
12/14/2020 Print pdf view | Pol-Int

https://www.pol-int.org/pl/pdf-view/3255 1/2

Recenzja publikacji: Marek Haltof, Polish Film and the Holocaust. Politics and Memory, New York: Berghahn Books
2012, ISBN 9780857453563 
 
 
 

Zrecenzował(a): PD Dr. Magdalena Saryusz-Wolska
Redakcja naukowa: M.A. Joanna Jurkiewicz
Data publikacji: 10.10.2015
DOI: 10.11584/opus4-835
 
 

Reprezentacje Holokaustu należą do najlepiej zbadanych tematów współczesnego filmoznawstwa, ale polskie kino wciąż pozostaje na
marginesie zainteresowań międzynarodowego środowiska akademickiego. Dzieje się tak zapewne dlatego, że filmy te są słabo
dostępne zagranicą – czy to ze względu na nieodpowiednią dystrybucję wydań DVD, czy też z uwagi na brak lub słabe tłumaczenia
ścieżek dialogowych na języki obce. Należy więc docenić wysiłek Marka Haltofa, który w swojej książce kompleksowo naświetla wątki
Holokaustu w filmach polskich twórców. Trzeba jednak od razu podkreślić: nie jest to publikacja dla polskiego czytelnika, który
większość zawartych w niej tez odnajdzie w rodzimej literaturze. Specyfika adresatów wyznacza także konstrukcję pracy, w której autor
zdecydował się przedstawić „wszystkie istotne filmy, a nie tylko kilka dobrze znanych przykładów" (s. 5).

W rezultacie większość dzieł omawiana jest skrótowo – wyjątkiem są dwa pierwsze powojenne filmy poświęcone Holokaustowi:
„Ostatni etap" (1948) Wandy Jakubowskiej i „Ulica graniczna" (1949) Aleksandra Forda, jak również najważniejsze filmy na ten temat
nakręcone po 1989 roku: „Korczak" (1990) i „Wielki Tydzień" (1996) Andrzeja Wajdy. I właśnie te rozdziały, w których poszczególne
filmy zostały dokładnie omówione i precyzyjnie umiejscowione w kontekście polityki historycznej, praktyk producenckich i odbiorczych,
stanowią najmocniejsze fragmenty książki. Mimo że wszystkie cztery filmy były wielokrotnie dyskutowane w polskiej i zagranicznej
literaturze przedmiotu, to Haltofowi udaje się przedstawić je w nowym świetle, czyli na tle całokształtu powojennych filmów fabularnych
poświęconych Holokaustowi. Dzięki przyjętej przez niego strategii całościowego omawiania tej problematyki, „Ostatni etap", „Ulica
graniczna", „Korczak" i „Wielki Tydzień" włączone są w obszerną narrację o Zagładzie i stosunkach polsko-żydowskich. W dwóch
pierwszych filmach Haltof wskazuje na obrazy, które zainicjowały wątki Auschwitz i getta warszawskiego w kinie PRL. W dwóch
ostatnich dostrzega z kolei motywy, które otwierają polskie zmagania z tą problematyką po 1989 roku.

Większość z pozostałych analiz pozostawia wrażenie pewnego niedosytu. Niemal zapomniany film „Dwie godziny" (1946) Stanisława
Wohla omówiony jest na przykład raptem w dwóch akapitach. Jest to dzieło wciąż słabo zbadane, mimo że niezwykle ciekawe –
choćby ze względu na burzliwe dzieje jego powstania. W pozostałych wypadkach dominują kilkustronicowe omówienia, zawierające
najważniejsze informacje na temat genezy filmu i jego treści ze szczególnym uwzględnieniem wątków Zagłady. Haltof wspomina także
o „Dwóch ludziach z szafą" (1958) Romana Polańskiego i „Matce Joannie od Aniołów" (1961) Jerzego Kawalerowicza, twierdząc, że
zawierają one ukryte odwołania do Holokaustu, ale nie rozwija tego tematu. Tymczasem jest to myśl warta dokładnej analizy.

Czytelnicy, którzy nie widzieli omawianych filmów ani nie znają powojennej polskiej kinematografii, mogą mieć jednak odmienne
odczucia podczas lektury. Niedosyt, który towarzyszy polskiemu odbiorcy książki (siłą rzeczy, raczej znawcy tematu, gdyż
polskojęzyczni adepci sięgną wpierw do rodzimej literatury), zapewne jest uczuciem obcym dla czytelnika zagranicznego, do którego
Haltof kieruje swoją pracę. Z tej perspektywy należy go więc rozgrzeszyć ze wskazanych powyżej słabości. Książka ma bowiem
zasadniczo charakter sprawozdawczy: poszczególne tytuły oraz kontekst ich powstania są przedstawione przeważnie skrótowo. Autor
rezygnuje z szerszej ramy teoretycznej czy ogólnej tezy, która mogłaby spiąć narrację o Holokauście w polskim kinie. Większość
znanych teorii wyjaśniających mechanizmy upamiętniania Zagłady, takich jak prace Jamesa E. Younga czy Dominicka LaCapry,
odwołuje się przede wszystkim do praktyk zachodnioeuropejskich. Angielskojęzyczna literatura przedmiotu pełna jest przykładów z
kina, literatury i polityki historycznej Niemiec, Francji czy Stanów Zjednoczonych. Polska kultura jest na tym tle słabo reprezentowana
w zachodnich badaniach. Analizy o międzynarodowym zasięgu domaga się przede wszystkim pamięć zbiorowa w PRL, w której


12/14/2020 Print pdf view | Pol-Int

https://www.pol-int.org/pl/pdf-view/3255 2/2

Holokaust był postrzegany przez pryzmat własnej martyrologii, co doskonale widać w polskim kinie. Dobrze więc, że ukazała się
książka Haltofa, nawet jeśli na pierwszym planie umieszcza on poszczególne filmy, natomiast „Politics and Memory", o których mowa
jest w podtytule, funkcjonują raczej na marginesie narracji.

O tym, że praca ma charakter przeglądowy, świadczy także jej chronologiczna kompozycja. Po rozdziale wprowadzającym w dzieje
polityki historycznej i kina w powojennej Polsce, następują wspomniane już rozdziały o „Ostatnim etapie" i „Ulicy granicznej". Następnie
Haltof zwraca się w stronę szkoły polskiej (1955-1965), okresu „zorganizowanego zapominania" (1965-1980) i „powrotu do wypartego"
(lata po 1981 roku). Tę część zamyka rozdział o „Korczaku" i „Wielkim Tygodniu". Ostatnia część poświęcona jest filmom
dokumentalnym. Choć jest to bez wątpienia temat ciekawy i wart omówienia, to wyłamuje się z ogólnego schematu książki. Wobec
ograniczonej liczby anglojęzycznych prac na temat kina polskiego, książka „Polish Film and the Holocaust" może sprawdzić się także
jako podręcznik akademicki w nauczaniu przedmiotów o szerszym zakresie tematycznym.

„Polish Film and the Holocaust" ukazał się w szczególnym momencie. Pierwsze wydanie opublikowane zostało w 2012 roku, a zatem
niemal równolegle z wejściem na ekrany takich filmów jak „W ciemności" (2011) Agnieszki Holland i „Pokłosie" (2012) Władysława
Pasikowskiego. Drugie wydanie, z 2014 roku, pojawiło się natomiast na rynku księgarskim w czasie, gdy „Ida" (2013) Pawła
Pawlikowskiego zaczęła święcić międzynarodowe sukcesy. Tym większe było więc zapotrzebowanie na książkę, przedstawiającą
historię zmagań polskich filmowców z pamięcią o Holokauście. Szkoda jednak, że w drugim wydaniu filmy te zostały pominięte.
Otworzyły one bowiem nowy rozdział zarówno w polskim kinie, jak i w polskiej kulturze pamięci.

 
 
 
Recenzja zostala pierwotnie opublikowana na www.pol-int.org.

https://www.pol-int.org/pl/pdf-view/www.pol-int.org

