

„Médiatudományi” Szakközépiskola

Sajtótechnikus szak

**Az Offline Xtr Mag
(a magyar extrém sport
és életmód magazin)
bemutatása**

Készítette:

Oravecz Gergely

Konzulens:

Bányai György

2008

Nyilatkozat

Alulírott Oravecz Gergely (anyja neve: Árgyelán Ibolya, személyi igazolvány száma: 463789BA) kijelentem, hogy *Az Offline Xtr Mag (a magyar extrém sport és életmód magazin) bemutatása* című szakdolgozat saját, önálló szellemi termékem, mely eddig nem került publikálásra és átadom a „Médiatudományi” Szakközépiskola számára.

Oravecz Gergely

2008. IV. 25.

Tartalom

1. Bevezető.....	4
2. A magazin története.....	5
3. A magazin felépítése	7
4. A szerkesztőgárda	11
5. A három legfontosabb témacsoport.....	14
Gördeszka témacsoport	14
BMX témacsoport.....	16
Görkorcsolya (inline) témacsoport	17
6. A fotók és képek szerepe a lapban	19
7. Az újság szövegnyelvezete.....	23
8. Összegzés	26

1. Bevezető

Az Offline Xtr Mag, a magyar extrém sport¹ és életmód magazin (a továbbiakban Offline), egy olyan több és egyre nagyobb csoport alkotta rétegnek szóló havilap, amelyet meglehetősen nehéz egy szóban meghatározni. Olyan újság ez ugyanis, amit gördeszkások és bmx-esek, rapperek és rockerek, fiúk és lányok egyaránt vásárolnak. Különböző stílusok és sportágak kapnak benne helyet, olyanok, amik néha tökéletesen kizárják a másikat, ám a dolog érdekes módon mégis működik, méghozzá úgy tűnik, hogy jól. A lap egyes rovatai ugyan külön-külön csak egyes csoportokat szólítanak meg, egészében véve azonban a lap összeköti ezeket az amúgy elkülönülő irányzatokat. Mint ahogy a magazin címe is elárulja: különleges sportokról és különleges életmódról olvashat az, aki kezébe veszi. Ebben az esetben az életmód egyenlő az extrém sportok szeretetével, az extrém sportok üzése pedig egyenlő az életmóddal. Mert ezek a fajta sportok (gördeszka, bmx, görkorcsolya, snowboard, motocross, stb.) idehaza korántsem annyira elfogadottak vagy támogatottak, mint például a foci vagy a kézilabda – sőt, néha még csak sportnak sem tekintik őket. Ez pedig már önmagában is valamiféle kívülálló érzést kölcsönöz mindennek, hát még ha hozzávesszük azt, hogy ezen sportok művelése közben az ember olyasmiket csinál, amik néha a realitás határait feszegetik – ráadásul az extrém sportoknál veszélyesebbet keresve sem lehet találni. Nem meglepő hát, hogy mindehhez sajátos szemléletmód párosul. Az Offline ezt a szemléletmódot alapul véve sorol egy kategóriába biciklist és snowboardost, deszkást, görkorist, szörföst és motorost. Az életstílushoz kapcsolódó zenei műfajokból pedig szintén felsorakoztatja a legnépszerűbbeket, vagyis főként a rapet és a rockot (és ezek különböző irányzatait).

Azért választottam ezt a magazint bemutatásra, mert hobbiszinten magam is gördeszkázom, vagyis beletartozom az újság célközönségébe. De ami lényegesebb, hogy már vagy hat éve vásárolok rendszeresen a lapot, így azt hiszem, eléggé tisztában vagyok az újság erényeivel, hibáival, történetével, legfontosabb jellemzőivel és tulajdonságaival. A következő oldalakon megpróbálom ezeket egy általam felállított rendszerben elhelyezni. Meglátjuk, mi sül ki belőle.

¹ Az extrém sport (másik nevén akciósport vagy kaland sport) azon tevékenységek összefoglaló elnevezése, amelyeknek velejáráó veszélye feltűnően magas szintű. Ezen tevékenységek gyakran a sebesség, magasság, a nagy fokú fizikai erőfeszítés, valamint a magasan specializált felszerelés, a látványos mutatványok fogalmát hordozzák magukban. (http://en.wikipedia.org/wiki/Extreme_sport)

2. A magazin története

Amikor az Offline 1999-ben megalakult, még nem létezett Magyarországon ehhez hasonló újság, holott lett volna rá igény. Kezdeményezések persze voltak, ám ezek egyrészt nem bizonyultak hosszú életűnek, másrészt témájukat tekintve sem mozogtak ennyire széles skálán: pl. vagy csak a gördeszkával, vagy csak a görkorcsolyával foglalkoztak. Az Offline alapításánál ez volt az egyik fő szempont: olyan újság létrehozása, amely több, lényegét tekintve hasonló, mégis különböző extrém sport ágazatot mutat be, mindezt azért, hogy valamiképpen megmaradjon a piacon. Akkoriban ugyanis az effajta sportok még nem hódítottak ennyire teret maguknak, csak egy szűkebb kör lelkesedett értük (ekkor még sokkal inkább szubkultúrának minősült, mint most), sportáganként országosan elenyésző számú résztvevőt számlálva. Ebből kifolyólag például egy bmx-eseknek szóló újságot egyszerűen nem érte meg fenntartani: a működési és kiadási költségek nem álltak összhangban a bevétellel, nyereség pedig úgyszólván egyáltalán nem folyt be. Viszont, mivel egy ilyen beállítottságú magazinra mindenképpen szükség volt, az alapítók a több téma = több olvasó verzió mellett döntöttek. A felvevőpiac ily módon történő kiszélesítése sikeresen végbement, és az Offline lett az elsőszámú hazai extrém sport újság. Bár létrejötté óta már mások is megkíséreltek egy hasonló felépítésű újságot² elindítani (igaz, abban csak a három legnépszerűbb sportág, a gördeszka, a bmx és a görkorcsolya szerepelt), úgy látszik, a piacon nem volt szükség két, tematikájában szinte teljesen megegyező lapra. Így tehát maradt az Offline Xtr Mag, mint magyar extrém sport és életmód magazin.

Ehhez természetesen nagyban hozzájárult, hogy kezdettől fogva komoly hangsúlyt fektettek a kivitelre. Persze több éves pályafutása során a lap rengeteget fejlődött, az elképzelhető összes téren: a fényképek minősége a mai kornak megfelelően tökéletes, a cikkek szövegnyelvezete jobb, a magazin külső-belső megjelenése pedig, nyugodtan állíthatom, nemzetközi színvonalú lett. Számos elismerés érte külföldi sportolók, fotósok és rendezvényszervezők részéről is.

De az újság nem csak ezek miatt nevezhető nívósnak. Fennállása óta évről évre megtartják a lap nevével fémjelzett legrangosabb hazai extrém sport rendezvényt,

² A magazin neve One80 volt (vagyis „száznolcvan”), és összesen egy szám jelent meg belőle. Hangvételében különbözött az Offline-tól: az extrém sportoknak inkább a szellemiségét kívánta megragadni, és, bár egyetlen szám alapján nehéz megítélni, azt kell mondanom, egy nagyon bensőséges hangulatú újságnak indult. Bizonyos tekintetben sokkal jobb volt, mint az Offline valaha is.

az Offline Sport Games-et. A legjobb magyar sportolók koncertekkel egybekötött, egész napos meghívásos versenye ez, amire az utóbbi időben külföldről is érkeznek gördeszkások, bmx-esek és görkorcsolyások, hogy látványos bemutatót tartsanak, vagy éppen hogy maguk is elinduljanak a megmérettetésen. Ezen kívül az Offline még vagy egy tucat kisebb-nagyobb versenyen képviselteti magát rendszeresen, sőt, a 2003-ban és 2004-ben általa szervezett Local Hero Tour³ kifejezetten azért jött létre, hogy az ország nagyobb városait járva, egynapos, kötetlen versenyek formájában népszerűsítsék az extrém sportokat, és nem utolsósorban, hogy megtalálják az addig a nyilvánosság előtt ismeretlen, tehetséges sportolókat.

Kijelenthető, hogy az Offline Xtr Mag a lehető legtöbbet tette és teszi ma is az extrém sportok Magyarországon való meghonosításáért és megszerettetéséért. Kilenc éve egy a Westend City Center tetején megrendezett egész napos extrém sport versenyről beszélni szinte nevetséges volt, ma viszont már minden év szeptember első hétvégéjének nélkülözhetetlen velejárója. A különleges sportok kultúrájához tartozók egyre többen vannak, és ennél még csak többen lesznek. És mintha az a nagyon negatív hozzáállás is, ami az emberekre általában jellemző volt, enyhült volna valamelyest az extrém sportokkal szemben. Mindebben a magazinnak, ha nem is közvetlenül, de tényleg komoly szerepe van.

³ Helyi Hős Turné

3. A magazin felépítése

Az alábbiakban megpróbálom röviden, nagy vonalakban bemutatni a magazin fő alkotórészeit (sorban, a borítótól a hátlapig); mindezt azért, hogy valamiféle előzetes kép kialakuljon róla, mielőtt még külön-külön elemezném bizonyos részeit.

Borító

A magazin borítóján legtöbbször és kevés kivétellel olyan fotó áll, amely konkrétan kapcsolódik az aktuális számhoz. Általában olyan valaki szerepel rajta, akivel interjú készült, illetve akiről egy nagyobb cikk szól. Lényeges, hogy ez mindig sportoló, és nem zenész vagy fotós/filmes. Leggyakrabban dinamikus, akció közben lekapott felvételek kerülnek ide, portrék és más egészalakos képek szinte sohasem, vagy csak nagyon ritkán. Tehát aki nem ismeri az újságot, annak is azonnal nyilvánvalóvá válik, hogy mi a lap fő profilja. Rajzokkal, illetve elvont dolgokat ábrázoló fényképekkel a borítón szintén nem találkozhatunk. Főcímek és kulcsszavak kapnak még hangsúlyosan helyet a címlapon; ezek egyes eseményekre, együttesekre, sportolókra vonatkoznak. Az Offline címlapja elsősorban a vizuális hatásra épít, de sejtetni engedi a magazin belső megjelenését, minőségét is.

Belső borító

A borító belsején általában valamilyen reklám foglal helyet, de nem feltétlenül kivételes fontossága miatt, és nem is kapcsolódik közvetlenül valamelyik rovathoz (reklámozhat például üdítőt, még inkább sportcipőt – de esetleg egy versenyre való felhívást is itt helyeznek el). Néha ide kerül a bevezető szöveg, illetve a magazin impresszuma is.

Snowboard oldalak

Csak és kizárólag a téli időszakban jelentkeznek, körülbelül novembertől februárig, de ilyenkor mindig a magazin legelején kap helyet. Általában öt-hat oldal terjedelmű. Ide kerülnek a téli sportokkal kapcsolatos reklámok, írások, interjúk.

Gördeszka témacsoport

A három állandó és legfőbb témacsoport (gördeszka, bmx, görkorcsolya) egyikét ez képezi. A gördeszkás reklámok (cipő-, deszka- vagy márkareklám) mind ide kerülnek. Hosszabb és rövidebb cikkek, illetve interjúk alkotják.

Konzolátus rovat

A számítógépes játékokból mutat rövid ízelítőt, jellemzően egy oldal terjedelemben. Vagy a gördeszka, vagy a bmx témacsoport utánra szokták betűzni (elhelyezkedése tehát változó).

Rock side rovat

Kivétel nélkül mindig a gördeszka és bmx témacsoport között található meg. Nagyjából ötoldalnyi helyet foglal el az újságból. Egyrészt rövid hírek olvashatóak itt, másrészt interjúk és leírások együttesekről – csak és kizárólag a rockzene kedvelőinek.

Bmx témacsoport

A magazin közepe tájékán szokott elhelyezkedni, a másik két fő témacsoport, a gördeszka és görkorcsolya között. A bmx-es reklámokat itt találhatjuk. Szintén cikkek és interjúk olvashatóak benne.

Free your mind rovat

Személyesebb hangvételű, kötetlenebb formájú egyoldalas cikket szokott tartalmazni, leginkább az életmód témához kapcsolódóan. Tehát nem kötődik sportághoz vagy zenei stílushoz. A bmx és görkorcsolya témacsoport között, vagy az utóbbi után helyezkedik el a lapban. A rovat vezetője, illetve a cikkíró az Offline újságírói közt az egyetlen nő: Varga Szilvia.

Görkorcsolya témacsoport

A harmadik legfontosabb állandó témacsoport. Minden, a görkorcsolyázással kapcsolatos reklám, cikk, hír és interjú ebben található.

Női vonal rovat

A magazin női olvasói számára létrehozott oldal, melyen rendszerint egy, a Free your mind rovathoz hasonló egyoldalas, kötetlen témájú cikket közölnek le. Jellemzően sem a sporthoz, sem az életmódhoz nem kapcsolódik. A rovat vezetője ugyanaz, mint a Free your mind rovaté.

Levelek rovat

Egy teljes oldal az olvasók leveleinek megválaszolására szánva. Persze csak a lényegesebbeknek jut hely. A rovatvezető megint csak Varga Szilvia.

Wakeboard/surf oldalak

A snowboard oldalakhoz hasonlóan ez is időszakfüggő: tavasz végétől őszeleig szokott létezni (illetve az év végekor kiadásra kerülő Photo issue-ban⁴ is gyakran megtalálható). Ahogy a témacsoportoknál, úgy itt is az ide tartozó reklámokkal és hosszabb cikkekkel találkozhatunk, ám az interjúk nem jellemzőek.

Hip hop rovat

Öt-nyolc oldal csak a hip hop, illetve a rapzene rajongóinak. Hírek, ajánlók és lapszámonként jellemzően egy nagyobb interjú olvasható benne.

Graffiti rovat

Kevés szöveg, ám viszonylag nagy mennyiségű fénykép szól a graffiti utcai művészetéről. Terjedelmét tekintve átlagban négy oldalt tesz ki. Nagy ritkán interjúk is olvashatóak az egyes „alkotókkal”.

Product guide oldalak

Termékbemutató jellegű oldalak a magazin legvégén. Általában három-négyhavonta kerül be a lapba, ám olyankor 5-7 oldalt is kitehet. A legújabb sport-és utcai cipők, táskák, pólók és nadrágok kerülnek bemutatásra, beszerezhetőségi címükkel együtt.

⁴ fotókiadvány

Belső hátlap

Cikk vagy írás semmiképpen nem, helyette viszont dupla- vagy egyoldalas reklám kerül ide. Ahogy a belső borítónál, itt sem a fontosság szabja meg, milyen fajta reklám szerepeljen rajta.

Hátlap

Csakis és kizárólag reklámfelületnek minősül. (Sokszor nem sporteszközt vagy –ruházatot, hanem pl. mobiltelefont, dezodort, napszemüveget, csokit vagy üdítőt reklámoznak rajta.)

Időnként, de csak nagyon ritkán, más extrém sportok is helyet kapnak a lapban pár oldal erejéig. Ilyen például a motocross (motoros légi akrobatamutatványok), a footbag (magyarul babzsák, ami egy nagyon kicsi labdára hasonlít, és rengeteg trükköt lehet vele végrehajtani) és a snakeboard (a snowboard és a gördeszka furcsa keveréke). A magazin fontosnak tartja támogatni ezeket is, de úgy tűnik, az imént felsorolt sportok kedvelői nem túl sűrűn vásárolnak Offline-t, úgyhogy ezek nem kapnak önálló rovatot.

4. A szerkesztőgárda

A lap szerkesztői, újságírói, fotósai és munkatársai életkorukat tekintve jórészt fiatalok: nagyjából 20 és 35 között mozognak. Egy részük maga is aktív extrém sportoló, más részük csak hobbiszinten űzi valamelyik sportágat. A témákhoz szükséges szakértelem tehát nem hiányzik innen, más kérdés, hogy néhányuk nem rendelkezik újságírói (vagy fotós) végzettséggel, ami viszont a cikkek szövegének időnkénti esetlenségét, tökéletlenségét vonja maga után. (Minderre bővebben majd *Az újság szövegnyelvezete* című fejezetben térek ki.)

A magazinnak, mint bármely más újságnak, létezik egy főszerkesztője és egy lapigazgatója. Funkciójuk elsősorban formális: ők tartják a hátukat a lapért, ha valami probléma merül fel, ők szerzik meg a terjesztéshez szükséges engedélyeket, ők választják meg a lap munkatársait – vagyis ők felelnek mindenért. Ennél jobban nem is nagyon szólnak bele a magazin működésébe. Lényeges, hogy ezek ketten testvérek (Sárvári Tibor és Sárvári Zoltán), ami az újság vezetése szempontjából jó, hiszen így valószínűleg még biztosabb lábakon áll minden: kisebb a széthúzás, a konfliktus veszélye a döntéshozatalban. Ők alapították a lapot.

A harmadik legfontosabb személy a magazin szerkesztője (Csider István Zoltán). Feladata a teljes újság általános szerkesztése, egységes arculatának kiépítése, a rovatok és cikkek ellenőrzése.

A gördeszka témacsoportot egyetlen ember vezeti és szerkeszti, név szerint Galkó Máté, és a cikkek, interjúk zömét is ő készíti. Inkább újságíró, mint sportoló, és ez a témacsoport előnyére is válik (erről később, *A három legfontosabb témacsoport* című fejezetben írok). Ettől függetlenül a gördeszkázáshoz kitűnően ért, vagyis a szakértelmére sem lehet panasz. Tulajdonképpen a legfontosabb feladatokat látja el: rovatokat indít és tart fenn, ápolja a kapcsolatot a sportolókkal, cikket fordít, és kitalálja, kivel érdemes interjút készíteni az adott számba. A leglényegesebb és a legkevésbé nagyszabású megmozdulásokon is mindig jelen van, egyfolytában figyelemmel kíséri a sportág fejlődését.

A bmx témacsoportot hárman vezetik: Králik Dániel, Péntek András és Völler Róbert. Nekik már valamivel több közük van választott sportágukhoz, sőt, Králik Dániel igencsak benne van a hazai mezőny élvonalában. Rendszeresen indul

versenyeken, és a legtöbb számban még fénykép is akad róla – illetve tőle, merthogy egyszerre bmx-es, témavezető és fotós. Utóbbi hivatása a magazin egészére kihat: szinte nincs olyan sport, amit ne fényképezne. Ez azért nem meglepő, mert egyrészt valaha mindegyik ágazatot űzte, másrészt mert karrierjét az újságnál szabadúszó fotósként kezdte, minden létező dolgot lencsevégre kapva. Ám még mielőtt polihisztornak könyvelnénk el, meg kell jegyeznem, hogy borzalmasan ír. Márpedig, mint téma- és rovatvezetőnek, feladatkörébe tartozik a cikkírás is, ebből kifolyólag írásai minden lapszámban akadnak szép számmal. A másik két szerkesztő ennyire nincs előtérben, csupán onnan tudunk tevékenységükről, hogy például rendezvényeken a zsűri tagjaiként jelennek meg, és nevük fel van tüntetve az újságban. Egyébként ők is készítenek fényképeket, de nem elsősorban fotós minőségük a meghatározó. A bmx témacsoportot pedig azért vezetik hárman, mert, mint azt később majd leírom, ennek a sportnak két ágazata van, és a magazinban mindkettő helyet kap, egymás utáni blokkokban (Králik Dániel az egyik ágazatért, Péntek András és Völler Róbert a másikért felel).

Fontos témavezető még a görkoresolya témacsoportot szerkesztő Kondrát Viktor. Feladata szintén az interjúk elkészítése, cikkek megírása, a témacsoport egybetartása. Nem meglepő módon ő is napi szinten érintkezik a sportolókkal: turnékra megy velük, versenyeket bonyolít (néha zsűritagként). A szakértelem hiánya fel sem merül, és a cikkek szövegezése is a túrhető kategórián belül mozog. A sportban nyújtott teljesítményéről nincsen adatom, de az biztos, hogy valaha komolyabban űzte a görkorigaszt, mint most.

A magazin üde színfoltjaként számon tartott Varga Szilvia egyszerre több rovatot is vezet: a Női vonal, a Levelek és a Free your mind elnevezésűeket. Jelenléte az újságnál szerencsésen cáfolja azt a tévhitet, miszerint nők nem lelkesülhetnek extrém sportok iránt, illetve, hogy nem érthetnek hozzájuk. Esetében azt kell mondanunk, hogy, bár valóban nem sportrovatokat vezet, igenis tökéletesen ismeri mindegyik sportág rejtjelmeit. Az olvasók leveleikben gyakran szakmai kérdéssel fordulnak hozzá, amiket (néha valószínűleg csak többszöri utánajárással), de ő válaszol meg. A Levelek rovat vezetése igényli ebből a szempontból a legtöbb energiát, és a közvetlen, ugyanakkor gyakran túlságosan laza hangnem, amin általában megszólal, itt van csak helyén igazán. Mindenesetre egy főként férfiak/fiúk által preferált magazin hasábjaira nőknek szóló rovatot

álmodni igen merész húzás volt, mégis, a Női vonal már több, mint hat éve tartja magát rendületlenül.

A Hip hop és Graffiti rovat vezetői álnéven (vagy inkább művésznéven) tevékenykednek, így kilétükről nincs pontos tudomásunk. A Graffiti-t ketten szerkesztik, feltehetően olyanok, akik maguk is aktívan részt vesznek az utcai falfirkálás hagyományainak ápolásában.⁵ Ez esetben nevük elhallgatása érthető. A Rock side rovat vezetője azonban tökéletesen ismeretlen, merthogy érdekes módon a neve sehol nincsen feltüntetve. (Mintha ezt a rovatot senki nem szerkesztené, csak úgy hónapról hónapra kinőne az újságból.)

A magazinnak léteznek „univerzális” fotósai, vagyis akik szinte mindenhez készítenek fényképeket. Egyik a már említett Králik Dániel, a másik Krasznai Zoltán, a harmadik egy bizonyos e357 névre hallgató valaki. Az újság képeinek 80%-át mindig nekik köszönhetjük. Ők a turnék, versenyek és utazások állandó résztvevői is, hol egyikük, hol másikuk kíséri el a sportolókat a különböző helyszínekre. Szóval nyugodtan tekinthetjük őket hivatásos fotósoknak.

Ők voltak tehát a magazin legfontosabb munkatársai, akik nélkül jóformán egyáltalán nem működne a lap. Rajtuk kívül még vagy tucatnyian dolgoznak az újság előállításán, kisebb-nagyobb segítséget nyújtva. Például néha a sportolók közt is akad, aki cikket ír vagy lefényképez egy-egy trükköt, bár hagyományos értelemben ez nem minősül munkaviszonynak a lapnál. A szerkesztőgárda összetétele pedig mostanában szilárdult meg igazán, régen gyakran történtek váltások, távozások, cserék.

⁵ Fontosnak tartom leszögezni, hogy a graffitizés nem minden esetben jelenti a házak falának igénytelen és illegális összepingálását. Már Magyarországon is léteznek úgynevezett legális falak, amiken bárki nyugodtan kiélheti efféle vágyait, anélkül, hogy megbüntetnék. Az Offline azonban mégsem elsősorban ezekről a falakról válogatja a rajzokat — ugyanis ilyenekből nagyon kevés van, az igényesen kivitelezett falfirkák döntő része pedig továbbra is illegálisnak minősül. Az, hogy művészetnek nevezhető-e az utcai graffitizés, már nem ide tartozó kérdés. Tagadhatatlan viszont, hogy szubkultúra épül köréje.

5. A három legfontosabb témacsoport

A három legfontosabb témacsoport⁶ (gördeszka, bmx, görkorcsolya) több önálló, és különböző terjedelmű rovatból áll, amelyek egy része állandó, azaz minden egyes számban fellelhető. Azonban ez az állandóság is periodikus: egyes rovatok időnként eltűnnek, majd idővel ismét felbukkannak. Illetve akadnak olyan rovatok, melyek kifejezetten egy bizonyos témát járnak körül, így csak addig léteznek, amíg teljesen ki nem merítették azt (állandóságuk ez esetben mondjuk évfolyami szintű).

Az alábbiakban tehát a három legfőbb témacsoportot először rovataikra bontva mutatom be, majd azokról a rovatnak nem minősülő cikkekről, illetve interjúformákról is szót ejtek, melyek külön-külön, de mind a három témacsoportban nagyobb egységet képeznek.

Gördeszka témacsoport

Az Offline terjedelmének ez a témacsoport általában és körülbelül a 20-25%-át szokta jelenteni (a cikkek és képek mellett a reklámokat is beleszámítva). Ez a százalékos arány azonban ingadozó, ugyanis a magazin terjedelme egy minimum (kb. 100) és egy maximum (kb. 200) oldalszám között mozog, tehát havonta eltérő. Ettől függetlenül ez a témacsoport mindig is az egyik legnagyobb volt, nyilvánvalóan azért, mert a fiatalok közül legtöbben a gördeszkázást választják hobbijuknak, vagyis a lap olvasótáborának jórészt a gördeszkások alkotják – ez a magyarázata annak is, miért pont az újság legelején kap helyet.

Nézzünk példákat a rovatokra. (Ezek sorrendje lapszámonként változó, így aztán az általam felállított sorrend szerint fogok haladni.)

A gördeszka témacsoport rendszerint egy oldalt kitevő, rövid hírekkel nyit – a rovat címe skate news. Ezek a hírek egyaránt érkeznek külföldről és belföldről, aktualitásukat tekintve friss információk, fajtájukat tekintve különbözőek. Versenyekről éppúgy olvashatunk itt rövid összefoglalót, ahogy például arról, ki és milyen megfontolásból váltott szponzort legutóbb a tengerentúlon. A híreket a gördeszkások által egyik leglátogatottabb internetes oldalról, a gordeszkamag.hu

⁶ Témacsoportnak nevezem az általam legfontosabbnak ítélt három nagyobb egységet a magazinban: a gördeszka, bmx és görkorcsolya témával foglalkozókat, mert három különböző témát járnak körül, mindig több oldalon keresztül, hónapról hónapra.

ról válogatják össze, de csak a legfontosabbak és legérdekesebbek kapnak helyet az újságban.

A következő fő rovat címe: art of. Olyan művészek munkáit mutatja be, akik valamely híres gördeszkagyártó cégnél állnak alkalmazásban, és grafikáik a deszkalapok alját díszítik. Az itt közzétett cikkek írója abból indul ki, hogy bár a gördeszkások nap mint nap találkoznak ezekkel a pop art kategóriájú alkotásokkal (saját deszkáikon vagy egy gördeszka boltban), sőt, életük szerves részét képezik az effajta grafikák, arról legtöbbszörnek fogalma sincs, kik tervezték őket, kiktől származnak. A havi rendszerességgel jelentkező rovat főként ezen alkotók életútját tárja az olvasó elé, de a legtöbb szó természetesen mindig a gördeszka-bizniszben betöltött szerepükről esik. Ezek a cikkek tehát inkább csak érdekesség számba mennek, és terjedelmüket tekintve (képekkel együtt maximum 1 oldal) is amolyan kis színes írásokként kezelhetők. A téma viszont kézenfekvő: a snowboardon kívül a gördeszka az egyetlen olyan sportág, amelyben az efféle művészetnek kiemelt helye van, mind esztétikai, mind üzleti szempontból.⁷

Egy ideje a gördeszka témacsoport fontos részét képezi a *deszka teszt* című rovat, melyben lapszámról lapszámra hazánk valamely ismertebb deszkása számol be arról, milyen típusú gördeszkalapot nyúzott szét legutóbb, és hogy ez a tesztelés végül milyen eredménnyel zárult. Ez egyfajta ajánló és reklám egyben, ugyanis arra még nem volt példa, hogy komolyabb hiányosságokra mutattak volna rá, bár azért nem is dicsérik agyon a deszkalapokat. A lényeg itt az, hogy olyan valakinek kéri ki a véleményét egy fontos dologban, akinek neve jól cseng gördeszka körökben, vagyis lehet adni a szavára. A leközlött írás általában eléggé rövid, ezért egy oldalas képet rendelnek mellé, amin éppen a tesztelés egyik fázisa figyelhető meg (magyarán egy gördeszka trükköt ábrázol).

A témacsoportot csaknem a kezdetektől fogva végig kíséri a *raw meat*⁸ című rovat. Itt olyan egy oldalas rövid interjúkat közölnek, amelyek nem profi, hanem még csak feltörekvőben lévő, tehetséges hazai gördeszkásokkal készülnek. Azok kerülhetnek be ide, akik például egy amatőr versenyen kivételesen jól szerepeltek, ám a többség számára nevük ismeretlen. A cél, hogy minél több ilyen fiatal mutassanak be, lehetőséget biztosítva nekik ezzel az előbbre jutásra. Ennek

⁷ Felmérések és közvélemény-kutatások bizonyítják, hogy deszkalap vásárlásánál még a sportot komolyabban űzők is gyakran a grafika, nem pedig egyéb tényezők (megbízhatóság, tartósság) alapján döntenek. A deszkalapok díszítése így rövid távon ügyes marketingfogás, hosszú távon azonban a cég arculatát alakítja ki.

⁸ nyers hús

érdekében a rovatot szerkesztő stáb gyakran járja a vidéki kisebb városokat is, vagyis nem csak a fővárosban keresnek új felfedezettet. A tapasztalat azt mutatja, hogy egy ilyen bemutatkozó interjú után a gördeszkás boltok sokakat elkezdenek támogatni, és onnan már egyenes út vezet a szponzoráltságig.

A fenti rovatok tehát folytonosak, ezért mindig ugyanazon név alatt jelennek meg. Megjegyezném azonban, hogy ezekhez hasonló rovatokat gyakran indítanak újtukra, és csak kevés bizonyul tartósnak. Mint mondtam, a legtöbb ezek közül ideiglenes, de sokszor több évfolyamon keresztülível. Jelenleg a fent említettek közül még mindegyik működik.

BMX témacsoport

Mivel a bmx sportágnak alapvetően két (extrém) ágazata van, a témacsoport is külön foglalkozik velük. (A bmx-ezés egyik módja, hogy hihetetlen sebességből hajmeresztően látványos és nem kevésbé életveszélyes ugrásokat hajt végre az ember — ez az akciódús verzió, de külön elnevezése nincs. A másik lehetőség, hogy nagy és egyenletes felületű talajon leginkább az egyensúlyérzéklet igénybe vevő trükköket gyakorol — ez a nyugodtabb és türelmesebb, ám szintén nagyon látványos vonulat, amit flatland-nek hívnak. A rovatban is ebben a sorrendben találjuk meg ezeket.) A két blokk mégis együttesen alkotja a bmx témacsoportot, és így ez a témacsoport a gördeszkáshoz hasonlóan a lap 20-25%-át képezi. A két blokk egymáshoz viszonyított aránya nem állapítható meg konkrétan, mert egyszer az egyik, másszor a másik foglal több oldalt.

A keményebb ágazat kedvelői számára csupán egyetlen egy folyamatosan jelentkező rovat biztosított: a bike check elnevezésű. Erről azt kell tudni, hogy, mint a neve is mutatja, vizsgálatnak vet alá bicikliket — noha a vizsgálat megközelítésmódja nem teljesen szakmai jellegű. Mindig egy ismert bmx-es biciklijé az áldozat, de anélkül avatnak be minket a masinák titkaiba, hogy különösebb véleményt alkotnának róluk, vagyis az értékítélet az olvasóra van bízva, szimpátia és ízlés alapján. Inkább csak a lehetséges bicikli-összeállításokat mutatják be, a könnyebb és jobb tájékozódást elősegítve.

A flatland kedvelői számára sajnos állandó rovat nem jelentkezik az újságban. Régebben ugyan ez a blokk is rendszeresen egy hír-oldallal nyitott, mostanában viszont már csak nagy ritkán közölnek ilyen formában híreket,

azonban ettől még rovatnak minősül, mert elnevezése (flatland news) sosem változik – tehát egy folytonosságot nélkülöző, ám időnként felbukkanó, külső megjelenésében mindig hasonló rovattal van dolgunk.

Görkorcsolya (inline⁹) témacsoport

A három fő témacsoport közül jellemzően ez a legrövidebb, a magazinnak csupán a 7-10%-át teszi ki (ez az adat természetesen mindig attól függ, milyen hosszú az adott szám). Állandó rovatai semmilyen formában nem léteznek, tehát ezt a témacsoportot e szerint elemezni teljességgel lehetetlen és felesleges. Azt mindenesetre érdemes tudni róla, hogy a görkorcsolyázás úgynevezett agresszív irányzatával foglalkozik, tehát azzal, amelyikben a trükköké a főszerep.¹⁰

A fentiekén kívül ez a három témacsoport nem is tartalmaz más, egységes címmel ellátott rovatot. Felépítésük viszont általában lapszámonként megegyezik az előzőével.

Ily módon minden számban a témacsoportok fontos, terjedelmét tekintve is lényeges részét képezik a nagyinterjúk, melyek a legjobb magyar gördeszkásokat, bmx-eseket, görkorcsolyásokat mutatják be. Legtöbbször egy ilyen interjú fényképekkel együtt kitesz nyolc oldalt is. Az interjúalany kiválasztása csak néha kapcsolódik aktuális eseményhez (pl. versenyhez vagy videóban való szerepléshez), ám minden esetben a hazai szintér legismertebb arcait szólaltatják meg.

Egy másik jelentős egységet alkotnak a sokszor öt oldalra rúgó, fotókkal sűrűn ellátott cikkek vagy szövegek (ezek gyakran riportok). Bár ezek témájukban mindig másról szólnak (néha versenyekről számolnak be, máskor egy sportolással egybekötött utazást írnak le), terjedelmük mégis hasonlatossá teszi őket egymáshoz. Maximum ötoldalnyi hely ugyanis mindig akad, amit hosszabb írások közlésére szánunk. Ilyen cikkekből egy témacsoporton belül néha kettő is előfordul, de ez esetben hosszuk valamelyest csökkenni szokott. Megesik az is,

⁹ Az inline az egysoros görkorcsolyát jelenti. A témacsoport ezen a néven fut a magazinban.

¹⁰ A görkorcsolyázás legelterjedtebb, legtöbbször által ismert és űzött formája a fitness elnevezésű, ami lényegében csak a gurulgatásról szól. Az agresszív görkorizáshoz teljesen más felépítésű és sokkal strapabíróbb korcsolya szükséges. Na meg persze bátorság és ügyesség.

hogy a cikk egyszerű fordítás angolról, és valamelyik ismert külföldi sportolót vagy sportcéget mutatja be.

Mindezek mellett már csak rövidebb írásokkal találkozhatunk (a fél oldalastól a két oldalasig), amik témájukban és szövegezésükben végképp eltérőek és sokszínűek. Pársoros ajánlóktól kezdve a szakmai hangvételi cikkekig több műfaj is felsorakozik egymás mellett. Az ilyen rövid cikkszerűségek kategóriájába sorolhatóak például a különböző trükköket fényképsorozatok segítségével bemutató, vagy a biciklis/deszkás/görkoris videókat ismertető oldalak. Ugyanakkor például (a bmx és görkorcsolya témacsoport esetében) gyakran olvasható egész oldalas interjú egy új felfedezettel, anélkül, hogy a témacsoporton belül konkrétan elkülönülő rovatnak lehetne tekinteni az ilyesmit. A biográfia és a riport szintén olyan műfajok, amikkel sűrűn találkozhatunk ilyen rövid terjedelemben.

Azt kell megállapítanom, hogy az eddig tárgyalt fő fontosságú témacsoportok közül egyedül a gördeszka témacsoport az, amelyik tudatos folytonosságot mutat – ha nem is tökéleteset. A másik kettő ennél kevésbé rendezett, kevésbé tudatosan szerkesztett, nem figyelhető meg bennük igazi egységekben való gondolkodás. Ennek ellenére csapongónak vagy kuszának sem lehet mondani őket.

6. A fotók és képek szerepe a lapban

Az Offline magazin bemutatásához és értékeléséhez elengedhetetlen, hogy hosszabban beszéljek a benne lévő fotókról és egyéb képekről, méghozzá azért, mert az újságnak legalább a 70%-a (nem számítva a reklámokat) belőlük áll. Főképp a fényképekről kell szót ejteni, mert szinte csak elvétve találunk olyan oldalt, amin nincsenek. Kiemelkedő fontosságuk egy magazinnál eleve nem kérdéses, ám ez a fontosság a magazinok témája szerint változó. Például egy tudományos folyóiratnál a képek/fotók inkább illusztrációul szolgálnak, és nem minden esetben foglalnak el egész oldalakat az újságból. Nos, az Offline egyik legfőbb erénye és jellegzetessége, hogy zsúfolásig tele van rakva fényképekkel.

Itt azonban rögtön le kell szögezni, hogy ezek nem pusztán dokumentációs értékűek. A hangsúly sokkal inkább a művészi kivitelezésen van. Ehhez pedig a következő, mellesleg egyértelmű szempontokat kell figyelembe venni: beállítás, élesség, fényerő, valamint hogy fekete-fehér vagy színes, illetve hogy analóg vagy digitális fotót akarnak-e készíteni. Az utóbbi négy lehetőség a fénykép stílusára vonatkozik, a többi inkább a minőségére – egy valami azonban mindenképp felett áll: a trükk. Ugyanis legtöbbször azt kell lencsevégre kapni. És itt máris kiderül, hogy az extrém sportok fotózása teljesen külön terület. Ahogyan egy természetfotós nagy valószínűséggel nem tudna pikáns bulvárképeket csinálni, úgy egy paparazzi sem biztos, hogy le tudna kapni mondjuk egy bmx-es trükköt. Habár minden fajta fotózásnál jelenlévő motívum a vissza nem térő pillanat megörökítésének kísérlete, ami lélekjelenlétet és nem ritkán pusztán szerencsét igényel, mégis, extrém sportok fényképezésénél a fotós részéről ugyanúgy szükséges a sportággal szembeni szakértelem, mint az újságírók esetében.¹¹

Itt rögtön külön kell választani az eseményfotókat (versenyeken készült képek), a sorozatképeket (egy mozdulatsort több kockán keresztül bemutató fényképsorozatok), és az általam „portréfotónak”¹² keresztelt egyéb képeket. Az utóbbiakról fontosnak tartom kiemelten beszélni, merthogy ezek egy olyan, szinte megnevezhetetlen kategóriába tartoznak, ami ilyen formában csak és kizárólag az

¹¹ Az extrém sportok nyugaton hatalmas piaccal rendelkeznek, népszerűsítésük pedig elsősorban videofilmek és fényképek segítségével történik. A tengerentúlon minden ötödik híres sportolóra jut egy fényképész vagy filmes, akinek választott hivatása tulajdonképpen non-stop elfoglaltságot jelent. Ezek az emberek a saját szakmájukban vannak olyan nevesek, mint azok, akiket éjjel-nappal követnek. Magyarországon, illetve Európában a piac sokkal szűkebb, ezért ilyesmire nálunk nincsen lehetőség.

¹² A fogalmat így, idézőjelesen használom.

extrém sportot fotózásán belül létezik, de olyan nagy mértékben van jelen, hogy százból 70 fénykép biztosan ide sorolható. Ez a műfaj az extrém sportok nyomtatott termékekben való megjelenésének sajátja, tulajdonképpen együtt fejlődött a gördeszkával, bmx-szel, snowboard-dal, stb., de olyan észrevétlenül, hogy közben elfelejtettek külön elnevezést kitalálni hozzá. Én is csak azért tettem, mert valamiképpen kénytelen vagyok meghatározni, és még a „portréfotó” név tűnt a legjobbnak, bár korántsem a legpontosabbnak. Arról van szó ugyanis, hogy az extrém sportok kötetlen természetéből fakadóan és más sportokkal szemben itt lehetőség van a többszöri újrapróbálásra. Míg a focis képek izgalmát egy véletlenül elkapott bokaficam, a gátfutásról készült képek dinamikáját a futó izmainak hihetetlen megfeszülése jelenti, addig egy gördeszkás vagy görkoris fotón a helyszín gondos megválasztása, a fények használata, a perspektíva, az árnyékok játéka és a színek csaknem ugyanolyan fontosak, mint a dokumentálásra szánt trükk. Míg az előbbieknél nem mindig, addig az utóbbiaknál nagyon is lehet előre tervezni. A lényeg a művészi kivitelezés, ami arra hivatott, hogy általa még inkább érzékeltessék a sportok hangulatát, a trükkök szépségét, és nem utolsósorban, hogy sajátos látványvilágot kölcsönözzenek a magazinnak. A „portréfotó” elnevezést azért adtam neki, mert az összes művelet, ami szükséges egy portréfotó elkészítéséhez, itt is végbemegy: derítőket¹³, fényszórókat helyeznek el a helyszínen (éjszakai felvételnél pláne), a beállítások nézőpontját változtatják, és végeredményben profi kompozíciójú képek születnek. (Egyedül csak a sminkelés marad ki.) Egy trükköt akár több órán keresztül is fényképezhetnek, és az előhívásnál döntenek el, melyik fotót használják végül az újságban. És nem utolsósorban, ezek a felvételek magukban hordoznak egyfajta szellemiséget, és a sportokon túl a sportolót is be kívánják mutatni, akiről, ha végignézzük a róla készült fényképeket, végül kialakul egy nem szó szoros értelemben vett portré a fejünkben. (Meghatározásommal nem elsősorban szakszerű akartam lenni, hanem inkább ennek a fajta fotózásnak a jellegét akartam felvázolni. Valójában erre a műfajra inkább a reklámfotózás elnevezés illene, mivel reklámozáshoz is ugyanilyen fényképeket használnak, de úgy vélem, az kevésbé fejezi ki a művészi törekvést, és túlságosan általánosító.) Az ilyen fotók

¹³ Derítés: bármilyen fényképezésben használt kiegészítő fény. Például egy reflektor fénye, vagy a nappali szinkron vaku. (<http://www.panasonic.hu/index.php?p=glossary&id=313>)

interjúkhoz, rövid írásokhoz, élménybeszámolókhöz, riportokhoz, hosszabb cikkekhez egyaránt készülnek.

Az eseményfotók némileg eltérő műfajba tartoznak: egy verseny fotózásánál gyors beállításokra, tapasztalatra, és ha lehet még nagyobb odafigyelésre van szükség. Ezek versenyek (pl. az Offline Sport Games) beszámolóikhoz készülnek, ezért jellemzően csak ritkán fordulnak elő az újságban.

A harmadik közkedvelt fényképezési eljárás a sorozatfotó: egymás után következő képek, amik külön-külön a trükk egyes pillanatait mutatják, „egybeolvasva” viszont a teljes mozdulatsor kivehető belőlük. Ezek vagy kockánként egymás mellé kerülnek, vagy gyakran egy fényképpé összeillesztve, a mozgás látványát hangsúlyozandó jelennek meg. Sűrűn alkalmazott eljárás, ami nyomtatott formában próbálja meg visszaadni a videofilm élményét. Leggyakrabban trick tips¹⁴-ekhez használják.

Gyakoriak még a (valódi!) portréképek, amelyek egyszerűen csak egy személyt ábrázolnak. Interjúkhoz szoktak ilyet készíteni.

A fent taglalt fényképek tehát meghatározó mértékben vannak jelen a lapban. Ezeken nagyrészt hazai sportolók láthatók, de sok a külföldi, más magazinokból átvett fotó is. A Rock side, a Hip hop, a Free your mind rovatnál pedig több az internetről legyűjtött kép. Esetükben nem olyan fontos, hogy az interjút/cikket és a fotót is a magazin munkatársai készítsék.

Eddig arról volt szó, milyen típusú fényképek kerülnek a lapba, arról azonban még nem beszéltem, mennyiben befolyásolják ezek a magazin megjelenését, tördelését, és hogy miért is olyan fontosak. Nos, mivel ez egy extrém sportokról szóló magazin, ezért a fényképek fontossága lényegében nagyobb, mint a cikkeké. Teljesen egyértelmű módon az újság elsősorban a látványra épít, mint ahogy az extrém sportoknak is a látványosság a legfőbb jellemzője. Itt a képi világ a meghatározó, vagyis nem a fotók kísérik a szöveget, hanem fordítva, a cikkeknek, írásoknak van mellérendelt szerepük. Érthető módon a sportok lényegét nem a leírásokkal lehet igazán megragadni, hanem a képek dinamizmusával, összetettségével, hangulatával. Ebből kifolyólag a magazin a lehető leggyakrabban él egész vagy duplaoldalas fotókompozíciókkal, még jobban erősítve ezáltal a vizuális hatást az olvasóban. Nem ritkán a montázs eljárást is használja, aminek révén a szöveg a kép szerves részévé válik,

¹⁴ trükk tippek

mintegy kiegészítve azt, egyfajta pluszként hozzátevődve (például egy cikk duplaoldalas nyitófotóján a cím nem egyszerű felirat, hanem a kép elválaszthatatlan alkotóeleme, így elhelyezkedésének megválasztása a fényképpel történő operálást is jelenti). A legegyszerűbben úgy lehetne megfogalmazni: az Offline a benne lévő képekről szól, amik pedig az extrém sportokról szólnak. Ennek egyfajta bizonyításaképpen minden év legvégén az utolsó szám úgynevezett Photo issue-ként jön ki, vagyis csak és kizárólag fényképeket tartalmaz (fotónként pár soros kommentárral), mégpedig az év leforgása alatt legjobban sikerült, addig sehol nem közölt darabokat. Megerősítik ezzel, hogy az extrém sportok fényképezése olyan műfaj, amit lehet nagyon komolyan és színvonalasan végezni.

Én úgy látom, a magazin lényegében a benne lévő fényképeknek köszönheti kedvező megítélését és rangját. Szerencsés esetben aki fellapozza, nem vár többet annál, amit kap: profi minőségű, nyugati színvonalú képekkel telezsúfolt újságot. Ha valaki mindezek mellé hasonlóan nívós cikkeket remél, az csalódik, ugyanis ha valami egyáltalán nem tesz hozzá a lap értékéhez, az a nyelvezete.

7. Az újság szövegnyelve

A cikkek, írások szövegnyelvének vizsgálatánál két kérdés merül fel: kik olvassák, és kik írják a lapot? Az előbbinél az életkort és a közösségen belüli nyelvhasználatot kell figyelembe venni, az utóbbinál a hozzáértést, illetve az elérni kívánt célt, azaz hogy megszólítsák ezt a közösséget. Mindezek szorosan összefüggnek egymással, hiszen például a hozzáértés jelentheti azt, hogy kifejezetten egy olyan nyelvet használnak, amit a megcélzott közönségen kívül nem beszélnek – ez adódhat a szakszavakból vagy a szleng kifejezésekből. De még sokkal valószínűbb, hogy egy réteglap kellő idő után képes kialakítani a saját önálló nyelvezetét, amivel olvasótáborát is nagymértékben befolyásolja. Az Offline esetében mind a kettőről szó van.

Az extrém sport-kultúra megköveteli a különböző szakszavak és kifejezések pontos ismeretét, mint ahogy a foci vagy a sznóker is, csak hogy ez esetben rengeteg idegen szót kell megjegyeznie az embernek. A rendszerváltás után szép lassan a nyugati kultúra minden létező darabkája sikeresen eljutott Magyarországra, így az extrém sport is. Csak hogy mire ideért, már szerte a világon komoly piac épült rá, és, hogy úgy mondjam, minden értelemben késznek volt mondható. Minden trükknek megvolt már a saját elnevezése, újak pedig nem is nagyon vártak feltalálásra. A trükkök neve főleg ennek köszönhetően nálunk is angolul terjedt el – egyik-másiknak van magyarosított változata, de a legtöbbnek nincs. Egyrészt mert néhány csak fantáziánév, másrészt mert magyarul furcsán hangzana némelyik: például boardslide helyett senki nem mondana deszkacsúszást. Tehát a szakszavak elsősorban a trükkökre vonatkoznak, amik ugyebár mindegyik sportág alapját képezik, így hát tömegével fordulnak elő a gördeszkások, bmx-esek és korisok mindennapi beszédében. De még az avatott sportolóknak is időbe telik megtanulni az összes elnevezést. Mindenesetre az Offline rendszeres olvasásával idővel bárki fejében összeállnak a dolgok.

A szakkifejezések tehát a magazin nyelvének alapvető elemei, rendszerezésükhöz megfelelő gyakorlat szükségeltetik, ami legkönnyebben a sportok művelésével sajátítható el. Ezek azonban döntően nem nehezítik a megértést, hiszen a fényképekkel sokszor összepárosíthatók. Vannak viszont olyan kifejezések, amik a szakszavak és a bevett szleng között foglalnak helyet. Ezeket nevezhetjük a sportágakhoz tartozó szlengnek – vagyis nagyjából biztosra vehető,

hogy csak ilyen körökben találkozhatunk velük. A legelterjedtebbek a „beadni”, „tolni” és „hajtani” kifejezések. Nyugodtan állítható, hogy az extrém sport-kultúra ezek nélkül sem lenne képes működni, mert általában olyan dolgokat jelentenek, amiket amúgy csak körülményesen vagy nem pontosan lehetne elmagyarázni, megnevezni. Ha egy trükk sikerül, arra nem azt mondják, hogy „megcsinálta”, vagy „összehozta”, hanem hogy „beadta”. Ha valakinek a sportteljesítményéről van szó, gyakran azt mondják, „jól tolja”, vagy „nem tolja valami jól”. De máskor is megjelenhet, pl: „Te is tolod a deszkát?”, vagy: „Milyen trükköt toljak?”. „Tolni” tehát egyenlő a „csinálni”, „művelni” kifejezésekkel, mikor melyikkel. A „hajtani” szó némileg érdekesen van jelen a különböző extrém sportokban, mert a gördeszkásoktól származik, mégis használják a bmx-esek, görkorcsolyások is. Eredetileg a deszka lábbal való hajtására vonatkozott, aztán elkezdték alkalmazni a görkorizásra, sőt, újabban a biciklizésre is (furcsa, mert egyébként ott még mindig a „tekerés” a bevett szó). Ha valaki azt mondja, „megyek hajtani”, az azt jelenti, hogy elmegy valahova trükköket csinálni – a szó igencsak lendületet sugalló, úgyhogy csak nagyon ritkán jelenti a sima gurulást. Persze még rengeteg példát fel lehetne itt sorolni, de szükségtelen. A lényeg, hogy ezen kifejezések használata elkerülhetetlen, ha az ember effajta sportot űz.

És végül szleng kifejezésekkel találkozhatunk legtöbbször, ha kézbe vesszük az Offline-t. Nincs ezen miért meglepődni, hiszen a magazin egy javarészt fiatalokból álló közösséghez kíván szólni, és ahogy már leírtam, az újságírók is zömmel fiatalok. És mivel az extrém sportok még mindig főleg Amerikában nagyon divatosak, ott a legnagyobb a piacuk, és a legtöbb innovatívnak számító sportoló is a tengerentúlon tanyázik, ezért elsősorban a kinti trend gyakorol befolyást hazai körökben (mint ahogy egyéb területeken is egyre inkább meghatározó a külföldi példa). Ez a trend pedig az öltözködésben, viselkedésben, szóhasználatban nyilvánul meg – amit úgy lehetne egy szóban összefoglalni, hogy: laza. Kérdés, hogy vajon az újságírásban van-e helye ennek a nyelvezetnek?¹⁵

Szerintem igen, merthogy lehet ezt jól csinálni. Szerencsére az Offline-ban is akadnak olyan cikkek, amiknek írói nem esnek túlzásokba, és a szöveg nem válik élvezhetetlenné vagy taszítóvá. Persze nem csak a nyelvezet ronthatja vagy javíthatja egy írás minőségét. Például a Női vonal, Free your mind és Levelek

¹⁵ Azt tudjuk, hogy az irodalomban már van, hiszen pl. Parti Nagy Lajos is jócskán merít belőle, igaz, őnála ez inkább paródia. De indulása első éveiben a Magyar Narancs című hetilapot is jellemezte, úgy is mondhatnánk, provokatívan fiatalos volt.

rovatokat vezető Varga Szilvia egész kiválóan írna, ha nem akarná minden szónak a lazább, szlengesebb változatát használni. Mert cikkei jól felépítettek, kerek, egyszóval látszik, hogy van fogalma az írásról. Ugyanez Králik Dánielről (a bmx témacsoport egyik vezetőjéről) már nem mondható el. Cikkei ugyan nem vonultatják fel a szlenges elemek egész tárházát, de íráskészségről sem nagyon tanúskodnak. Fékevesztett gondolatfolyamként hömpölyögnek végig a bmx-es oldalakon, és eldönthetetlen, hogy direkt csinálja, vagy tényleg nem tud fogalmazni. A lazaság és az ostobaság között azért kéne lennie különbségnek. Mindenesetre a magazin jobban járna, ha csak fotósként alkalmazná, mert annak viszont elsőrangú. De hogy egy jó példát is hozzak: a gördeszkás cikkeket író Galkó Máté ügyesen vegyíti a fiatalos nyelvezetet és az újságírói ismereteket – azt is mondhatnánk, hogy elhivatottságból dolgozik, bár az ő cikkei sem tobzódnak bravúros formai megoldásokban.

Mindent összevetve, a magazin a nyelvezet és szövegfelépítés tekintetében jó közepes. Ám ennél többre tulajdonképpen nincs is szükség: ez egy réteglap, méghozzá szerencséjére egy olyan rétegé, amelyik nem támaszt hihetetlen követelményeket egy ilyen típusú újsággal szemben, vagyis nem elsősorban az olvasásélményt keresi benne – viszont örül, hogy közvetlen hangon szólnak hozzá. Ahhoz, hogy az újságról helyes véleményt alkossunk, nekünk is ezt a szempontot figyelembe véve ajánlott vizsgálódnunk, mert nem érdemes más mércével megítélni, mint amilyenel egy ilyen lapot egyáltalán lehetséges. Magyarul nem a szépirodalmat, de még csak nem is a profi újságírás műfajainak tökéletes egyvelegét kell keresnünk benne, mert ez a fajta magazin nem erről kíván szólni elsősorban.

8. Összegzés

Szakdolgozatomban megpróbáltam bemutatni és különböző szempontok szerint elemezni az Offline Xtr Mag-et. A téma feldolgozása meglehetősen nagy falatnak bizonyult, ugyanis a szakirodalomban kevés az ide vonatkozó fejezet. Ennek ellenére remélhetőleg kialakult mostanra egy átfogó kép a magazinról – ami persze nem jelenti azt, hogy ne lehetne még hozzátenni, esetleg más oldalról hozzányúlni a témához.

Foglaljuk össze az eddigieket. Az Offline egy havi rendszerességgel megjelenő lap, egy szűk réteg által kedvelt, némileg underground jellegű kultúra egyedüli képviselője a magyar újságpiacon. Majdnem tíz éves fennállása óta az extrém sportok népszerűsítéséért, elfogadtatásáért fáradozik, mindehhez rendezvények szervezésével és támogatásával is hozzájárulva. Első kézből szolgáltat információkat a magyar extrém sport színtér alakulásáról, de a külföldi történeteket sem hagyja figyelmen kívül. A hazánkban legnépszerűbb három sportággal, a gördeszkázással, a bmx-ezéssel és az agresszív görkorcsolyázással kiemelten foglalkozik, de az extrém sportok kategóriájába tartozó egyéb sportágak (snowboard, surf, wakeboard, motocross, footbag) is fontos helyet kapnak benne. A magazin erősen látvány-orientált: a fényképek játsszák a főszerepet szinte minden oldalon, és a lap tördelésére is elsősorban ezek gyakorolnak döntő befolyást – emellett többnyire szerencsésen agyonnyomják a hozzájuk rendelt cikkeket. Az újságírói műfajok közül jónéhánnyal találkozhatunk, főleg az interjúval és a riporttal, ám ezek nem minden esetben ítéltetők meg a klasszikus újságírás kritériumai szerint. A cikkek szövegnyelve és felépítése gyakran hagy kívánnivalót maga után, a fiatalosan laza hangvétel azonban egyáltalán nem hátrány, ha jól használják. A magazin újságírói és fotósai fiatalok, és nagy részük úzi is valamelyik extrém sportot, tehát szakértői tudással rendelkeznek az egyes területeken.

Az Offline Xtr Mag mostanra ott tart, hogy elképzelhetetlen lenne nélküle a hazai extrém sport élet. Ez, ha nem is teljesen egyértelmű vagy konkrétan tetten érhető, mindenesetre igaz. És az is valószínű, hogy ennél még csak tovább fog fejlődni, mint ahogy megalakulása óta folyamatosan, érzékelhetően egyre magasabb szintekre tör, mind stílusában, mind színvonalában, mind pedig megbecsültségében.

Felhasznált irodalom

Offline Xtr Mag III. évfolyam 28. szám – IX. évfolyam 86. szám

Bernáth László: *Bevezetés az újságírásba*, Dialóg Campus Kiadó, Budapest-Pécs, 2003.

Bedó Iván: *Hírkönyv*, Magyar Rádió, Budapest, 1995.

Szirmai Éva: *A sajtóműfajok elmélete*, JGYTF Kiadó, Szeged, 2005.

Popper Péter & Garai László: *Sajtópszichológia*, MÚOSZ Bálint György Újságíró Akadémia, Budapest, 1998.

Bethlenfalvy Gábor & Szőnyi Szilárd: *Hír-érték. Konzervatív újságírás elméletben és gyakorlatban*, IGEN Kiadó, Budapest.

Mellékelt képek

1. az Offline egyik címlapja

2. görkorcsolyás (www.offline.hu)

3. példa képsorozatra (Offline VI. 64.)

4. gördeszkás (Offline V. 52.)

5. bmx-es (Offline V. 59-60.)