


Studia
Filmoznawcze
33
Wrocław 2012

Mariola Marczak

Uniwersytet Warmińsko-Mazurski

BAJKA ANIMOWANA DLA DZIECI WOBEC TRADYCJI LITERACKIEJ, NA PRZYKŁADZIE SERIALU MAŁE ZOO LUCY

Bajka jest to powieść jakiejś sprawy alegoryczna,
to jest zmyślona, a prawdę wyrażająca.

G. Piramowicz¹

TRADYCJA LITERACKA

Bajka należy do najstarszych gatunków literackich, którego zaczątki pojawiły się w różnych kręgach kulturowych: od Azji przez Europę po Amerykę. Przez długi czas występowała w formie mówionej, z czasem najpopularniejsze utwory lub zbiory utworów były utrwalane w piśmie, a jednocześnie poddawane rozmaitym przeróbkom. Istnienie tej formy przekazu znacznie wyprzedziło świadomość teoretyczną gatunku. Wieki funkcjonowania bajek w różnych kulturach świadczą o żywotności owej „powiastki”, przez wiele wieków deprecjonowanej, gdyż zaliczanej do literatury „gminnej” — popularnej, a więc gorszego gatunku. Jednocześnie jednak użyteczność bajki bardzo szybko dostrzeżono. Wykorzystywano ją w retoryce jako przykład silnie oddziałujący na odbiorcę², co potwierdzają teksty

¹ Cyt. za: Z. Goliński, *Bajka*, [w:] *Słownik literatury polskiego oświecenia*, red. T. Kostkiewiczowa, Wrocław-Warszawa-Kraków 1991, s. 25.

² W. Woźnowski, *Bajka*, [w:] *Literatura polska. Przewodnik encyklopedyczny*, red. J. Krzyżanowski *et. al.*, Warszawa 1984, s. 40.

Arystoteles (Retoryka), Kwintyliana (Institutio oratoria), Cyserona (De inventione)³ — najważniejszych starożytnych teoretyków wymowy. W naszej kulturze za twórcę bajek uznaje się Ezopa (VI w. p.n.e.), wyzwolenca żyjącego w Azji Mniejszej, który nadał im kształt przypowieści pisanej prozą a traktującej o zwierzętach, które reprezentowały typy oraz postawy ludzkie. Ezop czerpał z istniejącego już wcześniej kanonu tradycji ludowej, której świadectwa się nie zachowały. Fabuły Ezopa poddał własnemu opracowaniu żyjący w I wieku n.e. Fedrus, który na ich kanwie stworzył wierszowane opowieści narracyjne, i to on uważany jest za twórcę klasycznej bajki literackiej. Napisał łącznie ponad sto utworów, zarówno oryginalnych, jak i przeróbek Ezopa, z których większość miała charakter satyryczny. Jego greckim naśladowcą był żyjący w II wieku n.e. Babrios⁴. Tworzone do końca XVIII wieku utwory literackie wyrosłe z tej właśnie tradycji nazywano bajkami ezopowymi. W Polsce ten nurt bajkopisarstwa rozpoczyna Biernat z Lublina, swoim zbiorem zatytułowanym *Ezop* (1521)⁵. W Europie ożywienie gatunku nastąpiło w XVII wieku. Wtedy to tworzył najślynniejszy jego klasyk — Jean de La Fontaine, autor wierszowanych bajek narracyjnych. Z XVII wieku pochodzą polskie zbiory Marcina Błażowskiego *Setnik przypowieści ucieśnych* (1608) oraz Krzysztofa Niemirycza *Bajki Aezopowe* (1699), które w przeciwieństwie do utworów francuskiego autora szybko zostały zapomniane, podobnie jak utwory Biernata⁶. Twórczość La Fontaine’a znacząco przyczyniła się do spopularyzowania bajki jako gatunku literackiego, a także — dzięki kunsztowi autora — do jej nobilitacji. Bajkopisarstwo przeżywało swój „złoty wiek” w Europie w okresie oświecenia; uprawiało je większość pisarzy, dzięki czemu był to czas największego rozwoju gatunku oraz wzmożonej refleksji teoretycznej na jego temat. Wybitni autorzy tej epoki pisali bajki choćby okazjonalnie, wielu wydawało całe zbiory; w Polsce byli to na przykład Franciszek Dionizy Kniaźnin (*Bajki*, 1776), Ignacy Krasicki (*Bajki i przypowieści*, 1779; *Bajki nowe*, 1803), Julian Ursyn Niemcewicz (*Bajki i przypowieści*), a prócz nich Stanisław Trembecki, Franciszek Karpiński, Adam Naruszewicz, Franciszek Zabłocki i wielu innych. Wtedy też ukształtowały się konwencje genologiczne oraz świadomość gatunku wśród odbiorców.

CECHY GATUNKOWE BAJKI

W dobie oświecenia bajka była postrzegana już jako krótka opowieść czy — jak się wówczas mówiło — „powiastka” wierszem lub prozą, której bohaterami mogli

³ Z. Goliński, *op. cit.*, s. 23.

⁴ J. Sławiński, *Bajka*, [w:] M. Głowiński *et al.*, *Słownik terminów literackich*, Wrocław 1976, s. 42.

⁵ J. Krzyżanowski, *Bajki wam niosę, posłuchajcie, dzieci...*, [w:] *Baśń i dziecko*, wstęp, wybór i oprac. H. Skrobiszewska, Warszawa 1978, s. 21.

⁶ Z. Goliński, *op. cit.*, s. 22.

być ludzie, zwierzęta, rośliny lub przedmioty. Temat winien dotyczyć „charakterów i postaw” lub „uniwersalnych sytuacji moralno-psychologicznych”⁷. Konstytutywną cechą bajki stało się moralne pouczenie wypowiedziane wprost lub dobitnie zasugerowane, toteż historia przedstawiona w bajce była zawsze tylko ilustracją jakiejś prawdy ogólnej, dotyczącej doświadczeń ludzkich, powtarzalnych i powszechnych. Przy czym fabularna opowieść bądź kontrastowe zestawienia bohaterów oraz ich cech miały zwykle wydźwięk satyryczny. Wynika stąd, że kształt estetyczny bajki był podporządkowany celowi dydaktycznemu, gdyż utwory tego gatunku pełniły zawsze funkcję użytkową, za sprawą przydatności w edukacji moralnej, zwłaszcza w kształtowaniu właściwych postaw młodzieży. Bajka miała zatem od początku charakter analogiczny, podobnie jak parabola lub symbol, co oznaczało, że struktura fabularno-narracyjna była wehikułem głębszej mądrości. Przyjmowała zresztą bardzo często estetyczny kształt przypowieści. Konstruowanie znaczeń bajki na zasadzie analogii przejawiało się szczególnie wyraźnie w alegorycznym charakterze bajek zwierzęcych, w których zwierzęta występowały jako maski konkretnych typów ludzkich, a wzajemne relacje odzwierciedlały stosunki międzyludzkie⁸. Nazwa zwierzęcia była konwencjonalnym znakiem zastępującym szczegółową charakterystykę postaci — jej rysunek psychologiczny oraz sferę postaw moralnych. W bajce lew reprezentował siłę, mrówka — pracowitość, baran — głupotę, jagnię — prostoduszność i naiwność, lis — spryt i przebiegłość itp.

FUNKCJE ORAZ KLASYFIKACJA BAJEK W TRADYCJI LITERACKIEJ

Arystoteles w *Retoryce* pisał, że bajki ezopowe są stosowane w sztuce oratorskiej dla „lepszego zrozumienia przekazywanych treści i zabawienia słuchacza”⁹. Z kolei Jules-César Scaliger (XV/XVI w.) w swojej *Poetyce* przedstawił bajkę jako „utwór o treści zmyślonej, wskazującej prawdę”¹⁰, zwykle wpleciony w tok innego utworu. Jednak przez długi czas funkcja poznawcza bajki nie była eksponowana, traktowano ją jako twórczość plebejską, popularną, służącą rozrywce i przynależącą do kultury niskiej. Rozwój i nobilitacja bajki jako gatunku literackiego o charakterze dydaktycznym i parenetycznym nastąpiły natomiast w epoce oświecenia, wraz z erupcją bajkopisarstwa. W ścisłym związku z praktyką pisarską ukształtowała się konwencja gatunkowa, zasady klasyfikowania oraz funkcje bajki. Wyznacznikami owej konwencji były cechy wyabstrahowane *a posteriori*

⁷ J. Sławiński, *op. cit.*, s. 42; zob. J. Krzyżanowski, *op. cit.*, s. 21.

⁸ J. Krzyżanowski, *op. cit.*

⁹ Z. Goliński, *op. cit.*, s. 23.

¹⁰ *Ibidem*.

z utworów literackich. Jak pisze znawca oświeceniowej bajki Zbigniew Goliński¹¹, u schyłku oświecenia wykształciły się trzy podstawowe sposoby klasyfikowania bajek. Pierwszy był podziałem trójdzielny; w zgodzie z duchem oświecenia za podstawę klasyfikacji uznawał rozumność bądź nierozumność występujących w utworze postaci. I tak wyróżniano: *fabula moralis*, *fabula rationalis* i *fabula mixta*. Terminem *fabula moralis* określano bajki o działaniach bytów nierozumnych, na przykład zwierząt, roślin lub przedmiotów, a ich celem było przedstawienie prawd moralnych. Do grupy *fabula rationalis* zaliczano utwory ukazujące zdarzenia prawdopodobne, ale nieodpowiadające prawdzie, których bohaterami byli ludzie. *Fabula mixta* była połączeniem dwóch poprzednich typów, gdyż mogli w nich pojawiać się i ludzie, i byty nierozumne¹². Drugi podział był dwudzielny i częściowo pokrywał się z pierwszym, gdyż zgodnie z nim bajki przybierały formę bądź apologu (definiowanego podobnie jak *fabula moralis* jako bajka o zwierzętach służąca nauce moralnej), bądź paraboli (przypominającej *fabula rationalis*, gdyż opowiadały o codziennych ludzkich doświadczeniach i sytuacjach, które były traktowane jako punkt wyjścia do przedstawienia umoralniającego uogólnienia). Trzeci podział miał charakter strukturalny, gdyż nie odwoływał się do treści, konstrukcji bohaterów ani przesłania, lecz do budowy utworu. Według niego wyróżniano bajkę epigramatyczną oraz bajkę narracyjną. Pierwsza składała się z dwu do czterech wersów i przedstawiała pojedynczą sytuację. Komponowana była przeważnie na zasadzie paraleli lub kontrastu, albowiem dwa stanowiska, postawy lub sposoby działania były z sobą zestawiane albo sobie przeciwstawiane. Kompozycja tego rodzaju służyła uwypukleniu aspektu moralnego lub poznawczego, tak więc zwarta konstrukcja pobudzała do refleksji, a bajka tego typu miała charakter intelektualny¹³. Bajka narracyjna, zwana lafontenowską, była opowieścią fabularną, przedstawiającą złożone relacje między bohaterami, szczegółowo charakteryzowanymi. Fabuła odwoływała się do emocji oraz wyobraźni czytelnika. Najważniejszym punktem konstrukcyjnym było zakończenie w postaci puenty stanowiącej naukę moralną. Czasem tę konstrukcję odwracano, wówczas morał pojawiał się na początku, a następująca po nim treść bajki tworzyła jego uzasadnienie¹⁴. Bajka lafontenowska jest typem realizowanym najchętniej w literaturze dziecięcej. We współczesnym polskim literaturoznawstwie do najpowszechniej uznawanych należy klasyfikacja Juliana Krzyżanowskiego, który wyróżnił bajki zwierzęce, czyli ezopowe, bajki fantastyczne (zwane przez niego ludowymi ze względu na to, że pierwotnie były przekazywane ustnie¹⁵) oraz opowiadania komiczne („kawały, anegdota, facecje, gadki czy bery, słowem humo-

¹¹ *Ibidem*.

¹² Zob. *ibidem*.

¹³ Zob. *ibidem*, s. 27.

¹⁴ Por. *ibidem*.

¹⁵ J. Krzyżanowski, *op. cit.*, s. 22.

reski¹⁶), a także bajki ajtiologiczne, czyli legendy religijne lub wierzeniowe (obok opowiadań apokryficznych; jako przykłady Krzyżanowski przywołuje między innymi podania o powstaniu Kosmosu, o pochodzeniu zwierząt lub roślin, parodie motywów biblijnych¹⁷). Przy czym we wcześniejszej pracy klasyfikacyjnej *Polska bajka ludowa w układzie systematycznym* tak rozumiane bajki ludowe dzieli na bajki zwierzęce i baśnie magiczne¹⁸.

CECHY STYLISTYCZNE BAJKI

Z analizy bajek oświeceniowych, traktowanych jako literacki kanon, wywiedziono podstawowe cechy stylistyczne gatunku. Należą do nich: niewielkie rozmiary, zwięzłość (bajka przedstawia tylko podstawowe wydarzenia), jasność i prostota na poziomie fabularnym (usunięcie wątków pobocznych i postaci drugoplanowych) oraz językowym (język potoczny, dostosowany do treści). Ważną cechą jest alegoryczność, która pełni kilka funkcji, związanych z dydaktycznym oddziaływaniem bajki. Analogiczny charakter struktur gatunkowych, wyrażający się bądź w alegorycznej masce zwierzęcej, bądź w fabularnej formie przypowieści, jest sposobem złagodzenia przekazu, który podany wprost jako nakaz lub zakaz mógłby być łatwo odrzucony ze względu na swoją nachalność czy też drażliwość. Wskazania moralne łatwiej zaakceptować, gdy ich zasadność i skuteczność są przedstawione na przykładzie jednostkowym niż jako prawda ogólna. Ta forma zawoalowania prawdy służyła pozyskaniu życzliwości i akceptacji odbiorcy, gdyż dociekanie sensu bajki było równoznaczne z samodzielnym odkrywaniem prawd moralnych, co wiązało się ze swoistą przyjemnością poznawczą. Czytelnik nie miał wrażenia, że jest poucany o tym, jak należy postępować, lecz że obserwując i analizując bohaterów bajek oraz prawa panujące w świecie przedstawionym utworów, sam odkrywa, co jest słuszne i właściwe, co jest cnotą, a co występkiem. Siłę dydaktycznego oddziaływania w sposób dwojaki wzmacniała fabularność bajki. Narracja bajki miała podkreślać powszechność i bezwyjątkowość nauki moralnej, skoro jej wehikułem były sytuacje i zdarzenia codzienne, naturalne oraz bohaterowie o cechach typowych. Jednocześnie pełniła skutecznie funkcje dydaktyczne dzięki zamiłowaniu ludzi do słuchania opowieści, satysfakcji, jaką daje poznawanie zmyślonych ciągów zdarzeń w określonym porządku, skupionych wokół ograniczonej liczby postaci. Z ludzkiego upodobania do fabularności brała się i bierze nadal uwodzicielska siła bajki, a także jej moc perswazyjna.

¹⁶ *Ibidem*, s. 25.

¹⁷ *Ibidem*, s. 26.

¹⁸ J. Krzyżanowski, *Polska bajka ludowa w układzie systematycznym*, t. 1. *Bajka zwierzęca*, t. 2. *Baśń magiczna*, Warszawa 1947.

BAJKA A BAŚŃ

Baśń różni od bajki przede wszystkim przewaga elementów fantastyki: cudowne zdarzenia, nadprzyrodzone zjawiska, postaci o nadnaturalnych cechach, magiczne przedmioty, oraz nieokreślone czas i miejsce akcji. Łączy natomiast głębszy sens przedstawionej opowieści, który również w baśni ma charakter prawdy ogólnej lub ludowej mądrości. Ze względu na obecność fantastyki, cudowności¹⁹, magiczności baśń bywa czasem dookreślana jako czarodziejska²⁰ lub zyskuje miano „bajki magicznej”. Stefania Wortman, należąca do najwybitniejszych powojennych badaczy gatunku, zwraca uwagę na głęboki związek baśni z rzeczywistością²¹, zwłaszcza zaś realistyczny charakter świata przedstawionego, mniej więcej pięćdziesięcioprocentowy udział postaci realistycznych i fantastycznych²² oraz obdarzanie nawet tych „fantastycznych bohaterów prawdziwymi, ludzkimi uczuciami”²³. Tym samym badaczka znacznie ogranicza przeciwstawienie racjonalistycznych bajek fantastycznym baśniom, które dostrzegła nawet w angielsko- i francuskojęzycznym nazewnictwie (*fairy tales — fables, contes de fées — fables*). Niemniej jednak oczywista pozostaje przewaga żywiołu fantastycznego w sferze poetyki baśni²⁴. Szczególnie istotny jest wszakże element graniczny, łączący realistyczne podłoże z dominującą fantastyką, rodzaj „tajemniczego przejścia”²⁵, które tym bardziej akcentuje współwystępowanie obu sfer, przypominające charakterystyczne dla przypowieści łączenie realistycznego podłoża z symbolicznością znaczenia. Dorota Simonides, opisując ten gatunek pod kątem jego oddziaływania na nieletnich odbiorców, zwróciła uwagę na istotne z perspektywy rozwoju dziecka funkcje baśniowej fantastyki. Wiążą się one z aktywizmem bohatera oraz ze sferą wartości, które dziecko w toku baśni sobie uświadamia, poznając jednocześnie sposoby ich realizacji. Przygody przeżywane przez bohatera i jednocześnie przez utożsamiającego się z nim czytelnika-słuchacza służą „sprawdzeniu wartości bohatera, ukazaniu poprzez losy jednostki ludzkiej humanistycznej koncepcji życia”²⁶, a cele, do których bohater dąży, „są z reguły bardzo wartościowe, jak na przykład osiągnięcie dobra, piękna, szczęś-

¹⁹ Roger Caillois uznał cudowność za element konstytutywny nie tylko baśni, ale także opowiadania fantastycznego i science-fiction, *idem, Od baśni do science fiction*, [w:] *Odpowiedzialność i styl*, Warszawa 1967, s. 31–65; zob. K. Kuliczkowska, *Fantastyka i metafora*, [w:] *Baśń i dziecko...*, s. 50–51; Kuliczkowska zaś przypomina, że S. Lem uwzględnia też fantasy, gatunek nazywany tu również „bajką literacką”, *ibidem*, s. 52; S. Lem, *Fantastyka i futurologia*, t. 1, Warszawa 1970, s. 67.

²⁰ S. Wortman, *Baśń w literaturze i w życiu dziecka. Co i jak opowiadać*, Warszawa 1958, s. 32.

²¹ *Ibidem*, s. 26–32.

²² *Ibidem*, s. 33.

²³ *Ibidem*, s. 32.

²⁴ Zob. *ibidem*, s. 33.

²⁵ *Ibidem*.

²⁶ D. Simonides, *Fantastyka baśni i innych tekstów folklorystycznych w życiu dziecka*, [w:] *Baśń i dziecko...*, s. 119.

cia, przy czym ukazana jest droga do owych wartości²⁷. Typowe cechy baśniowego bohatera, takie jak radzenie sobie w każdej sytuacji, wielkie możliwości będące konsekwencją umiejętności wykorzystywania pomocy innych i zastosowania wskazówek, kreują wzorzec osobowy oraz „wzorzec postępowania”²⁸. Dzięki nim dziecko uczy się, że w trudnych sytuacjach nie należy być biernym, że zawsze można liczyć na pomoc, że trzeba z niej korzystać oraz że „możliwości są stokrotnie cenniejsze od materialnych rzeczy”²⁹. Poznanie symboliczne, które jest udziałem odbiorcy, owo „ziarno prawdy” zawarte w baśni, związane jest zatem

[z] obrazem ludzkiej egzystencji, który jest tu artystycznie przetworzony, uogólniony [...]. Zostają mu [dziecku] unaocznione główne sytuacje, które realizują wartość ludzkiego istnienia. Widzimy w baśni królową potrzebującą pomocy i wiemy, że nie chodzi tu tylko o konkretną sytuację konkretnej królowej, lecz o pewne typy egzystencjalnych sytuacji, które są uniwersalne, które mają wymowę i konkretną, i ogólną, i alegoryczną³⁰.

Porównanie funkcji cech gatunkowych bajki i baśni pozwala dostrzec wyraźne podobieństwa, dzięki którym analogiczna jest sfera oddziaływań na psychikę dziecka: obie pełnią funkcję wzorcowotwórczą, odwołują się do uniwersalnych wartości moralnych oraz uniwersalnych sytuacji egzystencjalnych. O ile jednak bajka przede wszystkim służy dydaktyce, kształtowaniu pożądanych z punktu widzenia społeczności postaw i wartości, o tyle baśń pomaga w rozwoju osobowości dziecka, oddziałuje pozytywnie na psychikę, dostarczając wzorców/modeli radzenia sobie w trudnych sytuacjach. To samo powiedzieć można o elementach zła, zagrożenia, o lękach, które zyskując w baśniach symboliczną postać³¹ (wilka, smoka, złego czarodzieja, macochy, czarownicy itp.), mogą być opanowywane w bezpieczny dla psychiki dziecka sposób i neutralizowane. Podobne oddziaływanie bajki i baśni jest być może przyczyną wymiennego niekiedy stosowania obu terminów, a także łączenia obu gatunków, które upowszechniło się zwłaszcza na filmowych ekranach.

AUDIOWIZUALNA BAJKA ANIMOWANA

Siła oddziaływania bajki wzmocniła się, gdy zyskała ona nową formę podawczą — ruchomy, dźwięczący obraz. Filmowe medium swobodnie czerpało z tradycji literackiej, przejmując z niej elementy przynależące do różnych gatunków. Bajka filmowa wchłonęła zarówno pewne cechy klasycznej bajki literackiej, jak i baśni,

²⁷ *Ibidem*.

²⁸ *Ibidem*, s. 120.

²⁹ *Ibidem*, s. 119–120.

³⁰ *Ibidem*, s. 123.

³¹ Podobna jest funkcja opowiadań fantastycznych, w których występuje przewaga realizmu, a fantastyczność jest zwykle żywiołem obcym, zagrażającym realnemu życiu — por. K. Kuliczowska, *op. cit.*, s. 51; D. Simonides, *op. cit.*, s. 133.

co widać zwłaszcza w filmowych bajkach dla dzieci. Zgodnie z definicją słownikową bajka filmowa (ang. *film fable*) jest „krótkometrażowym utworem filmowym o wymowie dydaktycznej przeznaczonym dla dzieci, łączącym elementy magiczności oraz fantastyki z symboliką zwierzęcą lub rzadziej florealną”³². Bajka filmowa jest zwykle animowana (rysunkowa lub lalkowa)³³. Natomiast

baśń filmowa (ang. *film fairy*) jest utworem filmowym o treści fantastycznej, przeznaczonym z reguły dla widowni dziecięcej, ukazującym dzieje bohaterów w świecie, w którym rządzą zarówno realistyczne prawa, jak i siły nadprzyrodzone. Charakterystyczną cechą rzeczywistości baśniowej, obok udziału cudowności i antropomorficznej wizji przyrody, jest przywiązanie do odwiecznych norm moralnych i ideałów godziwego życia, sprawiedliwości itp.³⁴

W baśni cnota jest nagrodzona, występki — ukarany. Współcześnie obserwujemy regres baśni filmowej w funkcji edukacyjnej, która pozostaje domeną filmowej bajki. Widoczne jest natomiast swoiste łączenie baśni i bajki za sprawą wzmocnienia elementów fantastycznych w bajce, tak że zwykle mamy do czynienia z bajką z elementami fantastycznymi (na przykład serial animowany *Małgosia i buciki*, Kanada 2004–2005): „Dla dzieci uformował się gatunek łączący w sobie elementy baśni i bajki zwierzęcej, fantastyki i magiczności z symboliką dydaktyczną i zwierzęcą”³⁵.

W kinie ostatnich lat dużą popularność wśród widzów zyskała filmowa baśń postmodernistyczna o schemacie bajki magicznej, którą scharakteryzował Władimir Propp w swojej książce *Nie tylko bajka*³⁶. W baśni postmodernistycznej oprócz cudowności dużą rolę odgrywa powtarzalność, wiążąca się ściśle ze stałością schematu fabularnego, na który składają się: uwięzienie królowej, wyprawa ratunkowa młodzieńca, komplikacje, trudne zadanie, ślub (księżniczka jako nagroda)³⁷. Osia kompozycyjną bajki magicznej są dwa królestwa³⁸ (w filmowej baśni *Zaczarowana* są to bajkowe królestwo królowej, pokazywane jako animowana kreskówka, oraz „rzeczywistość realna”, reprezentowana przez współczesny Nowy Jork, w którym dzieje się część aktorska filmu). Istotny jest stały schemat zakończenia (pozytywny bohater zostaje nagrodzony, negatywny — ukarany). Powtarzalne są także typy bohaterów. Do stałych bohaterów należą oprócz głównej pary (księżniczki i księcia lub innego szlachetnego młodzieńca-poszukiwacza) donatorzy, którzy dostarczają jakiegoś magicznego środka (bohater zwykle musi na niego zasłużyć) oraz magiczni

³² M. Hendrykowski, *Bajka*, [w:] *idem*, *Słownik terminów filmowych*, Poznań 1994, s. 29.

³³ *Ibidem*.

³⁴ M. Hendrykowski, *Baśń filmowa*, [w:] *idem*, *Słownik terminów...*, s. 31.

³⁵ S. Aleksandrak, *Kim jesteś Kopciuszku, czyli o problemach współczesnej literatury dla dzieci i młodzieży*, Warszawa 1968, s. 68.

³⁶ W. Propp, *Nie tylko bajka*, Warszawa 2000.

³⁷ *Ibidem*, s. 90–91.

³⁸ *Ibidem*, s. 89.

pomocnicy (na przykład mówiący ptak, latający koń)³⁹. Modelowymi przykładami filmowej baśni postmodernistycznej są *Shrek* oraz *Zaczarowana*, z łatwo dostrzeganym klasycznym schematem narracyjnym. Na początku księżniczka za sprawą złego czaru wpada w kłopoty, księżę stara się jej pomóc, wspomagają go magiczni pomocnicy. W finale księżniczka pełni funkcję nagrody: w *Shreku* mamy do czynienia z pastiszem lub wywracaniem klasycznych schematów narracyjnych, w *Zaczarowanej* — z mieszaniem konwencji przedstawieniowych i rodzajów: filmu animowanego oraz aktorskiego. Animacja to upostaciowanie przymiotnika „bajkowy” jako „zmyślony”, „nieprawdziwy”, „fantastyczny”, a część aktorska filmu z jego realistyczną konwencją stanowi reprezentację „prawdy”, zarówno odnoszącej do „realności”, to jest autentyczności życia, jak i „prawdziwości” nauki, która płynie z filmu. W planie realistycznym (współczesnym) w części aktorskiej filmu obowiązują te same reguły co w planie baśniowym (animowanym), przy czym w funkcji reprezentowania baśniowych wyznaczników występują konwencje gatunkowe komedii romantycznej, melodramatu oraz literackiej baśni, a także filmowej bajki magicznej. Ci, którzy byli sobie przeznaczeni mimo dzielącej ich przepaści (statusu ontycznego, gdyż ona jest postacią z kreskówki, on zaś jest żywą, choć tak samo fikcyjną, osobą) łączą się, przełamując wszelkie bariery, zło zostaje ukarane, dobro nagrodzone, czyli „każdemu, co mu się należy”. Ponadto oprócz dwojga „amantów” w drugim planie odnajduje się para o podobnych temperamentach, pasująca „jak dwie połówki jabłka”, która również przynależy do dwóch światów i dwóch rodzajów filmowych. Tym samym w funkcji uniwersalnej nauki moralnej występuje uniwersalne prawo melodramatu; w jego myśl miłość jest najwyższą wartością i najwyższym prawem, któremu podporządkowane są wszystkie inne.

MAŁE ZOO LUCY JAKO PRZYKŁAD BAJKI FILMOWEJ

Małe zoo Lucy — serial wyprodukowany w Wielkiej Brytanii w 1999 roku — to modelowy przykład animowanej bajki dla dzieci. Już pobieżna analiza ujawnia występowanie głównych cech gatunkowych, w tym literackiej bajki oświeceniowej: alegoryczności, narracyjności, dydaktyzmu, analogiczności struktury. Analizowana bajka filmowa, podobnie jak literacka, jest utworem krótkim (odcinki jedenastominutowe). Cechuje ją jasność i prostota stylu — zarówno filmowej narracji, jak i kształtu plastycznego serialu, wzorowanego na dziecięcych obrazkach. Rysunek jest schematyczny, faktura tła przypomina cieniowanie kredką świecową. Kształty (zwierząt oraz elementów krajobrazowych) zostały skrajnie uproszczone, wręcz uschematyzowane. Wyraźne są główne linie przedmiotu (co zwykle daje efekt bry-

³⁹ *Ibidem*, s. 102–111.

łowatości), pominięto zaś cechy drugorzędne, bardziej szczegółowe. Pozostawiono tylko te, które pozwalają identyfikować dany obiekt (zwierzę lub roślinę czy też jakiś element krajobrazu), a przy tym obecne są pewne zniekształcenia, typowe dla dziecięcych rysunków. Widać to zwłaszcza w koncepcji plastycznej zwierząt — przyjaciół Lucy. Mamy charakterystyczne dla prac kilkulatków zaburzenie proporcji między poszczególnymi elementami rysunku (na przykład gazela jest prawie wielkości słonia, a szczyty górskie są stożkami, na których nie mieszczą się cztery łapy zwierzęcia). W tej samej konwencji estetycznej mieści się płaski obraz, bez tworzenia iluzji stereoskopowości. Ta stylizacja decyduje o swoistym autotematyzmie, ponieważ dzięki niej kształt formalny filmików narzuca się, zwraca uwagę na tworzywo, przypomina, że mamy do czynienia z historyjką obrazkową, przez kogoś narysowaną, i że stanowi ona dostosowaną do zdolności percepcyjnych dziecka ilustrację przekazu słownego. W ten sposób umowność świata przedstawionego jest akcentowana podobnie jak w bajce literackiej. Schematyzm rysunku spokrewnia tę filmową bajkę animowaną z komiksem; pełni to w obu wypadkach podobne funkcje — ułatwia dziecięcemu odbiorcy rozumienie opowieści za sprawą uwypuklenia cech bardziej istotnych, pierwszorzędnych, a pominięcia tych mniej znaczących⁴⁰.

Jednak najważniejsza jest fabularność *Małego zoo Lucy*. Małe dzieci bardziej niż dorośli lubią uporządkowane w logiczny ciąg przyczyn i skutków opowieści z wewnętrzną dramaturgią, która prowadzi do puenty. W filmie tym mamy do czynienia z podwójną narracją: na początku i na końcu umieszczony został narrator obiektywny, wewnątrz zaś filmowej opowieści występuje narrator subiektywny, którym w każdym odcinku jest jedno z zaprzyjaźnionych z Lucy zwierząt z zoo. Narracja filmowa łączy zatem bohatera realistycznego ze zantropomorfizowanym bohaterem zwierzęcym. Główną bohaterką jest dziewczynka, której dom przylega do muru ogrodu zoologicznego, oraz grupa zwierząt tam mieszkających; zwierzęta mówią i mają cechy dzieci, a niektóre z nich — dorosłych opiekunów lub rodziców. Schemat fabularny historii opowiadanej przez zwierzęta jest stały, paralelny wobec wzorca bajki oświeceniowej. Ekspozycję stanowi wstępna charakterystyka sytuacji, po której następuje konkretyzacja problemu oraz jego rozwiązanie (zwykle po kilku nieudanych próbach). Puenta w postaci wniosków z historii jest wypowiedziana wprost już w obrębie zewnętrznej ramy narracyjnej, na ogół przez słońce — najbardziej nobliwie zwierzę, noszące cechy matriarchalne. Jest to ekwiwalent morału, wraz z całą historią tworzący dla Lucy jako głównej bohaterki opowieści zewnętrznej — a jednocześnie reprezentantki widza w tekście filmowym — inspirację pomagającą jej uporać się z codziennymi problemami, którymi co wieczór dzieli się ze zwierzętami. Są to typowe sytuacje z życia dziecka, jak kłopoty z opanowaniem nowej umiejętności (na przykład jazda na rowerze), lęk przed publicznym występem, nieśmiałość, niechęć do sprzątnięcia, nieumiejętność dzielenia się z inny-

⁴⁰ J. Szyłak, *Komiks — świat przerysowany*, Gdańsk 1998, s. 7.

mi (na przykład zabawkami), ekspansywność w zabawie, nieliczenie się z innymi albo narzucanie własnej woli czy też obawa przed nieznaną sytuacją lub nowym środowiskiem. Między codziennymi doświadczeniami dziewczynki a historyjkami opowiadanymi przez zwierzęta występuje wyraźna analogia. Historia zwierząt jest przedstawieniem w formie fabularnej jakiegoś problemu z życia dziecka, który jest rozwiązywany lub pokazywany w innym świetle, tak by można go było zaakceptować. Analogia jest więc podstawą funkcji dydaktycznej, gdyż dzięki konkretnemu przykładowi z życia zwierząt-przyjaciół dziewczynka uświadamia sobie niewłaściwość postępowania lub znajduje rozwiązanie problemów albo uczy się je akceptować. Analogia w *Małym zoo Lucy* nie jest jednak jednoznaczna z alegorycznością, tak charakterystyczną dla bajki literackiej, albowiem przyporządkowanie określonych cech konkretnym zwierzętom nie jest stałe i nie zawsze pozostaje w zgodzie ze stereotypowym wyobrażeniem o charakterze lub cechach danego zwierzęcia, chociaż czasem tak bywa. Dla przykładu, małpy są psotne i lekkomyślne, zółw zaś powolny, ale już inni zwierzęcy bohaterowie mogą wykazywać dowolne cechy, zależnie od tego, co jest w danym odcinku problemem dziewczynki. Analogiczny charakter bajki animowanej jest akcentowany przez strukturę narracyjną (obecność ramy), co nadaje jej kształt paraboli (przypowieści) — historia opowiedziana przez jedno ze zwierząt stanowi symboliczne odniesienie do życia dziewczynki, z którą utożsamia się mały widz; przy czym zgodnie z wymogami gatunkowymi tej formy wypowiedzi nośnik rozbudowanego symbolu, jakim jest przypowieść, zyskuje kształt konkretnego, jednostkowego przykładu, łatwo przyswajanego przez dziecko. Zatem czytelność przesłania jest uzyskiwana w bajce filmowej dzięki konstrukcji opowiadania oraz zwięzłości, osiąganej za sprawą ograniczenia do podstawowych wydarzeń, które dotyczą zawsze małej liczby bohaterów, a także ukazywaniu jedynie podstawowych elementów charakteryzujących sytuację. To sprawia, że nic nie rozprasza uwagi dziecka. Może się ono skupić na podstawowym przekazie, co ułatwia zrozumienie sytuacji wewnątrzfilmowej i odniesienie jej do rzeczywistości pozafilmowej, czyli dydaktyczne i psychologiczne oddziaływanie bajki. Rama narracyjna, kompozycja oraz dobór tematów opowieści z kręgu codziennych doświadczeń dziecka, a także dziecięcy bohater ułatwiają małemu widzowi identyfikację. Analiza serialu *Małe zoo Lucy* pokazuje, że we współczesnej bajce animowanej dla dzieci głębszy sens historii opowiedzianej wprost (jej analogiczność) związany jest z funkcją dydaktyczną. Dydaktyzm jednak, inaczej niż w oświeceniowej bajce literackiej, klasyku gatunku, niekoniecznie idzie w parze z nauką moralną; pełni natomiast inne funkcje szczegółowe. Jedną z istotniejszych jest funkcja pragmatyczna, związana z psychologią dziecka. Filmowa historia podsuwa wskazówki, jak zachować się w konkretnej sytuacji, pomagając w prawidłowym rozwoju osobowości. Dobrze skonstruowana bajka może pełnić nawet funkcję terapeutyczną, gdyż uczy pokonywać lęki i ograniczenia, radzić sobie w trudnych sytuacjach stanowiących dla dziecka istotną barierę w kontaktach międzyludzkich z rówieśnikami i dorosłymi,

w relacji „ja” i „świat”. Wreszcie, podobnie jak w wypadku wszystkich filmów dla dorosłych, może pełnić funkcję perswazyjną, niezwiązaną z kształtowaniem postaw etycznych, lecz ze światopoglądem nadawcy komunikatu audiowizualnego (twórcy filmu). Analizowany serial pozbawiony jest tego elementu. Jednak występuje on na przykład w serialu *Małgosia i buciki* emitowanym w tym samym kanale dla najmłodszych dzieci (Mini-mini). Przykładem jest odcinek o iguanie Ingrid, focie Ani i żółwiu Dolores, który uczy zaufania i akceptacji każdej inności i każdego obcego. We współczesnym świecie pełnym zagrożeń bezwzględna akceptacja obcości jako stałej wartości jest dla dziecka niebezpieczna, mimo że zewnętrznym celem wychowawczym autorów było zapewne przełamywanie barier, lęku przed nieznanym, przed tym, co odmienne i nieoswojone.

Małe zoo Lucy jako przykład animowanej bajki filmowej pokazuje z jednej strony ciągłość tradycji kulturowej, z drugiej — żywotność tego gatunku, który w XX wieku, w dobie gwałtownego rozwoju mediów audiowizualnych, odrodził się w nowej formie podawczej, bardziej nośnej i lepiej dostosowanej do zmian, jakie nastąpiły w upodobaniach i nawykach komunikacyjnych odbiorców. Niemniej jednak bajka filmowa nie wyparła całkowicie bajki literackiej, choć jej znaczenie wydaje się dziś znacznie mniejsze. Jest tak ze względu na trudniejszy dostęp do czytelnika oraz słabszą siłę oddziaływania w porównaniu z mediami audiowizualnymi. Funkcje dydaktyczne, które były głównym celem powstawania bajek literackich, przejęła w ogromnej mierze bajka filmowa i to ona ma obecnie ogromny wpływ na kształtowanie postaw dzieci. Jednakże bajka realizowana w nowym tworzywie (ruchomy obraz zamiast słowa) zachowała większość istotnych cech gatunkowych, a nawet stylistycznych, ulegając jedynie niewielkiej modyfikacji.

Do analizy wybrałam przykład, w którym nasycenie cechami typowymi jest bardzo wysokie, aby uwypuklić ciągłość funkcjonowania tego gatunku. Należy uwzględnić jednak zjawiska z przeciwnego biegunu, takie jak powstawanie nowych gatunków w obrębie filmu animowanego, część to transfer z innych obszarów kulturowych (na przykład *anime*), w których istniały one w odmiennym otoczeniu komunikacyjnym, pełniąc odmiennie funkcje. Jest także wiele hybryd, adaptacji różnych form rodzajowych i gatunkowych (komiksów, opowiadań, prozy fantastycznej, fantasy) itp. Zwielokrotnienie przekazów audiowizualnych oraz ich różnorodność, a nawet przewaga liczebna utworów i form dalekich od pozytywnego przekazu, jaki niesie bajka, nie zmienia faktu, iż ta dydaktyczna a jednocześnie uwodzicielska opowiadka ciągle pełni istotne funkcje w wychowaniu dzieci. Kształtuje pożądane społecznie postawy, a także wspiera w samodzielnym poznawaniu świata, umożliwiając analizę konkretnych modelowych sytuacji, dzięki czemu rzeczywistość wokół dziecka jest postrzegana przez nie jako bardziej zrozumiała i mniej opresyjna. Według opinii psychologów

Bajka [...] pomaga w zrozumieniu i pokonaniu własnych trudności, lęków, słabości i niepokojów oraz podaje sposoby ich przezwycięzania. Pozwala bez obaw spojrzeć na swoje problemy i uczy, jak pomagać samemu sobie w stresujących sytuacjach [...]. Utwory te uodparniają również przed atakującymi bodźcami z zewnątrz, obniżają ich moc, umożliwiając tym samym stawianie czoła przeciwnościom⁴¹.

Filmowa bajka, transponując podstawowe cechy gatunkowe i stylistyczne zarówno klasycznej bajki oświeceniowej, jak i pewne elementy baśni, kontynuuje i konserwuje pełnione przez nie funkcje dydaktyczne, wychowawcze oraz psychologiczne. Siła oddziaływania audiowizualnego tworzywa prawdopodobnie wzmacnia jeszcze jej pozytywny wpływ na dzieci⁴². Nieustająca wśród małych widzów popularność bajek, prostych w koncepcji plastycznej i narracyjnej, a jednocześnie sugestywnych, oraz sentyment, z jakim wracają do nich starsi, świadczy nie tylko o funkcjonalności gatunku, ale także o jego wartości estetycznej i niesłabnącym uroku.

THE ANIMATED FILM FABLE AS AGAINST THE LITERARY TRADITION BASED ON THE EXAMPLE OF THE TV SERIES *64 ZOO LANE*

Summary

In this text the literary ancestors of the film fable, from the ancient Esopus to J. de la Fontaine, are presented. Therefore, the text is focused on the literary tradition that had constituted the main and the more useful genre models. Then, the genre convention of the fable is presented in its essential characteristics. In the second part, the author analyses the animated TV series *64 Zoo Lane*, created by Ann Vrombaut and broadcast first on the BBC in 2000, as an example of the contemporary fable that in the audiovisual medium continues the old tradition. In the conclusion it is stated that the fable is the genre with the fairly steady structures and functions. It maintains its elementary components and only adapts them to the new communication forms but supports its didactic functions, especially useful in forming the moral attitudes in the education of children.

Translated by Mariola Marczak

⁴¹ A. Jaszczyk, B. Kochaniak, *Wstęp*, [w:] *eaedem*, „Czarodziejski pyłek”, czyli metafora i bajka we wspomaganiu rozwoju małego dziecka, Kraków 2006, s. 15–16.

⁴² Jest on jednak obniżony z powodu braku istotnego elementu, jakim jest kontakt z dorosłym. Więż emocjonalna dziecka z osobą opowiadającą lub czytającą zwiększa siłę formacyjną utworu, ponieważ dostarczycielem opowieści jest wówczas osoba mająca autorytet i zaufanie dziecka. Być może jednak wspólne oglądanie bajek filmowych uzupełnia w części ten deficyt.