
[image: image1.jpg]°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

 Projekt: Inovace oboru Mechatronik pro Zlínský kraj Registrační číslo: CZ.1.07/1.1.08/03.0009
Májovci

Májovci byla výrazná literární skupina českých básníků a prozaiků druhé poloviny 19. století, která navazovala na odkaz Karla Hynka Máchy, Karla Havlíčka Borovského a Karla Jaromíra Erbena.

Po pádu Metternichova absolutismu (revoluční rok 1848) se na scéně objevila mladá generace, která se zaobírala problematikou městského života a současných sociálních problémů. Nastává kulturní a společenská obroda. Zažívají dobu porevolučních let Bachova absolutismu a dočasné potlačení snah obrozenců o lepší postavení českého národa v rámci Rakousko-Uherska.

Roku 1858 byl vydán almanach Máj, který se stal ústředním spojujícím dílem skupiny. Májovci se ve své tvorbě primárně snažili zachytit skutečnost, tak jak jí v okolním světě viděli, a to i s jejími negativními rysy. Odkazovali se nejenom na českou kulturu, ale inspirovali se i směry evropské tvorby (kosmopolité). Neobraceli se jen do české historie, ale kladli důraz na současný okolní svět, což se projevilo i v časté publicistické tvorbě. Díky jejich práci došlo k povznesení české literatury na evropskou úroveň.

Byly založeny spolky Hlahol, Sokol, Umělecká beseda, vycházejí noviny a časopisy: Národní listy, Čas, Lumír, Květy aj. Vychází Ottův slovník naučný, je realizována Tylova myšlenka – Národního divadla.

Významní představitelé májovců

· Jan Neruda

· Vítězslav Hálek

· Karolína Světlá

· Jakub Arbes

· Rudolf Mayer

· Václav Šolc
Jan Neruda (9. července 1834 Praha – 22. srpna 1891 Praha) byl významný český básník a novinář, člen družiny májovců.

Život
Pocházel z Malé Strany, z ulice Ostruhová (později byla přejmenována na Nerudovu), z domu U Dvou slunců, kde prožil celý život. Od roku 1845 studoval na malostranském gymnasiu a od r. 1850 na Akademickém gymnasiu. Po maturitě se neúspěšně pokoušel, na nátlak otce, studovat práva. Prošel několika úřednickými zaměstnáními, v nichž ale nebyl spokojen, proto zkusil, tentokrát z vlastní vůle, studovat filosofii (toto studium také nedokončil).

Jako novinář začínal v Národních listech – listu mladočechů, později působil v časopisech Obrazy domova a Čas. Přispíval i do časopisu Květy, spolu s V. Hálkem vydával časopis Lumír.

Roku 1871 byl prohlášen za zrádce národa. V této době podnikl několik cest do Německa, Francie, Maďarska, Itálie, Řecka a Egypta. O těchto cestách si vedl záznamy, které jsou zajímavým svědectvím o životě této doby, s velmi zajímavými postřehy, které ukazují Nerudu coby dobrého pozorovatele.

Novinář
Neruda je zakladatelem českého fejetonu. Jako novinář byl oblíben a zvláště jeho fejetony (často podepisované rovnostranným trojúhelníkem) patřily ve své době k nejčtenějším. První opravdové zaměstnání měl v německy psaném časopise Tagesbote aus Böhmen. V roce 1859 vstoupil do redakce vilímkovských Obrazů domova. Roku 1861 zase do redakce Krásova Času a odtud společně s Karlem Sladkovským a dalšími demokratickými novináři do časopisu Hlas.

Spisovatel
Jeho prozaické dílo, ačkoli zdaleka nedosahuje kvalit jeho poezie, bylo oceňováno již za jeho života. Jeho dílo je spjato s Prahou. Patří k nejvýznamnějším autorům české literatury vůbec.

Básník
Jeho básnické dílo je plné skepse a pesimismu, který občas zachází až k hranicím nihilismu. Jazyk Nerudova díla je bohatý, používá archaismy, zastaralé gramatické tvary a obraty. Často převrací slovosled. Zdůraznění děje provádí opakováním výrazů. Příslovce dává na konec věty a zkracuje tvary přídavných jmen. Nerudovo básnické dílo bylo pro svůj pesimismus nepochopeno a kvality tohoto díla začaly být běžně uznávány až zhruba dvacet let po jeho smrti. Pravdou zůstává, že literární kritika a ostatní básníci se k jeho dílu začali vracet o něco dříve.

Sběratel
Neruda měl jednu sběratelskou zálibu, sbíral staré pečetě a mince a proto také navštěvoval často pražské aukce. Později svou sbírku českých, římských a byzantských mincí věnoval Muzeu Matice opavské, jehož založení v roce 1883 podporoval.
Dílo
Sbírky
· Hřbitovní kvítí (1857) – velmi pesimistická. Neruda zde vyjadřuje zklamání z tehdejšího života, kritizuje morálku. Objevuje se tu i sociální otázka, zabývá se chudobou. Nedůvěřuje lásce ani lidem. Cítí se velmi osamělý, roztrpčený. Tato sbírka je určitým protestem proti pokoře. Smutek je tu doplňován pocitem vzpoury proti pokoře.

· Knihy veršů (1867) – obsahují verše z let 1857–1867 a výbor ze sbírky Hřbitovní kvítí. Neruda zde umírňuje svůj pesimismus, nachází smysl svého života – v práci a obětování se celému národu. Projevuje zde lásku k rodičům a lidem vůbec. Tato sbírka je podstatně čtivější než sbírky ostatní, básně jsou kvalitní. I zde však nalézáme jeho chmurné sociální balady.

· Písně kosmické (1878) – v této básnické sbírce Neruda opět objevuje smysl svého života, snaží se být optimistou, reaguje na rozvoj vědy a techniky. Oslavuje kosmická tělesa a lidskou touhu po poznání. Objevuje se tu materialistické chápání světa, polidšťuje vesmír. Vlastenecké verše spojuje s vesmírnými tělesy. Toto dílo vyjadřuje pocity všech májovců.

· Balady a romance (1878–1883) – Neruda zde zaměňuje balady s romancemi tak, že mnohdy vyznívají opačně. V baladách často zpracovává národní tematické náměty z Bible nebo starých legend, objevuje se téma vztahů mezi matkou a synem.

· Prosté motivy (1883) – jedná se o Nerudův intimní deník. Zde se u Nerudy objevuje přírodní tematika. Život člověka přirovnává ke koloběhu ročních období. Jaro = mládí, léto = dospělost, podzim = stáří, zima = smrt. Tato období i popisuje.

· Zpěvy páteční (1896) – vrchol Nerudovy tvorby, tato básnická sbírka vyšla až po jeho smrti, k vydání ji připravil Jaroslav Vrchlický. Život národa je srovnáván s Velkým pátkem, projevuje víru, že přijde vzkříšení. Vyslovuje se zde k velké lásce k národu a přemýšlí nad naší historií – obrací se k husitství.

Próza
· Arabesky 1864, – jeho první prozaická kniha. Jedná se o povídky a obrázky z pražského života koncem 50. a počátkem 60. let 19. století, přičemž většina postav jsou lidé pohybující se na okraji společnosti.

· Různí lidé – studie a obrázky povah a osudů lidí, jež potkal v cizině.

· Trhani – román o dělnících na železnici.

· Pražské obrázky – zachycují život chudých.

· Pařížské obrázky (později přejmenované na Menší cesty)
· Povídky malostranské (1878) – jsou považovány za Nerudovo vrcholné prozaické dílo. Vytvořil zde obraz pražské Malé Strany v době před rokem 1848 na základě svých vlastních vzpomínek. Zobrazuje zde typické postavy českého měšťanstva. S humorem líčí jejich vlastnosti, kritizuje místní život. Používá formu novelisticky uceleného příběhu, jindy se jeho vyprávění skládá z řady drobných záběrů všedního života. Hrdinové jsou přesně charakterizováni, každý z nich má jiný projev. Neruda uměl skvěle typizovat. Místo slova povídka používá slovo arabeska, nebo črta (tzn. něco mezi fejetonem a povídkou).

 Divadelní hry
Jeho divadelní pokusy nejsou příliš kvalitní a nebyly úspěšné. Komedie postrádají živost a vtip.

· Ženich z hladu (1859)
· Prodaná láska (1859)
· Merenda nestřídmých (1860)
· Francesca di Rimini (1860) - tragedie, námět od Danteho.

· Žena miluje srdnatost (1863)
· Já to nejsem (1863)
Fejetony
Jeho fejetony byly sebrány do knížek:

· Žerty dravé a hravé

· 1. máj 1890
· Kam s ním?
· Studie krátké a kratší
· Menší cesty
· Obrazy z ciziny
Novinařina
Jako žurnalista napsal:

· Obrazy ze života
· Rodinná kronika
Vítězslav Hálek - zřídka i Viktor, vlastním jménem Vincenc Hálek (5. dubna 1835, Dolínek u Mělníka – 8. října 1874, Praha), byl český básník, prozaik, dramatik, literární kritik a publicista, představitel májovců. Bývá spolu s Janem Nerudou označován za zakladatele moderní české poezie.

Dílo
Jeho básně jsou ovlivněny A. S. Puškinem, K. J. Erbenem a K. H. Máchou, jsou optimistické a dobře se čtou. Hálkův život naplňovalo především umění: na literární tvorbu vsadil své osobní naděje i ctižádost a s literaturou spojil i svou vůli sloužit národu. Chtěl být „věštcem“, který by zušlechťoval svým zpěvem charakter lidí a ukazoval lepší cesty celému lidstvu; toužil se stát „písničkářem“, který by zpíval jako lidový improvizátor to, co se líbí posluchačům, a který by reagoval na jejich nálady a působil na jejich city. Na rozdíl od Jana Nerudy, jenž prožil takřka celý svůj život v Praze a jehož životní postoj byl poznamenán sociálními starostmi městských vrstev, byly Hálkovy názory i celé jeho vnímání skutečnosti ovlivněny léty strávenými na venkově. Jeho kořeny tkvěly v klidnějším, vyrovnanějším a tradičnějším vesnickém společenství a v přírodě, jež spoluutvářela jeho představu životního řádu. V jeho tvorbě převládaly optimistické tóny a snaha harmonizovat vztahy mezi lidmi. Důvodem jeho optimismu byla i šťastná láska k Dorotce Horáčkové. Rovněž toto zaměření přispívalo k tomu, že se Hálek stal záhy vedoucím básnickým představitelem své generace.

Poezie
· Alfred (1858) – prvotina

· Večerní písně – soubor básní, ve kterém byly vydány později, většina z nich byla uveřejněna v časopisech, atd.
· V přírodě – přírodní lyrická sbírka, která pochází z posledních let Hálkova života. Sbírka je velmi optimistická.
· Pohádky z naší vesnice (1874) – poslední Hálkova sbírka, vyšla měsíc po jeho smrti. Zajímá se o život vesnického lidu.
· Krásná Leila – dílo je ovlivněno romantismem. Jedná se o lyrickoepickou skladbu.

Divadelní hry
Tyto divadelní hry jsou spíše básně, ale on je pojímal jako hry, nebyly úspěšné.

· Carevič Alexej
· Záviš z Falkenštejna
· Král Rudolf
· Král Vukašín - zahájení činnosti Prozatímního divadla (1862)

· Amnon a Tamar
Próza
Psal povídky s vesnickou tematikou. Zaměřoval se na kontrasty (vztahy rodičů a dětí, …). Většina jeho povídek končí tragicky. Hálek zde kritizuje finanční vztahy a touhu po penězích. Hlavním motivem je nutnost jednat a žít v souladu s přírodou a to pro něj znamená posuzovat člověka podle jeho vnitřních hodnot. Objevuje se v nich snaha vychovávat.

Hálkova próza se kvalitou ani zdaleka nepřibližuje jeho poezii.

· Muzikantská Liduška (1861) – dílo pojednává o sociálních poměrech na vesnici, kde začínají vládnout peněžní vztahy a touha po bohatství.
· Kovářovic Kačenka
· Jiřík
· Muzikant
· Převozník
· Náš dědeček
· Na vejminku
· Na statku a v chaloupce (1871) - protikladný obraz neradostného života na statku s čistou vyprahlostí a chmativost bohatých X idylické štěstí

· Domácí učitel
· U panských dveří
· Pod pustým kopcem
· Pod dutým stromem
· Mladá vdova a starý mládenec
· Kterak se pan Suchý rozhněval na svět
· Komediant
· Poldík rumař (1873) – psychologický obraz prostého člověka, který se stará o dítě svého soupeře v lásce.

· Povídkář - náměty z vesnického prostředí. Řešení vztahů mezi lidmi, spory dětí s rodiči, řešením a východiskem je žít v souladu s přírodou

Karolina Světlá (vlastním jménem Johana Rottová, provdaná Mužáková; 24. února 1830 v Praze – 7. září 1899 v Praze) byla česká spisovatelka, představitelka generace májovců. Je považována za zakladatelku českého románu.

V mládí se jí dostalo vzdělání; kromě němčiny a češtiny ovládala také francouzštinu. Její dílo a život velmi ovlivnilo přátelství s Janem Nerudou (s kterým měla milostný vztah) a s Boženou Němcovou, ze zahraničních literátů její tvorbu ovlivnila francouzská spisovatelka George Sandová. Mimo to však její dílo ovlivnila i smrt její jediné dcery (podobně jako u Boženy Němcové, které zemřel syn Hynek roku 1853).

Dílo
Byla ovlivněna Boženou Němcovou. Pokud ve svých dílech narážela na sociální tematiku (činila tak poměrně často), uvažovala o služkách jako o členech rodiny. Zpočátku psala o pražském měšťanském prostředí, z něhož pocházela. K. Světlá vytvořila několik tzv. pražských próz, ale nebyly zdaleka tak úspěšné jako její prózy venkovské.

· Černý Petříček (1871) – líčí zde staropražský život obchodníka na trhu

· Upomínky (1874) – pojednává o svém životě a o životě typické pražské rodiny 30. a 40. let 19. století

· Zvonečková královna (1872) – výrazně protikatolicky zaměřený román

· První Češka (1861) – román o těžkém prosazování českého vlastenectví v pražské poněmčelé společnosti (částečně autobiografické dílo)

Její nejslavnější prózy jsou z Podještědí, kam 30 let jezdila každé léto – tzv. ještědské prózy. Snažila se v nich podat charakteristiku venkovského lidu a zároveň řešit určité morální otázky, které považovala za důležité. Největší pozornost věnovala vztahu muže a ženy – jejími literárními hrdiny jsou vždy ženy, které jsou mravně a morálně silné. Tyto ženy jsou schopny obětovat svou lásku vyšším ideálům. Její hrdinky většinou nejsou spokojeny se svým životem a nenacházejí štěstí. Na jejich postavách Světlá demonstruje svou základní ideu: skutečné štěstí nelze dosáhnout porušením mravních zákonů.

Následujících 5 románů bývá nazýváno Ještědské romány. Světlá v těchto románech staví venkovskou společnost na vyšší mravní úroveň než pražské měšťáky.

· Vesnický román (1867) – tragédie manželství bez lásky. Ukazuje tu příklad nerovného manželství.
· Kříž u potoka (1868) – Hlavní hrdinka Eva bojuje za rovnoprávnost, končí tragicky. Obětuje svou lásku, aby zachránila manžela.

· Nemodlenec (1873) – proti katolickému náboženskému fanatismu, relativita hodnot (sama často hájila a oslavovala ve svých dílech příslušníky jednoty bratrské)

· Frantina (1870) – Frantina byla zvolena rychtářkou, ve vůdci loupežníků pozná svého vyvoleného a zabije ho sama.
· Kantůrčice (1869) – problém postavení ženy ve společnosti

· Hubička a jiné ještědské povídky – Povídku Hubička zpracovala Eliška Krásnohorská jako libreto ke stejnojmenné opeře Bedřicha Smetany.
Povídky
Kromě těchto knih napsala celou řadu povídek (Společnice, Skalák, Cikánka, Lesní panna…) uveřejněných v mnoha časopisech (Světozor, Lumír, Máj, Kresby, Květy…)

Jakub Arbes (12. června 1840 v Praze na Smíchově – 8. dubna 1914 tamtéž) byl český spisovatel a novinář. Sympatizoval s májovci, ale nepatřil k nim, protože tvořil za jiných okolností než oni.

Žurnalistou
Začínal roku 1867 v redakci časopisu Hlas (časopis), krátce poté odešel do Kutné Hory do redakce jiného časopisu Vesna kutnohorská. V polovině roku 1868 se vrátil do Prahy, kde se stal odpovědným redaktorem Národních listů. Dále zde působil jako redaktor do r. 1877, tedy i v období, kdy se musely přejmenovat na Naše listy, stal se jejich majitelem. Zároveň psal do řady jiných listů na venkově. Za své články a vedení Národních listů byl německou porotou odsouzen na 15 měsíců, které strávil ve vězení v České Lípě (1873 – 1874). Po propuštění z vězení se do redakce Národních listů nevrátil. Krátce byl v redakci staročeského časopisu Politik, ovšem i odtud byl propuštěn.

Spisovatelem
V průběhu své literární činnosti si vytvořil velice oddaný vztah k Janu Nerudovi, kterého považoval za svůj vzor. Dalším vzorem mu byl Karel Hynek Mácha, ke kterému choval obrovský obdiv. Tito jej inspirovali i v jeho bohaté literární činnosti. Rozluštil deník K. H. Máchy, který popisoval jeho sexuální hrátky s milenkou Lory a vůbec jeho sexuální život.

Volil náměty ze současného pražského života. Jako člověk byl velmi svérázný a podle toho vypadají i některá jeho témata. Zavedl nový způsob literární tvorby – romaneto, tj. obsáhlejší povídka s dobrodružným, napínavým dějem. Jsou zde dramatické zápletky s překvapivým zakončením. Námětem jsou neobvyklé jevy, tajemnost, která nakonec najde racionální vysvětlení. Vychází z rozporu mezi dokázanými věcmi a věcmi mezi nebem a zemí. Hlavními postavami jsou vědci nebo studenti. Připomíná romantismus.

Pro prvky fantastiky ve svém díle (zejména Newtonův mozek a Poslední dnové lidstva) je dnes Arbes řazen i mezi autory sci-fi.

Jakub Arbes zemřel 8. dubna 1914 v Praze, pohřben byl na Malvazinkách.

dílo
Romaneta
· Ďábel na skřipci (1865)

· Elegie o černých očích (1865 – 1867)

· Svatý Xaverius (1873) – Vyprávění spisovatelova přítele, který chtěl rozluštit tajemství Balkova obrazu, ve kterém má být zakreslena mapa k pokladu. Nechává se zavřít v kostele přes noc a pak jdou spolu vykopat poklad na Smíchov. Přestože nic nenachází, stále hledá poklad a myslí jen na něj, mezitím je zatčen a uvězněn za věc, kterou neprovedl a umírá ve vězení.

· Sivooký démon (1873)

· Zázračná madona (1875)

· Ukřižovaná (1876)

· Newtonův mozek (1877) – Kamarád hlavního hrdiny jde do války a je zabit. Hlavní hrdina má potom sen, že kamarád dostal Newtonův mozek, sestrojil stroj času a spolu s ním podnikl cestu do minulosti. Zjistil, že dějiny lidstva jsou dějinami válek. Protiválečné dílo.

· Akrobati (1878) – Líčí příběh setkání autora s umělci – akrobaty, kteří s vášní propadli svému druhu umění a staví jej výše než cokoli jiného ve svém životě a jsou pro možnost toto umění provozovat ochotni obětovat mnoho ze svého života.

· Zborcené harfy tón (1885 – 1886)

· Lotr Gólo (1886) - Zachycuje životní příběh a složitý umělecký vývoj nadaného kočovného herce Sunkovského, kterého ubíjí nezájem a nepochopení publika i malá víra ve vlastní schopnosti a okolní svět.

· Duhový bod nad hlavou (1889)

· Duhokřídlá Psýché (1891)

· Poslední dnové lidstva (1895)

· Kandidáti existence – utopie o socialismu. Parta mladých mužů sní o sociálně lepším světě. Když však jeden z nich zdědí fabriku, chová se jako kapitalista a ostatní mu to vyčítají.

· Šílený Job
· Etiopská lilie
Romány
· Moderní upíři – pohled do života pražských podnikatelů a měšťanstva

· Štrajchpudlíci – román z prostředí smíchovských tiskařských dělníků, líčí zde jejich existenční problémy.

· Mesiáš
· Anděl míru – kritika společnosti

· Kandidáti existence
· Český Paganini
· Záhadné povahy
· Z duševní dílny básníků
 Publicistika
· Epizody
· Pláč koruny české neboli Nová persekuce
Své povídky uveřejňoval v mnoha časopisech (Lumír, Světozor, Květy,…)
Dále se zachovalo velké množství novinových článků, které se týkaly především významných světových osobností v literatuře. Zabýval se mj. K. H. Máchou a K. Sabinou.

Rudolf Mayer (13. října 1837 Nová Hospoda na Klatovsku – 12. srpna 1865 Loučim) byl český básník a spisovatel, představitel májovců.

Dílo
Jeho poezie patří k nejkvalitnější poezii tohoto období. Za svého života nevydal žádnou sbírku, posmrtně je vydal jeho přítel. Tyto básně měly poměrně velký ohlas mezi májovci.

· Básně – nejznámější báseň je sociální balada V poledne
· Písně v Bouři
· Věčnost
Prakticky celá jeho poezie vyšla pod názvem Pro vlast a svobodu v r. 1951.

Václav Šolc (23. prosince 1838 Sobotka – 14. července 1871 Sobotka) byl český herec a básník.

Dílo
Jeho básně se zabývají sociální a národní tematikou. Jako první začal v české literatuře používat sonety, gazely a šansony. Jeho tvorba je označována jako významný předěl od Májovců k Ruchovcům.

· Prvosenky (vydána knižně 1868, podruhé v rozšířeném vydání 1871)

· Zpěvy svatováclavské
· Polskému národu
· Kolo osudu
1

