

Jméno autora: Mgr. Hana Boháčová

Datum vytvoření: 11. 02. 2013

Číslo DUMu: VY_12_INOVACE_30_CJL_L

Ročník: II.

Český jazyk a literatura

Vzdělávací oblast: Jazykové vzdělávání a komunikace, Estetické vzdělávání

Vzdělávací obor: Literatura

Tematický okruh: Romantismus

Téma: K. J. Erben – Kytice

Metodický list/anotace :

Žáci 2. ročníku se seznámí s pojmy romantismus, balada, zamyslí se nad ukázkami z básní Kytice, pracují s textem; možno využít ve 4. ročníku jako opakování k ústní části maturitní zkoušky.

Karel Jaromír Erben

Kytice

Obr. 1

- 1811 – 1870
- Básník, sběratel lidových písní, pohádek
- Zabýval se slovanskou **mytologií**
- Považován za předního představitele slavistiky
- **Kytice z pověstí národních** (1853)
- V 70. letech uvedena Kytice v divadle Semafor a roku 2000 zfilmováno 7 balad E. A. Brabcem

Zopakujte si základní literární teorii a zamyslete se nad tím:

- Co je to balada?
- Odpovídá balada nejvíce lidové slovesnosti, proč?
- Jaké další druhy a žánry lidové epiky znáte?
- Co je to ústní lidová slovesnost?
- Kde se odehrává děj? Jaký je čas a prostředí?

Řešení:

- Lyricko-epický útvar, má pochmurný děj, tragický konec
- Je nejvíce schopna ztvárnit mytologii
- Pohádky, pověsti
- To, co se předávalo ústně, vyprávěním z generace na generaci
- Místa, čas ani prostředí nejsou přesně určena.

Otázka viny a trestu, pokání a odpuštění

- Přečtěte si následující ukázky a řekněte, jaká je vina a jak přiměřený je trest za toto provinění?
Čím se jednotlivé postavy provinily?
- Erben kladl velký důraz na pokání, odpuštění a vykoupení. Doložte toto tvrzení v ukázkách balad Poklad, Svatební košile a Záhořovo lože.
- Co je obvykle symbolem odpuštění a vykoupení?

(všímejte si zvláště podtržených částí)

Poklad

výňatky z básně

„A jak síní v jizbu spěje:
„„Haha, mama! haha,
mama!““
radostně se dítě směje,
potleskujíc ručinkama.

Nedbátě však matka na to, -
běžíc ve stranu protější:
kovu blesk je jí milejší,
z kovů nejmilejší zlato.

„Ach mé dítě, drahé dítě!
ach běda mi! běda, běda!
odpusť, milostivý bože!“

A žena se s hrůzou blíží,
a ve strachu a v naději
tu po jizbě se ohlíží.
Snad ji vábí stříbro, zlato?
Ach, již ona nedbá na to!

Ó jaké tu vzdává vroucí
bohu svému žena díky!
Vizte slzy ty kanoucí!
jak to dítě k sobě vine,
líbá čelo, ručky, rtíky,
a zas k nádrám je přitiská,
jak celá v rozkoši plyne!“(1)

Svatební košile (výňatky z básně)

„A před tou mocnou světicí
viděti pannu klečící:
klečela, líce skloněné,
ruce na prsa složené;
slzy jí z očí padaly,
želem se nádra zdvíhaly.
A když slzička upadla,
v ty bílé nádra zapadla.

Maria, panno přemocná!
ach budiž ty mi pomocna:
vrať mi milého z ciziny,
květ blaha mého jediný;
milého z ciziny mi vrať -
aneb život můj náhle zkrat:

A znova venku: buch, buch, buch!
až panně mizí zrak i sluch!
„Vstávej, umrlče! hola, hou!
a podej mi sem tu živou!“

„Maria panno! při mně stůj,
u syna svého oroduj!
Nehodně jsem tě prosila:
ach odpusť, co jsem zhřešila!
Maria, matko milosti!
z té moci zlé mě vyprosti.“

Dobře ses, panno, radila,
na boha že jsi myslila,
a druha zlého odbyla!
Bys byla jinak jednala,
zle by si byla skonala:
tvé tělo bílé, spanilé,
bylo by co ty košile!“(2)

Záhořovo lože (výňatky z básně)

„Tu kleč přede svědkem svých
hrozných činů,
kleč ve dne v noci, ukrutný
zlosynu!
Času nepočítej, nedbej žízně,
hladu,
jedno počítej svých zločinů řadu,
lituj a pros boha, aby smazal vinu.
Vina tvá jest velká, těká, bez
příkladu:
bez příkladu budiž i tvoje pokání,
a bez konce jest boží smilování!
Tu kleč a čekej - až se v jedné době
z milosti boží vrátím zase k tobě.“

Záhoři, Záhoři, pokoj budiž tobě:
pokoj ti přináším v poslední své
době!
Bez míry, bez konce jest milost
boží,
nás oba vytrhla pekelnému loži!
Propuť mne nyní ji, jakož i já tebe:
nechť se tu popel náš vedle sebe
složí,
a ducha nechť vezmou andělové z
nebe!“
Leč nad hlavou jeho té samé chvíle
vznášejí se dvě holubice bílé;
v radostném plesu vznášejí se
vzhůru,
až i se vznesly k andělskému kůru.“

(3)

Převtělování lidských bytostí

- Podle lidových mýtů se lidské duše převtělují. Jak je tomu v básni Holoubek? Na základě vlastní četby najděte podobné příklady i v jiných básních (Vrba, Lilie).
- Co je příčinou tragického osudu v básni Holoubek?

Holoubek (výňatky z básní)

„Jeden den plakala,
druhý ticho minul,
třetího žel její
pomalu zahynul.

Běží časy, běží,
všecko sebou mění:
co nebylo, přijde,
co bývalo, není.

Teče voda, teče,
vlna vinu stíhá,
a mezi vlnami
bílý šat se míhá.

Na pahorku tráva,
u hlavy mu doubek,
na doubku sedává
běloučkový holoubek.

Nižádného hrobu
jí býti nemělo:
jen kámen veliký
tlačí její tělo.

Však nelze kamenu
tak těžko ležeti,
jako jí na jmenu
spočívá prokletí!“(4)

Typické prostředky lidové poezie

- Erben využívá typické prostředky lidové poezie, najděte je v textu – např. v básni Vodník (zvukomalba, rým) – zopakujte si, jaké znáte básnické figury.
- Jakou úlohu mají nadpřirozené bytosti? Jak podle vašeho názoru zasahují do děje do života lidí?
- Jaké je v této básni provinění obou žen a jaký je stihne trest?

Vodník (výňatky z básně)

„„Ach nechod', nechod' na jezero,
zůstaň dnes doma, moje dcero!
Já měla zlý té noci sen:
nechod', dceruško, k vodě ven.

Vyvalily se vlny zdola,
roztáhnuly se v širá kola;
a na topole podle skal,
Zelený mužík zatleskal.

A po třetí buch buch! zase,
když se šel ranní svit:
„Pojď již domů, ženo moje!
dítě pláče, dej mu pít!“
„Ach matičko! muka, muka –
pro děťátko srdce puká!
Matko má, matičko zlatá,
nech mne, nech mne zase
jít!“

Na jezeře bouře hučí,
v bouři dítě naříká:
nářek ostře bodá v duši,
potom náhle zaniká.“(5)

První a poslední báseň sbírky

Hledejte v básních odpovědi na tyto otázky:

- **Jak chápete význam těchto dvou básní?**
- **Co vysvětluje báseň Kytice? Proč byla zařazena na úvod?**
- **Co měla dodávat lidem poslední báseň Věstkyně?
O čem ústy věstkyně Erben hovoří?**

„Tehda na světlo ze propasti
řeky
zlatá kolébka vyplyne,
a země spása, souzená před
věky,
na ní co dítko spočine.“

Darmo nadějí kojíte se
planou!
nezbudete svých psot a bíd,
dokavad jednou chodívati
branou
nebude tvrdý český lid!““(6)

„Mateří-douško vlasti naší milé,
vy prosté naše pověsti!
Natrhal jsem tě na dávné
mohyle –
komu mám tebe přinést?
Ve skrovnou já tě kytici zavážu,
ozdobně stužkou ovinu;
do širých zemí cestu ti ukážu,
kde příbuznou máš rodinu.
Snad že se najde dcera
mateřina,
jíž mile dech tvůj zavoní;
snad že i najdeš některého syna,
jenž k tobě srdce nakloní!““(7)

Citace, zdroje a literatura

- Obr. 1: VILÍMEK, Jan. *Soubor:Jan Vilímek - Karel Jaromír Erben.jpg* - Wikipedia [online]. [cit. 21.3.2013]. Dostupný na WWW:
http://cs.wikipedia.org/wiki/Soubor:Jan_Vil%C3%ADmek_-_Karel_Jarom%C3%ADr_Erben.jpg
- Obr.2: ČERNÝ, VĚNCESLAV *Soubor:Venceslav cerny erben baje a povesti slovanske.jpg* - Wikipedia [online]. [cit. 21.3.2013]. Dostupný na WWW:
http://cs.wikipedia.org/wiki/Soubor:Venceslav_cerny_erben_baje_a_povesti_slovanske.jpg
- (1)(2)(3)(3)(4)(5)(6)(7) ERBEN, Karel Jaromír. *Kytice*. Praha: Práh, 2011, ISBN 978-80-7252-329-0.
- MGR. HÁNOVÁ, Eva a kol. *Odmaturuj z literatury 1*. Brno: Didaktis, spol.s r.o., 2004, ISBN 80-7358016-0.