIAST, W KTÓRYCH REALIZOWANE SĄ POSZCZEGÓLNE CYKLE,
- DATY SPOTKAŃ W TWOIM KINIE.

GIMNAZJUM

I KLASY 7–8 SP

MŁODZI W OBIEKTYWIE

Obiektyw kamery skierowany na młodego bohatera. Co zobaczymy? Kogo? Co będzie niósł ze sobą wizualny przekaz? Czy pomoże w konstruowaniu uniwersalnego systemu wartości, w rozumieniu samego siebie i innych ludzi? I, wreszcie, kim jest młody, współczesny bohater filmowy? Czy stanie się kimś, kto pozwoli naszym uczniom znaleźć wspólną tożsamość, doświadczać świata, akceptować własną ciekawość i niezależność?

Cykl proponowanych filmów stawia na bohatera poszukującego, który na ekranie mierzy się z trudnym, choć fascynującym przekraczaniem granicy dziecko – dorosły. Wskazane obrazy filmowe stanowią źródło analogii do rzeczywistego świata nastolatka i pomagają zdefiniować oraz rozwiązać nurtujące go problemy. Ekranowi rówieśnicy uczą się walczyć z własnymi lękami, chcą być odpowiedzialni i niezależni. Udowadniają, że choć nie ma łatwej recepty na bólczki wieku dorastania, potrafią odnaleźć się nie tylko w świecie dziecięcych fantazji, ale i w rzeczywistości dorosłych. Cykl realizuje cele wychowawcze odnoszące się do uniwersalnego świata wartości. Wybrane filmy świadczą o jego wielowymiarowości, a młodzi bohaterowie tworzą piękne filmowe historie, otwierając dyskusję o przyjaźni, miłości, rówieśniczej rywalizacji, odmienności i nadziejach, jakie niesie współczesny świat.

DZIĘKI CYKLOWI „MŁODZI W OBIEKTYWIE” UCZEŃ KLAS 7 I 8:

- STAJE SIĘ ŚWIADOMYM ODBIORCĄ KULTURY FILMOWEJ
- ROZWIJA UMIEJĘTNOŚĆ KRYTYCZNEGO MYŚLENIA, OCENY POSTAW I ZACHOWAŃ BOHATERÓW FILMOWYCH, CHARAKTERYZUJĄC ICH EMOCJE I UCZUCIA
- DOSTRZEGA UNIWERSALNE WARTOŚCI I WIĄŻE JE Z POSTAWAMI SPOŁECZNYMI
- ĆWICZY UMIEJĘTNOŚĆ KOMUNIKOWANIA I UZASADNIA WYPowiedzi w oparciu o treść tekstu kultury
- POTRAFI ZNALEŹĆ NAWIĄZANIA DO WĄTKÓW KULTUROWYCH I LITERACKICH,
- ROZUMIE PRZEMIANY OKRESU DOJRZEWANIA,
- W INTERPRETACJI TEKSTU KULTURY, JAKIM JEST FILM, WYKORZYSTUJE KONTEKSTY SPOŁECZNE I KULTUROWE,
- KONFRONTUJE WŁASNE DOŚWIADCZENIA Z SYTUACJĄ BOHATERÓW,
- POTRAFI PRZYJĄĆ CUDZE POGŁĄDY I POLEMIZOWAĆ Z NIMI,
- PODEJMUJE PRÓBY ROZWIĄZANIA PRZEDSTAWIONEGO PROBLEMU,
- WYRABIA I ROZWIJA ZDOLNOŚĆ ROZUMIENIA DZIEŁA FILMOWEGO,
- ROZWIJA ZDOLNOŚĆ DOSTRZEGANIA PRAWDY, DOBRA, PIĘKNA I SZACUNKU DLA INNEGO CZŁOWIEKA,
- ROZWIJA POTRZEBĘ UCZESTNICZENIA W KULTURZE.

DZIĘKI CYKLOWI „MŁODZI W OBIEKTYWIE”

UCZEŃ GIMNAZJUM:

- DOSKONALI UMIEJĘTNOŚCI DYSKUSJI I PREZENTOWANIA WŁASNEGO STANOWISKA,
- POZNAJE WAŻNE ZAGADNIENIA Z ZAKRESU ETYKI,
- ROZWIJA KOMPETENCJE ZWIĄZANE Z INTELIGENCJĄ EMOCJONALNĄ I SPOŁECZNĄ.

KINGA DOLATOWSKA – NAUCZYCIELKA EDUKACJI FILMOWEJ W LICEUM OGÓLNOKSZTAŁCĄCYM IM. ST. STASZICA W POŁCZYNIE-ZDROJU, LIDERKA FILMOTEKI SZKOLNEJ W WOJEWÓDZTWIE ZACHODNIOPOMORSKIM, OPIEKUNKA KOŁA FILMOWEGO DLA MŁODZIEŻY

październik **OFFLINE NOWOŚĆ!**

reż. F. Schnell | Niemcy 2016 | 91'

prelekcja: Świat realny i świat wirtualny.

Tuż przed najważniejszą rozgrywką w on-line'owej grze nastoletni Jan odkrywa, że ktoś przejął jego cyfrową tożsamość.

Jan doskonale odnajduje się w świecie wirtualnej rzeczywistości. To on jest doceniany przez innych graczy i to on, stojąc u progu wygranej, zostaje bezlitośnie zhackowany przez jednego z nich. Zanim ponownie stanie się awatarem, musi dowiedzieć się, kim jest jego przeciwnik i jak odzyskać swoją tożsamość. A to nie będzie łatwe, zwłaszcza, że czeka go podróż przez realny świat wśród realnych bohaterów. Jan nie wierzył, że może być coś ważniejszego od jego wirtualnego życia, dopóki nie spotkał na swojej drodze prawdziwej Miłości.

NAGRODY

Nominacja w kategoriach: najlepszy film i najlepszy młody aktor na Max Film Festival 2016, nagroda za najlepszy film młodzieżowy na Film Festival Mecklenburg-Vorpommern 2016, nagroda dla najlepszego filmu fabularnego w kategorii 8+ na Lucas Filmfestival 2016 we Frankfurcie, nagroda za najlepszy film młodzieżowy na Cinekid 2016 w Amsterdamie, nagroda za najlepszy film fabularny na Cine a la Vista 2016 w Argentynie.

FILM JAKO KONTEKST

Do omawiania lektur ukazujących życie i rozrywki nastoletników w XX wieku i porównanie ich ze współczesnymi obyczajami.

WATKI Z PRELEKCJI

Omówimy transmedialny eksperyment połączenia w obrazie filmowym elementów fabularnych z elementami gry komputerowej. Podejmiemy temat komunikacji zapośredniczonej. Poruszymy temat realnych problemów w wirtualnym świecie – kradzież tożsamości. Omówimy rolę przyjaźni, miłości, współpracy, celu w życiu nastoletników.

POJĘCIA KLUCZOWE

świat wirtualnych gier, tożsamość, cel, ryzyko, hacking, miłość, zespół, współpraca, upór, przygoda

MATERIAŁY DYDAKTYCZNE

Granice gry. O znikającej tożsamości.

listopad **ŻAŁUJĘ!**

reż. D. Schram | Holandia 2013 | 95'

prelekcja: Jak reagować na bullying?

grudzień **KRÓLOWIE LATA**

reż. J. Vogt-Roberts | USA 2013 | 93'

prelekcja: Trudna droga do dorosłości.

styczeń **WIRUS I OKTAN**

reż. M. Gondry | Francja 2015 | 103'

prelekcja: Podróż jako poznanie siebie.

luty **BYŁA SOBIE DZIEWCZYŃKA**

reż. M. Monheim | Niemcy 2014 | 104'

prelekcja: Konsekwencje naszych decyzji.

marzec **WALLAY NOWOŚĆ!**

reż. B. Goldblat | Francja 2017 | 84'

prelekcja: Co to znaczy „być dojrzałym”?

kwiecień **ŻYCIE ANIMOWANE**

reż. R. R. Williams | Francja, USA 2016 | 89'

prelekcja: Terapeutyczna rola filmu.

MIĘDZY KULTURAMI

Co definiuje z pozoru prosty zwrot „nasza kultura”? Czy u progu XXI wieku można wskazać na jakąkolwiek monokulturę? Czy nie będzie nadużyciem mówienie o czysto polskiej kulturze? Bo przecież nasza, polska kultura to wynik spotkania wielu, bardzo wielu kultur: tureckiej, niemieckiej, rosyjskiej, czeskiej, szwedzkiej, włoskiej... Dzisiejszy Polak jest swoistym patchworkiem, przy czym największą łąką jest ta koloru biało-czerwonego. Historia nauczyła nas, że spotkania z innymi kulturami wzbogacają i wzmacniają. Cykl „Między kulturami” to realizacja tej niezwykłej lekcji historii Rzeczypospolitej – wzbogaca kulturę w kontakcie z innymi, redefiniować w spotkaniu z nowym horyzontem kultury.

Cykl „Między kulturami” to podróż przez świat różnorodnych kultur, religii, systemów politycznych. Pozwala on na zgłębianie wiedzy o bliskich dzięki globalizacji, lecz odległych kulturowo zakątkach świata. Nowa wiedza przeplata się z uniwersalnymi wartościami, co pozwala uczniom na sprawne odnalezienie się w nowych krajobrazach przy jednoczesnym odczuwaniu różnicy. Dzięki temu proponowane filmy stają się także doskonałymi kontekstami dla lektur czytanych w szkole. Pozwalają na dostrzeżenie wspomnianych podobieństw i różnic oraz uwspółcześnienie omawianych zagadnień (np. *Balladyna* w bollywoodzkich Indiach). Poza wiedzą dotyczącą asymilacji, izolacji, tożsamości etnicznej czy narodowej w widzach kształtowana będzie postawa tolerancji i empatii.

DZIĘKI CYKLOWI „MIĘDZY KULTURAMI” UCZEŃ KLAS 7 I 8:

- UZASADNIA, ŻE MOŻNA POGODZIĆ RÓŻNE TOŻSAMOŚCI SPOŁECZNO-KULTUROWE (REGIONALNĄ, NARODOWĄ/ETNICZNĄ, PAŃSTWOWĄ/OBYWATELSKĄ, EUROPEJSKĄ); ROZPOZNAJE PRZEJAWY KSENOFOBII, W TYM RASIZMU, SZOWINIZMU I ANTYSEMITYZMU, ORAZ UZASADNIA POTRZEBĘ PRZECIWSTAWIANIA SIĘ TYM ZJAWISKOM
- OKREŚLA W POZNAWANYCH TEKSTACH PROBLEMATYKĘ EGZYSTENCJALNĄ I PODDAJE JĄ REFLEKSJI
- ZNAJDUJE W TEKSTACH WSPÓŁCZESNEJ KULTURY POPULARNEJ (NP. W FILMACH, KOMIKSACH, PIOSENKACH) NAWIĄZANIA DO TRADYCYJNYCH WĄTKÓW LITERACKICH I KULTUROWYCH
- OKREŚLA WARTOŚCI ESTETYCZNE POZNAWANYCH TEKSTÓW KULTURY
- ROZWIJA UMIEJĘTNOŚCI KRYTYCZNEGO MYŚLENIA I FORMUŁOWANIA OPINII

DZIĘKI CYKLOWI „MIĘDZY KULTURAMI” UCZEŃ GIMNAZJUM:

- ZE ZROZUMIENIEM POSŁUGUJE SIĘ POJĘCIAMI DOTYCZĄCYMI WARTOŚCI POZYTYWNYCH I ICH PRZECIWIENSTW ORAZ OKREŚLA POSTAWY Z NIMI ZWIĄZANE, NP. PATRIOTYZM – NACJONALIZM, TOLERANCJA – NIETOLERANCJA, PIĘKNO – BRZYDOTA, A TAKŻE ROZPOZNAJE ICH OBECNOŚĆ W ŻYCIU ORAZ W LITERATURZE I INNYCH SZTUKACH
- OMAWIA NA PODSTAWIE POZNYCH DZIEŁ LITERACKICH I INNYCH TEKSTÓW KULTURY PODSTAWOWE, PONADCZASOWE ZAGADNIENIA EGZYSTENCJALNE, NP. MIŁOŚĆ, PRZYJAŹŃ, ŚMIERĆ, CIERPIENIE, LĘK, NADZIEJA, WIARA RELIGIJNA, SAMOTNOŚĆ, INNOŚĆ, POCZUCIE WSPÓLNOTY, SOLIDARNOŚĆ, SPRAWIEDLIWOŚĆ; DOSTRZEGA I PODDAJE REFLEKSJI UNIWERSAŁNE WARTOŚCI HUMANISTYCZNE
- DOSTRZEGA RÓŻNICOWANIE POSTAW SPOŁECZNYCH, OBYCZAJOWYCH, NARODOWYCH, RELIGIJNYCH, ETYCZNYCH, KULTUROWYCH I W ICH KONTEKŚCIE KSZTAŁTUJE SWOJĄ TOŻSAMOŚĆ
- UWZGLĘDŃA W ANALIZIE SPECYFIKĘ TEKSTÓW KULTURY PRZYNALEŻNYCH DO NASTĘPUJĄCYCH RODZAJÓW SZTUKI: LITERATURA, TEATR, FILM, MUZYKA, SZTUKI PLASTYCZNE, SZTUKI AUDIO WIZUALNE

KRZYSZTOF KASPRZYK – NAUCZYCIEL JĘZYKA POLSKIEGO W SZKOLE PODSTAWOWEJ I GIMNAZJUM, WSPÓŁTWÓRCA AUTORSKIEGO PROGRAMU EDUKACJI TEATRALNO-FILMOWEJ TEOFIL DLA KLAS GIMNAZJALNYCH, CZŁONEK GRUPY SUPERBELFRZY, LIDER DKF KAFE IN-NI

październik

GOODBYE BERLIN NOWOŚĆ!

reż. F. Akin | Niemcy 2016 | 93'

prelekcja: Przyjaźń ponad pochodzeniem i kolorem skóry.

Wspólna podróż Maika i Czika, głównych bohaterów filmu, staje się drogą dojrzewania, przyjaźni, odnajdywania własnej tożsamości. W spotkaniu kultur rodzi się prawdziwa osobowość.

Dwaj uczniowie jednej z berlińskich szkół, Maik i Czik, wyruszają w wakacyjną podróż życia, której celem jest odległy kraj za lasami – Siedmiogród. Pierwszy – outsider, odsuwany przez klasę i jednocześnie nieporadnie zabiegający o względy klasowej piękności. Drugi – przybysz znikąd, różniący się wyglądem, zachowaniem, pochodzeniem. Samo znalezienie drogi do Siedmiogrodu, nie mówiąc o jej dalszym przebiegu, nie będzie jednak ani szybkie, ani proste. Na pewno będzie jednak przyjemne – podróżnicy cieszą się podróżą, przygodami, spotkaniami ludźmi. No to w drogę!

NAGRODY

Nagroda Młodej Widowni dla Faitha Akina – Europejska

Nagroda Filmowa

Najlepszy film młodzieżowy – Bavarian Film Awards

FILM JAKO KONTEKST

Motyw podróży obecny w filmie może stanowić kontekst dla takich pozycji lekturowych jak *Mały księżę* czy *Szyfrowe prace*. Topos przyjaźni można zestawzić z realizacjami w *Szyfrowych pracach*, *Stowarzyszeniu Umartych Poetów* lub *Kamieniach na szaniec*.

WĄTKI Z PRELEKCJI

Poszukamy wyznaczników człowieczeństwa, znoszących podziały klasowe, rasowe, kulturowe. Odczytamy symboliczne znaczenie drogi (także filmu drogi). Poruszymy wątek dojrzewania, kształtowania osobowości, budowania pewności siebie.

POJĘCIA KLUCZOWE

dialog międzykulturowy, przyjaźń, dojrzewanie, film drogi

MATERIAŁY DYDAKTYCZNE

Szaleństwa wieku dojrzewania.

listopad

FIGHTER – KOCHAJ I WALCZ

reż. N. Arthy | Dania 2007 | 100'

prelekcja: Pasja.

grudzień

DZIEWCZYŃKA W TRAMPKACH

reż. H. al-Mansour | Niemcy, Arabia Saudyjska 2012 | 100'

prelekcja: Kobiety w świecie islamu.

styczeń

BEZ GRANIC

reż. A. Asgari | Iran 2014 | 102'

prelekcja: Granice międzykulturowe.

luty

CYGAN

reż. M. Šulík | Czechy, Słowacja 2011 | 100'

prelekcja: Życiowe wybory.

marzec

RAKIETA

reż. K. Mordaunt | Australia, Tajlandia, Laos 2013 | 96'

prelekcja: Walka z przesadami.

kwiecień

SLUMDOG. MILIONER Z ULICY

reż. D. Boyle | Wielka Brytania 2008 | 120'

prelekcja: Pokonać siebie.

ŚWIAT WSPÓŁCZESNY

Żyjąc w dzisiejszych czasach, jesteśmy obywatelami świata. Jednak niezależnie od szerokości geograficznej wszyscy potrzebujemy tego samego: akceptacji, miłości, umiejętności radzenia sobie z samotnością i cierpieniem. Dzięki konfrontacji z problemami bohaterów filmowych młodzieży będą w stanie lepiej radzić sobie w niełatwym współczesnym świecie.

„Świat współczesny” to cykl, który prezentuje bardzo różnorodny – zarówno pod względem tematycznym, jak i formalnym – zestaw filmów. Łączy je bez wątpienia uniwersalny przekaz i skupienie na realnych problemach współczesności, zwłaszcza tych, które dotyczą młodych ludzi: kryzysie rodziny, starzeniu się społeczeństwa, dyskryminacji ze względu na płeć, poglądach. „Świat współczesny” porusza je w sposób atrakcyjny i zrozumiały, mogąc stanowić propozycję dla uczniów klas 7 i 8, jak i dla gimnazjalistów. Wybrane filmy można wykorzystać w korelacji z takimi przedmiotami jak: język polski, wiedza o społeczeństwie, historia, muzyka, lekcje wychowawcze czy wychowanie do życia w rodzinie.

DZIEKI CYKLOWI „ŚWIAT WSPÓŁCZESNY”

UCZEŃ KLASY 7 SZKOŁY PODSTAWOWEJ:

- STAJE SIĘ ŚWIADOMIĄ ODBIORCĄ KULTURY FILMOWEJ, UWAŻNIE ODBIERA ZWŁASZCZA FILMY ADRESOWANE DO DZIECI I MŁODZIEŻY
- ROZWIJA UMIEJĘTNOŚĆ KRYTYCZNEGO MYŚLENIA, OCENY POSTAW I ZACHOWAŃ BOHATERÓW FILMOWYCH, CHARAKTERYZUJĄC ICH EMOCJE I UCZUCIA
- DOSTRZEGA UNIWERSALNE WARTOŚCI
- ROZUMIE PRZEMIANY OKRESU DOJRZEWANIA
- KONFRONTUJE WŁASNE DOŚWIADCZENIA Z SYTUACJĄ BOHATERÓW

DZIEKI CYKLOWI „ŚWIAT WSPÓŁCZESNY”

UCZEŃ KLASY 8 SZKOŁY PODSTAWOWEJ:

- FORMUŁUJE SĄDY W SPRAWACH WYBRANYCH PROBLEMÓW SPOŁECZNYCH WSPÓŁCZESNEGO ŚWIATA
- PRZEDSTAWIA ROLĘ AUTORYTETÓW W ŻYCIU CZŁOWIEKA
- ROZUMIE ZASADY KOMUNIKACJI WERBALNEJ I NIWERBALNEJ ORAZ JEJ ZNACZENIE W RELACJACH INTERPERSONALNYCH
- POTRAFI PRZYJĄĆ ODPOWIEDZIALNOŚĆ ZA MANIFESTOWANE REAKCJE I SŁOWA
- CHARAKTERYZUJE POLITYKĘ NIEMIEC NA TERENACH OKUPOWANEJ EUROPY, ZWŁASZCZA ZAGŁADĘ ŻYDÓW

DZIEKI CYKLOWI „ŚWIAT WSPÓŁCZESNY” UCZEŃ GIMNAZJUM:

- OMAWIA NA PODSTAWIE POZNANYCH DZIEŁ LITERACKICH I INNYCH TEKSTÓW KULTURY PODSTAWOWE, PONADZASOWE ZAGADNIENIA EGZYSTENCJALNE
- DOSTRZEGA I PODDAJE REFLEKSJI UNIWERSALNE WARTOŚCI HUMANISTYCZNE
- DOSTRZEGA ZRÓŻNICOWANIE POSTAW SPOŁECZNYCH, OBYCZAJOWYCH, NARODOWYCH, RELIGIJNYCH ORAZ KULTUROWYCH
- ROZPOZNAJE PROBLEMY NAJBLIŻSZEGO OTOCZENIA ORAZ SZUKA SPOSOBU NA ICH ROZWIĄZANIE
- ROZWIJA KOMPETENCJE ZWIĄZANE Z INTELIGENCJĄ EMOCJONALNĄ I SPOŁECZNĄ

IZABELA WYPPICH – NAUCZYCIELKA PLASTYKI, ZAJĘĆ ARTYSTYCZNYCH, HISTORII I WIEDZY O KULTURZE W ZESPOLE SZKÓŁ OGÓLNOKSZTAŁCĄCYCH NR 1 W RUDZIE ŚLĄSKIEJ, WSPÓŁORGANIZATORKA DKF KAFE IN-NI, OD LAT ZAANGAŻOWANA W EDUKACJĘ FILMOWĄ, CZŁONKINI GRUPY SUPERBELFRZY RP

październik

LEK NA CAŁE ZŁO

reż. T. Schram | Holandia 2014 | 98'

prelekcja: Dorastanie.

Casper mieszka ze swoją mamą, kocha grać na pianinie i jest podekscytowany tym, że dostał się do młodzieżowej orkiestry. Zaprzyjaźnia się z Anouk, dziewczyną z chóru. Kiedy odkrywa, że mama choruje, postanawia z pomocą przyjaciela odszukać ojca.

Nastoletni Casper powoli wchodzi w dorosłe życie. Gra na pianinie i komponuje, udaje mu się również dostać do młodzieżowej orkiestry. Przeżywa pierwsze zawody miłosne, zaprzyjaźnia się z Anouk, dziewczyną z chóru. Wszystko układa się dobrze aż do chwili, gdy przypadkowo odkrywa, że jego mama jest ciężko chora. Przejęty jej stanem i niepewną przyszłością, postanawia wraz ze swoim najlepszym przyjacielem odszukać i poznać nigdy niewidzianego ojca. Okazuje się, że zadanie to nie będzie łatwe, skutkując wieloma zmianami w uporządkowanym do tej pory życiu Caspra.

NAGRODY

Nagroda Główna na Międzynarodowym Festiwalu Filmów Dla Dzieci i Młodzieży KINOLUB w Krakowie (2015)

FILM JAKO KONTEKST

Przy omawianiu utworu literackiego opisującego relację rodzic – dziecko, np. Irena Jurgielewiczowa, *Ten Obcy* (Ula i jej ojciec), przy omawianiu funkcji sztuki (plastyka, muzyka, zajęcia artystyczne).

WĄTKI Z PRELEKCJI

Poszukiwanie własnych korzeni i tożsamości. Relacje w rodzinie (matka i syn, ojciec i syn). Sztuka drogą do wyzwolenia i samoświadomości.

POJĘCIA KLUCZOWE

dorosłość, funkcje sztuki, śmierć, relacje w rodzinie

MATERIAŁY DYDAKTYCZNE

Choroba – egzamin dojrzałości.

listopad

OPERACJA HIP-HOP

reż. B. Evans | Nowa Zelandia 2014 | 93'

prelekcja: Przełamywanie stereotypów.

grudzień

NOWY

reż. R. Rosenberg | Francja 2015 | 81'

prelekcja: Akceptacja.

styczeń

POWRÓT DO BRUNDIBÁRA

reż. D. Wolfspurger | Niemcy, Czechy 2014 | 88'

prelekcja: Trudna przeszłość.

luty

MISS IMPOSSIBLE

reż. P. Schildt | Szwecja 2010 | 85'

prelekcja: Jak być sobą?

marzec

4. PIĘTRO

reż. A. Mercero | Hiszpania 2003 | 101'

prelekcja: Radość i cierpienie.

kwiecień

CHŁOPIEC I ŚWIAT

reż. A. Abreu | Brazylia 2013 | 80'

prelekcja: Konsumpcjonizm.

CYKLE DLA SZKOŁY PONADGIMNAZJALNEJ:

- Kino polskie
- Wielokulturowość w filmie
- Trudne tematy
- Analiza filmu
- Między tekstami kultury – klasa 1.
- Między tekstami kultury – klasa 2.
- Między tekstami kultury – klasa 3.

TU ZNAJDZIESZ:

- opis dostępnych cykli filmowych,
- opinie nauczycieli,
- powiązanie z podstawą programową,
- przykład, jak pracujemy z filmem,
- podstawowe informacje o wszystkich tytułach cyklu.

NA WWW.NHEF.PL DOSTĘPNE SĄ:

- SZCZEGÓŁOWY OPIS KAŻDEGO FILMU,
- WĄTKI Z PRELEKCJI DO KAŻDEGO TYTUŁU,
- MATERIAŁY DYDAKTYCZNE DO POBRANIA – SCENARIUSZE LEKCJI, KARTY PRACY, PROPOZYCJE TEMATÓW DO DYSKUSJI,
- FILM JAKO KONTEKST – PROPOZYCJE WYKORZYSTANIA FILMU PRZY OMAWIANIU INNYCH TEKSTÓW KULTURY,
- LISTA MIAST, W KTÓRYCH REALIZOWANE SĄ POSZCZEGÓLNE CYKLE,
- DATY SPOTKAŃ W TWOIM KINIE.

SZKOŁA PONADGIMNAZJALNA

KINO POLSKIE

Cykl łączący najciekawsze produkcje ostatnich lat i dzieła klasyków kina polskiego. Sprawdzi się jako materiał do zajęć poświęconych rodzimej kinematografii czy – szerzej – kulturze. Kontakt z dziełami zawartymi w zestawieniu poszerzy także wiedzę uczniów na temat społecznych aspektów współczesności.

Zestaw daje uczniom szansę poznania różnych form i gatunków filmowych, a także umożliwi zrozumienie złożoności jednostkowych postaw i wyborów. Proponowane fabuły i dokument, zróżnicowane pod względem formalnym i tematycznym, są dobrym pretekstem do dyskusji na tematy takie jak: godność, człowieczeństwo, wolność, rodzina czy przyjaźń. Filmy pochodzące z tego cyklu przybliżają też społeczne i polityczne aspekty polskiej rzeczywistości (od lat 50. do współczesności) i ich oddziaływanie zarówno na jednostkę, jak i zbiorowość. Mogą być zatem przydatne nie tylko wychowawcom, nauczycielom języka polskiego i wiedzy o kulturze, ale także WOS-u, HiS-u i historii. Ponieważ bohaterami wielu filmów cyklu są ludzie młodzi, czyni to ich historie bliskimi uczniom, co jest nie bez znaczenia w dyskusji wokół problemów i postaw prezentowanych w filmach.

DZIĘKI CYKLOWI „KINO POLSKIE” UCZEŃ :

- KONFRONTUJE TEKST LITERACKI Z INNYMI TEKSTAMI KULTURY, NP. FORMAMI PLASTYCZNYMI, TEATRALNYMI, FILMOWYMI
- DOSTRZEGA OBECNE W TEKSTACH KULTURY UNIWERSALNE WARTOŚCI I NORMY SPOŁECZNE, A TAKŻE KONFLIKTY WARTOŚCI (NP. RÓWNOŚCI I WOLNOŚCI, SPRAWIEDLIWOŚCI I MIŁOSIERDZIA) ORAZ ROZUMIE ŹRÓDŁA TYCH KONFLIKTÓW
- ODCZYTUJE TREŚCI ALEGORYCZNE I SYMBOLICZNE UTWORU ORAZ ROZPOZNAJE SPOSOBY KREOWANIA ŚWIATA PRZEDSTAWIONEGO I BOHATERA (NARRACJA, FABUŁA, SYTUACJA LIRYCZNA, AKCJA)
- POZNAJE WYBRANE FILMY Z TWÓRCZOŚCI POLSKICH REŻYSERÓW (NP. K. KIEŚŁOWSKIEGO, A. MUNKĄ, A. WAJDY, K. ZANUSSIEGO)

JOLANTA MANTHEY – NAUCZYCIELKA JĘZYKA POLSKIEGO I EDUKACJI FILMOWEJ W I LO IM. MIKOŁAJA KOPERNIKA W GDAŃSKU, AUTORKA PODRĘCZNIKÓW I PUBLIKACJI POMOCNICZYCH Z JĘZYKA POLSKIEGO DLA UCZNIÓW SZKÓŁ PONADGIMNAZJALNYCH, EDUKATORKA FILMOWA, LIDERKA FILMOTEKI SZKOLNEJ NA POMORZU

październik **NAJLEPSZY NOWOŚĆ!**

reż. Ł. Palkowski | Polska 2017 | 110'

prelekcja: Walka z uzależnieniem.

Opowieść inspirowana autentyczną historią Jerzego Górskiego, triathlonisty, zwycięzcy prestiżowych zawodów Double Ironman. Nie jest to jednak film biograficzny w ścisłym znaczeniu. Celem twórców nie było tu raczej przedstawienie postaci wybitnego sportowca, ale ukazanie potężnej siły tkwiącej w – zdawałoby się – nawet całkowicie przegranym, skończonym człowieku. Granego przez Jakuba Gierszałę bohatera poznajemy jako zbuntowanego nastolatka kontestującego beznadziejną rzeczywistość lat 70. z charakterystyczną dla wieku beztroską. Eksperymenty z narkotykami dość szybko prowadzą do uzależnienia i Jurka, i jego dziewczyny, i przyjaciół. Wielu z nich przegra z nałogiem, lecz Jurek znajdzie w sobie siłę nie tylko na to, by wyjść z uzależnienia, ale i by osiągnąć prawdziwy sukces. Historia wygranej bohatera z samym sobą wydaje się nieprawdopodobna. Uwiarygadnia ją sam Jerzy Górski, zwycięzca morderczych zawodów triathlonowych w 1990 roku.

NAGRODY

Festiwal Polskich Filmów Fabularnych Gdyni – za scenografię i debiut aktorski (Kamila Kamińska) (2017)
MFF Toffest w Toruniu 2017 – „Złoty Aniot” w konkursie filmów polskich „From Poland”

Nagrody publiczności: Gdynia GPFPPF, Toruń Toffest, Chicago Festiwal Polskiego Filmu w Ameryce, Festiwal Kinopolska w Paryżu (2017)

FILM JAKO KONTEKST

Omówienie wątków filmu można połączyć z problematyką buntu, walki człowieka z własnymi słabościami.

WĄTKI Z PRELEKCJI

Uzależnienie jako problem, *Najlepszy* jako film o autodestrukcyjnej formie buntu. Monar i jego twórca.

POJĘCIA KLUCZOWE

uzależnienie, bunt, pokonywanie słabości, pokora, sukces

MATERIAŁY DYDAKTYCZNE

Siła i pokora jako narzędzia walki o godność i człowieczeństwo. Rozważania na podstawie filmu Łukasza Palkowskiego i innych tekstów kultury.

listopad **POWIDOKI**

reż. A. Wajda | Polska 2016 | 98'

prelekcja: Artysta w systemie totalitarnym.

grudzień **WSZYSTKO, CO KOCHAM**

reż. J. Borcuch | Polska 2009 | 95'

prelekcja: Dojrzwianie.

styczeń **CHCE SIĘ ŻYĆ**

reż. M. Pieprzycza | Polska 2013 | 107'

prelekcja: Niepełnosprawność.

lutym **KRÓLIK PO BERLIŃSKU**

reż. B. Konopka | Polska 2009 | 52'

prelekcja: Różne sposoby opowiadania o historii.

marzec **AMATOR**

reż. K. Kieślowski | Polska 1979 | 117'

prelekcja: Kieślowski i jego dylematy.

kwiecień **OSTATNIA RODZINA**

reż. J. P. Matuszyński | Polska 2016 | 124'

prelekcja: Artysta a rodzina.

WIELO- KULTUROWOŚĆ W FILMIE

Filmy prezentowane w cyklu przeznaczone są dla uczniów, którzy są już wstępnie przygotowani do dyskusji o problemach odnalezienia się w obcej kulturze, funkcjonowania w globalnym świecie, tolerancji dla odmienności etnicznej czy narodowościowej.

Cykl może stanowić punkt wyjścia do rozważań o wydarzeniach politycznych i społecznych, które rozgrywają się w Polsce i Europie w ciągu ostatnich lat. Terroryzm i manipulacje w polityce i mediach doprowadzają do postaw nieufności i ksenofobii wobec imigrantów. W świecie otwartych granic i rynku pracy mają prawo żyć wśród nas i funkcjonować ludzie reprezentujący inne kultury i religie. Dobór filmów wyrósł z potrzeby kształtowania w młodych ludziach postaw tolerancji i akceptacji, nie tylko wobec przedstawicieli mniejszości narodowo-etnicznych, ale także innych religii, poglądów politycznych i orientacji seksualnych. Zestawione w tym cyklu filmy pokazują uczniom szkół ponadgimnazjalnych, w jaki sposób religia i kultura kształtują życie mieszkańców krajów europejskich i azjatyckich. Część tytułów odnosi się do tematyki związanej z imigrantami i ich funkcjonowaniem w krajach, które tylko pozornie okazują się otwarte na obcokrajowców i ich odmienne kultury.

DZIĘKI CYKLOWI „WIELOKULTUROWOŚĆ W FILMIE” UCZEŃ:

- ROZWIJA KOMPETENCJE ZWIĄZANE Z INTELIGENCJĄ SPOŁECZNĄ I EMOCJONALNĄ
- POZNAJE WAŻNE ZAGADNIENIA Z ZAKRESU POLITOLOGII, SOCJOLOGII I KULTUROZNAWSTWA
- KSZTAŁTUJE POSTAWY TOLERANCJI WOBEC RÓŻNYCH KULTUR I RELIGII
- UDOSKONAŁA UMIEJĘTNOŚCI DYSKUSJI I PREZENTOWANIA WŁASNEGO STANOWISKA

ANNA RÓWNY – TRENERKA I EDUKATORKA FILMOWA, DOKTORANTKA W KATEDRZE WIEDZY O FILMIE I KULTURZE AUDIOWIZUALNEJ UG, CZŁONKINI GRUPY SUPERBELFRZY RP, AUTORKA PODRĘCZNIKÓW DO JĘZYKA POLSKIEGO I MATERIAŁÓW DYDAKTYCZNYCH DLA NAUCZYCIELI, W TYM SCENARIUSZY LEKCJI Z ZAKRESU EDUKACJI FILMOWEJ, KOORDYNATORKA MERYTORYCZNA NHEF

październik

COMBAT GIRLS. KREW I HONOR

reż. D. F. Wnendt | Niemcy 2011 | 100'

prelekcja: Przetłumaczenie uprzedzeń.

Marisa to młoda dziewczyna, która nienawidzi imigrantów, Żydów, jest pełna pogardy dla policji, władz i uważa, że w jej rodzinnym kraju, czyli w Niemczech, dzieje się coraz gorzej. Zachowuje się prowokacyjnie, pije i wdaje się w bójki. Jedynym miejscem, w którym czuje się dobrze, jest gang neonazistów propagujący nienawiść, przemoc i ksenofobię. Przekonania Marisy zaczynają przechodzić ewolucję, kiedy przez przypadek spotka na swojej drodze młodego afgańskiego uchodźcę. Po konfrontacji z nim dowie się, że czarno-białe zasady obowiązujące w jej gangu to nie jedyny sposób interpretowania rzeczywistości.

NAGRODY

First Steps Award – nagroda dla najlepszego fabularnego filmu pełnometrażowego (2011)

Lubuskie Lato Filmowe – nagroda „Srebrne Grono” (2012)

FILM JAKO KONTEKST

Przy omawianiu tekstów literackich dotyczących II wojny światowej, ukazujących mechanizmy nazizmu, np. fragmentów powieści K. Moczarskiego *Rozmowy z katem*.

WATKI Z PRELEKCJI

Zdefiniujemy pojęcia takie jak „swój”, „obcy”, „inny” i zilustrujemy je przykładami. Przypomnimy, czym był nazizm.

Zastanowimy się, skąd biorą się ruchy neonazystowskie i dlaczego zyskują na popularności. Postawimy pytanie o sposoby walki z uprzedzeniami.

POJĘCIA KLUCZOWE

uprzedzenia, ksenofobia, rasizm, szowinizm, nazizm, neonazizm

MATERIAŁY DYDAKTYCZNE

Combat girls. Krew i honor – zagadnienia narodowościowe

Jak rodzi się i gwałnie fascynacja neonazizmem na przykładzie bohaterki *Combat girls*.

listopad

KLASA

reż. L. Cantet | Francja 2008 | 128'

prelekcja: Społeczeństwo wielokulturowe.

grudzień

SÓL ZIEMI

reż. J. R. Salgado, W. Wenders | Brazylia, Francja, Niemcy 2014 | 110'

prelekcja: Ofiary wojen i uchodźcy.

styczeń

CUD PURYMOWY

reż. I. Cywińska | Polska 2000 | 57'

prelekcja: Tożsamość kulturowa.

lutą

MUSTANG

reż. D. G. Ergüven | Francja, Niemcy, Turcja, Katar 2015 | 97'

prelekcja: Kobiety w kraju islamu.

marzec

DUMNI I WŚCIEKLI

reż. M. Warchus | Wielka Brytania, Francja 2014 | 120'

prelekcja: Ponad podziębiami.

kwiecień

ZESTAW OBCOKRAJOWCY W POLSCE: 60 KIŁO NICZEGO, MAŁY PAŁEC, OBCY NA MOJEJ KANAPIE **NOWOŚĆ!**

łączy czas: 104'

prelekcja: Polska i Polacy oczami obcokrajowców.

TRUDNE TEMATY

Cykl adresowany jest do uczniów ciekawych otaczającej ich rzeczywistości, skłonnych do odkrywania prawdy o współczesnym świecie i otwartych na postawy mierzące się z problemami codzienności.

W cyklu zostały zaproponowane filmy, których problematyka jest bliska współczesnemu człowiekowi, poszukującemu odpowiedzi na nurtujące pytania i wskazówek do rozwiązywania sytuacji kryzysowych. Dzięki spotkaniu z tym kinem uczniowie będą mogli poznać skomplikowaną naturę człowieka, zmierzyć się z problemami i dylematami etycznymi postaci filmowych, wspólnie przeżywać sytuacje, w których znaleźli się bohaterowie. Znajdą także inspiracje do refleksji na temat bliskiego sobie środowiska oraz makroprzestrzeni społecznej. „Trudne tematy” pełnią funkcję profilaktyczną – odwołują się do systemu wartości, kształtują poglądy, uczą motywacji, uwrażliwiają, pomagają uniknąć zagrożeń cywilizacyjnych i wskazywać źródła konfliktów w świecie. Filmy można powiązać z realizacją podstawy programowej w szkole ponadgimnazjalnej, przywołując konteksty literacko-kulturowe, społeczne, historyczne, a także odwołując się do realizacji zagadnień wychowawczych, czy wręcz tematów z lekcji biologii.

DZIĘKI CYKLOWI „TRUDNE TEMATY” UCZEŃ:

- WSKAZUJE ZWIĄZKI MIĘDZY RÓŻNYMI ASPEKTAMI UTWORU: ESTETYCZNYM, ETYCZNYM I POZNAWCZYM
- PREZENTUJE WŁASNE PRZEŻYCIA WYNIKAJĄCE Z KONTAKTU Z DZIEŁEM SZTUKI
- ROZPOZNAJE SPOSOBY KREOWANIA ŚWIATA PRZEDSTAWIONEGO I BOHATERA
- DOSTRZEGA W UTWORACH UNIwersalne NORMY I KONFLIKTY WARTOŚCI
- DOSTRZEGA OBECNE W INNYCH TEKSTACH KULTURY WARTOŚCI NARODOWE I UNIwersALNE
- DOSTRZEGA W ŚWIECIE KONFLIKTY WARTOŚCI (NP. RÓWNOŚCI I WOLNOŚCI, SPRAWIEDLIWOŚCI I MIŁOSIERDZIA) ORAZ ROZUMIE ŹRÓDŁA TYCH KONFLIKTÓW

TADEUSZ BANOWSKI – NAUCZYCIEL JĘZYKA POLSKIEGO, WOK I ZAJĘĆ FILMOWYCH W ZESPOLE SZKÓŁ IM. CYPRIANA KAMILA NORWIDA W NOWYM MIEŚCIE LUBAWSKIM, HISTORYK SZTUKI, EKSPERT DO SPRAW HISTORII SZTUKI W ORE, PASJONAT FILMU, TRZYKROTNY LAUREAT OGÓLNOPOLSKIEGO KONKURSU NA MODELOWE PROGRAMY NAUCZANIA ZGODNE Z NOWĄ PODSTAWĄ PROGRAMOWĄ, AUTOR SCENARIUSZY LEKCJI I MATERIAŁÓW MATURALNYCH

październik **KOMUNIA NOWOŚĆ!**

reż. A. Zamecka | Polska 2016 | 73'

prelekcja: Trudy dojrzewania.

Główną bohaterką dokumentu jest czternastoletnia Ola, którą życiowa sytuacja zmusza do przyjęcia roli głowy rodziny. Bohaterka wyznacza sobie trudne zadanie, aby doprowadzić do jej zespolenia.

Ola opiekuje się ojcem z problemem alkoholowym i bratem ze spektrum autyzmu, którego przygotowuje do pierwszej komunii świętej. Jest to okazja do zorganizowania rodzinnej uroczystości, służącej jako pretekst do powrotu matki i odbudowania rodzinnych więzi. Nastolatka mierzy się z trudnym wyzwaniem i bierze na siebie ogromną odpowiedzialność. Każda chwila wymaga od niej wytrwałości i wielu wyrzeczeń. Dziewczyna z determinacją dąży do celu.

NAGRODY

Orły – Najlepszy film dokumentalny (2016)

Europejska Akademia Filmowa – Najlepszy europejski film dokumentalny – Prix Arte (2017)

WFF – Najlepszy film dokumentalny (2016)

Festiwal Mediów – Grand Prix Festiwalu (2016)

Gdańsk DocFilm Festival – Brama Wolności (2017)

LFF – Najlepszy film dokumentalny (2017)

MFF w Locarno – Nagroda Tygodnia Krytyki (2016)

FILM JAKO KONTEKST

Motywy dojrzewania w tekstach kultury, np. mit o Dedalu i Ikarze, *Kordian* S. Słowackiego, *Ferdydurke* W. Gombrowicza.

WĄTKI Z PRELEKCJI

Mierzenie się z trudami życia. Czy cierpienie uszlachetnia? Determinacja sposobem na osiągnięcie celu. Specyfika współczesnego filmu dokumentalnego.

POJĘCIA KLUCZOWE

dojrzewanie, autyzm, rodzina, determinacja, film dokumentalny

MATERIAŁY DYDAKTYCZNE

Co to znaczy być dorosłym/dojrzałym?

listopad **W JEGO OCZACH**

reż. D. Ribeiro | Brazylia 2014 | 95'

prelekcja: Akceptacja.

grudzień **AMY**

reż. A. Kapadia | USA, Wielka Brytania 2015 | 127'

prelekcja: Blaski i cienie stawy.

styczeń **ZJAZD ABSOLWENTÓW**

reż. A. Odell | Szwecja 2013 | 88'

prelekcja: Świat rówieśników.

luty **CAŁY TEN CUKIER**

reż. D. Gameau | Australia 2014 | 90'

prelekcja: Manipulacja.

marzec **LATO 1993 NOWOŚĆ!**

reż. C. Simón | Hiszpania 2017 | 96'

prelekcja: Żaloba i strata.

kwiecień **MAMA**

reż. X. Dolan | Kanada 2014 | 140'

prelekcja: Między pokoleniami.

ANALIZA FILMU

Zajęcia w tym cyklu odbywają się po projekcji filmu. Uczniowie biorą udział w wykładzie ilustrowanym prezentacją multimedialną. Dowiadują się, jak funkcjonalnie analizować tekst kultury i w jakie pojęcia z zakresu języka filmu należy być wyposażonym.

Cykl „Analiza filmu” wprowadza w świat poetyki kina i formalnych aspektów konstrukcji dzieła filmowego. Siedem znakomych obrazów, które proponujemy w naszym cyklu, to wyraziste ilustracje różnych zagadnień przynależnych do tego obszaru filmoznaństwa. Poruszane w trakcie prelekcji tematy nawiązują do analizy filmowych środków wyrazu, pojęć z pogranicza filmu i innych sztuk, poszukiwania kulturowych kontekstów. Funkcjonalne wykorzystanie pojęć i narzędzi przydatnych do opisu filmu pozwoli na pogłębianą analizę treści zawartych w tekstach kultury. Jest to umiejętność niezbędna podczas ustnego egzaminu maturalnego z języka polskiego. Sylabusy maturalne zwracają uwagę na konieczność znajomości analizy kadru, plakatu filmowego, historii i teorii kina. Wymagają swobodnego poruszania się wśród gatunków filmowych, nurtów, szkół oraz kompetencji odczytywania narracji i języka filmu, jak i ukrytych w nim kodów kulturowych (również w części pisemnej egzaminu maturalnego). Zapoznając się z różnorodnymi gatunkami, rolami montażu, pracy kamery, muzyki, a nawet hybrydowymi technikami tworzenia dzieła (np. połączenie cyfrowej obróbki z ręcznie malowanymi klatkami), uczestnik cyklu będzie docierał do świata wartości, który może być nadrzędny wobec filmowej formy lub, w innych wypadkach, jedynie wzbogacać zabiegi formalne stanowiące wartość samą w sobie. Po zakończeniu naszego cyklu – po obejrzeniu siedmiu ważnych filmów i wysłuchaniu związanych z nimi prelekcji – uczeń z pewnością stanie się świadomym odbiorcą dzieł filmowych. Wiedza i umiejętności zdobyte w trakcie rocznego projektu przełożą się również na doskonalenie umiejętności analizy innych tekstów kultury, takich jak: malarstwo, fotografia, rzeźba i architektura.

DZIĘKI CYKLOWI „ANALIZA FILMU”, UCZEŃ:

- DOSKONALI UMIEJĘTNOŚĆ ANALIZY I INTERPRETACJI DZIEŁA FILMOWEGO
- KONFRONTUJE DZIEŁO FILMOWE Z INNYMI TEKSTAMI KULTURY
- WYKORZYSTUJE W INTERPRETACJI FILMU NIEZBĘDNE POJĘCIA I KONTEKSTY
- PREZENTUJE WŁASNE PRZEŻYCIA ORAZ ODNAJDUJE W OGLĄDANYCH FILMACH TRADYCJE NARODOWE I UNIWERSALNE

TOMASZ PTASZEK – NAUCZYCIEL JĘZYKA POLSKIEGO I WOK W ZSAIGŻ W RADOMIU, CZŁONEK KOMITETU REDAKCYJNEGO PODRĘCZNIKA DO JĘZYKA POLSKIEGO „PONAD SŁOWAMI”, AUTOR SCENARIUSZY LEKCJI I ANALIZ FILMOWYCH

październik

TWÓJ VINCENT NOWOŚĆ!

reż. D. Kobiela, H. Welchman | Polska, Wielka Brytania 2017 | 95'
analiza: Innowacja formy.

Niemal kryminalna fabuła filmu, koncentrująca się na chorobie malarza, jego samotności, problemach finansowych oraz relacjach z bratem i doktorem Gachetem, jest służebna wobec wizualnej warstwy produkcji. Tworzy ją animacja odwołująca się do charakterystycznej techniki malarskiej van Gogha. Oglądamy ręcznie malowane, wibrujące, kolorowe kadry, „ożywające” najstynniejsze obrazy malarza lub wyływające z inspiracji jego twórczością. To nowy wymiar obcowania z rewolucyjną wówczas sztuką. Kunsztowna, przemyślana koncepcja filmu polsko-angielskiej pary reżyserów została dodatkowo wzbogacona czarno-białymi kadrami „klasycznej” animacji. Wprowadzają one retrospekcje i stanowią kontrpunkt dla dynamicznych, niezwykle kolorowych obrazów w pozostałej części filmu.

NAGRODY

Europejska Nagroda Filmowa (2017) – najlepszy film animowany
MFF w Szanghaju (2017) – najlepszy film animowany
Nominacja do: Oscary (2018), BAFTA (2017) Złote Globy (2017),
Annie Award (2017)

FILM JAKO KONTEKST

Przy omawianiu nowych kierunków w sztuce modernizmu, klasycznych i nowych technik animacji, tajemnic aktu twórczego. Przy porównywaniu filmów o sztuce, inspirowanych malarstwem, np. *Młyn i krzyż* Lecha Majewskiego, *Nocna straż* Petera Greenawaya czy *Shirley – wizje rzeczywistości* Gustava Deutscha.

WĄTKI Z ANALIZY

Omawiamy związki tragicznego życia Vincenta van Gogha z jego twórczością, techniczne aspekty produkcji filmu *Twój Vincent*, rodzaje animacji, najwybitniejsze przykłady filmów animowanych, polską szkołę animacji (Antonisz, Rybczyński, Bażyński).

POJĘCIA KLUCZOWE

malarstwo postimpresjonistów, animacja filmowa, Vincent van Gogh, narracja w filmie

listopad

SYN SZAWŁA

reż. L. Nemes | Węgry 2015 | 107'
analiza: Narracja w filmie.

grudzień

DIENNIK Z PODRÓŻY NOWOŚĆ!

reż. P. Stasik | Polska 2013 | 52'
analiza: Filmowa podróż.

styczeń

CONTROL

reż. A. Corbijn | USA, Japonia, Wielka Brytania, Australia 2007 | 121'
analiza: Demitologizacja ikony.

luty

SLOW WEST

reż. J. Maclean | Nowa Zelandia, Wielka Brytania 2015 | 84'
analiza: Kino gatunków.

marzec

POKOT

reż. A. Holland | Czechy, Niemcy, Polska, Szwecja 2017 | 128'
analiza: Obraz i słowo – związki filmu i literatury.

kwiecień

LA LA LAND

reż. D. Chazelle | USA 2016 | 126'
analiza: Muzyka w kinie.

MIĘDZY TEKSTAMI KULTURY – KLASA 1

Cykle „Między tekstami kultury” dla klas 1–3 to dialog z epokami historyczno-kulturowymi oraz wybranymi tekstami kultury. Program, ułożony według kolejności epok historyczno-literackich, uwzględnia wymagania podstawy programowej języka polskiego, jest także przydatny w nauczaniu historii, WOS-u, WOK-u, zajęć artystycznych, religii, etyki, języków obcych.

Udział w zajęciach uczy kontaktu z ambitnym repertuarem filmowym, poszerza horyzonty intelektualne i pogłębia bieżącą wiedzę młodych odbiorców w zakresie języka polskiego i przedmiotów humanistycznych. Już od klasy 1 przygotowuje do egzaminu pisemnego (na obu poziomach) i ustnego z języka polskiego, wskazując na konteksty kulturowe, do których można się odwołać w trakcie wypowiedzi ustnej i podczas konstruowania pracy pisemnej. Uczeń zostanie wyposażony w narzędzia analizy i interpretacji tekstu kultury, co pomoże mu nie tylko zdać egzamin maturalny, ale także świadomie i satysfakcjonująco funkcjonować w świecie kultury.

Cykl dla klasy 1 obejmuje czas od starożytności do oświecenia: od dramatu zabójców Juliusza Cezara, przez odczytany na nowo Dekalog, do dylematów francuskich rewolucjonistów. Akcentując współczesną, a więc bliższą młodemu widzowi, perspektywę obrazowania i interpretowania odległych czasów, ludzkich wyborów, pasji, namiętności oraz problemów, filmowy zestaw dla klasy 1, pozwala uczniom lepiej zrozumieć ponadczasowe dylematy ludzkiej natury.

DZIĘKI CYKLOWI „MIĘDZY TEKSTAMI

KULTURY – KLASA 1” UCZEŃ:

- ROZWIJA WRAŻLIWOŚĆ ESTETYCZNĄ ORAZ DOJRZAŁOŚĆ EMOCJONALNĄ I SPOŁECZNĄ W KONTAKCIE Z DZIEŁEM SZTUKI
- DOSTRZEGA, ANALIZUJE I OCENIA OBECNE W TEKSTACH ODNIESIENIA DO IDEI, WARTOŚCI I POSTAW CHARAKTERYSTYCZNYCH DLA LITERATURY I KULTURY DANEJ EPOKI
- NABYWA KOMPETENCJE MATURALNE W ZAKRESIE PORÓWNYWANIA RÓŻNYCH TEKSTÓW KULTURY ORAZ FORMUŁOWANIA WŁASNYCH SĄDÓW (W FORMIE PISEMNEJ I USTNEJ)
- POZNAJE WARTOŚCIOWE POZYCJE KINA POLSKIEGO I ŚWIATOWEGO

DZIĘKI CYKLOWI „MIĘDZY TEKSTAMI

KULTURY – KLASA 1” NAUCZYCIEL:

- STYMULUJE I ROZWIJA HUMANISTYCZNE ZAINTERESOWANIA UCZNIÓW
- WPROWADZA UCZNIWA W ŚWIAT RÓŻNYCH KRĘGÓW TRADYCJI: POLSKIEJ, EUROPEJSKIEJ, ŚWIATOWEJ
- ZAPOZNAJE SIĘ Z RÓŻNYMI TENDENCJAMI WE WSPÓŁCZESNYM KINIE
- UZUPEŁNIA SWÓJ WARSZTAT PRACY DYDAKTYCZNEJ O NOWE TEKSTY I KONTEKSTY

MAŁGORZATA WIŚNIEWSKA – NAUCZYCIELKA JĘZYKA POLSKIEGO I WIEDZY O KULTURZE W IX LO IM. KLEMENTYNY HOFFMANOWEJ W WARSZAWIE, AUTORKA WDROŻONEJ W IX LO INNOWACJI PEDAGOGICZNEJ „EDUKACJA FILMOWA” I PROGRAMU KLASY KULTUROWO-FILMOWEJ, ORGANIZATORKA SZKOLNEGO FESTIWALU FILMOWEGO „9 MINUT”, EDUKATORKA FILMOWA (SCENARIUSZE ANALIZY FILMOWEJ I PRELEKCJE W KINACH) ORAZ AUTORKA WARSZTATÓW DLA NAUCZYCIELI I UCZNIÓW SZKÓŁ PONADGIMNAZJALNYCH, WSPÓŁPRACOWNIK DYSTRYBUTORÓW FILMOWYCH W ZAKRESIE METODYKI I DYDAKTYKI FILMOWEJ, EKSPERT W WYDAWNICTWIE NOWA ERA, WYDAWNICTWIE SZKOLNYM PWN I W PISF

październik | starożytność

CEZAR MUSI UMRZEĆ

reż. P. i V. Taviani | Włochy 2012 | 76'

prelekcja: Uczłowieczenie i resocjalizacja poprzez sztukę.

Paradokulentalny zapis eksperymentu artystycznego – teatralnej adaptacji Szekspirowskiego *Juliusza Cezara*, przygotowanej w ramach warsztatów przez więźniów i wystawianej w rzymskim zakładzie karnym o zaostrozonym rygorze.

Dzieło uznanych reżyserów, braci Tavianich, to filmowy zapis artystycznego eksperymentu z udziałem więźniów-aktorów, który przeprowadzono w rzymskim zakładzie karnym o zaostrozonym rygorze. Paradokument pokazuje, w jaki sposób tekst dzieła Szekspira o buncie w obronie zagrożonych zasad republiki i sam proces powstawania spektaklu uczłowieczają groźnych przestępców, skłaniając ich do refleksji i przewartocsciowania własnego życia.

NAGRODY

Złoty Niedźwiedź i Nagroda Jury Ekumenicznego na Festiwalu Filmowym w Berlinie (2012)

FILM JAKO KONTEKST DLA EPOKI STAROŻYTNOŚCI

rozumienie tragizmu w dramacie klasycznym i Szekspirowskim (*Król Edyp*, *Antygona*, *Makbet*), inspiracja w dyskusji o roli teatru w dzisiejszym życiu i terapeutycznej i wychowawczej funkcji sztuki

WATKI Z PRELEKCJI

Omówimy postać Juliusza Cezara i historię spisku na jego życie. Porozmawiamy o tematyce tragedii Szekspira, wyupuklając wątek tragizmu Brutusa. Planowana jest także praca nad tekstem – więźniowie w roli aktorów i spiskowców.

POJĘCIA KLUCZOWE

tragizm, świadomość tragiczna, tragedia Szekspira, paradokument, intertekstualność

MATERIAŁY DYDAKTYCZNE

O sile oddziaływania sztuki Szekspira i aktualności jego tragedii *Juliusz Cezar* w filmie. *Cezar musi umrzeć* Vittorio i Paolo Tavianich.

listopad | starożytność

DEKALOG I

reż. K. Kieślowski | Polska 1989 | 53'

prelekcja: O potrzebie refleksji nad tym, w co wierzy współczesny człowiek.

grudzień | starożytność

KRÓTKI FILM O ZABIJANIU

reż. K. Kieślowski | Polska 1988 | 84'

prelekcja: Co skłania człowieka do zabijania?

styczeń | średniowiecze

RYCERZ NOWOŚĆ!

reż. L. Majewski | Polska 1980 | 81'

prelekcja: Poetycka ballada rycerska o poszukiwaniu moralnego ładu w świecie i samym sobie.

lutry | renesans

MAKBET NOWOŚĆ!

reż. J. Kurzel | Francja, USA, Wielka Brytania 2015 | 113'

prelekcja: Szaleństwo i obsesyjna żądza władzy w najnowszej adaptacji *Makbeta*.

marzec | oświecenie

KOCHANEK KRÓLOWEJ

reż. N. Arcel | Czechy, Dania, Szwecja 2012 | 128'

prelekcja: Miłość i polityka w kontekście epoki oświecenia.

wiecień | oświecenie

DANTON

reż. A. Wajda | Francja, Polska 1982 | 136'

prelekcja: Historia na ekranie. Filmowa wizja rewolucji francuskiej i dramat jej przywódców.

MIĘDZY TEKSTAMI KULTURY – KLASA 2

Cykle „Między tekstami kultury” dla klas 1–3 to dialog z epokami historyczno-kulturowymi oraz wybranymi tekstami kultury. Program, ułożony według kolejności epok historyczno-literackich, uwzględnia wymagania podstawy programowej języka polskiego, jest także przydatny w nauczaniu historii, WOS-u, WOK-u, zajęć artystycznych, religii, etyki, języków obcych.

Udział w zajęciach filmowych poszerza horyzonty intelektualne i pogłębia bieżącą wiedzę młodych odbiorców w zakresie języka polskiego i przedmiotów humanistycznych. Przygotowuje też do egzaminu pisemnego (na obu poziomach) i ustnego z języka polskiego, wskazując na konteksty kulturowe, do których można się odwołać w trakcie wypowiedzi ustnej i podczas konstruowania pracy pisemnej. Uczeń zostanie wyposażony w narzędzia analizy i interpretacji tekstu kultury, co pomoże mu nie tylko zdać egzamin maturalny, ale także świadomie i satysfakcjonująco funkcjonować w świecie kultury.

W cyklu przeznaczonym dla klasy 2 – od romantyzmu do modernizmu – uwaga została skupiona na próbie przybliżenia uczniom typowych dla tych epok motywów i zagadnień, takich jak nieśmiertelność (wampiryzm), wolność, zbrodnia i kara oraz pieniądź, zreinterpretowanych przez współczesne kino w różnych konwencjach i stylizacjach.

DZIĘKI CYKLOWI „MIĘDZY TEKSTAMI

KULTURY – KLASA 2” UCZEŃ:

- ROZWIJA WRAŻLIWOŚĆ ESTETYCZNĄ ORAZ DOJRZAŁOŚĆ EMOCJONALNĄ I SPOŁECZNĄ W KONTAKCIE Z DZIEŁEM SZTUKI
- DOSTRZEGA, ANALIZUJE I OCENIA OBECNE W TEKSTACH ODNIESIENIA DO IDEI, WARTOŚCI I POSTAW CHARAKTERYSTYCZNYCH DLA LITERATURY I KULTURY DANEJ EPOKI
- NABYWA KOMPETENCJE MATURALNE W ZAKRESIE PORÓWNYWANIA RÓŻNYCH TEKSTÓW KULTURY ORAZ FORMUŁOWANIA WŁASNYCH SĄDÓW (W FORMIE PISEMNEJ I USTNEJ)
- POZNAJE WARTOŚCIOWE POZYCJE KINA POLSKIEGO I ŚWIATOWEGO

DZIĘKI CYKLOWI „MIĘDZY TEKSTAMI

KULTURY – KLASA 2” NAUCZYCIEL:

- STYMULUJE I ROZWIJA HUMANISTYCZNE ZAINTERESOWANIA UCZNIÓW
- WPROWADZA UCZNIA W ŚWIAT RÓŻNYCH KRĘGÓW TRADYCJI: POLSKIEJ, EUROPEJSKIEJ, ŚWIATOWEJ
- ZAPOZNAJE SIĘ Z RÓŻNYMI TENDENCJAMI WE WSPÓŁCZESNYM KINIE
- UZUPEŁNIA SWÓJ WARSZTAT PRACY DYDAKTYCZNEJ O NOWE TEKSTY I KONTEKSTY

MAŁGORZATA WIŚNIEWSKA – NAUCZYCIELKA JĘZYKA POLSKIEGO I WIEDZY O KULTURZE W IX LO IM. KLEMENTYNY HOFFMANOWEJ W WARSZAWIE, AUTORKA WDROŻONEJ W IX LO INNOWACJI PEDAGOGICZNEJ „EDUKACJA FILMOWA” I PROGRAMU KLASY KULTUROWO-FILMOWEJ, ORGANIZATORKA SZKOLNEGO FESTIWALU FILMOWEGO „9 MINUT”, EDUKATORKA FILMOWA (SCENARIUSZE ANALIZY FILMOWEJ I PRELEKCJE W KINACH) ORAZ AUTORKA WARSZTATÓW DLA NAUCZYCIELI I UCZNIÓW SZKÓŁ PONADGIMNAZJALNYCH, WSPÓŁPRACOWNIK DYSTRYBUTORÓW FILMOWYCH W ZAKRESIE METODYKI I DYDAKTYKI FILMOWEJ, EKSPERT W WYDAWNICTWIE NOWA ERA, WYDAWNICTWIE SZKOLNYM PWN I W PISF

październik | romantyzm

CO ROBIMY W UKRYCIU NOWOŚĆ!

reż. J. Clement, T. Waititi | Nowa Zelandia, USA 2014 | 86'

prelekcja: Romantyczny wampiryzm w komediowo-„reportażowo-wej” konwencji.

Dzień powszedni wampirów. Grupa kilkusetletnich przyjaciół – Viago, Vladislav, Deacon i Petyr – zgadza się na występ w filmowym reportażu, odstawiając swoje codzienne, banalne kłopoty (wywabianie z dywanu plam krwi, spór o zmywanie naczyń) i słabości (pechowe ugryzienie).

Nowozelandzkie dzieło, nawiązując do obecnego w popkulturze, niesłabnącego od lat zainteresowania motywami wampirycznymi (*Nosferatu wampir* Herzoga, *Wywiad z wampirem* – powieść i film, saga *Zmierzczeni*), jest jednak nie tylko zabawą, grą z kulturowym toposem, ale i niebanalną komedią „o trudnej sztuce pielęgnowania męskiej przyjaźni”.

NAGRODY

MFF w Toronto (2014), Warszawski Festiwal Filmowy (2014) – nagroda publiczności

FILM JAKO KONTEKST DLA EPOKI ROMANTYZMU

romantyczna poetyka grozy i niesamowitości, w kontekście motywów wampirycznych w literaturze (np. *Dziady cz. III*) i filmie (*Nosferatu wampir* Wernera Herzoga), nawiązanie do lektury *Opowieści niesamowitych* Edgara Alana Poe i malarstwa początku XIX wieku

WATKI Z PRELEKCJI

Przedstawimy romantyczną genezę motywu i jej realizację w kulturze epoki. Zastanowimy się nad przyczynami popularności wampiryzmu dawniej i dziś. Zestawimy *Co robimy w ukryciu* z innymi przykładami gry z „wampirzą mitologią”. Zbadamy zastosowane w filmie konwencje i stylistyki.

POJĘCIA KLUCZOWE

wampiryzm, poetyka grozy i niesamowitości, horror

MATERIAŁY DYDAKTYCZNE

Obecność motywu wampirycznego w kulturze romantycznej i współczesnej na podstawie filmu *Co robimy w ukryciu* i innych tekstów kultury.

listopad | romantyzm

PRZYPADEK

reż. K. Kieślowski | Polska 1981 | 122'

prelekcja: Człowiek wobec możliwości zmiany swego losu: granice wolności i konieczności.

grudzień | romantyzm

ZNIEWOLONY. 12 YEARS A SLAVE

reż. S. McQueen | USA, Wielka Brytania 2013 | 133'

prelekcja: Człowiek wobec wolności, zniewolenia, niewolnictwa.

styczeń | romantyzm – pozytywizm

ZESTAW ANIMACJI: ŚWITEŻ, ŁAGODNA, ZBRODNI I KARA

łączny czas: 67'

prelekcja: Bogactwo znaczeń w filmie animowanym.

luty | pozytywizm

ROZDROŻE CAFE

reż. L. Wosiewicz / Polska 2005 | 112'

prelekcja: Współczesny moralitet w konwencji ballady – filmowa wersja *Zbrodni i kary* po polsku.

marzec | pozytywizm

DŁUG

reż. K. Krauze | Polska 1999 | 107'

prelekcja: Refleksja nad naturą zła – studium zbrodni i kary.

kwiecień | młoda polska – modernizm

ZIEMIA OBECANA

reż. A. Wajda | Polska 1975 | 140'

prelekcja: Kapitalizm a wartości. Moralna cena kariery i awansu.

MIĘDZY TEKSTAMI KULTURY – KLASA 3

Cykle „Między tekstami kultury” dla klas 1–3 to dialog z epokami historyczno-kulturowymi oraz wybranymi tekstami kultury. Program, ułożony według kolejności epok historyczno-literackich, uwzględnia wymagania podstawy programowej języka polskiego, jest także przydatny w nauczaniu historii, WOS-u, WOK-u, zajęć artystycznych, religii, etyki, języków obcych.

Zestawy filmowe przygotowują do egzaminu pisemnego (na obu poziomach) i ustnego z języka polskiego, wskazując na konteksty kulturowe, do których można się odwołać w trakcie wypowiedzi ustnej i podczas konstruowania pracy pisemnej. Uczeń zostanie wyposażony w narzędzia analizy i interpretacji tekstu kultury, co pomoże mu nie tylko zdać egzamin maturalny, ale także świadomie i satysfakcjonująco funkcjonować w świecie kultury.

Program cyklu dla klasy 3, obejmujący klasyczne pozycje kina polskiego (*Panny z Wilka* Wajdy, *Sanatorium pod Klepsydrą* Hasi), jak i filmy uznanych twórców światowych (*Truposz* Jima Jarmuscha i „Mama” Xaviera Dolana) jest propozycją nowatorskiego formalnie lub wręcz awangardowego odczytania tradycyjnych wątków i motywów kulturowych, takich jak: podróż, dom, rodzina, czas, dojrzenie, przemijanie, śmierć.

DZIĘKI CYKLOWI „MIĘDZY TEKSTAMI KULTURY – KLASA 3” UCZEŃ:

- ROZWIJA WRAŻLIWOŚĆ ESTETYCZNĄ ORAZ DOJRZAŁOŚĆ EMOCJONALNĄ I SPOŁECZNĄ W KONTAKCIE Z DZIEŁEM SZTUKI
- DOSTRZEGA, ANALIZUJE I OCENIA OBECNE W TEKSTACH UNIWERSALNE MOTYWY KULTUROWE I ZWIĄZANE Z NIMI WARTOŚCI I POSTAWY
- DOSKONALI KOMPETENCJE MATURALNE W ZAKRESIE PORÓWNYWANIA RÓŻNYCH TEKSTÓW KULTURY ORAZ FORMULOWANIA WŁASNYCH SĄDÓW (W FORMIE PISEMNEJ I USTNEJ)
- JEST PRZYGOTOWANY DO ODBIORU WSPÓŁCZESNEGO KINA AUTORSKIEGO

DZIĘKI CYKLOWI „MIĘDZY TEKSTAMI KULTURY – KLASA 3” NAUCZYCIEL:

- STYMULUJE I ROZWIJA HUMANISTYCZNE ZAINTERESOWANIA UCZNIÓW
- WPROWADZA UCZNIA W ŚWIAT RÓŻNYCH KRĘGÓW TRADYCJI: POLSKIEJ, EUROPEJSKIEJ, ŚWIATOWEJ
- ZAPOZNAJE SIĘ Z NOWATORSKIMI TENDENCJAMI WE WSPÓŁCZESNYM KINIE

MAŁGORZATA WIŚNIEWSKA – NAUCZYCIELKA JĘZYKA POLSKIEGO I WIEDZY O KULTURZE W IX LO IM. KLEMENTYNY HOFFMANOWEJ W WARSZAWIE, AUTORKA WDROŻONEJ W IX LO INNOWACJI PEDAGOGICZNEJ „EDUKACJA FILMOWA” I PROGRAMU KLASY KULTUROWO-FILMOWEJ, ORGANIZATORKA SZKOLNEGO FESTIWALU FILMOWEGO „9 MINUT”, EDUKATORKA FILMOWA (SCENARIUSZE ANALIZY FILMOWEJ I PRELEKCJE W KINACH) ORAZ AUTORKA WARSZTATÓW DLA NAUCZYCIELI I UCZNIÓW SZKÓŁ PONADGIMNAZJALNYCH, WSPÓŁPRACOWNIK DYSTRYBUTORÓW FILMOWYCH W ZAKRESIE METODYKI I DYDAKTYKI FILMOWEJ, EKSPERT W WYDAWNICTWIE NOWA ERA, WYDAWNICTWIE SZKOLNYM PWN I W PISF

październik | dwudziestolecie międzywojenne

PANNY Z WILKA

reż. A. Wajda | Polska 1979 | 116'

prelekcja: W poszukiwaniu straconego czasu: Proust – Iwaszkiewicz – Wajda.

Twórcza adaptacja prozy Iwaszkiewicza, oparta na motywie *sérénité*. Poetycki, nostalgiczny zapis podróży do krainy młodości, której towarzyszy refleksja nad przemijaniem i nieuchronną śmiercią. Melancholijnemu poczuciu bezpowrotnie utraconych możliwości i szans zmiany życia, niemożności przywrócenia i zrozumienia przeszłości, towarzyszy jednak, polemiczna wobec stanowiska Prousta, refleksja o pogodzeniu się z rytmem czasu i znalezieniu w nim swojego miejsca. Dzieło dojrzałego reżysera wskrzesza obraz nastrojowego, prześwietlonego słonecznym, leniwego i spokojnego świata dworku, w którym czas biegnie wolniej, inaczej, a ludzie potrafią smakować chwile, oddawać się lekturze, marzyć, tęsknić, kochać...ale i smażyć konfitury czy hodować świnię.

NAGRODY

Nominacja do Oscara w 1980 roku w kategorii „Najlepszy film nieanglojęzyczny”.

FILM JAKO KONTEKST DO DWUDZIESTOLECIA MIĘDZYWOJENNEGO I EGZAMINU MATURALNEGO

Jako kontekst przy omawianiu *Panien z Wilka* Iwaszkiewicza (lektura zalecana) oraz jako trafny przykład w prezentacji motywu dworu w literaturze i filmie (temat maturalny). Film Wajdy jest też przydatnym materiałem w analizie związków między tekstem literackim a jego adaptacją (temat maturalny). Walorem filmu są wyraziste i pogłębione psychologicznie kreacje kobiet (temat maturalny).

WATKI Z PRELEKCJI

Omówimy wprowadzone przez twórcę zmiany i przesunięcia w interpretacji tekstu. Zwrócimy uwagę na autobiograficzny charakter dzieła (obecność Iwaszkiewicza w filmie, znaczenie w życiu i twórczości Wajdy). Scharakteryzujemy aktorskie kreacje „panien z Wilka”.

POJĘCIA KLUCZOWE

sérénité, adaptacja filmowa, palimpsest

MATERIAŁY DYDAKTYCZNE

język polski: Iwaszkiewiczowskie *sérénité* jako klucz interpretacyjny w adaptacji filmowej *Panien z Wilka* Andrzeja Wajdy.

listopad | dwudziestolecie międzywojenne

SANATORIUM POD KLEPSYDRĄ

reż. W. Has | Polska 1973 | 119'

prelekcja: Mityzacja „genialnej epoki” dzieciństwa jako sposób zatrzymania czasu.

grudzień | wiek xx – kino niezależne (awangarda filmowa)
TRUPOSZ

reż. J. Jarmusch | Japonia, Niemcy, USA 1995 | 121'

prelekcja: Czarno-biały acid western rozgrywający się na granicy jawy i snu, wykorzystujący motyw duchowej, inicjacyjnej podróży bohatera, by podjąć grę z gatunkowymi schematami.

styczeń | wiek xx – kino niezależne (awangarda filmowa)
MAMA

reż. X. Dolan | Kanada 2014 | 140'

prelekcja: Kameralna, intymna wiwiekcja relacji zaborczej matki i cierpiącego na ADHD syna, nakręcona w eksperymentalnym formacie 4 x 4, w „kwadracie” na środku ekranu.

PRZYKŁADOWE MATERIAŁY DYDAKTYCZNE

CYKL FILMOWE PODRÓŻE

GRUPA WIEKOWA SZKOŁA PODSTAWOWA 1–3

PRZEDMIOT EDUKACJA POLONISTYCZNA,
SPOŁECZNA, PRZYRODNICZA

MATERIAŁY DYDAKTYCZNE DLA NAUCZYCIELA

1. SCENARIUSZ LEKCJI

OPRACOWANIE: BARBARA OCHMAŃSKA

2. FILM *SOLAN I LUDWIK – WIELKI WYŚCIG Z SEREM*

SOLAN OG LUDVIG: HERFRA TIL FLÅKLYPA
NORWEGIA 2015, 78 MIN.

REŻYSERIA RASMUS A. SIVERTSEN

SCENARIUSZ KARSTEN FULLU

ZDJĘCIA JANNE HANSEN, MORTEN SKALLERUD

MUZYKA KNUT A. HAUGEN

OBSADA KARI ANN GRØNSUND, TROND HØVIK, PER
SKJØLSVIK, KÅRE CONRADI, FRIDTJOV SÅHEIM

NORWEGIA – NIEZWYKŁY KRAJ ZORZY POLARNEJ I NADMORSKICH SKAŁ

CZAS TRWANIA LEKCJI

2 × 45 min.

CELE LEKCJI

Podczas lekcji uczeń:

- rozwija wrażliwość estetyczną poprzez kontakt ze sztuką filmową,
- rozmawia na poruszane w filmie tematy (przyjaźń, wspieranie innych, dążenie do osiągnięcia zamierzonych celów),
- zna fabułę filmu,
- ćwiczy umiejętności komunikacyjne i wykorzystywanie zdobytej wiedzy w praktyce, współpracę w zespole,
- rozwija swoje umiejętności formułowania złożonych wypowiedzi,
- tworzy oryginalne obrazy umysłowe,
- poznaje ciekawostki na temat Norwegii.

METODY I FORMY PRACY

Podczas lekcji nauczyciel wykorzystuje następujące metody i formy pracy z uczniem:

- gry i zabawy,
- rozmowa kierowana,
- pogadanka,
- burza mózgów.

ŚRODKI DYDAKTYCZNE

Podczas lekcji nauczyciel wykorzystuje następujące środki dydaktyczne:

- film *Solan i Ludwik – wielki wyścig z serem*,
- karta pracy,
- kartki papieru,
- kredki,
- globusy, atlasy świata lub mapy,
- przybory do pisania.

PRZYGOTOWANIE DO LEKCJI

Lekcja powinna się odbyć po obejrzeniu filmu *Solan i Ludwik – wielki wyścig z serem* w reżyserii Rasmusa A. Sivertsen.

OPIS FILMU

Ludwik postanawia wziąć udział w tradycyjnym wyścigu serów. Ma się on rozgrywać pomiędzy jego rodziną i sąsiednią wioską. Jest przekonany o wartości swojej drużyny i czekającej ich wygranej. W zakładzie stawia dom i warsztat Alfiego, jego przyjaciela. Pewność siebie traci w momencie, kiedy okazuje się, że w wyścigu startuje groźny przeciwnik. Czy drużyna Ludwika wygra wyścig i przyjaciel nie straci domu?

PRZEBIEG LEKCJI

WPROWADZENIE

PODNIĘBNE WIDOKI

Nauczyciel przedstawia temat lekcji, a następnie, aby wprowadzić dzieci w tematykę filmu *Solan i Ludwik – wielki wyścig z serem*, osoba prowadząca rozpoczyna zajęcia od ćwiczenia *Podniebne widoki*. Wyobraźcie sobie bilet na samolot rejsowy z Warszawy do Oslo, stolicy Norwegii, kraju, w którym powstał film *Solan i Ludwik – wielki wyścig z serem*. Na lotnisku nadajecie bagaż, który nie powinien przekraczać 20 kilogramów. Dalej dokonujecie odprawy paszportowej. Po dojechaniu autokarem na płytę lotniska, wchodzicie po trapie do samolotu. Zajmujecie swoje miejsce przy oknie. Samolot startuje. Co możecie zobaczyć przez okno samolotu? Narysujcie i opowiedzcie o tym innym dzieciom. Zanim zaczniecie rysować, prześledźcie trasę podróży, korzystając z globusa lub map, atlasu.

REALIZACJA TEMATU

Nauczyciel dzieli dzieci na pięć grup zadaniowych. Rozdaje każdej z nich materiały o Norwegii, encyklopedie, przewodniki lub podaje link do strony www, na której będą poszukiwać potrzebnych informacji o: sportach uprawianych w tym kraju, jego położeniu geograficznym, charakterystycznych cechach klimatu, faunie i florze Norwegii, ludności i jej zajęciach, o zwyczajach i tradycjach norweskich. Na wykonanie zadania nauczyciel określa limit czasowy, np. 15 minut. Następnie grupy zadaniowe prezentują przygotowany materiał. W dalszej części pracują z kartą pracy nr 1, z zadaniem nr 1.

Z czym kojarzy im się Norwegia i jej mieszkańcy?

PRZEWDYWANE ODPOWIEDZI:

- domy pomalowane na czerwono,
- Pokojowa Nagroda Nobla,
- Marit Bjoergen,
- ropa naftowa,
- tran,
- mity o trollach,
- Alexander Rybak,
- fiordy,
- narty i inne sporty zimowe, śnieg,
- łosoś, dania rybne, sztokfisz,
- Laponia,
- Lofoty,
- black metal,
- czytanie kryminałów w święta,
- renifery,
- zorza polarna,
- wikingowie.

REKONSTRUKCJA WYDARZEŃ

Nauczyciel wraz z uczniami stara się zrekonstruować chronologiczny przebieg wydarzeń w filmie *Solan i Ludwik – wielki wyścig z serem*. W celu ułatwienia dzieciom zdania oraz aby dyskusja prowadziła do właściwych wniosków, jak i chronologicznego zrekonstruowania wydarzeń, osoba prowadząca zajęcia może podczas rozmowy kierowanej wspomóc uczniów pytaniami pomocniczymi, naprowadzającymi na właściwe odpowiedzi.

- Gdzie rozgrywa się akcja filmu?
- Kto jest jego głównym bohaterem?
- Co postanowił Ludwik?
- Na czym polegał wyścig serów?
- Pomiedzy kim rozgrywał się wyścig?
- O co założono się w zakładzie?
- Czy drużyna Ludwika wygra wyścig i przyjaciel nie straci domu?
- Jakie wynalazki zastosowano w wyścigu?
- Jak kończy się film?
- Jak oceniacie postępowanie Solana na mecie wyścigu?

PRZEWIDYWANE ODPOWIEDZI

- Akcja filmu rozgrywa się w Norwegii.
- Główni bohaterzy filmu to Solan, Ludwik i Reodor.
- Ludwik postanawia wziąć udział w tradycyjnym wyścigu serów.
- Wyścig polegał na tym, aby dostarczyć nieuszkodzony ser do wyznaczonej linii mety.
- Rozgrywał się on pomiędzy rodziną Solana i sąsiednią wioską.
- Zakład dotyczył: domu, warsztatu, fabryki felg i zakładu w Sildre.
- Tak, dzięki Solanowi ogłoszono remis.

- Reodor wynalazł: maszynę do robienia sera, samolot, skaczące sprężyny, pojazd z serem na pedały.
- Szczęśliwie. Pokazał, że przyjaźń i współpraca popłacają, a wygrana to nie najważniejsza rzecz.
- Solan okazał się wspaniałomyślny dla mieszkańców Sildre. Nie stracili zakładu, bo przesunął ser, aby był równo z jego serem na mecie.

ĆWICZENIE

CECHY POZYTYWNE ORAZ NEGATYWNE

Nauczyciel dobiera uczniów w pary i prosi, aby zapoznali się z zadaniem nr 2 z karty pracy nr 1, na której znajduje się fotos z filmu przedstawiający mieszkańców Flåklypy, istotnych dla fabuły bohaterów. Prosi, aby z wypisanych pod fotosem cech charakteru wybrali cechy pozytywne i negatywne i umieścili je we właściwych miejscach w tabeli.

ĆWICZENIE

SEROWE MENU

Po zwycięskim wyścigu mieszkańcy Flåklypy postanowili wydać przyjęcie na część Solana, Ludwika i Reodora. Ustalono, że wszystkie dania będą składały się z sera, aby uczcić wyścig sera i dzielną walkę ambasadorów miejscowości. Spróbujcie pomóc mieszkańcom Flåklypy wymyślić menu na cały dzień. Coś na serowe śniadanie, obiad, podwieczorek i kolację. Możecie dania narysować lub opisać, nadajcie im też nazwy. Pamiętajcie, że Norwegowie bardzo lubią ser.

CYKL MŁODZI W OBIEKTYWIE

GRUPA WIEKOWA SZKOŁA PODSTAWOWA 4–6

PRZEDMIOT JĘZYK POLSKI

MATERIAŁY DYDAKTYCZNE DLA NAUCZYCIELA

1. SCENARIUSZ LEKCJI

OPRACOWANIE: ALEKSANDRA KORCZAK

2. FILM *NIC BEZ NAS*

NICHT OHNE UNS

NIEMCY 2016, 87 MIN.

REŻYSERIA SIGRID KLAUSMANN

SCENARIUSZ SIGRID KLAUSMANN, WALTER SITTLER

MUZYKA CHRISTOPHER BENSTEAD,

NILS FRAHM, LEA-MARIE SITTLER

MONTAŻ HENK DREES

NIC O NAS BEZ NAS – SZTANDAR DZIECI Z CAŁEGO ŚWIATA

CZAS TRWANIA LEKCJI

1 × 45 min.

CELE LEKCJI

Podczas lekcji uczeń:

- uczestniczy w rozmowach: zadaje pytania, udziela odpowiedzi i prezentuje własne zdanie, poszerza zakres słownictwa i struktur składniowych,
- tworzy logiczną, semantycznie pełną i uporządkowaną wypowiedź, stosując odpowiednią do danej formy gatunkowej kompozycję i układ graficzny,
- wskazuje wartości w utworze oraz określa wartości ważne dla bohatera,
- odnosi treści tekstów kultury do własnego doświadczenia.

METODY I FORMY PRACY

Podczas lekcji nauczyciel wykorzystuje następujące metody i formy pracy z uczniem:

- objaśnienie,
- dyskusja dydaktyczna,
- burza mózgów,
- praca indywidualna pod kierunkiem nauczyciela.

ŚRODKI DYDAKTYCZNE

Podczas lekcji nauczyciel wykorzystuje następujące środki dydaktyczne:

- film *Nic bez nas*,
- karty pracy,
- kredki, flamastry i inne przybory do rysowania,
- głośniki podłączone do komputera,
- dostęp do internetu.

PRZYGOTOWANIE DO LEKCJI

Lekcja powinna się odbyć po obejrzeniu filmu *Nic bez nas* w reżyserii Sigrid Klausmann.

PRZEBIEG LEKCJI

WPROWADZENIE

Scenariusz lekcji bazuje na znajomości historii bohaterów przedstawionych w dokumencie *Nic bez nas*. Przed przystąpieniem do właściwej części lekcji warto w swobodny sposób przywołać materiał filmowy, zorientować się, które jego fragmenty były dla dzieci najbardziej poruszające, zadziwiające. W tym celu można usiąść z dziećmi w kole i pobudzić ich pamięć o filmie, bazując na pamięci emocjonalnej: zadawać pytania dotyczące uczuć (np. „Co czuliście, gdy zorientowaliście się, że dziewczynka z Niemiec jest niemal niewidoma?”, „Czy któraś scena was rozbawiła?”). Można przyjąć metodę, że osoba, która odpowiedziała, sama wybiera następne pytanie i jego adresata.

REALIZACJA TEMATU

Po przypomnieniu dokumentu można przystąpić do aktywności z wykorzystaniem kart pracy. Nauczyciel pyta podopiecznych, co według nich łączyło bohaterów filmu? Jakie obawy i jakie pragnienia łączyły dzieci? Pod kierunkiem nauczyciela klasa uzupełnia zadanie pierwsze (wyliczenie tego, czego pragną dzieci z całego świata). Może to być bezpieczeństwo, edukacja, zdrowie, przyjaźń, czyste środowisko, rodzina etc.

Po wykonaniu zadania pierwszego następuje odczytanie fragmentu powieści *Król Maciuś* Pierwszy Janusza Korczaka. Nauczyciel może zadać kilka pytań porządkujących rozumienie tekstu, np. „Po co Maciuś powołał sejm dziecięcy?”. Prosi

dzieci o skupienie i odtwarza ścieżkę dźwiękową z odgłosami życia leśnego. W internecie jest duży wybór takich materiałów.

Po wysłuchaniu kilku minut nagrania dzieci mają objaśnić, dlaczego Maciuś wybrał dla dzieci akurat zielony sztandar i dlaczego, według niego, dzieci lubią las? Jeżeli uczniowie nie znają jeszcze pojęcia symbolu, to należy je teraz wprowadzić i porozmawiać z podopiecznymi o tym, co las może symbolizować: wolność, równowagę, spokój ducha, odwagę. W lesie wolno być sobą i bawić się do woli, o ile nie przeszkadza się jego mieszkańcom. Można być wolnym jak ptaki, których śpiew słychać. Po takim przygotowaniu można przejść do zadania drugiego, które polega na zaprojektowaniu sztandaru wszystkich dzieci świata wedle własnego pomysłu. Projektowanie powinna poprzedzić klasowa burza mózgów i wstępna wymiana pomysłów. Na sztandarze można na przykład narysować serce (symbol miłości) albo zielony liść (jako symbol czystego środowiska lub wcześniej omawianej „leśnej wolności” Maciusia). Uczniowie, którzy skończyli rysowanie, mają opisać swoje sztandary i uzasadnić, czemu postużyli się takimi, a nie innymi symbolami; co oznaczają elementy narysowane na ich sztandarach, czemu wybrali dane kolory, z czym im się kojarzą.

PODSUMOWANIE TEMATU

Chętni uczniowie zgłaszają się, by przeczytać na głos własne opisy sztandarów. Ostatnie chwile przed końcem lekcji można przeznaczyć na swobodną wymianę doświadczeń i pomysłów uczniów: pozwolić im się swobodnie przemieszczać pomiędzy ławkami, aby obejrzeni projekty sztandarów wykonane przez kolegów i koleżanki.

KARTA PRACY

ZADANIE 1

Przypomnij sobie historie bohaterów filmu. Czego pragną dzieci z całego świata?

-
-
-
-
-
-
-
-
-
-

JANUSZ KORCZAK *KRÓL MACIUSZ PIERWSZY* (FRAGMENT)

Maciuś zamyślił się.

– A może zrobić tak, żeby dzieci z całego świata – białe, czarne i żółte – też miały jednego koloru sztandar. Jaki by wybrać kolor?

Samochód przejeżdżał akurat przez smutną, szarą, wąską ulicę. Przypomniał sobie Maciuś zielony las, łąkę zieloną na wsi – i głośno powiedział:

– Czyby nie można zrobić tak, żeby dzieci całego świata miały swój zielony sztandar?

– Można – powiedział prezes ministrów i jakoś nieprzyjemnie się skrzywił.

Smutny chodził Maciuś po swoim pałacu, i smutna chodziła Klu-Klu.

– Trzeba się wziąć do pracy, trzeba się wziąć do pracy – powtarzał Maciuś, ale mu się okropnie nie chciało.

– Baron fon Rauch – zameldował lokaj. Wszedł Felek.

– Jutro pierwsze posiedzenie powakacyjne proparu – mówi Felek – zapewne wasza królewska mość zechce im coś powiedzieć?

– A cóż ja im powiem?

– Zwykle królowie mówią, że ich cieszy, że naród wypowie swoją wolę, i życzą powodzenia w pracy.

– Dobrze, przyjadę – zgodził się Maciuś.

Ale nie jechał chętnie. Taki tam będzie pewnie krzyk, tyle dzieci, tak się wszyscy będą patrzyli na niego.

Ale kiedy zobaczył Maciuś, że oto zebrały się z całego państwa, żeby radzić, jak rządzić: żeby wszystkim było dobrze i wesoło, jak poznał po ubraniu dzieci wiejskie, z którymi tak niedawno dobrze się bawił, to nowa energia napłynęła w Macusia i – powiedział bardzo ładną mowę:

– Jesteście postami – mówił Maciuś. – Do tej pory byłem sam. Chciałem tak rządzić, żeby wam było dobrze. Ale bardzo trudno zgadnąć jednemu, co każdemu potrzeba. Wam jest łatwiej. Jedni wiedzą, co potrzebne w miastach, inni wiedzą, co potrzebne na wsi. Młodzi wiedzą, co potrzebne malcom, inni, co potrzebne starszym dzieciom. Myślę, że kiedyś dzieci z całego świata zjadą się tak, jak niedawno zjechali się królowie – i że białe, czarne i żółte dzieci powiedzą – każdy, co potrzebne. Na przykład łyżwy niepotrzebne są czarnym dzieciom, bo u nich nie ma ślizgawki. Już robotnicy – mówił Maciuś – mają swój czerwony sztandar. Może dzieci wybiorą sobie zielony sztandar, bo dzieci lubią las, a las jest zielony...

ŹRÓDŁO: JANUSZ KORCZAK, KRÓL MACIUŚ PIERWSZY, NASZA KSIĘGARNIA, WARSZAWA, 1987, S. 221–222.

ZADANIE 2

Sztandar to rodzaj flagi, która przedstawia godło jakiejś instytucji, organizacji, grupy ludzi. Elementy namalowane lub przyszyte na proporcu symbolizują różne idee i wartości. Co, według Ciebie, mogłoby się znaleźć na sztandarze wszystkich dzieci? Przypomnij sobie, czego pragnęli bohaterowie dokumentu *Nic bez nas*.

Uzupełnij sztandar dzieci świata według własnego pomysłu, a pod spodem krótko go opisz i wyjaśnij znaczenie symboli, których użyłeś.

-
-
-
-
-
-
-
-

CYKL MŁODZI W OBIEKTYWIE

GRUPA WIEKOWA GIMNAZJUM I KLASY 7-8 SP

PRZEDMIOT GODZINA WYCHOWAWCZA

MATERIAŁY DYDAKTYCZNE DLA NAUCZYCIELA

1. SCENARIUSZ LEKCJI

OPRACOWANIE: KRZYSZTOF KASPRZYK

2. FILM *OFFLINE*

NIEMCY 2016, 91 MIN.

REŻYSERIA FLORIAN SCHNELL

SCENARIUSZ FLORIAN SCHNELL, JAN CRONAUER

MUZYKA MARIUS KIRSTEN, RENEE ABE

MONTAŻ MATTHIAS SCHARFI

OBSADA MORITZ JAHN, UGUR EKEROGLU,

MALA EMDE, HENNING PEKER, FLORENCE

KASUMBA, DAVID SCHÜTTER

GRANICE GRY. O ZNIKAJĄCEJ TOŻSAMOŚCI

CZAS TRWANIA LEKCJI

1 × 45 min.

CELE LEKCJI

Podczas lekcji uczeń:

- dowie się, czym jest tożsamość,
- pozna definicję immersji,
- zdefiniuje różnicę pomiędzy grą a życiem,
- pogłębi refleksję na temat ludzkiego życia,
- pogłębi umiejętność czytania i analizowania dzieła filmowego.

METODY I FORMY PRACY

Podczas lekcji nauczyciel wykorzystuje następujące metody i formy pracy z uczniem:

- praca w grupach,
- dyskusja,
- miniwykład,
- analiza filmu.

ŚRODKI DYDAKTYCZNE

Podczas lekcji nauczyciel wykorzystuje następujące środki dydaktyczne:

- koperty z poleceniami (załącznik 1),
- karta analizy swot (załącznik 2).

PRZYGOTOWANIE DO LEKCJI

Lekcja powinna się odbyć po obejrzeniu filmu *Offline* w reżyserii Floriana Schnella.

Przed lekcją nauczyciel drukuje załączniki – karty prac dla grup.

PRZEBIEG LEKCJI

WPROWADZENIE

Nauczyciel przedstawia temat lekcji. Zapowiada, że na czas lekcji klasa zamieni się w Biuro Badań nad Społeczeństwem Gamingowym (BBnSG). W skład biura wchodzi cztery niezależne oddziały losowo dobranych pracowników.

REALIZACJA TEMATU

Nauczyciel dzieli losowo klasę na 4 grupy, np. poprzez losowanie karteczek w czterech kolorach.

CZĘŚĆ I

Każda z grup otrzymuje zamknięte w kopercie zadanie do wykonania (załącznik 1).

GRUPA 1.

Prześledźcie losy Deniza, głównego bohatera filmu *Offline*. Stwórzcie listę umiejętności, które jego awatar w grze będzie mógł zdobywać podczas pokonywania kolejnych poziomów gry.

GRUPA 2.

Prześledźcie losy Deniza i Karo, głównych bohaterów filmu *Offline*. Napiszcie, jakie umiejętności mógł zdobywać Deniz, zmierzając wspólnie z dziewczyną do Lokiego.

GRUPA 3.

Pracujecie nad grą pt. *Szkoła*. Stwórzcie listę umiejętności, które bohater gry będzie mógł zdobywać podczas pokonywania kolejnych poziomów.

GRUPA 4.

Prześledźcie losy ucznia szkoły. Napiszcie, jakie umiejętności może zdobywać w szkole. Odpowiedzi zapisywane są na paskach łatwych do umieszczenia na tablicy (np. magnetycznej, korkowej).

PRZEWIDYWANE ODPOWIEDZI

GRUPA 1.

Walka. Siła uderzenia. Ochrona. Poziom magii. Rzucanie zaklęć. Zniszczenie.

GRUPA 2.

Przyjaźń. Uśmiech. Konstruowanie. Zazdrość. Miłość. Rozwiązywanie konfliktów.

GRUPA 3.

Wiedza. Inteligencja. Spryt. Umiejętność ściągania. Wyszukiwanie informacji.

GRUPA 4

Przyjaźń. Uśmiech. Konstruowanie. Zazdrość. Miłość. Wiedza.

CZĘŚĆ II

W tej części lekcji przedstawiciele grup przedstawiają wynik swojej pracy na forum BBnSG, przytwarzając kolejne paski z odpowiedziami do tablicy podzielonej na dwie części: GRA/ŻYCIE. Nauczyciel zwraca uwagę na fakt, że gry oparte tylko na zdobywaniu umiejętności wydają się nudne. Zadaje pytania: Które z umiejętności wypisanych przez grupy 2. i 4. jesteśmy w stanie zaimplementować do gry *Szkoła*? Które z nich były obecne w grze bohatera filmu *Offline*?

PRZEWIDYWANE ODPOWIEDZI

Nie można w grę wbudować uczuć pomiędzy bohaterami. Przyjaźń, miłość, nienawiść nie są gamifikowane. Tym różni się życie od gier. Co w grach zastępuje uczucia? Co powodowało, że bohater filmu był związany z grą? Odpowiedzią na to pytanie jest immersyjność – proces zanurzania albo pochłaniania osoby przez rzeczywistość elektroniczną. Następuje tak zwane zanurzenie zmysłów.

Immersyjność bazuje na przenikaniu świadomości do rzeczywistości wirtualnej. Podsumowaniem tej części lekcji będzie asocjogram.

PODSUMOWANIE TEMATU

Granice między światem a grą często się rozmywają. Tożsamość realna zatracą się w tożsamości awatara. Immersyjność gier wideo ma na celu związywanie gracza z grą, przeniknięcie tożsamości do gry, zatracenie się w wirtualnej rzeczywistości. Wydawać by się mogło, że jest to proces jednoznacznie niebezpieczny. Gry jednak nie są złe same w sobie. Jakie korzyści niosą ze sobą gry? Jakie korzyści z grania uzyskał bohater filmu *Offline*? Co stanowiło dla niego zagrożenie? Nauczyciel dziękuje zespołom BBN5G i prosi o indywidualne wykonanie zadania domowego.

PRACA DOMOWA

Wypełnij schemat SWOT, badając relacje człowieka (bohater filmu *Offline*) – gra. (Załącznik 2)

ZAŁĄCZNIK 1

GRUPA 1.

Prześledźcie losy głównego bohatera filmu *Offline*. Stwórzcie listę umiejętności, które bohater gry będzie mógł zdobywać podczas pokonywania kolejnych poziomów.

GRUPA 2.

Prześledźcie losy głównego bohatera filmu *Offline*. Napiszcie, jakie umiejętności mógł zdobywać, zmierzając wspólnie z dziewczyną do Lokiego.

GRUPA 3.

Pracujecie nad grą pt. *Szkoła*. Stwórzcie listę umiejętności, które bohater gry będzie mógł zdobywać podczas pokonywania kolejnych poziomów.

GRUPA 4.

Prześledźcie losy ucznia szkoły. Napiszcie, jakie umiejętności może zdobywać w szkole.

ZAŁĄCZNIK 2

SWOT (skrót od angielskich słów: *strengths* – mocne strony, *weaknesses* – słabe strony, *opportunities* – szanse, *threats* – zagrożenia).

MOCNE STRONY	SŁABE STRONY
SZANSE	ZAGROŻENIA

CYKL ANALIZA FILMU

GRUPA WIEKOWA SZKOŁA PONADGIMNAZJALNA

PRZEDMIOT WIEDZA O KULTURZE/PLASTYKA
(NOWA PODSTAWA PROGRAMOWA)

MATERIAŁY DYDAKTYCZNE DLA NAUCZYCIELA

1. SCENARIUSZ LEKCJI

OPRACOWANIE: TADEUSZ BANOWSKI

2. FILM *TWÓJ VINCENT*

POLSKA, WIELKA BRYTANIA 2017, 95 MIN.

REŻYSERIA DOROTA KOBIELA, HUGH WELCHMAN

SCENARIUSZ DOROTA KOBIELA, HUGH WELCHMAN

ZDJĘCIA TRISTAN OLIVER, ŁUKASZ ŻAL

MUZYKA CLINT MANSELL

MONTAŻ DOROTA KOBIELA, JUSTYNA WIERSZYŃSKA

OBSADA DOUGLAS BOOTH, JEROME FLYNN,

ROBERT GULACZYK, HELEN MCCRORY,

CHRIS O'DOWD, SAOIRSE RONAN

O INSPIRACJACH I ROLI ŚRODKÓW ARTYSTYCZNEGO WYRAZU W WYPOWIEDZI ARTYSTY-MALARZA

CZAS TRWANIA LEKCJI

1 × 45 min.

CELE LEKCJI

Podczas lekcji uczeń:

- wymienia cechy malarstwa van Gogha na podstawie obejrzanego filmu,
- opisuje środki artystycznego wyrazu w dziełach malarstwa,
- stosuje środki ekspresji w pracy plastycznej,
- dostrzega inspiracje dziełami malarstwa powstałymi we wcześniejszych okresach,
- rozpoznaje cechy malarstwa Vincenta van Gogha w sztuce współczesnej,
- tworzy bloga lub stronę www na temat inspiracji malarstwem w innych dziedzinach sztuki.

METODY I FORMY PRACY

Podczas lekcji nauczyciel wykorzystuje następujące metody i formy pracy z uczniem:

- praca z tekstami kultury (fragmenty filmu, obrazy, tekst źródłowy),
- praca w grupach,
- burza mózgów.

ŚRODKI DYDAKTYCZNE

Podczas lekcji nauczyciel wykorzystuje następujące środki dydaktyczne:

- film *Twój Vincent*,
- wybrane obrazy Vincenta van Gogha,
- komputer, projektor i głośniki lub odtwarzacz dvd i telewizor.

PRZYGOTOWANIE DO LEKCJI

Lekcja powinna się odbyć po obejrzeniu filmu *Twój Vincent*.

PRZEBIEG LEKCJI

WPROWADZENIE

Krótkie omówienie biografii w oparciu o film *Twój Vincent* – zwrócenie uwagi na etapy w twórczości malarza, relacje z bratem.

REALIZACJA TEMATU

CZĘŚĆ I

Wskazanie wpływu mistrzów holenderskich na wczesny etap twórczości artysty – propozycje uczniów – burza mózgow (załącznik 1).

PRZEWDYWANE ODPOWIEDZI:

- zainteresowanie tematyką ubogich, prostych ludzi;
- ukazywanie prawdy o człowieku i świecie;
- malowanie codziennych sytuacji, ludzi podczas pracy, motywów związanych z ich życiem: biedą, pobożnością;
- operowanie podobnymi środkami wyrazu (ciemne barwy, dominacja brązów, zieleni, czerni).

CZĘŚĆ II

Przypomnienie przez uczniów wiadomości o środkach wyrazu artystycznego i ćwiczenie w ich opisywaniu na podstawie wybranych dzieł z późniejszej twórczości van Gogha – praca w grupach (załącznik 2).

CZĘŚĆ III

Prezentacja pracy grup – zwrócenie uwagi na zastosowanie wszystkich środków wyrazu w jednym dziele i ich wpływ w wyrażaniu ekspresji.

PRZYKŁADOWE ODPOWIEDZI

GRUPA 1

- faktura zróżnicowana
- faktura wyrazista
- farba grubo kładziona (impast)

GRUPA 2

- kolory czyste
- kolorystyka zróżnicowana
- kontrasty kolorów (jasne-ciemne)
- kontrastowe zestawienia barw (np. żółty-niebieski)

GRUPA 3

- silny kontur podkreślony przez zestawienia kolorystyczne
- linie wyraziste
- wielokierunkowość linii
- różne rodzaje linii: wijące, koliste, długie, krótkie, urywane

GRUPA 4

- podkreślenie dynamiki poprzez „zawirowany” ruch pędzla
- dynamiczne, energiczne pociągnięcia pędzla
- dynamika podkreślona przez zróżnicowane zestawienia barwne

Wskazanie ponadczasowej wartości artystycznej malarstwa Vincenta van Gogha jako inspiracji dla współczesnych artystów.

PRACA DOMOWA

Założ stronę www lub blog, w którym zaprezentujesz inspiracje malarstwem w innych dziedzinach sztuki (np. filmie, teatrze, fotografii, architekturze, literaturze).

ZAŁĄCZNIK 1

Zapoznaj się ze słowami Wiesława Juszcza i w ich kontekście omów tematykę i środki artystycznego wyrazu zaprezentowanych dzieł van Gogha. Odpowiedz, co łączy mistrzów holenderskich z obrazami Vincenta.

Rembrandt, Millet oraz siedemnastowieczni holenderscy pejzażyści i malarze rodzajowi stanowili dla van Gogha pierwsze i zawsze najbliższe źródło, wzór sztuki mówiącej o człowieku i ku ludziom zwróconej. Chciał, idąc ich śladem, ukazywać ludzi prostych, pospolitych, takich jakich widział i z jakimi żył w Borinage, w Brukseli i w Hadze; pragnął być – na podobieństwo Milleta – malarzem chłopów, których obserwował i szkicował podczas decydującego dla rozwoju jego sztuki pobytu w domu rodzinnym w Nuenen; chciał wreszcie, jak wszyscy Holendrzy – a zwłaszcza tak jak Rembrandt – zespalać w jedno rzeczywistość i marzenie, własne odczuwanie łączyć z wyższą, ogólniejszą prawdą o świecie.

W. JUSZCZAK, *POSTIMPRESJONIŚCI*, WAIF,
WARSZAWA 1972, s. 98–99.

DZIEŁA DO WYŚWIETLENIA:

- *Dwie chłopki kopiące torf*, 1883, Muzeum van Gogha w Amsterdamie
- *Jedzący kartofle*, 1885, Muzeum van Gogha w Amsterdamie
- *Martwa natura z Biblią*, 1885, Muzeum van Gogha w Amsterdamie
- *Para butów*, 1886, Muzeum van Gogha w Amsterdamie

ZAŁĄCZNIK 2

Opisz wskazane środki wyrazu artystycznego w obrazie van Gogha *Gwiazdzista noc* i wyjaśnij, w jaki sposób wyrażają one ekspresję.

GRUPA 1

Opracowanie faktury

GRUPA 2

Zestawienia barwne

GRUPA 3

Obecność linii i konturu

GRUPA 4

Dynamika w obrazie

PRZYKŁADOWE ANALIZY PSYCHOLOGICZNE

GRUPA WIEKOWA PRZEDSZKOLE

CYKL CHODZĘ DO KINA

OPRACOWANIE: KAROLINA GIEDRYS-MAJKUT, MARCIN MAJKUT

ANALIZA PSYCHOLOGICZNA

ZESTAW FILMÓW KRÓTKICH: BASIA
REŻ. Ł. KACPROWICZ, M. WASILEWSKI

Pogodna i pełna barw ekranizacja popularnej serii książek o przygodach rezolutnej Basi i jej rodziny. W poszczególnych odcinkach serii poznajemy otoczenie i świat wewnętrzny małej Basi: jej rodziców, dziadków i rodzeństwo, jej dylematy i dziecięce problemy, marzenia i fantazje. Zestaw eksponuje przykłady pozytywnej komunikacji w rodzinie, proces rozwijania przez dzieci empatii i rozumienia własnych oraz cudzych potrzeb, naukę nowych kompetencji i umiejętności, troskę o najbliższych. Może zatem stać się doskonałą ilustracją i pretekstem do refleksji nie tylko dla najmłodszych widzów.

TEMATY DO OMÓWIENIA

Zestaw stwarza okazję do omówienia czterech tematów:

- Na czym polega prawdziwa przyjaźń?
- Tato, mamo, naucz mnie!
- Dobrze być w rodzinie
- Czego potrzebują inni

NA CZYM POLEGA PRAWDZIWA PRZYJAŹŃ?

W filmie *Basia i Anielka* widzowie towarzyszą głównej bohaterce w trakcie wyjątkowo pechowego dnia, gdy nic nie układa się po jej myśli. Wyprawa na duży plac zabaw w parku nie może dojść do skutku ze względu na deszcz, Zuzia i Kuba wolą bawić się z innymi, a pani sadza Basię w ławce z nielubianą przez wszystkich Anielką. Gdy wydaje się, że nic nie uratuje dziewczynki przed zalewem niepowodzeń i poczuciem ogólnego nieszcześcia, odkrywa w niepopularnej koleżance sojuszniczkę i świetną kompankę

zabaw. To doświadczenie wprowadzi ogromną zmianę do życia obydwu bohaterów – wcześniej osamotnione w przedszkolnym gronie, od tej pory zyskują towarzystwo i wsparcie na kolejne, bardziej i mniej pogodne dni. Przygoda Basi zawiera przekaz, który utwierdzi widzów w pozytywnym nastawieniu do przyjaźni i (lub) pomoże go kształtować. W rozmowie o perypetiach sympatycznych przedszkolaków warto podkreślić znaczenie bliskich relacji oraz wyróżnić postawy i gesty wspierające ich rozwój. Obrazują je takie sceny jak naprawienie przez Anielkę liścia zdobiącego pracę plastyczną Basi, wspólne spędzanie przez dziewczynki czasu czy lojalność Basi w chwili, gdy staje w obronie nowej przyjaciółki. Okazji do przemyśleń dostarczą także przykłady mniej pozytywnych zachowań, wdrażanych przez wykluczającą inne dzieci ze swojego grona Zuzię czy mało empatycznego Kubę.

PYTANIA: Jak Basia czuje się w przedszkolu? Dlaczego tak się czuje? Jak zachowują się jej koledzy i koleżanki z grupy? Jak zachowuje się Zuzia? Jak zachowuje się Kuba? Jak czuje się Basia, gdy oni tak się zachowują? Co Basia sądzi o Anielce? Dlaczego Basia zmienia zdanie na jej temat? Czy Anielka jest dobrą przyjaciółką? Dlaczego? Jakie zachowania Anielki sprawiają, że Basia dobrze się z nią czuje? Czy Basia jest dobrą przyjaciółką? Jakie zachowania sprawiają, że Anielka dobrze się z nią czuje?

TATO, MAMO, NAUCZ MNIE!

Basia i biwak to opowieść o biwaku w lesie, na który rodzice zabierają swoje pociechy, Basię i Janka, by pokazać im piękno przyrody i sposoby radzenia sobie podczas podobnych wypadów. Jak dowiadujemy się na początku historii, rodzice Basi w młodości byli harcerzami, a teraz chcieliby miłością do przygód na łonie natury zarazić swoje dzieci. Choć okazuje się, że w rzeczywistości nie wszystko idzie tak gładko jak w harcerskich opowieściach lub w fantazjach dzieci, to i tak las oraz dobrzy przewodnicy – tacy jak mama była zastępowa i tata mistrz świata w rozpalaniu ognisk z mokrego drewna – gwarantują fantastyczne wrażenia.

Oprócz swojego wartościowego proekologicznego wydźwięku, film w bardzo pozytywny sposób pokazuje dzielenie się swoją pasją i wiedzą z najbliższymi. Śledząc opowieść o Basi i jej rodzinie w leśnych ostępach, zobaczymy, jak ogromne znaczenie dla kształtowania postawy dzieci wobec sposobów spędzania czasu i radzenia sobie z wyzwaniem mają wybory rodziców. Innymi

słowy *Basia i biwak* to idealny przepis na naukę przez doświadczenie i modelowanie pożądanych zachowań. Dodatkowym walorem pokazanej historii jest niezwykle korzystny obraz relacji między Basią, Jankiem i ich rodzicami. Pozostając przewodnikami najmłodszych, tata i mama nie ukrywają swoich niepowodzeń czy niepewności. Ich autorytet nie opiera się na wyidealizowanym obrazie, lecz na silnej więzi z dziećmi oraz uogólnionym poczuciu skuteczności.

PYTANIA: Gdzie spędzają wakacje Basia, Janek i rodzice? Jak wyobrażają sobie wypad do lasu? Jakich wrażeń i atrakcji spodziewa się Basia? Jakich spodziewa się Janek? Jak wygląda las, gdy do niego przyjeżdżają? Czy rano wygląda tak samo? Od czego zaczynają biwak Basia i Janek? Jaką sprawność chcieliby zdobyć? Co to znaczy zdobywać harcerskie sprawności? Czego uczą się na biwaku Janek i Basia? Czy podoba im się w lesie? Gdzie chcieliby spędzić przyszłe wakacje? Jak myślicie, dlaczego chcą wrócić do lasu?

DOBRCZE BYĆ W RODZINIE

W filmie *Basia i dziadkowie* zobaczymy niezwykłą więź, jaka łączy Basię z jej dziadkiem. Chora i przykuta do łóżka dziewczynka potrzebuje więcej uwagi niż zwykle. Na szczęście odwiedza ją dziadek, który, jak się okazuje, jest fantastycznym towarzyszem zabaw i gawędziarzem. Uczy Basię, że odrobina wyobraźni może zmienić łóżko w statek, a nudny dzień w świetną przygodę. Niedługo, gdy to dziadek zachoruje, Basia będzie mogła przypomnieć mu, czego się nauczyła. Zabierze dziadka na „morską wyprawę” i rozweseli go w trudnej sytuacji.

Ten odcinek serii o Basi nawiązuje swoim przekazem do pozostałych części, bowiem wszystkie obrazują niezwykle pozytywne, wzmacniające więzi łączące bliskich głównej bohaterki. Przedstawiona w tych krótkich opowieściach rodzina jest źródłem wsparcia, poczucia bezpieczeństwa, wzorców zachowań i radości. Członkowie rodziny zwracają uwagę na swoje potrzeby (potrzeby chorej Basi, potrzeby chorego dziadka, potrzeby mamy w zaawansowanej ciąży), okazują sobie szacunek i nie przekraczają osobistych granic (np. rodzice uznają niechęć Janka do upałów, Basia uznaje niechęć rodziców do uciążliwych zwierząt w domu), rozmawiają ze sobą i mają dla siebie czas. Dzięki takiemu przekazowi filmy o Basi są nie tylko przyjemną rozrywką,

ale też przyczynkiem do rozwijania pozytywnej normy w kontekście życia rodzinnego.

PYTANIA: Dlaczego Basia chce, żeby odwiedzili ją dziadkowie? Dlaczego, jak myślicie, dziadkowie ją tak rzadko odwiedzają? Czy Basia lubi swojego dziadka? Jaki jest dziadek Basi? Jaką zabawę proponuje Basi? Czy Basia czuje się lepiej dzięki wizycie dziadka? Jaki problem ma dziadek? Jak zmienia się sytuacja pomiędzy Basią i jej dziadkiem? Jak Basia pomaga dziadkowi? Czy Basia może jakoś pomóc dziadkowi?

CZEGO POTRZEBUJĄ INNI

Historia pt. *Basia iupał w zoo* rozgrywa się latem, w trakcie wyprawy Basi i jej taty do zoo. Skwar powoduje, że wszystkie zwierzęta chowają się w cieniu, co wprawia dziewczynkę w niezwykle zły nastrój. Wydaje się, że jedynym, co może uratować tę sytuację, jest nabycie domowego zwierzaka. Jak się jednak okazuje, temat nie jest łatwy. Rodzice Basi nie zgadzają się na żadne zwierzę, które będzie roznosić po domu sierść, drapać, ćwierkać lub brudzić meble śluzem – jak ślimaki. Czy wizyta w zoo zainspiruje Basię i jej tatę do znalezienia zwierzaka, który spełni marzenia dzieci i nie będzie denerwował rodziców? Film *Basia iupał w zoo* to w dużej mierze opowieść o kształtowaniu empatii. Jak zauważymy na początku opowieści, dziewczynka ma z nią pewien problem. Nudzi się i rozgląda po domu w poszukiwaniu towarzystwa. Wybór pada na tatę, który zostaje zmuszony do zabawy, mimo że jest bardzo zmęczony po nocnym dyżurze w szpitalu. Wspólny spacer do zoo przypomni głównej bohaterce, że inne osoby i stworzenia mają swoje potrzeby i że znajdują się często w specyficznej, odmiennej od naszej sytuacji, tak jak zwierzęta pokryte ciepłym futrem. Jak się jednak przekona Basia, nie wyklucza to wcale możliwości realizowania swoich zamierzeń i pragnień, ale wymaga od nas uważności i uwzględnienia cudzego punktu widzenia.

PYTANIA: Dlaczego nikt nie chce się bawić z Basią na początku filmu? Jak reaguje Basia? Co robi? Co robi jej tata? Dokąd się wybierają? Dlaczego Basia jest nieszczęśliwa w zoo? Jak tata tłumaczy jej tę sytuację? Czy jest jakiś inny powód, dla którego Basia jest smutna? Jakie ma marzenie? Dlaczego jej rodzice nie zgadzają się na zwierzątko w domu? Na jaki pomysł wpadają Basia z tatą? Jak rozwiązują ten problem? Czy Basi udaje się spełnić swoje marzenie?

GRUPA WIEKOWA SZKOŁA PODSTAWOWA 1–3

CYKL FILMOWE PODRÓŻE

OPRACOWANIE: KAROLINA GIEDRYS-MAJKUT, MARCIN MAJKUT

ANALIZA PSYCHOLOGICZNA

SOLAN I LUDWIK – WIELKI WYŚCIG Z SEREM
REŻ. RASMUS A. SIVERTSEN

Porywająca opowieść o wyścigu, który zmienia się w próbę charakterów i okazję do przemiany. Uczłowieczone zwierzątka, Solan i Ludwik, są najlepszymi przyjaciółmi, a jednak nie mogłoby bardziej się od siebie różnić. Solan jest „mistrzem świata wszystkiego”, pewnym siebie ekstrawertykiem, który lubi niebezpieczne przygody i ryzyko. Przypominający jeża Ludwik ma wiele lęków i wątpliwości, brakuje mu też wiary w siebie. Obydwa zwierzątka mieszkają z wynalazcą Alfem w jego warsztacie. Pewnego dnia zawadiacki Solan zgłasza się do wyścigu z serem, w którym od lat rywalizują dwie sąsiednie miejscowości. Jest tak przekonany o zwycięstwie, że bez wahania zastawia dom i warsztat Alfiego. Teraz drużyna po prostu nie może przegrać, a to okazuje się być niezwykle trudnym wyzwaniem. Film jest doskonałą okazją do rozmowy na temat pewności siebie, dobrej rywalizacji i siły optymizmu.

TEMATY DO OMÓWIENIA

Film stwarza okazję do omówienia z przedszkolakami trzech tematów:

- Gra fair play
- Pewność siebie
- Po co nam optymizm?

GRA FAIR PLAY

Film *Solan i Ludwik – wielki wyścig z serem* stanowi ilustrację dobrze i źle pojętej rywalizacji. Przeciwnicy drużyny Solana, dyrektor lokalnej fabryki serów, jego pomagier oraz zaangażowany przez nich goryl, nie cofną się przed niczym, by tylko zapewnić sobie zwycięstwo. Psują rywalom sprzęt, rozbijają lód umożliwiający przejście na skróty, gdy odkrywają, że Solan i reszta ruszyli tą drogą, a ostatecznie kradną ser, kiedy ich własny zostaje zjedzony. Do tego stosują bardzo agresywną retorykę, przy każdej nadarzającej się okazji obrażając konkurentów przed kamerami telewizji i poza nimi. Na tę mało pozytywną i przyjacielską strategię Alfie, jako mózg i filar drużyny, odpowiada zaradnością i kreatywnością. Popsuty sprzęt wymienia na inne, bardziej pomysłowe wynalazki, zablokowane drogi zastępuje nowymi, w miejsce brakującego sera produkuje kolejny. Poza tym nie daje się zaangażować w ostrą rywalizację, utrzymując, że celem wyścigu nie tyle jest zwycięstwo, co dobra zabawa. Dopiero wizja utraty dachu nad głową zakłóca ten spokój. Jednak nawet gdy Alfie dowiaduje się o zakładzie Solana, nie decyduje się na nieuczciwe zagrania, które mogłyby zabezpieczyć jego majątek.

Prezentując ten wątek najmłodszym, warto odwołać się także do zasad wyścigu, które są komunikowane przez prowadzącego konkurencję. Przestrzeganie przez drużyny zasad to ciekawe zagadnienie. Nawet drużyna reprezentująca fabrykę serów stosuje się do twardych reguł gry ustanowionych tradycją, na przykład do tego, że wyścig trwa tylko w ciągu dnia, a rozpoczyna się w chwili, gdy pierwsze promienie słońca musną członków zespołu. Zgodnie ze słowami prowadzącego: „Gdy nie ma zasad, wszyscy przegrywamy”. Rozwinięcie tej myśli może się przerodzić w interesującą dyskusję.

PYTANIA: Co to znaczy gra fair play? Na czym polega gra fair play w przypadku wyścigu z serem? Czy są jeszcze inne zasady gry fair play, które nie zostały pokazane w filmie? Która drużyna gra fair play? Która drużyna nie zachowuje się uczciwie? Na czym polegają zasady wyścigu z serem? Jak rozumiecie myśl: „Gdy nie ma zasad, wszyscy przegrywamy”?

PEWNOŚĆ SIEBIE

Pewność siebie jest bardzo wartościowym zasobem, który sprawia, że podejmujemy nowe wyzwania i stawiamy sobie ambitne cele. Na czym jednak polega prawdziwa pewność siebie? Solan wydaje się emanować wiarą w swoje możliwości. Podejmuje się każdego wyzwania, jakie staje mu na drodze, wszystko traktuje jako pretekst do prezentacji swoich fantastycznych atutów i okazję do rywalizacji. Z drugiej strony, jak szybko dostrzegamy, jego pewność siebie jest raczej mało konstruktywnym brakiem refleksji i kontaktu z rzeczywistością, niż dumą z autentycznych osiągnięć. Dopóki Solan nie zda sobie z tego sprawy, będzie obciążeniem dla swojej drużyny, a jego popisy – źródłem nieustających problemów.

Ludwik, przyjaciel Solana, jest jego przeciwieństwem, jednak i dla niego wyścig stanie się okazją do przemiany. Przekonany od samego początku, że będzie wyłącznie balastem dla swojej drużyny, dowie się po drodze, że może dużo wnieść do współpracy z innymi. Odkryje też swój wielki talent, jakim jest wrażliwość na potrzeby innych. Jego decyzja, by podzielić się kawałkiem sera z głodnymi leśnymi zwierzątkami, sprawia, że te pomagają drużynie Ludwika i zjadają ser drużyny przeciwnej. Mniej śmiało i pewne siebie dzieci na pewno docenią rozmowę o tym bohaterze filmu *Solan i Ludwik – wielki wyścig z serem*.

PYTANIA: Co to znaczy pewność siebie? Który z bohaterów filmu *Solan i Ludwik – wielki wyścig z serem* jest pewny siebie? Na czym polega jego pewność siebie? Co się dzieje, gdy okazuje się, że przez Solana jego drużyna najprawdopodobniej przegra? Jak reaguje Solan? Co mówi o swojej pewności siebie? Co znaczy powiedzenie „nadrabiać miną”? Czy zdarza się Wam nadrabiać miną? W jakich sytuacjach? Jaką postawę reprezentuje Ludwik? Czego obawia się Ludwik? Czy jest pewny siebie? Jak zmienia się Ludwik w trakcie wyścigu? Czy wyścig coś mu daje? Czy zdarzyła się Wam taka sytuacja, kiedy wydawało Wam się, że nie poradzicie sobie z jakimś zadaniem, a poszło Wam bardzo dobrze? Jaką radę byście dali mniej śmiałym kolegom i koleżankom?

PO CO NAM OPTYZMIZM?

Film *Solan i Ludwik – wielki wyścig z serem* jest piękną ilustracją sprawczego oddziaływania optymizmu. Postacią w filmie, która prezentuje postawę konstruktywnego optymizmu, jest Alfie, wynalazca i prawdziwy lider. Dzięki niemu młodzi widzowie mogą uświadomić sobie, że wiara w pozytywny obrót spraw jest czasem jedynym czynnikiem, który decyduje o sukcesie. Dopóki jej nie brakuje, dopóty jest szansa na wygraną. Pięknie pokazuje to końcówka filmu, kiedy Solan i jego drużyna podejmują, wydawałoby się, beznadziejny trud, by dotrzeć do mety przed rywalami, choć ci są jedynie pięć metrów od niej.

Rozwinięciem tego wątku mogłoby być porównanie postaw Alfiego i Solana – konstruktywnego optymizmu z bezmyślną brawurą. Alfie opiera swoje pozytywne nastawienie na realistycznej ocenie własnych możliwości i talentów. Przez Solana przemawia brak doświadczenia i znajomości swoich granic – to jest coś, czego będzie musiał się dopiero nauczyć. Na szczęście bolesna lekcja nie podetnie mu skrzydeł. Gdy Alfemu zabraknie nadziei w obliczu, wydawałoby się, przesądzonej przegranej, Solan przejmie pałeczkę dojrzałego optymisty w drużynie i zmobilizuje przyjaciół ten jeden ostatni raz – co przesądzi sprawę.

PYTANIA: Co to jest optymizm? Kto w drużynie Solana jest optymistą? Czy optymizm Alfiego i Solana różni się od siebie? Na czym polega bycie optymistą według Solana? Na czym polega bycie optymistą w wydaniu Alfiego? W jaki sposób optymizm pomaga im wygrać wyścig? Czy optymizm pomógł Wam kiedyś w jakiejś sytuacji? W jaki sposób?

GRUPA WIEKOWA SZKOŁA PODSTAWOWA 4–6

CYKL MŁODZI W OBIEKTYWIE

OPRACOWANIE: JOANNA MAJEWSKA-WRÓBEL

ANALIZA PSYCHOLOGICZNA

NIC BEZ NAS

REŻ. SIGRID KLAUSMANN

Niezwykły dokument o marzeniach, determinacji, uczuciach, wielkich nadziejach i potrzebach dzieci. Poznajemy kilkunastu młodych bohaterów z różnych kontynentów, różnych państw, (Południowa Afryka, Laos, Indie, Nepal, Irak, Jordania, Szwajcaria, Japonia, Stany Zjednoczone Ameryki, Peru, Argentyna, Niemcy, Islandia, Austria, Wybrzeże Kości Słoniowej), którzy w sposób prosty, szczerzy i przejrzysty opowiadają o swoich rodzinach, swoim środowisku, swoich zmartwieniach, ale także o nadziejach. „Dzieci w drodze” – z powodzeniem tak mógłby brzmieć alternatywny tytuł filmu. Bohaterowie każdego ranka po wypełnieniu swoich obowiązków (czasem czterogodzinnych), pakują się, żegnają z bliskimi, wychodzą i zaczynają swą podróż – na nartach, pociągami, na ośle, autobusem, na deskorolce, łódką, taksówką, busem, pieszo. Jedni do szkoły, drudzy do pracy. Jedni z nadzieją, spokojem i zrozumieniem w plecaku, drudzy bez plecaka. Dokument nie tylko zwraca uwagę na różnice kulturowe i odmienne problemy, przed jakimi stają dzieci, lecz także podkreśla podobieństwa w ich życiu. Towarzysząc im w drodze do szkoły, poznajemy ich marzenia, plany i lęki. Film porusza problem przyszłości naszej planety, włączając do dyskusji głos dzieci, które już niedługo będą odpowiedzialne za jej losy.

TEMATY DO OMÓWIENIA

Film stwarza okazję do omówienia z uczniami trzech tematów:

- Marzenia
- Uczucia i emocje
- Tolerancja

MARZENIA

Jaki byłby świat bez marzeń, dziecięcych marzeń, w których nie ma rzeczy niemożliwych? Marzeń, które są uroczyste, barwne, dobre, które pomagają trwać? Nic nie tworzy przyszłości tak jak marzenia. Gdyby Bell nie uwierzył w swoje marzenia, nie byłoby telefonu. Bez marzeń Edisona – żarówki. Zaczynaj tam, gdzie jesteś, użyj tego, co masz, zrób, co możesz. To widzimy w filmie *Nic bez nas*. Nie ma narzekania, nie ma marzeń o drogich rzeczach, prezentach, kolejnym drogim zestawie klocków, nowym modelu telefonu, tablecie, wydanej właśnie grze.

Widzimy pracę, naukę, drogę do szkoły każdego dnia. „Możesz zostać piosenkarką, koszykarzem, atletą, strażakiem... Najlepsi ludzie to tacy, którzy są zdeterminowani, wiedzą, co chcą robić” – mówi Sai z USA. Poznajemy dzieci, które marzą o tym, by w przyszłości zostać fryzjerką, artystką, policjantem, neurochirurgiem, aktorką, bibliotekarzem. Obserwujemy Luniko, chorego na HIV (w przyszłości być może lekarza, „naprawiacza” helikopterów lub żołnierza), Rebekkę, częściowo niewidomą, która chciała być asystentką weterynarza. „Jeśli marzenia się nie spełniają, po prostu się nie spełniają. Gdy się zestarzeję, chcę móc dalej myśleć i marzyć” – mówi Valeria.

PYTANIA: O czym marzyły dzieci? Czego możemy się od nich nauczyć? O czym Ty marzysz? Kim chcesz być? Co chcesz mieć? Co chcesz robić w życiu? Z kim chcesz być? Jaki chcesz być? Czy marzenia się spełniają?

UCZUCIA I WARTOŚCI

Film *Nic bez nas* to zwyczajne ludzkie historie – a tam gdzie są ludzie, zwykle są też emocje. Słyszemy smutek w głosie, przejmujące słowa na temat tego, co nie umyka oczom młodych, pilnych obserwatorów. Dzieci ubolewają z powodu wielu zagrożeń współczesnego świata (skażone środowisko, wybuch elektrowni atomowej, prostytucja, przemoc, ubóstwo, wyzysk najmłodszych i najstarszych, handel narkotykami, choroby). Pomimo tego z ich ust padają słowa wdzięczności, zachwyty, radości, ponieważ ktoś mieszka nad rzeką, ktoś na wsi, w przepięknej okolicy. Mogą się uczyć, mają ulubione przedmioty, marzą. Mają kolegów, rodziny, słyszą śpiew ptaków, szum wiatru i fal. Widzimy tęsknotę, troskę, upór i siłę. Dzieci ufają i kochają.

Uważnie śledząc film, widzowie mogą nawiązać swego rodzaju więź z bohaterami i utożsamić się z ich problemami, wyzwaniem, nadziejami, być może nawet zainspirować się ich marzeniami.

Uczucia w filmie słyszymy (słowa, ton głosu). „Przede wszystkim czuję strach, bliskość i miłość”, „Dom wiele dla mnie znaczy”, „Rodzice są jak przyjaciele”. Uczucia w filmie również widzimy (zachowania, gesty, mimika twarzy). Obserwujemy przytulenia, wzajemną pomoc, słyszymy z ust rodzica: „bądź ostrożny”, „uważaj na siebie”, „powodzenia”.

Proces identyfikacji z bohaterem czy problemem prezentowanym w filmie jest kluczem do zrozumienia, jaką wartość psychoedukacyjną może oferować film.

PYTANIA: Co czułeś, oglądając film? Jakie emocje budzą w Tobie poszczególni bohaterowie? Jakie uczucia zwykle towarzyszą Ci każdego dnia? Jakie znasz emocje pozytywne? Jakie znasz emocje trudne? Co powoduje w ludziach poszczególne emocje? Jakie wartości są ważne w życiu bohaterów filmu?

TOLERANCJA

Film może zaprosić do rozmowy o tolerancji, o inności, o zgodzie na nią. Bohaterowie są w podobnym wieku, ale mają inne kolory skóry, religie i kulturę. Wyglądają inaczej, pochodzą z różnych środowisk, mówią innymi językami, co innego jedzą, inaczej mieszkają, ich rodziny wyglądają inaczej. Mimo to tak wiele ich łączy.

PYTANIA: Czy bohaterowie filmu odczuwali szczęście? W których momentach? Co rozumiesz pod pojęciem „tolerancja”? Czy uważasz się za osobę tolerancyjną? Jak zachęcić innych do bycia tolerancyjnym?

GRUPA WIEKOWA GIMNAZJUM I KLASY 7–8 SP

CYKL MŁODZI W OBIEKTYWIE

OPRACOWANIE: JOANNA MAJEWSKA-WRÓBEL

ANALIZA PSYCHOLOGICZNA

OFFLINE

REŻ. FLORIAN SCHNELL

Dla każdego nastolatka ważne jest, aby mieć takie miejsce, gdzie jest się kimś. Dysponować siłą, sprytem, wolą walki i niegasnącą chęcią „zmarłychwstawania”. Posiadać niewyczerpane pokłady nieograniczonych możliwości, być „ciągle w grze” – i w tym wypadku nie jest to przenośnia. Jan znalazł takie miejsce w świecie wirtualnym. Wraz z kolegą rozmawia o grze (*Battle for Utgard*), śni o grze, a bywa też tak, że jest mu żal czasu na sen, kiedy to logując się do gry, znów staje się Potężnym Fenrisem. Wielkimi krokami zbliża się nie lada wyzwanie dla nadaktywnych użytkowników gry online. To „wyzwanie życia” – brzmi zapowiedź turnieju Ragnarok. Nagle na monitorze komputera Jana pojawia się komunikat „no connection to internet” (brak połączenia z internetem).

TEMATY DO OMÓWIENIA

Film stwarza okazję do omówienia z uczniami dwóch tematów:

- Świat realny vs. świat wirtualny
- Współpraca

ŚWIAT REALNY VS. ŚWIAT WIRTUALNY

Nie da się ukryć, że internet jest ważnym ogniwem w procesie rozwoju cywilizacyjnego. To medium, w którym mieszają się i przenikają treści o różnej wartości i charakterze. Dlatego przed współczesnymi rodzicami pojawiło się nowe zadanie, obce poprzednim pokoleniom: jak pomóc swoim dzieciom, aby świat wirtualny nie wydawał im się lepszy od rzeczywistego, by ich egzystencja nie została sprowadzona do życia na ekranie komputerowego monitora? Nasz filmowy bohater trafił do wirtualnego świata, a potem był

zmuszony z niego wyjść. Widzimy jego zmagania z tym realnym: „w grze umiem się uzdrowić sto razy, a tutaj nie umiem otworzyć puszki”. Jan planuje, Jan podejmuje decyzje, Jan czuje – złość, gniew, strach, ekscytację, zazdrość, wstyd, ciekawość i miłość. Co jeszcze robi? Rатуje, pomaga, troszczy się, martwi, rozmawia, nawiązuje relację z dziewczyną. Uczy się na błędach. Takie okazje stwarza realne życie.

PYTANIA: Co czułeś, oglądając film? Co sądzisz o Janie? Jak wyglądało jego użytkowanie komputera? W jaki sposób brak połączenia z internetem wpłynął na życie Jana? Czy jest coś, co Cię w filmie zaskoczyło? Co myślisz o Karo? Jak oceniasz relację Jana i Karo? Co sprawiło, że się polubili? Jakie masz zdanie o grach online? Co oznacza termin „uzależniony od gier”? Jak, Twoim zdaniem, wygląda życie Jana po tym, czego doświadczył? Jak wygląda Twoje BHP użytkowania sieci? Wyobraź sobie „brak połączenia z internetem” – co to zmienia w Twoim życiu?

WSPÓŁPRACA

Umiejętność współpracy jest jedną z kompetencji kluczowych. Zwykle lubimy robić coś razem, przynależać do jakiejś grupy, organizacji. Gdyby nie działanie w grupie, nasi przodkowie pomarliby z głodu, a my nadal mieszkalibyśmy w szałasach. To wspólne działanie i dzielenie się zadaniami pomogło ludziom przetrwać, działać skuteczniej od zwierząt, przekazywać sobie wiedzę i ważne informacje. Na podziale obowiązków i współpracy oparte są wszystkie społeczeństwa. „Jesteśmy drużyną” – takie słowa padają w filmie kilkakrotnie. Słyszemy też: „Razem możecie go pokonać”. Jak się później okazuje, słowa te wiele zmieniają w życiu Jana. Dodają mu siły i pomagają podjąć decyzję. W filmie spotykamy bohaterów, którzy różnią się doświadczeniami, umiejętnościami, a mimo to nawiązują dialog, współpracują ze sobą, poznają swoje realne możliwości, inspirują i uczą się od siebie.

PYTANIA: Kto i z kim współpracuje w opowiedzianej w filmie historii? Jaką wartością jest dla Ciebie współpraca? Jakie korzyści niesie ze sobą? Jakie koszty są z nią związane? Czy, Twoim zdaniem, łatwo jest współpracować? W jaki sposób przestać rywalizować i zacząć współpracować?

INNE PROJEKTY DZIAŁU EDUKACJI

PROJEKTY DZIAŁU EDUKACJI

FESTIWAL FILMOWY KINO DZIECI

- Piąta edycja w dniach 22–30.09.2018
- Wydarzenie dla dzieci w wieku 4–12 lat
- Kilkadziesiąt produkcji filmowych z całego świata
- Sekcja konkursowa w kilkunastu miastach w Polsce
- Pokazy rodzinne i seanse dla szkół
- Warsztaty, dyskusje po seansach, spotkania z gośćmi
- Wydarzenia dla opiekunów i nauczycieli
- www.kinodzieci.pl

KINO DZIECI.PRO – PROGRAM ROZWOJU SCENARIUSZY FILMÓW DLA DZIECI

- Pitching projektów przed przedstawicielami branży filmowej z Polski i Europy
- Warsztat dla scenarzystów i producentów
- Rozwój projektów od pomysłu do pełnego scenariusza
- Międzynarodowi tutorzy specjalizujący się w kinie dla dzieci
- W ramach projektu rozwijany był m.in. scenariusz filmu *Tarapaty* w reżyserii Marty Karwowskiej
- www.kinodzieci.pl, zakładka „Branża”

KLUB KINA DZIECI – DYSKUSYJNY KLUB FILMOWY DLA DZIECI I ICH OPIEKUNÓW

- Spotkania od września do marca
- Po seansach dyskusje i warsztaty z ciekawymi gośćmi
- Zbieranie stempelków i uzupełnianie karty klubowicza
- Nagrody dla stałych uczestników

WARSAW KIDS FILM FORUM – MIĘDZYNARODOWE FORUM PITCHINGOWE FILMÓW DLA DZIECI

- Branżowe wydarzenie Festiwalu Filmowego Kino Dzieci
- Najbliższa edycja w dniach 26–28.09.2018
- Prezentacja ponad 20 projektów z Polski i Europy o potencjale koprodukcyjnym
- Możliwość znalezienia partnera i finansowania dla swojego projektu
- Konferencja skierowana do branży filmowej i medialnej w Polsce i Europie, ze szczególnym naciskiem na Europę Centralną i kraje bałtyckie, w szczególności do: producentów, scenarzystów, reżyserów, dystrybutorów, agentów sprzedaży, instytucji finansujących filmy

WYCHOWANIE W KINIE – CYKL WARSZTATÓW DLA NAUCZYCIELI

- Bezpłatne spotkania od października do kwietnia
- Projekcje połączone z warsztatami ze specjalistami
- Materiały dydaktyczne dostępne po każdym spotkaniu
- Kurs dostosowany do potrzeb nauczycieli każdego poziomu nauczania

KINO DZIECI PREZENTUJE – DYSTRYBUCJA FILMÓW DLA MŁODYCH WIDZÓW

- Katalog ponad 100 filmów dostępnych przez cały rok dla kin i instytucji kultury
- Filmy animowane i aktorskie dla najmłodszych widzów, premiery kinowe
- Kino mądre i pobudzające wyobraźnię, filmy nagradzane i oklaskiwane na całym świecie
- www.dystrybucja.kinodzieci.pl

W-F AKADEMII NOWE HORYZONTY – WARSZTATY FILMOWE DLA NAUCZYCIELI, EDUKATORÓW I WSZYSTKICH ZAINTERESOWANYCH TWORZENIEM FILMÓW

- Praktyczne zajęcia z pisania scenariusza, tworzenia zdjęć, aktorstwa, reżyserii i montażu
- Praca nad własnymi etudiami filmowymi
- www.nhef.pl

klub kina dzieci

Klub Kina Dzieci to inicjatywa zapoczątkowana podczas 3. Festiwalu Filmowego Kino Dzieci. W trakcie drugiej edycji Klubu, oprócz wspólnego oglądania, rozmawialiśmy również o efektach specjalnych, kostiumach i krótkich metrażach. W nadchodzącym sezonie ponownie spotkamy się z najmłodszymi widzami i ich opiekunami, by wspólnie odkrywać filmowe tajemnice. Będzie to wspaniała okazja do nauki i rozmowy o filmie.

Do aktywnego uczestnictwa i zabawy zapraszamy również dorosłych! Comiesięczne spotkania ze specjalnymi gośćmi z branży filmowej odbywać się będą w kinie Muranów. Na uczestników czeka karta klubowicza, w której będą mogli oceniać filmy i zbierać stempelki członkowskie. Dla najwytrwalszych uczestników przewidziane są nagrody!

SZCZEGÓŁOWY PROGRAM WKRÓTCE NA
KINODZIECI.PL I KINOMURANOW.PL

kino dzieci

festiwal filmowy, 22-30.09.2018

Serdecznie zapraszamy na piątą edycję Festiwalu Kino Dzieci, która odbędzie się w dniach 22.90-30.09. Program kierowany jest do widzów w wieku 4-12 lat, ich opiekunów, rodziców i nauczycieli. Zawitamy do około 20 miast w całej Polsce. Filmy długo – i krótkometrażowe będzie można oglądać na seansach weekendowych oraz w dni powszednie, na specjalnych pokazach dla grup zorganizowanych. Jak co roku, będziemy zachęcać do głosowania na najlepszy film pełnometrażowy w sekcji konkursowej długich metraży oraz do wyboru ulubionego bohatera filmów krótkich. Oprócz sekcji konkursowych w programie znaleźć będzie można m.in.

kinowe adaptacje popularnych książek dla najmłodszych, filmy o szczególnych walorach artystycznych (sekcja Odkrycia) oraz Panoramę Kina Dzieci, czyli najciekawsze filmy dla najmłodszych, które pojawiły się na ekranach kin w ubiegłym roku. Projekcjom towarzyszyć będą warsztaty plastyczne, spotkania z gośćmi i konkursy. W programie Kina Dzieci pojawią się również wydarzenia kierowane do opiekunów, nauczycieli i animatorów kultury.

KINODZIECI.PL

#KINODZIECI

O–G

4. piętro 43

A

Alfie, mały wilkołak 25

Amator 47

Amy 51

B

Bez granic 41

Biuro detektywistyczne Lassego
i Mai. Cienie nad Valley 23

Biuro detektywistyczne Lassego

i Mai. Pierwsza tajemnica 27

Biuro detektywistyczne Lassego
i Mai. Sekret rodziny von

Broms 27

Biuro detektywistyczne Lassego
i Mai. Stella Nostra 25

Blanka 33

Była sobie dziewczynka 39

C

Cały ten cukier 51

Cezar musi umrzeć 55

Chce się żyć 47

Chłopiec i świat 43

Co robimy w ukryciu 57

Combat girls. Krew i honor 49

Control 53

Cud Purymowy 49

Cygan 41

D

Danton 55

Dekalog i 55

Dług 57

Dumni i wściekli 49

Dziennik z podróży 53

Dziewczynka w trampkach 41

E

Eskil i Trynidad 33

F

Felix 31

Fighter – Kochaj i walcz 41

G

Goodbye Berlin 41

Gordon i Paddy 17

H

Hokus pokus, Albercie

Albertsonie 19

J

Jak ukraść psa? 25

Jestem William 35

Jill i Joy 19

K

Kacper i Emma – najlepsi
przyjaciele 17

Kacper i Emma – zimowe

wakacje 17

Kacper i Emma na safari 19

Kapitan morten i królowa
pająków 23

Klasa 49

Kochanek królowej 55

Komunia 51

Królik po berlińsku 47

Królowie lata 39

Krótki film o zabijaniu 55

L

La la land 53

Labirynt 35

Lato 1993 51

Lek na całe złoto 43

M

Magiczne święta Kacpra

i Emmy 19

Makbet 55

Matpia afera 23

Mama 51, 59

Mamo, Kocham cię 31

Miss impossible 43

Mustang 49

N

Na linii wzroku 31

Najlepszy 47

Nic bez nas 31

Niesforny bram 23

Nocturia 27

Nowe przygody dzieci

z Bullerbyn 27

Nowy 43

O

Offline 39

Operacja hip-hop 43

Opowieści świnki 17

Ostatnia rodzina 47

P

Panny z Wilka 59

Pettson i Findus. Najlepsza

gwiazdka 19

Pokot 53

Powidoki 47

Powrót do Brundibara 43

Przygoda Nelly 31

Przyjaciół na balkonie 25

Przypadek 57

Ptyś i Bill 25

R

Rabarbar 33

Rakieta 41

Rozdroże Cafe 57

Rycerz 1980 55

S

Sanatorium pod klepsydrą 59

Sekret Eleonory 23

Sekrety wojny 31

Slow West 53

Slumdog. Milioner z ulicy 41

Solan i Ludwik – wielki wyścig

z serem 25

Sonia 27

Sól ziemi 49

Storm. Opowieść o odwadze 35

Supa modo 33

Superagentka 27

Superbrat 31

Syn Szawła 53

Syn Winnetou 35

T

Truposz 59

Twardziele 33

Twój Vincent 53

V

Villas 23

W

W jego oczach 51

Walla 39

Wicher 35

Wielka wyprawa Molly 19

Wirus i oktan 39

Wojna na deski 33

Wszystko co Kocham 47

Z

Zestaw animacji 57

Zestaw filmów krótkich:

Basia 17

Zestaw filmów krótkich:

bohaterowie dnia

codziennego 27

Zestaw filmów krótkich: filmowe

konwencje 35

Zestaw filmów krótkich: jak

powstaje film? 17

Zestaw filmów krótkich: kim

jestem? 19

Zestaw filmów krótkich: kino

nieme 35

Zestaw filmów krótkich: różne

strony świata 25

Zestaw filmów krótkich:

różnymi się! 23

Zestaw obcokrajowcy

w Polsce 49

Ziemia obiecana 57

Zimowe przygody Jill i Joy 17

Zjazd absolwentów 51

Zniewolony. 12 years a slave 57

Ż

Żałuję! 39

Życie animowane 39

Życie według Nino 33

KINO

SZKOŁA

prelekcja wprowadzająca
w kontekst filmu
+ projekcja

7 spotkań
w wybranym
cyklu NHEF

materiały dydaktyczne NHEF
gotowe do wykorzystania na lekcji
po obejrzanym filmie

doskonały pomysł
na uatrakcyjnienie
szkolnych zajęć poprzez
pracę z materiałami
audiowizualnymi

przygotowanie do
odbioru tekstów kultury
i omawiania nowych
zagadnień z zakresu wielu
dziedzin i przedmiotów

materiały dydaktyczne
(scenariusze lekcji,
analizy psychologiczne)
do wykorzystania przez
nauczycieli na lekcji

filmy wartościowe
pod względem
artystycznym
i poznawczym, nowości
oraz tytuły należące
do kanonu polskiej
i światowej kinematografii

KORZYŚCI Z UDZIAŁU W NHEF

ilustrowane prezentacjami
multimedialnymi prelekcje
poprzedzające seans,
które wzbogacają wyjście do
kina o konteksty przydatne
uczniowi i są inspiracją
dla nauczyciela

program zgodny
z podstawą programową
Ministerstwa Edukacji
Narodowej

filmowe cykle dostosowane
do etapów edukacyjnych
oraz tematów omawianych
podczas zajęć lekcyjnych

inspiracja i pobudzenie
ciekawości świata,
rozwijanie zainteresowań
i kompetencji ucznia

KINA, KTÓRE BIORĄ UDZIAŁ W PROGRAMIE NHEF

BIALYSTOK	BOK – KINO FORUM
BOLESŁAWIEC	BOK – MCC KINO FORUM
BRANIEWO	BRANIEWSKIE CENTRUM KULTURY
CHODZIEŻ	KINO NOTEĆ
CZĘSTOCHOWA	OKF ILUZJA
ELBLĄG	CSE – KINO ŚWIATOWID
ELK	ECK – KINO ECK
GDAŃSK	KLUB ŻAK
GŁOGÓWEK	MIEJSKO-GMINNY OŚRODEK KULTURY
JELEŃ GÓRA	KINO LOT
KATOWICE	KINO ŚWIATOWID
KĘPNO	KINO SOKOLNIA
KLUCZBORK	KINO BAJKA
KONIN	CKIS – DOM KULTURY OSKARD
KRAKÓW	KINO POD BARANAMI
KRASNYSTAW	KRASNOSTAWSKI DOM KULTURY
KROSNO	ART KINO
LEGNICA	KINO PIAST
LUBIN	CETRUM KULTURY MUZA
LUBLIN	TEATR STARY
LUBLINIEC	MIEJSKI DOM KULTURY
ŁÓDŹ	KINO CHARLIE
MIELEC	SCK – KINO GALAKTYKA
MILANÓWEK	BIBLIOTEKA MIEJSKA
MOSINA	MOSIŃSKI OŚRODEK KULTURY
NAMYSŁÓW	NAMYSŁOWSKI OŚRODEK KULTURY
OBORNIKI ŚLĄSKIE	OBORNICKI OŚRODEK KULTURY

OLEŚNO	MIEJSKI DOM KULTURY
OLSZTYN	KINO AWANGARDA
OPOLE	MDK – KINO STUDIO
PŁOCK	KINO ZA ROGIEM
PODKOWA LEŚNA	CENTRUM KULTURY I INICJATYW OBYWATELSKICH
POZNAŃ	KINO MUZA
PRASZKA	MIEJSKO-GMINNY OŚRODEK KULTURY I SPORTU
RACIBÓRZ	RCK – KINO PRZEMKO
RADOM	MCSW ELEKTRONIA
SKIERNIEWICE	KINO POLONEZ
STRZELIN	KINO GRAŻYNA
SZCZECIN	KINO PIONIER
ŚWIECIE	KINO WRZOS
TCZEW	CENTRUM KULTURY I SZTUKI
TORUŃ	MIĘDZYNARODOWE CENTRUM SPOTKAŃ MŁODZIEŻY
WAŁBRZYCH	KINO APOLLO
WARSZAWA	KINO MURANÓW
WĄGROWIEC	KINO MDK
WODZISŁAW ŚLĄSKI	KINO PEGAZ
WROCŁAW	KINO NOWE HORYZONTY
ZDUŃSKA WOLA	KINO RATUSZ
ZGORZELEC	MDK – KINO POZA NOVA
ZŁOTORYJA	KINO AURUM
ŻARY	KINO PIONIER
ŻYRARDÓW	KINO LEN

PEŁNA LISTA MIAST I KIN NA STRONIE: WWW.NHEF.PL

ISBN 978-83-940347-6-4

organizator

**stowarzyszenie
nowe horyzonty**

współfinansowanie

**Ministerstwo
Kultury
i Dziedzictwa
Narodowego**

Dofinansowano
ze środków Ministra Kultury
i Dziedzictwa Narodowego

patronat honorowy

RZECZNIK PRAW DZIECKA
Marek Michalak

EUROPA CINEMAS
CREATIVE EUROPE MEDIA SUB-PROGRAMME