

Stylizace jazyka různých historických období v povídkách Milady Součkové

Bohumila Junková

Jazykový materiál pro náš příspěvek jsme čerpali z V. svazku sebraných spisů Milady Součkové, vydaného v roce 1998 nakladatelstvím Prostor s názvem *Škola povídek*. Kniha vyšla poprvé v roce 1943 v nakladatelství Melantrich. Obsahuje 19 povídek. Jejich děj se odehrává v různých časových obdobích. Ta jsou někdy naznačena již v jejich názvu (*Indoevropská povídka*, *Empirová povídka*, *Romantická povídka*), jindy naopak jsou čtenáři zřejmá až z textu (*Dětská povídka*, *Prostá povídka*).

Kniha začíná *Předmlouvou*, v níž se autorka stylizující se do role vypravěče obrací k „laskavému čtenáři“, radí mu, jak má ke čtení povídek přistupovat a zároveň je mu při čtení průvodcem, když říká: „Také bych si přál, abys nepřčetl mou sbírku jedním rázem, bez výběru, nýbrž abys četl vždy jednu povídku a uvažoval o slohu, době, myšlence, formě, jíž byla vyvolána k životu.“ Těto rady je dobré uposlechnout, povídky totiž nabízejí čtenáři k zamyšlení řadu zajímavých námětů.

V další části *Předmluvy* nás zaujala pasáž, v níž jsou povídky přirovnávány ke cvičením, která v minulosti složili někteří hudební skladatelé tak zdařile, že se stala „malými uměleckými díly“. Podobně i *Škola povídek* by měla být čtenářem chápána jako jakési „praktické vyučování“. Vztah k hudebním dílům připomenou např. variace v *Psychologické povídce*. Opakování stejného motivu v *Romantické povídce*, i když s malými obměnami, může hudebně vzdělanému čtenáři připomenout prostředek užívaný některými skladateli v období romantismu - tzv. příznačný motiv. Poprvé ho začal používat Richard Wagner ve svých operách, my jej známe velmi dobře z oper Bedřicha Smetany.

Další zajímavá myšlenka v *Předmluvě* se týká názoru, že „Sloh jest v podstatě poměr člověka k životu“. Čtenář by měl číst velmi pozorně, autorka je totiž přesvědčena, že „zásady nalezené při jejich studiu budou platit i při tvoření každého nového slohu“. *Školu povídek* bychom proto měli vnímat jako literární etudy.

I při zběžném čtení je zřejmé, že se autorka pečlivě zamýšlela nad kompozicí jednotlivých povídek. V některých volila formu dopisu (*Stendhalovská povídka*, *Honoréova povídka*, *Psychologická povídka*), v jiných část povídky připomene divadelní hru (*Empirová povídka*), součástí prozaického textu jsou často i verše. Podobně i citace v latině a němčině napomáhají estetickému záměru autorky.

Vzhledem k tomu, že se povídky řadí k různým časovým obdobím, chtěli jsme zjistit, jakými jazykovými prostředky autorka svého záměru dosahuje. Zajímali jsme se, nakolik se v jednotlivých povídkách vyskytují dobové jazykové prostředky, v jakém rozsahu, jaký je jejich výběr a které z těch jazykových prostředků, které bychom naopak mohli předpokládat, se v textu nevyskytují.

Je samozřejmé, že každý autor uměleckého komunikátu má k dispozici jazyk v plné šíři, tzn. všechny útvary národního jazyka, které užívá v souladu se svým uměleckým záměrem. Bezpříznakovým útvarem národního jazyka je spisovný jazyk, prostředky jiných útvarů jsou stylově příznakové vždy, stejně tak ovšem i jazykové prostředky sice spisovné, ale čtenářem vnímané jako knižní či vyloženě archaické.

Jak už bylo řečeno, děj povídek se odehrává v různých historických obdobích. Některá období jsou časově velmi vzdálená, jiná vnímáme jako minulost nedávnou. Samostatnou skupinu tvoří povídky z autorčiny současnosti. Tomu odpovídá i jazyk. K přiblížení dobového prostředí užívá autorka spisovný jazyk promísený množstvím archaických výrazů s větnou stavbou, která napodobuje sloh v době, v níž děj probíhal, a s mnohými dnes už knižními syntagmatickými konstrukcemi. Uvedené prostředky působí na čtenáře velmi sugestivně.

Ve všech povídkách, bez ohledu na dobu, do níž je stylizován děj, je nápadné velké množství kontaktních prostředků. Nejde jenom o kontakt mezi postavami, běžný v pásmu postav ve většině prozaických textů, ale fiktivní kontakt se uskutečňuje ponejvíc mezi vypravěčem a čtenářem. Pro povídky je totiž příznačné sblížení pásma autora s pásmem postav. Tento způsob práce s kontaktními prostředky je běžný v textech některých starších autorů. Zvláště patrné je to v *Osvícenské povídce*, v níž jde o základní a vlastně jediný způsob komunikace. Vypravěč oslovuje fiktivního čtenáře: „Milý čtenáři, žáku neb vůbec muži, zajímající se o náš český jazyk...“, dále již jen „milý čtenáři“. Se čtenářem si tyká, slovesa jsou ve tvaru 2.os.sg.: „...Odpusť, čtenáři, nejsi-li s mou řečí spokojen...; ...Jsi-li tak zvědavý jako já, čtenáři...; Ó můj příteli, nespokoj se pomyšlením, žeš dosti soucítit, neuspokoj se pocitem, žeš dosti miloval, nespochiň v myšlence, žeš dosti pochopil.“. Někdy se vypravěč se čtenářem názorově ztotožňuje, dívají se na skutečnost „stejnýma očima“: „Nelitujme starého podivína...“ Oslovení nezřídka obsahuje i hodnocení: „vzdělaný čtenáři“. Neomezuje se jen na kontakt vypravěč - čtenář, ale i vypravěč - postavy: „Ty a já, milá Janinko, jsme si rozuměli jako nikdo na světě...“ (str. 81) . Někdy dochází v průběhu textu k obměnám v oslovení jen v minimální míře, např. v *Stendhalovské povídce*: „milý Arrigo, milovaný Arrigo, milý příteli, drahý příteli, zbožňovaný příteli“. Oslovení je časté ve všech povídkách, nejvíc se co

do variability vyjádření uplatňuje v *Patetické povídce*. Vypravěč oslovuje nejen lidi: „Požehnaný básniku; Haidé a Floro; Divocí Maurové! piráti!; mladý uměle, ale i jevy neživé: „Střezemní moře, kolébko básníků...; špinavý řecký herberku; vlny Střezemního moře; olympská božstva“.

Dalším velmi rozšířeným kontaktním prostředkem jsou různé typy řečnických otázek. Některé zůstávají bez odpovědi: „Může být něco krásnějšího?; která roční doba jest nejkrásnější?; Ale kde je luk, šíp, kde člun, sekera? proč neplaveme dále po vodě, proč nepočítáme na měsíce, proč nejíme pokrm z kukuřice, z manioku, uvažené v hrnci na ohni, proč nekouříme listy tabáku, proč nepočítáme: jedna, dva, tři a proč si nevybíráme červenou, bílou, černou ozdabu?“ (str. 162), za jinými následuje odpověď. „Proč se lev opírá o soudek? Proč nemá královský plášť, proč nedrží v ruce žezlo? Snad je také na cestách a jako ony má všechno složeno ve vyšivaném zavazadle, má všechno složeno v soudku.“ (str. 53) Není bez zajímavosti, že v povídkách nenajdeme ve větším počtu otázky presumptivní (tak často užívané v současné mluvené komunikaci) umožňující větší míru kontaktu, přestože s jinými mluvenostními prostředky autorka pracuje (viz dále). Následující příklad z *Historické povídky* je výjimkou: „Pamatuje se dobře, jaké měla tenkrát šaty: přiléhavé, zdobené stužkami, s náběrami: vid', Ančí?“ (str. 110)

Mezi příznakové jazykové prostředky, s nimiž autorka pracuje velmi často, patří prostředky roviny morfologické. K nejnápadnějším řadíme zakončení infinitivu na -ti/-t, tvary slovesa být ve 3.os. sg. přez. v podobě jest, tvary osobního zájmena já užívané v dat. sg. odlišně od současného úzu a vazby přechodníkové.

V povídkách s historickým námětem ze vzdálenější minulosti užívá autorka téměř důsledně infinitivy na -ti. V povídkách, jejichž děj se odehrává v nedávné minulosti, jsou infinitivy jak s koncovkou -ti, tak i -t. Často jsou užity oba tvary v bezprostřední blízkosti, není výjimkou, že se vyskytují v jedné větě, dokonce i u stejného slovesa: „pátrá-li, jak by se mohla zlepšiti a zkrátit nějaká cesta, neb jak získati vhodnou půdu pro určitý druh ovoce“ (str. 70); „Především se musím omluviti: nemohu zodpovídat za obsah této povídky“ (str. 59); „Jak bych se mohl opovázit vyprávět vám příběh moudrosti! Spokojím se, podaří-li se mi vyprávěti příběh dvou milenců“ (str. 61). Nelze ale hovořit o systému v užívání obou tvarů ani o jejich rozdílné funkci v textu. Povídky ze současnosti vůbec infinitivy na -ti neobsahují. Je ale přesto zřejmé, že autorka vědomě užívá tento prostředek jako příznakový a stejně tak jej vnímá i současný čtenář. Zároveň je však třeba si uvědomit, že v době, kdy *Škola povídek* vznikala, byly infinitivy na -ti v psané komunikaci více rozšířené než dnes a byly prostředkem spisovného kultivovaného vyjadřování s menší knižní příznakovostí, než jak působí na současného čtenáře.

Dalším jazykovým prostředkem, který vnímáme jako knižní, jsou přechodníkové konstrukce. Najdeme je ve všech povídkách („vraceje se, žvatlajíc, neznajíce, opírajíc, zatouživše, skropiv, hledajíce, shledávaje...“). Rozdily v jejich frekvenci jsou ale značné. V povídkách z minulosti dávne i nedávne jsou zcela běžné. V povídkách současných jsou jen v autorském pásmu, ani tady ale nejsou časté, spíš se jedná o frazémy, jejichž jsou součástí, např. „chtě nechtě“ (str. 68); „vyjma toho případu“ (str. 156), v pásmu postav se nevyskytují. Mnohdy působí značně archaicky, často i proto, že jde o slovesa mimo současnou aktivní slovní zásobu („když den večer končíš, patře na jeho tiché odplývání“, str. 12).

Opačnou funkci, tedy spíše mluvenostní, mají některé tvary osobního zájmena já. Jde hlavně o tvary dativu. V textu není uplatňováno současné pravidlo, podle něhož užíváme delší tvary na začátku výpovědi a kratší uprostřed (hovoříme pochopitelně o vyjadřování nepříznavém). Ve všech povídkách se běžně užívají delší tvary i uprostřed výpovědi, kde bychom je dnes nepoužili. Podle naší zkušenosti může jít o starší úzus nebo vliv mluveného jazyka, např. „dovol mně; Jeden souseď se mně nabídl, že mně přenechá brambory na sázení, druhý mně půjčil pár zlatých (str. 56); „příběhy, které mně někdo vypravoval“ (str. 60); „chcete-li mně odpovědět“ (str. 142); „Ty papíry mně strčil do ruky Karel“ (str. 145); „ačkoliv mně to neustále vykládá“ (str. 159).

Tvar slovesa být ve 3. os. sg. prez. má velmi často podobu jest. V povídkách se současnou tematikou autorka tento tvar neužívá, v povídkách z minulosti je to naopak velmi častý prostředek doplňující ostatní knižní prostředky ať již z roviny morfologické nebo syntagmatické. Nikdy ale není užít důsledně.

K frekventovaným prostředkům patří jmenné tvary adjektiv: „Roleta byla stažena/nadzdvížena, duše je blažena, zvířata účastna toho zázraku, jisto je, mají svou vinu odpykánu“, někdy tvoří celé řetězce, např.: „Člověk (...) byl šťasten, třebaže umíral, byl nemocen, raněn, smuten, starostliv, rozmrzelý“ (str. 162). Dnes je většinou vnímáme jako prostředky knižní se sklonem k hyperkorektnosti.

Podobně je tomu s některými prostředky roviny syntagmatické, na současného čtenáře působí neobvykle, nápadně, knižně až archaicky.

Početná je skupina sloves s vazbou genitivu místo akuzativu: „využívají tvých zálib“ (str. 10); „nepotřebuji jména“ (str. 14); „sám žádného (jména) neměl“ (str. 14); „láska, která nepotřebuje očí“ (str. 47); „používají uspávacích prostředků“ (str. 61); „nemají předsudků“ (str. 133). Ojediněle se vyskytne i genitiv srovnávací: „Který den jest krásnější slunného dne pozdního jara a časného léta?“ (str. 68); „nejmoudřejší z lidí“ (str. 88).

Občas jsou užity vazby akuzativu místo obvyklého genitivu: „Žena sedí u stolu zabrána v četbu knihy“ (str. 48).

Genitiv místo nominativu se objevuje ve slovesných vazbách běžně: „Není tu jiného tajemství“ (str. 78); „psal jsem o něm tak, jako by vlastně žádného tajemství nebylo“ (str. 79); „Mezi těmi dvěma pohledy není žádného rozdílu... - není jiného rozdílu než rozdílu času“ (str. 90); „Díky tomu, že hostinec je poloprázdný, dostane se poutníkovi jednoho z nejlepších pokojů“ (str. 97); „nebylo důvodu“ (str. 168).

Některé neobvyklé vazby mají kondenzační funkci, např. „odpůrce, který přezdév nám přecitlivělých“ (str. 68). Ve spojení s dalšími archaickými prostředky přispívají k náročnosti textu.

Knižně působí i vazby s instrumentálem: „shledával setkání s Kristiánem právě tak přirozeným, jak se Kristiánovi zdálo překvapujícím“ (str. 73); „Co je to za písničku? Kristiánovi se zdá nějak známou“ (str. 78); „Pochopení pravdy činí nás šťastnými a spokojenými“ (str. 72); „zdá se snadným dosáhnouti dnešního večera“ (str. 88); „krajina připadá poutníkovi nádhernou“ (str. 90).

Neobvyklá je vazba s dativem ve spojení typu „Tento podivín žije myšlenkou“ (str. 101), podobně působí i sloveso „obývat“ s lokálem: „Ano, neboť pro mne jste obýval v těch vilách“ (str. 140), knižní je i dativní vazba místo vazby akuzativní: „naučila jsem se prvním písmenům“ (str. 137), zvláštní je i konstrukce „láska (...) neshovívala (=nebyla shovívavá - pozn. B. J.) ani jejich pánu a paní“ (str. 48).

Ojedinele dochází k nenáležitému směšování vazeb: „Měli totiž velmi živý zájem a smysl pro skutečnost“ (str. 133).

Spolu s neobvyklými syntagmatickými konstrukcemi užívá autorka ve *Škole povídek* i neobvyklý pořádek slov. Převažují spojení adjektiva a substantiva, kdy adjektivum je v postpozici, např. „choť Kristiánova, v životě svém, holčička Herbstova, jméno otcovo“. V povídkách ze současnosti ale tento příznakový prostředek nenajdeme.

V relativně překvapivě malém množství jsou užívány příznakové prostředky roviny lexikální. Jsou v podstatě omezeny na některá pojmenování knižní, jejichž význam dnešnímu čtenáři nečiní potíže (šat, péro), často jde o hláskové dublety běžných slov, dále pak se vyskytuje několik pojmenování věcí, které dnes již neznáme (krauzamincové hůlky), jejich přibližný význam ale vyplývá z kontextu.

Jazykové prostředky, jimiž jsme se dosud v našem příspěvku zabývali, mají společnou funkci: vnímáme je jako knižní, někdy archaické a i když jsou příznakové, jejich přítomnost v psaných komunikátech je vzhledem k tématu obvyklá. Ve *Škole povídek* ale má své místo i jiná skupina jazykových pro-

středků. Jsou omezeny na povídky z autorčiny současnosti, přesněji na ty povídky, v nichž autorka píše o tom, co sama pamatuje. Jsou to *Prostá povídka*, *Dětská povídka*, *Autobiografická povídka*, *Fantastická povídka* a částečně i *Realistická povídka*. Nejde o prostředky nespisovné, ty autorka používá zcela výjimečně. Jde o souhrn prostředků z různých jazykových rovin, které jsou nepříznakové v mluvené komunikaci, ale příznakové v psaných komunikátech. Označujeme je souhrnně jako prostředky mluvenostní.

Některé z nich je třeba hodnotit ne podle našich současných zkušeností, ale ve vztahu k době vzniku díla. V povídkách tzv. ze současnosti jsou běžné tvary zvrátého zájmena se místo si: „jak by se nepamatoval“. Jde o prostředek i dnes v mluvené komunikaci některých starších lidí užívaný jako nepříznakový. V psaných textech povídek Milady Součkové jej ale dnešní čtenář jako příznakový vnímá.

Vzhledem k důsledně spisovnému a kultivovanému vyjadřování jsou velmi nápadné mluvenostní prostředky z roviny lexikální, např. „mužský, ženská, tlachy, přátelstvo“. Některá slova jsou užita ve významu expresivním, např. „Co je to za plácání, člověče“ (str. 143); „aby se v tom nějak nenamočil“ (str. 144).

V mluvené komunikaci má původ slovo „vztekat se“ ve významu hrát si hlučně, divoce, např. „Purkrábková a Svozilová výskají už v předsíni, protože při svlékání slyší, jak se holky vztekají v saloně“ (str. 122).

V několika málo případech jsou to i hláskové varianty signalizující hovorovost: „polívka, porculán, brejle, taky, píšu“. Tyto prostředky jsou ovšem vždy v kontrastu s prostředky přísně spisovnými až knižními, např. „Je podobný mužskému“ (str. 52).

Zvukovou podobu jazyka, která je odlišná od spisovné výslovnosti, a proto je rovněž signálem mluvenosti a současně ve vztahu k normě zde zcela výjimečně i nespisovnosti, uvádí autorka jako prostředek charakterizující mluvu jedné z okrajových postav. Jde o slova „zpuvodna“ a „konský“ vyskytující se v *Autobiografické povídce*. V *Dětské povídce* je podobná situace při napodobení výslovnosti některých slov dítětem. Čtenář ale není na pochybách, že jde skutečně o záměr, protože je to jasné i z kontextu: „Cerel, říká Janinka, cerel a kapusta, cítíš, jak voní?“ (str. 83); „ukazuje, jak se pozná, která ředkvička (řekvička, říká Janinka) je dost velká, aby se vytáhla ze země“ (str. 82). Sem bychom pro úplnost mohli přiřadit i výraz „špajz“, který je pravděpodobně autorkou hodnocen jako mluvenostní a jeho přítomnost v textu je vysvětlena stejně jako v předcházejících případech: „Na balkoně nebo u okna špajzu (řká Janinka) nebo u kuchyňského okna visel zajíc“ (str. 84).

Za mluvenostní a tedy příznakovou považujeme i velmi frekventovanou částici „třebas“ s významem libovolnosti.

Nespisovnost v rovině morfologické související s mluveností je vzhledem k ostatním prostředkům velmi nápadná. Jde ovšem o výjimečný výskyt: „»Ukradne, neukradne, co bysme mohly dělat, nic!«, řekne Klára, aby se Fany zbavila.“ Ojedinělý je infinitiv „mocht“, v době, kdy jej autorka užila, šlo o tvar nespisovný.

Některé mluvenostní prostředky se vyskytují i v rovině syntaktické. Často jde o výpovědi se silným citovým nábojem. S citovostí ve výpovědi souvisí konstrukce, kdy se jádro výpovědi vytkne na její začátek, např. „Majitel loděnice, to je něco jiného, ten může zdělat jmění“ (str. 53); „To zábradlí i ta jáma, to bylo něco pro kluky!“ (str. 149); „to je to nejhorší, to špatné spaní“ (str. 154)

V povídkách ze současnosti se rovněž nachází řada frazeologických obrátů, častých v běžné mluvené komunikaci: „chyba lávky; sbalil svých pět švestek; chtě nechtě“, v řeči postav pak i eliptická vyjádření, nejčastěji s elipsou slovesa, např. „Radši poběžme, kdo dřív!“ (str. 85).

Závěr

Ve *Škole povídek* má čtenář možnost sledovat, jak literární dílo vzniká. Je to zajímavý a v naší literatuře ojedinělý experiment. Přestože jde o povídky z různých období, jejich jazyk působí velmi jednotně. V našem příspěvku jsme si nekladli za cíl komplexní jazykový rozbor povídek. Šlo nám pouze o to ukázat, že autorka uvědoměle pracuje s jazykovými prostředky, vnímá rozdíly mezi nimi a vybírá si z nich v souladu se svým záměrem. Jazyk povídek můžeme hodnotit jako velmi kultivovaný. Protože jde zároveň o text náročný, je škoda, že jej pravděpodobně bude číst jen omezený okruh vzdělaných čtenářů.

Zusammenfassung:

In der *Schule der Erzählungen* kann der Leser verfolgen, wie ein literarisches Werk entsteht. Es geht um ein interessantes und in unserer Literatur einmaliges Experiment. Obgleich es sich um Erzählungen aus verschiedenen Zeiten handelt, wirkt ihre Sprache sehr einheitlich. Unser Beitrag war nicht darauf gerichtet, eine komplexe Satzanalyse der Erzählungen vorzunehmen. Wir wollten nur darauf aufmerksam machen, dass die Autorin mit den Sprachmitteln bewusst arbeitet, die Unterschiede zwischen ihnen wahrnimmt und dass sie im Einklang mit ihrer Absicht die besten auswählt. Die Sprache der Erzählungen wurde positiv gewertet. Weil es gleichzeitig um eine äußerst anspruchsvolle Sprache geht, ist es schade, dass sie dadurch nur für einen geschlossenen Leserkreis geeignet ist.