Joanna Hoły
NIE TYLKO DOKTOR H.
Artykuł jest dostępny na licencji:
Creative Commons: Uznanie autorstwa-Użycie niekomercyjne-Bez utworów zależnych 3.0 Polska
(cc) by Joanna Hoły
Zobacz więcej na: www.joannaholy.pl
Wydawnictwo
The Legend Pictures
Wydanie II, poprawione
Kraków 2011
Kodowanie znaków w pliku: UTF-8
Program konwertujący: Calibre
~~~
Zazwyczaj dość ostrożnie podchodzę do książek napisanych przez sławnych polityków, aktorów czy piosenkarzy. Po prostu uważam, że tego typu dzieła bardzo często cieszą się popularnością z powodu nazwiska autora, a nie wartościowej treści. Z tego powodu równie ostrożnie przystąpiłam do lektury Sprzedawcy broni Hugh Lauriego.
Kim jest Laurie? Bezsprzecznie bardzo utalentowanym brytyjskim aktorem. Ostatnio możemy podziwiać go w roli doktora House’a, w amerykańskim serialu pod tym samym tytułem. Czy jednak Laurie jest równie dobrym pisarzem, jak aktorem? Odpowiem jednym słowem: tak.
Głównym bohaterem Sprzedawcy broni jest Thomas Lang. Na jego temat nie dowiemy się wielu istotnych faktów. Dużo ważniejsze jest to, co myśli w danej chwili nasz bohater, ponieważ to on jest narratorem książki. A sposób, w jaki ten postrzega świat jest naprawdę interesujący. Lang opowiada o swoich przygodach z typową dla anglika ironią i humorem. To sprawia, że nawet najbardziej nieciekawa sytuacja, w jakiej się znalazł nabiera nagle nowej, komicznej treści. Równie zgryźliwe uwagi możemy przeczytać na temat osób, które spotkał główny bohater. Ale w swoich komentarzach Lang nigdy nie przekracza granicy dobrego smaku. I co więcej - w odpowiednich chwilach potrafi także zachować powagę. To i wiele innych rzeczy sprawia, że jest on postacią niezwykle prawdziwą, a przy okazji taką, którą każdy będzie darzył sympatią.
Razem z Thomasem wędrujemy przez Londyn, zwiedzamy Pragę, udajemy się na śnieżne, alpejskie stoki i do gorącej Casablanki. Podczas całej tej podróży co chwilę czekają nas niespodziewane zwroty akcji, rządowe intrygi, spotkania z tajnymi agentami i groźnymi terrorystami, kilka bójek i pościgów oraz inne atrakcje.
W Sprzedawcy Laurie, rezygnuje z wielu typowych dla książek kryminalno-szpiegowskich wzorców. Co więcej czasem kpi ze sztampowych, stosowanych w kinie lub literaturze rozwiązań.
Wykreowane przez niego postaci, w zależności od ich roli są albo przedstawione w ciekawy i nietuzinkowy sposób, albo karykaturalnie przerysowane z istniejących w naszej kulturze wzorców.
Powieść Lauriego, nie jest jednak tylko i wyłącznie ciągiem następujących po sobie gagów, które powodują u czytelnika niekończące się napady śmiechu. Jeśli miałabym ją do czegoś porównać, wskazałabym na twórczość Terry’ego Pratchetta. Bo tutaj, podobnie jak w przypadku książek ze Świata Dysku pod warstwą ciętego dowcipu kryje się spora dawka mądrości, związanych z naszym życiem i otaczającym nas światem. A to nadaje dziełu Lauriego dodatkowej wartości.
Co mogę napisać na koniec? Chyba tylko tyle, że Sprzedawca broni to naprawdę dobra i ciekawa książka. A w szare, jesienne wieczory na pewno każdemu poprawi humor.
I jeszcze słówko do widzów „Doktora House’a” - jeśli lubicie zgryźliwego doktorka, to postać Thomasa Langa też zapewne przypadnie wam do gustu.
Kraków, 2008
~~~
INFORMACJE O KSIĄŻCE:
autor: Hugh Laurie
tytuł: Sprzedawca broni
tytuł oryginału: The gun seller
wydawca: Wydawnictwo W.A.B.
miejsce wydania: Warszawa
data wydania: 2008
nr wydania: I
ISBN: 978-83-7414-419-3
liczba stron: 416
tłumaczenie: Jacek Konieczny
format książki: 125 x 195 mm
okładka: miękka
cena: 39.90 zł
~~~
(cc) by Joanna Hoły
Zobacz więcej na: www.joannaholy.pl
Table of Contents