

Sprawiedliwi w filmie

Załącznik 4

Drużyna 1

Zadanie: Wyobraźcie sobie, że bierzecie udział w konkursie pomysłów scenopisarskich, który odbywa się podczas festiwalu filmowego. Waszym zadaniem jest przekonać producentów, że **film dokumentalny** jest najlepszą formą filmową do przedstawienia historii ratowania Żydów podczas II wojny światowej. Możecie korzystać z własnej wiedzy, wyobraźni i tekstów pomocniczych. Główne tezy zapiszcie hasłami na dużym arkuszu papieru.

Teksty pomocnicze:

Definicje:

DOKUMENT KREACYJNY

W odróżnieniu od tradycyjnego dokumentu nie stara się zachować pozorów obiektywnego przedstawienia rzeczywistości, ale wprowadzając kreatywne środki wyrazu (odważny montaż obrazu i dźwięku, wyszukana ścieżka dźwiękowa czy kompozycja kadru, nowatorskie sposoby filmowania, obecność aluzji czy bezpośrednich cytatów z innych filmów oraz różne metody prowokowania czy inscenizowania zdarzeń), zwraca uwagę na fikcyjność przedstawionego na ekranie świata, na to, że został on wykreowany przez reżysera na potrzeby filmu. Słowo i elementy warstwy wizualnej nie występują w dokumencie kreatywnym w funkcji dosłownej czy informacyjnej, lecz najczęściej mają znaczenie symboliczne lub

estetyczne – ich zadaniem jest oddziaływanie na emocje i budzenie skojarzeń u widza. Bardzo ważny jest montaż rozumiany jako zabieg kreacyjny. Celem filmów tego typu jest twórcze przetworzenie rzeczywistości. Ważne (choć czasami trudne) jest rozgraniczenie tego gatunku z jednej strony od fabuły, z drugiej od tzw. mockumentary, czyli od formy fabularnej udającej dokument, tzw. fałszywego dokumentu.

źródło: M. Przyłipiak, Poetyka kina dokumentalnego

DOKUMENT Z TEZA/PERSWAZYJNO-RETORYCZNY

Film tego typu to jakby „głos w dyskusji”. Kompozycja jest tak uporządkowana, aby film mógł spełniać funkcje dyskursywne. Domeną filmu dokumentalnego tego typu jest tłumaczenie i argumentacja. Jest to taki rodzaj wypowiedzi, w którym gromadzi się argumenty, aby coś objaśnić lub aby kogoś przekonać. Ważne jest odwołanie się autora do zespołu powszechnie podzielanych opinii, poglądów, wartości a także posługiwanie się powszechnie używanymi i oswojonymi sposobami dowodzenia. Skrajną i kontrowersyjną formą dokumentu perswazyjnego jest film propagandowy, który wykorzystuje środki retoryczne w sposób instrumentalny i jednostronny do manipulacji odbiorcą.

[...] Z drugiej strony perswazyjne w charakterze są po części także filmy o charakterze edukacyjnym czy naukowym, ale także filmy z nurtu zaangażowanego ekologicznie, społecznie czy politycznie. Dużo chętniej ze środków dokumentu perswazyjnego czerpie dokumentalna kinematografia amerykańska (m.in. filmy M. Moore'a).

źródło: M. Przyłipiak, Poetyka kina dokumentalnego

DOKUMENT OBSERWACYJNY

Autor filmu obserwacyjnego dąży do obiektywizmu, stara się nie ingerować w wydarzenia. Autorski komentarz zostaje zastąpiony przez obserwację wydarzeń z pozycji przysłowiowej muchy na ścianie, nie zwracającej na siebie niczyjej uwagi. Dlatego w kontekście dokumentu obserwacyjnego mówi się często o „niewidzialnej” lub „przezroczystej” kamerze, czyli o takim stylu rejestracji, który ma dać efekt dużego autentyzmu w zachowaniu bohaterów – mają oni nie zauważać obecności ekipy filmowej. Z drugiej strony zaś styl pracy realizatorów polega na unikaniu silnych środków wyrazowych (np. stylizowanych ruchów kamery, oświetlania planu, narracji w stylu fabularnym). Jednocześnie należy pamiętać, że nawet dokument obserwacyjny proponuje autorską wizję rzeczywistości – sam wybór materiału, zagęszczenie go w procesie montażu sprawia, że nawet ten pozornie obiektywny rodzaj wypowiedzi filmowej nie może być rozumiany jako rejestracja rzeczywistości 1:1.

źródło: M. Przyłipiak, Poetyka kina dokumentalnego

Wypowiedzi twórców:

Podstawowa różnica między dokumentalistą a filmowcem zorientowanym na pozyskanie tzw. mięsa polega na tym, że ten ostatni włącza żarłocznie kamerę w tym momencie, gdy pierwszy z nich właśnie ją wyłącza. Jest tu mowa oczywiście o momentach dających możliwość taniej sensacji: bezkrytycznego przedstawiania upadków, momentów bardzo intymnych bądź całkowitego obnażania się przed kamerą osób filmowanych, np. spektakularnych konfliktów, niekontrolowanych emocji itp.

J. Bławut, twórca filmów dokumentalnych

Boję się tych prawdziwych łez, nie wiem, czy mam prawo je fotografować. Czuję się jak człowiek, który się dostaje w sfery prawdziwie zakazane.

K. Kieślowski, reżyser filmów dokumentalnych i fabularnych

Tajemnica powinna zostać nietknięta, również dlatego, że jej odsłanianie jest tylko pozornym odkrywaniem prawdy. [...] Na tym polega właśnie różnica między erotyką a pornografią. Człowiek odarty z tajemnicy nie jest prawdziwy.

M. Łoziński, twórca filmów dokumentalnych

Każdy film jest większym lub mniejszym odstępstwem od rzeczywistości, to oczywiste, ale też jest świadectwem, jak reżyser korzysta lub wykorzystuje daną mu władzę w kształtowaniu postaw widzów.

D. Wardęszkiewicz, montażystka

źródło: www.filmowka.pl

Drużyna 2

Zadanie: Wyobraźcie sobie, że bierzecie udział w konkursie pomysłów scenopisarskich, który odbywa się podczas festiwalu filmowego. Waszym zadaniem jest przekonać producentów, że **film fabularny** jest najlepszą formą filmową do przedstawienia historii ratowania Żydów podczas II wojny światowej. Możecie korzystać z własnej wiedzy, wyobraźni i tekstów pomocniczych. Główne tezy zapiszcie hasłami na dużym arkuszu papieru.

Teksty pomocnicze:

Fragmety publikacji:

Aby angażować się w przeżycia filmowych bohaterów, widz musi wierzyć w realność świata, w którym oni żyją. Nie jest to równoznaczne z odbiorem naiwnym, stawiającym prosty znak równości między światem ekranowym a rzeczywistym. Taką postawę można uznać za marginalną. Jeżeli jednak widz ma „wejść” w świat filmu, doznawać emocji, bać się, śmiać i kochać, to musi wierzyć, że jest to świat prawdopodobny i obdarzony wystarczającą dozą realności.

Kino dobrze nadaje się do tego, aby stać się ukoronowaniem tradycji mimetycznej. Dzięki bogactwu materiału jest ono w stanie oddać wiele rejestrów i postaci rzeczywistości. Obraz, barwa, dźwięk i ruch wspierają się wzajemnie.

[...] ruch, dźwięk pomagają uzyskać na ekranie wiarygodny świat, wiarygodną iluzję rzeczywistość. Widzowi łatwiej zaangażować się w przeżycia postaci, ponieważ znajduje na ekranie obrazy i dźwięki znane mu z codziennego doświadczenia.

Widz ogląda na ekranie nie tylko takie zdarzenia, które sam przeżywa... Kino zaspokaja pragnienia i stanowi przeciwwagę dla rzeczywistości.

Obiektywizm i realizm sprzyjają zaangażowaniu emocjonalnemu widza. I na odwrót. Zaangażowanie emocjonalne sprawia, że znikają nieufność i krytycyzm, a widz łatwiej wierzy w prawdziwość pokazywanych wydarzeń. W tradycyjnym filmie widz przyjmuje pozycję podglądacza. Obserwuje ludzi, którzy nie zdają sobie sprawy z jego istnienia. W jego obecności rozgrywają się najintymniejsze nawet sytuacje, których w życiu nigdy nie pozwolono by nam zobaczyć.

Inną cechą kina stanowi duża intensywność wywoływanych emocji. Żadna sztuka nie potrafi pobudzać uczuć odbiorcy w takim stopniu. Sprzyja temu unieruchomienie go przed ekranem. Odbiorca nie może w żaden czynny sposób zareagować na to, co widzi.

Dlaczego opowiadanie historii jest tak powszechne? [...] pierwsza, narzucająca się niejako odpowiedź brzmi, że forma narracyjna jest najbliższa samej rzeczywistości, po prostu przekazuje ją taką, jaka ona jest. [...] Czy to prawda? [...] Ta sama sytuacja może zostać opisana na wiele różnych sposobów. [...] Opowiadając jakąś historię, trzeba przede wszystkim dokonać wyboru. Nie sposób opowiedzieć wszystkiego.

Film dokumentalny nie może „symulować” fabularnego bez popadnięcia w wewnętrzną sprzeczność, bez samounicestwienia. Film fabularny może natomiast doskonale – i wielokrotnie to czynił, przynajmniej we fragmentach – podszywać się pod dokument, symulować jego styl.

źródło: M. Przyłipiak, Kino stylu zerowego. Z zagadnień estetyki filmu fabularnego

Wypowiedzi twórców:

Podstawowa różnica między dokumentalistą a filmowcem zorientowanym na pozyskanie tzw. mięsa polega na tym, że ten ostatni włącza żarłocznie kamerę w tym momencie, gdy pierwszy z nich właśnie ją wyłącza. Jest tu mowa oczywiście o momentach dających możliwość taniej sensacji: bezkrytycznego przedstawiania upadków, momentów bardzo intymnych bądź całkowitego obnażania się przed kamerą osób filmowanych, np. spektakularnych konfliktów, niekontrolowanych emocji itp.

J. Bławut, twórca filmów dokumentalnych

Boję się tych prawdziwych łez, nie wiem, czy mam prawo je fotografować. Czuję się jak człowiek, który się dostaje w sfery prawdziwie zakazane.

K. Kieślowski, reżyser filmów dokumentalnych i fabularnych

Tajemnica powinna zostać nietknięta, również dlatego, że jej odsłanianie jest tylko pozornym odkrywaniem prawdy. [...] Na tym polega właśnie różnica między erotyką a pornografią. Człowiek odarty z tajemnicy nie jest prawdziwy.

M. Łoziński, twórca filmów dokumentalnych

Każdy film jest większym lub mniejszym odstępstwem od rzeczywistości, to oczywiste, ale też jest świadectwem, jak reżyser korzysta lub wykorzystuje daną mu władzę w kształtowaniu postaw widzów.

D. Wardęszkiewicz, montażystka

źródło: www.filmowka.pl