

JANUSZ KORCZAK

(1878 – 1942)
ŻYCIE, TWÓRCZOŚĆ,
DZIAŁALNOŚĆ

BIOGRAFIA

Janusz Korczak właściwie Henryk Goldszmit urodził się 22 lipca 1878 lub 1879 roku w Warszawie.

Pochodził z żydowskiej rodziny Goldszmitów żyjących od wielu pokoleń w Polsce. Jego dziadek był lekarzem, a ojciec Józef Goldszmit, znanym warszawskim adwokatem.

W domu rodzinnym, oprócz rodziców i starszej siostry – Anny, mieszkała ukochana babcia Henryka - Emilia Gębicka, której pięcioletni Henryk zwierzał się ze swoich tajemnic i marzeń o lepszym świecie.

W ósmym roku życia Korczak rozpoczął naukę w szkole początkowej Augustyna Szmurły, gdzie panował surowy porządek. Tak głęboko przejął się stosowaną tam karą chłosty, że rodzice musieli zabrać go ze szkoły. Przebywając w domu i przygotowując się do pierwszej klasy gimnazjum, marzył o lepszym świecie, w którym nie będzie okrucieństwa i niesprawiedliwości.

Główną pasją piętnastoletniego Henryka było czytanie książek. Oto co zanotował w swym pamiętniku:
...padłem w szaleństwo, furję czytania. Świat mi znikł przed oczu, tylko książka istniała....

Uczęszczał do Gimnazjum Męskiego na warszawskiej Pradze, w którym nauka odbywała się w języku rosyjskim. Nie lubił szkoły, uczył się raczej średnio, natomiast interesował się literaturą, której poświęcał cały wolny czas.

Ulubionym miejscem Korczaka z okresu dzieciństwa i młodości był Ogród Saski, w którym spotykał się z rówieśnikami i starszymi kolegami.

Gdy Henryk miał lat 18 zmarł jego ojciec. Ciężar utrzymania rodziny spadł na jego barki. Sytuacja ta zmuszała go do udzielania korepetycji dzieciom bogatych rodziców.

Już w tym czasie zaczął interesować się psychiką i warunkami życiowymi dzieci biednych. Był częstym gościem robotniczych dzielnic Powiśla, Solca, Woli i Starówki. Starał się pomóc najbiedniejszym.

W roku 1898 zdał maturę i ku zaskoczeniu przyjaciół zapisał się na Wydział Lekarski Cesarskiego Uniwersytetu w Warszawie.

Prowadził zajęcia na tajnej pensji Stefanii Sempołowskiej, pracował również w bezpłatnej czytelni dla biednych dzieci, a w soboty organizował zabawy dla najmłodszych.

W latach 1900-1915 był aktywnym członkiem Towarzystwa Kolonii Letnich. W końcowej fazie studiów medycznych rozpoczął pracę na koloniach jako wychowawca.

W 1904 i 1907 r. prowadził kolonie dla dzieci żydowskich w ośrodku wakacyjnym „Michałówka”. Korczak pracował również jako wychowawca podczas kolonii dla chłopców chrześcijańskich w „Wilhelmówce” (1908).

Korczak z przyjaciółmi i dziećmi

Janusz Korczak wśród wychowawców

Wszechstronna działalność połączona z kolonijnymi doświadczeniami stała się dla Korczaka „abecadłem praktyki wychowawczej”.

W 1921 roku dzięki staraniom Korczaka na ofiarowanym terenie w Gocławku powstała kolonia letnia Domu Sierot pod nazwą „Różyczka”.

Kolonia letnia Domu Sierot „Różyczka”
1926 r. lub 1927 r.

Dla pogłębienia wiedzy wybrał się na rok do Berlina (1907/1908) i na pół roku do Paryża (1910). Tam brał udział w wykładach z pediatrii i pedagogiki specjalnej.

Przy okazji zwiedził szpitale dziecięce i zakłady zajmujące się terapią i edukacją dzieci. W 1911 roku przebywał miesiąc w Londynie zwiedzając szkoły i przytułki. W tym czasie postanowił definitywnie poświęcić się pracy z dziećmi i zrezygnował z założenia własnej rodziny.

Korczak w ciągu siedmiu lat pracy w szpitalu (1905-1912) służył dzieciom jako lekarz, pedagog, i pisarz. Wytrwale popularyzował wiedzę pediatryczną.

Aktywnie współpracował w tym czasie z pismami: „Krytyka Lekarska” (1906-1907), „Medycyna i Kronika Lekarska” (1909-1910), „Przegląd Pediatryczny” (1911). Prowadził także bogatą działalność odczytową i wykładową.

Korczak z przyjaciółmi i dziećmi

Dom Sierot, Warszawa, Krochmalna
92, 1923 r.

W 1912 roku Korczak rozstał się z pracą w szpitalu i objął funkcję dyrektora Domu Sierot przy ul. Krochmalnej 92, pozostającego pod opieką Towarzystwa Pomocy dla Sierot. Współpracował ze Stefanią Wilczyńską i razem z nią zaopiekował się 85 wychowankami.

Dom Sierot stał się dla Korczaka miejscem pedagogicznych obserwacji procesu wychowawczego. Tu też zrodziły się nowe pomysły pedagogiczne.

Janusz Korczak i Stefania Wilczyńska, lata trzydzieste.

W 1914 roku został powołany do wojska, początkowo jako ordynator polowego szpitala dywizyjnego w Głuboczku na Ukrainie. Następnie objął stanowisko lekarza pediatry w przytułku dla dzieci ukraińskich.

W 1918 roku po powrocie do Warszawy znów podjął pracę w Domu Sierot.

W czasie wojny polsko-bolszewickiej (1919-1920) Korczak w randze majora wojska polskiego pracował w szpitalu epidemicznym w Łodzi, następnie w Warszawie. Zaraził się tyfusem, a od niego zaraziła się matka, która w wyniku choroby zmarła.

Przed II wojną światową współprowadził wraz z Maryną Falską sierociniec dla dzieci polskich *Nasz Dom* (1919–1936) mieszczący się na Bielanach przy ulicy Jana Kasprowicza 203, gdzie stosował nowatorskie metody pedagogiczne.

Personel i dzieci w Domu Dziecka „Nasz Dom”
prowadzony przez Marynę Falską i Janusza Korczaka

książkizbojeckie.blox.pl
Dziecko słuchające radia, zdjęcie pochodzi z pisma "Dziecko i matka", 1935 r.

W 1935 roku związał się z Polskim Radiem. Pod pseudonimem „Stary Doktor” wygłaszał liczne pogadanki dla dzieci, co było nowością w radiofonii polskiej; otrzymał zaproszenie do „Anteny”. W roku 1938 wygłosił w radiu powieść „Pedagogika żartobliwa”.

Na statku „Polonia” w drodze do
Hajfy (Palestyna), 1936 r.

W 1934 i 1936 roku odbywał podróże do Palestyny. Był zafascynowany świętą ziemią trzech religii, ruchem na rzecz odrodzenia narodowego Żydów.

Z pracownikami kuchni, kibuc Ein Harod (Palestyna), 1934 lub 1936 r.

Korczak w pierwszych dniach wojny wraz z wychowawcami i współpracownikami dyżurował dzień i noc w Domu Sierot. Nieustannie zabiegał o wsparcie dla Domu Sierot, zorganizował również kolonie letnie (czerwiec-lipiec 1940).

W 1940 roku Dom Sierot został przesiedlony do getta, zaś Korczaka aresztowano za nie noszenie nakazanej Żydom przez władze okupacyjne opaski z gwiazdą Dawida.

Przed Domem Sierot, Warszawa 1939 r.

Wychowawca wyczerpany fizycznie wrócił po miesiącu aresztu do Domu Sierot. Mimo beznadziejnej sytuacji organizował tajne nauczanie, życie kulturalno-oświatowe poprzez inscenizacje bajek i innych tekstów.

Na początku 1942 roku Korczak podjął się opieki nad zaniedbanym internatem dla sierot przy ul. Dzielnej. Nie przestał być pedagogiem nawet w obliczu zagłady. W roku 1942 nie było już nadziei i Stary Doktor wiedział, że jedynym końcem jaki może czekać jego oraz podopiecznych jest śmierć.

I oto zrodził się pomysł: zrobić przedstawienie. Najprawdziwsze, z udziałem dzieci, przed publicznością. Wystawić *Pocztę* Rabindranatha Tagore. To opowieść o chorym chłopcu o imieniu Amal, który nie może wychodzić z domu. Jednak swoją empatią i otwartością przyciąga do siebie ludzi, rozmawia z nimi, odgania samotność. Przedstawienie „otwarte” zostaje zagrane 18 lipca 1942 r. Spektakl grany przez dzieci staje się więc nagłą odskocznią, wielkim wydarzeniem, przypomnieniem dawnego świata.

Wydział Opiekunów Dzieci
ul. Chałubińskiego 12
Warszawa

Warszawa, dnia 15 lipca 1942 r.

Nie jesteśmy skłonni obiecywać, nie mając pewności.

Pewni jesteśmy, że godzina pięknej bajki myśliciela i poety da wzruszenie - "najwyższego szczybla" drabiny uczuć.

Przeto prosimy na sobotę dn. 18 lipca 1942 r. godz. 4, 30 pp.

Dyrektor Doma Sierot

/ Z nienapisanej recenzji "Nywego Dziennika"/

..... Pierwszy prawdziwie artystyczny spektakl od 1939r.

Coś więcej niż tekst - bo nastrój;
Coś więcej niż emocja - bo przeżycie;
Coś więcej niż aktorzy - bo dzieci;

/ - / Władysław Szlengel

Wejście bezpłatne.

Zaproszenie Janusza Korczaka na przedstawienie "Pocztą" wg. Rabindranatha Tagore.

Ostatnie zdjęcie Korczaka
zrobione w getcie warszawskim
w dniu 20 września 1940 r.

22 lipca 1942 roku w dniu urodzin Korczaka rozpoczęła się akcja zagłady w getcie.

W dniu 6 sierpnia 1942 r. hitlerowscy okupanci wyprowadzili z Domu Sierot Korczaka, Wilczyńską, wszystkich współpracowników i dwustu wychowanków.

Ostatnią drogę Korczaka i dzieci tak relacjonowano: „Wszystkie dzieci ustawiono w czwórki, na czele Korczak z oczami zwróconymi w górę, trzymał dwoje dzieci za rączki, prowadził pochód. Drugi oddział prowadziła Wilczyńska, trzeci - Broniatowska (jej dzieci miały niebieskie plecaki), czwarty oddział - Szternfeld z internatu na Twardej. Były to pierwsze żydowskie szeregi, które szły na śmierć z godnością. (...) Nawet Służba Porządkowa stanęła na baczność i salutowała. Gdy Niemcy zobaczyli Korczaka, pytali: Kim jest ten człowiek?”.

Wszyscy zostali wywiezieni w wagonach krytych, zatłoczonych, do obozu zagłady w Treblince.

Janusz Korczak do końca pozostał wierny swoim dzieciom i powołaniu.

JANUSZ KORCZAK - PISARZ

Twórczość dla dzieci m.in

*Król Maciuś I, Król Maciuś na bezludnej Wyspie, Kajtuś Czarodziej,
Bankructwo małego Dżeka, Kiedy znów będę mały*

JANUSZ KORCZAK - PISARZ

- ✘ **Utwory o dzieciach i wychowaniu:**

 - Jak kochać dziecko*

 - Prawo dziecka do szacunku*

 - Momenty wychowawcze*

 - Dzieci ulicy*

 - Dziecko salonu*

- ✘ **Całość dorobku piśmienniczego Korczaka obejmuje 16 tomów zbiorowego wydania *Janusz Korczak – Dzieła*.**

- ✘ **Teksty Korczaka były tłumaczone na **kilkadziesiąt języków świata**, m.in. na angielski, niemiecki, francuski, rosyjski, hebrajski, a nawet japoński czy arabski.**

JANUSZ KORCZAK - LEKARZ

- ✘ Korczak ukończył Wydział Lekarski Uniwersytetu Warszawskiego i podjął pracę w żydowskim szpitalu przy ul. Śliskiej w Warszawie.
- ✘ Praca w szpitalu nauczyła Korczaka wrażliwości społecznej, znany był z tego, że często rozdawał ubogim pacjentom leki, a nawet dawał pieniądze.
- ✘ Korczak był jednym z twórców nowej dyscypliny medycyny, a mianowicie nauki o zdrowym dziecku zwanej wówczas pedologią, a dziś auksologią. Był wybitnym znawcą dziecka, aspektów jego rozwoju i zdrowia.

KORCZAK - RZECZNIK PRAW DZIECKA

- ✘ Janusz Korczak był prekursorem walki o prawa dziecka – domagał się, by uznano, że dziecko jest pełnowartościowym człowiekiem od chwili narodzin i ma prawo być sobą, takim jakim jest.
- ✘ Słowa Korczaka zawarte w „Prawie dziecka do szacunku” stały się ideą przewodnią i wykładnią współczesnych koncepcji ochrony praw dziecka.
- ✘ Korczak apelował do wychowawców, by zatroszczyli się o takie prawa dziecka, jak:
 - prawo do szacunku,
 - prawo do miłości i przyjaźni,
 - prawo do tajemnicy,
 - prawo do samostanowienia (do wypowiedzania własnych myśli),
 - prawo do własności,
 - prawo do własnego rozwoju,
 - prawo do ruchu, do zabawy, do pracy i badania,
 - prawo do sprawiedliwości w życiu.

KORCZAK JAKO PEDAGOG, PSYCHOLOG ORAZ ORGANIZATOR OPIEKI NAD DZIECKIEM

- ✘ Korczak od 1912 roku aż do śmierci w 1942 roku pełnił rolę kierownika, wychowawcy, opiekuna i w miarę konieczności lekarza dzieci żydowskich i polskich w Domu Sierot na Krochmalnej w Warszawie.
- ✘ Utworzył również razem z Maryną Falską sierociniec dla polskich dzieci robotniczych Nasz Dom.
- ✘ Te dwa domy dla sierot stały się nie tylko terenem pracy wychowawczej, ale były terenem pracy doświadczalnej dla pedagoga, obserwacyjnej dla pisarza.

KORCZAK JAKO PEDAGOG, PSYCHOLOG ORAZ ORGANIZATOR OPIEKI NAD DZIECKIEM

Dom Sierot – sierociniec dla dzieci, zdjęcie
z około 1935 roku.

Korczak mieszkał na poddaszu.

KORCZAK JAKO PEDAGOG, PSYCHOLOG ORAZ ORGANIZATOR OPIEKI NAD DZIECKIEM

Dziś: *Dom Dziecka nr 2 im. J. Korczaka*,
widok współczesny budynku (przed remontem w 2011 roku)

KORCZAK JAKO PEDAGOG, PSYCHOLOG ORAZ ORGANIZATOR OPIEKI NAD DZIECKIEM

Nasz Dom na Bielanach, zdjęcie z około 1935 roku

KONCEPCJA WYCHOWAWCZA JANUSZA KORCZAKA

- ✘ Wychowanie ma służyć przede wszystkim dziecku, jego rozwojowi, zaspokajaniu jego potrzeb, przygotowaniu do samowychowania.
- ✘ Korczak troszczył się o to, by jego wychowan-kowie wyrastali na ludzi o szerokich horyzontach myśli i wiedzy, by potrafili sami doskonalić swoje charaktery.

NOWE WYCHOWANIE I PEDAGOGIKA KULTURY W KONCEPCJI KORCZAKA

- ✘ Kultura może służyć kształceniu i wychowaniu każdego człowieka.
- ✘ Korczak stosował w swojej pracy wychowawczej wiele form aktywności kulturalnej, jak np.: teatr amatorski, gazetka szkolna, czytanie lektur, zajęcia plastyczne, muzyczne itd..
- ✘ Korczak akcentował indywidualność każdego dziecka, jego pragnienia, potrzeby, zainteresowania, preferowane wartości oraz możliwości.

JANUSZ KORCZAK

- ✘ 1978 rok – wpisanie przez UNESCO setnej rocznicy urodzin Korczaka do kalendarza rocznic światowych – to przełom w upowszechnieniu wiedzy o Korczaku,
- ✘ wiedza o jego życiu i działalności dotarła po raz pierwszy do wielu krajów na różnych kontynentach.

Rok wydania: 1978,
Nakład: 30.000,
Średnica: 32,00 mm,
Masa: 16,50 g,
Moneta srebrna (Ag 625), Stan menniczy

POMNIK JANUSZA KORCZAKA W WARSZAWIE PRZY PAŁACU KULTURY

POMNIK JANUSZA KORCZAKA W WARSZAWIE NA CMENTARZU ŻYDOWSKIM

KAMIEŃ PAMIĄTKOWY W TREBLINCIE

POMNIK JANUSZA KORCZAKA Z DZIEĆMI W JEROZOLIMIE (YAD VASHEM)

FILMY POŚWIĘCONE KORCZAKOWI

- ✘ *Jest pan wolny, doktorze Korczak* niem. „Sie sind frei Doktor Korczak.”- niemiecki film w reżyserii Aleksandra Forda z 1975 roku. Treścią filmu są ostatnie lata życia Janusza Korczaka, w którego rolę wcielił się Leo Genn.
- ✘ *Korczak* - polski film w reżyserii Andrzeja Wajdy z 1990 roku. Przedstawia losy dr. Korczaka i fragmentarycznie – zbrodnię nazistowską na dzieciach i ich opiekunach z Domu Sierot, w czasie realizacji "Akcji Reinhardt". Rolę Korczaka zagrał Wojciech Pszoniak.

KORCZAK W LEGENDZIE POETYCKIEJ

Ojciec oszukanych

*Kochał dzieci.
Zamieszkał w ich świecie –
Wydziedziczonych z miłości,
Żebrzące – zbierał z ulicy,
Głodne sprzed wystaw piekarni,
Mył, ubierał, karmił,
Uczył trudnego uśmiechu
I jak spać w pościeli,
Jak patrzeć w oczy,
Jak chlebem się dzielić,
Uczył A i B z elementarza
praw człowieka,
Lekarz.*

*Przyszli Niemcy,
Spalili elementarz.
Dzieci napiętnowali gwiazdami,
Zamknęli za drutami,
Ostemplowali na śmierć.
A jemu powiedzieli:
- Możesz ocaleć,
Ale
Widziano go –
Oszukane, zdradzone
Dzieci prowadził za ręce,
Przez komorę z cyklonem
Prowadził daleko od ludzi.*

Mieczysława Buczkówna

„Dziecko ma prawo być sobą.
Ma prawo do popełniania błędów.
Ma prawo do własnego zdania.
Ma prawo do szacunku.
Nie ma dzieci - są ludzie”.

Janusz Korczak (1878 – 1942)

