Arany János balladaköltészete

 Arany János 1817. március 2-án született Nagyszalontán. Apja földműves volt. Iskoláit 1823 és 1833 között Nagyszalontán végezte, majd ezt követően Debrecenben. Ezután Kisújszálláson volt segédtanító. 1836 februárjában színésznek állt. Ezalatt anyja meghalt, apja megvakult. Bűntudata volt, ezért felhagyott a színészettel. 1840-ben másodjegyző lett, ebben az évben meg is nősült, Ercsey Juliannát vette el.

 1845-ben Az elveszett alkotmánnyal elnyerte a Kisfaludy Társaság pályázatát, de az igazi sikert 1846-ban a Toldi hozta meg neki.

1857-ben felkérték, hogy üdvözlő verssel köszöntse a császárt, helyette megírta A walesi bárdokat. 1858-ban az Akadémia tagjává választották,

1860-ban a Kisfaludy Társaság igazgatója lett, ’65-ben főtitkára.

1867-ben a Szent István-rend keresztjével tüntették ki.

1877-ben visszavonult a főtitkári székből, ekkor írta Őszikék című ciklusát, lírai darabok és balladák gyűjteményét.

1882-ben halt meg.

 Elsősorban elbeszélő költeményekben és balladákban alkotott igazán. A magyar nyelv művészei közé tartozott: új szavakat alkotott, tudatosan alkalmazta költészetében a népnyelvet és a népi líra sajátosságait.
 Ballada: Olyan műfaj, amely tartalmaz lírai, drámai és epikus elemeket egyaránt. Az eseményeket, előzményeket, okokat nagyrészt drámai párbeszédekből és lírai monológokból ismerjük meg. Cselekménye sűrített, a lényeget emeli ki, gyakran egyetlen jelenetre összpontosít, másrészt mindent elhagy ami a lényeg szempontjából nem nélkülözhetetlen. Egy tragikus történetet beszél el, melynek bizonyos részei homályban maradnak, kihagyások és a szaggatott előadásmód miatt. A műfaj lényeges vonása, hogy az embereket kiélezett lelkiállapotban, lélektani szituációkban ábrázolja, gyakran a megzavart emberi lélek magatartását mutatja be. A népballada kései műfaj, a középkor végén jelent meg, a legrégibb feljegyzések a 15. századból valók. Csak énekes formában élt, gyakori külső jegye a sor- és versszakismétlés. Európa közös népköltési műfaja. Az ún. régi stílusú balladák a 19. század előtt keletkeztek, s megőrizték a műfaj klasszikus jellemzőit, a három műnem elemeinek jelenlétét, a tisztán tragikus vagy komikus jelleget. Az új típusú balladák fénykorukat a 19. században élték, elsősorban a betyárballadák voltak gyakoriak. A ballada iránti érdeklődés a folklórkultusz függvényében, a (pre)romantika korától jelentkezik. A romantikus műballada-szerzőknek főleg a dán és skót népballadák szolgáltak mintául (ezekben sok a tündéries és a hősepikai elem), a spanyoloknál a románcos jellegű változat volt a meghatározó. Az európai költészettörténetben már a XIV. században jelen van. Fénykorát a XVIII. század második felétől éli a folklórkultusz hatására. A romantikában divatos műfaj.

 A magyar műballadát Arany emelte világirodalmi szintre. A balladák a legjobban szerkesztett költeményei. Legtöbbnek a bűn és bűnhődés áll a középpontjában.
 Arany balladáit 3 szempont szerint csoportosíthatjuk:

1.: Keletkezés szerint:

 a; Nagyszalonta (1847-51)

 Zömmel románcos balladák.

 pl.: A varró lányok, Szőke Panni

 b; Nagykőrös (1850-es évek)
 Többnyire népi balladák. Arany összegzi a kialakult hagyományokat: az erdélyi székely népballadákból a kihagyásos és a párbeszédes szerkezetet veszi át, az angol-német műballadákból a titokzatos, félelmetes környezetrajzot.

 pl.: Ágnes asszony, A walesi bárdok

 c; Pest (1860-as évek)

 pl.: Endre királyfi
 d; Budapest (1877 körül)

 pl.: Vörös Rébék, Hídavatás

2.: Téma szerint:

 a; Népi balladák

 Ez Arany első balladakorszaka. E korszakban keletkezett balladáinak jellemzője az erős lélektaniság, ahol érezhető az alföldi székely illetve a skót balladák hatása. Szerinte a szabadságharc nem csak a külső ellenség miatt bukott meg, hanem mert kiütköztek a magyarok rossz tulajdonságai, belső viaskodásaik. Arany nem képes illúziókkal szemlélni a magyar múltat és jelent, pesszimista, de mégis úgy gondolja, hogy a nemzetnek biztatásra van szüksége, és tudja, hogy ez az ő feladata. Ez a kettősség jelenik meg balladáiban is: a kétlelkűség.

 pl.: A hamis tanú, Tengeri hántás

 b; Történelmiek

 Arany olyan szituációt választ ki a történelemből, amely párhuzamba állítható a levert szabadságharc utáni állapottal, s rajtuk keresztül Arany feleletet adhat a kor problémáira. Legfontosabb témái: zsarnokság, elnyomáshoz való viszony, a zsarnokság természetrajza, a hazához az eszmékhez való hűség, a költők és írástudók felelőssége.
 pl.: Mátyás anyja, Szondi két apródja, V. László

 c; Romantikus ihletésűek

 A kísértetballada, rémromantika hatása érzékelődik rajtuk, valamint Goethe hatása. Időmértékes. Romantikus nyelvezete van. Légkörük tragikus, de néha irónia kíséri.

 pl.: Tetemre hívás, Éjféli párbaj
 d; Nagyvárosiak

 Pesten írta őket élete utolsó éveiben. Az Őszikék ciklusban találhatóak. Ezek nem annyira tökéletes balladák mint amiket korábban írt. Az Őszikéket visszavonulása után írta, magának.

 pl.:Hídavatás

3.: Szerkezeti megoldás szerint:
 a; Egyszólamúak

 Vonalszerűen előre haladó balladák. Jellemzői: lépcsőzetes elbeszélés, kihagyások, gyors átkötések.

 pl.: A walesi bárdok, Zács Klára

 b; Többszólamúak

 Előrehaladó szerkesztés. Jellemzői: szaggatottság, térben vagy időben párhuzamos történések.

 pl.: Szondi két apródja, V. László
 c; Egyszólamúak

 Körkörös felépítésű. Jellemzői: a befejezésben a kezdő sor visszatér.

 pl.: Ágnes asszony
Ágnes asszony
1853-ban írta.

3 szerkezeti egységre bonthatjuk:

 - 1-4. vsz.: patak partja

 - 5-19. vsz.: börtön, tárgyalóterem

 - 20-26. vsz.: patak partja

 Már az első szerkezeti egységben lélektani ábrázolás figyelhető meg. Ágnes félre akarja vezetni az őt kérdezgető falubelieket férjét illetően. Itt még csak sejthetjük az asszony bűnét. Ennek a résznek az időtartama legfeljebb néhány óra lehet.
 A második rész több napig tart, a börtön és a bíróság a színhely, az események azonban a lélekben pörögnek. A börtön sötétsége elboruló tudatállapotának metaforája, mint ahogy a fénysugár a tudat tisztaságához való ragaszkodás, illetve a lelkiismeret-furdalástól való szabadulni akarás szimbóluma. Arany fokozatosan írja le a megőrülés folyamatát: a kényszerképzetektől a teljes tébolyig. A részletező elbeszélést hosszabb párbeszédek szakítják meg. Itt ismerjük meg pontosan Ágnes bűnét. Ágnes fel se fogja a vádat, csak annyit ért meg, hogy nem mehet haza tovább mosni a lepedőt. Az asszonyt a bírák is szánalommal nézik és elengedik életfogytiglani büntetését. Balladai homály fedi a bírák döntését, hogy miért engedték haza.
 Arany is szánja a nőt, de bűne alól nem oldozza fel: „eredj haza szegény asszony/ Mosd fehérre mocskos lepled”.
 A harmadik szerkezeti egység visszatér a vers kezdéséhez, a patakparthoz. Ez az utolsó pár versszak több évet mesél el. Az idő múlását jelző motívumok: ronggyá foszlott lepedő, a finom arcon megjelenő ráncok.
 A refrén: „ Oh, irgalom atyja ne hagyj el” többrétegű: mondhatja Ágnes belső zűrzavarában, mondhatja a költő csodálkozva a bűnön, s a 2. szerkezeti egységben mondhatják a bírák, szintén csodálkozásukban.

 A lélektani folyamat mellett a műnek más értelmezései is vannak:
- erkölcsi: a földi bírák Ágnest hazaengedik, mert az őrületnél úgysincs nagyobb büntetés

- Ágnes a bűnbe esett ember jelképe: Isten megmenti azzal, hogy őrületet bocsát rá, mert ezáltal még életében lehetősége nyílik a vezeklésre, elkerülve az örök kárhozatot.

 Ágnes meghasadt tudatállapotának időtlenségét érzékelteti az első versszak variációs ismétlése a mű végén.
 Az asszony tudatállapot-változását 3 pillérversszak jelöli ki:

-1. vsz.: a bűn ténye, Ágnes mossa a leplet (leplet-leplez) , bűnét el akarja titkolni

- 20. vsz.: újra mossa a leplet, de értelmetlen, mert az tiszta. A mosás már rögeszmés cselekvéssé válik, a lepedőn esett folt = a főhős lelkiismeretének foltja.
-26. vsz.: a mosás állapottá rögzül. A lelki-erkölcsi folt mániákus eltüntetésésnek kényszerét a bűnhődés motívumával kapcsolja össze.
 A külső idő (Ágnes további élete) és a belső idő (jelenné rögzült állapot) megbomlását jelzi a lepedő elrongyolódása, a hős állandósult tébolyát a hab megváltozott jelzője(szilaj) jelzi.
Tengeri hántás:

1877-ben írta.

 A történet két szálon fut, párhuzamos szerkezetű. Az alapmotívum a bűn és a bűnhődés. Asszonyok kukoricamorzsolás közben elmesélik Tuba Ferkó és Dalos Eszti esetét, de a mesébe gyakran beleszövődnek a kintről hallatszódó zajok.
 A ballada egyik műfaji követelménye, a párbeszéd az elbeszélő és a hallgatósága közt jön létre.
 A töredezett előadásmód ellenére az utalásokból megalkotható események egyértelművé teszik, hogy az elbeszélő két, egymással is összefonódó sorstragédiát mond el. Dalos Eszti a közösség íratlan szabályait megszegve lett Ferkó szeretője, anélkül, hogy a következményeket számba vette volna. Ezért lelki sorvadása és halála sorsszerű büntetésnek is felfogható. Ferkó halálának nem a szerelmi bánat, sokkal inkább az Eszti sorsa miatti lelkiismeret-furdalás az okozója.
Eszter bűne az, hogy hagyta magát elcsábítani, Ferkóé pedig hogy elcsábította és utána magára hagyta Esztert. A lány a bánatba halt bele és kísértette a fiút, aki nem tudott tovább élni és meghalt. Balladai homály, hogy nem tudjuk meg hogyan haltak meg, csak sejteni lehet. Bűnhődésük a szenvedés, amit egymásnak okoztak. Ahogy mesélik a története, kívülről egyre félelmetesebb zajok hallatszanak: vadkan, kuvik, majd az éjjeli harangszó. Ez jelképezi, hogy a történet egyre rosszabbra, komorabbra fordul.

A mese elején még furulyaszó hallatszik, amikor Eszterék együtt sétáltak a mezőn. A versben eltűnik a furulyaszó, de a végén ismét előbukkan: az égből dalolnak Esztiék, egymáséi lettek, még ha a halál után is.

 A szereplők vétsége nincs arányban a következmények tragikus súlyával. A bűn-bűnhődés oksági kapcsolata meglazul, az erkölcsi világrend elbizonytalanodik, szétzilálódik.
 A ballada míves megalkotottságát a strófaszerkezet és a ritmika mutatják. A A B B X B a rímképlete. A történet mindkét hősét beszélő névvel nevezi meg a történetmondó, mindkét vezetéknév a zenével van kapcoslatban.
Szondi két apródja:

1856-ban írta.

 Szondi György figurája már a reformkori balladaírás gyakori témája volt, alakjához többnyire az önfeláldozás, a hősiesség, a hazaszeretet kapcsolódott.

 A Szondi két apródja arra a kérdésre keresi a választ, hogy a hősi tetteket és a tragikus elbukást követő mindennapokban milyen, erkölcsileg követhető magatartáslehetőségei vannak a túlélőknek, köztük a közösséghez tartozó költőknek.

 Az elbeszélő pontosan megjelöli a balladai cselekmény kezdetének idejét, utal az előzményekre, és 3 térbeli pontra irányítja a figyelmet. A várrom és Szondi sírja egymással szemközti magaslaton helyezkedik el, míg a 3. tér, a völgy lent helyezkedik el, itt található a törökök tábora.
 A 3 térbeli ponthoz 2 idősík kapcsolódik, Drégely romjához a múlt, a hegyoromhoz és a völgyhöz a jelen.

 A vers Drégely 1552-es török ostromát mutatja be.

1-2. vsz.: a három helyszín bemutatása: vár, sír, völgy. A 3. versszaktól kezdve a narrátor elhallgat, a szereplőknek adja át a szót. Ezután a két versszak után végig drámai párbeszéd van a drámában.
 A 3-4. vsz Ali és szolgája párbeszéde, az 5. vsztól a páratlan strófák az apródok énekei, a párosak pedig a török küldött beszéde. Az 5. vsz elején lévő 3 pont azt jelzi, hogy az apródok régóta siratják Szondit.

 Két különböző erkölcsi világ, két egymásnak ellentmondó lelkület és értékrend áll egymással szemben. Az apródok éneke bemutatja a dicsőséges múltat, Szondi dicsőségét. Ali szolgája viszont a jelenről beszél.

 A szolga közbevágásai jelenetekre tagolják a történetet:

 - Márton pap követsége
 - Szondi válasza

 - Ali ostromparancsa

 - Szondi készülődése az ostromra, gondoskodás apródjairól

 - ostrom alatti hősiessége és vitézsége, majd dicső halála

Az apródok kitartása példázza, hogy nem az számít, ami volt, hanem az, hogy emlékezzünk a régi hősökre, az apródok viszik tovább a hősiességet.

A Szondi halálát előadó apródok nyelve stílusában a XVI. századi magyar költészetet, illetve Herder Cid-románcait követi, míg a török szolga modora a XVI. századi török-perzsa költészetet imitálja.
Sok török szó található a versben. Időmértékes a verselése. Maga a versforma, mint a költemény egésze is, zaklatott menetű, nyugtalanítóan váltakozó ritmusú.

