

Fikcia, faktuálnosť, inštruktívnosť v knižnej produkcii pre deti a mládež 2017

Zuzana Stanislavová

V prvej časti hodnotiaceho pohľadu na produkciu roka 2017 sme venovali pozornosť žánrovým modifikáciám rozprávkového (resp. fantastického) princípu, ktorý v sledovanom roku (ale aj v rokoch predtým), dominoval. V druhej časti bilancie si všimneme prozaické žánre, v ktorých prevažuje realistická fikcia, resp. ktoré vo vyššej či nižšej miere pracujú s faktami.

PRÍBEHY ZO ŽIVOTA DETÍ

Čitateľské potreby predškolákov a mladších školákov dnes zrejme saturujú najmä rozprávko, fantazijne, dobrodružne ladené príbehy. Spomedzi nevelkého počtu realisticky modelovaných próz z detského života tradične dobrú úroveň potvrdzuje **Marta Hlušíková** súborom krátkych príbehov o dvojici kamarátov **Len sa teš, Pampúch!** (Perfekt, il. Juraj Martiška). U tejto autorky sme zvyknutí na to, že s naratívnym

šarmom spracúva elementárne veci detstva, k akým patrí rodina, škola, kamarátstvo, vzájomné detské anemozity aj sympatie. Charakteristická je pre ňu netypická viacgeneračná rodina (v tomto prípade sú to deti, rodičia, dedo a pradedo), ktorá je nositeľom prirodzenej láskavosti a aj svojrázneho humoru. Oboje korení najmä v spôsobe, akým fungujú nielen vzťahy medzi dospelými navzájom, ale najmä medzi pradedkom a pravnukom. Neha tohto vzťahu nemá v sebe nič zo sentimentality, vyznieva veľmi autenticky, a medzigeneračný prenos „skúseností“ z detských lapajstiev, chlapčenských „hrdinstiev“ či pomsty za spôsobenú krivdu zasa buduje vtipný rozmer prózy, ozvlášťňuje všednodennosť, ale zároveň vyjadruje porozumenie medzi generáciami a azda tlmočí aj čosi z večných, archetypálnych znakov detstva. Hlušíková má dar rozprávať o bežných, veselých i vážnych veciach detstva múdro a s vtipným nadhľadom a poznávacie i výchovné posolstvo nenápadne zakódovať

do textu ako jeho naskrze organickú súčasť, pretože ho kóduje prostredníctvom funkčne využitého detského aspektu.

Príbehmi o dvoch škôlkaroch, teda o malej a chudej dievčinke Fazulke a veľkom a okrúhлом chlapcovi Pupovi, vstúpila na pôdu knižnej tvorby pre deti už inak skúsená prozaička **Hana Lasicová**. Kniha ***Pup a Fazulka*** (Ikar-Stonožka, il. Alena Wagnerová) rozpráva o priateľstve, o láskavosti v prístupe k svetú detstva, pričom sa aj táto autorka úspešne vyhla trivialite. V rozprávaní o bežných životných situáciách detí, o ich starostiach aj radoostiach, je prítomný zdravý pedagogický nadhľad dospelého, tolerantnosť voči detskej prirodzenosti aj akceptovanie detskej osobnosti s jej individuálnymi špecifikami. Pohľad na detské chyby z nevedomosti či z ešte nedostatočného stotožnenia sa s pravidlami života sprevádza optimálna miera pedagogického optimizmu. Za vtipnými, živými epizódkami sa pohybuje rozprávač, ktorý oslovuje detského čitateľa, odkazuje na to, čo má hodnotu (ale opäť väčšinou bez evidentného didaktizovania či moralizovania), jednoducho správa sa voči dieťaťu ako k svojmu partnerovi. Vznikla tak vydarená a príjemná kniha, ktorá navyše dodá malému čitateľovi zdravú dávku sebedovetomia a upevní v ňom vedomie toho, že ho ľúbia napriek tomu, že nie je dokonalý.

Typ detských prázdninových príbehov reprezentuje kniha **Kataríny Škorupovej *Anča z pomaranča*** (Slovart, il. Jana Malatincová). Rozprávačkou je jedno z troch detí, ktoré sa s matkou po odchode otca od rodiny presťahovali na dedi-

nu k babke. Dievčenským pohľadom sú zachytené peripetie zoznamovania sa s rančom, ktorý prevádzkuje babka „tami“, ale aj so svojráznymi susedmi i rovesníkmi a súrodenecké spolužitie so staršou sestrou i s dvojročným bračekom. Autorka si zvolila rozprávačku s bujnou fantáziou a na tej báze modeluje vtipné situácie, ale nie vždy sa jej darí ustriechnúť estetickú mieru. Naivne napr. vyznieva, keď rozprávačka považuje susednú rodinu za ľudožrútov ešte aj po vysvetlení podstaty ich zdravého životného štýlu (ktorý ju k takejto domnienke doviedol). Akcie, ktoré s touto predstavou súvisia, sú nepresvedčivé a v druhej polovici príbehu zbytočne zdĺhavé: čitateľ už dávno vie všetko, takže mu táto hra na predstavy môže pripadať nefunkčná. Rovnako nepresvedčivo vyznieva rozpor medzi prvoplánovým výkladom obrazných frazeologizmov rozprávačky (aj tým autorka sleduje, zdá sa, len komický efekt) a jej miestami príliš intelektuálnym vyjadrovaním. Príbeh ako celok je vtipný a deti mladšieho školského veku určite pobaví, mnohé veci okolo detských vzťahov a problémov súčasnej rodiny (hoci miestami prekryté povrchovou zábavnosťou) sú dobre odpozorované.

Kniha **Margity Ivaničkovej *S tromi psami za pätami*** (2016, Spolok slovenských spisovateľov, il. Juraj Oravec) vyšla síce už v roku 2016, ale keďže sa vtedy nedostala do hodnotiaceho referátu, aspoň stručne si ju pripomeňme v tomto kontexte. Opäť je to z väčšej časti prázdninový príbeh, rozprávačom je však tentoraz chlapec. Narácia je ťažkopádnejšia ako u K. Škorupovej a čitateľská adresnosť nie je celkom zreteľná: tematizovanou životnou problémo-

vostou a ontogenetickým profilom postáv próza zodpovedá skôr mladšiemu školskému veku, v doslove sa však odkazuje na šiesty až ôsmy ročník ZŠ. To, čo zaiste mladého čitateľa zaujme a čo je na tejto próze cenné, to je stvárnenie vzťahu medzi ľuďmi a zvieratami, v ktorom hrá významnú rolu vtipne spracovaná psychológia psích i mačacích hrdinov. Prostredníctvom jednotlivých členov protagonistovej domácnosti autorka modeluje rôznorodé postoje k domácim miláčikom, ktorým nechýba jemne karikatúrny príznak. Sympatický je tiež obraz fungovania rodiny, ale postupu budovania komických situácií možno mnohokrát vyčítať samoučelnosť a záveru prózy určitú nejasnosť.

Napokon spomeňme ešte knihu **Júliusa Belana *Daj gól, Carlos!*** (Slovart, il. Lea Točeková), ktorou autor pokračuje v športovom príbehu o mladom futbalistovi. Tak ako v rozprávkovej knihe (o ktorej bola reč v prvej časti bilancie), aj tu problémom zostáva autorova narácia: komplikovaná stavba vety spôsobuje rozvláčnosť rozprávania, početné a málo funkčné detaily retardujú dianie, text je rozprávačsky monotónny a deskriptívny. I keď v prvej polovici knihy mal autor šancu vnieť do príbehu isté akčné napätie vďaka (inak dosť konvenčnému) motívu nespravodlivého obvinenia protagonistu z krádeže, nedokázal ho sujetovo dostatočne živo rozvinúť. Kniha je nudná a určite jej nepomohlo ani sujetové kliše z prvej časti diológie (*Prihraj, Carlos!*, 2016), t. j. snažia dynamizovať text mechanicky, rozpisom diania v každej minúte zápasu. Belanov text možno považovať za ukážku brakovej literatúry.

PRÍBEHY PRE DOSPIEVAJÚCICH

Zažívali v roku 2017 úctyhodný početný rozmach a kvalitatívnu pestrosť. Pohľad na túto žánrovú a vekovú sféru otvoríme pripomienkou súboru poviedok z vydavateľstva Perfekt ***Keď budem mať pubertu***. Je to v poradí ďalší z poviedkových zborníkov, aké toto vydavateľstvo pripravuje už trinásť rokov. Mladým čitateľom ponúka príbehy, ktoré reagujú na problémy súčasnosti. Práve v tom spočíva veľký význam týchto zborníkov: prinášajú nové témy, aktualizujú konvenčné, dávajú šancu rovnako skúseným, ako aj mladým autorom, čo znamená, že sa poviedková tvorba konfrontuje z hodnotového i generačného hľadiska a začínajúci autori si môžu skúšať sily v takejto konfrontácii.

K najlepšiemu čítaniu zo sledovaného žánrového okruhu zaiste patrí próza už spomínanej **Marty Hlušičkovej *Žiaden káčer navyše*** (Slovart, il. Lucia Žatkuliaková). Ide o voľné pokračovanie úspešného príbehu *Neznášam, keď ma hladkajú po hlave* (2009, reed. 2015). Protagonistka a rozprávačka Petra je už prváčka na gymnázium. Jej kamarátka Klára, pôvodom Nemka, žije v Amerike a v kontakte sú len cez skype. Naďalej je zdrojom komiky jej komolenie slovenčiny, postava má však v sujete aj inú funkciu. Okrem iného pôsobí ako (možno prídospelo vyznievajúci) korektor Petriných názorov a tiež ako médium Petriných reflexií. Cez rozhovory s ňou necháva autorka uvažovať čitateľa o podstate viacerých problémov dospievania, o veciach v rodine i v škole. Dôvtip a múdrosť naďalej charakterizuje Petrinu starú matku; zostáva jej aj dobromyseľne komický rozmer

– či už ide o večný zápas s nadbytočnými kilami, o okolnosti sobáša alebo o komentáre niektorých situácií či osôb. V rámci školskej témy autorka modeluje viacero typov učiteľských osobností, predovšetkým sa však rodí a rozvíja vzťah medzi Petrou a Filipom, spočiatku trochu komplikovaný Filipovou hlasovou anomáliou (fistulový hlas). Ako v tejto súvislosti konštatuje recenzentka V. Volochová (2017, s. 68), autorka, „reagujúc na vždy aktuálnu problematiku akceptácie inakosti medzi ľuďmi, stavia svoju dievčenskú hrdinku pred dilemu, či to, čo sa jej na Filipovi páči, dokáže prevážiť jeho nepríjemný hlasový prejav. Mladému čitateľovi nastavuje zrkadlo vlastnej ľudskosti, črtajúcej sa na pozadí povrchnosti, cynickosti; tá sa zasa prejavuje ubližovaním tým, ktorí sa od nás niečím líšia. Ďalším hodnotovým posolstvom je hľadanie odpovede na otázku, čo znamená mať niekoho skutočne rád, teda prijímať ho aj s jeho nedokonalosťami.“ M. Hlušiková s neobyčajným pedagogickým taktom odkrýva

KRISTÍNA ŠIMKOVÁ/
O. Sliacky: Rozprávky nad zlato – z pokladu Pavla Dobsinského

i to, ako decentne a pritom otvorene možno s mladými komunikovať aj o páľčivých témach (láska, sex a jeho možné následky, smrť, sociálne siete a pod.).

Sériu príbehov spojených postavami publikovala v posledných rokoch **Lena Riečanská**. Rozprávanie o troch kamarátkach (*Ach, tá Joja!*, 2015; *Soňa, čo sa deje?*, 2016; *Monika to roztočí*, 2016) uzatvára v roku 2017 próza **Tiborove trapasy** (Trio Publishing, il. Lucia Zajac Valová). Tentoraz je to príbeh spolužiaka trojice dievčat, ktorý sa v pozícii vedľajšej postavy v rozličných situáciách objavoval vo všetkých troch predchádzajúcich knihách. Tentoraz sa vynárajú jeho tajomstvá a trápenia – to, že matka mu zomrela, aj problém domáceho násillia, zo strany otca, ktorý po smrti matky prepadol alkoholu. Všetko sa napokon vyrieši – aj s pomocou idealizovaného učiteľa telocviku, ktorý Tiborovho otca zamestná vo futbalovom tíme žiakov ako pomocníka trénera. Záver je „americký“ šťastný: koniec školského roka, Tibor má práve narodeniny, a keď sa vráti z nákupu, nájde doma spolužiakov-gratulantov s veľkou tortou.

L. Riečanská ako pohotová rozprávačka si v rámci dievčenských románov vytvorila určitú šablónu, do ktorej vždy vloží aj nejaký aktuálny spoločenský problém (závislosť, nebezpečenstvo sociálnych sietí a pod.). Potvrdzuje to aj „zimný“ príbeh Katky v próze **Sladkých štrnásť s horkou príchuťou** (Spolok slovenských spisovateľov, il. Lucia Zajac Valová). Protagonistka vyrastá v rodine, kde si najlepšie rozumie so starou mamou, a v škole, kde má svoju najlepšiu kamarátku. Ide o príbeh

všedného dňa, v ktorom sa udejú celkom bežné veci a v ktorom Katka stretne svoju prvú lásku. Ozvláštnený je tentoraz rozprávaním starej mamy o dobe, v ktorej ona mala štrnásť: o konci 60. rokov, o okupácii Československa v auguste 1968 a o smrti Danky Košanovej. Táto línia je autentická, rovnako ako aj dobové fotografie z archívu autorky. Práve tento motív robí inak tuctovo pôsobiace rozprávanie zaujímavým. L. Riečanskej by však prospelo, keby sa dokázala vymaniť zo sujetovej schémy, do ktorej svoje príbehy uzatvára. Zrejme to bude súvisieť aj s jej prozaickou nadprodukciou...

Podobné problémy sa rysujú aj u **Zuzany Štelbaskej**, ktorá sa v ostatných rokoch neuveriteľne rozpisala, postupujúc pritom systematicky od trinástich do (predbežne) pätnástich rokov – a tvoriac podľa priehľadne modifikovanej šablóny. Ide vždy o sériu poviedok vydaných vo vydavateľstve Cooboo, ilustrovaných Danom Ledlom. Kniha **Trinásťroční** (il. Dana Ledl) ponúka päť poviedok o troch dievčatách a dvoch chlapcoch, situovaných do rokov 1993 – 2157. Poviedky reagujú na morálne i ekologické problémy spoločnosti: na odcudzenosť civilizácie prírode a prirodzenosti života, na to, ako doba pred novembrom 1989 znamenala osudy ľudí doma i tých, ktorí sa ešte počas minulého režimu rozhodli odísť, aký dosah to malo na ich príbuzných. Autorka upozorňuje na odcudzenie sa najbližších, kladie otázku týkajúcu sa skutočných hodnôt v živote i poslania stereotypmi nezaťažených ľudí. Hrdinami všetkých príbehov sú (v zmysle nadpisu) trinásťroční mladí ľudia, pričom pri stvárnení spoločenských (najmä

morálnych) problémov sa nevyhýba ani dávke mysteriôznosti. Podobným spôsobom pokračuje aj v päťici poviedok *14-roční*. Aj tu mapuje dospievajúcu súčasnej mladej generácie a zároveň sa usiluje reflektovať páľčivé problémy spoločnosti a ekológie – opäť v širokom časovom rozpätí od fiktívneho roku 8017 pred Kristom do roku 1996. Príbehy situuje na Slovensko: do Banskej Bystrice, „kdesi na Krupinskú planinu“, do Dolného Kubína, na Liptov a do Bardejova. Aj tieto poviedky hovoria svojím spôsobom o hodnotách a etike, o zápasoch so samým sebou v dospievaní, o hľadaní vlastnej morálnej či humánnej identity. Tretia kniha poviedok, *15-roční*, vyšla už v roku 2018. Štyri poviedky aj tentoraz hovoria o modalitách ľudskosti, o problémoch vyrovnávania sa s ťažkými sociálnymi problémami v citlivom období dospievania (problém osobnostnej identity, problém závislosti, týrania, neopätovanej lásky a pod.). Príbehy sú však čoraz viac štylizované, nepravdepodobné, zaťažené sladkastým, sentimentálnym oparom. Autorka sa teda stále viac vzdaluje skutočnému životu dospievajúcich, unikajúc do sveta romantických konfliktov – hoci aj vybudovaných na pozadí reálne jestvujúcich, ťažkých ľudských problémov. Štelbaská pritom pozná dušu dospievajúcich a dokáže na tej báze tvoriť príbeh zaujímavý, občas aj celkom funkčne ozvláštnený určitým sujetovým tajomstvom. Posolstvo jej príbehov, zmysel výpovede je však často (takrečeno: čím ďalej, tým viac) príliš prvoplánové. Príbehy bývajú zaťažené dávkou sentimentalitu (týka sa to najmä stvárnenia tínedžerských lások, ale sentiment často sprevádza

aj spomínanú prvoplánovosť posolstva). Nie najšťastnejším riešením je aj spôsob, akým vševedúci rozprávač anticipuje budúce dianie. Jednoducho: i v prípade Štelbaskej platí, že menej textu, vypracovaného kvalitne, bez šablón a klišé, by bolo viac.

Aj **Silvia Demovičová** sa v románe *Dievča iného chlapca* (Verbarium) rozhodla pre pokračovanie príbehu svojej protagonistky z predchádzajúcej prózy (*Leto s Alexandrom*, 2016). Protagonistka Táňa sa vracia do gymnázia v Trnave, aby tu zmaturovala, a jej chlapec Alex pokračuje v štúdiu medicíny v Martine. Tánini rodičia sú rozvedení, otec žije s novou priateľkou v Trnave a má s ňou malú dcéru, matka žije v Starej Vsi so svojou matkou a hľadá si prácu. Príbeh je o problémoch s opätovným nadviazaním kamarátskych vzťahov, o skúške, ktorej je vystavená láska na diaľku. Odhalí sa romantické tajomstvo Táninho pôvodu (jej biologickým otcom je matkina prvá veľká láska žijúca v zahraničí), čo na pozadí vcelku uveriteľných životných peripetií protagonistky vyzerá ako daň lacným dievčenským príbehom, podobne ako i jej vzťah k novému spolužiakovi, ktorý sa do nej bezhranične zaľúbi. Povrchnému ozvláštneniu a stajomňovaniu príbehu slúži aj motív Alexovho „brigádovania“ (gay klub). Triviálnu schému príbehu sa autorka usiluje modifikovať pomocou motívu písania príbehu na blog; ten je v podstate kryptoným vývinu vzťahu medzi Táňou a Alexom. Ako inak – príbeh napokon vyústi do happyendu. Ani S. Demovičová neprekročila šablóny dievčenských románov.

Kniha **Vladimíra Leksu-Pichaniča** *Mám radšej Beatles* (Perfekt, il.

KRISTÍNA ŠIMKOVÁ / E. Dzurillová: *Bambulkine príhody*

Miroslav Regitko) oživuje oblasť príbehov o chlapčenskom dospievaní tematizovaním hudby. Zaujímavo komponovaná kniha (aj z hľadiska zladenia textu a ilustrácie) vyjadruje záujmy pubescenta, rozvíjajúci sa vzťah k hudbe, kamarátstva či starosti so školou. Nechýba ani prvé nesmelé zaľúbenie. V poviedkovo koncipovaných kapitolách, popretkávaných štylizovanými ukázkami z Bercovho

čítovania, je vcelku vtipne rozvíjaný ústredný motív: problém s priemernosťou v škole, v hudbe, túžba hrdinu realizovať sa hudbou. V tom smere je podnetná výmena učiteľky hudby za nekonvenčného učiteľa, ktorý sa napokon stane tichým radcom a pomocníkom aj pri zakladaní protagonistovej bítovej kapely. Pointu príbehu tvorí úspešný koncert na konci školského roka pre spolu-

žiakov a konečne po všetkých dvojkách jednotka za výsledky v hudobnej škole. Je to teda zdanlivo obyčajný život obyčajného pubescenta, pričom však narácia a mozaikovitá kompozícia, v tom rámci napr. aj vstup ilustrácií a fotografií z hudobného (kultúrneho) sveta do rozprávania, pôsobí originálne, ozvláštnene a nekonvenčne.

Kniha **Jaroslavy Kuchtovej *Keby som mal brata*** (Mladé letá, il. Viktor Csiba) tematizuje tri dominantné motívy: šikanovanie ako životný problém protagonistu, mierne obézneho piatka Maťa; rodinné prostredie detí ako problém optimálneho výchovného rámca nasvietený cez chlapca-gymnazistu, ktorý sa stane Maťovým ochrancom; hlad v rozvojových krajinách ako globálny problém, vstupujúci do textu cez Maťových rodičov pôsobiacich ako humanitárni pracovníci v Keni. Všetky tieto problémy sa stretávajú na jednej ploche a autorka na ne upozorňuje príliš explicitne a didaktizujúco. V tom zmysle sa ukáže, že vodca šikanujúcej dvojice je vlastne poľutovaniahodný syn dvojice alkoholikov, že je taký preto, lebo nemá nikoho naozaj blízkeho okrem túlavého psa, ktorého sa ujal a ktorého mu v bytovke chovať zakazujú. Jeho napravenie prebehne neuveriteľne rýchlo a totálne (vrátane priamočiareho pokánia). Do svedomia si vstúpi aj gymnazista Tomáš, ktorý je vykreslený ako akýsi tútor malých a napokon začne poctivejšie chodiť aj do školy. Na Maťovej babke, u ktorej chlapec počas rodičovskej neprítomnosti žije, sa príliš oči-

vidne demonštruje, že nemáme súdiť človeka podľa výzoru. Kuchtová to celé napokon „šťastlivo“ skončí na Vianoce, keď sa pri stole zídu nielen Maťo s babkou a rodičmi, ale aj chlapec z Kene, ktorého Maťovi rodičia zachránili a adoptovali, ba aj gymnazista Tomáš, o ktorom vyšla pravda najavo ako o Maťovom ochrancovi a pomocníkovi. Príbeh je pomerne rozvláchny, zaťažený viacerými klišéovitými motívami (napr. rodičia v zahraničí – dieťa u starej matky), subjektívnymi konštrukciami – teda nie vždy vierohodný explicitnými vysvetleniami o tom, čo je správne a čo nie, aká je sociálna situácia v Keni a pod. Hrdinovia na to, že sú piatáci – šiestaci, sa občas správajú dosť infantilne (plyšáčky). Próza nabitá aktuálnymi problémami zostala pri ich umeleckom spracovaní ani nie na polceste.

Vytvárať dilógie až série príbehov sa zrejme v ostatných rokoch stalo na Slovensku módou. Tak ako vyššie spomenuté autorky, aj **Peter „Petko“ Opet** pokračuje vo svojom rozprávaní ***Život Adama 2. Rebel to má ťažké!*** (Ikar, il. Tomáš Hasaj). Rozprávanie šiestaka o živote v rodine, škole, o súrodencoch, huncútstvach je štylizované podľa vzoru *Tajného denníka Adriana Mola* či *Bertových patálií* a ponúka zemité, pomerne dosť samorastlé, povrchné zábavné čítanie, ktoré sa ku koncu už stáva monotónnym. Autor si zrejme nekladie vysoké méty, epizódy nemajú ambície byť niečím viac než prvoplánovými jednoduchými zábavnými epizódami s humorným akcentom. Rušivé vyznačovanie niektorých výrazov boldom autor zachoval aj v tomto pokračovaní, funkcia a kritériá výberu zvýrazňovaných textových fragmentov sú však naďalej nejasné.

POVEŠŤ – ŽÁNER S PRVKOM FAKTUÁLNOŠTI

V minulých rokoch bola povest tak trochu na ústupe; rok 2017 bol však pre ňu opäť raz priaznivým, a to nielen kvantitou. K umelecky najzaujímavejším ukázkam povestového spracovania našej histórie patria knihy O. Sliackeho a J. Milčáka.

Povesti a príbehy z medenej Bystrice a okolia (Vydavateľstvo Matice slovenskej, il. Kristína Šimková) **Ondreja Sliackeho** sú dedikované pamiatke autorových rodičov a (v zmysle úvodu *Zaživa v Bystrici a po smrti v nebi*) splateniu dlhu vo sfére povestového spracovania histórie Banskej Bystrice. Príbehy majú čistú žánrovú podobu (azda s výnimkou poslednej prózy *Modlitby za Karolu*). Autor v chronologickom slede rozvíja históriu baníctva v meste a okolitých lokalitách od 13. až po 20. storočie, približuje zákutha mesta, udalosti a osobnosti, ktoré sa určitým spôsobom zapísali do jeho dejín. Opierajúc sa o dokumenty historikov dopovedá historické súvislosti, nevtieravo vyjadruje vrúcny vzťah k mestu, citlivo beletrizuje fakty. Približuje aj tragické tóny histórie, ale nerobí z nich senzáciu. Súčasťou povestí sa stala známa zbojnická pieseň *Zabili, zabili*, ale tiež viaceré známe osobnosti (Božena Němcová, Jozef Murgaš, Jozef Gregor Tajovský či Dominik Skutecký a jeho dcéra Karola, ktorá spolu s manželom zahynula vo vápenke v Nemeckej v januári 1945). V Sliackeho podaní sa teda dostali do povesti aj novodobé slovenské dejiny a osobnosti. Príbehy sú vďaka precíznemu zliterárneniu a zaujímavým sujetom veľmi príjemným čítaním, ktoré zaujme nielen Banskobystričanov.

Svojmu rodnému mestu venoval **Levočské povesti** (Vydavateľstvo Matice slovenskej, il. Stanislav Lajda) **Ján Milčák**. Každý zo siedmich príbehov je uvedený (v súlade s úzom matičiarskej povestovej mapy) krátkym vstupom. Tentoraz je ním text, ktorý ani tak nevypovedá o konkrétnych udalostiach bohatej histórie mesta, ako skôr o autorovom zámere evokovať jeho dávnu atmosféru a životný štýl. Čitateľ sa tak dozvedá o Levoči ako križovatke obchodných ciest a slobodnom meste s právom trhu, skladu, hrdelným právom; o zvykoch mešťanov i zvykoch na ochranu mesta (zatváranie mestských brán); o sociálnej vzorke obývajúcej mesto (mešťania, remeselníci, žobráci, trhovníci), o vybraných lokalitách mesta (radnica so zvonickou, mestské hradby, mestské brány, klieťka hanby) a pod. Vlastné príbehy sú väčšinou skôr historizujúcimi rozprávkami než povestou, ktorá by dôsledne naplnila znaky žánru. Aj ony totiž sledujú najmä vyčarovanie atmosféry dávneho bohatého mesta a konkretizujú ju prostredníctvom siedmich ľudských osudov. Historických faktov je teda v príbehoch málo; evidentne ide o poetický typ autorskej povesti, ktorá sleduje predovšetkým evokovanie atmosféry stredovekého života aj s jeho sociálnymi protikladmi, zvykmi, obyčajmi a ľudskými typmi.

Naopak, krátke, pomerne vecné miestne a historické povesti, spracúvajúce históriu Trenčína, sústredili **Ján Skovajsa** a **Peter Mišák** do publikácie **Trenčianske povesti** (Vydavateľstvo Matice slovenskej, il. Milan Stano). Materiál k nim z mesta a okolia, ktoré je na históriu skutočne bohaté a ktoré v tomto duchu vní-

mali aj minulé generácie, zozbieral J. Skovajsa, látky zliterárnil P. Mišák. Pred čitateľom tak defiluje trenčiansky región od čias Veľkej Moravy, Svorada a Benedikta, Matúša Čáka, cez tatárske vpády, sokoliarstvo, miestnych zemepánov a nechýba ani povest' o Fatime a Omarovi, príbehy spracúvajúce turecké boje, protihabsburské povstania a rôzne lokality v bývalej Trenčianskej stolici.

Podtitul signalizujúci príslušnosť k žánru miestnej povesti má aj publikácia **S. V. Lapšanského *Zemplínske tajomstvá. Povesti zo Zemplína*** (Matica slovenská, il. Stanislav Lajda). Päť próz situovaných na Zemplín má však v skutočnosti charakter historicko-romantického príbehu s výraznými prvkami sentimentalitu, v ktorej sa utopilo rovnako historické jadro, ako aj žánrové znaky povesti. Texty tohto typu majú blízko k romantickým povestiam druhej polovice 19. storočia a biele miesto Zemplína na povestovej mape Slovenska veru nevyplnili.

Naopak – obsah publikácie **Igora Válka *Povesti o slovenských jazerách, plesách, studniach a studničkách*** (Vydavateľstvo Matice slovenskej, il. Ján Kurinec) v plnom rozsahu zodpovedá názvu: v troch častiach autor sústredil príbehy týkajúce sa predmetných typov vodstva na našom území. Vcelku zaujímavé sužety (hoci tie o jazerách sú dosť stereotypné) autor tak trochu nadbytočne, resp. nie celkom funkčne, zaťažil archaizmami či nárečovými výrazmi. Rovnako nie vždy udržal mieru romantizujúcej sentimentalitu, alebo naopak, nadsadil popisnosť nad epickú príbehovosť.

Povestový rámeč v dobrom zmys-

le slova si zachováva kniha **Renáty Matúškovej *Slovenskí zbojníci. Povesti a iné zvesti*** (Perfekt, il. Juraj Martiška). Autorka sústredila vecné informácie o siedmich, historicky doložených slovenských zbojníkoch a konfrontovala fakty o ich živote a pôsobení s povestami a zvestami, aké o nich kolovali medzi prostým ľudom. Z jednej strany knihy sú teda sústredené povesti, z druhej je umiestnený pohľad v zmysle – *Ako to naozaj bolo*. Autorka stručne naznačuje historický pohľad na fenomén zbojníctva u nás, potom pohľad na postavu Juraja Jánošíka ako symbol zbojníctva na Slovensku, čitateľ sa napokon stretne aj s fragmentom Bottovej Smrti Jánošíkovej a iných najznámejších zbojníckych piesní. Kniha je zaujímavým i poučným čítaním.

Veľmi pekne ilustrovaná kniha démonologických príbehov **Beatrice Čulmanovej *Slovenské povesti o strašidlách*** (Ikar, il. Svetozár Košický) sa orientuje na nadprirodzené bytosti (bosorky a bosoráci, trolovia, vodníci, čerti, drak, permoníci, duše ľudí), na tajomné hradné panie, ale hlavne na rôznorodé povahy ľudí. V tom zmysle príbehy hovoria o ľudskej zlobe, nenávisti, egoizme, chamtivosti, ale aj o láske a priateľstve. Viažu sa najmä na slovenské hrady, v menšej miere na vybrané obce či doliny Slovenska. Nielen sužety viacerých príbehov, ale aj menej vynalievavý spôsob ich rozprávačského rozvinutia dokazujú, že povestové látky sa opakujú (napr. povesti o tajomných hradných paniach, o strážených podzemných priestoroch a pod.).

LITERATÚRA FAKTU V KONTEXTE ROKA 2017

V tejto súvislosti hodno venovať pozornosť zaujímavej umelecko-náučnej, poznávacej, inštruktívnej, interaktívnej publikácii o výtvarnom umení s názvom ***Ako maliari vidia svet. Zoznám sa s obrazmi slávnych slovenských maliarov. Galéria pre malých aj veľkých*** (Slovart). V tvorivom kolektíve sa stretli spisovateľka **Andrea Gregušová**, majsterka tvorivých dielní orientovaných na výtvarnú výchovu **Katarína Kosánová** a ilustrátorka **Nataša Štefunková**. Dali dokopy vybrané informácie týkajúce sa výtvarného umenia, literárnu a výtvarnú tvorivosť a vytvorili príťažlivý kaleidoskop hravého poznania, aktivít a zábavy pre deti. Kniha je koncipovaná ako galéria známych slovenských výtvarníkov (Mikuláša Galandu, Ľudovíta Fullu, Cypriána Majerníka, Miloša A. Bazovského, Antona Jasuscha, Ondreja Zimku, Alojza Klima, Miroslava Cipára, Ladislava Gudernu, Milana Luluhu, Martina Benku, Doroty Sadovskej, Erika Bindera, Miloša Urbáska, Martina Knuta, Rudolfa Sikoru a Daniela Fischera) a zároveň ako galéria výtvarných techník a základných informácií o nich. Pridanou hodnotou publikácie je možnosť techniky si priamo vyskúšať. Svetom výtvarného umenia sprevádzajú mladých čitateľov postavíčky chlapca (Galé) a dievčaťa (Ria). Tvorivý zámer, tematické zameranie publikácie a pozvánka do knihy sú vo vydarenej, vtipnej veršovanej forme, aká sa z času na čas objaví aj v jednotlivých kapitolkách. Zadná predsádka je priestorom na predstavenie osobností troch autoriek knihy. Hravo rozmarné, rytmicky veľmi dobré a obsažné veršova-

né texty A. Gregušovej podporujú zábavný rozmer poznávania. Texty sú jednak inštruktážne – aby deti pochopili vybraný fakt týkajúci sa maliarstva (farebnosť, líniu, náznakov, detail a celok, symbol atď.), jednak formatívne – vytvárajú empatický, citlivý vzťah k svetu a k umeniu. Prostredníctvom úloh a komunikácie s dieťaťom autorky sprostredkujú poznanie o rozmanitosti umenia a jeho sile, rozvíjajú porozumenie umeleckému obrazu na všetkých štyroch úrovniach recepcie a simultánne stimulujú produkčné aktivity; učia tak deti umenie nielen vnímať a rozumieť mu, ale aj mať ho rád. Kniha je vynikajúcim a originálnym prínosom do kontextu kníh pre mladých čitateľov, sprostredkujúcej poznanie výtvarného umenia.

Pre čitateľov, ktorí sa zaujímajú o prírodné a kultúrne bohatstvo ľudstva, bude zaujímavá a užitočná publikácia ***100 divov sveta*** (Foni book) zostavená **Monikou Srnkovou**. Pred vekovo starším čitateľom defilujú vybrané kultúrne pamiatky a prírodné pozoruhodnosti piatich svetadielov. Najviac je pravdaže zastúpená Európa a v tom kontexte dostalo miesto aj niekoľko slovenských divov: Ochtinská aragonitová jaskyňa, Banská Štiavnica, Kostol sv. Jakuba v Levoči, Spišský hrad, Vysoké Tatry. Z kompozičného hľadiska je publikácia riešená tak, že spravidla jedna strana je vždy venovaná jednému pozoruhodnému miestu, ktoré je predstavené kombináciou obrazového materiálu a stručného, vecného hesla. Takéto riešenie plní nielen informatívnu funkciu, ale vďaka neskrývanému nadšeniu textu tak trochu aj funkciu propagačnú.

Napokon nezabudnime ani na no-

vú publikáciu koryfeja slovenskej literatúry faktu pre mládež **Ladislava Švihrana, *Absurdity dejín*** (Perfekt). Autor sa zameril na zaujímavé, prekvapujúce, mnohokrát šokujúce paradoxy, ktoré nám pripravili dejinné udalosti a osobnosti od najstarších čias po súčasnosť. Rozprávania rozdelil do niekoľkých kapitol. Kapitola *Z dávnych čias* prináša paradoxy antiky a stredoveku; *Mocní a bezmocní* sú obrazmi osobností novoveku – od protihabsburských povstaní až po 20. storočie. *Kotrmelce vedy* hovoria o paradoxoch života a objavov vedcov, *Majstri pera a tónov* zasa o umelcoch. *Čas bolševizmu* približuje protiklady režimu, v ktorom sme žili. *Hitlerov register absurdít* vypovedá o obsahu sám za seba, kapitola *Takmer súčasnosť* približuje udalosti, lokality, osobnosti nedávnych dejín a napokon kapitola *Naše črepy a čriepky* pripomína paradoxy, ktoré sa dotýkajú nás a našej histórie a kultúry. Okrem zábavy (lebo jednotlivé absurdné udalosti či okolnosti histórie sú podané živo, niekedy až s bulvárnym publicizmom) ponúka kniha aj poučenie o tom, že dejiny ľudstva majú svoju oficiálnu i skrytejšiu tvár a že veci je dobre vidieť v súvislostiach. Ak sa v nich objavujú absurdné prvky, je to len dôkaz o tom, že život vôbec nie je priamočiary a čierno-biely.

ZÁVER

Pri listovaní produkciou roka 2017 pre deti a mládež nedá nespomenúť si na Františka Mika blahej pamäti a na jeho dialekticky chápaný vzťah hry s poznaním v tvorbe pre mladých. Ono to už z ontogenézy detskej psychiky vyplýva, že dieťa získava skúsenosti, poznanie a morálne

pravidlá zásluhou všetkého, s čím sa stretne. Teda čím je mladšie, tým širšie pole pôsobnosti dostáva aj fakt poznávania seba a sveta prostredníctvom literatúry. Bezpochyby si túto skutočnosť uvedomujú aj slovenskí autori a spravidla sa ju usilujú vo svojej tvorbe poctivo naplňovať. Možno teda povedať, že ťažko upodozrievať spisovateľa z úmyslu či zámeru negatívne pôsobiť na formujúci sa svet detí. Tendencia explicitne podsúvať dieťaťu poznanie a etické normy tu však jestvuje; spôsobená je spravidla nedodržaním dostatočnej miery onej mikovskej synergie „hry“ (na život a na svet) a poznania (života a sveta). Rovnako viditeľná je aj tendencia vytvárať dilógie a série príbehov; žiaľ, len výnimočne sa dá konštatovať, že to nebol zlý nápad. Príkladov na obidve tendencie sa nájde dosť aj v roku 2017, ktorý v oblasti prózy možno z hľadiska umeleckých hodnôt považovať len za štandardný (ale situácia sa nejaví priaznivejšie ani v poézii, skôr naopak).

Poznámka: Text je čiastkovým výstupom z grantového projektu VEGA 1/0095/18 Umelecká hodnota, trivialita, brak a gýč v literárnej, výtvarnej a hudobnej tvorbe pre deti a mládež.

Literatúra

- MIKO, F., 1980. *Hra a poznanie v detskej próze*. Bratislava: Mladé letá.
- SLIACKY, O., 2017. Margita Ivaničková: S tromi psami za päťami. In: *Bibiana, revue o umení pre deti a mládež*. 2017, č. 3, s. 67.
- VOLOCHOVÁ, V., 2017. Marta Hlušiková: Žiaden káčer navyše. In: *Bibiana, revue o umení pre deti a mládež*. 2017, č. 3, s. 68–69.

