
Sztetl oznacza w języku jidisz miasteczko. Tym mianem określa się wielokulturowe miasteczka, w których
spory procent mieszkańców stanowili Żydzi. Ta specyficzna, jedyna w swoim rodzaju formacja społeczno-
kulturowa istniała w Europie Środkowo-Wschodniej od XVI w. do II wojny światowej.
Koncepcja warsztatu opiera się na pokazaniu kultury sztetl, jako wspólnego dziedzictwa Polaków i Żydów
oraz zwróceniu uwagi uczestników na wielowiekową sąsiedzką współegzystencję przedstawicieli wielu
narodowości: Polaków, Żydów, Ukraińców, Białorusinów, Niemców, itd., w swoich wspólnych małych
ojczyznach. Różnorodność świata sztetl może stać się inspiracją i wzorem także dzisiaj przy budowaniu
współczesnego społeczeństwa wielokulturowego.
Uczestnicy warsztatu odbędą symboliczną podróż po sztetlach Lubelszczyzny, w trakcie której poznają
ich mieszkańców, topografię oraz różne aspekty codzienności. Przewodnikiem w tej podróży będzie Izaak
Baszewis Singer, związany z Lubelszczyzną pisarz żydowski, laureat Nagrody Nobla, w którego twórczości
można znaleźć niezwykły opis tego świata.

Czas warsztatu: 100 min.
Grupa docelowa: młodzież ponadgimnazjalna z Polski i Izraela.
Ilość uczestników: 30 osób (20 Izraelczyków + 10 Polaków).
Ilość grup ćwiczeniowych: 5.

Po warsztatach uczestnicy będą umieć:

• wyjaśnić pojecie sztetl i wymienić jego cechy,

• opowiedzieć fakty z biografii I.B. Singera,

• opisać wygląd sztetla oraz scharakteryzować jego mieszkańców,

• opowiedzieć treść opowiadania I.B. Singera „Jak Szlemiel wędrował do Warszawy”,

• scharakteryzować twórczość I.B. Singera,

• wymienić tytuły opowiadań I.B. Singera, których akcja rozgrywa się na Lubelszczyźnie,

• analizować archiwalne fotografie,

• wymienić nazwy kilku sztetli Lubelszczyzny i wskazać je na mapie.

Materiały źródłowe:
1. Streszczenia opowiadań I.B. Singera.
2. Opowiadanie I.B. Singera „Jak Szlemiel wędrował do Warszawy”.
3. Fotografie archiwalne z przedwojennych miasteczek Lubelszczyzny.
4. Mapa Lubelszczyzny z zaznaczonymi miejscowościami – dawnymi sztetlami.

Materiały pomocnicze:

• etykietki samoprzylepne (20-40 sztuk),

• długopisy i markery (po 30 sztuk),

• 1 duży arkusz papieru z narysowaną mapą Lubelszczyzny i zaznaczonymi miasteczkami,

• 1 duży czysty arkusz papieru - można skleić z kilku arkuszy A0,

• klej,

• 5 kopert,

• czyste kartki A5 (30 sztuk).

Przebieg warsztatów

Powitanie oraz wprowadzenie do warsztatów (5 min.)
Prowadzący wita uczestników i informuje, że odbędą oni symboliczną podróż po sztetlach Lubelszczyzny,
w trakcie której poznają ich mieszkańców, topografię oraz różne aspekty codzienności. Prowadzący
przedstawiają się uczestnikom.

1. Ćwiczenie – Napisz swoje imię (10 min.)

Potrzebne materiały: etykietki samoprzylepne (20-40 sztuk).

Uczestnicy warsztatów siadają w kręgu. Każdy otrzymuje przylepny papier, na którym pisze swoje imię
we własnym języku. Następnie Polacy pytają Izraelczyków, jak zapisać imiona w drugim języku i pomagają
Izraelczykom zapisać ich imiona w języku polskim. W rezultacie każdy uczestnik ma na przylepnym
papierze napisane swoje imię w dwóch językach. Zapisane imiona są wspólnie powtarzane.

2. Ćwiczenie – Podróż w czasie z Singerem – mapa sztetli Lubelszczyzny (5 min.)

Potrzebne materiały: mapa Lubelszczyzny z zaznaczonymi sztetlami [zał. 2.1], definicja sztetla [zał. 2.2].

Prowadzący pokazuje uczestnikom planszę z mapą Lubelszczyzny z zaznaczonymi miejscowościami,
które przed wojną były sztetlami [zał. 2.1]. Pyta uczestników, czy wiedzą, co to jest sztetl? Prowadzący
wspólnie z uczestnikami wyjaśnia definicję sztetla [zał. 2.2].
Następnie prosi uczestników, aby wyobrazili sobie, że przenoszą się w czasie do okresu przed II wojną
światową i zaglądają do świata sztetli, w którym żyli razem ze sobą Żydzi i Polacy przez kilkaset lat.
Przewodnikiem po tym świecie będzie pisarz żydowski pochodzący z Polski – Izaak Baszewis Singer,
w którego twórczości można znaleźć niezwykły opis tego świata.

3. Ćwiczenie – Kim jest Singer? – gra MAKAO (10 min.)

Potrzebne materiały: 90 kart do gry w pięciu kolorach [zał. 3.1].

Prowadzący informuje uczestników warsztatów, że Izaak Baszewis Singer był związanym z Lubelszczyzną
pisarzem żydowskim, laureatem Literackiej Nagrody Nobla. Aby zapoznać się z podstawowymi
informacjami o Singerze, uczestnicy będą grać w grę integracyjną MAKAO.

Uczestnicy siadają w kręgu. Prowadzący warsztaty trzyma 90 kart do gry w pięciu kolorach, na których
znajduje się 10 najważniejszych informacji z życia Singera [zał. 3.1]. Każdy uczestnik losuje 3 karty.
Następnie, chodząc po sali, wymienia się kartami z innymi uczestnikami w taki sposób, aby pod koniec gry
mieć 3 karty z identyczną informacją. Podczas wymiany należy przeczytać opis z karteczki, którą uczestnik
chce się wymienić. Kto zbierze komplet 3 kart, siada na miejscu. Następnie na forum odczytywane
są informacje o Singerze.

4. Ćwiczenie – Spacer po sztetl – zdjęcia i plan sztetla (20 min.)

Potrzebne materiały: fragment opowiadania Singera [zał. 4.1], zdjęcia sztetli [zał. 4.2.A-E], duży papier (mapa sztetli).

Uczestnicy zostają podzieleni na 5 mieszanych grup. UWAGA: można zastosować podział ze względu
na kolor posiadanych karteczek z poprzedniego ćwiczenia – każdy uczestnik musi zebrać komplet 3 kart
w jednym kolorze (jest 5 kolorów). Jeśli w którejś z grup proporcje Izraelczyków do Polaków będą
nierówne, prowadzący powinien zamienić osoby w grupach.

Każda grupa dostaje kopertę, w której znajduje się:

- fragment opowiadania Singera, który zawiera krótki opis sztetla [zał. 4.1]
- 5 zdjęć z różnych sztetli Lubelszczyzny [zał. 4.2.A-E]

Każda grupa zapoznaje się z fragmentem tekstu. Uczestnicy w grupach starają się opisać/wyjaśnić treść
zdjęć. Jedna osoba z grupy podchodzi do mapy sztetli i zaznacza markerem te nazwy miejscowości,
z których pochodzą zdjęcia.

Na jednym wielkim papierze (np. sklejone 4 papiery A0) powstaje plan/mapa sztetla – każda grupa
dorysowuje jakiś element architektoniczno-urbanistyczny i/lub dokleja swoje zdjęcia, np: grupa 1 rysuje
układ przestrzenny ulic, kolejne grupy przyklejają świątynie, urzędy, rysują domy, itd.

5. Ćwiczenie – Znajdź kogoś, kto... – zdjęcia (20 min.)

Potrzebne materiały: zestaw zdjęć [zał. 5.1.A].

Prowadzący dzieli uczestników na 2 grupy. Grupa 1. otrzymuje zestaw 20 zdjęć [zał. 5.1.A]. Każdy
uczestnik z tej grupy losuje po jednej karteczce z poleceniem wybrania spośród nich zdjęcia osoby, która
według nich wykonuje konkretny zawód [zał. 5.1.B]. Grupa 2. otrzymuje zestaw 20 zdjęć [zał. 5.2.A]. Każdy
uczestnik z tej grupy losuje po jednej karteczce z poleceniem wybrania spośród nich zdjęcia osoby, która
według nich pasuje do wymienionej cechy kulturowej [zał. 5.2.B].

Następnie wszyscy siadają w kręgu. Na forum każdy uczestnik mówi, jakiej osoby szukał i pokazuje
zdjęcie, które wybrał. Prowadzący pyta, czy miał problem z dobraniem zdjęcia i co nim kierowało przy jego
wyborze [zał. 5.3].

Prowadzący podsumowuje ćwiczenie, zwracając uwagę, że mieszkańcy sztetla stanowili niejednorodną
grupę społeczną, mówi jakie były stosunki narodowościowe wśród mieszkańców.

6. Ćwiczenie – Bohaterowie z opowiadań Singera – kalambury (15 min.)

Potrzebne materiały: listę tytułów opowiadań Singera, [zał. 6.1.A-E].

Prowadzący dzieli uczestników na 5 grup. Każda grupa dostaje listę 20 tytułów opowiadań Singera –
przy każdym jest nazwa sztetla, w którym ma miejsce dana historia. Każda z grup na swojej liście
ma zaznaczone dwa tytuły, zaś na odwrotnej stronie kartki – krótkie streszczenie tych dwóch opowiadań
[zał. 6.1.A-E].

Każda grupa wybiera jeden z zaznaczonych tytułów i zastanawia się, jak można go przedstawić za pomocą
zabawy w kalambury. Grupy mają kilka minut na wymyślenie swoich scenek. Następnie każda grupa
po kolei prezentuje wybrany tytuł, a wszyscy inni odgadują, o który tytuł chodzi. Osoba, która odgadnie
właściwą nazwę, zaznacza kolorem na mapie sztetli nazwę miejscowości, w której wydarzyła się historia
z opowiadania.

Grupa, która prezentowała odgadnięty tytuł-kalambur, opowiada na forum treść historii na podstawie
streszczenia.

UWAGA: Ćwiczenie może być powtórzone – w drugiej turze grupy prezentują drugi z zaznaczonych
na swoich listach tytułów.

7. Ćwiczenie – Opowieść ze sztetla, czyli gdzie doszedł Szlemiel? (15 min.)

Potrzebne materiały: kartki A5 i długopisy (po 30 sztuk), historia Szlemiela [zał. 7.1.A], pytania o losy Szlemiela [zał. 7.2],
zakończenie historii Szlemiela [zał. 7.1.B].

Uczestnicy siadają w kregu. Każdy dostaje czystą kartkę i długopis. Prowadzący opowiada początek
opowiadania I. B. Singera o Szlemielu, dochodząc to momentu, kiedy decyduje się on opuścić Chełm
[zał. 7.1.A]. Od tego momentu jego dalsze losy będą dopowiadane przez uczestników warsztatu.

Prowadzący zadaje uczestnikom po kolei 6 pytań, które dotyczą dalszych losów Szlemiela [zał. 7.2].
Po każdym pytaniu uczestnicy piszą na swoich kartkach krótką odpowiedź, po czym składają kartkę tak,
aby nie było widać ich odpowiedzi i podają ją osobie siedzącej po ich prawej stronie. Następnie
prowadzący czyta kolejne pytanie, uczestnicy zapisują swoją odpowiedź, składają kartkę i podają ją osobie
siedzącej po ich prawej stronie. Po zapisaniu odpowiedzi na ostatnie pytanie i przekazaniu złożonej kartki
osobie po prawej stronie, każda osoba rozwija trzymaną w rękach kartkę i czyta powstałą wersję losów
Szlemiela. Prowadzący prosi, aby kilku uczestników, którzy mają na kartkach ciekawe opowieści, odczytało
je na forum. Na koniec prowadzący zdradza prawdziwe zakończenie opowieści [zał. 7.1.B], której motto
brzmi: Cały świat to jeden wielki Chełm.

8. Dyskusja – Po co nam dzisiaj sztetl? (5 min.)
Prowadzący, podsumowując warsztaty, moderuje dyskusję i zadaje pytania:

- w jakim stopniu świat sztetla, który opisał Singer, odpowiadał rzeczywistości?
- czy kultura sztetl może być uznana za wspólne dziedzictwo Polaków i Żydów?
- czy różnorodność świata sztetl może stać się inspiracją i wzorem także dzisiaj przy budowaniu
współczesnego społeczeństwa wielokulturowego?

Podsumowanie warsztatów
Prowadzący dziękuje obu grupom narodowym za udział w warsztatach i prosi o zachowanie w pamięci
jednego bohatera opowiadania.

