A szórakoztató irodalom műfajai

Az alábbi tételből a bekeretezett részeket mindenkinek tudnia kell, ez az általános bevezetés. Részletesen csak a választott műhöz tartozó kategóriát kell ismerni! A választott regény elemzésekor ki kell térni a műfaji jellemzőkre, illetve az általános prózaelemzési szempontokra (lsd. a tétel végén)!
Bevezetés:

A szórakoztató irodalomról beszélve érezhető annak megkülönböztetés az úgy nevezett magas vagy elit irodalomtól. Sokszor alacsony színvonalú, csak szórakoztató, az olvasói elvárásokat kiszolgáló irodalmi műveket jelöl a fogalom. A „bestseller” elnevezés utal a magas példányszámban, jelentős üzleti haszonnal forgalmazott kommersz irodalom jellegére.
I. Kalandregény
Eredete: már az ókorban megjelent. A regény egyik legelső változata. A középkorban a lovagi kalandregény volt divatos, a 16. században a szélhámostörténetek, majd a különféle utazásokat leíró művek. (pl. Jules Verne, 80 nap alatt a föld körül.)

Jellemzői:

Középpontjában a hős kalandjai, hőstettei vagy az általa elszenvedett megpróbáltatások állnak. Fordulatos, cselekményes szórakoztató mű, a modern ponyvairodalom kialakulásáig egyszerre volt irodalmi alkotás és a nagyközönség ízlését kiszolgáló olvasmány.

A próbatételes kalandregény cselekménye a mese mintájára épül fel. A hős kiszakad környezetéből, veszélyes helyzetekbe kerül, és hosszú hányattatás után révbe ér. A kezdő és végpont között a kalandok felcserélhetők egymással. A hősök jelleme és életkora nem változik. A köznapi kalandregény a kalandokat mindennapi környezetbe helyezi, gyakran a bűnözés világába. A kalandok ugyanúgy felcserélhetők egymással, legfeljebb a pikareszk regény hőse a regény végén eljut arra az elhatározásra, hogy változtat életmódján.

Példák:Jonathan Swift: Gulliver utazásai

Alexandre Dumas: Monte Cristo grófja

Jókai Mór: A szegény gazdagok

Karl May: Az Ezüst-tó kincse
Mark Twain: Egy jenki Arthur király udvarában; Koldus és királyfi

Frederick Forsyth: A Sakál napja
Gáspár Ferenc: A strucc halála
Celia Rees: Kalózok!
Dan Brown: A Da Vinci-kód
II. Krimi
A krimi elnevezése a latin crimen „bűn” szóból származik. Olyan művet jelent, amely az úgy nevezett „magas” irodalom szintje alatt áll, célja kizárólag a szórakoztatás, témája valamilyen erőszakos cselekedet.
Eredete:
Az első detektívregény Edgar Allan Poe nevéhez fűződi: A Morgue utcai gyilkosság 1840-ben jelent meg. (A krimi néhány eleme megtalálható már Dickens, Balzac, Dumas műveiben is.)

1887-ben Arthur Conan Doyle A dilettáns detektív című regényében megjelenítette a bravúros nyomozót, Sherlock Holmest. Azóta is ő az őspéldája, előképe minden regénybeli detektívnek, aki a logikátlan világot rendezi át értelmessé, és szigorú logikájával minden nyitott kérdést meg tud fejteni. A detektívregény egyszerre irodalom és logikai játék: hatása a megfejtés izgalmán alapul.

A műfaj lényeges elemei: a bűntény, amelynek a tettese a végkifejletig ismeretlen; a logikai rejtélykonstrukció; a nyomozás; a csavaros eszű mesterdetektív; az átlagolvasót megtestesítő tanácstalan narrátor; a tehetetlen rendőrség, a hatásosan felépített leleplezés. A detektívregényben elsődleges a bűntény. Az olvasó számára a rejtvényfejtéshez hasonló élményt ad: a „játék” során az olvasó a rejtélyt a detektívvel együtt derítheti ki. Erkölcsi hatása is van: a detektív az igazság cselekvő ügynöke.
A színvonalas elbeszélések jellemző vonása a jó stílus, humor, jellemábrázolás, a környezet festői rajza.

"A krimi mindig olyan regény, amely veszélyben lévő emberekről szól. A jó thrillerben a főhős fenyegetettsége a történet végéig tart. Mert ugyan bátor és legyőzi a nehézségeket, mindig új problémák merülnek fel. A XX. század közepéig Nagy-Britannia számára a veszély Németország volt, a második világháború után a kommunisták. Ma a terrorizmus, a tudomány rossz felhasználása." (Ken Follet)

"A krimi az irodalomban jelent meg először, mint új műfaj. Elsősorban intellektuális gondolkodásra késztető történeteket jelöltek ezzel a címmel, ahol valamely rejtély vagy titok megismerésére helyeződött a hangsúly. Az ilyen típusú történetek nagyon hamar kedveltté váltak a tömegkultúrában, ám egyre inkább eltávolodtak az intellektuális eredettől, s a brutalitás és az erőszak megjelenítését kezdték el szolgálni. A megoldásra váró rejtélyes feladat általában valamilyen gyilkossághoz kötődik, a gyilkos megtalálása egyben a bűn leleplezését is jelenti, ami által a bűnös világ megtisztul, és helyre állhat a régi világrend. Ebben a folyamatban a legfontosabb szerepe a megismerő s jelértelmező embernek van, ez a krimi kései időszakára legtöbbször valamilyen nyomozó lesz, aki tevékenységével éppen a rendet szimbolizálja, hiszen az apró jeleket, nyomokat rakja össze egésszé - ezzel egészítve ki egy hiányos történetet." (Tóth Csaba)

Példák:
Agatha Christie: Tíz kicsi néger
Sir A.C. Doyle: A Sátán kutyája
E. A. Poe: A Morgue utcai kettős gyilkosság
Umberto Eco: A rózsa neve

Georges Simenon: Maigret és a gyilkos

Ken Follett: A katedrális

Leslie Lawrence: A vérfarkas éjszakája
Vavyan Fable: Szennyből az angyal
III. Sci-fi
A sci-fi (science fiction) vagy más néven a tudományos-fantasztikus művek olyan művészeti (irodalmi, film, stb.) alkotások, melyek legtöbbször a valódi vagy elképzelt tudomány társadalomra vagy egyes egyénekre gyakorolt hatását mutatják be. (Wikipédia)

Eredete: Az első sci-finek mondható mű Jonathan Swift Gulliver című regénye. A műfaj klasszikusa Jules Verne francia szerző, aki alaposan felkészült kora tudományos és technikai eredményeiből, és megpróbálta elképzelni a további fejlődést. A 20. század elején H. G. Wells adott lendületet a műfajnak. (A Világok harca c. regényének 1930-as Orson Welles rendezte rádióváltozata az élethű előadás miatt tömegpánikot okozott az USA-ban. ()
Kedvelt témái: időutazás, űrrepülés, idegen lények, földön kívüli élet, mesterséges intelligencia, gépek, robotok, különleges képességek, tudósok, illetve a tudományok felhasználása.
Az irodalmi igényű alkotások bármely téma esetén erkölcsi, filozófiai kérdéseket vetnek fel a társadalom, illetve az egész emberiség jövőbeli fejlődése, alakulása szempontjából, melyek megoldásában általában kiemelt szerepe van egyes szereplők felelősségének.

A keményvonalas sci-fi szigorúan figyelembe veszi és alkalmazza a természettudományos ismereteket, azokból logikus következtetéseket von le, és általában betartja a tudományos módszerekkel szemben támasztott követelményeket. A tudományos háttér a cselekmény hihetőségét növeli, sokszor kulcsfontosságú a történetben. Ide sorolhatjuk azokat a műveket is, amelyek valamely kitalált vagy eddig nem igazolt tudományos elméletet vagy műszaki berendezést használnak fel, és azokat elfogadható logikai rendszerbe helyezik. Képviselői pl. Isaac Asimov, Stanislaw Lem.

Az angol nyelvben a társadalomtudományokra használt ’soft science’ kifejezésből ered a „soft” sci-fi megnevezés. Az ilyen típusú történetek jellegzetessége, hogy a történet és az elbeszélésmód a társadalomtudományokra alapul, ennek megfelelően többet foglalkozik a szereplők tulajdonságaival, jellemével, társadalmi körülményeivel és fejlődésével, mint a történet tudományos és technikai vonatkozásainak mai tudásunk szerinti megalapozottságával. a művek gyakran utópia jellegűek Képviselői pl. Ray Bradbury, Philip K. Dick.
Az űropera nagyszabású, sok szereplőt mozgató, jórészt a világűrben zajló, egész bolygórendszereket átfogó kalandos történet, amelyet egzotikus űrjárművek, szinte elképzelhetetlenül pusztító szembenálló erők és fegyverek, valamint gyakran idegen lények színesítenek. Ezekben a történetekben a tét általában nagy: embercsoportok, népek, akár az egész emberiség sorsa forog kockán. Nagyobb hangsúlyt kap a szereplők jelleme, emberi kapcsolatai, illetve társadalmi, morális és filozófiai kérdések. Kiegészülhet a keményvonalas sci-fi elemeivel, amennyiben a szerző igyekszik logikusan megalapozni a művében felhasznált technikai és tudományos megoldásokat. Legismertebb: Isaac Asimov Alapítvány-trilógiája vagy a Csillagok háborúja sorozat.
"Valamely kulcsfontosságú ponton mind a sci-fi, mind a fantasy elrugaszkodik mindennapjaink valóságának talajáról; ez különbözteti meg őket az ún. non-fiction irodalomtól. A sci-fi azonban igyekszik RACIONALIZÁLNI ezt a kritikus pontot; meggyőzni az olvasót arról, hogy ami az elbeszélés tárgya, az az általunk ismert világ törvényszerűségei közé beilleszkedik, általuk megmagyarázható." (Kornya Zsolt)

Példák:

Jules Verne: Utazás a Föld középpontja felé

Stanislav Lem: Kiberiáda
Arthur C. Clarke: A város és a csillagok

Ray Bradbury: Marsbéli krónikák
Zsoldos Péter: A feladat
Szélesi Sándor: Ellopni egy Chagallt

Fonyódi Tibor: A Katedrális legendája

Nemere István: A Triton-gyilkosságok

George Lucas: A csillagok háborúja
Isaac Asimov: Alapítvány
IV. Szerelmes (romantikus) regények
Eredete:
Az elsősorban női közönséget célzó szerelmes regénynek már az ókorban is voltak előzményei (Daphnis és Chloé), de igazán (középkori lovagregény és a reneszánsz pajzán novellákat követően) a klasszicizmus (szentimentális regény) és a romantika idején válik meghatározó műfajjá. A romantika szerelem felfogása (érzések felvállalása, szabadsága; egész életet és lényt betöltő szenvedély), valamint a női olvasóközönség egyre bővülő köre kedvezett a romantikus szerelmes regény népszerűségének. A realizmus nagyregényei felfedezték a női lélek különös és szeszélyes világát (Anna Karenina, Madame Bovary), így a XIX. század közepétől egyre több lélektani regény főhőseként találkozunk asszonyokkal (Maupassant: Egy asszony élete).

A XX. század végén megjelent az új típus, az ún. szingli-regények.

Jellemzői:

Ma számos szerelmes regényben az alapvető műfaji jegyek egyrészt a romantikus, rózsaszín regények és telenovellák történetvezetési elveivel, másrészt a szingliregény összetevőivel variálódnak (végtére is a szingliregények általában szintén szerelmes regények, erre a legjobb példa a Bridget Jones naplója Helen Fieldingtől.) A rózsaszín regény felfogása tetten érhető az ikerlélekkel kapcsolatos elképzelésben is, ugyanis az örökérvényű és sorsszerű szerelem elképzelése ebben a populáris műfajban nagyon erős.

A romantikus regény cselekménye mindig bonyolult, kalanddal, ellentétekkel teli. Hangneme többnyire humoros, ironikus vagy patetikus
"A 18. század számtalan új regénytípus születésének kora. Ekkor virágzik a szentimentális regény, melynek jellegzetessége az elsőszemélyűség, a gyakori napló- vagy levélforma, és a hangulati elemek, a legbensőbb érzelmek részletes ecsetelése. A műfaj kiemelkedő alkotásai Richardson Pamela, avagy az erény jutalma, 1740; Rousseau Új Héloïse, 1761és Goethe Werther szerelme és halála, 1764 című regényei."

(enciklopedia.fazekas.hu)

Példák:

Jane Austen: Értelem és érzelem, Büszkeség és balítélet (stb.)
Charlotte Bronte: Jane Eyre

Emily Bronte: Üvöltő szelek
George Sand: Mauprat

Misima Jukio: Hullámok sűrűjében

Helen Fielding: Bridget Jones naplója

José Saramago: A kolostor regénye
Rácz Zsuzsa, Állítsátok meg Terézanyut!

F. Várkonyi Zsuzsanna, Férfiidők lányregénye
V. Humoros szórakoztató irodalom
Olyan művek tartoznak ide, melyekben a központi szerep a nevettetésé.
"Nincs komikum a sajátosan EMBERIN kívül. Egy táj lehet szép, elragadó, felséges, csúf vagy jelentéktelen, nevetséges sohasem lehet.”
 A komikum kifejezés a görög „kómosz” (= mulatság) szóból származik, jelentése: nevettető, mulattató, vidám hatáselem. Lényege: az értékhiány eltitkolása. Fajtái: 1. jellemkomikum 2. helyzetkomikum 3. nyelvi komikum.

A komikum fokozatai: irónia, gúny, szatíra, szarkazmus.
Eredete:

Már Arisztotelész Poétikája meghatározza az ókori műfajok között a komédiát, mint olyan történetet, melyben a fordulat a rosszból a jó felé viszi el a szereplőket. Az antik komédiáktól kezdve minden korban jelen volt a humor az irodalomban: pl. a reneszánszban Boccaccio Dekameronjának egyes novelláiban, Shakespeare vígjátékaiban;a felvilágosodás korában Voltaire Candide című művében, a romantikus vígeposzokban (pl. Petőfi A helység kalapácsa), stb.
"A nevetéssel általában együttjár az ÉRZÉKETLENSÉG. Úgy látszik, a komikum csak akkor kelthet rezgéseket a lélekben, ha abban nyugodt, kiegyensúlyozott felületre hull.
Természetes légköre a KÖZÖNY. Nincs nagyobb ellensége a nevetésnek, mint egy erős érzelem." (Bergson)
Művek
Karinthy Frigyes: Tanár úr kérem

Nagy Lajos: Képtelen természetrajz

Rejtő Jenő: A tizennégykarátos autó

P.G. Wodehouse: Forduljon Psmithez

Stephen Leacock: A rejtély titka

Douglas Adams: Galaxis útikalauz stopposoknak

Robert Nye: Faust

Gerald Durrell: Családom és más állatfajták

V. Fantasy

Eredete:

Mint műfaj a XX. században alakult ki, nem csak az irodalomban, hanem az ipar- és képzőművészetben is. A regénytípus elterjedése J.R. R. Tolkien a Gyűrűk ura című trilógiájának köszönhető. Gyökereit megtalálhatjuk a mesékben, mítoszokban. A romantika korának a fantáziát előtérbe helyező hozzáállása jó táptalaja volt a fantasy történetek megjelenésének.
Ezekben a művekben az egész regényvilágot átszövi a sajátos kitalált világ (saját mitológiák), a fikció megtörésének semmilyen módját nem tolerálja a szöveg. A legtöbb fantasyra jellemző a jó és rossz összecsapása.
A fantasy regény jellemzői: mitikus tartalom, irreális történet; az archaikus nyelvezet, középkori környezet, a másodlagos világ, heroikus kalandok. A szereplők emberfeletti képességekkel rendelkeznek, vagy sok esetben nem is emberek. Ennek azonban nem a technikai fejlődés az oka (mint a sci-fi regényekben), hanem az a háttér (mitológia), amit a regényíró fantáziája teremt. A megjelenített cselekmény mellett-mögött az olvasónak állandóan reflektálnia kell arra a kitalált világra, melyben a szerző fantáziája határozza meg a kulturális, történelmi, földrajzi tudásanyagot. Ennek érdekében a csodás-fiktív szövegen belül a realista prózatechnika dominál (pl. helyszínek, szereplők leírása, szójegyzékek, névmagyarázatok, függelékek).
Példák:
C.S. Lewis Narnia krónikái
Michael Ende, A Végtelen történet
R. R. J. Tolkien, A babó, A Gyűrűk ura

J. K. Rawlins, Harry Potter-regények
Stephenie Meyer, Alkonyat-regények
R. E. Howard, Conan, a barbár
M.A.G.U.S.-regények
Wayne Chapman (=Gáspár András és Novák Csanád), Karnevál
Dale Avery (Nyulászi Zsolt) A renegát
(hhht://www.holmi.org/2007/09)

VI. Horror

A horror középpontjában az élet sötétebbik oldala; a tiltott, a különös és veszélyes események vannak. Általában a legtermészetesebb félelmeinket ábrázolják; a rémálmainkat, félelmeinket az elidegenedéstől, az identitásvesztéstől, félelmünket az ismeretlentől és a haláltól, a félelmet a szexualitástól. Az egyik horror típus a pszichológiára hat ki, a lélekre ható cselekedetek jellemzik. Félelmet és szorongást kelt, még ha nem is történik látványos borzalom. Ennek a fajtának egyik mestere Edgar Allan Poe. A másik típusra a fizikai borzalmak (fájdalom, vér) látványos bemutatása jellemző. Napjainkban a „horror királyának”, Stephen Kingnek művei tartoznak ide.
Eredete:

A rémálmok, a félelmek egyidősek az emberiséggel. Egy sötétben suttogó hang vagy egy több millióba kerülő film ugyanazt a hatást igyekszik elérni: bizonytalanságot okozni, félelmet kelteni. A horror regény kialakulása a 18. századi gótikus regényhez köthető. A gótikus regény áltörténelmi környezetben játszódó, titkokkal, furcsaságokkal és fantasztikus borzalmakkal teli regényfajta volt az angol irodalomban.

Az irányzat kettévált; egy történeti gótikára, melyben a kalandos és romantikus elemek kerekedtek felül; és egy borzalom gótikára, melyben viszont az öncélú borzongató leírások domborodtak ki. Ez utóbbit a démoni gonoszság, túlvilági borzalmak, féktelen erotika és erőszak kultusza jellemezte. 1818-ban Mary Shelley megírta a Frankenstein, avagy a modern Prométheusz című rémregényét, ami számtalan filmnek lett irodalmi alapanyaga. Az utolsó gótikus rémregényírónak Bram Stokert tartják, legismertebb írása a Drakula gróf válogatott rémtettei volt (1897).
A műfaj kialakulásában szerepet játszott a rémdráma műfaja is. A Világirodalmi lexikon meghatározása szerint a rémdráma "olyan drámai mű, amely a színpadi hatásvadászat legalantasabb eszközeit sűrítetten és öncélúan alkalmazza - a kínzást, a vérontást, s a hasonló borzalmakat nyílt színen, természethűen utánozza." Shakespeare színműveinek egyes jeleneteiben, és követői munkáiban is tetten érhető. Sokszor a vándorkomédiások rövidített színdarabjaiban bukkant fel, A rémtörténetek forrása elsősorban a népköltészet és a néphagyomány volt. Minden nép meséiben és mitológiáiban szerepelnek különös lények, hátborzongató helyszíneket bejáró hősök, melyek mind-mind táptalajai a rémületnek.
Jellemzői: míg a fantázia világában a cselekmény színhelye zárt fantáziavilág, a horroréban az áldozatok a valós világban vannak. Emiatt következhet be a "legrosszabb", mert valószerűnek éljük át Általában félelmetes öreg házakban, izolált helyeken játszódnak; "ismeretlen", arctalan, természetfeletti idegenekkel - vámpírokkal, őrültekkel, ördögökkel, szörnyekkel, démonokkal, zombikkal, megszállottakkal, farkasemberekkel és torzszülöttekkel.
(http://www.freeweb.hu/mrger/Filmes/HorrorStory/2Hb.htm)
Példák
Mary Shelley Frankenstein
Bram Stoker Drakula gróf válogatott rémtettei

Stephen King Ragyogás

A regényelemzés szempontjai:

1. A mű keletkezési körülményei és háttere

2. A cím elemzése

3. A téma kibontása, tehát nem a cselekmény elmondása, hanem a mű tartalmának
kérdésköre, a mondanivaló kifejtése

4. helyszín, idő
5. Szerkezeti kép

6. Jellemek, jellemábrázolás, Konfliktusok

7. A mű eszmei mondanivalója, eszmeisége

8. Nyelv és stílus

9. A mű helye a szerző munkásságában, az irodalomban

10. Regény- és novellatípusokba való besorolás
