Az alapvető sajtóműfajokról dióhéjban

Fonó Levente dolgozata
A dolgozat első felében részletesen megismertetem a tájékoztató műfajcsaládot, kitérek a tájékoztatás problémájára és bemutatom a hír és a tudósítás műfaját.
Második nagyobb egységként az átmeneti műfajcsaládon belül részletesen tárgyalom az interjú műfaját és tisztázom a riport fogalmát.

Végül pedig a publicisztikai műfajcsaládot tekintem át, kiemelten a vezércikket, belső cikket, kommentárt, jegyzetet, tárcát, glosszát.
TÁJÉKOZTATÓ MŰFAJCSALÁD
Röviden:

· hír: alapműfaj, friss, közérdekű, fontos, leírja, hogy kivel/mivel, hol, mikor, miért, hogyan, mi történt

· kishír: a négy alapvető kérdésre ad választ (ki, hol, mikor, mi)

· kifejtett hír: +miért, hogyan

· kartácshír: dolgok közepébe vágó hír

· paródiahír: távolról, valamilyen részlet felől közelítő hír

· címes-cím nélküli hír

· információ: hír alapja, hírláncok összessége, kishírekre bontható

· közlemény: közérdekű információ, a sajtó szó szerint adja közre

· tudósítás: hír rokona, azonban itt a szerzője átélte a leírt eseményt, jelen volt akkor

1. A Tájékoztatás alapproblémái:
Sajtó: azért találták ki, hogy híreket, információkat közöljön, továbbítson

Média alapvető funkciója: TÁJÉKOZTATÁS + egyre nagyobb szerepet kap a hírek, információk magyarázata, háttértartalmak feltárása.

Információk továbbítása fontos a mai társadalmakban, ezt a feladatot a tömegkommunikáció a tájékoztató műfajokon keresztül gyakorolja, melynek egysége a hír.
Hír: nem pontosan meghatározható, hogy mi minősül hírnek, jellemzői, ismertetői vannak, ellenben az biztos, hogy a hír az újságírás, a sajtó legfontosabb terméke. Valamint annak ellenére, hogy a hír egy objektív műfaj, mégis szubjektív, hogy kinek, mi minősül annak.
A hírnek, információnak az elsődleges funkciója a tömegtájékoztatás lenne, ám egyre inkább szükséges a hírmagyarázat, kommentár a megértéshez, mely a sajtó és a média másodlagos funkciója.
A napisajtó legfontosabb feladata a legfrissebb, hiteles információk, hírek eljuttatása az olvasóhoz.

2. Miért fontos az információ áramlása:
Az emberek előfizetnek az újságokra, tévére, mégpedig azért teszik ezt, hogy hiteles információt kapjanak a világ dolgairól. Ezért ezzel nem szabad visszaélnie a sajtónak, törekedni kell a semleges, független, hiteles információszolgáltatásra, hiszen az előfizetés mellett egy állampolgárt meg is illet a jog a hírekre, hogy felelősen tudjon dönteni.
A szerkesztőségekkel szemben elvárás: tényszerűség, pontosság, hitelesség az aktualitás tükrében – tehát OBJEKTIVITÁS
3. Az objektivitás kérdőjelei és határai
A sajtó típusai: pártérdeket szolgáló és közszolgálati funkciót betöltő sajtóról, így az objektív tájékoztatásra is van lehetőség.
Tévében: A műsoroknál törekedni kell az objektivitásra a tévében, mivel az mindenki számára elérhető, ezért objektív híreket, információkat igényel a közönség, nem jelenhet meg olyan erősen a pártérdekek.
A tájékoztatás irányelvei: tisztesség, függetlenség, megbízhatóság, érzékenység – BBC szerint
Függetlenség: Hiányáról a diktatúrákban beszélünk, mikor a tájékoztatás monopóliummá válik

A médiának napirend formáló szerepe van, mivel a sajtó és a média dönti el, hogy minek van hírértéke, mi legyen téma. Így megkérdőjeleződik az objektivitás, mivel az is választás eredménye, hogy miről hallunk. Fontosabb szerepe van a szerkesztőknek, újságíróknak, hiszen ők a felelősek azért, hogy beleképzeljék magukat a közönség szerepébe, s azok elvárásainak megfelelően tájékoztassanak, a korlátozott műsoridőt és a lapfelület kitöltve a legfontosabb információkkal, valamint szükséges a sztorik végigkövetése.
„ Ahogy a nyilvánosság elengedhetetlen tartozéka a demokráciának, úgy részese a tájékoztatás a nyilvánosságnak, a tájékoztató műfajcsalád pedig a tömegtájékoztatásnak.”

A hír
A hír definíciója: válaszol a kivel, mivel, hol, mikor, hogyan, mi történt, és miért kérdésekre.
Azt viszont nem tudjuk konkrétan megmondani, hogy mitől válik egy esemény hírré és a másik miért nem. De legyen a hír szikár, tényszerű.
Hírérték: Ez lehetne a magyarázat, hogy mitől hír a hír, ez függ a befogadó személyétől, hogy kinek mit takar a hír. (Ezért szokták a sajtónál felmérni az olvasótábort, hogy célirányosan tudjanak információt közölni, vagy ami egy vidéki városban hír, helyi hír, az egy budapestinek nem az)
Hírértékű lehet valami: újdonság, fontosság, aktualitás, érdekeltségi kör, szenzációérték, általánostól eltérő, helyieknek fontos, lap témakörébe tartozó információ.
Mínuszos hírnek: az a hírt, mely kizárólag a korábban ismertetett kérdésekre felel.

Címes hír: mely azért kap címet, hogy kiemeljük a többi közül, mert fontosabb azoknál. Ezek a hosszabb hírek is mentesek a jelző és hangulati elemek használata alól, de közlik a legfontosabb információkat.

Ha bővebben kívánjuk tájékoztatni az olvasót, hallgatót, nézőt, információt bocsátunk ki.
A címes hír és az információ között nincs meghúzható éles határvonal.

Információ tágabb lehetőséget ad a tájékoztatásra, részletesebb a címes hírnél, kiérhet a körülményekre, összefüggésekre, következményekre. Beszélünk kis és nagy információról a terjedelem függvényében.

Hírforrások kezelése, hírzárlat:

Kötelező megjelölni mindig a felhasznált forrásokat, ez jogi, etikai kérdés, az olvasó tiszteletben tartása, amiért nem vezetik félre.

A tájékoztató műfajcsalád legfőbb jellemzője a tárgyszerűség és tényszerűség.

Hírfej: valamikor a hírrovat élén állt, címmel ellátva, napi hírhez kapcsolódó, annak alapján megírt glossza, karcolat. Véleményt mond, ezért kilóg ebből a műfajcsaládból.
A hír, az információ és a tudósítás nem közölhet véleményt, nem használ jelzőket, minősítő szavakat, értékítéleteket, rejtetten sem sugalmazhat véleményt, ideológiát, politikát, szigorúan objektív műfajok.

Hírrovat, hírmagazin, krónika

A közszolgálati rádiózásban, televíziózásban, nem lehet egy hírműsornak irányultsága. Cél, hogy az esemény hátterét világossá tegyék a közönség számára, több oldalról megvilágítsák azt. A nézőknek, hallgatóknak joguk van a tájékozódáshoz, de csak akkor maradnak hűségesek az adott adóhoz, ha az valóban megbízhatóan tájékoztat.
A hírmagazinok, híradók, krónikák, nem tűrik meg az kommentárt és a témától való elkalandozást. Az újságoknál különítsék el a híreket, azaz a tájékoztatást a véleményformáló műfajcsaládoktól. Tudja az olvasó megkülönböztetni, hogy hol találkozik információkkal, hírekkel és melyik oldalakon akarják befolyásolni őt.

Tudósítás
A tudósító rögzíti azokat az eseményeket, melyekből a történelem kialakul. Ő emeli ki a legfontosabb pontokat az eseményekből, a krónikás, információkat közöl, a tárgyra szorítkozik, de a hangulatot is érzékelteti. Olyan, mint egy mai tudósító. De a korabeli krónikások gyakran csak a megszerzett információkból meséltek, nem tapasztalatból.
A tudósítás és az információ között a döntő különbség, hogy a tudósító a helyszínen van, saját benyomásai, élményei alapján készíti el a tudósítást. Jelenlétét érzékeltetnie kell a szövegben, de nem kaphat túlzott hangsúlyt a funkcióval szemben.
„A tudósított esemény, információt hordozó tartalmi része, objektív tárgy-és tényszerűsége, valamint a helyszínt megjelenítő és érzékeltető elemei megfelelő arányban és egységben kell hogy álljanak egymással.”

Kinek Tudósítunk?

Egy politikai eseményről is ugyanúgy kéne mindenkinek a pártállástól függetlenül tudósítania. Nem tartalmazhat értékítéletet vagy minősítést az eseményről a tudósítás. Ellenben a sajtó különböző lapjai (pl. gazdasági, általános, megyei lap) tudósíthatnak másképpen, saját témájukra koncentrálva.
Kommentárt akkor fűzhetünk a tudósításhoz, ha egyértelmű az adott eseményről a vélemény (pl. nagyon jó rendezvény), de el kell választani látható módon a tudósítástól.

Lead: gyakran a tudósítás legfontosabb részeit egy fajta bevezetésként kiemelik, összefoglalják röviden, ebből megtudni a legfontosabbakat, akit érdekel hosszabban, az elolvassa a tudósítást.
A tudósító felelőssége:

Nem a tudósító felelőssége, ha az eseményen olyan mondat hangzik el, ami valamire káros hatással lehet, ha a sajtóban megjelenik, azé a felelősség, aki a mondatot kimondta.
De folyamatos jegyzetelés és magnetofon használat szükséges egy eseményen, mivel pontosan kell tudósítania, nem követhet el tárgyi, ténybeli tévedést, mert ezzel bajba kerül. Ezt megelőzheti, ha előzetesen felkészül a témában.
Szakterületek:

Cél, hogy minden tudósítónak legyen egy szakterülete, mivel a tudás elmélyítése, az informátorokkal a kapcsolat kialakítása, a forrásgyűjtés mind a tudósítás minőségének előnyére válnak. Valamint így a tudósító tisztában van az előzményekkel is, de kerülje a szakzsargont.
Speciális területek: sporttudósítás – az eredményen van a hangsúly, bűnügyi tudósítások - beleeshet a tudósító a minősítés hibájába, katasztrófa helyzetek - kerülni kell a felesleges jelzőket.

A tudósítói magatartás:

Nagyban vonatkozik a tudósítóra az Emberi Jogok Egyetemes Nyilatkozatának 19. cikkelye:

„Minden személynek joga van a vélemény és a kifejezés szabadságához, amely magában foglalja azt a jogot, hogy véleménye miatt ne szenvedjen zaklatást, és hogy határokra való tekintet nélkül kutathasson, átvihessen és terjeszthessen híreket és eszméket bármilyen kifejezési módon.”

Azzal, hogy a tudósító felkutatja az információkat, hozzájárul az emberek tájékozottságához. Neki mindent meg kell tennie, hogy felkutassa az információt és nyilvánosságra is hozza azt. Nem sérthet törvényt eközben és be kell tartania a szakmai etikai szabályokat.
ÁTMENETI MŰFAJCSALÁD
Röviden:
· riport: itt is jelen van az újságíró (mint a tudósításnál), de itt az eseményről az újságíró cselekvései során, és résztvevőktől szerezhetünk tudomást.

· interjú: az újságíró kérdéseket tesz fel egy témával kapcsolatban, csak közvetítő szerepe van

Az interjú:
Az információ csere legtermészetesebb és legrégibb módja, ha két ember beszélget egymással, ebből az alapállásból születik az interjú.

Interjú: Interview angol szóból ered, mely eredetileg azt jelenti, hogy találkozót szervezni abból a célból, hogy valaki tárgyalást, megbeszélést folytasson valakivel.

Amikor az újságíró interjút készít, akkor beszélget valakivel, olyan témáról, ami közérdeklődésre tarthat számot (nem feltétlenül csak két ember). Az interjú jelenthet műfajt és anyaggyűjtési módszert is. (például állásinterjú, felmérésekhez stb.)
Az interjú során az újságíró saját élményeire, tapasztalataira támaszkodik, közvetlen módon tájékozódik. Ezt beépítheti tudósításba, információba, hitelesítés vagy megkérdőjelezés céljából, függő beszédes vagy szó szerinti formában építheti be az írásba.

Interjú fajtái:

1. csoportosítás: Rádiós, televíziós, írott sajtós interjú
2. csoportosítás
Információ közreadásának céljából készült: ekkor egy szaktekintélyt szólít meg az adott témában, így adja közre a szükséges információt, teszi hitelesebbé
Interjú egy személyről: Elsődleges célja nem az új információk nyilvánosságra hozatala, hanem, mélyebb mondanivalót szeretne adni, azzal hogy előtérbe kerül az interjú alany személyisége, portré rajzolódik róla a beszélgetés közben. Ekkor fontos, hogy minden információt szerezzünk be az alanyról, és tudjuk, hogy miért érdekel ő bennünket.

Előkészítés, anyagfelvétel:

Az interjúkészítés akkor kezdődik, amikor az újságíró felkéri az interjúalanyát. Elküldhetjük a kérdéseket vagy a tervezett tárgykört.
Beszélgetést érdemes bemelegítéssel kezdeni, nem kell mindig célirányosan a témára fókuszálni, előfordulhat az is hogy a beszélgetés közben olyat mond el az alany, amit nem szeretne, hogy az interjúba kerüljön, ilyenkor leállítjuk a felvételt. Sok múlik az újságíró személyiségén, mit tud kihozni az alanyból.
Riport:
Szépirodalom irányába mutató műfaj, melynek lényege az új jelenségek és összefüggések felfedezése, illetve rejtett-takargatott cselekedetek és következményeik kiderítése. Azok a sztorik alkalmasak riportra, amik kevés magyarázatot kívánnak.
„A riportban van dialógus, miliőfestés, feszültségteremtés, késleltetés, fordulat, cselekmény, vannak benne képek, metaforák…. pontos és konkrét információ, valódi nevek, helységek, valóban elhangzott mondatok, megtörtént események.” A történet középpontjában egy ember áll, akivel valamilyen dráma, érdekes fordulat történt.
A riportban a cselekménynek nem feltétlenül kellett mostanában történnie, lehet régebbi, de az esemény értékelése lehet új és ezért lehet szenzációs a riport. A riport nem elemez, hanem ábrázol, véleményét gyakran sugallja.
Fajtái:

· téma szerint: bűnügyi, mezőgazdasági, színházi, úti, sportriport stb.
· esemény vagy nem esemény riport

Domokos Lajos szerint a riport: Különféle műfaji sajátosságokat ötvöző, néha szinte rendőrségi nyomozói, máskor társadalomtudományi kutatási módszerekre is építő tudósítás, melyben az újságíró személyiségén keresztül tükröződik a valóság egy jelentése.

A Magyar értelmező kéziszótár szerint a riport: a helyszínen vagy helyszíni tapasztalatok alapján, az illetékesek megszólaltatásával készítet hírlapi illetve rádiós, vagy televíziós tudósítás.

Faragó Vilmos szerint: érdekes esemény vagy állapot felfedező bemutatása az eleven leírás és társadalmi oknyomozás módszereivel.

Cserhalmi Imre szerint: egy-egy esemény, jelenség, helyzet hátterének és/vagy társadalmi összefüggéseinek sok tényen, véleményen alapuló írói eszközöket is alkalmazó feltárása.

A riport magja a tényekről való beszámolás, jelentés, tudósítás, de az irodalmi, társadalomtudományi elemekkel, statisztikákkal feldúsítva egy mélyebb újságírói munka elvégzésére is alkalmas. Nem tudósítás, mert nem feltétlenül napi eseményhez kötődik, de magába foglalja a hírt, tudósítást, interjút, nyilatkozatot is. Ezek elemeit felhasználva, és a jellegzetességeket meg is haladva publicisztikai erejűvé nő. Aprólékos kutatómunkát, több emberrel készített interjút is igényel, így születik meg egy nem feltétlenül napi aktualitáshoz tartozó, de
VÉLEMÉNYT KÖZLŐ MŰFAJCSALÁD

Röviden:
· cikk: kevert műfaj, a tényszerű közlés keveredik a cikkíró véleményével

· kommentár: hírmagyarázat, a hír megértését segítő háttérmagyarázat

· glossza: rövid, tömör, szókimondó, ironikus, csattanóval záruló írás, személyes, humoros
· karcolat vagy tollrajz: rövid tanulságos történetet beszél el, életképet rajzol meg irodalmi stílusban.

· útirajz: leírás egy országról, helységről, kultúrájáról
· vitacikk: két publicista két véleményt mond egy dologról, és azokat egy időben egymás mellett közlik.

· karikatúra: a rajz is tükrözhető vélemény

· sajtófotó: tükrözi a publicisztika elemeit

· jegyzet: hétköznapi esemény 1-1 szálát ragadja meg, rövid, érzelmekre hat, elgondolkodtat

· nyílt levél: közérdekű témáról szóló levél, egy ismert v. fiktív személyhez szól

· olvasói levél: olvasók véleményét, hozzászólásait, tanácskérő/adó írásait tartalmazza

· kritika: valamilyen műalkotás értékelése, terjedhet az egyszerűtől az alátámasztott, részletesig

· ismertetés: egy mű, szerző ajánlása

· recenzió: egy művet értékel és értelmez, tudományosan támasztja alá

· bírálat: részletes recenzió, elhelyezi a szerző munkásságában, értelmezi az üzenetét

· tanulmány és monográfia: tudományos szaksajtóban fordul elő

· esszé: elmélkedő, irodalmi és tudományos jellegű, személyes hangvételű írás

1. Vezércikk:

Kossuth teremtette meg ezt a műfajt Magyarországon.
A magyar vezércikk irodalmibb a németnél, osztráknál, de kevésbé könnyed és több információt tartalmaz, mint mondjuk a francia. Célja a meggyőzés, a lap által felvállalt politikai célkitűzések szolgálata. A nyíltan vállalt, egyértelmű nézetek műfaja.
„A szemlélet, a gondolat, a tudás és az ötlet művészi elegye.”

A jó vezércikk nemcsak szerzője, hanem a cikket közlő lap karakterét, politikai állásfoglalását is kifejezi. A vezércikkek sorozata pedig meghatározza a lap hangulatát.
Sokszor névtelenül jelennek meg ezek a cikkek, s így a lap véleményét képviselik. Elvileg az első lapon található, de van hogy az újság későbbi oldalain közlik, így azok is lehetnek vezércikkek.
Felépítése: Hasonlít a hír felépítéséhez

· a bevezető megfelel a hír lead-jének, de ez tételt tartalmaz

· a cikk teste az első állítás kibontása, a témát előbbre vivő érvelés

· rövid és világos konklúzió, mely lehet a cikkíró céljának megfogalmazása, vagy a felvetett probléma megoldását szolgáló javaslat vagy felhívás.

2. Belső cikk:
Az elhelyezkedés szerint a lap belsejében található cikk, azonban amiatt, hogy a vezércikk a lap belsejében is előfordulhat, ez nem elég a beazonosításhoz.
Egyre inkább elvesznek a műfaji határok a belső cikk és vezércikk között.

A belső cikk témákban jóval nagyobb szabadságot élvez. Sőt, írhatja cikkét nyílt levél, szatíra, polemikus mini-esszé, vitacikk formában az újságíró.
Nyílt levél: Személyesen fordul az író egy közéleti személyhez, tág teret kap a szubjektivitás, lehet indulatos, felháborodott, ironikus hangvételű, lehet akár a szolidaritás kifejezésének eszköze is.

Vitacikk: valamely korábbi közleményhez, sajtóbeli megnyilvánuláshoz fűzött reflexiót, ellenvéleményt, választ jelent. Mindig az olvasónak szól, őt próbálja meggyőzni a vitahelyzetről. Ez általában korrekt, objektív, célja a nézetek ütköztetése, nem pedig az „ellenfél” lejáratása. Célja, hogy meggyőzze a másik oldalon állót. Olykor azonban a vitázók egymás nézeteinek cáfolása helyett a partner lejáratására törekszenek, ami megengedhetetlen.
3. Kommentár, jegyzet
Kommentár: nem csak műfaji, de mindennapi értelemben is használjuk.

· Értelmező szótári bejegyzés: „valamihez szóban vagy írásban fűzött magyarázó, közelebbről megvilágosító, kifejtő megjegyzés, fejtegetés, magyarázó jegyzet, értelmezés.”

· Sajtóban: újságban, rádióban közölt kommentár „a közéleti, politikai híreknek, eseményeknek a magyarázata, hírmagyarázat.”
Valahol a hír és a vezércikk között elhelyezkedő műfaj, szerzője egy aktuális kül- vagy belpolitikai eseményből indul ki, értelmezi a történteket. Az értelmezés megköveteli a tények hátterének ismertetését, összefüggések megvilágítását, nézetek ütköztetését is, így segíti, hogy az olvasónak saját véleménye alakuljon ki.
Felépítése: Ajánlatos a kommentárt a hírekkel, új tények közlésével kezdeni, ezt követi a kommentár, a magyarázat, hivatkozva az információ és tények forrására.
Vélemény vagy tényközlés? Egy nézet szerint a kommentár, mint értelmezés egyben vélemény is, így kerülhet ebbe a műfajcsaládba. De tekinthetünk rá úgy is, mint bővített, alátámasztott információ.
Jegyzet:

Azért sorolják ezt a műfajt is ide a kommentár mellé, mert a jegyzetíró is kommentál. Az író is a megszerzett híranyaggal kapcsolatban fejti ki véleményét. Egyéni véleményével segíti az olvasót a saját álláspontjának kialakításával.

Témájában kötetlen, általában az élet apró dolgairól, hétköznapi jelenségekről szól, terjedelmében, szerkezetében kötött műfaj. Egyetlen tényhez kapcsolódik, egyetlen gondolatsorba állítja a jegyzetíró reflexióit. Megköveteli a sűrített fogalmazást. De gyakran átlépi az újságírás és irodalom határát.
A kommentár stílusa higgadt, tárgyszerű, a jegyzet lehet szubjektív, lírai és ironikus.

4. Tárca:

· A napilapok tárca-rovatában közölt, irodalmi színvonalú, olvasmányos, gyakran csevegő hangú, rövidebb írásmű. Karcolat, rajz, illetve novella.
· A tárca az az írás, amely a lapoldal közepénél valamivel lejjebb található és rendszerint vastag fekete vonal választja el a fölötte közölt anyagoktól. De nem tördelési kategória.

· Csevegő, elmélkedő, könnyed, irodalmi, vagy irodalom közeli szöveg, amely témáját mondanivalóját, sztoriját tekintve aktuális. Szólhat a tegnapi világról, klasszikus irodalmi alkotásról, vagy a természet és a társadalom bármilyen az olvasó érdeklődésére számot tartó jelenségről.

· Az élet sűrűjéből kiragadott kerek, rövid, gyakran csattanóval végződő történet, körültekintő, alapos megfigyeléssel és időszerű publicisztikai gondolattal együtt alkotják a tárcát.

5. Glossza:

Az írója bármilyen témát, hangvételt, szerkezetet és terjedelmet választhat (igaz, ez általában rövid), rokonműfajának a jegyzetet tartják. Célja a leleplezés. Egyike a legrangosabb sajtóműfajoknak. Tartalmi szempontból lehet politikai, közéleti, társadalmi, kulturális,vagy bármely más aktuális kérdéshez való többnyire polemikus, gyakran ironikus, kis terjedelmű, csattanóval végződő hozzászólás. Témája hiába kelti fel az író érdeklődését, közügynek kell lennie. Ma már szinte kötelező névvel, álnévvel ellátni.
Glossza: görög eredetű szó, nyelvet, beszédet, megjegyzést, magyarázatot jelent, de a glosse spanyol eredetű szó, szigorú szerkesztési szabályokhoz kötött, lírai versforma.

Debrecen, 2010. július 25.

 Fonó Levente
Irodalom:

Új műfajismeret. (Szerk.: Bernáth László) Sajtóház Kiadó, Budapest, 2002. 45–78. és 102–120. o.
10

