
DIIS · DANSK INSTITUT FOR INTERNATIONALE STUDIER

Lærervejledning

FILMANALYSE I HISTORIE- OG
FOLKEDRABSUNDERVISNING

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

© København 2014 DIIS
Denne lærervejledning er udgivet af DIIS og kan downloades
gratis via www.folkedrab.dk/laererforum.

Lærervejledningen udgives i regi af Auschwitz-dag og som led i projektet
”Undervisning i og folkeoplysning om Holocaust og andre folkedrab”. Projektet
indbefatter en bred undervisningsindsats om historiens folkedrab, og DIIS
udarbejder undervisningsmaterialer, websider, lærerkurser, filmvisninger og
tilbyder gratis foredrag til landets grundskoler og ungdomsuddannelser.

Projektet er støttet af Undervisningsministeriet.
Læs mere på www.auschwitz-dag.dk og www.folkedrab.dk, eller skriv til pro-
jektet på e-mail: folkedrab@diis.dk

Forfatter: Rasmus Falbe-Hansen, lektor i historie og mediefag og forfatter til
”Historie i levende billeder” (2013).

Redaktion: Sine Molbæk-Steensig, Stine Thuge og Solvej Berlau

Layout: Laura Gonzales

DIIS' publikationer kan downloades gratis eller bestilles
fra www.diis.dk

DIIS · Dansk Institut for Internationale Studier
Østbanegade 117, København Ø
Telefon 32 69 87 87
Email diis@diis.dk
www.diis.dk

Lærervejledningen til filmanalyse i historie- og folkedrabsundervisning af
Rasmus Falbe-Hansen er udviklet i samarbejde med Dansk Institut for
Internationale Studier med støtte fra Undervisningsministeriet.

Indhold

Filmanalyse i historie- og folkedrabsundervisning		 4
•	 Analyse på filmens egne præmisser			 4
•	 Fortolkning af fortiden i spillefilm 			 4
•	 En model til analyse af historiske spillefilm		 5
•	 Filmen som kilde i sig selv				 5
•	 Dokumentarformer og analyse				 6
•	 Folkedrab på film – potentialer og faldgruber		 8

Holocaust på film				 9
•	 Umuligt at skildre Holocaust?				 9
•	 Historisk oversigt:

De mest anvendelige Holocaustfilm			 9
•	 Forslag til forløb om Holocaust med brug af film	 10
•	 Nat og tåge – induktiv introduktion til Holocaust	 10
•	 Schindlers Liste – ofre, gerningsmænd, tilskuere 			

og redningsmænd				 11
•	 Theresienstadt - danske børn i nazistisk 			

fangenskab – indblik i Danmark og Holocaust		 12
•	 Livet er smukt som afslutning af forløb		 13

Folkedrabet i Rwanda på film				 15
•	 Kort oversigt over film om Rwanda			 15
•	 Hotel Rwanda – baggrund, aktører

og det internationale samfunds svigt			 16
•	 Sometimes in April – Folkedrabets forskellige stadier	 17
•	 Shake Hands with the Devil				 19
•	 Shooting Dogs				 19

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

4

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Filmanalyse i historie- og folkedrabsundervisning

Film kan skabe blivende billeder og vække følelser og interesse hos seeren. Hvordan kan
det udnyttes i historie- og folkedrabsundervisningen uden at give køb på fagligheden?
Hvordan arbejder man metodisk-kritisk med spillefilm og dokumentarfilm? Og hvilke
særlige overvejelser skal man skal gøre sig, når det historiske emne er folkedrab?

Når historiske spillefilm har premiere, leder det ofte til debat i offentligheden. Uanset om det
er 1864 eller Hvidstengruppen, er der ofte skarpe iagttagere, der hurtigt kan pege på historiske
unøjagtigheder. Endnu mere kontroversielt er det, når de historiske film bevæger sig ud i den
rene fiktion, som i Roberto Benignis komedie Livet er smukt om Holocaust. Er det overhove-
det etisk tilladeligt at lave en komedie om dette emne?

Debatterne bliver ofte ufrugtbare, da der grundlæggende er uenighed om diskussionens
præmis. For hvem siger, at historisk korrekthed er den præmis, som alle historiske film skal
vurderes på? Ligesom i arbejdet med historiske kilder må spille- og dokumentarfilmenes
brugbarhed afhænge af de problemstillinger, vi søger svar på i vores analyse. Og hvem siger,
at historiske film ikke kan sige noget nok så interessant og nuanceret om centrale historiske
problemstillinger, selvom de har grader af fiktionalisering?

Analyse på filmens egne præmisser

Når man skal analysere en historisk spillefilm, er det vigtigt at gøre det på filmens egne præ-
misser. Det betyder, at man skal acceptere, at filmene ikke er fuldstændigt autentiske
beretninger om fortiden, men fortolkninger af udvalgte historiske begivenheder. Således
bliver der anvendt mange dramaturgiske kneb og fiktionaliseringer, som skal ses som en del
af filmens repræsentation af fortiden. Det betyder, at det i første omgang er underviseren,
der må vurdere, om filmens fortolkning er anvendelig, ligesom man altid foretager en
vurdering af de skriftlige fremstillinger og kilder, man anvender. Filmene kan dog anvendes
på to forskellige måder; som fortolkning af fortiden eller som kilde i sig selv.

Fortolkning af fortiden i spillefilm

Når man arbejder med en film om folkedrab eller andre historiske
begivenheder, må man erkende, at filmens karakterer, skildring af
begivenheder og temaer er repræsentationer. Det betyder, at når vi
for eksempel ser Schindlers Liste, kan vi fortolke på karaktererne
Oscar Schindler, Isak Stern og Amon Goeth, som ikke bare hvem
de var, men også se dem som repræsentanter for grupperne af
redningsmænd, ofre og gerningsmænd. På den måde kan spillefil-
mene altså komme med mere generelle fortolkninger, samtidig
med at de konkrete karakterer giver en mulighed for identifikation
og indlevelse.

5

En model til analyse af historiske spillefilm

Karaktererne
Hvilke personer fokuserer filmen på, og hvorfor er netop disse valgt? Hvilke grupper repræ-
senterer de enkelte personer, og hvordan fremstilles de?

De skildrede begivenheder
Hvorfor har manuskriptforfatter og instruktør valgt netop disse begivenheder, og hvilke har
de udeladt? Hvilken delhistorie fortæller de enkelte begivenheder?

Periode og steder
Hvilke steder og i hvilke(n) periode(r) foregår filmen? Hvorfor starter og slutter filmen på de
pågældende tidspunkter, og hvorfor foregår den disse steder?

Temaer
På baggrund af de ovenstående valg og fremstillinger kan man argumentere for filmens
fortolkning af mere overordnede temaer og problemstillinger. Eksempelvis kan karakterer,
begivenheder, periode og steder i Schindlers Liste sige noget om offer, gerningsmand,
tilskuer, redningsmandstemaet samt omorganisering og udviklingen af folkedrabet.

Når man forsøger at besvare disse spørgsmål, er det vigtigt, at man er tekstnær. Det vil i
filmisk forstand sige, at argumenter skal findes med udgangspunkt i konkrete eksempler fra
filmen og med anvendelsen af de filmiske virkemidler. Det er således ved hjælp af de filmiske
virkemidler (billede, lys, farver, lyd osv.), at instruktøren påvirker vores opfattelse af de
enkelte personer og begivenheder.

Afslutningsvist er det vigtigt at pointere, at konteksten for inddragelsen af filmen er vigtig. Jo
mere viden og kendskab vi har til begivenheden/perioden/udviklingen, jo nemmere er det at
analysere filmens problemstillinger og skelne mellem relevante og mere irrelevante
konflikter.

Filmen som kilde i sig selv

De historiske spillefilm kan også analyseres
som kilder til den samtid, de er lavet i. Når
denne analytiske vinkel anvendes, fokuseres
der på den nutidsinteresse og relevans,
filmens tematik har. Således kan det for
eksempel være interessant at sammenligne
fortolkningen af historiske begivenheder over tid. Hvis man for eksempel
sammenligner De røde enge fra 1945 og Flammen og Citronen fra 2008, vil man kunne finde
interessante forskelle i fremstillingen af modstandsbevægelsen og på den måde anvende
filmene som kilder til samtidens og eftertidens syn på modstandsbevægelsen.

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Thure Lindhardt som Flammen i den danske film
"Flammen og Citronen" (2008)

6

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Dokumentarformer og analyse

Når man arbejder med dokumentarfilm i historisk analyse, er det vigtigt først at slå fast, at
dokumentaren i sin essens er en konvention, der ikke nødvendigvis er mere sand end
fiktionsfilmen. Konventionen siger dog, at dokumentaren skal have en tæt relation til
fortiden, og at vores krav eller forventning derfor er højere i forhold til den historiske korrekt-
hed. Men hvis man tænker på dokumentargenrens omfattende brug af rekonstruktioner og
vinkling, er det tydeligt, at vi også her har med en fortælling at gøre, der ligesom fiktions-
filmen er en fremstilling af fortiden uden den skriftlige fremstillings krav til dokumentation
og fodnoter.

Dokumentaren har dog ofte en højere grad af dokumentation gennem eksempelvis inter-
views og arkivbilleder. Det ændrer dog ikke ved den definition, der er mest konsensus om;
nemlig at en dokumentar er en kreativ bearbejdning af fortiden. Dokumentaren er altid
vinklet og bearbejdet, og derfor skal man altid være opmærksom på de valg og de
virkemidler, der ligger til grund for filmens fortolkning af fortiden.

Man kan groft opdele dokumentaren i tre undergenrer:

1. Den autoritative dokumentar

Den autoritative dokumentar er også kendt som den klassiske eller
dybdeborende dokumentar, hvis indhold kan siges at befinde sig
på en skala mellem det oplysende og det kritiske. Det er en doku-
mentarform, som er meget almindelig og indeholder mange af de
elementer, som vi kender fra dokumentarer:

•	 Interviews
•	 Arkivoptagelse/fotos
•	 Dokumenter
•	 Voice-over
•	 Rekonstruktioner
•	 Underlægningsmusik

Desuden er den autoritative dokumentars budskab eller formål typisk meget tydeligt. For
eksempel vil BBC's dokumentarserie Auschwitz fortælle om baggrund og udvikling i Holo-
caust fortalt gennem historien om Auschwitz/Birkenau. Ved hjælp af journalistens direkte
tilstedeværelse eller via hans/hendes fortællestemme ledes vi gennem fortællingen uden
tvivl om, hvad der er formålet.

Denne dokumentarform lægger i høj grad op til klassisk kildekritik i forhold til dokumen-
tarens vinkel, de enkelte interviews, arkivbillederne osv. Altså hvorfor interviewes den
pågældende person? Med hvilket formål? Hvilke forbehold skal vi tage over for det sagte?

7

2. Den observerende dokumentar

Denne dokumentarform kendes også som fluen-på-væggen-dokumentaren. Det skyldes, at
det er en form, der typisk kendetegnes ved:

•	 Håndholdt kamera
•	 Ingen interviews
•	 Ingen voice-over
•	 Meget begrænset brug af filmiske virkemidler

Journalisten forholder sig altså observerende til de begivenheder, han/hun filmer, og først
bagefter i redigeringsfasen skaber han/hun en fortælling ud af optagelserne. Det betyder, at
denne dokumentarform er mere sjælden – især i forhold til historiske emner.

Et nutidigt dansk eksempel kunne være Armadillo, der i høj grad
blot følger de danske soldater (der anvendes dog mange virke-
midler og underlægningsmusik til at præge fortællingen). Filmen
S-21 om folkedrabet i Cambodja kunne være et andet eksempel.
Her sættes ofre og gerningsmænd fra folkedrabet sammen i det
berygtede fængsel S-21, hvorefter instruktøren i høj grad nøjes
med at observere deres samtaler.

Denne dokumentarform lægger i mindre grad op til klassisk
kildekritik. I stedet vil det ofte være frugtbart at arbejde med at
bestemme filmens temaer og budskab ud fra de valgte optagel-
ser og fravalgte elementer og virkemidler. Formen er tit mere

åben og derfor sværere at konkludere på.

3. Den poetiske dokumentar

Digtet er den litterære parallel til den poetiske dokumentar. Det er altså en mere åben form,
der har et mindre oplysende og faktuelt indhold, med fokus lagt i højere grad på stemning,
association og abstrakte betydninger. Jørgen Leths form for dokumentarisme er et godt
eksempel herpå. Denne genre er meget sjælden inden for de historiske dokumentarer. En
meget anerkendt og anvendelig undtagelse er dog Nat og Tåge af Alain Resnais, der
kombinerer arkivbilleder fra Holocaust, samtidige billeder af Auschwitz (1955) og en poetisk
voice-over skrevet af den franske digter og Holocaust-overlever Jean Cayrol. Denne film
giver ikke mange fakta om Holocaust, men stiller en masse spørgsmål og lægger i højere
grad op til refleksion over Holocausts dynamik.

Den poetiske dokumentar er som nævnt sjælden. Men inddrages den, kunne den, som med
eksemplet Nat og Tåge, passende bruges som start på et forløb til at stille en masse spørgs-
mål og starte refleksion, som man kan besvare ved hjælpe af skrevne fremstillinger, kilder og
andre film om emnet.

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

8

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Folkedrab på film – potentialer og faldgruber

Man kan selvfølgelig analysere film om folkedrab på samme måde som alle andre historiske
dramaer og dokumentarfilm. Men det kan også være en god idé at gøre sig nogle ekstra
tanker, da emnet er af meget voldsom karakter, og man skal være forberedt på stærke reak-
tioner. Hvordan håndteres følelsesmæssige reaktioner, så de ikke skygger for en faglig
læring og tilgang til stoffet? Det er svært at komme med klare svar på dette. Men i teoretisk
litteratur om formidling af folkedrab kan man finde nogle parametre, som kan være relevan-
te at have i baghovedet, når man vælger de værker, man vil arbejde med, og den tilgang, man
vil have til stoffet.

•	 Fremstilles ofre, gerningsmænd og tilskuere nuanceret?
Nogle film vil tendere til at lave meget sort-hvide fremstillinger, der kan skygge for nuancere-
de diskussioner af ovennævnte grupper.

•	 Hvordan fremstilles grusomheden?
Når film om folkedrab skal vise omfanget og metoderne i folkedrabet, anlægges der
forskellige strategier. Nogle film viser mordene og ligene uden at lægge fingre imellem.
Andre vælger at antyde omfanget og udførelsen, så vi i højere grad selv skal forestille os
grusomheden. Der er ikke noget facit på, hvad der er rigtigt, men den eksplicitte fremstil-
ling risikerer at få seeren til at vende øjnene væk, som en slags forsvarsmekanisme, og
dermed udelades refleksionen. Den eksplicitte fremstilling skal under alle omstændighe-
der følges af en bearbejdning af det sete.

•	 Balance mellem det specifikke og det universelle

Man kan overveje, om filmen viser folkedrabet som noget meget afgrænset og specifikt
i historien eller som noget mere universelt. Altså lægges der op til overvejelser om gene-
rel menneskelig inddragelse i folkedrab, eller er det en mere lukket historie om for ek-
sempel nazister og jøder, som vi trygt kan lægge bag os, da det jo er mange år siden?

•	 Plads til refleksion

Efterlader filmen os med dilemmaer eller problemstillinger, der ikke er endeligt besvare-
de? Mange film om folkedrab slutter paradoksalt af med en happy end. Således er næ-
sten alle spillefilm om Holocaust for eksempel film om undtagelser. Hvad betyder det for
vores opfattelse af Holocaust og relevansen heraf i dag?

Disse parametre er ikke nogen klar opskrift på valg af film eller tilgang, men kan være vigtige
refleksioner inden inddragelsen af film om folkedrab.

9

Holocaust på film

Hvilke film er egnede til undervisning om Holocaust? Hvad skal man som underviser
være opmærksom på, og hvordan kan man arbejde praktisk med filmene i undervisning-
en?

Umuligt at skildre Holocaust?

Sådan beskriver forfatteren Primo Levi det umulige ved at udtrykke oplevelserne i nazister-
nes koncentrationslejre:

Filminstruktører har i de seneste 70 år forsøgt at skildre Holocaust. Fordi ord ikke rækker, har
filmen været et medie, der ivrigt har været brugt i forsøget på at bryde igennem repræsenta-
tionens grænse. En grænse, som mange mener, går ved Holocaust: Symbolet på, at menne-
sket savner en grænse for sin grusomhed.

Historisk oversigt: De mest anvendelige Holocaustfilm

Udfordringen med at skildre begivenhederne under det nazistiske folkedrab på jøder og an-
dre offergrupper har medført, at der inden for faglitteraturen, skønlitteraturen og i filmens
verden findes et hav af værker om Holocaust. I de filmiske forsøg er der anvendt mange
forskellige tilgange og vinkler på emnet. Her følger en liste over nogle af de mest nuancerede
filmiske værker med undervisningspotentiale i kronologisk rækkefølge:

•	 Nat og tåge, Alain Resnais, 1955, 31 min
•	 Shoah, Claude Lanzmann, 1985, 566 min
•	 Schindlers Liste, Steven Spielberg, 1994, 195 min
•	 Livet er smukt, Roberto Benigni, 1997, 116 min
•	 Nuremberg, Yves Simoneau, 2000, 180 min
•	 Conspiracy, Frank Pierson, 2001, 96 min
•	 Pianisten, Roman Polanski, 2002, 150 min
•	 Auschwitz: The Nazis and 'The Final Solution, BBC, 2005, 285 min
•	 THERESIENSTADT – danske børn i nazistisk fangenskab, DIIS, 2010, 120 min

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Vores sult er ikke blot fornemmelsen af at gå glip af et måltid; den kræver et nyt
ord, som vores måde at fryse på. Vi siger ’sult’, vi siger ’træthed’, ’frygt’, ’smerte’;
vi siger ’vinter’, men vi mener noget andet. Det er nemlig frie ord, skabt og brugt
af frie mænd, som bor behageligt og lider i deres egne hjem. Hvis lejren havde
bestået noget længere ville et nyt og mere barskt sprog være opstået. For kun et
sådant sprog ville kunne udtrykke, hvad det vil sige at slide og slæbe dagen lang
i bidende vind og med en temperatur under frysepunktet, kun iført bomuldstrøje,
underbukser, lærredsjakke og bukser, og inde i kroppen ikke andet end svaghed,
sult og visheden om at afslutningen er nær.

10

Forslag til forløb om Holocaust med brug af film

I den daglige undervisning er der mange hensyn at tage i balancen mellem bekendtgørelse
og tidsperspektiv. Derfor vil der her ikke blive præsenteret et færdigt forløb, der kan
copy-pastes ind i den daglige undervisning. Ofte indgår Holocaust i forløb med længere
linjer, i tværfaglige projekter eller med en anden vinkel end et færdigsyet forløb ville kunne
præsentere. I stedet vil der nedefor blive foreslået en række moduler, som tilsammen vil
kunne udgøre stammen i et forløb, men også vil kunne anvendes enkeltvist i andre forløb.

Tidsperspektivet lægger ofte stramme rammer for muligheden for at vise hele film. I denne
vejledning tages der udgangspunkt i hele filmen, men modulerne vil sagtens kunne benyttes
ved at gøre brug af kortere uddrag fra filmene. Alternativt kan man også tænke i at give film
for som lektie, hvis man kan finde en løsning på den logistiske udfordring i dette.

Nat og tåge – induktiv introduktion til

Holocaust

Som introduktion til et forløb om Holocaust kan det være
givtigt at inddrage Nat og tåge af Alain Resnais fra 1955.
Filmen er interessant af en lang række grunde. Filmen, der
er en halv time lang dokumentarfilm, er lavet kun ti år efter
afslutningen på 2. Verdenskrig og er meget lidt fakta- og
forklaringsorienteret.

Filmen er en poetisk dokumentar, der er meget essayistisk
i sin stil og sammenklipper farveoptagelse af den forladte
Auschwitz-Birkenau-lejr med sort/hvide arkivoptagelser og

fotos fra Holocaust. Samtidig anlægger filmen en kontrasterende strategi ved at modstille
grusomme billeder med stille musik og mere kraftfuld musik med glidende optagelser af den
tomme kz-lejr. På lydsiden reflekteres desuden over Holocaust med den franske digter og
Holocaust-overlever Jean Cayrols poetiske speak.

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Arbejdsspørgsmål til Nat og tåge

1.	 Nedskriv nogle af de spørgsmål, filmen stiller. Kan I besvare dem?

2.	 Har filmen et budskab? Hvilket? Argumenter med eksempler fra filmen.

3.	 Diskutér, hvorfor Alain Resnais blander samtidige billeder (1955) med arkivbilleder og
optagelser fra Holocaust.

4.	 Hvilken tone/stil har fortællerstemmen? Hvordan virker det på jer som seere?

5.	 Filmen viser mange lig og massegrave. Hvordan reagerer I på det? Sæt ord på jeres
følelser.

6.	 Diskutér, om filmens valg af billeder, musik og fortæller er en god måde at fremstille
Holocaust på. Hvorfor eller hvorfor ikke?

7.	 Hvilke spørgsmål om Holocaust har I selv efter at have set filmen?

11

Filmen er som nævnt meget fakta-fattig og vil derfor ikke kunne bruges som en fremstilling
af Holocausts baggrund eller udvikling. Filmen vil sandsynligvis vække stærke følelser i ele-
verne ved hjælp af de valgte billeder og sit kunstneriske udtryk. Men den vil også vække
undren hos eleverne. Filmens mange retoriske spørgsmål og sproglige metaforer kan bru-
ges som udgangspunkt for en god introducerende analyse, der kan skabe interesse og stille
spørgsmål, som man efterfølgende kan forsøge at besvare.

Man skal som nævnt være opmærksom på filmens meget eksplicitte brug af billeder af lig
og massegrave. Dette kan være meget hård kost og vække stærke følelser, uanset elevernes
alder. Derfor bør filmens anvendelse af disse arkivbilleder/optagelser også være en del af
analysen.

Forhåbentligt kan filmen vække undren og spørgsmål hos eleverne, som man efterfølgende
kan søge svar på, fx via fremstillinger og kilder i temaet om Holocaust under ’før folkedrabet’
og ’Folkedrabet’. Se desuden Klas Viklunds artikel Nat og tåge for mere udførlig baggrund og
analyse om filmen.

Schindlers Liste – ofre, gerningsmænd, tilskuere og redningsmænd

Steven Spielbergs store Oscarvinder fra 1993 er måske den mest sete Holocaustfilm nogen-
sinde. I filmen bruger Spielberg alle sine evner som filmfortæller til at engagere seeren i be-
givenhederne under Holocaust med redningsmanden Oscar Schindler som omdrejnings-
punkt. Spielbergs erklærede mål var at skabe en så realistisk skildring som muligt og
placere publikum inde i begivenheden.

Denne tilgang har været diskuteret, da
man kan sætte spørgsmålstegn ved,
om man overhovedet kan skildre begi-
venhederne realistisk – altså svarende
til, hvad der faktisk foregik. Desuden er
det – som i mange andre tilfælde med
Holocaust- og folkedrabsfilm – en film,
der fokuserer på undtagelsen, nemlig
overleverne og redningsmændene.

Med disse forbehold in mente er filmen dog stadig en nuanceret fortælling, der berører man-
ge facetter i udviklingen og forløbet af Holocaust. En af filmens styrker er, at den ikke kun
fokuserer på Oscar Schindler, men også i høj grad på jøden Itzhak Stern og nazisten Amon
Goeth, som var lejrleder i kz-lejren i Plasow. Og faktisk optræder der i fortællingens periferi
også repræsentanter for tilskuergruppen.

Det er en god idé at give eleverne et fokus, inden de ser filmen, med henblik på den
efterfølgende analyse, da det som nævnt er en meget omfangsrig fortælling med mange
aspekter og sidehistorier. De fire grupper - ofre, gerningsmænd, tilskuere og redningsmænd
– ville være oplagte nøgleord for eleverne (eventuelt i grupper) at fokusere på.

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Fra filmen 'Schindlers Liste'

12

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Enten før eller efter analysen kan man arbejde med fremstilling og kilder om de enkelte grup-
per. Dette kan enten kvalificere analysen eller være grundlag for en frugtbar diskussion om,
hvordan vores opfattelse fra filmen afviger fra disse. Forslag til andre vinkler på Schindlers
Liste kan findes i undervisningsmaterialet 'Holocaust på film' på Filmcentralen.dk.

Theresienstadt – indblik i Danmark og Holocaust

I 2010 lavede DIIS filmen THERESIENSTADT – danske
børn i nazistisk fangenskab, som via øjenvidne-
beretninger fortæller historien om Danmark under
Holocaust, med fokus på beretninger fra seks jødiske
vidner, der som børn blev taget til fange af nazisterne
og sendt til kz-lejren Theresienstadt.

Filmen, som findes på dvd og kan ses gratis på
Folkedrab.dk under temaet 'Theresienstadt', har stort
undervisningsmæssigt potentiale i Holocaustunder-
visningen og giver et dansk indblik i den større
historie om Holocaust. Vidneberetningerne er klippet
sammen med historien om Danmark under besættel-
sen og kan på den måde både bruges til at illustrere
den spegede politiske situation i Danmark under
besættelsen, men giver også mulighed for at arbejde
med de personlige historier, som berettes. At vidne-
udsagnene er danske, øger identifikationen og trods det, at disse overlevere ikke blev sendt
i dødslejre, giver deres oplevelser et uudsletteligt indtryk af den gru, de oplevede som børn.

Filmen er opdelt i 16 kapitler, som kan anvendes samlet som en hel film, eller de enkelte
kapitler kan bruges uafhængigt af hinanden til at belyse forskellige aspekter af den samlede
historie. Sidstnævnte er oplagt i dette tilfælde, da filmen er meget interviewbåret og måske
vil opleves lang af elever, hvis den vises i sin helhed.

Under temaet 'Theresienstadt' findes også baggrundsmateriale, lærervejledning og kilder, så
man kan sammensætte lektioner efter de temaer, man ønsker at belyse. På den måde er

Analysespørgsmål – svar med konkrete eksempler fra filmen

1.	 Hvordan fremstilles redningsmanden Oscar Schindler, og hvordan kan man forklare den
udvikling, han gennemgår i filmen?

2.	 Hvordan skildres gerningsmanden Amon Goeth og de andre nazister i filmen?

3.	 Hvilket billede gives af Itzhak Stern og de andre ofre, vi ser i filmen?

4.	 Hvilke tilskuere optræder i filmen, og hvilken opfattelse får vi som seere af dem?

13

filmen og hjemmesiden Folkedrab.dk et oplagt sted at sammensætte sekvenser eller lektion-
er, afhængigt af det fokus, man ønsker at anlægge.

Eksempler herpå kunne være:

•	 Kapitel 2: Besættelsen. Her fortælles om samarbejdspolitikken og bruddet med denne.
Der fortælles også om, hvordan jødeaktionen blev lækket, og mange jøder og deres
hjælpere gik i gang med at planlægge deres flugt fra Danmark til Sverige.

•	 Kapitel 3: Tilfangetagelsen. Hvordan oplevedes det, og hvordan foregik det, da de
danske jøder blev fanget? Kapitlet fortæller desuden om interneringen i Horserødlejren,
og der vises klip fra den meget vigtige kilde, ’Horserødfilmen’, som viser danske fanger i
lejren.

•	 Kapitel 8: Transport. I dette kapitel anskueliggøres det, hvordan de danske fanger hjalp
med at sende andre fanger videre i kz-systemet i kreaturvogne og lægger op til diskus-
sion om, hvilke menneskelige konsekvenser dette har haft for de danske fanger.

Livet er smukt som afslutning af forløb

Kan man tillade sig at lave en komedie i en kz-lejr? Det er det første og mest påtrængende
spørgsmål, når man arbejder med Roberto Benignis Livet er smukt. Benigni slipper af sted
med det, hvilket skyldes, at han meget tydeligt fra start til slut har valgt en ikke-realistisk til-
gang til skildringen af Holocaust. Filmen starter med en fortæller, der siger, at filmen er som
en fabel. Altså er det på det nærmeste er et eventyrunivers, der bruges som grundlag for at
præsentere de historiske problemstillinger mere symbolsk end for eksempel i Schindlers Lis-
te.

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Fælles for alle kapitlerne er, at de består af arkivklip, voice-over og interviews med de
danske fanger. Man kan derfor arbejde kildekritisk med både arkivklippene og interviewene
og diskutere nogle af følgende spørgsmål:

1.	 Hvilke arkivbilleder er valgt, og hvilken funktion/betydning har de i fortællingen?

2.	 Hvad og hvordan fortæller vidnerne? Hvad lægger de vægt på, og hvad fortæller de ikke om?

3.	 Hvilke kildekritiske forbehold skal man tage over for deres udsagn?

4.	 Hvordan kan vi bekræfte de fortællinger, der fremkommer i interviewene?

14

Med filmens ikke-realistiske strategi kan
filmen være forvirrende eller forstyrren-
de for elevernes læring i starten af et
forløb, da den i nogen grad kræver en
større forhåndsviden om emnet for at
kunne tolke på problemstillingerne. Som
afslutning på et forløb vil den til gengæld
virke stærkt. Eleverne vil kunne arbejde
med at genfinde de problemstillinger, de
har arbejdet med i andre fremstillinger
og kilder og efterfølgende diskutere,
hvordan de fortolkes i Livet er smukt.

Filmen er desuden meget rørende og vil også afslutningsvist kunne være anledning til en
form for meta-diskussion om, hvordan man i det hele taget kan og må repræsentere histo-
rien om Holocaust, og hvilke fordele og ulemper filmen har i forhold til for eksempel Nat og
tåge og Schindlers Liste.

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Still fra 'Livet er smukt'

Fokus i en analyse af Livet er smukt kunne være:

•	 Hvordan skildrer Benigni fascismens konsekvenser for hovedpersonernes hverdag?

•	 Hvordan skildrer han forholdet mellem de almindelige italienere og fascisterne?

•	 Hvordan skildrer filmen ofre, gerningsmænd og tilskuere?

•	 Hvordan fremstilles den nazistiske ideologi?

•	 Hvordan viser filmen drabene på jøderne/ofrene? Kom med konkrete eksempler på, hvor
filmen direkte eller indirekte beskriver/antyder folkedrabet.

•	 Hvad er filmens budskab om Holocaust?

•	 Kan man tillade sig at lave en komedie om Holocaust? Kom med eksempler på, hvad der i
fortællingen kunne retfærdiggøre, at man laver en komedie om emnet.

•	 Hvilke fordele og ulemper har Livet er smukt i forhold til andre skriftlige og filmiske fremstil-
linger af Holocaust?

15

Folkedrabet i Rwanda på film
Hvilke film findes der om folkedrabet i Rwanda, og er de egnede til undervisningsbrug?
Hvilke problemstillinger knytter sig til filmene, og hvordan kan man arbejde fagligt med
dem i undervisningen?

I løbet af 100 dage blev 800.000 menne-
sker slået ihjel, da hutuer gennemførte et
folkedrab på landets tutsi-befolkning.
Folkedrabet har trods sit korte forløb en
lang og meget kompleks historie bag sig.
Folkedrabet trækker tråde tilbage til det
belgiske kolonistyre og involverer kontro-
versielle problemstillinger i forhold til
vestens og FN’s svigt, pressens rolle natio-
nalt og internationalt, kirkens rolle, NGO’er-
nes rolle og selvfølgelig, hvordan det kunne
lykkes for en ekstrem gruppe hutuer at mobilisere store dele af befolkningen til at gennem-
føre et så omfattende massemord.

Kort oversigt over film om Rwanda

Folkedrabet har ført til en håndfuld film, der alle forsøger at rumme flere komplekse
sidehistorier:

•	 Hotel Rwanda, Terry George, 2004, 121 minutter
•	 Shake Hands With The Devil: The Journey of Roméo Dallaire, Peter Raymont, 2004, 112

minutter
•	 Sometimes in April, Raoul Peck, 2005, 140 minutter
•	 Shooting Dogs, Michale Caton-Jones, 2005, 115 minutter
•	 En dansker i helvede, Jørn Stjerneklar, 2009, 58 minutter
•	 Kinyarwanda, Edouard Bamporiki, 2011, 100 minutter

Her vil der primært blive arbejdet med de to spillefilm Hotel Rwanda og Sometimes in April. To
lødige, men ikke helt uproblematiske, fremstillinger af folkedrabet. Der vil også kort blive
foreslået vinkler til dokumentaren Shake Hands with the Devil og BBC-filmen Shooting Dogs,
der desværre ikke fås med danske undertekster. Jørn Stjerneklars film om sin egen rejse
tilbage til Rwanda, hvor han var førstehåndsvidne til folkedrabet, undlades her, da filmen er
meget eksplicit omkring folkedrabets uhyrligheder, hvilket i værste fald kan have den effekt,
at man som seer eller elev vender blikket bort i stedet for at kunne arbejde reflekteret og
analyserende med filmen. Dette valg kan selvfølgelig diskuteres og afhænger af modtager-
gruppen.

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Fra filmen 'Sometimes in April' (2005)

16

Hotel Rwanda – baggrund, aktører og det internationale samfunds svigt

Filmen Hotel Rwanda er baseret på
virkelige hændelser med hoteldirektøren
Paul Rusesabagina som omdrejnings-
punkt. Rusesabagina reddede omkring
1000 tutsier under folkedrabet ved at huse
dem på sit hotel, hvor mange vesterlæn-
dinge var beskyttet af FN, indtil de blev
evakueret. Det er således en historie om
en redningsmand, og den er, som så
mange andre folkedrabsfilm, en historie
om en undtagelse, da filmen slutter med,

at alle hovedkaraktererne overlever.

Trods dette repræsentative problem beskæftiger filmen sig med centrale problemstillinger i
folkedrabet. Både det internationale samfund, pressens rolle og de etniske forskelle blandt
grupperne (eller mangel på samme) bliver behandlet i filmen.

Undersøg fremstillingen af følgende aktørgrupper i filmen og kom med konkrete
eksempler fra filmen:

•	 FN. Oberst Oliver kæmper for at få FN til at reagere. Han er baseret på den historiske
person Romeo Dallaire, som kan undersøges til sammenligning.

•	 Hutuer. Paul er selv hutu og kæmper alligevel for at redde tutsierne. Hvorfor? Og hvor-
dan skildres hans omgang og kamp med og imod filmens andre hutuer?

•	 Tutsier. Hvordan skildres ofrene i filmen til sammenligning med hutuerne?

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

I analysen af filmen kan man derfor starte med at kigge på nogle af aktørerne i filmen og
folkedrabet:

1.	 Hutuer versus tutsier. Hvordan fremstilles og forklares forskellen på hutuer og tutsier?
Tag eventuelt udgangspunkt i scenen i baren, hvor en britisk pressefotograf udspørger to
kvinder om deres etnicitet. Hvilke historiske forklaringer gives?

2.	 Det internationale samfunds svigt. Hvordan fremstilles FN’s og den vestlige presses rolle i
filmen?

3.	 Propagandaens rolle i folkedrabet. Hvor ses propagandaen i filmen, og hvilken effekt og
betydning har den i folkedrabet?

Fra filmen 'Hotel Rwanda' (2004)

17

•	 Pressen. Hvilken rolle spiller den nationale og internationale presse i filmen?

•	 NGO’erne. En Røde Kors-ansat kvinde spiller en rolle i historien. Hvordan fremstår
hendes kamp i filmen?

Under temaet om folkedrabet i Rwanda På Folkedrab.dk kan sektionerne ’Før folkedrabet’,
’Folkedrabet’, ’Folkedrabets aktører’ og ’Fokusartikler' anvendes til at give kontekst og bag-
grund til analyserne. Desuden kan Poul Høis artikel 'Faxen som kunne have forhindret 800.000
drab' fra Berlingske bruges til diskussionen af FN’s rolle. Artiklen linker i øvrigt til en fax, man
kan inddrage som primær kilde i diskussionen.

Sometimes in April – Folkedrabets forskellige stadier

Hovedpersonen i Sometimes in April er hutuen Augustin, som er ansat i hæren og er gift med
en tutsi-kvinde. I det tiltagende folkedrab bliver han fanget mellem:

•	 sin bror, der arbejder på radiostationen RTLM, der propagander for folkedrabet.

•	 hæren, der bliver tiltagende mere hutu-ekstremistisk.

•	 sin familie, som han vil gøre alt for at redde.

Gennem Augustin følger vi folkedrabets udvikling og forløb, mens hans nærmeste bliver
taget fra ham. Denne historie krydsklippes med et nutidigt spor, hvor vi følger Augustin, der
tager til krigsforbryderdomstolen i Arusha, hvor hans bror sidder tiltalt for sin rolle i
folkedrabet. Dertil har filmen en sidehistorie, hvor vi følger den amerikanske reaktion på
folkedrabet og de diskussioner, der førte til den manglende intervention i folkedrabet.

Filmen starter med en faktatekst om den historiske baggrund for folkedrabet og anvender

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Afslutningsvist kan man også kigge på Hotel Rwanda's fremstilling af folkedrabet. Et fol-
kedrab som kostede op imod en million mennesker livet. Filmen har dog udgangspunkt i
undtagelser, da den fokuserer på en redningsmand og overlevere. Således kan man disku-
tere:

1.	 Er det problematisk, at filmen har en happy end? Hvorfor? Hvorfor ikke?

2.	 Lav research på den rigtige Paul Rusesabagina og find udtalelser af ham om folkedrabet.
Hvordan harmonerer det med det billede af ham og hans historie, som vi ser i filmen?

3.	 Hvilke problemstillinger i folkedrabet undlader filmen at behandle?

18

ofte arkivklip fra folkedrabet og pressens dækning af dette
for at tilføje historien autenticitet.

I artiklen ’Hvordan opstår folkedrab – tre teoretiske bud’, der
kan findes på Folkedrab.dk, kan man blandt andet læse om
Gregory Stantons otte stadier i et folkedrab. Disse kan
bruges som et analyseredskab i relation til mange folke-
drabsfilm. I analysen af Sometimes in April vil stadierne være
meget relevante, da filmen i ret stort omfang inddrager
forskellige stadier i historien.

De 8 folkedrabsstadier i Sometimes i April:

1.	 Klassificering – hvor i filmen beskrives klassificeringen
mellem hutu og tutsi? Hvilke historiske forklaringer gives/vises i starten af filmen?

2.	 Symbolisering – hvordan symboliseres grupperne i folkedrabet? Augustin nævner på et
tidspunkt skolens rolle i dette.

3.	 Dehumanisering – hvordan dehumaniseres tutsierne i filmen? Hvilken rolle og hvilket
ansvar har medierne i det?

4.	 Organisering – Augustin er med i hæren og ses i en scene træne Interahamwe-soldater/
militser. Hvordan skildres dette og andre dele af organiseringen?

5.	 Polarisering – hvordan optræder polariseringen i filmen? Er der andre end tutsier, som
forfølges?

6.	 Forberedelse – i hvilke scener ses den mere konkrete forberedelse og hvordan?
7.	 Udryddelse – hvordan skildres udryddelsen i filmen? Hvordan forfølges og dræbes

tutsierne?
8.	 Benægtelse – optræder der benægtelse i filmen? Hvilken rolle har broderen i dette?

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

En analyse af dette skulle gerne påvise, at mange af stadierne er skildret i filmen. Man kan
også arbejde med det internationale/amerikanske spor i filmen, der foregår parallelt med
Augustins historie:

1.	 Hvilke diskussioner har de amerikanske politikere, embedsmænd og militær? Hvad er deres
argumenter for og imod at intervenere?

2.	 I en scene diskuteres definitionen af folkedrab. Undersøg, hvad definitionen er, og diskuter,
hvorfor den er central for amerikanerne. Hvilke problemer ligger der i denne diskussion? Se
definitionen.

19

Shake Hands with the Devil

Dokumentaren Shake Hands with the Devil – The Journey of Roméo Dallaire er et interessant
perspektiv på folkedrabet i Rwanda, fordi den følger en af de mest centrale personer –
generalen for FN-missionen i landet, Roméo Dallaire. Desværre fås den ikke med danske

undertekster og vil derfor være mest anvendelig i uddrag.

Dokumentaren er lavet i forlængelse af General Roméo
Dallaires bog af samme navn, hvor han fortæller sin historie
om folkedrabet i Rwanda. Han forsøgte fra Rwanda at råbe
FN op, men fik trods dette ikke mandat til at gøre noget for at
stoppe folkedrabet. Dette tvang ham til, med sin lille FN-
styrke, at være tilskuere til folkedrabet. Han har siden i sin
bog og i andre sammenhænge formidlet den vestlige
verdens og især FN’s svigt under folkedrabet og er i dag en
plaget mand, der stadig spekulerer på, om han traf de rette
valg i 1994, og om han kunne have gjort mere for at få FN-
ledelsen og verdenssamfundet råbt op.

I filmen rejser han tilbage til Rwanda og ser stedet og folket i øjnene igen, hvilket er en følel-
sesmæssig oplevelse. I en sekvens i filmen (1.03.45-1.07.45) deltager han i en konference
om folkedrabet og anklages meget pludseligt og direkte af en belgisk politiker for at have
svigtet. Dette er en meget stærk scene, da Dallaires magtesløshed forties, og kan bruges
som udgangspunkt for flere diskussioner, evt. sammen med artiklen ’Roméo Dallaire – alle
valg har en pris’ og Poul Høis artikel 'Faxen der kunne have forhindret 800.000 drab' fra Ber-
lingske.

Shooting Dogs

Den BBC-finansierede film Shooting Dogs (udgivet i USA som Beyond the Gates) er en
interessant og kontroversiel spillefilm om en massakre på en skole under folkedrabet.
Desværre fås den ikke med danske undertekster og vil derfor være mest anvendelig i ud-
drag.

LÆRERVEJLEDNING — FILMANALYSE I HISTORIE- OG FOLKEDRABSUNDERVISNING

Arbejdsspørgsmål til uddrag fra Shake Hands with the Devil

1.	 Vurdér Dallaires og Rwandas Præsidents Kagames udtalelser som historiske kilder. Hvilke forbehold skal vi
tage?

2.	 Læs om FN’s folkedrabskonvention. Lav en informationssøgning om reglerne for FN’s muligheder for at
intervenere i en konflikt som i Rwanda.

3.	 Diskuter ud fra dette, om det er rimeligt at anklage Dallaire for sin rolle under folkedrabet. Hvorfor? Hvorfor
ikke?

20

LÆRERVEJLEDNING — DRENGEN I DEN STRIBEDE PYJAMAS

I filmen er over 1000 tutsier beskyttet på en skole af
belgiske FN-soldater og en engelsk lærer og præst fra
skolen. Til sidst beordres soldaterne til at forlade skolen
og efterlade tutsierne ubeskyttede med katastrofale
følger. Under optagelserne deltog mange overlevere i
scenerne, der blev optaget 'on location'. Det har for
nogen haft traumatiserende konsekvenser og er blot en
af de kontroversielle sider af filmen.

Filmen er en sjældenhed, fordi den ikke handler om en
undtagelse og har fokus på overlevere. Tværtimod. Det
taler til filmens fordel, men andre aspekter er blevet
kritiseret. BBC, som finansierede filmen, er eksempelvis
blevet kritiseret for at forskønne sin egen rolle i
folkedrabet: I filmen skildres fx et meget kritisk tv-hold,
der stiller FN-soldaterne til regnskab for deres
dispositioner. Men der var ikke et kritisk BBC-hold på
skolen under folkedrabet. I en analyse af pressens rolle kan man sammenligne med artiklen
’Mediernes ansvar’. I en scene (52.50-53.59) interviewer tv-holdet FN-generalen på stedet.

Arbejdsspørgsmål til uddrag fra 'Shooting Dogs'

1.	 Hvordan fremstilles henholdsvis journalisten og generalen?

2.	 Hvorfor er det vigtigt, om hændelserne betegnes ’genocide’?

3.	 Hvordan harmonerer scenen med artiklen ’Mediernes ansvar’?

4.	 På hvilke forskellige måder kan pressen have bidraget til folkedrabet i Rwanda?

