

Žert (1967)

Bookscan/ Quickscan

Milan Kundera

Úroveň

Úvodní poznámky:

Žert je jeden z nejvýznamnějších českých společenských románů konce 60. let. Jedná se o první Kunderův román, který napsal v roce 1965, ale kniha byla vydána až v roce 1967. Dílo bylo zfilmováno v roce 1968 režisérem Jaromilem Jirešem. Tento román byl velmi kladně přijat i v zahraničí. Román má sedm různě rozsáhlých a nepojmenovaných částí a ty se dále člení na nestejný počet číslovaných kapitol. Román Žert bývá obecně označován jako román společenský, deziluzivní či román krize lidské identity¹. Na groteskním příběhu o životě téměř zmařeném nevydařeným žertem a o nevydařené pomstě Kundera ukazuje proměnu české společnosti od 50. let². V Žertu se objevuje skepse a rozčarování ze společenských poměrů, které jsou typické i pro další romány převážně šedesátých let. V centru románu stojí obraz konkrétní lidské existence ve vypjatém dějinném okamžiku³.

¹ KOSKOVÁ, Helena. Milan Kundera. Praha: H&H, 1998, s. 53.

² Milan Kundera. *Slovník české literatury po roce 1945*. [online]. 1995 [cit. 2015-06-28]. Dostupné z: <http://www.slovníkceskeliteratury.cz/showContent.jsp?docId=1265&hl=milan+kundera+>

³ KOSKOVÁ, Helena. Milan Kundera. Praha: H&H, 1998, s. 53.

Dimenze	Ukazatel	Popis (komplikující faktory)
<i>Základní požadavek upoutat</i>	Čas	292 stran (s doslovem a poznámkou autora 366), bez ilustrací.
	Zájmy	Obraz tragických deziluzí ve světě, kde nevina je trestána jako vina, svět komunistických fanatiků a udavačů, absurdita doby v komunistickém Československu a její ničivý vliv na lidské osudy. Kniha osloví spíše studenty středních škol, dívky i chlapce.
	Čtenářská zkušenost	Vyspělý, zkušený čtenář, který je schopen čtenářsky zvládnout styl autora. Čtenář by taktéž měl mít zkušenost s filozofickými otázkami v textu (úloha člověka v dějinách, smysl pomsty, hledání skrytého smyslu dějin). V knize se střídají vyprávění čtyř hlavních postav, což může čtenáři působit problém. Pro pochopení smyslu je důležité, aby čtenář četl pozorně.
	Všeobecné znalosti	K porozumění knihy je potřeba znát dobu, ve které román vznikl. Čtenář by měl znát politické pozadí 50. a 60. let.
	Oborově specifické znalosti a zkušenosti	Čtenáři by pomohlo, kdyby měl zkušenost se čtením jiných Kunderových románů nebo zkušenost se čtením jiných románů 50. a 60. let. Čtenář by taktéž měl mít znalosti historie (konkrétně toho, jak vypadala společnost v Československu v 50. a 60. letech a jaká zde byla politická situace).
<i>Obeznámenost s literárním stylem</i>	Slovní zásoba	Kniha je vyprávěna v ich-formě, vypravěči se střídají čtyři (Ludvík, Helena, Jaroslav, Kostka). Jazyk je spisovný, v moravském prostředí užívá autor nářečí, v kasárnách argot.
	Větné konstrukce	Větné konstrukce odpovídají současnému spisovnému jazyku.
	Stylistika	Každý vypravěč má svůj specifický styl – různé tempo a obraznost. Ludvík – filozofické úvahy, hluboké analyzování, hledání smyslu událostí, popis svého příběhu s nadhledem, bez emocí, povětšinou neutrální jazyk, ze začátku mírná poetičnost Helena – mnoho frází a banalit; vnitřní sebestředný monolog, nestrukturovaný proud myšlenek, metoda proudu vědomí; Jaroslav – úvahy o době skrze sen; esej o hudebním umění; lyrický tón, jazykově zbarvené prostředky, prokládání pocitů

historickými fakty.
Kostka – krátké, útržkovité věty, končící otazníky a vykřičníky; pochybnosti, sebeobžaloby; filozofické úvahy, náboženské rady, vize a představy;

*Obeznámenost
s literárními
postupy*

Děj Výchozí situací je událost, kdy dvacetiletý student Ludvík posílá žertem své přítelkyni pohlednici, v níž si dělá legraci z dogmatického marxismu. V tehdejší politické situaci je ovšem legrace nepochopena a Ludvík je pro psaní vyloučen z komunistické strany a ze studií. Jakožto „nepřítel státu“ prochází vojenskou službou u pomocných technických praporů a je nucen pracovat v dolech. Po letech se mu naskýtá možnost pomstít se svému spolužákovi za zničený život, ovšem jeho pomsta mu nevyhází a obrací se proti němu.

Časový sled Ve vyprávění se střídají chronologické a retrospektivní pasáže. Orientace v čase je také znesnadněna střídáním perspektiv.

Dějové linie V románu je jedna hlavní linie týkající se osudů Ludvíka. Ta je doplněna o další příběhy s množstvím individuálních osudů, které se propojují s hlavní linií a skládají obraz české společnosti od února 1948 do poloviny 60. let.

Perspektiva V románu vystupují čtyři vypravěči, kteří se střídají v přesně odměřených proporcích (Ludvík vypráví 2/3 textu, Jaroslav 1/6, Kostka 1/9, Helena 1/18). Každý z nich promlouvá v ich-formě odlišným stylem, každý má jiný vnitřní svět, jiné iluze. Různé perspektivy zpochybňují nadvládu jediné pravdy, ukazují mnohotvárnost skutečnosti.

Smysl Dějiny jsou velkým ironickým žertem na účet člověka.

*Obeznámenost
s literárními
postavami*

Charakter postav Ludvík – intelektuál, cynik, skeptik, po vyloučení ze studií ukřivděný a zatrpklý; Helena – naivní komunistická dogmatička, touží po romantické lásce a citu; Jaroslav – snílek, tradicionalista, milovník lidové hudby; Kostka – ortodoxní křesťan, mravný, působí vyrovnaně, ale je plný pochyb; Lucie – prostá, přímočará, protiváha L. skepse.

Počet postav	V románu vystupuje řada postav, některé jsou vyloženy epizodické, s jinými se setkáváme pravidelně (Kostka, Lucie, Helena, Jaroslav). Klíčovou postavou románu je Ludvík Jahn.
Vztahy	Vztahy mezi jednotlivými postavami jsou komplikované, ale zároveň důležité pro pochopení textu. Střídání perspektiv umožňuje detailně postihnout vztahy mezi Ludvíkem a ostatními vypravěči.

Zdroje:

Chvatík, K.: *Svět románů Milana Kundery*. Atlantis, Brno 1994.

Kosková, H. *Milan Kundera*. Praha: H&H, 1998, s. 53.

Milan Kundera. Slovník české literatury po roce 1945. [online]. 1995 [cit. 2015-06-28]. Dostupné z: <http://www.slovníkceskeliteratury.cz/showContent.jsp?docId=1265&hl=milan+kundera+>