

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Jméno autora: Mgr. Hana Boháčová

Datum vytvoření: 07.01.2013

Číslo DUMu: VY_12_INOVACE_18_CJL_L

Ročník: IV.

Český jazyk a literatura

Vzdělávací oblast: Jazykové vzdělávání a komunikace, Estetická výchova

Vzdělávací obor: Literatura

Tematický okruh: Česká poezie 20. století

Téma: Jaroslav Seifert

Metodický list/ anotace:

Určeno pro žáky IV. ročníku k prohloubení znalostí o české poezii 20. století a jednom z jejích největších představitelů, žáci pracují s ukázkami Seifertových básní.

Česká poezie 20. století

Jaroslav Seifert

- ▣ Básník, první český **nositel Nobelovy ceny za literaturu** (1984)
- ▣ Narozen 1901 v Praze na Žižkově (toto dělnické prostředí velice ovlivnilo jeho literární začátky)
- ▣ Zakládající člen a mluvčí básnického sdružení Devětsil
- ▣ Redaktor, žurnalista
- ▣ Od roku 1949 spisovatel z povolání
- ▣ Vyjadřoval se proti dogmatismu a nesvobodě v kultuře (jeho díla nebyla oficiálně vydávána, některá vychází v samizdatu, jiná v exilu)
- ▣ Zemřel 1986 v Praze

Jednotlivá období tvorby

1. Proletářská
literatura

2. Poetismus

3. Poezie
30. let

4. Hrozba fašismu
a války

5. Poezie po 2. světové
válce

Básnické skladby

- ▣ **1. období** Město v slzách
- ▣ **2. období** Na vlnách TSF (Svatební cesta)
Slavík zpívá špatně
- ▣ **3. období** Jablko z klína
Ruce Venušiny
Jaro, sbohem
- ▣ **4. období** Zhasněte světla
Světlem oděná
Vějíř Boženy Němcové
Kamenný most
Přilba hlíny
- ▣ **5. období** Píseň o Viktorce
Chlapec a hvězdy
Maminka
Morový sloup
Všechny krásy světa

Jaroslav Seifert : Jaro, sbohem báseň Kvetoucí Praha

„Oblaka letí. Na chvíličku
postůjте při okraji.
Nebe je modré křídly andělíčků,
kteří se líbají.

Květ s květem před očima splývá
V závoj a vzdušný šál,
Pták zpívá, celé město zpívá,
I zvon se rozhoupal.

Zní jako harfa při hostině
a s kvítím na strunách,
Když zpěvák stokrát po svém víně
Bez rozmýšlení sáh.

Stůj, stůj, ty světlý okamžiku,
Já chtěl bych spolu znít,
Hned slovy lásky a hned díků,
Jež nelze vyslovit.“(1)

Obr. 1

Rozbor básně

- Tato báseň stejně tak jako ostatní básně tohoto období patří k subjektivní lyrice.
 - Motivem jsou vzpomínky na dětství, milostná okouzlení, krása obyčejných zážitků, hledání a objevování jako smysl našeho života.
 - Básně jsou melodické.
- ▣ Báseň si pozorně přečtete a doložte tato tvrzení příklady.
 - ▣ Najděte v textu básnická obrazná pojmenování, přirovnání, personifikaci a tyto termíny vysvětlete.
 - ▣ Všimněte si, jak se báseň rýmuje a určete, o který druh rýmu se zde jedná. Jaké další druhy rýmu znáte?

Sbírka Maminka báseň Večerní píseň

„Když bylo dobře mamince,
bylo i pěkně v našem bytě.
Hmoždír, který stál na skřínce,
zatřpytil se, a okamžitě
skla oken, po nichž před chvilkou
plakalo ještě bílé jíní,
svítila opět po kuchyni,
kde vonělo to vanilkou.

Když zpívala, hned vesele
spustili ptáci před okny nám.
Měla-li mráček na čele,
odletěli hned ptáci jinam.
Zmlkli jsme rázem, ztichl smích.
I černé kotě, které tlapkou
pohrávalo si se skořápkou,
dívalo se jí po očích.“ (2)

Další básně této sbírky

- ▣ Maminčina kytice
 - ▣ Ukolébavka
 - ▣ Všední den
 - ▣ Večer na pavlači
 - ▣ Tatínkova dýmka
 - ▣ Dědečkův pohřeb
 - ▣ Maminčino zrcátko
 - ▣ Prstýnek po mamince
 - ▣ Domov
- ▣ Pokuste se po přečtení ukázky, popř. dalších básní sbírky říci, jak autor zobrazuje svoji maminku? Jaký k ní má vztah, jaký měla život, jak se chovala k ostatním, jaký domov vytvářela?
 - ▣ Jaký typ ženy – matky zde Seifert vytvořil? Všimněte si zvláště protikladu: hmotná chudoba a bohatství srdce.

Citace, zdroje a literatura

- ▣ Obr. 1 a obr. 2: Zdroje klipartů: MS Office, Verze : 14.0.6123.5001
- ▣ MGR. HÁNOVÁ, Eva a kol. *Odmaturuj z literatury 1*. Brno: Didaktis, spol.s r.o., 2004, ISBN 80-7358016-0.
- ▣ (2) SEIFERT, Jaroslav. *Maminka*. Praha: Československý spisovatel, 1986.
- ▣ (1) SEIFERT, Jaroslav. *Ruce Venušiny, Jaro, sbohem*. Praha: První vydání v nakladatelství Levné knihy KMa, 2002.