

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

- **Jméno autora: Mgr. Věra Kocmanová**
Datum vytvoření: 15. 4. 2013
 - **Číslo DUMu: VY_12_INOVACE_17_CJL_NP2**
 - **Ročník: I.**
 - **Český jazyk a literatura**
 - **Vzdělávací oblast: Jazykové vzdělávání a komunikace,**
 - **Estetické vzdělávání**
 - **Vzdělávací obor: Literatura**
 - **Tematický okruh: Česká literatura ve 2. polovině 19. století**
 - **Téma: Maryša**
- Metodický list/anotace: Rozbor díla za použití interaktivní tabule**

Alois a Vilém
MRŠTÍKOVÉ
MARYŠA

- Drama o pěti jednáních
- Děj se odehrává na moravské vesnici

- Hlavní postavy:

LÍZAL, sedlák

LÍZALKA, jeho žena

MARYŠA, jejich dcera

FRANCEK, rekrut

HORAČKA, jeho matka

STROUHALKA, Maryšina teta

STAŘENKA, Maryšina babička

ROZÁRA, služka

VÁVRA, mlynář

a další

1. jednání - náves

Lízal s Vávrou dojednávají sňatek Vávry s Maryšou

„Lízal: Budeš-li pořád tak mluvit, jaks mluvil – ba ne. Štýry tisíce só čtyry tisíce a co já dávám, je myslím dost. Víc ti nikdo nedá.

Nesmíš zapomínat, že seš vdovec a že máš tři děti.

Vávra: A nebude-li Maryša chcet...

Lízal: (uraženě – už k odchodu obrácen vzpřímí se a obrátí se po Vávrovi celým tělem).

Co nebude chcet?!“(1)

O čem pochybuje Vávra a jak se k tomu vyjádří Lízal?

Francek se jde rozloučit s Maryšou, potká se s Lízalem

„*Lízal* (hůlkou jej vrací):

Nikam, nikam! Obrát se a di po svéch.

Francek: No, snad promluvit s ňó možu?

Lízal: Promluv si se sobě rovném. Maryša pro tebe néni.“⁽²⁾

Co naznačuje Lízal Franckovi?

Že není dost dobrý pro jeho dceru, protože je chudý.

„*Francek*: Já vím, co ti dva tady buntujó! (Ukazuje na Vávru a Lízala)

Ale – no! – Nechať je, stréčku, po vašem, já vám v cestě stát nebudu. Dyž mě vzali na vojnu, vzali, ať su tam. Ale za tři léta mě pustijó a potem (hrozí prstem) běda vám – kocóři oba dva – bude-li po vašem...”

Co tuší *Francek*? Jak reaguje?

Lízal ví, že *Maryša* nebude ráda, až jí řekne, že se má provdat za Vávru, ale nepochybuje o tom, že poslechne

„No ráda nebude, ale – no – nechť – šak ona je hodná dcera.”⁽³⁾

„Lízal Maryše řekne, za koho ji chtějí provdat. Jak ona zareaguje?

Maryša (vyjeveně a polozmateně).

Vdovca? (Dá se do bujného, ne trpkého, ale dosud bezstarostného, jasného smíchu.) Vdovca? Se třema dětima? (Zase se divoce směje.) No to ja! - Že se nestydí. Děti má tři a ještě poméšlí na svobodnú děvčicu.

Do hrobu se připravit nedám. Šla bych tam, myslím, jak nebožka. Šak ju na svědomí má enem on.“⁽⁴⁾

Jak zareaguje Lízal?

„*Lízal* (ji zakřikne).

Mlč! (Bere hůl.) Tak budeš dělat, jak já poroučím. A včil si di!

Maryša (chce něco říci, ale pak sebou trhne a bouchne za sebou dveřmi).

Lízal: Zpropadený děvčisko! Ah! Máma taky tak dělala a dnes je jako hodina.“(5)

Vysvětlete podtržený text.

Maryša se loučí s Franckem,
jsou přistiženi Lízalkou.

Francek Maryše slibuje,
že se s ní ještě rozloučí,
ale Lízalka Maryšu zavře
doma.

Když rekruti odjíždí,
Francek vylomí dveře
a s Maryšou
se rozloučí.

2. Jednání – světnice u Lízalů

Maryša se snaží přemluvit rodiče , aby ji přestali nutit do sňatku.

Jak oni reagují?

„Strouhalka:

Ale to je jenom na čas, než se člověk zvykne. Taky sem na svém kdejaké roh viděla a dnes? Su ráda, že Tomáška mám. Až přindeš do let, taky tak budeš mluvit. (Zívne zas.) Ba, milá děvčico, vdé se, dokud seš mladdá – zhrbacenó si tě žádné nevezme. Jako ta přezralá hruška je pak člověk – nikdo o ňu nezavadí, každé do ní kopne.“⁽⁶⁾

„*Maryša*: Tak už mě to připadá (se slzami v očích), jako by mě z domu vyháněli. Pláču, prosím, naříkám a jako do dubů dybych mluvila. Dybych snád' krvjó zaplakala, taky by mně to nebylo nic platno. Dnes mám jet na katechismus a ani se mě neptajó, chcu-li nebo ne.

Ohlášky sem měla a taky jako by mě ani nebylo. Nikdo už na mě pěkně nepromluví, každé se jen utrhne – a bude-li to tak trvat dál, snád', Bože --- snád' budu muset aji povolit –“(7)

Maryša se pokusí utéci, ale matka jí zabrání.

„Lízalka:

Mlčíš! Tak se ke mně mluví? Néni ti haňba před lidmima? Užs odhodila všechen stud a vážnost k rodičům? (S pláčem) Co sem já se na ňu naspravovala, naprala a nadělala, co sem se jí nanosila, s ruky na ruku napřekládala, nocí pro ňu nespala, co nélepšího sem měla, od huby sem si utrhla a jí sem dala – a to má včil za to? Na to sme tolik škrtili, aby se pachtila za lecjakým žebrákem, které nic nemá než těch pár shnilých došků na střeše? Na to sme ti vychovali, abys nám k starosti zármutek dělala?“⁽⁸⁾

Maryša (sepne ruce):

„Maminko drahá, pro milostrdnýho Boha vás prosím – nenuťte mě. Já vám slibuju, že na Francka zapomenu, až z vojny přinde – vyhnu se mu, ve všem vás budu poslouchat, jenom do Vávry mě nenuťte. Dyd' mně nelamte život!

Lízalka (vpadne):

Eh, pořád mně tu skuhré. Tam! (ukáže k druhé světnici.) Di se oblíkat!“⁽⁹⁾

Maryša zkouší přemluvit otce, ten váhá, možná by od sňatku upustil, zkouší promluvit s manželkou, ale Lízalka je neústupná.

Maryša zkouší přemluvit Vávru, ale marně.

„*Maryša*: Já vás teda poslechnu, abyste mě proklínat nemusili, že su nezdárná vaša dcera.

(K Vávrovi.) Já si vás vezmu, pane Vávro,
(s rostoucí vášní) **ale máte vy vědět, koho si berete.**
(V chůzi na odchodu.) **Bude to život k utopení.** (Sama vykročí první do síně.)“⁽¹⁰⁾

Co Maryša myslí, když říká,
že to bude
život k utopení?

3. jednání – hospoda

Francek se vrátil z vojny a pije na žal. Přichází Maryša. Je velmi pohublá, bledá, nikoho si nevšímá, ani otce.

Francek se s ní vítá a odchází s ní.

Po jejich odchodu hospodská domlouvá Lízalovi, proč ji nechává tak trpět. Ptá se, jestli mu jí není líto. Hospodský se zmiňuje o tom, že Vávra chce Lízala zažalovat kvůli penězům.

Horačka reaguje na Lízalovy řeči o penězích:
„Kolikrát se vezme bohaté boható a bijó se nešťestí je v domě a spokojenost pryč. A někdy zas v baráku nemajó nic a je tam možná štěstí víc než...“⁽¹¹⁾

Lízal se dohaduje s Vávrou o penězích, lituje toho, že za něj Maryšu provdali.

Vrací se Francek, provokuje Vávru, ten mu vyhrožuje zastřelením, ale Francek provokuje dál.

„Francek: Já budu za tvó ženó chodit, já se budu s ňó scházet – za bílýho dňa do tvýho hrkáču přindu – a dé pozor, Vávro, ať se nepotkáme!“⁽¹²⁾

4. Jednání – světnice u Vávrů ve mlýně
Lízal přemlouvá Maryšu
aby se vrátila domů.

„Lízal: No, můj rozum – poslechni.

Maryša: Já ho měla tenkrát a vy
ste ho neměli. Sami ste to
ukuchtili, sami si to sněžte.

Vám k haňbě tady zvoztanu

A nikam nepudu. Všemmu sem už přivykla – dečkam,
mužovi, dření, všemmu, aji těm ranám. Co ještě chcete? Co
se stalo, stalo se – co se stane dál – vy budete mít na
svědomí.“⁽¹³⁾

Lízal má obavy z toho, aby jim Maryša neudělala ostudu.

Francek navštíví Maryšu ve mlýně, Francek ji přemlouvá, aby s ním utekla. Jak reaguje Maryša?

„*Maryša*: Když tě sepjatéma rukama prosím.

Rozmysli si to. Dyť se netrápíš jenom ty, trápím se já taky, a víc než ty! Dyť já na tě myslím, kady chodím a nikdo neví, co nocí pro tebe sem nespala, proslzela dní. Co vytrpím od Vávry – o tom nemluvím, co vystojím pro tebe, ví jedině Bůh a já. Vdaná su, ale srdcem sem ti zůstala věrná, Františku. Dušu bych za tebe dala, jak ti mám ráda, ale to, co ty po mně žádáš – to ti, chlapče, udělat nemožu a nemožu.“⁽¹⁴⁾

Francek je ale tvrdohlavý a nechce ustoupit.

Maryša mu říká, že pokud jí nepřestane „ubližovat“ svými řečmi o jejich vztahu, udělá něco hrozného.

„Maryša: Tak to ve mně dřímá a spí --- ale až se hřích probudí – bude po trápení. Tak nebo tak – otrávím buď sebe nebo já – ale dlóho trpět nebudu. Snád' v nejhorší šatlavě nepovedu takové život jako tady.“⁽¹⁵⁾

Vrací se Vávra, Francek odchází, Vávra po něm střílí a Francek ho ještě provokuje.

Maryša má o Francka strach, proto vzkazuje Franckovi, že se s ním druhý den sejde. Vrací se Vávra.

„Vávra: Zastřelím já ti, jak je Bůh všemohocí nade mnó, zastřelím ti!

Maryša (s ledovým klidem, stojíc už na prahu):

Ne – nezastřelíš, Vávro! Nezastřelíš, povídám! Jak je zas Bůh všemohocí nade mnó, Vávro (hrdě položí ruce na prsa). – na to su tu ešče – já!“⁽¹⁶⁾

5. jednání – kuchyně u Vávru

Vávra snídá, připomíná Maryše Francka, ta mu mezitím roztlouká v hmoždíři otrušík. Přináší Vávrovi kávu, ta se mu zdá ztuchlá.

Vávra se snaží s Maryšou usmířit, nabízí, že začnou znovu, budou se k sobě chovat lépe...

Maryša ho odstrkuje, nechce s ním o tom hovořit. Chová se chladně.

Zvenku doléhá hluk, přibíhá Rozára s tím, že Vávra je bez sebe.

„Žena (předběhne mlatce, všimne si pátravě Vávrové, uchopí ji za ruku, trhne doprostřed jeviště a pohlédne jí do odvrácené tváře):

Děvčico nešťastná – tys jé otrávila!?! (V pozadí ve dveřích muži nesoucí Vávru. Ve dveřích objeví se pouze boty mrtvého.)

Maryša (dutě):

Otrávila.“ (17)

Citace, použitá literatura

- Zdroj klipartů: MS Office, Verze : 14.0.6123.50
- ALOIS A VILÉM MRŠTÍKOVÉ. *Maryša*. Praha: Státní pedagogické nakladatelství, 1958, (1 - 17)