Jan Brzechwa – poeta, którego kochają dorośli i dzieci

Jan Brzechwa to poeta, który fascynuje dzieci i młodzież. Wywołuje uśmiech na ich twarzach i zapada głęboko w pamięć. Postanowiłam przybliżyć postać oraz scharakteryzować twórczość tego autora, postaram się odpowiedzieć na pytanie – dlaczego utwory Brzechwy cieszą się tak ogromną popularnością wśród dzieci, a nawet wśród dorosłych czytelników?


Jan Brzechwa (właściwe nazwisko Lesman) ur. 15.VIII.1900r. w Źmerynce na Ukrainie, zm. 2.VII.1966r. w Warszawie. Dzieciństwo spędził w Rosji. Do szkoły średniej uczęszczał początkowo w Kijowie, następnie w Warszawie i Petersburgu. Swój pierwszy wiersz opublikował mając 15 lat w „Sztandarze” redagowanym przez Remidiusza Kwiatkowskiego. Studiował medycynę w Kazaniu, a w 1918 roku rozpoczął studia humanistyczne na Uniwersytecie Warszawskim. Po ukończeniu służby wojskowej wstąpił na wydział prawa Uniwersytetu Warszawskiego, specjalizował się w prawie autorskim. Współpracował z wieloma czasopismami zagranicznymi i polskimi, m.in. drukował w „Świerszczyku”, „Płomyczku” i „Płomyku”. Pod pseudonimem Szer-Szeń pisał teksty piosenek i skecze literackie m.in. dla kabaretu „Czarny kot”, „Qui Pro Quo” i „Morskiego Oka”. W 1926 roku opublikował 5 tomów wierszy m.in. „Oblicza zamyślone”. Podczas wojny przebywał w Warszawie, a po upadku powstania został wywieziony do obozu. Po wyzwoleniu do 1949, roku mieszkał w Łodzi, później powrócił do Warszawy. Czynnie działał w Związku Literatów Polskich, był prezesem Naczelnej Rady Związku Autorów i Kompozytorów Scenicznych. Pracował w zarządzie Pen Clubu, w Radzie Programowej Polskiego Radia i Telewizji, w Radzie Programowej Agencji Autorskiej oraz Międzynarodowej Komisji Prawa Autorskiego.

Znakomity poeta, satyryk, prozaik, publicysta i tłumacz z rosyjskiego (m.in. Puszkina). Twórca olbrzymiej ilości wierszy oraz opowieści baśniowych dla dzieci. Czuł się przede wszystkim pisarzem 20-lecia powojennego, ponieważ przed wojną ukazało się zaledwie siedem jego pozycji wydawniczych, podczas gdy po wojnie, ponad osiemdziesiąt. Nie będę wymieniać wszystkich tytułów utworów autora. Jego twórczość postaram się scharakteryzować na podstawie wybranych pozycji. Jan Brzechwa wraz z Julianem Tuwimem zainicjował nowy styl, nowy kierunek w twórczości dla dzieci. W uprawianych przez Brzechwę gatunkach literackich, tzn. satyryczno-żartobliwej bajce zwierzęcej, w stylizowanych na wzór eposów heroikomicznych opowieściach fantastycznych oraz w nowoczesnej, fantastyczno-naukowej baśni dziecięcej, odnowił pisarz fantastyczną i alegoryczną fikcję literacką. Brzechwa nie zrezygnował z dydaktycznych funkcji swoich utworów, ale uczy i wychowuje humorem, żartem literackim oraz elementami satyry i groteski. Utwory Brzechwy mocno trafiają do psychiki dziecka, jego zainteresowań i sposobu myślenia. Uczą, wychowują i bawią zarówno dzieci, młodzież jak i dorosłych.

Pierwsze utwory dla dzieci to popularne tomiki poetyckie „Tańcowała igła z nitką” (1937), „Kaczka dziwaczka” (1939). W okresie powojennym wydał m.in. zbiory wierszy: „Ptasie plotki” (1949), „Brzechwa dzieciom” (1953), „Sto bajek” (1958), „Fruwająca krowa” (1960), „Globus” (1965), „Śmiechu warte” (1965).

Bajka zwierzęca, fantastyczna to gatunki często uprawiane przez Brzechwę, który odświeżył je wprowadzając elementy satyry i groteski. Elementy groteski i stylizację typową dla poematów heroikomicznych znajdujemy np. w „Baśni o korsarzu Palemonie” (1945), czy w „Przygodach rycerza Szaławiły”. W konwencji humorystycznej przedstawił pisarz przygody Tomka i jego zwierzęcego cyrku w baśni „Pan Drops i jego trupa” (1946). Antropomorfizację świata przyrody spotykamy m.in. w opowieści „Opowiedział dzięcioł sowie” (1946), poświeconej życiu zwierząt leśnych, które zakładają spółdzielnię. Brzechwa w swych utworach podejmuje problematykę aktualną do dzisiaj, stara się oddziaływać na postawy dzieci za pośrednictwem literackiego dowcipu. Mądrość przysłów poddaje żartobliwej weryfikacji. Do żelaznego repertuaru dla najmłodszych wchodzą wiersze satyryczne, zawierające plastyczne obrazy przywar dziecięcych (choć nie tylko) np.: „Samochwała”, „Leń”, „Skarżypyta”. Autor uwydatnia ujemne cechy charakteru przy pomocy groteski i karykatury. Tworząc sytuacje dowcipne a zarazem absurdalne, zmusza czytelnika do krytycznego stosunku wobec złych nawyków i skłonności. Paradoks, żart słowny i sytuacyjny widoczny jest np. w wierszach: „Sroka”, „Sum”, „Globus”. Utwory te pokazują właściwy porządek rzeczy, poprzez zastosowanie nonsensu, uczą obserwacji i krytycznego myślenia.

Pod wpływem dynamicznego rozwoju nauki i techniki Brzechwa tworzy baśń fantastyczno-naukową. Powstaje cykliczna opowieść fantastyczna o przygodach Pana Soczewki: „Pan Soczewka w puszczy” (1958), „Pan Soczewka na księżycu” (1959), „Pan Soczewka na dnie oceanu” (1960). Fantastyczne opowieści prozą to: „Akademia Pana Kleksa” (1965), „Podróże Pana Kleksa” (1961), „Triumf Pana Kleksa” (1965). W zakończeniu jednej z najsłynniejszych książek, która do dzisiaj wchodzi w skład lektur szkolnych – „Akademia Pana Kleksa”, autor identyfikuje się ze swoim bohaterem: „Jestem autorem historii o panu Kleksie. Napisałem tę opowieść gdyż ogromnie lubię opowiadania fantastyczne i pisząc je bawię się znakomicie”.

Brzechwa to również autor wielu utworów scenicznych, do których należy szopka szkolna pt. „Wagary” (1953) czy „Teatr Pietruszki” przedstawiający szkolne i podwórkowe problemy i perypetie z życia dzieci.

Adaptatorzy bardzo chętnie sięgali i sięgają do pełnych fantazji i humoru utworów Brzechwy. Z bogatego dorobku literackiego autora, na scenach teatrów dziecięcych, prezentowano m.in.: „Baśń o korsarzu Palemonie”, „Niezwykłą przygodę Pana Kleksa”, „Czerwonego Kapturka”, „Kopciuszka”, „Kota w butach”, „Jasia i Małgosię” i opracowany na podstawie „Kaczki Dziwaczki” -  „Teatr Kaczki Dziwaczki” .


Utwory Brzechwy były również inspiracją dla reżyserów filmowych. Chyba największą popularnością dzieci i rodziców cieszyły się filmy o przygodach Pana Kleksa: „Akademia Pana Kleksa” (1983) i „Podróże Pana Kleksa” (1985) w reżyserii Krzysztofa Gradowskiego.

Brzechwa zburzył powagę morału i baśni do jakiej przywykli współcześni mu pedagodzy i znawcy literatury. Często był krytykowany. Sam autor tak pisał w jednym ze swych felietonów: „… książki – czarodziejki. Krytycy o nich nie piszą. Cmokierzy ich nie lansują. W księgarniach nie można ich dostać. A mimo to dzieje się coś z kategorii czarnoksięstwa: wszyscy je znają, czytają, lubią, cytują z pamięci”.


Brzechwa pasjonował się żonglerką słów i skojarzeń, językowym komizmem, rytmem, melodyjnością. Dlatego jego wiersze na długo pozostają w pamięci, stanowią repertuar konkursów recytatorskich, kompozytorzy Pisza do nich muzykę, a dzieci już w przedszkolu śpiewają „Kaczkę Dziwaczkę” czy recytują wiersz „Na straganie”. Uważam, że w dobie malejącego czytelnictwa, w dobie telewizji, wideo i DVD, krótkie, dynamiczne i humorystyczne utwory Jana Brzechwy nie tracą na aktualności, są czytane i słuchane z zainteresowaniem. Pozbawione dłużyzn i patetyczności, uczą i bawią zarówno dzieci jak i dorosłych. Na potwierdzenie tych słów zacytuję krótki fragment wiersza Jerzego Kiersta, który był czytany Brzechwie na uroczystym jubileuszu w Teatrze Narodowym dnia 7 czerwca 1965 roku. „… Niech to historia przekaże stuleciom, że Brzechwa ludziom, że nie tylko dzieciom!”
Anna Ozimkiewicz

Bibliografia:

1. Białek Zbigniew Józef: Literatura dla dzieci i młodzieży w latach 1918-1939, Warszawa 1987
2. Frycie Stanisław: Literatura dla dzieci i młodzieży w latach 1945-1970, Warszawa 1982
3. Marianowicz Antoni (red): Akademia Pana Brzechwy, Warszawa 1984
4. Skrobiszewska Hanna: Brzechwa, Warszawa 1965
5. Urłub Helena (red): Pan Kleks na ekranie, Warszawa 1988
