Epikai műfajok:
Novella: kisepikai műfaj, az „újdonság” szóból származik

· rövid prózai mű, amely egyetlen rövidre fogott, tömören előadott eseményt mond el

· kevés szereplője van, a cselekmény a főhős életének fordulópontját mutatja be és csattanószerűen zárul

· szűkre szabott térben és időben játszódik

· szerkezete zárt, feszes, nem enged meg felesleges kitérőket

· pl.: Kosztolányi Dezső: A kulcs, Déry Tibor: Szerelem

Elbeszélés: egyetlen cselekménysorozatra épülő, terjedelmes, részletező prózai írás

· kevésbé feszített tempójú, mint a novella

· több szereplője van, a tér- és az idő határai nem annyira korlátozottak

· pl.: Thomas Mann: Mario és a varázsló, Tolsztoj: Ivan Iljics halála

Elbeszélő költemény (poéma, költői beszély): verses formában írt elbeszélés

· témája, előadásmódja sokféle lehet: komoly, harmonikus, reális, fantasztikus
· pl.: Petőfi Sándor: János vitéz, Az apostol
· Arany János: Toldi-trilógia

Eposz:

· kötött formában írt, nagy terjedelmű epikai alkotás

· főhőse rendkívüli képességekkel rendelkezik, természetfeletti lényektől is támogatva nagy, egy egész közösség sorsára nézve jelentős tetteket visz véghez

· a klasszikus eposznak állandó elemei vannak (eposzi kellékek):

1. invokáció: valamely istenség (a Múzsa) segítségül hívása

2. propozíció: témamegjelölés

3. „in medias res” kezdés: a dolgok közepébe vágó kezdés

4. enumeráció: seregszemle

5. csodás elemek: természetfeletti lények beavatkozása az emberek életébe

6. állandó jelzők és ismétlések

7. epikus hasonlatok

8. 8. anticipáció – jóslás, előrejelzés

9. epizódok

10. párviadalok

- pl.: Homérosz: Íliász, Odüsszeia, Vergilius: Aeneis, Zrínyi Miklós: Szigeti veszedelem, Vörösmarty Mihály: Zalán futása
Komikus eposz (vígeposz):

· kicsinyes, nevetséges eseményt énekel meg a szerző az eposzra jellemző ünnepélyes, szigorú formai előírások szerint

· pl.: Csokonai Vitéz Mihály: Dorottya, Petőfi Sándor: A helység kalapácsa

Legenda: vallásilag fontos személyről (Krisztusról, Szűz Máriáról vagy valamely szentről) szóló történet, életüknek és a velük kapcsolatos csodás történeteknek prózai vagy verses elbeszélése
Pl.: Margit-legenda

Mese: csodás, valószerűtlen elemekkel átszőtt, általában fiktív időben és térben játszódó, „jól” végződő történet

· eredete szerint: népmese, műmese

· formáját tekintve: verses vagy prózai

· témáját tekintve lehet pl. fabula (állatmese)
Mítosz:

· a görög müthosz (monda, mese, történet) szóból ered

· naiv társadalmi tudatforma

· az ember számára még érthetetlen, ezért félelmetes természeti és társadalmi erők öntudatlan művészi feldolgozása a nép képzeletében

· mesei és valós elemeket is tartalmaz

· szereplői: emberformájúnak (antropomorfnak) elképzelt istenek, természetfeletti képességekkel rendelkező isteni származású hősök (héroszok)

· szájhagyomány útján terjedtek, állandóan változtak

Regény:
· nagy terjedelmű, kötetlen előadásmódban írt epikai alkotás, mely fordulatos eseményeket, kalandokat beszél el

· cselekménye több ágon fut, rendszerint vannak fő- és mellékszereplői

· a szereplők jelleme, érzésvilága a cselekmény közben bontakozik ki

· fejlődésregény: főként a 18-19. századra jellemző regénytípus, melynek középpontjában a főhős jellemfejlődése áll

· életrajzi regény: pl.: Mikszáth Kálmán: Jókai Mór élete és kora

· lélektani regény (analitikus regény): a műben szereplő hosszú, belső monológok a lelki vívódásokat tartalmazzák, a hősök belső gondolata fontosabb, mint a külső történések, mert megmagyarázza cselekedeteik okát pl.: Stendhal: Vörös és fekete

· történelmi regény: pl.: Gárdonyi Géza: Egri csillagok

· kalandregény: a hős sok és rendkívül változatos eseményen megy keresztül pl.: Defoe: Robinson Crusoe, Voltaire: Candide
· utópia: olyan mű, mely az adott korban megvalósíthatatlan, ideális jövőt mutat be, elképzelt és ideális társadalmi-politikai elképzelés
Lírai műfajok
Ars poetica: általában versben megírt vallomásszerű mű, amely a költő költészetéről vallott nézeteit, hitvallását tartalmazza

Pl.: Petőfi Sándor: A XIX. század költői, Dalaim, Ady Endre: Góg és Magóg fia vagyok én, József Attila: Ars poetica

Dal: a költő közvetlenül, érzékletesen szól benne érzelmeiről, élményeiről, lelkiállapotáról
· szerkezete egyszerű, könnyen áttekinthető

· általában sok benne az ismétlés, képbőség, erős zeneiség jellemzi

· alba – hajnali dal (elsősorban a trubadúrlírára jellemző)
Óda: fenséges tárgyról szóló, emelkedett hangnemű lírai költemény
· magasrendű, fennkölt témáról szól (emberiség vagy haza sorsa, egy érzés, eszmény, magatartás, istenek)

· általában alkalmi költemény

· pl.: Vörösmarty Mihály: Liszt Ferenchez, Vörösmarty Mihály: Szózat
Himnusz: vallásos jellegű, Istent, isteni hatalmakat, természetfeletti lényt, elvont fogalmakat vagy magasztos tárgyat dicsőítő, hozzájuk segítségért fohászkodó, imaszerű ének

· eredetileg a középkori egyházi költészet műfaja, az óda egyik típusa

· ünnepélyes hangnemben íródik

Pl.: Ómagyar Mária-siralom, Kölcsey Ferenc: Himnusz

Elégia:
· a görögök eleinte minden hosszabb disztichonban írt költeményt elégiának neveztek, függetlenül a tartalmától

· a jelentése később változott, ma: fájdalmas tárgyról kiengesztelődött hangon szóló költemény később
· benne a költő szomorúságát, hiányérzetét, bánatát, fájdalmát énekli meg

· a költő tudomásul veszi azt, amin nem tud változtatni, de vágyakozása, hite megmarad

· pl.: Janus Pannonius: Mikor a táborban megbetegedett, Kosztolányi Dezső: Boldog, szomorú dal

Episztola: verses levél, amelyet írója megnevezett, valóságos személyhez írt
· tárgya, hangneme változatos lehet: szólhat társadalmi, művészi, személyes kérdésekről tárgyilagos, ironikus hangon

· pl.: Berzsenyi Dániel: Vitkovits Mihályhoz, Petőfi Sándor: Levél Arany Jánoshoz, Radnóti Miklós: Levél a hitveshez
Jeremiád:
· Jeremiás próféta nevéből származik a bibliai eredetű műfaj elnevezése

· panaszos, komor hangulatú, szerzője Istenhez könyörög, gyakran fenyegetőzik, büntetésért fohászkodik Jeruzsálem feltételezett pusztulása miatt

· sötét hangvételű, pusztulást, halált megjósló művek neve
Rapszódia:
· az ódai műfajok közé tartozik

· eredetileg a rapszodosz (görög vándorénekes) által a homéroszi eposzokból előadott dal

· jellemző vonásai: zaklatottság, az érzelmek és gondolatok szenvedélyes hullámzása, kötetlen szerkezet (részei a képzelet és az asszociációk síkján kapcsolódnak egymáshoz), emelkedett hangnem, gyakran eksztatikus jellegű

· pl.: Vörösmarty Mihály: A vén cigány, Ady Endre: Emlékezés egy nyár-éjszakára, Illyés Gyula: Bartók
Epigramma:
· eredetileg sírkövekre, műemlékekre, épületekre vésett általános érvényű tanítás, bölcsesség, amely tömör és terjedelmében rövid volt, disztichonban íródott
· ma a bölcs gondolatot, szellemes gúnyt, fontos igazságot tömören összefoglaló, gyakran csattanóval végződő, viszonylag rövid versek neve, a disztichonforma már nem feltételen követelmény

· pl.: Janus Pannonius: Pannónia dicsérete, Kölcsey Ferenc: Huszt
Ekloga:

· Theokritosz a műfaj megteremtője, aki az idilli élet utáni vágyat fogalmazta meg bennük, az ő költeményeinek darabjai a bukolikák: párbeszédes pásztori költemények
· Vergilius ókori római költő újította meg a műfajt, nála már az idilli téma kiegészül az aktuális társadalmi-politikai témákkal, hősei inkább földművesek

Átmeneti műfajok

Levél: epikai, levél formájú műfaj, lehet próza vagy vers

· a címzett lehet fiktív vagy valóságos, egy rokon, egy barát vagy a kedves, egy pártfogó

· pl.: Mikes Kelemen: Törökországi levelek

Napló: az író személyes időrendi feljegyzéseit tartalmazó műfaj
· a naplóíró általában önmagának ír, személyes érzéseit, gondolatait jegyzi le

· sajátos alcsoportja az útinapló, mely az utazás élményét, eseményeit örökíti meg (pl.: Petőfi Sándor: Úti jegyzetek)
Ballada:

· a provanszál eredetű ballada táncdalt, vagyis műformát jelentett, voltak rövidebb, négy versszakos egyszerű balladák és a hat strófából álló kettős balladák
· a romantikus ballada epikus műfaj, de lírai és drámai tulajdonságai is vannak: drámai feszültségű, szaggatott menetű, rövid, általában tragikus tárgyú verses kisepikai műfaj, párbeszédes és lírai elemekkel, cselekménye sűrített

· pl.: Arany János: Szondi két apródja, Ágnes asszony
Életkép: a mindennapi élet eseményeit, valamely tipikus jelenetét lírai és epikai elemekkel bemutató kisebb verses vagy prózai műfaj, többnyire humoros, szatirikus hangvételű
Pl.: Petőfi Sándor: Megy a juhász a szamáron…

Helyzetdal: a költő beleéli magát egy-egy sajátos emeberalak helyzetébe (pl. szerelmes juhász, bánatos parasztlegény, vidám borissza stb.), E/1.-ben magát az alakot szólaltatja meg

Pl.: Petőfi Sándor: Befordúltam a konyhára…

Drámai műfajok:
Tragédia:

· uralkodó esztétikai minősége a tragikum (hirtelen nagy értékvesztés következik be) – ez általában a hősök halálában vagy lelki összeomlásában nyilvánul meg

· a főhős konfliktusba kerül a világgal, a sorssal, a társadalmi és erkölcsi törvényekkel és a megrendítő küzdelemben elbukik

· a tragikus hős pozitív erkölcsi értékeket képvisel, céljaiért vállalja a harcot, így bukik el – bukása a félelem és együttérzés érzelmeit váltja ki a nézőből

· pl.: Szophoklész: Antigoné, Shakespeare: Romeo és Júlia

Komédia:

· uralkodó esztétikai minősége a komikum (értékhiány lepleződik le, vagy értékvesztés válik nyilvánvalóvá)

· hőse átlagos vagy annál kisszerűbb alak, aki fogyatékosságának nincs tudatában, vagy a negatív vonásait értékesnek tünteti fel

· cselekményében sok a valószerűtlen fordulat, a cselszövés, a véletlen, megoldása mindig szerencsés kimenetelű

· a komédia során az értéktelenség lelepleződik, előtűnik a valódi lényeg

· pl.: Moliére: Tartuffe
Drámai költemény:

· verses formában íródott és fontos filozófiai problémákat tárgyal

· nem a cselekmény és a jellemek a hangsúlyosak, hanem az elmélkedés, a lét nagy kérdései

· kevésbé érvényesülnek a színpadon, inkább olvasásra szánt művek

· pl.: Madách Imre: Az ember tragédiája

Esztétikai minőségek, hangnemek:

Abszurd:
· olyan esztétikai minőség, melyben az ábrázolás túllép a fantasztikum keretein, jelenségeit lehetetlennek, képtelennek érezzük

· nem érvényesül benne a konvencionális logika, ezért hatása váratlan, egyéni, meghökkentő
· fő esztétikai minőséggé a XX. században vált

· az egyik fő teoretikusa Albert Camus, aki szerint az ember léte abszurd, mert egy olyan világban él, melyet soha nem érthet meg, és nem találhatja meg saját helyét a világban
Groteszk:
· a komikumnak az a fajtája, amelyben a legszélsőségesebben ellentétes elemek egybefonódása kelt nevetséges és borzongató hatást,

· ezek közül az egyik valamely riasztóan torz, rút vagy általában félelmet, borzalmat keltő vonás, amely a másik oldalon mulatságos, kedves, bájos vagy kicsinyességében komikus elemekkel ötvöződik

· a groteszk mű világa zárt, benne minden lehetséges, reális és irreális, látszat és valóság egymásba játszanak át

· pl.: Gogol: A köpönyeg
Komikum: a komédia uralkodó esztétikai minősége, nevetséges hatásra épül
· olyan értékszerkezet, melyben értékhiány lepleződik le, vagy értékvesztés válik nyilvánvalóvá

· a komikumot valamely hiba vagy rútság okozza úgy, hogy fájdalmat, szomorúságot nem kelt a nézőben
Tragikum: olyan értékszerkezet, amelyben hirtelen bekövetkező és visszafordíthatatlan értékveszteség történik
- a hősök, a nagy emberi értékek elkerülhetetlen, visszafordíthatatlan pusztulása erőteljes megrendülést kelt bennünk, amelyben összefonódik a tisztelet és a részvét érzése
Irónia: az író, költő úgy teszi nevetségessé az alakokat, jelenségeket, hogy túlozva az ellenkezőjét mondja annak, amit érez, vagyis látszólag magasztal, dicsőít
Gúny: a gúny segítségével a költő, író a társadalmi és egyéb igazságtalanságokon, fonákságokon felháborodva, egy személy vagy jelenség ellenszenves vonásait, hibáit erősen, néha a képtelenségig túlozva mutatja be
Még egy kis segítség:

Patetikus: lángoló, heves érzésekkel telt, szenvedélyes, emelkedett, fenséges, szárnyaló
Szatirikus: gúnyos, csipkelődő

Toposz: egyfajta irodalmi vándortéma, vagy gyakran visszatérő motívum, mely újból és újból azonos (hasonló) értelemben jelenik meg a legkülönbözőbb korokban, legkülönbözőbb szerzők műveiben. Pl. évszakszimbolika: az ősz a pusztulás, az öregedés, a tél a halál, a tavasz a fiatalság vagy az újjászületés szimbóluma. A modern irodalomtudomány szóhasználatában a toposz az irodalmi művek sorában fellépő azonos vagy hasonló jelentésű szövegrész, visszatérő kifejezés, klisé, séma, alkotói felfogás, szemléletmód
Szóbeli kommunikáció műfajai: beszámoló, élménybeszámoló, előadás, értekezés, feleletterv, felszólalás, hozzászólás, jelentés, monológ, ünnepi beszéd, vita, szónoki beszéd
Írásos kommunikáció műfajai: bejelentés, bibliográfia, diplomamunka, önéletrajz, értesítés, felszólítás, használati utasítás, határozat, jegyzőkönyv, jellemzés, jogszabály, közlemény, levél, névjegy, sms, szabályzat, szerződés, távirat, törvény, utasítás, kérvény
Publicisztikai műfajok: hír, közlemény, tudósítás, riport, interjú, cikk, kommentár, glossza, jegyzet, nyílt levél, olvasói levél, kritika, ismertetés
Stílusértékek, stílusárnyalatok:

Stílusérték:

- az egyes nyelvi elemeknek a szövegben meghatározható többletjelentése

- a beszélőnek a témához és a hallgatóhoz való viszonyát jelöli

· az értelmi és hangulati-érzelmi elemek aránya alapján lehet: gúnyos, közönséges, durva, közvetlen, fesztelen, bizalmas, közömbös, választékos, emelkedett, patetikus, ünnepélyes, tréfás, kedveskedő, kedélyes, bizalmaskodó, pejoratív, rosszalló, elítélő, lekicsinylő, szépítő, eufemisztikus, körülíró, vulgáris, pongyola, dagályos, ritka, gyakori stb.

· az érték mentén lehet: közömbös, értékmegvonó (pl. ironikus, gúnyos), értéktelítő (pl. patetikus)

· az idő mentén: elavult, kivesző, régies, újszerű

· a nyelvváltozat mentén: sztenderd (köznyelvi), irodalmi, diáknyelvi, nyelvjárási, tájnyelvi, népies, népnyelvi, szaknyelvi, zsargon, argó, gyermeknyelvi

· a különféle jellegű és műfajú írásművek alapján lehet: tudományos, hivatalos, epikai, drámai, lírai, ódai, balladai, stb.

Stílusrétegek:
· magánéleti (pl. párbeszéd, telefonbeszélgetés, magánlevél, üzenet, napló)

· közéleti (pl. szónoki beszéd, felszólalás, hozzászólás, előadás)

· hivatalos (pl. kérvény, pályázat, rendelet, hivatalos levél, jegyzőkönyv, önéletrajz)

· tudományos (előadás, szakmai vita, felelet, értekezés, tanulmány, (szak)dolgozat, monográfia, ismertetés, esszé, ismeretterjesztő cikk)

· publicisztikai (pl. hír, tudósítás, riport, interjú, közlemény, cikk, kommentár, glossza, jegyzet, nyílt levél, olvasói levél, kritika, hirdetés, reklám)

· szépirodalmi (líra, epika és dráma műnemébe tartozó műfajok)

A cím lehet:
- szerkezete, nyelvi megformáltsága szerint: szó, szószerkezet, mondat, a mű egy sora, annak részlete, variánsa stb.

- kommunikációs jelleg szerint: esztétikai, felhívó, kapcsolatfenntartó, kapcsolatteremtő, kifejező, meggyőző, tájékoztató

- funkció szerint: megjelöli az esemény tartalmát, helyét, idejét, megnevezi a tárgyat, a legfontosabb tulajdonságot, a szereplő nevét, viszonyt jelöl, műfajt jelöl

