

FALEŠNÝ AUTOSTOP

ZADÁNÍ

Kunderova povídka Falešný autostop se odehrává jednoho letního dne, kdy mladý zamilovaný pár jede na dovolenou do Tater. Mladík svoji dívku velmi miluje, líbí se mu na ní zejména její ostych a čistota. Cestou zastaví na benzínové pumpě, kde čeká ve frontě. Dívka se vydá na cestu dál pěšky s vědomím, že ji mladík po natankování dohání a pojedou dál. V její hlavě se však zrodí nápad, že si zahraje na stopařku. Když jí mladík mijí, sebevědomě zvedne ruku a mladík ji zastaví. Dívka dělá, že se neznají. Tato hra se oběma zamlouvá. Později však oba mladé lidi začne sužovat myšlenka, že se tak chovají i jindy k cizím lidem. Dívka žálí, že její chlapec bere stopařky, jemu se nelíbí její suverenita a bezostyšnost...

UKÁZKA

Mladík byl vždycky rád, když byla jeho dívka veselá; nebývalo to tak často: měla dost obtížné zaměstnání, nevrle prostředí, mnoho přesčasových hodin bez náhradního volna, doma nemocnou matku, bývala unavená; nevynikala ani zvlášť dobrými nervy ani sebejistotou a propadala snadno úzkostem i strachu. Dovedl proto přivítat každý projev její veselosti s něžnou starostlivostí pěstouna. Usmál se na ni a řekl: „Mám dnes štěstí, jezdím autem už pět let, ale tak hezkou stopařku jsem nikdy nevezl.“

Dívka byla mladíkovi za každou jeho lichotku vděčna; chtěla se chvíli pozdržet v jejím teple, a proto řekla: „Lhát umíte dobře.“

„Vypadám jako lhář?“

„Vypadáte, že rád lžete ženám,“ řekla dívka a v jejích slovech bylo mimoděk trochu staré úzkosti, protože opravdu věřila, že její mladík lže ženám.

Mladíka dívčiny žárlivosti už někdy zlobívaly, ale tentokrát je mohl lehce prominout, protože věta přece neplatila jemu, nýbrž neznámému řidiči. A tak se jenom banálně zeptal: „Vadí vám to?“

„Kdybych s vámi chodila, tak by mi to vadilo,“ řekla dívka a byl to jemný pedagogický vzkaz mladíkovi; ale konec věty už platil jenom cizímu řidiči: „Vás neznám, tak mi to nevadí.“

„Na vlastním muži ženě vždycky vadí mnohem víc věcí než na cizím,“ (to byl zas jemný pedagogický vzkaz mladíka dívce) „takže vzhledem k tomu, že jsme cizí, mohli bychom si dobře rozumět.“

Dívka úmyslně nechtěla rozumět pedagogické narážce, a proto se teď obrátila výhradně jenom k neznámému řidiči: „Co z toho, když se za chvíli rozejdeme?“

„Proč?“ zeptal se mladík.

„V Bystrici přece vystoupím.“

„A co když vystoupím s vámi?“

Dívka se po těchto slovech na mladíka poohlédla a zjistila, že vypadá přesně tak, jak si ho představuje v nejtrýznivějších hodinách žárlení; zděsila se, jak s ní (neznámou stopařkou) lichotivě koketuje a jak mu to sluší. Odsekla mu proto se vzdorovitou provokativností: „Co vy byste se mnou, prosím vás, dělal?“

„S tak krásnou ženou bych se moc nerozmýšlel, co dělat,“ řekl mladík dvorně a mluvil v té chvíli zase mnohem víc ke své vlastní dívce než k postavě stopařky.

Ale dívce bylo, jako by ho v té lichotné větě přistihla, jako by na něm podvodným trikem vyloudila přiznání; pocítila k němu krátkou prudkou zášť a řekla: „Neděláte si moc velké oči?“

Mladík se podíval na dívku; její vzdorovitá tvář zdála se mu být plna křeči; pocítil k dívce lítost a zatoužil po jejím známém, obvyklém pohledu (o němž říkával, že je dětský a prostý); nahnul se k ní, objal ji rukou kolem ramen a řekl tiše jméno, kterým ji obvykle oslovoval a kterým chtěl nyní zrušit hru.

Ale dívka se mu vyvinula a řekla: „Berete to nějak moc zprudka!“

Odstrčený mladík řekl: „Promiňte, slečno,“ a díval se mlčky před sebe na silnici.

Měl na dívku vztek, že ho neposlechla a odmítla být sama sebou, když po tom zatoužil; a když dívka tedy trvala nadále na své masce, přenesl mladík svou zlost na cizí stopařku, kterou představovala; a tak najednou objevil charakter své role: přestal s galantnostmi, jimiž chtěl oklikou lichotit své dívce, a začal hrát muže tvrdého, obračejícího se k ženám spíš hrubšími stránkami mužství; vůlí, sarkasmem, sebevědomím.

Tato role byla docela protikladná mladíkovu starostlivému přístupu k dívce. Než ji poznal, choval se sice k ženám skutečně spíš drsně než jemně, ale démonicky tvrdému muži se nepodobal nikdy, protože nevyňikal ani silou vůle ani bezohledností. Nepodobal-li se mu však, tím víc se mu kdysi toužil podobat. Je to zajisté touha dost naivní, ale co naplat: dětinské touhy odolávají všem nástrahám dospělého ducha a přežívaného často do hlubokého stáří. A ta dětinská touha využila rychle příležitosti vtělit se do nabídnuté role.

Dívce byla mladíkova sarkastická odměřenost velice vhod: osvobozovala ji od ní samé. Ona sama, to byla přece především žárlivost. Ve chvíli, kdy přestala vedle sebe vidět galantně svádějícího a uviděla jeho nepřístupnou tvář, její žárlivost se utišila. Dívka mohla zapomenout na sebe samu a oddat se své roli.

Své roli? Jaké? Byla to role ze špatné literatury. Stopařka zastavila auto ne proto, aby se svezla, ale aby svedla muže, který v autě jel; byla to prohnaná svůdkyně, výborně disponující svými půvaby. Dívka vklouzla do té pitomé románové postavičky s lehkostí, která ji samu vzápětí překvapila a okouzila.

A tak spolu jeli; řidič a cizí stopařka.

1. Najdi a podtrhni v textu pasáž, kterou lze označit jako zlomový okamžik ve hře mladého páru.
2. Jakým způsobem chtěl mladík ukončit hru?

3. Co se stalo po zlomovém okamžiku, kdy chtěl mladík ukončit celou hru?

4. Vysvětli pojem SARKASMUS.

5. V čem spočívá nebezpečí takové hry?

6. Jak to bylo dál? Dokončete povídku dle vlastní fantazie.

ŘEŠENÍ

1.

Mladík byl vždycky rád, když byla jeho dívka veselá; nebývalo to tak často: měla dost obtížné zaměstnání, nevrle prostředí, mnoho přesčasových hodin bez náhradního volna, doma nemocnou matku, bývala unavená; nevynikala ani zvlášť dobrými nervy ani sebejistotou a propadala snadno úzkostem i strachu. Dovedl proto přivítat každý projev její veselosti s něžnou starostlivostí pěstouna. Usmál se na ni a řekl: „Mám dnes štěstí, jezdím autem už pět let, ale tak hezkou stopařku jsem nikdy nevezl.“

Dívka byla mladíkovi za každou jeho lichotku vděčná; chtěla se chvíli pozdržet v jejím teple, a proto řekla: „Lhát umíte dobře.“

„Vypadám jako lhář?“

„Vypadáte, že rád lžete ženám,“ řekla dívka a v jejích slovech bylo mimoděk trochu staré úzkosti, protože opravdu věřila, že její mladík lže ženám.

Mladíka dívčiny žárlivosti už někdy zlobívaly, ale tentokrát je mohl lehce prominout, protože věta přece neplatila jemu, nýbrž neznámému řidiči. A tak se jenom banálně zeptal: „Vadí vám to?“

„Kdybych s vámi chodila, tak by mi to vadilo,“ řekla dívka a byl to jemný pedagogický vzkaz mladíkovi; ale konec věty už platil jenom cizímu řidiči: „Vás neznám, tak mi to nevadí.“

„Na vlastním muži ženě vždycky vadí mnohem víc věcí než na cizím,“ (to byl zas jemný pedagogický vzkaz mladíka dívce) „takže vzhledem k tomu, že jsme cizí, mohli bychom si dobře rozumět.“

Dívka úmyslně nechtěla rozumět pedagogické narážce, a proto se teď obrátila výhradně jenom k neznámému řidiči: „Co z toho, když se za chvíli rozejdeme?“

„Proč?“ zeptal se mladík.

„V Bystrici přece vystoupím.“

„A co když vystoupím s vámi?“

Dívka se po těchto slovech na mladíka poohlédla a zjistila, že vypadá přesně tak, jak si ho představuje v nejtrýznivějších hodinách žárlení; zděsila se, jak s ní (neznámou stopařkou) lichotivě koketuje a jak mu to sluší. Odsekla mu proto se vzdorovitou provokativností: „Co vy byste se mnou, prosím vás, dělal?“

„S tak krásnou ženou bych se moc nerozmýšlel, co dělat,“ řekl mladík dvorně a mluvil v té chvíli zase mnohem víc ke své vlastní dívce než k postavě stopařky.

Ale dívce bylo, jako by ho v té lichotné větě přistihla, jako by na něm podvodným trikem vyloudila příznání; pocítila k němu krátkou prudkou zášť a řekla: „Neděláte si moc velké oči?“

Mladík se podíval na dívku; její vzdorovitá tvář zdála se mu být plna křečí; pocítil k dívce lítost a zatoužil po jejím známém, obvyklém pohledu (o němž říkával, že je dětský a prostý); nahnul se k ní, **objal ji rukou kolem ramen a řekl tiše jméno, kterým ji obvykle oslovoval a kterým chtěl nyní zrušit hru.**

Ale dívka se mu vyvinula a řekla: „Berete to nějak moc zprudka!“

Odstrčený mladík řekl: „Promiňte slečno,“ a díval se mlčky před sebe na silnici.

Měl na dívku vztek, že ho neposlechla a odmítla být sama sebou, když po tom zatoužil; a když dívka tedy trvala nadále na své masce, přenesl mladík svou zlost na cizí stopařku, kterou představovala; a tak najednou objevil charakter své role: přestal s galantnostmi, jimiž chtěl oklikou lichotit své dívce, a začal hrát muže tvrdého, obračejícího se k ženám spíš hrubšími stránkami mužství; vůlí, sarkasmem, sebevědomím.

Tato role byla docela protikladná mladíkovu starostlivému přístupu k dívce. Než ji poznal, choval se sice k ženám skutečně spíš drsně než jemně, ale démonicky tvrdému muži se nepodobal nikdy, protože nevynikal ani silou vůle

ani bezohledností. Nepodobal-li se mu však, tím víc se mu kdysi toužil podobat. Je to zajisté touha dost naivní, ale co naplat: dětinské touhy odolávají všem nástrahám dospělého ducha a přežívaného často do hlubokého stáří. A ta dětinská touha využila rychle příležitosti vtělit se do nabídnuté role.

Dívce byla mladíkova sarkastická odměřenost velice vhod: osvobozovala ji od ní samé. Ona sama, to byla přece především žárlivost. Ve chvíli, kdy přestala vedle sebe vidět galantně svádějícího a uviděla jeho nepřístupnou tvář, její žárlivost se utišila. Dívka mohla zapomenout na sebe samu a oddat se své roli.

Své roli? Jaké? Byla to role ze špatné literatury. Stopařka zastavila auto ne proto, aby se svezla, ale aby svedla muže, který v autě jel; byla to prohnaná svůdkyně, výborně disponující svými půvaby. Dívka vklouzla do té pitomé románové postavičky s lehkostí, která ji samu vzápětí překvapila a okouzila.

A tak spolu jeli; řidič a cizí stopařka.

2. objal svoji dívku kolem ramen a řekl jí jejím křestním jménem
3. mladík změnil své chování, přestal být galantní, začal se chovat hrubě, sarkasticky a sebevědomě
4. uštěpačnost, jízlivost, výsměšnost
5. Nebezpečí spočívá v tom, že mladí lidé nebudou vědět, jak se svých rolí zbavit, překročí hranici, přestanou si věřit, začnou se podezírat atd.
6. individuální