

9-10. foglalkozás

A szépirodalmi stílus szókincsének jellemzői, hangszimbolika, ritmusjelenségek

A foglalkozás szerkezeti felépítése:

1. A házi feladat megbeszélése, ellenőrzése
2. Motiváció: a mindennapi nyelvhasználat és a szépirodalmi stílus különbségei
3. A szépirodalmi stílus
 - A) Fogalma, jellemzői
 - B) A szépirodalmi hatáskeltés leggyakoribb stíluseszközei
 - A szókincs jellemzői
 - Hangszimbolika
 - Ritmusjelenségek
4. A házi feladat megbeszélése, az otthoni munka előkészítése
5. Értékelés, zárás

Fogalomtár

Középszint	Emelt szint
<ul style="list-style-type: none">• A szépirodalmi stílus• Hangszimbolika	<ul style="list-style-type: none">• Konnotatív és denotatív jelentés• Eufónia és kakofónia• Konvergencia és divergencia a hangzásban• Archaizmusok és neologizmusok• Hapax legomenon

Az óra menete	Megjegyzések
<p>1. <u>A házi feladat megbeszélése, ellenőrzése</u> A) A szimultán verselés jelölése versrészletekben B) Játékos feladat: az elkészített szabadversek meghallgatása</p>	<p>Alkalmazó ellenőrzés Frontális munka 1. sz. melléklet 20 perc</p>
<p>2. <u>Motiváció:</u> Határozd meg pontosan (év, hónap, nap stb. szerint) ennek a foglalkozásnak az időpontját! Figyeld meg, hogyan hangzik ez másképp!</p> <p>„Még két óra, s vége a napnak. Még két nap, s vége a hétnek. Még két hét, és elfogy a hónap. Még két hónap, s vége az évnek. Megy az idő, s vele az ember.” (Udmurt népdal-rögtönzés)</p> <p>Mi a <i>különbség</i> a kétféle megfogalmazás között? (A vélemények meghallgatása után rámutatás a mindennapi nyelvhasználat és a szépirodalmi stílus különbözőségére.)</p>	<p>Frontális munka 5 perc</p>
<p>3. <u>A szépirodalmi stílus</u></p> <p>A) <u>Fogalma, jellemzői:</u> A szépirodalmi stílus a hagyományos meghatározás szerint legválasztékosabb, <i>nyelvi</i> és <i>esztétikai</i> szempontból a legigényesebb, <i>művészi</i> célú stílusréteg. Ez azonban nem minden esetben fogadható el, a modern stiliztika inkább az <i>adekvátság</i> (=a lényegét pontosan tükröző) fogalmát használja. Általában viszont a szépirodalmi stílus nyelvi jellemzői többek között a változatosság, szemléletesség, a képszerűség, a sűrítettség és az eredetiség. A szépirodalmi stílus jellegzetesen <i>írott formájú</i>.</p> <p>B) <u>A szépirodalmi hatáskeltés leggyakoribb stíluseszközei:</u></p> <ul style="list-style-type: none"> • A szókincs jellemzői <p>„Nem ezt akartam, oh nem ezt a szót! A szónak az apját, ükapját! Hátra akartam futni, messze hátra, De a szavak őse el van ásva!” (Gyulai Pál vallomása)</p> <p>Az írók, költők milyen törekvését fejezi ki ez az idézet? (A válaszok meghallgatása) Vegyük sorra, milyen tényezőket vesznek figyelembe a művészek a megfelelő <i>szavak</i> kiválasztásakor!</p>	<p>Tanári közlés, ill. a példák közös megbeszélése Fólia 2. sz. melléklet 20 perc</p>

Az óra menete	Megjegyzések
<p>• Hangszimbolika</p> <p>A hangszimbolika a hangoknak, hangkapcsolatoknak, azok ismétlésének, hozzáadásának az a sajátossága, hogy <i>akusztikai, fiziológiai</i> hatásukkal, <i>képzési</i> sajátosságaikkal képesek meghatározott jelentést hordozó szavakkal, ill. szöveggel, szövegrésszel kapcsolatban bizonyos <i>hangulat</i> felidézésére, tartalmi vagy érzelmi erősítésére.</p> <p><u>A hangok esztétikai hatása:</u> Játékos feladat: Figyeld meg, hogy a következő szavak közül melyik szó miért kellemes vagy kellemetlen hanghatású: <i>brummogva, fülemüle, krikzkraksz, elengedhetetlenek, szél, pénzstruktúra, álmodozik, pereputty, andalító, trombita, ballag, elveszthetem, fiaié, csillogva</i></p> <p>A vélemények meghallgatása után rámutatás az <i>eufónia</i> és a <i>kakofónia</i> jelenségére.</p> <p>Figyeld meg a következő Petőfi-idézeteket! Melyiknek milyen a <i>hangzása</i>, ill. melyiknek milyen a <i>jelentése</i>? „Elhull a virág, eliramlik az élet.” „Trombita harsog, dob perog, Kész a csatára a sereg” „S hallgatom a fák lehulló levelének lágy nesztét.” „Mely nyelv merne versenyezni véled?”</p> <p>A vélemények meghallgatása után rámutatás a hangzásban megjelenő <i>konvergencia (összhang)</i> és <i>divergencia (különbözőség)</i> jelenségére.</p> <p>Érzelmeik hatására időnként a köznyelvi szavak <i>hangalakja módosulhat</i>. A megváltozott hangalak stilisztikai szerepe, hogy tükrözze a beszélő jellemét, helyzetét, állapotát.</p>	<p>Tanári közlés, ill. a példák közös megbeszélése</p> <p>3. sz. melléklet 20 perc</p>
<p>• Ritmusjelenségek</p> <p>Bár a szépirodalmi stílus jellegzetesen írott formájú, ha pódiumon, színpadon szólalnak meg az irodalmi művek, hatásukat jelentősen meghatározzák a <i>hangzásviszonyok</i> (pl. hangsúly, hanglejtés, szünet stb.). Mivel az írásjelek kevés segítséget nyújtanak, ezért gyakori, hogy az író <i>idéző mondatban</i> (a drámában <i>szerzői utasításban</i>) jelzi a hangsúly, a hangerő, hangmagasság stb. megváltoztatását.</p> <p><u>Játékos feladat:</u> Próbáld kitalálni a következő idézetek szerzői utasításait! (<u>Megoldások:</u> <i>morgott, kiáltotta, szólalt meg, rőffent rá, dörmögte, kérlelte</i>)</p>	<p>Tanári közlés</p> <p>Egyéni munka 4. sz. melléklet 10 perc</p>

Az óra menete	Megjegyzések
<p><u>A kifejező szövegmondáshoz szükséges főbb ritmusjelenségek:</u></p> <p>a) hangsúly b) hanglejtés</p> <p><u>Feladat:</u> Érzékeltesd a hanglejtéssel a <i>modalitás</i> változását a következő mondatban: <i>Megveszed azt a könyvet.</i> Érzékeltesd az <i>érzelmek</i> változását ebben a mondatban: <i>Laci ma sem jött el.</i> (közönyösen, csodálkozva, felháborodva, szomorúan, boldogan, hisztérikusan, beletörődve, izgatottan, kétségbeesetten, tényszerűen, keserűen, rettegve stb.)</p> <p>c) szünet d) beszédtempó</p>	<p>Tanári közlés</p> <p>5. sz. melléklet</p> <p>10 perc</p>
<p>4. <u>A házi feladat megbeszélése, az otthoni munka előkészítése</u> A) Verstani eszközök Weöres Sándor két művében B) Játékos feladat: Halandzsa-versek írása</p>	<p>6. sz. melléklet</p>
<p>5. <u>Értékelés, zárás</u></p>	<p>5 perc</p>

1. sz. melléklet

A házi feladat megoldása

Jelöld a kétféle verselési rendszert a következő idézetekben!

„Edward király, II angol király - - I U - I - - I U - Léptet fakó I lován; - - I U - I U -	4/4 4/2
Hadd látom, I úgymond, II mennyit ér - - I U - I - - I U - A velszi I tartomány.” U - I U - I U -	3/2//3 3/3 jambusi sorok
(Arany János: A walesi bárdok)	
„A lenge hold I halkal I világosítja U - I U - I - - I U - I U - I U A szőke bikkfák I oldalát, U - I U - I - - I U - Estvéli I hús álommal I elborítja - - I U - I - - I U - I U - I U A csendes éjnek I angyalát.” U - I U - I U - I U -	4//2/3/2 3/2/3 3/4/4 3/2/3 jambusi sorok
(Csokonai: A Magánossághoz)	
„Hálót fon az est, I a nagy barna pók, - - I U U I - U I - - I U - Nem mozdulnak a I tiszai I hajók. - - I - U U I U U I U - Az égi rónán I ballag már a I hold: U - I U - I - - I - - I U - Ezüstöse a I tiszai I hajók. U - I U U I U U I U U I U - Tüzeket I raknak az I égi tanyák, U U - I - U U I - U U I - Hallgatják I halkán a I harmonikát.” - - I - - I U U I - U U I -	3/2//3/2 3/2//3/2 3/2//3/2 3/2//3/2 3/3//4 3/3//4 jambusi sorok
(Juhász Gyula: Tiszai csönd)	
„Bal sors, akit I régen tép, - - I U - I - - I - Hozz rá víg I esztendőt, - - I - - I - - Megbühödte I már e nép - - I - U I - U I - A múltat I s jövőndőt:” - - I - U I - -	4//3 3/3 4//3 3/3 spondeusok
(Kölcsey Ferenc: Himnusz)	

2. sz. melléklet

A szépirodalmi stílus <i>szókincsének</i> főbb meghatározó elemei		Példák
1. Szójelentés	a) <i>denotatív</i> (elsődleges, fogalmi) és <i>konnotatív</i> (másodlagos) jelentés	„Letésem a <i>lantot</i> .” (Arany János) denotatív: hangszer konnotatív: versírás, költészet
	b) <i>többjelentésű</i> szavak	Találós kérdésekben: „Hogy <i>hívják</i> a macskát magyarul? Cicc, cicc...”
	c) <i>azonos alakú</i> szavak	„Selyem felhői sápadt türkisz <i>égnék</i> / Bolyongó vágyak mély tüzeben <i>égnék</i> .” (Juhász Gyula: Magyar nyár 1918)
	d) <i>rokon értelmű</i> szavak	„Nosza <i>sírni</i> , kezd <i>zokogni</i> , Sűrű <i>záporkönnye</i> folyván.” (Arany János: Ágnes asszony)
	e) <i>alakváltozatok</i>	„Ha <i>per</i> , úgymond, hadd legyen <i>per!</i> / Magyar ember fél a <i>pörtül</i> ” (Arany János: A fülemile)
2. Szóhangulat: a szavak hangulati értéke, mely a befogadóból <i>meghatározó hangulatot</i> vált ki.		Pozitív hangulatot kiváltó szavak pl.: karácsony, szerelem, gyöngy
3. A személynevek hangulatkeltő hatása, irodalmi névadás, <i>beszélő nevek</i>		Széles Tenyerű Fejenagy, Amazon Természetű Márta, Szemérmes Erzsók stb. (Petőfi: A helység kalapácsa)
4. A szókincsréteg stilisztikája: leggyakrabban az adja a stílusértéket, hogy egy szó a <i>saját</i> stílusrétegeből átkerül egy <i>másik</i> stílusréteg összefüggésébe.		Pl. <i>argó</i> szavak használata: „Hát bementek a bárba, találtam egy <i>hapsit</i> , mindjárt levettem róla <i>három kilót</i> . Nagyon jól <i>zsebel</i> a <i>srác</i> .” (Csörsz István: Síríg tartsd a pofád)

A szépirodalmi stílus <i>szókincsének</i> főbb meghatározó elemei	Példák
<p>5. Stílusárnyalat: főleg akkor válik stílusténnyé, ha a szó átkerül egy <i>másik</i> stílusárnyalatba.</p>	<p>„Szaporán, <i>hé!</i> Nagy a rakás: mozogni!” (Arany: Tengerihántás) – a bizalmas stílusárnyalatú indulatszó a felszólítás nyomósításaként hangzik el, és tükrözi a népi környezetet is</p>
<p>6. Szófajok: a szavak szófajának megválasztása főleg akkor válthat ki stílushatást, ha az adott szófajhoz <i>állandósult stílusérték</i> kapcsolódik.</p>	<p>Pl. <i>verbális</i> (igei) stílus-> mozgalmasság, <i>nominális</i> (névszói) stílus -> állóképszerűség (ld. későbbi foglalkozáson!)</p>
<p>7. Szófajváltás: a stílushatást a <i>köznyelvi</i> használatától <i>eltérő</i> szófajválasztás adja.</p>	<p>„...<i>arany</i> villám kardot ránt.” (Csanádi Imre: Vihar) – az arany anyagnév melléknevesül</p>
<p>8. A szóalkotás módja: stiláris forrás lehet a szó alkotásának módja (pl. a képzőhasználat) ill. az egyéni, alkalmi szóalkotás (= egyszeri neologizmus vagy <i>hapax legomenon</i>)</p>	<p>„S alig érintvén azokkal a földet, meg is indult a gyalogszánkó” (Tamási Áron: A téli erdőn nagyapóval) – a -vén választékos stílusárnyalatot eredményez „<i>Fészke-égett</i> gólya állt...” (Nemes Nagy Ágnes: Gólya az esőben) – hapax legomenon</p>
<p>9. Állandósult szókapcsolatok (közmondások, szólások, szóláshasonlatok, szállóigék) használata</p>	<p>„<i>Vér vízzé nem válik</i> – vágta oda dacosan az egykori kuruc.” (Móra Ferenc: Királykisasszony macskái) – a szokástól eltérően nem szó szerint idézi az ismert közmondást</p>

3. sz. melléklet

A szépirodalmi stílus **akusztikai** szintjével kapcsolatos fogalmak

<p>Hangszimbolika</p>	<p>A hangszimbolika a hangoknak, hangkapcsolatoknak, azok ismétlésének, hozzáadásának az a sajátossága, hogy <i>akusztikai, fiziológiai</i> hatásukkal, <i>képzési</i> sajátosságaikkal képesek meghatározott jelentést hordozó szavakkal, ill. szöveggel, szövegrésszel kapcsolatban bizonyos <i>hangulat</i> felidezésére, tartalmi vagy érzelmi erősítésére.</p>	<p>Pl. „Majd elborulnak a habok: Komor felleg, gyászfeketén, Úsz a folyam területén” (Arany János: Keveháza) A <i>mély</i> magánhangzók túlsúlya előre sejteti az elbeszélő költemény komor színeit, az <i>elborul, gyászfekete</i> jelentésének erősítésével.</p>
<p>A hangok esztétikai hatása</p>	<p>a) <u>Eufónia</u>: a hangoknak vagy hangkapcsolatoknak azt a tulajdonságát jelöli, amely által <i>jól hangzóvá</i> vagy <i>kellemesen</i> artikulálhatóvá válnak.</p>	<p>Pl: „...mily titkos zenét Hallhatsz a lomha földi légen át” (Babits Mihály: Óda a szépségről) – az <i>l</i> halmozása eufóniát eredményez</p>
	<p>b) <u>Kakofónia</u>: olyan szóalakzat, amelynek hatására a nyelvi mű (vagy műrészlet) <i>kellemetlen</i> hangzásérzete kelt. Nemcsak stílushiba lehet, hanem megfelelő tartalmak kifejezését is szolgálhatja a művészi nyelvben.</p>	<p>Pl. „Sikolt, mint kés-él, ha köszörülük” (József Attila: Egy kisgyerek sír) – az <i>s, sz</i> kellemetlen hanghatásával a költő a fenyegetettséget érzékelteti</p>
	<p>c) <u>Konvergencia és divergencia a hangzásban</u>: a szépirodalomban a jó- vagy rosszhangzás konvergálhat (összhangban lehet) vagy divergálhat a jelentéssel (különbözhet tőle).</p>	<p><u>Konvergencia és eufónia</u>: „S hallgatom a fák lehulló levelének lágy nesztét” <u>Konvergencia és kakofónia</u>: „Trombita harsog, dob pereg” <u>Divergencia és eufónia</u>: „Elhull a virág, eliramlik az élet” <u>Divergencia és kakofónia</u>: „Mely nyelv merne versenyezni véled?” (Petőfi-idézetek)</p>

Kifejező hangváltozások (a beszélő/szereplő jellemét, helyzetét tükröző, köznyelvi hangalaktól eltérő változatok)	a) <i>Belégzéssel</i> ejtett hangok	Pl. Hű! Fff! Hja!
	b) Hangok <i>megnyújtása</i>	Pl. Kittúnő! Nna! Peersze!
	c) <i>Hangzórövidítés</i>	Pl. E! Eh!
	d) <i>Érzelmi</i> eredetű hangváltozás	Pl. Barétom, ecsém
	e) <i>Nyelvjárási</i> ejtésmód	Pl. Hun (=hol), oszt (=asztán)
	f) <i>Raccsolás</i>	Pl. Kéchlek, Achisztid
	g) <i>Archaizáló (régies)</i> hangalak	Pl. Álgjú, szerént

4. sz. melléklet

Játékos feladat: Próbáld meg kitalálni a következő idézetek *szerzői utasításait!*

- No, várjatok csak! - (Mészöly Miklós: A hegy meg az árnyéka)

- Ott van a Ludastó mellett! -Szitó Pista.
(Szabó Pál: Nyári vihar)

- Nekem nem kell -csendesen Gelu.
(Fodor Sándor: Egy tábla csokoládé)

- Segíts már -Fábián Létrára.
(Gyurkovics Tibor: Állati!)

- Adhatok még -a mély hang.
(Fekete István: Bogánecs)

- Ne haragudj -a kisleány-
(Schmidt Egon: Miről beszél a vörösbecs?)

5. sz. melléklet

A kifejező szövegmondáshoz szükséges legfontosabb ritmusjelenségek

Ritmusjelenség	Fogalma, jellemzői
Hangsúly	<p>A hangsúly értelemi, érzelmi vagy ritmikai okokból keletkezett <i>hangerőtöbblet</i>.</p> <p>Fajtái:</p> <p>a) <u>szóhangsúly</u>: - <i>főhangsúly</i>: az <i>első</i> szótagra esik, és soha <i>nem marad el</i> - <i>mellékhangsúly</i>: <i>érzelmi</i> hatásra vagy értelmi <i>szembenállás</i> miatt jön létre (Pl. <i>el</i>ajulok; Nem Nyíregyházá<i>ba</i>, hanem Nyíregyházá<i>ra</i> utazunk.)</p> <p>b) <u>mondathangsúly</u>: a mondat leghangsúlyosabb része, helye az ige előtti ún. <i>fókuszpozíció</i> (Pl. Éva a <i>barátját</i> látogatta meg.)</p> <p>c) <u>szakaszhangsúly</u>: a mondaton belüli rövidebb beszédszakaszt vezeti be</p>
Hanglejtés	<p>A <i>modalitásnak</i> (a beszélő szándéka szerinti mondattípusnak) megfelelő, ill. <i>érzelmek</i> hatására létrejövő hangmagasság-változás</p>
Szünet	<p>Fajtái:</p> <p>a) <u>természetes szünet</u>: <i>értelmi tagoló</i> szerepe van (szavak, szókapcsolatok, mondatok stb. között)</p> <p>b) <u>hatásszünet</u>: <i>érzelmi</i> okokból (pl. fontos vagy váratlan dolgok kiemelésére) tartott szünet</p>
Beszédtempó	<p>A beszéd sebessége; a <i>szokásos</i> tempótól való <i>eltérésnek</i> stilisztikai szerepe lehet. (Pl. a gyors beszéd utalhat izgatottságra, öröme stb., a lassú fáradtságra, nyugodtságra, a fontos részek kiemelésére stb.)</p>

6. sz. melléklet

Házi feladatok

A) Milyen – eddig tanulmányozott – verstani eszközöknek köszönhető az alábbi Weöres Sándor-költemények zenei hatása?

Weöres Sándor: Tekereg a szél

Tekereg a szél,
Kanyarog a szél,
Didereg az eper-ág:
Mit üzen a tél?

Fúj a szél, fúj a szél,
de morog a szél.
Apró ez a szoba,
Mégis belefér.

Széles világba
Fut a szél magába,
nyakába a lába,
Sosem érsz nyomába.

Weöres Sándor: A tündér

Bóbita, Bóbita táncol,
Körben az angyalok ülnek,
Béka-hadak fuvoláznak,
Sáska-hadak hegedülnek.

Bóbita, Bóbita épít,
hajnali köd-fal a vára,
termeiben sok a vendég,
Törpe-király fia-lánya.

Bóbita, Bóbita játszik,
Szárnyat igéz a malacra,
Ráül, ígér neki csókot,
Röpteti és kikacagja.

Bóbita, Bóbita álmos,
elpihen őszi levélen,
két csiga őrzi az álmát,
Szunnyad a fák sűrűjében.

B) Játékos feladat

Írj *szomorú* hangulatú halandzsa-verset! Tóth Árpád is készített ilyet a felvidéki hegyekről:

Omond

Lemorha csengyi légbe gál
Amondas ribe gége fáj
Saberla csöndi méla hú,
E börti pépi szörde bú.

A Te versed címe ez legyen: *Letyord*

Milyen eszközökkel teremtetted meg a kívánt hangulatot?