

UNIVERZA V NOVI GORICI
FAKULTETA ZA HUMANISTIKO

ELEMENTI LUDIZMA V MLADINSKI POEZIJI
TONETA PAVČKA

DIPLOMSKO DELO

Ana Vodopivec

Mentorica: doc. dr. Barbara Pregelj

Nova Gorica, 2012

ii

III

V spomin …

Življenje je prineslo, da nam je tistega leta prišel čestitat Tone Pavček. Stopil je v dvorano

in se vedrih lic pognal na oder. Zlato Cankarjevo priznanje je velika odlika, pa vendar mi

je v srcu ostal prav on; poskočen, z iskrami v očeh in toplo besedo, Tone Pavček.

Kdaj ste umrli?

Človek umira vse dni življenja,
še preden se zgodba neha.
Umirajo sanje, želje, hotenja
brez milosti, krivde in greha.

Uvenejo venci beli,
ugasnejo večne ljubezni,
praznota v srce se naseli
in zapustijo ga pesmi.

Potem pa začuda požene
v pušči zelena klica
in naenkrat ni več nobene
smrti, je nova resnica.

Tako stvarnica snuje
svoje večnostne sanje,
z njimi se nič ne končuje,
a vse je nadaljevanje.

Tone Pavček

V

NASLOV

Elementi ludizma v mladinski poeziji Toneta Pavčka

IZVLEČEK

Pričujoča naloga obravnava vlogo naslovnika pri oblikovanju mladinskih besedil, to v

sodobno slovensko mladinsko književnost prinaša veliko novega. Drugačen odnos med

avtorjem in naslovnikom sproži porast elementov ludizma v sodobni mladinski književnosti.

V nalogi skušam predstaviti vlogo otroka in mladostnika pri oblikovanju sodobne slovenske

mladinske književnosti. Otrok ni več obravnavan kot odraslemu podrejen, temveč se v

šestdesetih letih oblikuje nanj nov pogled. Otrok postane odraslemu učitelj. Otroku je

življenjski moto 'svet je igra' in prav takšen način pisanja se z novim pogledom na mlajšega

naslovnika oblikuje v sodobni mladinski poeziji, natančneje poeziji estetske inovacije, v

katero uvrščamo tudi Pavčka. Preko analize Pavčkovih pesmi skušam potrditi tezo, da se

elementi igrivosti oziroma ludizma pojavijo v sodobni mladinski poeziji kot odmev na

družbeno-literarno-umetnostne spremembe. Z družbenimi spremembami mislim predvsem na

predrugačen pogled na otrokovo notranjost in naravnanost, kar v slovenski mladinski poeziji

vodi v depedagogizacijo besedil, preseganje tabu tem ter v porast elementov ludizma.

Literarno-umetnostne spremembe pa predstavljajo vpliv novih literarnih tokov v svetu in

kasneje na Slovenskem na slovensko mladinsko literaturo oziroma poezijo ter posledično

pojav elementov ludizma v slovenski mladinski književnosti in mladinski poeziji Toneta

Pavčka.

KLJUČNE BESEDE

Tone Pavček, ludizem, modernizem, avantgarda, mladinska književnost, sodobna mladinska

književnost, poezija estetske inovacije

V

VI

TITLE

Elements of ‘ludus’ in the Juvenile Poetry of Tone Pavček

ABSTRACT

This B. A. thesis deals with the role of the recipient in the formation of juvenile texts,

which brings a range of novelties into contemporary Slovenian juvenile literature. The

altered relationship between the author and the recipient triggers an increase of ‘ludic’

elements in contemporary juvenile literature. In my thesis I shall attempt to present the role

of the child and juvenile in the formation of contemporary Slovenian juvenile literature.

The child is not treated as subordinate to the adult anymore, which is due to the

development of a new perspective towards children in the 1960's, according to which the

child becomes a teacher to the adult. The child's life motto is 'the world is a game' and it is

this approach in writing that shapes the new attitude towards the younger recipient in

contemporary juvenile literature, more precisely in the poetry of aesthetic innovation, to

which Pavček belongs. By analyzing Pavček's poems I attempt to confirm the thesis that

the elements of playfulness, i.e. ‘ludus’ in contemporary juvenile literature, figure as

echoes of social-literary-artistic changes. By social changes I mean mostly the altered

perspective towards the child's inner world and his or her tendencies, which in the case of

Slovenian juvenile poetry leads to a decrease in the pedagogic element of texts, the

transcending of taboo themes, and to an increase of ‘ludic’ elements. The literary-artistic

changes represent the influence of new literary streams in the world and later in Slovenia

on Slovenian juvenile literature, specifically poetry, and consequently the emergence of

‘ludic’ elements in the Slovenian juvenile literature and juvenile poetry of Tone Pavček.

KEY WORDS

Tone Pavček, ‘ludus’, modernism, avantgarde, juvenile literature, contemporary juvenile

literature, poetry of aesthetic innovation

VII

KAZALO

1 UVOD .. 1

1.1 Glavni cilji diplomskega dela... 2

1.2 Predvidena metodologija.. 3

2 TONE PAVČEK, ŽIVLJENJE IN DELO ... 4

3 LUDIZEM IN POGLED NA SPREMEMBE V MLADINSKI KNJIŽEVNOSTI KOT

ODRAZ POJAVOV V KNJIŽEVNOSTI NASPLOH.. 7

4 OPREDELITEV MLADINSKE KNJIŽEVNOSTI IN VLOGA NASLOVNIKA PRI

OBLIKOVANJU POEZIJE ESTETSKE INOVACIJE .. 11

5 PODOBA NASLOVNIKA V SLOVENSKI MLADINSKI KNJIŽEVNOSTI SKOZI

ČAS ... 14

6 NEKAJ DOLOČIL SODOBNE (MLADINSKE) POEZIJE 17

7 ELEMENTI IGRE V MLADINSKI POEZIJI TONETA PAVČKA 23

7.1 Depedagogizacija kot oblika ludizma ... 23

7.2 Ludizem kot odraz preseganja tabu tem .. 28

7.3 Ludizem skozi igro besed ... 32

7.4 Odraz elementov ludizma skozi porast domišljijske teme 36

7.5 Igra kot tema ... 39

7.6 Elementi ludizma v živalski tematiki .. 41

7.7 Poetološka tema in ludizem.. 44

8 SKLEP.. 48

9 VIRI.. 50

10 LITERATURA... 51

1

1 UVOD

Tone Pavček ni le pesnik za otroke, temveč tudi za odrasle. Za svoje pesniško

udejstvovanje je prejel številne prestižne književne nagrade. Uvodno poglavje v nalogi je

namenjeno predstavitvi Pavčka ne le kot mojstra otroške poezije, temveč tudi kot

odličnega pesnika za odraslo populacijo, izvrstnega prevajalca, esejista, aktivista in vselej

kot človeka, ki je šel v srcu venomer s pesmijo v korak.

Temelj pričujoče naloge pa vendar predstavlja mladinsko pesništvo Toneta Pavčka. Na

podlagi analize izbranih mladinskih pesniških zbirk bom skušala izpostaviti nekatere

glavne prvine Pavčkovih pesmi. Te prvine predstavljajo predvsem odraz duha časa, v

katerem je pesnil Tone Pavček, ter vplive iz različnih literarnoteoretskih tokov sodobne

književnosti. V nalogi bom bralcu predstavila omenjene vplive na obravnavanega pesnika

in posledično skušala dokazati, kako pomembni so za vznik nove naravnanosti v

književnosti za otroke in mlade. Ta naravnanost pa ni le posledica različnih družbenih ter

literarnoteoretskih sprememb, temveč je tudi zrcalo na novo opredeljenega bralca

mladinske književnosti. Kot bomo videli kasneje, je vrhunska mladinska književnost

namenjena tako mlademu kot odraslemu bralcu in prav zato jo lahko imenujemo

mojstrovina. Kljub temu v nalogi izpostavljam predvsem vlogo otroka kot naslovnika

mladinske književnosti in posledično tudi dejstvo, da je prav otrok tisti, ki v prvi vrsti

sodobno mladinsko književnost, seveda vzporedno z avtorjem, oblikuje. Prav o tem, kako

pomembno je poistovetenje tistega, ki piše za otroke, s svetom otroka, razmišlja tudi Tone

Pavček:

»Greš tako, vase zamaknjen, po neki čisti pokrajini, po kateri raja veselost in

neki nezemski čar otroštva, greš tako in iščeš svojo staro in novo podobo, ko se

ti naenkrat zaleskeče nasmeh, kot da ni od tega sveta, kot da je smehljaj neke

lepe bele vile s parobka gozda, ki baja o lepem, potem pa se v to svetlobo

zagozdi tema, črna misel, huda ptica. Najprej dar, potem udar. Dvojnost lepote,

njena svetla in temna stran. Dan, ki ga sonce načečka z veselo roko, da zaveje

veselo križem kražem po jutru in Jutrovem in po vsej širni otroški čenčariji, ali

dan, ki pade v prepad Ajdovske jame s strahovi in sencami, s hudim. Potem

veš, da potuješ stalno od ene lepote k drugi, da ju združuješ tudi v sebi, kot sta

neločljivi v življenju. A hkrati že tudi veš: oboje je del iste čarovnije in

2

čarobnosti, istega sveta, v katerega lahko stopiš le kakor otroci, katerih je

nebeško kraljestvo.« (Pavček 1998: 93)

O sodobni poeziji za otroke razmišljajo tudi številni teoretiki, tako s področja mladinske

literature kot s širšega literarnoteoretičnega področja, in prav preko njihovih dognanj

skušam v nalogi bralcu pokazati, kako pomemben je igriv odnos do sveta pri oblikovanju

sodobne mladinske književnosti. Osrednji del naloge tako predstavlja prevlado elementov

igre v sodobni mladinski poeziji. Ta izvira prav iz spremenjenega avtorjevega odnosa do

mladega naslovnika, v našem primeru istovetenja Pavčkovega pogleda z otroškimi očmi.

Drugi del naloge je manj teoretične narave in zaobjema predvsem interpretacijo mladinske

poezije Toneta Pavčka. Natančneje obravnavam nekatere pesmi iz pesniških zbirk Vrtiljak,

Čenčarija, Deček gre za soncem, Majhen dober dan, Ana in Bučko ABECERIMARIJA ter

Majhnice in majnice. V tem delu naloge skušam predvsem preveriti temeljna izhodišča in

ugotovitve literarnih teoretikov navedene v predhodnem, teoretičnem delu naloge. Z

iskanjem ludističnih elementov v Pavčkovih pesmih skušam potrditi dejstvo, da je Pavček

pesnik, ki se na vseh ravneh pesnjenja za mladino poslužuje elementov igrivosti in

estetskih inovacij. Igra se v obdobju, v katerega uvrščamo tudi Toneta Pavčka, izjemno

razmahne na vseh ravneh. Tako v mladinski kot v književnosti za odrasle postane igriv

način pisanja in oblikovanja literarnih del pravilo, svoboda v vseh možnih smislih

zaobjame vse umetniške vrste in prav svoboda najbolje opredeljuje igrivo otroško dušo.

Skratka, pričujoča naloga ne govori zgolj o igrivem, temveč tudi o svobodi. Pavček je eden

izmed tistih, ki s svojim delom osvetljujejo polje mladinske poezije.

1.1 Glavni cilji diplomskega dela

Glavni cilj diplomskega dela je predstaviti temeljne pojme, ključne za obravnavo pojava

ludizma v sodobni mladinski književnosti, ter pred bralca razgrniti sliko okoliščin, iz

katerih izhaja sodobna mladinska poezija na Slovenskem oziroma poezija estetske

inovacije. Med drugim je temeljni cilj naloge dokazati prisotnost elementov ludizma v

mladinski poeziji Toneta Pavčka ter argumentativna podkrepitev opredelitve

obravnavanega pesnika kot inovativnega in ludističnega avtorja.

3

1.2 Predvidena metodologija

V nalogi se poslužujem duhovnozgodovinske metode, s pomočjo katere pred bralca

razgrinjam pregled razvoja mladinske književnosti ter pregled obdobja modernizma in

avantgarde v književnosti za odrasle. Prav tako mi je omenjena metoda v pomoč pri

umestitvi obravnavanega avtorja v obdobje značilno za njegovo pesniško ustvarjanje.

Motive in teme v opusu mladinskih pesniških zbirk izbranega avtorja analiziram s pomočjo

deskriptivno-analitične metode.

Preko interpretativne metode pa v nalogi skušam dokazati temeljne prvine izbranih pesmi

(posledično atribute ludizma v mladinski poeziji Toneta Pavčka), pri čemer mi je v pomoč

tudi deskriptivno-analitična metoda.

4

2 TONE PAVČEK, ŽIVLJENJE IN DELO

Tone Pavček se je rodil v Šentjurju na Dolenjskem, 29. septembra leta 1928. Letošnjega

leta je slab mesec dni po svojem rojstnem dnevu, v 84. letu starosti, 21. 10. 2011, Tone

Pavček zaradi bolezni umrl. Za seboj je pustil neprecenljiv zaklad in tako ostaja večno

prisoten, večno vraščen v polje slovenske kulture.

Prvi razred osnovne šole je Tone Pavček kot otrok obiskoval na Dolenjskem, naslednje leto

pa so ga starši poslali v ljubljanski zavod za dečke, kjer je pesniku trda roka vcepila

predvsem discipline in vztrajnosti. Šolanje je nadaljeval na klasični gimnaziji v Ljubljani

in se po končani maturi vpisal na pravno fakulteto, tam diplomiral, a nikdar služil kot

pravnik. Raje se je odločil za delo novinarja, tako pri časopisu kot na radiu in televiziji,

vodil je tudi Mladinsko gledališče v Ljubljani, nato pa je kar dvajset let, vse do upokojitve,

opravljal delo urednika pri Cankarjevi založbi.

Od leta 1979 do 1983 je Pavček predsednikoval Društvu slovenskih pisateljev. Boril se je

proti jugoslovanskim unitarističnim prizadevanjem, leta 1989 pa je kot poslanec slovenske

skupščine na množičnem zborovanju na Kongresnem trgu v Ljubljani prebral Majniško

deklaracijo. Leta 1996 ga je Unicef imenoval za enega izmed svojih ambasadorjev. Leta

2001 pa je Tone Pavček postal član Slovenske akademije znanosti in umetnosti.

Prve pesmi je Tone Pavček objavil kot gimnazijec, prva knjiga pa je izšla leta 1953, v

sodelovanju s Kajetanom Kovičem, Janezom Menartom in Cirilom Zlobcem, pod

naslovom Pesmi štirih. Za odrasle je Tone Pavček napisal preko petnajst knjig poezije,

izmed katerih je bil najbolj ponosen na zbirko Dediščina ter na zadnjo izmed zbirk za

odrasle z naslovom Same pesmi o ljubezni, izšlo leta 2008. Za Dediščino je Tone Pavček

prejel Prešernovo nagrado.

V Dediščini je v ospredju bivanjska tematika. Pavček se v omenjeni zbirki dotika

predvsem vprašanja življenja in minevanja z vidika individuuma kot tudi s kolektivnega

vidika. Kot poprej tudi v poznejših zbirkah avtor veliko piše o rodni Dolenjski, med

drugim pa tudi o Istri. Pesmi v kasnejših zbirkah so prežete predvsem z ironijo, veliko je

refleksije.

5

Tone Pavček ni pisal le za odrasle, temveč tudi za otroke. Njegova prva mladinska

pesniška zbirka z naslovom Maček na dopustu je izšla leta 1957, o njej pa sam avtor pravi:

»Ko zdaj razmišljam o teh pesmih, mi je od vsega najljubše ozadje, svet za

temi pesmimi: dvorišče stare hiše tam na Šentpeterski ljubljanski cesti, tisti, ki

je moja ostala za kar celo življenje in ki ji pravim ulica Petra, Primoža

(Trubarjeva se sedaj imenuje) in Juša (po Jušu Kozaku in njegovem romanu

Šentpeter iz tega okolja). Na tem dvorišču in ne v moji podstrešnici se vrti

vrtiljak otroštva mojih malih ljubljanskih prijateljev in semkaj prihajajo podobe

mojih mladih dni šentjurske in mirnopeške preteklosti.« (Pavček 1998: 92)

Nekaj let kasneje je izšla mladinska pesniška zbirka Velesenzacija, takoj za njo pa leta

1965 zbirka Vrtiljak. V nadaljevanju je sledilo še veliko pesniških zbirk za otroke in

mladino, od znamenite Čenčarije preko Slona v žepu, Pravih (in nepravih pesmi) ter

številnih drugih vse do zadnje Pavčkove mladinske knjige – slikanice izšle leta 2010 z

naslovom Po morju plava kit. Prav tako je istega leta izšla domiselna pesniška zbirka za

otroke Ana in Bučko ABECERIMARIJA. O svojem pesnjenju namenjenemu otrokom Tone

Pavček razmišlja, tako kot je pisal, kot je živel, poetično:

»Zdaj vidim, da sem pisal veliko. Lahko bi pisal manj, a tisto lepše in boljše.

Lahko pa sploh ne bi pisal in bi živel od branja del drugih, lepših, boljših. A

kakor koli že sam ali drugi ocenjujejo moje delo, je le eno poglavitno: v

življenju mi je bila pesem dar, rad sem šel za njo in bil srečen, kadar me je

klicala. Beseda mi ni bila zmeraj pokorna, bila pa mi je stalna sopotnica in

prijateljica. Z njo mi je bilo lepo in v hudih časih manj hudo. Pravi čudež pa je,

da se mi je otroška pesem oglašala skozi vse življenje… V poeziji sem iskal

skladje zvoka in podob v sebi in zunaj sebe za odkrivanje večnega nemira med

rojstvom in smrtjo ter človekovega iskanja smisla in svetosti življenja.«

(Pavček 2009: 7)

Tone Pavček je bil tudi mojster prevajanja, tako je vrsto let v slovenski jezik prevajal

vrhunsko rusko poezijo. Poleg ruskih avtorjev je prevajal tudi albanske, beloruske,

gruzijske, srbohrvaške avtorje ter številne druge pesnike slovanskega porekla. V tuje jezike

(angleščino, azerbajdžanščino, češčino, gruzinščino, ruščino, hrvaščino, makedonščino in

srbščino) so prevedene tudi njegove najbolj znane pesmi. Tako za prevajalsko kot za svoje

6

pesniško delo je Pavček prejel številna priznanja in nagrade. Kot sem že omenila, je za

pesniško zbirko Dediščina prejel Prešernovo nagrado, med drugim je leta 1958, 1962 in

2005 na področju ustvarjanja za otroke in mlade prejel Levstikovo nagrado. Prejel je tudi

Trdinovo nagrado, nagrado Prešernovega sklada, Kajuhovo nagrado, Večernico ter

nagrado zlatega reda za zasluge Republike Slovenije.

7

3 LUDIZEM IN POGLED NA SPREMEMBE V MLADINSKI KNJIŽEVNOSTI

KOT ODRAZ POJAVOV V KNJIŽEVNOSTI NASPLOH

Ludizem predstavlja eno izmed temeljnih značilnosti avantgardne in modernistične

literature, tako v svetu kot na slovenskih tleh. Opredelitev ludizma izhaja iz rimskih časov.

Pojem je že takrat predstavljal način razvedrila oziroma »igrivost« znotraj »dolgočasnega«

vsakdana. Ludizem, lat. ludus 'igra', v literaturi pomeni izrazno svobodo tako v zunanji kot

notranji formi literarnih del. Na polju literarnega ustvarjanja doseže višek v obdobju

modernizma in avantgarde, kjer se meje umetniškega ustvarjanja izrazito razmahnejo.

Ludizem izhaja iz javnih iger v Rimu, ki po letu 240 pr. n. š. obsegajo tudi dramske

predstave. Leksikon Cankarjeve založbe Literatura opredeljuje ludizem kot oznako za

»/…/ težnje v sodobni avantgardistični literaturi, ki jim je umetnostno ustvarjanje poseben

primer 'igre'; poetičnost temelji v svobodni, spontani, ustvarjalni 'igri' z jezikom; igrivost je

v l. soc.-moralni ideal kot model prave življenjske in duhovne svobode.« (Dolinar in drugi

1977: 136)

Okrog leta 1960 se na Slovenskem začenja obdobje sodobne književnosti, konec

šestdesetih let pa se oblikuje nova smer – modernizem. O literaturi značilni za modernizem

Irena Novak Popov pravi sledeče:

»Ustvarjalni princip postane igra, kar dodatno razbremenjuje subjekt od pritiska

usodnosti. Igra z jezikom, teksti, žanri, znaki, konvencijami, ideologemi, mitemi

je osvobojena zunanjih pravil, apriorizmov katerega koli sistema hierarhizacije

in centralizacije, tudi sistema literarno-estetske tradicije. Igra je okvir za

pojavitev naključja, smiselnega kratkega stika, domiselne invencije, hkrati pa

ustvarjalcu omogoča suveren položaj za humorno in ironično družbeno kritiko in

parodijo.« (Novak Popov 2003: 363)

Po mnenju Irene Novak Popov je ključnega pomena za tovrstne spremembe v slovenski

literaturi ekonomska reforma, predvsem pa politični liberalizem, ki je dopuščal

povezovanje umetnikov tako iz istega področja kot tudi iz drugih umetniških sfer. Ista

avtorica opozarja na pomen demokratizacije literature. Posledice demokratizacije na

literarno umetniškem polju povzročajo, da je za pesem lahko razglašen skoraj katerikoli

tekst (Novak Popov 2003).

8

Podobno o omenjenem obdobju razmišlja Janko Kos, ki pravi, da se modernizem najbolj

radikalno razvije v letih od 1965 do 1975 v tako imenovanem okviru »nove«

literarnoumetniške avantgarde. Prav tu pa se pojavi pojem igre, igre z besedami, igre s

pomeni, končno svobodne igre. Kot pravi Janko Kos:

»Zlasti v takšnih skrajnih tokovih je okoli leta 1970 za smer literarnega

modernizma postalo odločilno do kraja izpeljano načelo o absurdnosti sveta:

tudi literatura je del te absurdnosti, v nji ni vnaprej določenega smisla, možna

je samo kot svobodna igra s pomeni in besedami, kot svobodno izumljanje

predstav, oblik in jezika, v skrajnem primeru kot parodija same sebe in

razvrednotenje vseh vrednot.« (Kos 2002: 353)

O obdobju in smereh, ključnih za pojav ludizma, piše tudi Denis Poniž:

»V poznih šestdesetih se poezija počasi, a nezadržno umika iz prvega plana

estetskega razpravljanja o kulturi in umetnosti. Po drugi strani pa poezija, ki

dobiva vse več spodbud iz siceršnjih sodobnih umetnostnih tokov po Evropi in

Ameriki, razširja svoje vsebinsko in formalno območje, vendar ne toliko v

nasprotju in izključevanju posameznih tokov, kot v njihovem ustvarjalnem

dopolnjevanju, prepletanju in odpevanju. Tako smo priče procesu, ki v sredini

in v drugi polovici šestdesetih ustvari svojevrstno polifonijo pesniških struktur,

od povsem tradicionalnih na eni strani do ultraavantgardnih na drugi strani.«

(Poniž 2001: 144)

Tako ugotavljam, da se zametki ludizma na slovenskih tleh pojavljajo v zgodnjih

šestdesetih letih z nastopom avantgarde. V tem obdobju prihaja do izrazitega razmaha v

načinu pesnjenja in prav tako v temah, kar se v mladinski književnosti odraža kot širitev

svobode v pisanju in preseganju tabu tem. Denis Poniž v delu Slovenska lirika 1950 – 2000

poudarja, da se ludizem razvije v poznih šestdesetih letih, pa vendar menim, da se elementi

igrivosti v literaturi pojavljajo že prej, čeprav morda posredno preko svobode v izbiri

pesniških oblik in načinu pesnjenja. O izrazito ludističnih avtorjih Denis Poniž pravi

sledeče:

»Jezik uporabljajo na različne načine, vendar skušajo priti do nekega

hipotetičnega jedra, v katerem slutijo odgovore na bistvena vprašanja o lastnem

položaju v svetu. Pot do tega jedra je lahko izrazito estetska, lahko sledi logiki

9

razstavljanja realnega sveta na njegove najmanjše, še vedno sklenjene pojave,

odgovor je lahko na iskanje v smeri filozofskih premis ali pa v smeri igre, v

kateri skuša poezija odkriti globlje zakonitosti sveta.« (Poniž 2001: 215)

Prav tako Boris A. Novak meni, da je inovativnost tako v literaturi za odrasle kot v

mladinski literaturi prišla v ospredje s pojavom modernizma in avantgarde (Novak 1994).

Ugotavljam, da je ludizem produkt avantgardne in modernistične literature, lahko bi rekli

celo ena izmed temeljnih značilnosti sodobne književnosti pisane tako za odrasle kot tudi

za mlajšo populacijo, saj so prav ludistični elementi tisti, ki odražajo moto sodobne

literature kot svobodne/absurdne igre. Lahko rečem, da tako kot v literaturi za odrasle tudi

v sodobni mladinski literaturi prevladujejo igrivost, igra, svoboda. Ludizem se odraža v

izboru besedja in v igri z besedami, v temi ter v formi, tako v književnosti za odrasle kot v

mladinski književnosti. Vzporedno z modernizmom se v mladinski književnosti razvija

poezija estetske inovacije, na čelu katere stojita Kajetan Kovič in Tone Pavček. Niko

Grafenauer omenjeno poetološko naravnanost opredeljuje kot podtip poezije utemeljen v

»infantilizmu«, ki je prisoten v nas samih, estetska zavest pa je tista, ki govori z besedami

otroštva (Grafenauer 1991).

Za predsodobno mladinsko poezijo (obdobje sodobne mladinske književnosti se formira po

letu 1950, ko pred vzgojno komponento stopi estetska, čas, ki ga lahko označimo za

dejanski prelom od predsodobne k sodobni mladinski književnosti pa nastopi kasneje s

Kovičevo Zlato ladjo (1969) ter Pavčkovim Vrtiljakom (1965) oziroma s poetiko

zbliževanja, za katero velja da igra postane način oblikovanja besedila) je značilen razkol

med pogledom na svet odraslega in dojemanjem sveta skozi otroške oči, kar za poezijo

estetske inovacije ne velja. V nasprotju s predhodno poezijo, kot pravi Igor Saksida, je za

poezijo estetske inovacije »otroškost tako način doživljanja sveta kot način oblikovanja

besedila. V tem smislu so za to podskupino, ki je vsebinsko zelo raznolika, bistveni zlasti

naslednji poetiški pojmi: igra, otroška optika in čudenje, domišljija, paradoksalnost

besedila, presenečenje. Sodobne mladinske pesmi torej bralca opazno vržejo iz

»udobnosti« sporočilne predvidljivosti besedila. Predstavljajo mu pomensko

mnogoplastnost jezika v igri zvoka in asociacij, izumljanju nenavadnih besed ter

mnogotematskosti; nekatera besedila pridejo že na rob atematske oz. konkretne poezije.«

(Saksida in drugi 2001: 412)

10

Iz navedenega je jasno razvidno, da poetika modernizma v besedilih za odrasle in poetika

estetske inovacije v besedilih za otroke in mladino hodita z roko v roki, s skupno podstatjo,

ki se odraža v tezi 'življenje je igra'. Ločnica (ki je seveda zvezen prehod) med sodobno

poezijo za odrasle in sodobno mladinsko poezijo je predvsem v tem, da se pri sodobni

mladinski poeziji avtorjev pogled zbližuje s pogledom ciljnega bralca, otroka oziroma

mladostnika. V sodobni mladinski poeziji je v ospredju poetika zbliževanja. V sodobni

poeziji za odrasle sicer nastopata tako poudarjena izrazna svoboda kot moto 'svet je igra',

vendar se sodobna književnost za odrasle od sodobne mladinske književnosti razlikuje v

ciljnem bralcu. Moto 'svet je igra' se v sodobni književnosti za odrasle zavoljo drugačnega

ciljnega bralca od sodobne mladinske književnosti izraža na svojevrsten način, ki od

literature namenjene otroku oziroma mladostniku, kljub skupni podstati, predvsem v izboru

besedja ter otroku in mladostniku še nedojemljivem sporočilu (slednje predpostavlja širši

obseg znanja in izkušenj bralca), odstopa.

11

4 OPREDELITEV MLADINSKE KNJIŽEVNOSTI IN VLOGA NASLOVNIKA

PRI OBLIKOVANJU POEZIJE ESTETSKE INOVACIJE

Preden se lotimo problematike ludizma v mladinski poeziji Toneta Pavčka, se moramo

dotakniti samega pojma mladinske književnosti. Igor Saksida v delu Slovenska književnost

III bralcu jasno zastavi nekaj smernic glede opredelitve mladinske književnosti:

»Pisati mladinsko književnost pomeni vživljati oz. vračati se v otroštvo

(»spominjanje na otroštvo«) – prevladujoča je torej komunikacija med

odraslim in otrokom. Pisati mladinsko književnost pomeni pisati književnost

nasploh – vrednotenjski vidik: obe naslovniški zvrsti sta izenačeni glede na

umetniškost. Mladinska književnost je dialog z otroštvom – tudi za mladinsko

književnost je torej bistven »užitek dialoga« kot temeljni užitek branja

književnosti. Mladinska književnost se povezuje s književnostjo za odrasle – v

opusih različnih avtorjev je mogoče opazovati vsebinske, idejne in slogovne

vzporednice med mladinsko in nemladinsko književnostjo. Osrednje

značilnosti mladinskih del so humor, zvočnost, igrivost, (otroška) izkušnja in

čudenje, hkrati pa je v njih zaznati tudi t. i. tabu teme oz. »male proteste«.

Bistvena za povojno in predvsem sodobno mladinsko književnost je torej

pestrost vrst, motivov in tem, kar pomeni, da mladinske književnosti ni mogoče

zvesti le na eno prevladujočo vrsto ali tematski sklop. Mladinska književnost je

zanimiva za otroka in odraslega – pri analizi ter kritiki mladinske književnosti

se je smiselno izogibati absolutiziranju estetskega okusa bodisi mladega bodisi

odraslega bralca; zanimivo je, da najkakovostnejša besedila klasične in

sodobne mladinske književnosti nagovarjajo tako prvega kot drugega.«

(Saksida in drugi 2001: 405)

Ugotavljam, da je pri opredelitvi književnosti pomembno upoštevati, komu je ta

namenjena, kakšna je perspektiva, ki se v njej uveljavlja, in zakaj, kateri so temeljni

atributi mladinske književnosti in nazadnje obseg polja, v katerega sama mladinska

književnost sodi.

Ko se vprašamo, kdo je naslovnik mladinske književnosti, številni teoretiki poudarjajo

dvojnega naslovnika, otroka oziroma mladostnika in odraslega. Pa vendar ne moremo

12

mimo dejstva, da je v prvi vrsti mladinska književnost namenjena otrokom in zato tudi z

vseh gledišč prilagojena otroškemu razumevanju in sprejemanju sveta. Matjaž Kmecl

razume pojem mladinske književnosti kot književnost, ki je namenjena in razumljiva,

privlačna in dostopna mlademu bralcu. Mladi bralec je poseben bralec, zato mora biti

mladinska književnost prilagojena sprejemnim zmogljivostim naslovnika, ki mu je

namenjena (Kmecl 1996).

Iz navedenega lahko sklepamo, da je tisto, kar opredeljuje mladinsko književnost prav

odnos med sporočevalcem, avtorjem oziroma knjižnim delom in naslovnikom,

otrokom/mladostnikom oziroma bralcem. Otrok se sam po sebi od odraslega razlikuje, saj

je neizkušen in tudi psihološko nedozorel. Zato mora biti tudi literatura njemu prilagojena.

France Forstnerič pravi, da se mladinska literatura od literature za odrasle ne razlikuje

toliko v motiviki ter načinu ubesedovanja, temveč jo od literature za odrasle delata

drugačno predvsem obseg in upoštevanje naslovnika kot neizkušenega bralca (Forstnerič

1970).

Za opredelitev mladinske književnosti je torej nujno poznavanje naslovnika, otroka,

njegovega notranjega doživljanja oziroma dojemanja sveta.

O definiciji mladinske književnosti naprej Igor Saksida ugotavlja, da je mladinsko

književnost nujno potrebno obravnavati z vidika treh gledišč. Prvo gledišče predstavlja

pogled na avtorja, drugo na literarno delo, zadnje pa obravnava bralca (Saksida 1994).

Tako po Saksidovem mnenju bistvo mladinske književnosti predstavlja odnos med tremi

členi: tvorcem besedila, besedilom samim in naslovnikom. Seveda omenjenih členov ne

gre obravnavati ločeno, temveč moramo razumeti, da se med sabo stapljajo in prepletajo

ter so tako v sovisnem odnosu. Saksida med drugim opozarja, da sta perspektiva in

struktura mladinskega dela posledica empatije oziroma vživljanja v mladega naslovnika in

predstavljata posnemanje otroškega doživljanja stvarnosti (Saksida 1999).

Saksida nadalje predlaga razčlembo identifikacije avtorja z mladim bralcem na različne

perspektive, perspektive v smislu pripovedovalčeve drže oziroma stališča do upovedne

literarne stvarnosti (Saksida 1999).

Iz tega lahko sklepamo, da igra pri opredelitvi pojma mladinske književnosti pomembno

vlogo otrokov pogled na svet. Saksida govori o različnih tipih perspektiv. V prvo skupino,

13

perspektivo razcepa, uvršča avtoritativno perspektivo, značilno za vzgojno-poučna

besedila, ter perspektivo, značilno za idealizacijska besedila; drugo skupino, perspektivo

zbliževanja, pa Saksida razdeli na številne podskupine, med drugim tudi na nonsensno in

pravljično perspektivo (Saksida 1999).

Nonsensna in pravljična perspektiva imata pomembno vlogo v poeziji Toneta Pavčka.

Omenjeni perspektivi sta v slovenski mladinski poeziji ključni za umik od prevlade etične

komponente k estetsko naravnani, sodobni poeziji, kot ugotavlja Saksida:

»Prav vračanje k nonsensni in pravljični perspektivi pomeni tako v pesništvu

(T. Pavček, K. Kovič) kot v pripovedništvu (E. Peroci, L. Kovačič) in

dramatiki (K. Brenk) prelom z ideološkostjo vzgojne mladinske literature, ki je

neposredno po letu 1945 v perspektivi razcepa upodabljala zglednega pionirja,

zavedajočega se razredne in nacionalne pripadnosti.« (Saksida 1999: 14)

Sklepam, da igra pri oblikovanju novega tipa poezije vlogo perspektiva, ki jo avtor

upodablja v mladinskih delih, seveda pa je ta pogojena s sporočevalčevim odnosom do

naslovnika. Spremenjen pogled na mladega bralca v obdobju sodobne mladinske poezije

oblikuje nov tip pesnjenja, nov tip perspektive, predvsem perspektivo, ki je po svoji naravi

bližje naslovniku, perspektivo, s katero se naslovnik lažje poistoveti. Tako predrugačeno

dojemanje naslovnika povzroči val sprememb v mladinski poeziji in s tem nov tip poezije

za otroke in mladino.

14

5 PODOBA NASLOVNIKA V SLOVENSKI MLADINSKI KNJIŽEVNOSTI

SKOZI ČAS

Pojmovanje otroka v slovenski družbi in posledično v slovenski mladinski literaturi ima že

od nekdaj dvojno naravo. Na eni strani otrok predstavlja delavca, hlapca, sužnja in

služabnika, na drugi pa je podoba otroka simbol čistosti in nedolžnosti. Milena Mileva

Blažić v članku Podoba otroka in otroštva v slovenski (mladinski) književnosti pravi, da

otrok v prenesenem pomenu predstavlja stranski poganjek pri prosu, kar jasno nakazuje na

dejstvo, da je otrok pojmovan kot nekaj postranskega, marginalnega in je tako v okviru

družbe postavljen na sam rob le-te (Blažić 2007).

Z razvojem družbe se spreminja tudi pogled na otroka, kar se jasno zrcali tudi v slovenskih

književnih besedilih. V obdobju pismenstva ima otrok postransko vlogo in je le redkokdaj

omenjen. Primož Trubar kot začetnik slovenske književnosti otroka omenja večkrat,

večinoma ima slednji negativne atribute: je poreden, neubogljiv, hudičev. Vendar pa že v

Trubarjevih delih naletimo na igrivega otroka. Vse do Otona Župančiča je podoba otroka v

slovenski mladinski književnosti predstavljena z dokaj negativno konotacijo. Preobrat,

predrugačen pogled na otroka se zgodi v novejši mladinski književnosti. Ta otroka ne

zapostavlja več do take mere kot ga je starejša mladinska književnost in nanj ne zre več kot

na manjvredno bitje (Blažić 2007).

Milena Mileva Blažić o koreniti spremembi v pojmovanju otroka in otroštva pravi:

»Kakovostni napredek v pojmovanju otroka in otroštva kot posebnega

obdobja, ki ga je potrebno spoštovati in zaščititi, najdemo pri Otonu

Župančiču, ki otroku dovoli, da spi, ko sonce na okno trka in zaspance

budi. Pri Župančiču se otroci igrajo (Otroci spuščajo mehurčke), posebno

skrb za otroke pa izraža pesem Mak, ki je podobna Kosovelovi Sončnica

na rami. Gre za isti motiv krhkosti in novo senzibilnost v pojmovanju

otroka. Otrok zdaj opazuje naravo, postaja učeče se bitje… Vstajanje,

igranje, umivanje in spanje so pogoste teme Župančičevih pesmi, vendar

pesnik ob njih ne moralizira kot Slomšek, ampak pri vzgoji otrok, ki je ne

moremo spregledati, uporablja besedna sredstva, ki izražajo naklonjenost

do otrok: pomanjševalnice (Cicibanček, mamica, očka, sinko), olepšani

15

izrazi za nekoga, ki je umazan (Cicifuj) in ljubkovalnice. To je izraz

splošnega pozitivnega odnosa, ki ni le navidezen, ampak dejanski, zato

lahko govorimo o sociocentrični usmerjenosti pesmi na otroka, o načelu,

da pesmi »res pojejo meni«.« (Blažić 2007: 89)

O otroku kot o krhkem in ranljivem bitju piše tudi Srečko Kosovel v pesmi Otrok s

sončnico. Sončnica simbolizira otroka in njegovo ranljivost. Pesem pa sporoča, da je otrok

potreben tople skrbi in zaščite. Slednje se jasno odraža v refrenu omenjene pesmi:

»Sončnica se je nagnila, / o, da ne bi se zlomila!«.

Obdobje sodobne mladinske književnosti predstavlja velik napredek v pojmovanju otroka,

ta je sladkosned, postavlja pogoje, ima svoje dežele (Čenčarijo), je radoveden, pogumen in

pravi mali upornik. O pogumu piše tudi Tone Pavček v pesmi Junak. V omenjeni pesmi

otrok s sončnico na rami prežene pošasti iz Ajdovske jame. Glavni junak ni več krhko

nežno bitje iz Kosovelove pesmi Otrok s sončnico, temveč samostojno bitje, ki se odločno

in pogumno sooča z vsem, kar mu pride na pot: »Tedaj zamajeta se svod in pod, / a ne

zamaje se roka ti hrabra, // tedaj vstaneta hrušč in vrišč, / a ti snameš sončnico z rame // in

z njo na mah prepodiš / pošasti iz Ajdovske jame.«

Skupaj z Mileno Milevo Blažić ugotavljam, da je otrok vse od Trubarja do vznika sodobne

mladinske književnosti postavljen v senco odraslih, pa vendar ga poleg nagajivosti že v

tedanji slovenski književnosti opredeljuje igra, čeprav slednja predstavlja zgolj eno izmed

številnih otrokovih vlog in ne temelj, kot velja za sodobno slovensko družbo oziroma

književnost. Gre pravzaprav za to, da je eden izmed predhodno pojmovanih stranskih

atributov otroka (nedolžna igra) s strani sodobne družbe potenciran do te mere, da postane

glavni in edini temelj otrokove biti. Poetika zbliževanja tako v slovensko mladinsko

književnost prinaša veliko novega, predvsem v središče postavlja otroka, ki mu igra

pomeni način bivanja. Zavoljo zbliževanja avtorjevega pogleda s pogledom naslovnika

sodobne mladinske književnosti, kot pravi Milena Mileva Blažić, odrasli postanejo otroci:

»V tisočletni podobi otroka v slovenski književnosti, predvsem mladinski, ki je

stranski poganjek književnosti za odrasle, oziroma v drugi polovici 19. stoletja

– od kakovostnega premika z Župančičem na začetku 20. stoletja in množice

novih podob otroka po letu 1950, predvsem po letu 1990 – pride do zamenjave

vlog: odrasli postanejo otroci ... Priča smo prehodu od arhetipa preko stereotipa

16

do novih stereotipov oziroma nove podobe otroka, ki ni več »stranski poganjek

pri prosu«, ampak središče pozornosti.« (Blažić 2007: 93)

Pojmovanje otroka, se pravi na eni strani otroka kot porednega paglavca in sužnja preko

krhkega bitja brez lastne hrbtenice do na drugi strani nedolžnega, pogumnega in povsem

samostojnega bitja, se v sodobni slovenski književnosti za otroke večinoma nagne stran od

negativnih komponent in pojmovanj otroka k izključno pozitivnim, ter tako v sodobni

mladinski književnosti običajno prerase v pojmovanje otroka ne le kot avtonomnega in

samozadostnega bitja, temveč do bitja, ki je najbližje Bogu, oziroma bitja, od katerega se

odrasel posameznik uči. Seveda ne gre zanemariti dejstva, da je otrok vendar psihološko

nedozorel in v svetu odvisen od staršev, vsekakor pa otrokov način bivanja (biti skozi igro

sveta) postavlja otroka na mesto Boga. Časovnozgodovinsko gledano tako lahko rečem, da

od zgodnjih začetkov, kjer je otrok pojmovan kot hlapec preko otroka kot nemočnega,

končna podoba otroka v slovenski mladinski književnosti pretežno preraste v podobo

zdravega in povsem samostojnega, odraslemu enakovrednega bitja. Morda še več, s

poezijo zbliževanja perspektive odraslega z otroško predstavlja otrok, v večini sodobnih

mladinskih del bitje, ki je odraslemu učitelj, bitje, ki soustvarja mladinsko književnost

zgolj s tem in izključno s tem, da je.

17

6 NEKAJ DOLOČIL SODOBNE (MLADINSKE) POEZIJE

Ko se dotaknemo vprašanja periodizacije slovenske mladinske književnosti, je nujna

predpostavka, da je mladinska književnost podmnožica književnosti (Saksida in drugi

2001).

Mladinske književnosti zato ne moremo obravnavati ločeno od ostale književnosti, temveč

jo obravnavamo kot sestavni del celotne književnosti. Na ta način lahko potegnemo

številne vzporednice med tokovi in gibanji časa, družbe ter umetniškega ustvarjanja. Tako

kot je književnost nasploh do neke mere odraz določenega družbeno-političnega dogajanja

določenega časa, je tudi mladinska književnost dovzetna za tovrstne vplive in se razvija na

nek način vzporedno z družbo, posameznikom oziroma avtorjem, ki je del celote, duha

nekega časa. Rečeno drugače: razvoj mladinske književnosti je pogojen s socialno-

družbenimi razmerami nekega naroda. Mladinska književnost se spreminja skupaj z družbo

in seveda v besedilih odraža družbeno stanje nekega časa. Mladinska književnost je tako

kot celotna književnost zrcalo družbe. Tako imamo na Slovenskem razvito ljudsko

slovstvo ter mladinsko ljudsko slovstvo, že od prve tiskane knjige tudi knjige za otroke, v

obdobju razsvetljenstva kopico poučne mladinske literature, v obdobju romantike dela z

versko vsebino namenjena tudi mlademu bralcu, mladinski list in drugo.

Vsekakor je mladinska slovenska književnost živa in gre od nekdaj v korak s slovensko

književnostjo. Na tem mestu so ključnega pomena vprašanja, s kakšnim namenom so

avtorji mladinske književnosti pisali, kako so se približali bralcu, kakšen odnos so do

bralca vzpostavili. Slovensko književnost zgodnjih obdobij zaznamuje predvsem vzgojna

komponenta. Tedanji avtorji so pisali predvsem poučno-moralistično mladinsko literaturo.

Njihov namen je bil otroka vzgojiti v zglednega posameznika, polnega pravih vrednot in

lepega vedenja. Tako v prozi kot v poeziji je vzgojna komponenta zgrinjala senco nad

estetsko.

Barbara Hanuš ugotavlja, da je od slovenskih piscev estetski kriterij pred vzgojnega prvi

postavil Fran Levstik. Ta je pri pisanju upošteval otrokovo igro. Tedaj se je razmahnilo

tudi izmišljanje novih besed, ki se je s pesniki nove romantike še stopnjevalo. Prav tako je

estetska komponenta v ospredju pri Župančiču. V povojnih letih se v literaturi za odrasle

srečujemo s pojavi nadrealizma, z breznamensko igro misli, z igro kot novim razmerjem

18

do sveta. Pojav igre v poeziji za odrasle vdira tudi v poezijo za otroke in mlade (Hanuš

1985).

Igor Saksida ugotavlja, da se odmik od vzgojne in prevlada estetske komponente začne v

obdobju tradicionalne mladinske poezije:

»V začetku petdesetih let pride v mladinski poeziji do preloma z vzgojno-

poučno verzifikacijo ideologije upora in obnove, in sicer z obnavljanjem

novoromantične poetike otroške igre in pravljične motivike, značilne za

tradicionalno pesništvo. V to podskupino se uvrščajo besedila, ki niso vzgojna,

ampak izhajajo iz težnje po estetski oz. umetniški komunikaciji z bralcem, kar

se praviloma kaže v igri in humorju… Ne gre za opazno ali celo presenetljivo

pesniško inovacijo: v besedilni stvarnosti prevladujejo ustaljene teme, npr.

otroška igrivost, upesnjevanje poetizirane narave, upodobitve otroškega

vsakdanjega življenja, počlovečenje živali. Pesniki te skupine vztrajajo v

okvirih razumljive, celo preproste pesemske govorice, iz vsebinsko-slogovnih

značilnosti pa je mogoče razbrati izročilo slovenske moderne.« (Saksida in

drugi 2001: 408)

Naslednji korak v razvoju mladinske književnosti in razmah »infantilizma« v slovenski

mladinski književnosti predstavlja poezija estetske inovacije. Za slednjo je značilno

predvsem zbliževanje med avtorjem in naslovnikom/otrokom, kar ne velja za zgodnejšo

tradicionalno poezijo. V obdobju tradicionalne poezije resda v ospredje stopi estetska

komponenta in z njo tudi poudarjena igrivost, vendar je kot pravi Saksida, »/z/a

razumevanje premikov od tradicionalne k inovativni poetiki mladinske poezije (oz.

književnosti nasploh) /…/ torej ključen spremenjen odnos do otroštva kot 'stanja duha'…

Pri sodobni poeziji, poeziji estetske inovacije, je otroškost tako način doživljanja sveta kot

način oblikovanja besedila.« (Saksida in drugi 2001: 412)

Za pionirja sodobne mladinske književnosti tako velja Fran Levstik, pa vendar moramo biti

pazljivi, kajti Levstikovo pisanje se resda odmika od vzgojno naravnane poezije k igri,

vendar zanj ne moremo reči, da temelji na »infantilizmu«. Prav »infantilizem« pa je

temeljni atribut »pravega« sodobnega pesništva. Pesnikovo vživljanje v otroško dojemanje

sveta je značilnost, ki zares nastopi komaj s pesništvom estetske inovacije Kajetana Koviča

(Zlata Ladja) in Toneta Pavčka (Vrtiljak), poprej je poezija, sicer ne več toliko vzgojna, pa

19

vendar, premalo dovzetna za istovetenje z otroško perspektivo. Tako lahko Saksido (2001)

razumemo, da se resničen prelom v mladinski poeziji ne zgodi z nastopom tradicionalne

poezije, temveč z nastopom poezije estetske inovacije.

Za poezijo estetske inovacije je značilno izrazito poudarjeno izumljanje novih/nenavadnih

besed, v ospredje stopi pojem igre, čudenje, domišljija in nazadnje se besedila približujejo

konkretni poeziji (Saksida in drugi 2001).

Barbara Hanuš potegne vzporednico med dogajanjem v poeziji za odrasle in dogajanjem v

poeziji za otroke in mlade ter, izhajajoč iz tega, pritrjuje Saksidi:

»V poeziji za odrasle torej predmeti in pojavi stopijo v nova in nepričakovana

razmerja, glavno gibalo postane domišljija. Zabavajo in čudijo nas nenavadna

sosedstva besed. Vsa ta sproščenost prav gotovo vpliva na poezijo za otroke, ki

se razživi v sproščeni igri, prestopi meje prepovedanih in dovoljenih tem in

meje tradicionalnih oblik. Igra se pojavi na vseh ravneh: igra kot tema, igra z

besedami, igra z obliko.« (Hanuš 1985: 5)

V slovenski mladinski književnosti poezija kot igra vznikne kot posledica pojava igre v

poeziji oziroma literaturi za odrasle. Prav igra kot prevladujoča komponenta v poeziji za

odrasle je tista, ki vodi k depedagogizaciji mladinske književnosti. Vzgojna komponenta v

mladinski literaturi ponikne, nadomesti jo drugačen pogled na otroka oziroma otrokovo

doživljanje realnosti. Tako zavoljo drugačnega odnosa odraslega posameznika do otroka

oziroma spremembe v kulturi in družbi etična komponenta prepusti prostor estetski, igra

postane glavna domena mladinske poezije in mladinske literature nasploh.

Tudi Martina Šircelj v Kratkem orisu razvoja slovenskega mladinskega slovstva piše o

slovenskih sodobnih pesnikih kot o avtorjih, ki se s svojim pisanjem nagibajo predvsem k

motiviki igre:

»Otroški domišljijski svet in igre domišljije prevladujejo tudi v sodobni otroški

poeziji, ki oblikovno nadaljuje že začrtano pot z Župančičevo poezijo in

utrjeno s prispevki pesniške generacije iz časov med obema vojnama. Vendar

je sodobna inačica sodobne slovenske poezije skoraj povsem opustila folklorne

prvine in motive iz narave, v katerih so pesniki med obema vojnama pogosto

iskali analogijo z otroškim predstavnim čustvenim svetom. Značilnost sodobne

20

otroške poezije je, da otrokova igra in igrača – otrok sprejema resničnost samo

prek sestavin, ki jih lahko vključi v svojo igro - prevladujeta tako v motivih kot

v občutjih, ki jih izraža sodobna otroška poezija.« (Šircelj 1978: 14)

Temelj sodobne mladinske književnosti je grobo rečeno igra oziroma dojemanje in

doživljanje sveta kot igre.

Niko Grafenauer v članku Sodobna slovenska poezija za otroke govori o igri kot ključni za

odmik stran od vzgojne poezije (Levstik) k sodobni mladinski poeziji. Grafenauer pravi, da

se obrat v poeziji za otroke zgodi v trenutku, ko avtorji prenehajo pojmovati otroško

poezijo kot »otročjo igrico« in se odločijo, da se bodo doživljajsko, kar se da, približali

otroku. Otroška pesem tako postane bolj samozavestna kot avtonomen estetski fenomen in

upošteva otroka ter njegovo razmerje do sveta. Za prve premike v omenjenem smislu je

zaslužen, kot sem že omenila, poleg Kajetana Koviča prav Tone Pavček. Po

Grafenauerjevem mnenju sta Kovič in Pavček drastično posegla v mladinsko poezijo prav

z novimi temami in z vzpostavljanjem igre kot temeljne sestavine njunega pesništva

(Grafenauer 1991).

Za temelj sodobne mladinske poezije Grafenauer določi »infantilizem« oziroma otroško

videnje sveta:

»Ni bistveno, da je otroštvo tema ali smiselni cilj poezije za otroke, pač pa da

je po njem umerjeno stanje duha, iz katerega se ta poraja, kar pomeni, da lahko

govori o najbolj »odraslih« rečeh, če je le doživljajsko utemeljena v

pesnikovem lastnem infantilizmu. Seveda tega pojma ne gre jemati, kakor smo

vajeni, kot oznako za manjvredno, neresno, nebogljeno početje ali stanje naših

misli in občutij, marveč kot tisto temeljno doživljajsko podstat, ki nam

omogoča, da se čudimo vsemu, kar nas obkroža.« (Grafenauer 1991: 68)

Iz tega lahko sklepamo, da je prav sprememba v avtorjevem dojemanju naslovnika in

avtorjevo vživljanje v otroško bit ključnega pomena za odmik od vzgojnega mladinskega

pesništva k sodobnemu, inovativnejšemu poetološkemu izrazu. Tako »infantilizem« kot

igra predstavljata temeljna atributa, na katerih sloni sodobna mladinska poezija in tudi

poezija Toneta Pavčka.

21

O igri kot o temeljnem pesniškem načelu sodobne mladinske književnosti razmišlja tudi

Grafenauer v članku Igra v pesništvu za otroke:

»Prav gotovo je, mimo tematičnosti, bistvenega pomena zanjo igrivost, ki se

kaže tako v jezikovni strukturi besedila kot seveda tudi v samem sporočilu

pesmi. Igra, ki je implicirana v pojmu igrivosti, je zato po mojem mnenju

osrednje pesniško načelo, ki ga je treba upoštevati pri ustvarjanju za mladino.

Tisto, o čemer pesem pripoveduje, mora imeti značaj igre, ki je dovolj

razvidna, da se otrok lahko z njo identificira.« (Grafenauer 2010: 10)

Sodobna mladinska književnost se od predsodobne ne razlikuje zgolj po razmahu

vsevrstnih tem, temveč tudi v načinu pesnjenja in perspektivi, vse to pa je produkt na novo

vzpostavljenega pogleda na svet, produkt identifikacije avtorja sodobne mladinske

književnosti z mladim bralcem, produkt igrivega odnosa do sveta.

Barbara Hanuš o igri pravi:

»Igra je aktivnost, ki je sama sebi cilj, njen smisel je v njej sami. Otroška igra

je odnos otrok do sveta, način sprejemanja sveta in otroška ustvarjalna

aktivnost. Otrok bi lahko rekel: igram se, torej sem. Igra otrok ni beg od

življenja, je življenje samo.« (Hanuš 1985: 5)

Igra potemtakem ni neko postransko otrokovo početje, temveč je esenca otrokove biti. Prav

sprememba v pogledu na otrokovo dojemanje sveta, ki ga sodobna družba opredeljuje kot

'svet je igra', je tista, ki uvaja popolnoma nov način pesniškega ustvarjanja, sodobno

mladinsko poezijo, pesnike estetske inovacije.

Prav tako opredeljuje igro kot enega izmed bistvenih pojavov človekovega obstoja Evgen

Fink. Isti avtor pravi, da na igro gledamo z napačnega gledišča, saj jo dojemamo kot

postranski produkt vsakdanjega življenja, kot razvedrilo med prostim časom. V nasprotju s

tem na smisel igre naletimo ob opazovanju otrok, kajti le otrokom je igra dopuščena kot

način bivanja (Fink 1984: 294, citirano v Medved Udovič 1999).

Barbara Hanuš (1985) in Evgen Fink (1984) imata o igri podobno mnenje. Obliko pristne

igre opredeljuje otroška samozadostnost bivanja in prav ta tvori temelj zornega kota

pisanja poezije estetske inovacije. Tako ugotavljam, da so ludistični elementi oziroma

elementi igre in igrivosti ter sodobna poezija za otroke tesno prepleteni, še več, lahko bi

22

rekli, da je pojem igre oziroma otroškega dojemanja sveta/ludizma temelj gledišča

pesnikov estetske inovacije.

23

7 ELEMENTI IGRE V MLADINSKI POEZIJI TONETA PAVČKA

V pričujočem poglavju skušam preko analize izbora mladinskih pesmi Toneta Pavčka

dokazati prisotnost elementov igrivosti oziroma ludizma v poeziji obravnavanega avtorja.

S takšno interpretacijo pesmi dokazujem odmik Pavčkove poezije od vzgojno naravnane k

sodobni, poeziji estetske inovacije. Med drugim skušam z analizo potrditi pojav preseganja

tabu tem, značilen za sodobno mladinsko poezijo. Prav tako v sledeči analizi poudarjam

pomen dvojnega naslovnika in nekatere izmed izbranih pesmi tudi analiziram z dveh

gledišč (sprejemnika kot mladega bralca ter sprejemnika kot odraslega bralca). V

nadaljevanju z interpretacijo pesmi izbranega avtorja dokazujem, zakaj je pojav nonsensne

in pravljične perspektive ludistični element. Z analizo skušam tudi dokazati, da so besedne

inovacije ene izmed temeljnih atributov sodobne mladinske poezije in sploh pesništva

estetske inovacije oziroma ludizma. Prav tako v pričujočem poglavju obravnavam vlogo

igre kot teme, živalske in poetološke teme, pri prehodu predsodobne v sodobno mladinsko

književnost oziroma poezijo.

7.1 Depedagogizacija kot oblika ludizma

Vzgojna komponenta je v Pavčkovi poeziji za otroke in mlade odstopila mesto estetski. Za

Pavčka je značilen odobravajoči humor, otroška igra in izpostavljanje smešnih lastnosti,

skok v domišljijo, pravljičnost ter čudenje.

Pavček teži k identifikaciji odraslega z otrokom. Obravnavani avtor se v svoji mladinski

poeziji že od vsega začetka nagiba stran od vzgojno obarvanih pesmi k pesmim estetske

inovacije (Hanuš 1985).

Po mnenju Barbare Hanuš je Tone Pavček pri nas prvi vzpostavil logiko otroškega pogleda

na svet:

»Do otroka se vede kot enak z enakim in se zato odreka prepovedim in

zapovedim odraslih. Kar je dobro ali slabo po mišljenju odraslih, ni nujno

dobro ali slabo po mišljenju otrok. Pavček spoštuje otrokovo osebnost in

otroku ne vsiljuje določenega načina mišljenja.« (Hanuš 1985: 6)

24

Logika otroškega videnja sveta v mladinski poeziji predstavlja temeljni odmik od vzgojne

poezije, saj avtorjev namen ni več vzgajati bralca v zglednega državljana, temveč bralcu

nuditi estetski užitek.

V eni izmed zgodnejših Pavčkovih mladinskih pesniških zbirk Vrtiljak naletimo na pesem,

v kateri se jasno odraža Pavčkovo stališče do mladinske poezije. V sledeči pesmi, Zakaj so

breze bele, naletimo na odstop od vzgojno naravnanega pesniškega ustvarjanja, še več,

avtor se postavlja zoper njemu v prid novemu načinu pesnjenja, poeziji estetske inovacije.

Zakaj so breze bele

Bil je čas, ko breze črne
so bile ko kozji rog,
in v tem času je imela
neka mati pet otrok.

To bili so čudni fantje,
nagajivi kar se da.
Takih ne dobiš, četudi
bi obredel pol sveta:

prvi fant se le potepa,
drugi dan in noč prespi,
potlej dva sta pretepača,
peti pa nič priden ni.

Uboga mati, stara mati,
kaj naj reva naredi?
dolgo tiho je trpela,
a nekoč se razjezi:

»Oj, grdobe moje grde,
kaj za vas vse pretrpim!
O, le kje je kakšna breza,
da vam hlače izprašim?!«

In tedaj, o čudo čudno! –
v mraku breza zablešči.
Od tedaj so breze bele,
kot so še današnje dni.

A po moje stvar je taka,
zdaj spet črne so lahko:
pridni so pri nas otroci,
da nikoli še tako…

25

(Vrtiljak 1975: 41)

Obravnavana pesem ni le kritika vzgojne poezije, temveč je zanimiva tudi zaradi svoje

dvoplastnosti. Pesem nagovarja tako mladega bralca kot tudi odraslega. Prav delo, ki mu

uspe nagovoriti ne le eno občinstvo, temveč tako odraslega kot otroka, lahko uvrščamo v

visoko literaturo. Pavčkova poezija za otroke nasploh dosega tako mladega kot odraslega

bralca in se med drugim po mojem mnenju prav zavoljo tega povzdiguje v mojstrovino.

Pesem je zanimiva predvsem zato, ker v prvi vrsti vzgaja odraslega bralca in ne, kot je bila

navada v predsodobni poeziji, otroka. Predsodobna poezija na otroka zre kot na porednega

paglavca, ki mu je potrebno konstantno vcepljati napotke vzornega vedenja. Danes pa

otroka pojmujemo empatično, skušamo ga razumeti in s sočutjem sprejemamo tako

njegovo videnje sveta kot tudi njegovo obnašanje.

Obravnavana pesem ima očiten nauk uperjen proti nasilju odraslega vsiljevanja »pravih

vrednot« otroku. Črni so razgrajajoči otroci, a prav tako črna je mati, ki zmerja otroke, črne

so breze. V hipu, ko mati v jezi pomisli na šibo, se zgodi preobrat: v temi se breza zablešči

in zasije v vsej svoji belini: »O, le kje je kakšna breza, / da vam hlače izprašim?! // In tedaj,

o čudo čudno! – / v mraku breza zablešči.« Breza v pesmi predstavlja vest. Bela breza kot

prispodoba ljubezni ogovarja odraslega bralca: dovolj je bilo jeze, dovolj teme, ne dvigajte

rok nad otroke. Pesem je literarni dosežek prav zato, ker otroka popelje v svet pravljic in

domišljije, odraslega bralca pa nagovarja k nekaznovanju otrok in sprejemanju otrokovega

sveta.

Zgoraj navedena pesem kriči: pustite otroku svobodo! Pesem je zrcalo odraslemu bralcu,

saj razposajenim otrokom vštric postavi jezno in nestrpno mater: »To bili so čudni fantje, /

nagajivi kar se da. /…/ // Uboga mati, stara mati, / kaj naj reva naredi? / dolgo tiho je

trpela, / a nekoč se razjezi: // »Oj, grdobe moje grde, / kaj za vas vse pretrpim! / O, le kje je

kakšna breza, / da vam hlače izprašim?!««

Vrednota, ki jo zagovarja zgoraj navedena pesem, je enakost. Pesem je jasen primer kritike

vzgojne poezije, trdno spodbuja svobodo otroške igre, mišljenja, otrokovih dejanj.

Obravnavano delo je manifest pesništva estetske inovacije.

26

Bolj direkten, kar se tiče zagovora depedagogizacije mladinske poezije, je Pavček v pesmi

Lahko drugim.

Lahko drugim

Lahko je oblaku biti oblak:
plove po nebu koder si bodi,
ne po utrtih cestáh in ne po tirnicah vodi,
pa magari čez sonce, svoj puhasti vlak.

Lahko je drevesu biti drevo:
v igri s ptiči in vetrom dolgčas mu mine,
veje – roké in nogé – korenine
Širi, kot hoče, v zemljó in nebo.
Lahko je mami biti mama:
sama
vse ume in vse razume,
zmeraj je prav, karkoli že reče,
in če zahoče slaščic se ji,
sama jih speče.

Lahko je tatu biti tata:
on je že velik, pa novce služi
in lahko kupi, karkoli si hoče,
s komer se hoče, s tistim se druži,
vsa naša cesta in soteska ga dobro poznata
in vsi ga spoštujejo, ker je pač tata.

A joj je, prijatelji, meni:
skočiš na cesto – pa je narobe,
povaljaš se v travi – pa je narobe,
blekneš besedo – pa je narobe,
zmeraj narobe, danes in včeraj,
narobe, narobe, narobe, narobe!
Kaj čem, ko pa nisem drevo,
kaj čem, ko pa nisem oblak
in niti ne tak
imeniten junak
Kot sta tata in mama!

(Vrtiljak 1975: 11)

V tem primeru pesem predstavlja igrivo-izpovedni otroški pogled na odrasle. Pesem govori

o tem, kako je pravzaprav težko biti otrok. Gre za tako imenovani mali protest, čigar

narava predstavlja uporniško držo mlajšega lirskega subjekta do sveta odraslih: »Lahko je

27

mami biti mama /.../ // Lahko je tatu biti tata /…/ // A joj je, prijatelji, meni: / skočiš na

cesto – pa je narobe, / povaljaš se v travi – pa je narobe, / blekneš besedo – pa je narobe, /

zmeraj narobe, danes in včeraj, / narobe, narobe, narobe, narobe!«

Vnovič pred odraslim bralcem stoji zrcalo, v katerem se odražajo prednosti odrasle dobe

posameznika in težavnost otroških let. Pred bralcem se ponovno razgrinja podoba enakosti

med odraslim in otrokom s poanto, da imajo tako eni kot drugi težave (skrbi odraslih so v

pesmi zamolčane, vendar se jih odrasel bralec sam pri sebi še kako zaveda). V pesmi se

jasno odraža misel, kako veličastno je biti odrasel v otroških očeh in seveda zamolčano

(namenjeno predvsem odraslemu bralcu), kako lepo je biti otrok. Ponovno lahko začrtamo

vzporednico med svetom odraslih in svetom otrok. Tako kot v pesmi Zakaj so breze bele

naletimo na zagovor enakosti generacij.

28

7.2 Ludizem kot odraz preseganja tabu tem

Z nastopom ludizma v mladinski poeziji je pri sodobnih mladinskih avtorjih viden

predvsem razmah v izbiri tematike. S tem mislim na razmah tabu tem, tem, ki so v

preteklosti veljale kot nesprejemljive za otroke. O smrti se v otroški poeziji pred obdobjem

sodobne književnosti ni pisalo. Prav tako ne zasledimo pesmi z ljubezensko tematiko v

romantičnem smislu, predvsem se piše o bratski ljubezni, ljubezni otrok do staršev ter

ljubezni do domovine. Z nastopom pesnikov estetske inovacije se v poeziji za otroke

pojavi tako tema smrti kot tudi širitev ljubezenske tematike.

Tone Pavček v svojih mladinskih delih piše o življenju, pa tudi o smrti. Pavčkove

mladinske pesmi o smrti so odete v pravljično odejo. Avtor o smrti piše posredno, skozi

domišljijske podobe, skozi fantazijo. Avtor resda zagovarja enakost generacij, pa vendar se

zaveda, da je otroško srce občutljivo in je zato potrebno ubrati pravi, smiseln, otroku

primeren način ubesedovanja.

V pesmi Huda ptica se Tone Pavček teme smrti dotakne na igriv način.

Huda ptica

Majhni otroci sedijo na pragu
in gledajo v nebó
ter ugibajo, kdo sedi na oblaku,
ali je ptica ali še kdo.

In se spusti z oblaka ptica
med otroke na hišni prag
in kljukne najmlajšega v lica:
- Pójdiva, sonca brat!

In sta zletela gor proti nebu
in potonila v temàn ocean.
Odtlej eno sonce je več na nebu
In eno sonce na zemlji manj.

(Majhen dober dan 1992: 43)

29

Otroci sedijo na pragu, se družijo ter grejo igro, kdo neki sedi na oblaku: »Majhni otroci

sedijo na pragu / in gledajo v nebó / ter ugibajo, kdo sedi na oblaku, / ali je ptica ali še

kdo.«

Ptica, ki se spusti z neba, 'kljukne' otroka v lica. Otroci se skozi igro soočijo s temo smrti.

Smrt v pesmi Huda ptica s svojim 'kljukanjem' igrivo nastopi. Že sam izbor besede

'kljukniti' je nenavaden. Ta vzbuja prisrčnost, igrivost in navihanost, s katerimi se otroško

uho zlahka identificira: »In se spusti z oblaka ptica / med otroke na hišni prag / in kljukne

najmlajšega v lica: / - Pójdiva, sonca brat!«.

Radovednost skozi igro otroke v pesmi privede do vprašanja, kaj neki je na oblaku.

Sporočilo je jasno: spraševati se je del življenja, tudi spraševati se o smrti. Vsaka tema je

življenjska in prav je, da se je v dialogu z otrokom dotaknemo. Med drugim pesem

odraslemu bralcu prišepne, naj se »problematičnih« tem z otrokom loteva na igriv način.

'Na dan z vprašanji, otroci! Na dan z odgovori, odrasli!' je moto, ki ga zagovarja pesem.

Pavčkova Huda ptica je pesem, skozi katero se zrcali ena izmed tabu tem predsodobne

mladinske književnosti, tema smrti. Ta se jasno odraža v zadnji kitici: »In sta zletela gor

proti nebu / in potonila v temàn ocean. / Odtlej eno sonce je več na nebu / In eno sonce na

zemlji manj.«

Tone Pavček tako kot o minevanju, strahu in smrti veliko piše tudi o ljubezni, ne le o

ljubezni do domovine, temveč tudi o, do tedaj »zamolčani« temi, temi romantične ljubezni.

Take vrste pesem je pesem Iz dvogovorov.

Iz dvogovorov

Če hočeš, ti narišem grafit
pomladi s čebelo na cvetu,
zapojem poslednji hit
sam ali s tabo v duetu,

te peljem v kino, na banana split,
dam značke, znamke v kompletu,
namesto tebe grem na izpit
v katerem koli hudem predmetu,

če hočeš, se grem borit
z marsovci na drugem planetu,
ali popišem kitajski zid

30

z imenom najlepšim na svetu,

da ti bo jasno in tudi drugim
tisočem, milijonom, milijardam
ljudi, koga edinega ljubim
in h komu neuslišano jadram.

(Majhnice in majnice 2009: 94)

Obravnavana pesem ima obliko nagovora. Mlad fant nagovarja dekle v najstniškem slogu.

Zanimiv je izbor besed, kot so 'grafit', 'kino', 'banana split', 'marsovci' in druge. Omenjeno

besedje jasno odraža, da je lirski subjekt junak, ki živi v sodobnem/modernem svetu, med

bloki in kinom, kjer je navada hoditi na sladoled in kjer se govori o marsovcih.

Pesem slika družbeno stanje in navade ter kulturo sodobnega človeka. Otrok-mladostnik se

tako z izpovednim junakom zlahka identificira, saj je junak pesmi postavljen v duh

današnjega časa. Igrivost se v obravnavani pesmi kaže tako skozi besedje kot skozi

notranjo formo pesmi, ki poleg nagovora zavzema formo lirskega subjekta z

najstniško/uporniško držo.

Tone Pavček se v svoji mladinski poeziji dotakne tudi teme neuslišane ljubezni in

hrepenenja, kar je v mladinski književnosti po vojni novost. Avtor z nekoliko humorno

pesmijo ubesedi boleče trenutke mladosti. Pesem Samotnež je zanimiva zaradi kontrasta

med igrivostjo in otožnostjo.

Samotnež

Dva lepa galeba
veslata v daljino.

Dva gospoda laboda
brazdata gladino.

Dva črička fantička
poskušata vino.

Dva cucka, dva mucka,
dva ovna, dva klovna –
vse v dvoje ušlo je,

a jaz dan na dan

31

sem sam in poznam
le gluho tišino
ter iščem zaman
svoj par za dvojino.

(Majhnice in majnice 2009: 88)

Samotnež je med drugim upodobljena nonsensno. Nonsensna perspektiva se v pesmi kaže

v tem, da galebi veslajo, labodi so gospodi, črički pa poskušajo vino. Živalim avtor prida

atribute ljudi in tako še poudari osamljenost človeka, v tem primeru fanta, ki zaman išče

dekle: »Dva lepa galeba / veslata v daljino. // Dva gospoda laboda / brazdata gladino. //

Dva črička fantička / poskušata vino.«

V pesmi je zaznati kanček ironije. »Še živalim uspeva v dvoje, le jaz sem sam in

osamljen«, govori lirski subjekt: »/…/ a jaz dan na dan / sem sam in poznam / gluho tišino

/ ter iščem zaman / svoj par za dvojino.«

Obe pesmi, Iz dvogovorov in pravkar obravnavano pesem, uvrščamo med poezijo z

ljubezensko tematiko, pa vendar sta si tako različni. Prednost pesnikov estetske inovacije

in pesnjenja s perspektive ludizma je med drugim prav v tem, da je o eni sami temi mogoče

pisati na številne načine, s številnih zornih kotov, kar je posledica množice novih

poetoloških potez, vzniklih zavoljo vpliva modernizma in avantgarde, ter novega načina

pisanja v okviru mota 'svet je igra'. Tako ugotavljam, da poleg širitve tematike, značilne za

sodobno mladinsko poezijo, poleg padca tabu tem, v sodobni mladinski poeziji nastopi tudi

širitev v smislu svobodnejšega izražanja. Prav to potrjujeta obravnavani pesmi, saj obe

obravnavata isto temo z različne perspektive, z različnim načinom ubesedovanja in z

različno držo lirskega subjekta.

Med drugim, poleg enotne teme obravnavanih dveh pesmi, v obeh prevladujeta igrivost in

duhovit pogled na svet, pesmi vzbujata čudenje in obe zavzemata držo: 'svet je igra, naj bo

grenka ali sladka'. Pesmi si nista blizu le po tematiki, temveč ju zbližujejo tudi elementi

ludizma.

32

7.3 Ludizem skozi igro besed

Ludizem se v poeziji za otroke in mladostnike odraža tudi preko besednih iger. Največja

Pavčkova mojstrovina v tem smislu je nastala leta 2009 pod naslovom Ana in Bučko

ABECERIMARIJA.

Pričujoča pesniška zbirka sestoji iz petindvajsetih pesmi, toliko, kolikor je črk v abecedi,

ter zadnje, zaključne pesmi, ki predstavlja skupek vseh končnih distihov ostalih pesmi v

pesniški zbirki. Celotna zbirka je oblikovana tako, da vsaki pesmi vlada ena izmed črk

abecede, vsaka pesem ima svojo črko, ki jo zaznamuje in se v njej pogosto pojavlja.

Med drugim je pesniška zbirka v celoti prežeta z nonsensno perspektivo. Omenjeno

Pavčkovo pesniško zbirko bi tako lahko v celoti uvrstili v »nesmiselno književnost«,

natančneje »nesmiselno poezijo«. Sabina Grahek o nonsensni literaturi pravi, da je to zvrst,

ki se posredno ali neposredno opira na tradicijo izštevank, ugank, porogljivk, uspavank,

zvočnih pesmi in podobno. Omenjeni tipi literature pa imajo nekaj, kar jih medsebojno

povezuje, vsi preusmerjajo bralčevo pozornost stran od vsebine k zgradbi. Med drugim

Sabina Grahek opozarja, da je to literatura starejšega, mitičnega izvora, uvršča jo v

literaturo prvinske razvojne stopnje človekovega duha oziroma besednega ustvarjanja

(Grahek 1995).

Prav na atribute, o katerih govori Sabina Grahek, naletimo tudi v pesmi P.

P

Pek poceni peče preste,
pamet praska papagaj,
polž previdno prečka ceste,
promet pazi policaj.

Pajek prede si posladek,
polh pokriva pleše glav,
palček je tak priden škratek,
Pavček pa je majhen pav.

Bučko pa naj bo kar koli,
Par je Ani, para v šoli.

(Ana in Bučko ABECERIMARIJA 2010: 34)

33

Besede v pesmi se skoraj vse začenjajo na črko p, verzi se povezujejo z rimo in metrum

spominja na izštevanko. Več kot naključna raba črke p ustvarja zvočno slikanje, ki daje

pesmi igriv ton: »Pek poceni peče preste, / pamet praska papagaj, / polž previdno prečka

ceste, / promet pazi policaj.«

Ludizem se v omenjeni zbirki kaže tako v izboru besed kot v sami obliki pesmi. V

obravnavani pesmi je čutiti tudi kanček avtorjeve samoironije, ki bralcu vzbuja smeh in

aludira na igrivost: »Pavček pa je majhen pav.«

Igra se v pesmi kaže tudi skozi reistično slikanje podob, značilno za modernizem in

sodobno mladinsko književnost: »pamet praska papagaj«, »polh pokriva pleše glav«.

Sledeča pesem Besede take in drugačne prav tako kot pesem P predstavlja besedno

igrarijo. Ponovno ugotavljam, da sta si obravnavani pesmi, pa čeprav podobni, tudi zelo

različni.

Besede take in drugačne

Ljubim besede, tiste ta prave,
ki nočejo v glave odraslih:
sočne in zvočne in vsemogočne,
zmožne in prožne,
gladke in sladke,
ki se v ustih tope,
čistijo grlo in ga hlade
kakor b o n b o n i ,
kot č o k o l a d a , kot l i m o n a d a ,
ki, kadar se rabijo, gladijo, vabijo,
sladijo, zvenijo, živijo,
kot T i v o l i
in v njem direndaj,
ali pa pokajo, pojo in se pačijo
kot p a p a g a j
ali, postavim, P o p o k a t e p e t l .

Ah, in kaj je besed,
kislih in pustih,
ki se kot jed nemogoča
valjajo v ustih,
kakor č i s t o č a
in t i h o b o d i

34

in s e n e s p o d o b i
in h i t r o s p a t!

Groza! Kakšen puščoben besedni zaklad!
Pojdimo, bratci, skozi najtanjše sito
naš slovar presejat,
da ga očistimo res temeljito
tega plevela spred in zad!

(Deček gre za soncem 1998: 59)

Pesem Besede take in drugačne je Pavčkova oda besedi. V njej avtor govori o pravih in

nepravih besedah, o tistih, ki nekaj veljajo in o drugih, pustih in zoprnih, vsakdanjih,

neizvirnih besedah. Na eno stran postavi otroško oko, na drugo stran pa dolgočasno

besedišče odraslih: »Ljubim besede, tiste ta prave, / ki nočejo v glave odraslih /…/ kakor b

o n b o n i , / kot č o k o l a d a , kot l i m o n a d a /…/kot T i v o l i /…/ kot p a p a g a j /

ali, postavim, P o p o k a t e p e t l . // Ah, in kaj je besed, / kislih in pustih, / ki se kot jed

nemogoča / valjajo v ustih, / kakor č i s t o č a / in t i h o b o d i / in s e n e s p o d o b i /

in h i t r o s p a t!«

Tudi obravnavana pesem ima kot pesem Lahko drugim pridih malega protesta. Pesem bi

bilo mogoče uvrstiti v depedagogizacijsko poezijo, saj je v njej lirski subjekt negativno

nastrojen do mišljenja odraslih oziroma do njihove rabe besedja. Slednje avtor nakazuje že

v prvem verzu: »Ljubim besede, tiste ta prave,/ ki nočejo v glave odraslih«.

Manifest proti »brezveznim« besedam se stopnjuje v drugem delu pesmi, kjer lirski subjekt

našteva besede in besedne zveze, kot so ''čistoča'' in ''tiho bodi'', ''se ne spodobi'', ''hitro

spat''. Za zaključek lirski subjekt označi podobne besede odraslih za plevel, ki se ga je

nujno potrebno znebiti: »Groza! Kakšen puščoben besedni zaklad! / Pojdimo, bratci, skozi

najtanjše sito / naš slovar presejat, / da ga očistimo res temeljito / tega plevela spred in

zad!«

Takšnih pesmi v predsodobni mladinski poeziji ne zasledimo. Pesem je kritika vzgojne

poezije, jasno uperjena proti zatiranju otrok s strani odraslih. Mogoče jo je brati

dvoplastno, lirski subjekt ima namreč dvojno naravo. Lirski subjekt je upornik-otrok, ki se

bori za svoje pravice, lahko pa tudi Tone Pavček, ki žuga odraslim.

35

Obravnavana pesem je zanimiva tudi zato, ker se njena oblika približuje konkretni in

vizualni poeziji. Avtor v pesmi Besede take in drugačne uspešno združuje govorni, likovni

in zvočni izraz. Besede, ki so lirskemu subjektu pri srcu, in tiste najbolj »zoprne«, napiše

razmahnjeno. Tako Pavček ustvari posebno likovno podobo, saj omenjene besede vizualno

izstopajo, med drugim jih bralec zaradi posebnega zapisa med branjem zlogovno črkuje,

kar ustvarja poseben govorni in zvočni občutek. Preko posebne zunanje forme avtor

zagovarja svobodo govora in izražanja. Pesem se tako ne bori le za svobodo otrok, temveč

tudi za svobodo pesniškega ustvarjanja, za svobodno izbiro besedja v komunikaciji, za

svobodo v umetnosti nasploh. Na to nakazuje dejstvo, da je pesem Besede take in drugačne

»izrazno svobodna«, svobodna v izboru besedja, svobodna z vizualnega vidika: »/…/

kakor b o n b o n i , / kot č o k o l a d a , kot l i m o n a d a /…/ kot T i v o l i /…/ kot p a p

a g a j / ali, postavim, P o p o k a t e p e t l . /…/ kakor č i s t o č a / in t i h o b o d i / in s e

n e s p o d o b i / in h i t r o s p a t!« in zvočno pestra: »/…/ sočne in zvočne in

vsemogočne, / zmožne in prožne, / gladke in sladke /…/ ki, kadar se rabijo, gladijo,

vabijo,/ sladijo, zvenijo, živijo /…/ ali pa pokajo, pojo in se pačijo /…/«

Obravnavano besedilo predstavlja konglomerat vseh umetniških vrst, od vizualne do

govorne in besedne umetnosti. Pesem nagovarja bralca k povezovanju in sodelovanju v

raznoterih smereh; z jezikoslovnega gledišča pa je pesem Besede take in drugačne tekst

nastrojen zoper purizem, na kar kaže že sam naslov.

Pesem Besede take in drugačne ima zaradi svoje likovne in zvočno-govorne plati izrazito

ludističen naboj in je po mojem mnenju v vseh odrazih ena izmed najbolj ludistično

obarvanih Pavčkovih stvaritev. Zabavna je tudi avantgardna konotacija, ki se v pesmi kaže

v vseh zgoraj omenjenih lastnostih, tako v zunanji formi kot v vsebini. S tega stališča bi

lahko obravnavana pesem predstavljala most med literaturo za odrasle in literaturo za

otroke oziroma prispodobo odnosa in sovisnosti med književnostjo za odrasle ter

mladinsko književnostjo.

36

7.4 Odraz elementov ludizma skozi porast domišljijske teme

Prav tako kot ljubezenska tema in tema smrti je v obdobju sodobne mladinske književnosti

oziroma poezije v porastu tudi domišljijska tema. Pesmi s tovrstno tematiko črpajo

predvsem iz mita. Sabina Grahek v članku Fantastično, pravljično in nonsensno pravi:

»Mitološki človek si je namesto, da bi spoznaval prave vzroke, izmišljal

fantastične zgodbe o božanstvih in demonih, o nastanku sveta in o posameznih

stvareh v njem… Sveta, v katerem je živela mitologija, danes kot celote ni več,

po drobcih pa je še vedno prisoten in živ; ohranjajo ga umetnosti, religije,

ljudsko slovstvo…« (Grahek 1995: 30)

Namen pravljične poezije z mitološko podstatjo je predvsem spodbujanje otrokove

domišljije, pravzaprav spodbujanje otroka, da si zmožnost domišljijskega doživljanja in

vživljanja upa ohraniti. Sporočilo tovrstne poezije otroku je, naj se nikar ne boji biti, to kar

je, človek s sanjami. Prav o tem govori Pavčkova pesem Naseljevanje zvezde.

Naseljevanje zvezde

Tista zvezda, najbolj bleščeča,
najbolj moja, je moja sreča.

Sreča gnezdi na tisti zvezdi
in jaz na njej po vesolju jezdim.

Nanjo naselim še tata in mamo,
naj bosta enkrat stalno z mano,

nanjo pripeljem nono in deda,
pa še, seveda, vsaj pol razreda,

pol ulice, pol našega bloka
in, če bom pri volji, nemara še koga.

A kaj, če naša posadka preseže
tonažo dovoljene teže,

Pa bo konec zvezde srebrne,
ker se utrne?

37

Ah, zvezdo naselim le z Ano,
ker je prijazna z mano

in bova na zvezdi edina
in nerazdružljiva dvojina.

(Majhnice in majnice 2009: 98)

Besedilo govori o dečku, ki zre v zvezdo in sanja o tem, koga vse naj poleg sebe povabi na

zvezdin krov. Lirski subjekt je v obravnavani pesmi sanjavo vseveden. Prav vsevednost

lirskega subjekta pa je tista, ki približuje pesem mitu. Lirski subjekt je stvarnik, ki ve, da

na njegovi zvezdi domuje sreča in da jo lahko naseli s komerkoli. Lahko bi rekli, da pesem

predstavlja mit o stvarjenju sveta, domišljija omogoča dečku biti stvarnik, zvezda je njegov

svet/planet. Lirski subjekt pa sam odloča, s kom bo planet naselil.

Pesem ima tudi ljubezenski pridih, saj se deček na koncu pesmi odloči, da je najbolje

naseliti zvezdo v dvoje, z njim samim in njemu ljubo Ano. Seveda ne moremo prezreti

dejstva, da je zrenje v zvezde že samo po sebi romantično. Zvezdo v prvih dveh verzih je

mogoče razumeti kot metaforo za dečku ljubo osebo/-e. To se kaže tudi v nadaljevanju

pesmi, kajti lirski subjekt želi zvezdo naseliti z ljudmi, ki jih ima rad. Zvezda predstavlja

dečku srečo, edina prava sreča v življenju pa so ljudje in odnos z njimi. Tako pesem

sporoča, da smo ljudje na zemlji zato, da osrečujemo drug drugega. A ni je večje sreče, kot

je romantična ljubezen, kajti lirski subjekt se končno odloči za življenje na zvezdi v dvoje:

»Ah, zvezdo naselim le z Ano, / ker je prijazna z mano // in bova na zvezdi edina / in

nerazdružljiva dvojina.«

Kar še dodatno podpira dejstvo, da je pesem izrazito domišljijska, je njeno stopnjevanje.

Ko lirski subjekt sanjari o tem, s kom bo naselil zvezdo, naraščajoče pretirava. Sprva bi

zvezdo naselil z mamo in očetom ter starimi starši, nato pa kar s pol razreda in še več, s pol

ulice in pol bloka. Gre za širjenje perspektive iz ozke družinske celice na širši družinski

krog in naprej na sošolce, prijatelje, znance. Končno pa se perspektiva zopet zoži, kajti

deček-stvarnik se odloči, da bo zvezdo ob sebi naselil kar z deklico in nikomer drugim.

Menim, da gibanje perspektive v obravnavani pesmi prikazuje otrokov umik v domišljijo,

jadranje po domišljijskem polju in končno vrnitev nazaj k sebi. Pesem otroku s tem

sporoča, da je domišljijsko sanjanje varno, saj se vedno lahko vrneš na točko, iz katere si

začel: »Nanjo naselim še tata in mamo /…/ nanjo pripeljem nono in deda, / pa še, seveda,

38

vsaj pol razreda, // pol ulice, pol našega bloka /.../ // Ah, zvezdo naselim le z Ano, // in

bova na zvezdi edina / in nerazdružljiva dvojina.«

Ludizem se v obravnavani pesmi odraža predvsem v temi, ki dovoljuje svobodo, svobodo

mišljenja in umišljanja. Tako kot v otroški igri je tudi v domišljiji vse mogoče.

Za porast domišljijske teme gre tudi v Pavčkovi pesmi z naslovom Junak. V omenjeni

pesmi ne naletimo zgolj na domišljijski svet lirskega subjekta, temveč je pesem za

obravnavo zanimiva zaradi mitološko-pravljične komponente.

Junak

Ko si velik kot velikan
in ne capljaš več za mamo,

Ko si močan kot Krpan
in sončnico nosiš čez ramo,

se zgodi, kar en dan,
da prideš pred Ajdovsko jamo.

Notri je tristo črnih duhov,
notri je tristo letečih pošasti,

tristo netopirjev in kač in sov,
notri strah strašanski lomasti.

Ti pa stopiš odločno pred vhod
in rečeš trikrat abrakadabra,

Tedaj zamajeta se svod in pod,
a ne zamaje se roka ti hrabra,

tedaj vstaneta hrušč in vrišč,
a ti snameš sončnico z rame

in z njo na mah prepodiš
pošasti iz Ajdovske jame.

(Majhen dober dan 1992: 18)

V Junaku se pojavlja cel kup pravljičnih bitij (velikan, Krpan, črni duhovi, leteče pošasti).

Med drugim v pesmi naletimo na pravljična števila (tristo črnih duhov, tristo letečih

39

pošasti, tristo netopirjev in kač in sov, trikrat abrakadabra). Dogajalni prostor pesmi je pot

do Ajdovske jame in sama Ajdovska jama; opis časovne komponente pa prav tako

spominja na pravljice (kar en dan). Seveda ne moremo mimo magične besede

'abrakadabra', ki še dodatno okrepi pravljično vzdušje v pesmi.

Vse zgoraj navedene prvine so pravzaprav prvine mita, ki podpira pravljično-fantastično

dojemanje sveta, posredno pa domišljijski svet otroka in tudi odraslega posameznika.

Domišljijska tematika se v obravnavani pesmi odraža v odnosu do sveta lirskega subjekta,

ki sanja o tem, kako velik kot velikan in močan kot Krpan s sončnico v roki prežene

pošasti iz Ajdovske jame. Tema pesmi predstavlja nekdanjo tabu temo, temo strahu: »Ti pa

stopiš odločno pred vhod / in rečeš trikrat abrakadabra, // Tedaj zamajeta se svod in pod, /a

ne zamaje se roka ti hrabra, // tedaj vstaneta hrušč in vrišč, / a ti snameš sončnico z rame //

z njo na mah prepodiš / pošasti iz Ajdovske jame.«

Pesem govori o vrlinah, ki jih posameznik premore in so nujne za soočenje s strahovi,

govori o moči in pogumu. V pesmi naletimo tudi na sončnico, ki jo junak pesmi pogumno

nosi čez ramo, sončnico, s katero odžene vse pošasti: »Ko si močan kot Krpan / in

sončnico nosiš čez ramo, // se zgodi, kar en dan, / da prideš pred Ajdovsko jamo /…/ tedaj

vstaneta hrušč in vrišč, / a ti snameš sončnico z rame / z njo na mah prepodiš / pošasti iz

Ajdovske jame.«

V tem primeru sončnica predstavlja prispodobo sonca oziroma dobrega. Odrasel bralec

lahko dojame obravnavano pesem kot podobo Platonove prispodobe O votlini ali pa kot

mit o poganskem čaščenju sonca (Ajdovska jama/votlina/pribežališče poganov, sončnica/

sonce/pogansko čaščenje sonca). V pesmi tako kot sonce premaga temo, junak premaga

strah. Prav pogumen, neustrašen junak pa je tipičen junak sodobne mladinske književnosti

oziroma pesništva estetske inovacije.

7.5 Igra kot tema

Igra se v sodobni mladinski poeziji v ospredju ne pojavlja zgolj kot igriv odnos do sveta

skozi porast tabu tem, depedagogizacijo in podobno, temveč tudi kot sama tema pesmi. O

igri kot temi in o vzniku le-te kot o eni izmed temeljnih prvin sodobne mladinske poezije

piše tudi Barbara Hanuš. Slednja opozarja na dejstvo, da je igra kot tema eden izmed

ključnih atributov sodobne mladinske poezije za otroke in mladostnike. Na otroško igro

40

kot temo pesmi naletimo pri Levstiku (Otročje igre v pesencah), Župančiču, Grafenauerju

ter pri številnih sodobnih avtorjih vključno s Pavčkom (Hanuš 1985).

Ena tovrstnih Pavčkovih pesmi je pesem Vrtiljak.

Vrtiljak

Vse močneje, vse hitreje
krog na krog brzi,
stari zvočnik pa se smeje:
Darko se boji!
Ne boji se, ne plaši se
zajček psa ne konjskih nog
in ne slona, ki podi se
za medvedom naokrog.

Slon medveda,
medved konja,
konjič zajčka,
zajček psa,
to je zmeda,
to je gonja
naokoli
sem in tja,
da nikoli
še tegà!

Vse močneje, vse hitreje
krog na krog brzi,
stari zvočnik pa se smeje:
Darku v glavi se vrti!

(Vrtiljak 1975: 28)

Tema obravnavane pesmi je igra (vrtiljak). Avtor s personifikacijo zvočnika v pesem vnaša

elemente nonsensa (stari zvočnik se smeje): »/…/ stari zvočnik pa se smeje: / Darko se

boji! /…/ stari zvočnik pa se smeje: / Darku v glavi se vrti!«

Barbara Hanuš v članku Igra v sodobni poeziji za otroke pravi, da so v mladinski literaturi

nekoč pisali predvsem o domačih živalih, v sodobni poeziji pa se poleg teh pojavljajo tudi

divje, bolj »eksotične« (Hanuš 1985).

41

V našem primeru se ob vrsti domačih živali pojavljata medved in slon, kar dodatno

poudarja nonsensno perspektivo (okolje domačih živali je drugačno od okolja medveda, še

bolj pa slona; sopojavljanje le-teh ustvarja nonsensno okolje): »Ne boji se, ne plaši se /

zajček psa ne konjskih nog / in ne slona, ki podi se / za medvedom naokrog.«

Bralec lahko dojema pesem kot posnetek igre otroka Darka s plišastimi živalmi. S tega

stališča je pesem realistična. Prav tako lahko pesem beremo kot sliko dečka Darka, ki sedi

na vrtiljaku in jaha eno od živali, v tem smislu pesem nima atributov nonsensa, temveč je

njena interpretacija zopet realistična.

Zanimiv je tudi ritem pesmi. Z odsekanim ritmom avtor vzbuja občutek hitrega vrtenja

(vrtiljaka): »Slon medveda, / medved konja, / konjič zajčka, / zajček psa, / to je zmeda, / to

je gonja / naokoli / sem in tja, / da nikoli / še tegà!«

Tako tema kot ritem in elementi nonsensa predstavljajo atribute ludizma, poleg igrivosti je

pesem prežeta s humorjem, ki se konkretno kaže v smejanju zvočnika.

7.6 Elementi ludizma v živalski tematiki

Barbara Hanuš ugotavlja, da so živali večna tema mladinske književnosti, vendar so preko

upodabljanja personificiranih živali v preteklosti avtorji želeli predvsem izraziti pedagoški

nauk. Ta se je običajno skladal s filozofijo dobrega in slabega v smislu, za dobro nagrada,

za slabo šiba. V sodobni mladinski književnosti in poeziji »basenske« opise nadomešča

fantazija, personificiranje pa je namenjeno predvsem spodbujanju otrokovega

domišljijskega sveta in igre (Hanuš 1985).

Živali so v Pavčkovi poeziji običajno postavljene v sodobno meščansko okolje, tekmujejo

v krosu, polži vozijo po vasi, krave stavkajo, maček gre na dopust na morje, slon telefonira

in podobno. Pomladni kros je pesem, ki spodbuja predvsem otrokovo igro in navdušenje

nad sodelovanjem v skupini vrstnikov (tekmovanje v krosu kot skupinski dejavnosti).

Pomladni kros

Medved je slekel bundo,
navlekel trenirke

42

in se postavil strumno
na čelo dirke.

Na startu so zbrani
najboljši tekači.
Asi. Sami izbrani.
Ob tujih tudi domači.

Vsi pred velikim zdajci
žarijo od vneme
in samo zajci so zajci
od silne treme.

Končno trenutek napoči.
Na mesta! starter reče,
lovčeva puška poči
in množica steče.

In so tekli in tekli
naprej in za nosom,
a polži zavistni so rekli:
»pretiravajo s krosom!«

(Čenčarija 1975)

Pesem pred bralca razgrinja idejo smisla tekmovanja. Tekmovanje naj ne bi predstavljalo

stresne kompeticije, temveč užitek skozi igro in smeh. Slednje se jasno odraža v

karikiranju nerodnega medveda, ki je postavljen ob same ase, najboljše tekače: »Medved je

slekel bundo, / navlekel trenirke / in se postavil strumno / na čelo dirke.«

Pesem se v zadnji kitici izkaže za izrazito humorno. Tekmovalci namreč tečejo za nosom,

to ni strogo resna tekma, to je igra. Pesem ima zato reistično-nonsensni pridih: »In so tekli

in tekli / naprej in za nosom /.../.«

Kar pa pesem s stališča humornosti še dodatno popestri, so zavistni polži, ki v opravičilo

svoje počasnosti trdijo, da ostali tekmeci s krosom pretiravajo: »/…/ a polži zavistni so

rekli: / »pretiravajo s krosom!«

Elementi igrivosti obravnavane pesmi se kažejo v humornosti, prav tako je živalsko-igriva

tematika sama po sebi ludistična. Med drugim se ludizem odraža v nonsensni perspektivi

obravnavane pesmi.

43

Tudi pesem Intervju je pesem z živalsko tematiko. Postavljena je v stvarno okolje

mestnega vsakdana, v katerem prebiva maček, ki se odloči za dopust na morju. Tisto, kar

vzbuja dodatno igrivost, je nonsensna perspektiva (maček daje lirskemu subjektu intervju).

Intervju

Tisti maček, ki sijajne
brke nosi preko ust,
je pobasal svoje cajne
in šel k morju na dopust.

Davi v strgani opravi
je brez brk prišel domú,
pa se k njemu v dom odpravim:
»Prosim kratek intervjú.«

In mi pravi: »To napiši:
Pasja noga tak dopust!
Je že bolje v naši hiši,
kjer so miši blizu ust!

Voda slana, slaba hrana,
šli so brki – kar poglej! –
vsa reklama prazna slama,
tako morje – fuj in fej!«

To dejal je maček stari,
ko se vrnil je domú,
in z nogó, da ni kak lari – fari,
mi podpisal intervju.

(Deček gre za soncem 1998: 24)

Humornost se v pesmi kaže v tem, da se maček, fin gospod, vrne z dopusta ves zdelan in

razcapan: »Davi v strgani opravi, / je brez brk prišel domú /.../«

S stališča odraslega bralca je pesem lahko kritika zoper pretirano obljubljajoče reklame in

turistične agencije, ki stranke pogosto zavajajo, obljubljajo veliko več, kot v resnici

dejansko ponudijo turistom. Tako se z dopusta dopustniki pogosto vrnejo polni pritožb in

slabe volje: »In mi pravi: »To napiši: / Pasja noga tak dopust! Je že bolje v naši hiši, / kjer

so miši blizu ust! // Voda slana, slaba hrana, / šli so brki – kar poglej! – / vsa reklama

prazna slama, / tako morje – fuj in fej!«

44

Ludistični elementi se v obravnavanem delu kažejo skozi nonsens, humornost in vpetost

glavnega junaka v pesmi v vsakdanje meščansko okolje. Med drugim je pesem s stališča

ludizma zanimiva tudi za odraslega bralca, saj jo ta dojema humorno, že rahlo

provokativno in ironično. Z vidika odraslega sprejemnika govori pesem o aktualni tematiki

in problematiki sveta odraslih, kar jo še dodatno umešča v sodoben čas in prostor.

7.7 Poetološka tema in ludizem

Primer izrazito ludistično obarvane pesmi s poetološko tematiko predstavlja Pavčkova

pesem Besedovanje. V omenjeni pesmi se igrivost odraža predvsem v igri z besedami, na

kar nakazuje že sam naslov. Za obravnavano pesem ni značilno izumljanje novih besed,

temveč avtor v vsakem verzu vzpostavlja igrivo povezavo med besednim pomenom in

besedno strukturo. Tako v sebi daljša beseda skriva krajšo: opeka/pek, mrak/rak,

obleka/lek, vlak/lak, kravata/krava, rabarbara/barbar, Pavček/pav.

 Med drugim ritem pesmi spominja na izštevanko, kar v bralcu še dodatno vzbuja občutek

igrivosti.

Besedovanje

Če biva pek v opeki,
se skriva v mraku rak,
potem je lek v obleki
in v vsakem vlaku lak.

Če je v kravati krava,
v rabarbari barbar,
potem uboga para tava
pod paro in išče par.

Če ton v zatonu tone,
bonton kot roka gre v rokav,
potem je Tonetov na tone
in v vsakem Pavčku pav.

Če sede Tone med besede,
potone v njihov žlak
in pase lepih tonov črede
za besedopolni besednjak.

45

(Majhnice in majnice 2009: 158)

Zadnja kitica se od celotne pesmi jasno razlikuje tudi po zunanji formi, saj je zapisana v

poševnem tisku. Prav to naredi pesem vizualno svojevrstno. Zaradi omenjenega elementa

se pesem Besedovanje približuje likovni pesmi.

Zadnja kitica predstavlja tudi vsebinski odmik lirskega subjekta v domišljijo, svet

kontemplacije (kar je nakazano tudi v zunanji formi s poševnim tiskom), tako je pesem

splet dveh svetov (na besedni ravni, kjer besede v sebi nosijo besede kot tudi v zunanji

formi, kjer stvarnost/igra v sebi nosi domišljijo): »Če sede Tone med besede, / potone v

njihov žlak / in pase lepih tonov črede / za besedopolni besednjak.«

Pesem Besedovanje govori o pesniškem ustvarjanju, kako se rojevajo nove zamisli (iz ene

besede se rodi druga) ter o moči domišljije, ki je nujna za rojstvo pesmi. Tako tema

obravnavane pesmi kot notranja in zunanja forma so prežete z elementi igrivosti oziroma

ludizma, pesem je zato z vidika vseh ravni, poleg pesmi s tematiko igre, ena izmed najbolj

ludistično obarvanih pesmi Toneta Pavčka.

Poleg pesmi Besedovanje je izrazito ludistična in poetološko obarvana tudi Pavčkova

Pesem po naročilu. Ta je pisana kot nagovor, skozi katerega lirski subjekt opravičuje svojo

nezmožnost pisati pesmi po naročilu.

Pesem po naročilu

Rekli ste mi: Dajte nam pesem,
tako ta pravo, danes do ene.
Brž pridihuril notri v srce sem –
pesmi nobene!
Žepe leve in desne, skrbno pretresem –
pesmi nobene!
Prave rokave tresem in tresem –
pesmi nobene!
Gledam v predale,
praznim bokale,
zmeraj bolj trezen,
zmeraj bolj jezen.
Šment! Dosti je šale,
kje je ta pesem!?

46

Molk. Samo molk. In kakor rima
na molk – ena sama tišina.

Lejte, saj bi vam pesem dal,
lejte, saj bi jo zgnesti znal
s temi usti, s temi rokami,
pa kaj bi jo štulil med vas,
ko pa je vendar vaš čas
čas, ki ga piše ljubezen,
in ste vi sami
najlepša in najbolj ta prava pesem.

(Majhnice in majnice 2009: 116)

Igrivost je tokrat izražena prav s tem, da lirski subjekt razlaga, kako mu ne gre in ne gre

napisati pesmi, kako išče navdih in ga ne najde, pred bralcem pa se tako postopoma vrstica

za vrstico razgrinja pesem. Obravnavana pesem je izrazito humorna, saj lirski subjekt išče

pesem v fizični stvarnosti, šari po žepih, stresa rokave, gleda v predale, prazni bokale. S

situacijsko komiko avtor nasmeje tako mlajšega kot odraslega bralca: »Žepe leve in desne,

skrbno pretresem – / pesmi nobene! / Prave rokave tresem in tresem – / pesmi nobene! /

Gledam v predale, / praznim bokale, /…/«

Med drugim je pesem polna nenavadnih, na nekaterih mestih narečno-pogovorno

obarvanih besed: 'pridihuril', 'šment', 'lejte', 'štulil'. Omenjeni elementi še dodatno

stopnjujejo čudenje in igrivost.

Igrivo vzdušje slika tudi ritem pesmi, ki je sprva vihrav, tako kot je vihrav sam lirski

subjekt v gonji za pesmijo, nato pa se ritem umiri, tako kot se lirski subjekt preda in

preneha iskati navdih/pesem. Umirjeno vzdušje v pesmi avtor še dodatno stopnjuje s

ponavljanjem členov: »Lejte, saj bi vam pesem dal, / lejte, saj bi jo zgnesti znal / s temi

usti, s temi rokami, /…/«; vihravo vzdušje pa z eksklamacijami in vprašanjem: »/…/ pesmi

nobene! /…/ Šment! /…/ kje je ta pesem!? /…/«

Pesem po naročilu v sebi nosi bistvo igre, saj se pravzaprav lirski subjekt in pesem gresta

igro/skrivalnice. Prostor dogajanja skrivalnic je srce, vzkliki in vprašanje pa jasno

nakazujejo na iskanje pesmi lirskega subjekta. Prav tako na skrivalnice aludira sredinski

distih v pesmi, ki ponazarja, kako pesem tiho skrita ždi in čaka na iskalca/lirski subjekt. S

tega stališča ima obravnavana pesem tudi pridih nonsensa: »/…/ Dosti je šale, / kje je ta

pesem!? // Molk. Samo molk. In kakor rima / na molk – ena sama tišina.«

47

Ugotavljam, da se ludizem v Pesmi po naročilu kaže na mnogih ravneh, tako v ritmu kot v,

poleg poetološki »skriti« tematiki igre, nenavadnem besedju, perspektivi in izraziti

humornosti.

48

8 SKLEP

Skozi pričujočo nalogo ugotavljam, da je ob depedagogizaciji mladinske književnosti za

mladinsko poezijo značilen predvsem porast raznoterih tematik. Elementi ludizma so

tipični atributi omenjenega porasta. Avtorjev svet se zbližuje s perspektivo otroških oči,

prav to pa omogoča raznolikost pesniškega ustvarjanja in s tem razmah igrivosti na vseh

ravneh sodobne mladinske književnosti oziroma poezije.

Avtor predsodobne poezije predpostavlja drugačnega naslovnika od tistega, ki nastopa v

sodobni mladinski književnosti oziroma sodobni poeziji za otroke in mladostnike.

Sprememba v tipu naslovnika je odraz družbenega razvoja in dogajanja znotraj družbe.

Predvsem se spremeni pogled na mladega naslovnika, ki ni več nebogljen otrok, kateremu

skuša avtor vcepiti sistem vrednot, temveč je to svoboden subjekt z lastnim, avtonomnim

videnjem in doživljanjem sveta. V sodobni poeziji gre predvsem za to, da se perspektivi

odraslega/avtorja in otroka/naslovnika zbližata. Tako se skuša avtor poistovetiti z otroškim

načinom mišljenja in sprejemanja stvarnosti. Prav na tem mestu je ključnega pomena igra,

ki predstavlja temeljni segment otrokove naravnanosti in odnosa do življenja. Z nastopom

igre kot temeljne življenjske prvine se v mladinski literaturi oziroma v poeziji za otroke in

mladostnike pojavijo elementi igrivosti oziroma ludizma.

Med drugim so pri razvoju elementov ludizma ključnega pomena literarni tokovi znotraj ne

le mladinskega, temveč širšega literarno-umetnostnega polja. V času porasta ludističnih

elementov znotraj mladinske književnosti in poezije zasledimo težnjo po igrivosti v

slovenski literaturi namenjeni odraslemu bralcu. Modernizem in avantgarda prinašata tudi

na slovenska tla številne nove načine ubesedovanja in s tem radikalno vplivata na

slovensko mladinsko književnost, katere ne gre jemati izolirano, temveč vedno kot del

celotne književnosti. Tako pod družbeno-umetnostnimi vplivi v šestdesetih letih pride do

nove smeri znotraj slovenske mladinske književnosti oziroma mladinske poezije, do

poezije estetske inovacije, v katero slovenski teoretiki uvrščajo tudi Pavčka.

Analiza mladinskih pesmi Toneta Pavčka v pričujoči nalogi pravzaprav razkriva tipologijo

Pavčkove ludistične poezije. Poezija Toneta Pavčka je prežeta z elementi ludizma, ki se

kažejo kot atributi depedagogizirane poezije ter kot temeljne prvine pesništva preseganja

tabu tem. Elementi igrivosti se med drugim jasno odražajo tako v ritmu, perspektivi,

49

humorju, besedni igri in besedni inovaciji kot tudi v zunanji formi. Z nastopom novega

pogleda na naslovnika mladinske književnosti oziroma poezije pride do vznika

svobodnejšega pesniškega izraza. Temeljni atribut pesništva sodobne mladinske

književnosti je igrivost, ki se odraža najintenzivneje v preseganju tabu tem. Tako kot

številni sodobni mladinski avtorji tudi Tone Pavček piše o strahu, smrti, romantični

ljubezni. Med drugim je Pavčkova poezija prežeta tako s karakterno kot situacijsko komiko

in polna s humorjem obarvanih tendenc. Prav humor pa je eden izmed atributov pesnikov

estetske inovacije, ki skušajo svet bralcu predstaviti na drugačen način kot njihovi

predhodniki, predvsem na način, ki je otroku blizu. Pavčka bi lahko označili za ludistično

usmerjenega pesnika mladinske poezije tudi zavoljo njegovega načina ubesedovanja,

izumljanja nenavadnih/novih besed, prepletanja besednih iger ter zvočnega slikanja in

končno tudi zaradi odmika od klasične zunanje forme k bolj igrivi in včasih celo k likovni

poeziji. Prav tako je novost v sodobni mladinski poeziji nonsensno ter reistično slikanje

sveta. Pri Pavčkovih pesmih sta tako nonsens kot reizem večkrat prisotna, kar ga še

dodatno opredeljuje kot inovativnega pesnika, pesnika, ki skuša na raznotere načine

ubesediti svet, in prav zato ludističnega poeta. Med drugim Pavčkova poezija pogosto

opeva igro, igra kot tema pa je sama po sebi najbližja otroškim očem in zato izrazit

ludistični element.

Skratka, Tone Pavček je pesnik, čigar pesništvo za otroke in mlade je v prvi vrsti

zaznamovano z otroškim pogledom polnim čudenja, humorja, igre in neustrašnosti. Slednje

se jasno zrcali tudi v »s soncem obsijani drobtinici«.

Drobtinica

Na svetu si, da gledaš sonce.
Na svetu si, da greš za soncem.
Na svetu si, da sam si sonce
In da s sveta odganjaš – sence.

50

9 VIRI

Pavček, T. (1965). Vrtiljak. Ljubljana: Mladinska knjiga.

Pavček, T. (1975). Čenčarija. Ljubljana: Mladinska knjiga.

Pavček, T. (1992). Majhen dober dan. Novo mesto: Dolenjska založba.

Pavček, T. (1998). Deček gre za soncem. Ljubljana: Mladinska knjiga.

Pavček, T. (2009). Majhnice in majnice. Dob: Miš.

Pavček, T. (2010). Ana in Bučko, Abecerimarija. Dob: Miš.

51

10 LITERATURA

Dolinar, D. in drugi (1977). Leksikoni Cankarjeve založbe, Literatura. Ljubljana:

Cankarjeva založba.

Glazer, A. (1979). Vprašanje periodizacije slovenske mladinske književnosti. Otrok in

knjiga, št. 8 (1979), str. 5–16.

Glušič, H. (1983). Slovenska mladinska književnost med poučnostjo in igro. Otrok in

knjiga, št. 18 (1983), str. 13–17.

Grafenauer, N. (1991). Sodobna slovenska poezija za otroke. Otrok in knjiga, št. 31

(1991), str. 67–71.

Grafenauer, N. (2010). Igra v pesništvu za otroke. Otrok in knjiga, št. 78/79 (2010), str.

6–11.

Grahek, S. (1995). Fantastično, pravljično in nonsensno. Otrok in knjiga, št. 39–40 (1995),

str. 24–37.

Hanuš, B. (1985). Igra v sodobni poeziji za otroke. Otrok in knjiga, št. 21 (1985), str. 5–

25.

Kmecl, M. (1995). Mala literarna teorija. Ljubljana: Mihelač in Nešović.

Kobe, M. (1983). Fantastična pripoved. Otrok in knjiga, št. 18 (1984), str. 5–12.

Kos, J. (2002). Pregled slovenskega slovstva. Ljubljana: DZS.

Kos, J. (2005). Pregled svetovne književnosti. Ljubljana: DZS.

Medved Udovič, V. (1999). Model igre – oblikovalni princip v mladinski književnosti.

Otrok in knjiga, posebna izdaja, str. 94–103.

Blažić, M. M. (2007). Podoba otroka in otroštva v slovenski (mladinski) književnosti. 43.

Seminar slovenskega jezika, literature in kulture (2007), str. 86–93.

Novak Popov, I. (2003). Sprehodi po slovenski poeziji. Maribor: Litera.

52

Novak, B. (1994). Poezija med čudenjem in trivialnostjo pričakovanja. Otrok in knjiga, št.

37 (1994), str. 7–14.

Pavček, T. (1998). Poskus zapisa o sebi in o pesmih za druge. Otrok in knjiga, št. 45

(1998), str. 89–95.

Poniž, D. (2001). Slovenska lirika 1950 – 2000. Ljubljana: Slovenska matica.

Saksida, I. in drugi (2001). Slovenska književnost III. Ljubljana: DZS.

Saksida, I. (1994). Mladinska književnost med literarno vedo in književno didaktiko.

Maribor: Obzorja.

Saksida, I. (1999). Opredelitve in predstavitve otroštva v sodobni slovenski mladinski

književnosti. Otrok in knjiga, posebna izdaja (1999), str. 7–17.

Šircelj, M. (1978). Kratek oris razvoja slovenskega mladinskega slovstva. Otrok in knjiga,

št. 7 (1978), str. 9–14.

