

JAN KOCHANOWSKI

- Młodość i studia
- Życie dworskie
- Czarnolas
- Twórczość
- Treny
- Uznanie i naśladownictwo
- Muzyka
- Losy ciała po śmierci
- Upamiętnienie
- Bibliografia

Młodość i studia

- Dokładna data urodzenia Jana Kochanowskiego nie jest znana. Większość badaczy wskazuje na 1530 rok. W 1538 Jan Kochanowski rozpoczął naukę – w domu pod kierunkiem Jana Sylwiusza z Sieciechowa lub w szkole parafialnej w Zwoleniu^l, lub w Sieciechowie nad Wisłą u benedyktynów nad Wisłą. Mógł mieć również prywatnego nauczyciela. Najwcześniejsze pewne wzmianki dotyczące linii edukacyjnej poety pochodzą z roku 1544. Dokonał on w półroczu letnim wpisu do metryki Wydziału Artium Akademii Krakowskiej: „Johannes Kochanowski Petri de Syczynów dioe[cesis] Cracoviensis 3 gr[ossos] s[olvit]” co w tłumaczeniu brzmi: „Jan Kochanowski [syn] Piotra z Sycyny diecezji krakowskiej, zapłacił trzy grosze wpisowego”. Brak danych jednak o przebiegu i wyniku studiów. W 1547 między 18 kwietnia a 26 czerwca zmarł ojciec poety. Jan wrócił do rodzinnego domu, aby wraz z matką i bratem Kasprem odzyskać pożyczki udzielone przez ojca aptekarzowi Maciejowi Lossa oraz złotnikowi Maciejowi Krajowskiemu. W latach 1551–1552 przebywał w Królewcu. Przyjmuje się, że powrót poety do kraju nastąpił w połowie 1555. Po kilkumiesięcznym pobycie w Królewcu, przerwany krótkotrwałą obecnością w Radomiu w sprawach spadkowych, wyjechał w końcu lata 1556 roku do Włoch, aby przypuszczalnie podreperować zdrowie. Pod koniec roku powrócił do Polski. Pod koniec 1558 roku Kochanowski udał się do Francji, którą zwiedzał przypuszczalnie z Karolem Utenhove. W maju 1559 roku ostatecznie wrócił do Polski.

Życie dworskie

- 11 lipca 1559 w Radomiu wraz z pięcioma braćmi uczestniczył w podziale majątku po zmarłych rodzicach. Janowi przypadł Czarnolas, kuźnica, młyn oraz stawy rybne na strudze zwanej Grodzką Rzeką. Z ojcowizny miał zapłacić pozostałym braciom 400 złotych polskich tytułem wyrównania majątkowego dóbr Sycyny. Według najnowszych badań otrzymał również w spadku karczmę. 25 marca 1560 Jan oddał kuźnicę i młyn w dzierżawę stryjowi Filipowi, zachowując sobie jednak faktyczne posiadanie tych dóbr. Okres obejmujący lata 1559–1562 jest słabo udokumentowany. Można przypuszczać, że poeta nawiązał bliższe kontakty z dworem Jana Tarnowskiego, wojewody krakowskiego, Radziwiłłami oraz z biskupem krakowskim Filipem Padniewskim. Na przełomie roku 1562 i 1563 przebywał na dworze rodziny Firlejów utrzymując stosunki koleżeńskie z Stanisławem Meglewskim. Pomagał również Zofii z Balic Firlejowej przed sądem krakowskim w sprawach spadkowych. W połowie 1562 uczestniczył w sporze o definicję i funkcję okresu retorycznego między profesorami Uniwersytetu Krakowskiego, Benedyktem Herbesem i Jakubem Górskim, występując dla ostatniego oponenta jako ekspert. 12 grudnia na sejmie w Piotrkowie poeta wymógł na Filipie Kochanowskim, swoim stryju, odszkodowanie w wysokości 100 florenów za niegospodarne zarządzanie wydzierzawionymi nieruchomościami

Czarnolas

- W latach 1574 i 1575 Kochanowski sfinalizował ostatecznie kwestię swojej dworskiej i kościelnej kariery. 2 stycznia 1574 roku Kochanowski kupił pół wsi Chechły blisko Czarnolasu za sumę 4000 złotych. 16 stycznia zakończył polubownie spór z burmistrzem Poznania, Marcinem Skrzetuskim. 18 lutego był świadkiem uroczystego wjazdu Henryka Walezego do Krakowa. 1 czerwca oficjalnie zrzekł się prepozytury poznańskiej. Po ucieczce Henryka Walezego 18 czerwca 1574 roku Kochanowski osiedlił się na stałe w Czarnolesie. 28 czerwca kupił pozostałą część wsi Chechły. 17 stycznia 1575 zrezygnował z probostwa zwoleńskiego. Ożenił się z Dorotą Podlódowską z Przytyka; datę ślubu szacuje się na lata 1569, 1570, 1574 lub 1577. Podczas drugiej elekcji poeta przejawiał ożywioną aktywność. Najpierw uczestniczył na zjeździe w Stężycy z nadzieją na rychły powrót zbiegłego króla do Polski. Później na innym zjeździe, 26 listopada pod wsią Wola nieopodal Powązek, optował za kandydaturą arcyksięcia Ernesta lub syna władcy moskiewskiego Iwana Groźnego – Fiodora. Podczas elekcji wystąpił z mową, którą wysłuchano „powolnym uchem”, jak napisał Świętosław Orzelski. 18 grudnia podpisał akt elekcji cesarza Maksymiliana II. Stronnictwo przeciwne wybrało natomiast Annę Jagiellonkę, przydając jej za małżonka Stefana Batorego. W 1576 roku był posłem królewskim na sejmik w Opatowie. Mimo namowy aktualnego władcy i Jana Zamoyskiego, nie zdecydował się na czynny udział w życiu politycznym dworu. Złożył natomiast obietnicę Zamoyskiemu, iż napisze dla niego jakiś utwór literacki. Prace nad nim trwały do końca 1577 roku, kiedy to wysłał poeta autograf Odprawy Posłów Greckich. Z pewnością udzielał się społecznie na szczeblu lokalnym – był częstym gościem w Sandomierzu, stolicy swego województwa. 9 października 1579 roku Stefan Batory podpisał w Wilnie nominację Kochanowskiego na wojskiego sandomierskiego. Żywot Jana Kochanowskiego w Czarnolesie zakłóciły nieszczęścia rodzinne. W 1577 zmarł starszy brat, Kasper; w 1579 córka poety, trzydziestomiesięczna Urszula a później (przed 1583 rokiem) Hanna.

Twórczość

- W swojej twórczości łączył inspiracje pochodzące z różnych nurtów filozoficznych: neoplatońskie, neoarystotelesowskie, neostoickie, epikurejskie, sokratejsko-sceptyczne, erazmiańsko-ireniczne, ogólnochrześcijańskie. Jan Kochanowski napisał około 45 utworów.

Najważniejsze to:

- **Odprawa posłów greckich**
- **Treny**
- **Pieśni Jana Kochanowskiego księgi dwoje**
- **Ortographia polska**

TRENY

- Cykl trenów Jana Kochanowskiego składający się z 19 wierszy, poświęconych jego zmarłej w dzieciństwie córce Urszuli. Treny były pisane przez kilka lub kilkanaście miesięcy. Zostały wydane w 1580 r. w Krakowie (wznowione w 1583 i 1585). Poeta napisał 19 trenów, numerowanych cyframi rzymskimi. Poprzedził je dedykacją: „Orszuli Kochanowskiej, wdzięcznej, uciesznej, niepospolitej dziecinie...”, zaś w drugim wydaniu dołączył utwór Epitafium Hannie Kochanowskiej (poświęcony zmarłej niedługo po Urszuli córce Hannie). Są to utwory o charakterze lamentacyjno-refleksyjnym. Rozpamiętywanie śmierci dwuipółletniej córki prowadzi do rozważań nad nieprzydatnością filozofii stoickiej jako remedium na rozpacz, a także do kryzysu wiary, który poeta próbuje przezwyciężyć w ostatnich utworach zbioru. W ostatnim trenie ukazuje mu się matka, która pociesza go wizją życia pozagrobowego, oraz napina, by nie trwał w rozpacz. Treny są najbardziej osobistym dziełem poety, stanowią wypowiedź autobiograficzną. Kochanowski pisząc Treny, odwołał się do topiki epicedium, tj. mów pogrzebowych, której bohaterami mogli być zasłużeni i znani ludzie (personae graves). Ponieważ jednak bohaterem Trenów było zmarłe dziecko (persona levis), twórca wybrał formę trenu, która miała bardziej wszechstronne zastosowanie. Na topikę epicedium składały się następujące punkty inwencyjne: pochwała zmarłego, lament, ukazanie wielkości poniesionej straty, pocieszenie (tzw. konsolacja), napomnienie, by dłużej nie trwać w żałobie. Poeta wykorzystał utrwalone w tradycji elementy gatunku, ale nie przestrzegał ściśle ich kolejności (zwłaszcza początkowe toposy potraktował swobodnie, zakończenie stanowi już regularne pocieszenie i napominanie), wprowadził także do cyklu rozważania o charakterze światopoglądowym.

Uznanie i naśladownictwo

- Kochanowski zdobył uznanie u współczesnych mu pisarzy i historyków: Mikołaja Reja, Łukasza Górnickiego, Piotra Stoińskiego, Andrzeja Trzecieckiego, Stanisława Sarnickiego, Bartosza Paprockiego. W wieku XVII naśladowcami liryki Kochanowskiego byli: Adam Czahorowski, Stanisław Grochowski, Joachim Bielski, Adam Władysławiusz, Szymon Szymonowic. Wpływy poezji poety z Czarnolasu można dostrzec również w pieśniach kancjonałowych. W zakresie gatunków literackich, oddziaływanie poezji Kochanowskiego można dostrzec we fraszkach Jana Gawińskiego, Jana Borkowskiego, Jakuba Teodora Trembeckiego, cyklu trenów autorstwa Sebastiana Klonowica, Andrzeja Zbylitowskiego, Daniela Naborowskiego, Samuela Twardowskiego i innych mniej znanych autorów. Nawiązania do stylu poematu Satyr widać w anonimowym dziele Proteus, abo Odmieniec, twórczości Jana Jurkowskiego, Stanisława Witkowskiego czy w poemacie Samuela Twardowskiego Satyr na twarz Rzeczypospolitej. Maciej Kazimierz Sarbiewski stawiał Kochanowskiego wyżej od innych poetów takich jak Petrarca, Dante, Ronsard.

Muzyka

- Pierwszym muzykiem, który użył poezji Kochanowskiego w utworze muzycznym był polski kompozytor renesansowy oraz instrumentalista Mikołaj Gomółka. Skomponował on muzykę do poetyckiego tłumaczenia psalmów biblijnych autorstwa Jana Kochanowskiego. W 1580 roku opublikował to dzieło drukiem w drukarni Łazarza Andrysowicza w Krakowie pod tytułem „Melodiae ná psalterz polski, przez Mikoláią Gomólke vczynioné”. Płyte CD z dziełem Mikołaja Gomółki pt. „Melodiae na Psalterz polski” nagrał w 1996 roku zespół muzyki dawnej Ars Nova pod kierownictwem Jacka Urbaniaka. Płyta otrzymała nagrodę Fryderyk w kategorii muzyki dawnej w 1996 roku. Z inicjatywy Jana Kochanowskiego Gomółka skomponował również muzykę do jego utworu poetyckiego Psalterza Dawidowego, a ten przyniósł mu gotowe dzieło zaledwie kilka miesięcy później. Od początków XIX do drugiej połowy XX wieku, 32 kompozytorów skomponowało do tekstów Kochanowskiego zaledwie 50 utworów. Fragmenty poezji Jana Kochanowskiego wykorzystał Jan Ursyn Niemcewicz w librecie do opery Jan Kochanowski, wystawionej w Warszawie w 1817 roku. Dużą popularnością w XIX wieku cieszyły się opracowania muzyczne Trenów oraz Psalterza. Stanisław Moniuszko napisał pieśni na bas z towarzyszeniem fortepianu do tekstu Trenów III, V, VI oraz X. Do poszczególnych psalmów w tłumaczeniu Kochanowskiego muzykę skomponowali: Wilhelm Troschel (Psalm 93), Adam Zarzycki, Henryk Jarecki (Psalm 46), Władysław Żeleński (Psalm 47), Bohdan Borkowski (Psalm 107), Zygmunt Noskowski (Psalmy 46, 91).

Losy ciała po śmierci

- 29 kwietnia 1791 roku Tadeusz Czacki wyjął domniemaną czaszkę Kochanowskiego z trumny, a następnie przechowywał ją przez kilka lat w swojej posiadłości w Porycku. 4 października 1796 roku przekazał ją ks. Izabeli Czartoryskiej, która dołączyła ją do zbioru powstającego wówczas muzeum w Puławach. Po upadku powstania listopadowego czaszkę przewieziono do Paryża, przechowywana była w hotelu Lambert. Obecnie znajduje się w Muzeum Czartoryskich w Krakowie, dokąd została zabrana po 1874 roku. Jednak według antropologów jest to najprawdopodobniej czaszka kobiety. Jeśliby nawet przyjąć, że należała do mężczyzny, to jego rysy twarzy różniłyby się znacznie od tych z popiersia w Zwoleniu. Przeprowadzone w 2010 roku analizy antropologiczne i komputerowa rekonstrukcja twarzy wykazały, że czaszka Kochanowskiego istotnie jest czaszką kobiety w wieku ok. 40 lat, co może oznaczać, iż należała ona do żony poety. W 1830 proboszcz parafii w Zwoleniu usunął wszystkie trumny rodziny Kochanowskiego z kaplicy. Przeniósł je do zbiorowej mogiły rodzinnej położonej nieopodal budynku kościoła. W 1983 wróciły one do kaplicy, a ściślej do marmurowego sarkofagu w odrestaurowanej krypcie znajdującej się pod budynkiem. 21 czerwca 1984 zorganizowano symboliczny pogrzeb Kochanowskiego.

Upamiętnienie

- **Sztuki plastyczne**

Pomnik Kochanowskiego w Muzeum Jana Kochanowskiego w Czarnolesie. Z końca XVI wieku pochodzi rzeźbiony konterfekt z nagrobka poety w Zwoleniu. Inny portret znajduje się na miedziorycie Jana Sabatowicza z druku Sphinx Samsonica de Illustrissima Ursinorum Sarmaticorum ..., wydany w 1628 roku w Warszawie. Wizerunek znajdujący się w dziele Bartosza Paprockiego Gniazdo cnoty (1578) z podpisem: Jan Kochanowski, którego właśnie możemy zwać ojcem języka polskiego, nie zawiera autentycznej podobizny poety. Aż do początków XIX wieku, nie publikowano żadnych wizerunków poety. Po raz pierwszy uczyniono to w publikacji Dzieła Polskie Jana Kochanowskiego z 1803 roku. Miedzioryt sporządził J. Ligbera na podstawie rysunków L. Courtina..

- **Muzea**

Muzeum Jana Kochanowskiego w Czarnolesie znajduje się w miejscu gdzie poeta mieszkał i tworzył w mazowieckiej miejscowości Czarnolas w powiecie zwoleńskim.

- **Teatry**

Życie Jana Kochanowskiego stało się inspiracją dla kilku widowisk dramatycznych: anonimowy Jan Kochanowski, rymotwórca polski, czyli zabawa w Czarnolesiu (premiera 1807), opera Jan Kochanowski w Czarnym Lesie autorstwa Karola Krupińskiego do libretta Juliana Ursyna Niemczewicza (premiera 1817), Urszulka z Czarnolasu oraz Jan Kochanowski – obydwie na podstawie powieści Klementyny Hoffmanowej (premiera 1898), Droga do Czarnolasu autorstwa A. Maliszewskiego (premiera 1952). Imieniem poety nazwano: Teatr Dramatyczny im. Jana Kochanowskiego w Opolu, Teatr Powszechny im. Jana Kochanowskiego w Radomiu

- **Film**

Jan Kochanowski – film dokumentalny z 1974 w reż. Edwarda Czurko wyprodukowany przez Wytwórnę Filmów Oświatowych w Łodzi. Stowarzyszenie „Dziedzictwo i Rozwój” ze Zwolenia wyprodukowało film dokumentalny poświęcony Janowi Kochanowskiemu pt. Sycyna – gniazdo ojczyste Jana Kochanowskiego.

- **Inne**

Jest patronem wielu szkół i ulic w Polsce.

BIBLIOGRAFIA

- https://pl.wikipedia.org/wiki/Jan_Kochanowski
- <https://pl.wikipedia.org/wiki/Treny>