
1

Univerza v Mariboru

Filozofska fakulteta - Oddelek za geografijo

Kako napisati in predstaviti strokovno besedilo
Kratka priporočila za pisanje, oblikovanje in predstavitev strokovnih besedil

Vladimir Drozg, Maja Hadner

Maribor, september 2015

2

Kazalo

1 Uvod ……………………………………………………………………………………………………… 3
2 Faze mišljenja pri ustvarjanju novega znanja …………………………………………..4
3 Posredovanje informacij ………………………………………………………………………….7
4 Uporaba znanstvenega instrumentarija pri pisanju strokovnih besedil ….12
5 Kako pripravimo predstavitev našega dela - nekaj napotkov ………………..20
6 Umetnost govornega nastopa ……………………………………………………………....22
7 Zaključek ………………………………………………………………………………………………..25
8 Viri in literatura ………………………………………………………………………………………26

3

1 Uvod

Pisanje in branje sta miselni dejavnosti, ki jima je skupna ena stvar – besedilo. V
besedilih je zajeto dosedanje znanje, iz besedil nastaja novo znanje, z besedili
sporočamo drugim naša spoznanja in izkušnje. Pisanje strokovnih besedil, med
katere uvrščamo seminarske naloge, poročila o projektnih nalogah, diplomske in
magistrske naloge ter strokovne članke, se razlikuje od običajnega, vsakodnevnega
pisanja, in to ne le v vsebinskem smislu, temveč tudi v tehničnem – oblikovnem.
Struktura strokovnih besedil je prilagojena lastnostim miselnega procesa
ukvarjanja z obravnavano temo, oblikovanje pa ustreza dogovorjenim pravilom,
katerih namen je natančnost, sistematičnost obravnave, sledljivost ter ločevanje
povzetih misli od lastnih. Vsak diplomant mora poznati in obvladati tako proces
nastajanja novega znanja kot postopek pisanja strokovnih besedil oziroma
prenašanja strokovnih spoznanj drugim.

Osnovni namen pričujočega besedila je prikazati način, kako spoznanja, ki smo jih
pridobili s študijem in empiričnim delom, zapisati. Povod za zapis so izkušnje pri
delu s študenti, predvsem vtis, ki se je porodil pri branju njihovih strokovnih
besedil. Čeprav obstaja več priporočil na temo pisanja zaključnih študijskih del, ki
so pravzaprav podobna pisanju strokovnih besedil, smo želeli na zgoščen in
neformalen način podati lastne izkušnje o postopku iskanja in predstavljanja
novega znanja.

Brez knjige Jana Makaroviča, Misel in sporočilo. Kako uspešno študirati, raziskovati
in predstaviti svoje ideje. (Fakulteta za sociologijo, politične vede in novinarstvo.
Ljubljana 1984), bi pričujočega besedila najbrž ne bilo. Avtor je obravnavano
tematiko obdelal tako nazorno in pregledno, pa tudi duhovito, da jo je težko
preseči. Pa vendar, ker se knjigi že nekoliko pozna, da je nastala v drugih časih,
smo želeli prvotno vsebino osvežiti in dopolniti z nekaterimi novitetami, ki jih je
prinesel čas, a kljub temu ohraniti osnovno poanto Makarovičevega dela. Ker je
vsebina Makarovičeve knjige aktualna še danes, deloma povzemamo nekatera tam
zapisana spoznanja.

Običajno se strokovno delo ne konča s pisnim izdelkom. Največkrat moramo
vsebino in rezultate predstaviti zainteresirani javnosti. Da bi bila predstavitev dela
čim boljša, smo v nadaljevanju zbrali nekaj priporočil, kako pripraviti predstavitev s
programom PowerPoint, dodali smo še nekaj napotil za pripravo govornega
nastopa oziroma predavanja.

4

2 Faze mišljenja pri ustvarjanju novega znanja

Za začetek poglejmo, kako nastaja novo znanje. To je dobro poznati, saj je tesno
povezano z načinom posredovanja spoznanega, kar pisanje strokovnih besedil je.
Pri obeh procesih, nastajanju in posredovanju znanja, je posredi razmišljanje,
sklepanje, generaliziranje, povezovanje, primerjanje, ponazarjanje, vse, kar
imenujemo študijsko delo.

Ustvarjanje nove informacije temelji na obstoječih informacijah
Zavedati se je potrebno, da nastajanje novega znanja temelji na obstoječem
znanju. Redko katero spoznanje, če sploh, je toliko izvirno, da se ne dotika tistega,
kar o obravnavani stvari že vemo. Zato je za ustvarjanje novega znanja potrebno
najprej (s)poznati tisto, ki že obstaja. To je sicer nikoli dokončana zgodba, saj vsega
o obravnavani temi ni mogoče spoznati. Ne nazadnje, novo znanje nastaja tako
rekoč iz dneva v dan, zato bi bil poskus spoznati vse o obravnavani temi že v naprej
obsojen na neuspeh. Poanta je v tem, da skušamo o obravnavani temi izvedeti
toliko, da začutimo, v čem je problematika, da temo razumemo, jo znamo umestiti
v kontekst vede, da lahko o njej konstruktivno razmišljamo in da poznamo
prispevke strokovnih avtoritet, ki so se posvečali obravnavani temi. Pogosto
imamo občutek, da o izbrani temi izvemo dovolj tekom študija oziroma
pripravljanja na izpit. Vendar temu običajno ni tako. Pri študiju pridobi študent
pregledno znanje o širšem predmetu, zato ni mogoče, da bi usvojil dovolj široko in
poglobljeno znanje o vseh vsebinskih in konceptualnih izzivih in temah posamezne
vede ali posameznega predmeta. Zato ni le potrebno, temveč je nujno z izbrano
problematiko seznaniti se podrobneje, bolj poglobljeno, skratka, dopolniti znanje o
njej. Ob tem se nam bodo odpirala nova, še nerazrešena vprašanja in vsebinska
področja, pa tudi odgovori na pomisleke, ki so nas begali in nas puščali negotove v
času, ko smo se s temo pričeli ukvarjati.

Novo znanje izhaja iz
obstoječega

Spoznavanja obstoječega znanja
Tega se lahko lotimo na več načinov. Najpogosteje s prebiranjem strokovne
literature, s pregledovanjem različnega gradiva (slikovnega, kartografskega,
dokumentacijskega), z razgovori z mentorjem in kolegi. Branje je pri tem ključna
metoda. Vendar ne običajno branje, temveč poglobljeno branje, ob katerem
skušamo prebrano tvarino razumeti, si jo v čim večji meri zapomniti in do nje
vzpostaviti kritičen odnos. Ob takšnem branju izdelujemo zapiske in beležke, v
katerih zapisujemo nove in zanimive misli. Na ta način zbiramo informacije in
poglabljamo poznavanje obravnavane teme. V nadaljevanju je potrebno zbrane
informacije usvojiti, jih razumeti in ustvarjalno predelati v svoji glavi. Povedano z
drugimi besedami, zbrane informacije je potrebno dodobra spoznati.
Pri seznanjanju z obstoječim znanjem smo vedno v dilemi, katere informacije so še
relevantne za obravnavano temo. Kako odbiramo informacije, kje jih iščemo, kako
presodimo, katera je koristna in katero lahko zavržemo? Verodostojnih odgovorov
na te dileme seveda ni. Podobno kot sicer v življenju, velja tudi na tem področju
Wittgensteinova misel, da je človek vržen v svet – v tem primeru, v množico
informacij in iskanje ustreznih. Pri tem je marsikaj prepuščeno igri naključij (če
vanje verjamemo). Ne glede na to, pri odbiranju informacij se držimo nekaterih
pravil, ubesedil jih je Jan Makarovič v že citiranem delu (Makarovič 1984, 20). Prvo
pravilo se imenuje načelo širine obzorja. V začetku ukvarjanja z izbrano temo se
moramo iskanja informacij lotiti dovolj široko, temo spoznati iz različnih zornih

Kje in kako
spoznavamo že znano

Branje, branje

 Relevantne informacije

Načelo širine obzorja

5

kotov in iz vidika več znanstvenih disciplin ali vsaj znanstvenih paradigem. To pa
zato, da si ustvarimo čim širši pogled na obravnavano temo. Ta nam bo prav prišel
v nadaljevanju, ko bo potrebno nova spoznanja povezati v zaokroženo celoto.
Drugo pravilo je načelo ostrine selekcije. Ko smo zbrali in predelali množico zbranih
informacij, materiala in gradiv, smo deloma kar sproti odbirali tiste, ki z
obravnavano temo, bolje: namenom naloge, niso neposredno povezani. Z ostro
selekcijo moramo odbrati vse tiste informacije, ki niso v kontekstu naloge.
Gradivo, ki ga odložimo, shranimo v drugo mapo, nikakor ne predstavlja
izgubljenega časa. Nanj moramo gledati kot na pripomoček, k boljšem poznavanju
teme in »ostrenju« fokusa. Pri odbiranju moramo biti, kot je v nazivu načela, ostri,
brezkompromisni in dosledni.
Naslednje pravilo pri zbiranju informacij je načelo premočrtnosti. Pogosto naletimo
v zbranem gradivu na zanimive informacije, ki vzbudijo naš raziskovalni interes do
te mere, da jih želimo vključiti v besedilo, čeprav vanj povsem ne sodijo. Načelo
premočrtnosti opozarja na tovrstno past, ki ji ne smemo podleči. Dosledno -
premočrtno je potrebno slediti opredeljenemu namenu besedila in vse tisto, kar
ne dopolnjuje ali pojasnjuje tvarine in ne sodi v kontekst naloge, prihraniti za
naslednje besedilo.
Kljub rigoroznosti prejšnjega napotila, je naslednje deloma korektiv preveliki
togosti pri zbiranju informacij in interpretaciji dobljenih rezultatov. Načelo
komplementarnosti govori o tem, da je potrebno upoštevati vse informacije (vso
vedenje), tudi tiste iz bližnjih (znanstvenih) področij, ki dopolnjujejo obravnavano
temo. S tem namreč vnesemo v besedilo potrebno širino, jo umestimo v širši
kontekst znanega, bralcu omogočimo vpogled iz različnih zornih kotov in
pokažemo, da tematiko vidimo še preko »ograje vrtička«, ki ga obdelujemo.

Ob koncu še ponovimo ključno napotilo: zbrane informacije je potrebno dodobra
spoznati, jih miselno usvojiti, saj služijo kot orodje za pridobivanje novih
informacij. Z drugimi besedami: pisanje strokovnih besedil sledi obsežnemu
zbiranju in miselni obdelavi informacij. Nikakor ti procesi ne tečejo vzporedno, to
bi bila zelo naivna in napačna predstava.

Načelo ostrine
selekcije

Načelo premočrtnosti

Načelo
komplementarnosti

Informacije je
potrebno miselno
usvojiti

Vrste informacij
Ko že govorimo o pridobivanju informacij in spoznavanju obstoječega znanja, ne
bo odveč omeniti še vrste informacij, ki jih upoštevamo. To so besedila v knjigah
ter znanstvenih in strokovnih revijah, tehtni članki in komentarji v časopisih,
zapiski (s predavanj, da, s predavanj!), izpiski iz literature, slikovno gradivo (na
primer stare razglednice krajev in dogodkov), kartografsko gradivo iz različnih
obdobij, različne tematske karte, tonski zapisi, statistični podatki, poročila
projektnih nalog, elektronski viri, govorjena beseda (na primer predavanja,
intervjuji s ključnimi osebami). Seveda je pri tem pomembna ustrezna kritičnost –
vsega, kar preberemo in odkrijemo v virih ni dobro vzeti »za suho zlato« ali za
edino pravilno in zveličavno. Kritičnost in znanstvena skepsa, ki pomeni, da smo do
vseh informacij nekoliko dvomljivi, je veliko pravilnejša »drža« kot slepa
navdušenost nad informacijami, ki se zdijo natanko takšne, kakršne potrebujemo.
Še en namig: na računalniku, ki ga uporabljamo pri delu, bomo v posebnem
direktoriju oblikovali tri mape z imeni: Gradivo, Zapiski, Besedilo in vanje odlagali
zbrano tvarino. Preglednost in sistematičnost pri delu se obrestujeta posebej
takrat, ko iščemo informacijo, za katero smo prepričani, da smo jo prebrali, vendar
ne vemo več, kam smo jo odložili.

Katere informacije
upoštevamo

Kritična presoja
informacij

Organiziranje map na
računalniku

6

Proces mišljenja
Pri odkrivanju novega znanja je koristno vedeti, kako poteka proces mišljenja, kaj
se ob tem dogaja v naši glavi. Ena od večjih zagat, zagotovo pa prva na poti do
novega znanja, je opredeliti in pravilno formulirati temo, ožje področje, pravzaprav
raziskovalno vprašanje, na katerega bomo skušali odgovoriti. To nikakor ni
enostavna naloga in je veliko težja, kot se zdi na prvi pogled. Tudi na področju
znanosti se dandanes srečujemo s hiperprodukcijo novih informacij in novega
znanja. Med vsemi novinami je težko odkriti še neodgovorjeno vprašanje. Poleg
tega postaja sodobna znanost, s tem pa poznavanje sveta in življenja okoli nas, vse
bolj kompleksno, prepleteno, zato si je vse težje ustvariti pregled nad vsem
spoznanim, povedano drugače, povezati vso znanje v koherentno, pregledno in
razumljivo celoto, je naloga, ki uspe le redkim izbrancem. Odkriti še »nezorano
polje« ali vsaj belo liso v polju znanega, je vse prej kot lahka naloga. Morda je v
geografiji težava za malenkost manjša, saj imamo opraviti z velikim območjem in
širokim področjem, katerega spoznavamo. Vendar za sodobno geografijo velja, da
pravo odkritje ni spoznati še neznano deželo, temveč pogledati na svet z drugimi
očmi. Glede vsebine spoznavanja, metode dela in pričakovanih rezultatov, smo v
geografiji pred istimi dilemami kot druge znanstvene discipline. Kakorkoli, slej ko
prej uspemo najti še neobdelano temo, uspemo formulirati raziskovalno
vprašanje, najdemo problem, ki ga bomo skušali razvozlati (pripominjamo, da so
raziskovalno vprašanje, problem in tema, komplementarni pojmi; problem je
modificirano vprašanje v okviru izbrane teme). Čeprav se zdi skoraj samoumevno,
pa vendar – pri opredelitvi raziskovalnega vprašanja moramo paziti, da bo
umeščen v pravo znanstveno disciplino. V geografiji, ki je mejna znanost med
različnimi vedami, je to svarilo toliko bolj umestno. Iskanje raziskovalnega
vprašanja, problema, namena našega dela - to fazo dela imenujemo »faza
eksploracije«. Še nekaj: med napotki za pripravo strokovnih besedil pogosto
zasledimo, da je potrebno opredeliti hipotezo. Hipoteza ni nič drugega, kot
raziskovalno vprašanje, formulirano kot trditev. Zato, če smo se dokopali do
raziskovalnega vprašanja, je do hipoteze le majhen korak. Ponovimo še enkrat:
opredelitev teme in raziskovalnega vprašanja je lahko, in v večini primerov
resnično je, dolgotrajen, mukotrpen proces iskanja, samoizpraševanja, tuhtanja,
branja, kritičnega razmišljanja. Posamezniki, ki jim uspe temo seminarske naloge
stresti iz rokava, so zato občudovanja vredni (čeprav se najpogosteje izkaže, da je
bilo občudovanje preuranjeno).
Hkrati s procesom eksploracije – iskanjem raziskovalnega vprašanja, se v naši glavi
odvija tudi že iskanje odgovora nanj. Pri tem se miselno gibljemo v, recimo temu,
raziskovalnem trikotniku, katerega oglišča tvorijo 1) tema, ki jo obdelujemo, 2)
opredeljeni problem ali raziskovalno vprašanje in 3) relevantni elementi, s katerimi
bomo problem rešili oziroma odgovorili na vprašanje. Pomembno je čim bolj
razdelati vsakega od »oglišč« v tem trikotniku do te mere, da bodo vsebinsko čim
bolj usklajeni. Približno tako: ukvarjamo se z določeno temo, znotraj katere smo
odkrili raziskovalno vprašanje. Hkrati smo opredelili elemente, ki nam bodo v
pomoč pri reševanju problema (sredstva za delo), ti elementi pa vsebinsko izhajajo
iz obravnavane teme. Iskanje odgovora na raziskovalno vprašanje v geografiji
lahko poteka tudi tako, da razmišljamo o tem, kako bomo izbrano regijo predstavili
(interpretirali), kateri pokrajinotvorni elementi in procesi so ključnega pomena,
kako bomo izdelali regionalizacijo območja in podobno. Tej fazi raziskovalnega
procesa pravimo »faza inkubacije« ali reševanje problema v podzavesti,
razmišljanje o raziskovalnem problemu in kako ga rešiti. Za zaključek poglavja še
ena izkušnja velikega misleca, v kateri je poudarjen pomen skladnosti med oglišči
raziskovalnega trikotnika, le da jih je Goethe imenoval drugače: vsebina brez

Formulacija
raziskovalnega
vprašanja

Faza eksploracije

Hipoteza

Raziskovalni trikotnik

Faza inkubacije

7

metode je kot sanjarjenje; metoda brez vsebine je kot prazno tuhtanje, snov brez
oblike je težavno vedenje, oblika brez snovi je votla domneva.
Vztrajno delo obrodi sadove. »Samo kdor si srčno prizadeva, tega lahko
odrešimo«, pojejo angeli v Goethejevem Faustu. V nekem trenutku se nam razkrije
rešitev problema oziroma odgovor na raziskovalno vprašanje. Temu trenutku
pravimo »faza inspiracije«. Uvideli smo rešitev, pot iz zagatne situacije, luč na
koncu tunela. Seveda ne vemo, ali je odgovor pravilen ali je napačen, to bomo
odkrili v naslednjem koraku.
Zadnja faza v procesu odkrivanja novega znanja se imenuje »faza verifikacije«. V
njej preverjamo, ali je odgovor do katerega smo se dokopali, pravilen. Videti je
paradoksalno, vendar je tako: velik del raziskovalnega dela odpade na preverjanje
naše domneve o odgovoru na raziskovalno vprašanje. V tem postopku se lahko
izkaže, da je bil naš izbor ključnih lastnosti izbranega območja napačen. Lahko smo
se ušteli pri izboru relevantnih elementov. Ali, kar tudi ni redek slučaj, da je
raziskovalno vprašanje napačno. Da gre pri raziskovalnem delu dejansko za
preverjanje raziskovalčevih domnev (hipotez) nakazuje tale Platonova misel: »Kako
naj vemo kaj iščemo, dokler tega nismo našli?« (ali: kako naj vemo, kaj iščemo,
dokler si o tem nismo na jasnem, dokler se o tem nismo izjasnili). To si lahko
predstavljamo tudi tako: nekdo (alias: študent, ki pripravlja zaključno delo) se je
znašel v zaprtem prostoru, polnem raznoraznih reči (alias: elementov in pojavov,
oziroma raziskovalnih tematik), išče izhod iz tega prostora. Dokler se ne odloči in
izbere načina, kako bo prišel iz sobe ali jo vsaj razsvetlil, bo taval po prostoru,
otipaval predmete, se spotikal ob ovire. Šele ko bo sprejel odločitev, da išče stikalo
za luč, bo med množico predmetov lahko prepoznal tistega, katerega išče (alias:
šele ko bo vedel, kaj išče, bo to lahko poiskal).
Proces verifikacije odgovora na raziskovalno vprašanje vključuje zbiranje podatkov
in gradiva, analitično delo, dokumentiranje spoznanega, interpretacijo rezultatov,
skratka različne aktivnosti, s katerimi v najboljši veri in po najboljših močeh
skušamo potrditi in utemeljiti odgovor na raziskovalno vprašanje. Ob tem
zapisujemo naša (delna) spoznanja, opažanja, izdelujemo skice, miselne vzorce,
zapisujemo spoznanja iz literature, to vse je del naslednje faze raziskovalnega dela,
to je posredovanje informacij.

 Faza inspiracije

Faza verifikacije

Raziskovalni paradoks

Proces verifikacije

3 Posredovanje informacij

Potem, ko smo zbrali, prebrali in obdelali toliko gradiva, da lahko odgovor na
raziskovalno vprašanje potrdimo ali zavrnemo, je potrebno postopek pridobivanja
informacij in verifikacije vprašanja ubesediti, zapisati in s tem dokumentirati,
narediti ga dosegljivega zainteresiranim bralcem. Pri pisanju poročila o delu –
zapisu rezultatov našega dela, je primerno upoštevati nekaj priporočil.

Besedilo mora biti sestavljeno in zasnovano primerno namenu in predmetu ter
bralcu. Obstaja več vrst besedil, ki se med seboj razlikujejo po zasnovi, besedišču,
zgradbi. Strokovna besedila, ki so ena v vrsti besedil, imajo drugačne lastnosti,
kakor, na primer, pisma ali zapiski. Nadalje je pomembno, da sta vsebina in
zasnova besedila prilagojena potencialnim bralcem. Pogosto že medij, kje bo
besedilo objavljeno, določa potencialne bralce (npr. strokovna revija ali dnevni
časopis). Potencialnim bralcem je potrebno prilagoditi zasnovo besedila,
besedišče, vsebinske poudarke in še kaj.
Vsa besedila, še posebej pa strokovni teksti, morajo biti zapisani čim bolj
sistematično, jasno in pregledno. Temu je potrebno podrediti marsikatero še tako

Umetnost pisanja

Primernost namenu

Sistematičnost

8

zanimivo spoznanje – ga formulirati in zapisati drugače ali pa izpustiti.
Strokovna besedila naj bodo zapisana v jedrnatem slogu, kar pomeni brez
odvečnih besedičenj, pridevnikov, zaimkov. Misel enega stavka naj se navezuje na
misel prejšnjega. Stvari morajo biti podane čim bolj jasno, nedvoumno in
razumljivo. V kolikor tega ne zmoremo, je to prvi znak, da tvarine morda ne
obvladamo dovolj. Jasna misel se jasno izraža, velja v tem primeru upoštevati kot
zlato pravilo.
Zahtevna tematika strokovnih besedil bo lažje umljiva, če bodo spoznanja
prikazana s slikovnim in grafičnim gradivom, tabelami in grafi. Nazornost besedila
je vedno dobrodošla, toliko bolj, ko gre za zahtevno tematiko. Upoštevati je tudi
potrebno različne kognitivne sposobnosti bralcev – nekateri bolje dojamejo
številke, drugi slike, tretji pa pisano besedo, zato je potrebno ponuditi različne
oblike ponazoritve obravnavane teme. Poleg tega slikovno gradivo popestri
besedilo.
Med najpomembnejšimi zahtevami glede pisanja strokovnih besedil je poštenost.
Ta pomeni, da bomo dosledno ločevali povedi in ideje, ki smo jih povzeli od drugih
avtorjev od lastnih spoznanj. In dalje: da nikakor ne bomo podlegli želji po
prepričljivi interpretaciji podatkov, in jih spremenili, prilagodili, priredili. V
raziskovalni sferi je to zločin, kdor to počne pa je kriminalec.
Jan Makarovič v že omenjeni knjigi kot zadnje priporočilo pri pisanju navaja esprit.
Gre za duhovito, iskrivo podajanje snovi, ki ga bogatijo jezikovne domislice,
asociacije, anekdote. To je dodana vrednost vsakega besedila, vendar je, tako kot
pri vseh stvareh, tudi tukaj potrebna prava mera; bilo bi kaj nenavadno, če bi se
strokovna spoznanja izgubila v duhovitem pripovedovanju zgodb.

In za konec: si lahko predstavljamo, da smo vsa ta, razmeroma zahtevna
priporočila uspeli v zadostni meri izpolniti že v prvem poskusu in napisali tekst,
kakršen bi moral biti? Zelo malo verjetno! Zato je potrebno že napisano besedilo
še večkrat ob pozornem branju dopolniti, popraviti, ga narediti še bolj berljivega,
še bolj sistematičnega in še bolj nazornega.

Jedrnatost

Slikovno gradivo
dopolnjuje besedilo

Poštenost, etičnost

Esprit

Ni še konec…

Postopek pisanja
Pisanja besedila se lotimo takrat, ko smo pregledali in prebrali (veliko) večino
literature, ko smo zbrali (veliko) večino podatkov, jih obdelali, ko smo končali z
analitičnim delom in ko smo pridobili rezultate in iskana spoznanja. Ponovimo to
prepogosto spregledano napotilo: pisanja besedila se lotimo takrat, ko imamo
občutek, da temo obvladamo in razumemo, da lahko o njej govorimo, ko imamo
pregled nad vsebino, ko temo vidimo v širšem kontekstu (družbene stvarnosti in
vede), ko lahko vsebino besedila strukturiramo, členimo po vprašanjih in v
posamezne podteme, ko smo se dokopali do odgovorov na zastavljena vprašanja.
Še vedno bodo v poznavanju tematike ostale »bele lise«, s katerimi se bomo
ukvarjali sproti oziroma takrat, ko bomo naleteli nanje. Vendar v splošnem velja –
bolj ko temo obvladamo, lažje bo pisanje, oblikovanje misli, vsebinskih poudarkov
in zaključkov. In obratno – manj ko temo obvladamo, bolj bo postopek pisanja
prekinjan zaradi iskanja dodatnih informacij, težje bomo oblikovali misli, miselni
tok bo manj tekoč, kar se lahko odraža na konsistentnosti besedila, na (duhovni)
širini, s katero tematiko obravnavamo in razlagamo.
Dobro napisano je takrat, ko so komplicirane stvari pojasnjene enostavno, kot je le
mogoče. In še ena misel, ki je še kako aktualna: Tam, kjer preprostost in linearnost
nista ideala, je vsebina pojmovana kot zapletena (kompleksna, večplastna, op.p.).

Kdaj začeti pisati?

9

Tudi pisanje besedila je koristno razdeliti na več delovnih faz. Začnemo s
»pripravljalnimi deli«, ki obsegajo izdelavo skice, katera sčasoma preraste v
koncept besedila. To pomeni, da temo razdelimo na vsebinsko zaokrožena
poglavja. To še ni kazalo, zgolj zametek kazala, ali pravilneje, obravnavano temo
strukturiramo, razčlenimo na posamezne teme in podteme. Najsplošnejša zgradba
vsakega besedila obsega vsaj štiri vsebinske sklope: izhodišča, teorija, analiza,
spoznanja. Znotraj teh pa oblikujemo poglavja – vsebinske sklope, ki odražajo
vsebino teme, ki jo obravnavamo. Hkrati določimo približen obseg besedila
(dolžino). Seveda imamo ob tem v mislih ciljno skupino bralcev in vrsto/značaj
publikacije, kjer bo besedilo objavljeno. Pri izdelavi koncepta skušamo čim jasneje
formulirati namen besedila. Prvotno splošno formulacijo, ki je običajno združena v
enem stavku, razdelamo, jo čim bolj konkretiziramo, zapišemo v alinejah in to na
način, iz katerega bodo razvidne povsem konkretne vsebine. Tekom izdelave
koncepta besedila skušamo čim natančneje definirati ključne pojme, ki tvorijo
teoretsko in empirično ogrodje besedila.

V naslednjem koraku gradivo, ki smo ga zbrali ob prebiranju literature in
analiziranju podatkov, razdelimo po posameznih vsebinskih sklopih – zametkih
poglavij. To fazo pisanja imenujemo »polnjenje poglavij«. Pri tem uporabljamo
zapiske, misli, opažanja, delne in preliminarne sklepe, komentarje, citate,
literaturo in vire, ki smo jih zbrali in oblikovali med prebiranjem literature. Vsak
zapis umestimo v odgovarjajoče poglavje ali vsebinski sklop. Verjetno bo potrebno
poseči po še kakšnih virih (informacijah), da bi zapolnili vsebinske praznine in
miselni tok iz zbranega gradiva. Sprva nepovezanemu besedilu skušamo dodati
manjkajoče misli in stavke ter ga tako vsebinsko zaokrožiti. Ko smo ocenili, da
lahko iz zbranega gradiva napišemo sklenjeno besedilo, to storimo. Na ta način
obdelamo vsako poglavje ali vsak vsebinski sklop posebej. Dobro napisano je
takrat, ko so pomembne stvari povedane čim bolj preprosto. Zgodi se, da ob
pisanju besedila ugotovimo, da smo pred tem kakšno stvar prezrli, obdelali
premalo natančno, morda napačno; kakorkoli, vračanje nazaj, preverjanje in
korigiranje, je običajni del postopka nastajanja novega znanja in pisanja strokovnih
besedil.

S tem prehajamo že v naslednjo fazo, ki jo imenujemo priprava osnutka besedila.
Ko smo oblikovali besedilo v vsakem poglavju ali vsebinskem sklopu, skušamo
besedila posameznih poglavij združiti v zaključeno celoto. Dopišemo vezno
besedilo, manjkajoče odstavke, morebitne povzetke ob koncu poglavij ali uvode v
naslednja poglavja. V njih povzamemo ključne vsebinske poudarke, ki so iztočnica
za naslednje poglavje. Ob tem upoštevamo nekaj preverjenih priporočil: izražamo
se čim bolj jasno, v kratkih stavkih. Misel enega stavka se naj navezuje na vsebino
prejšnjega. Nov miselni sklop pa zapišemo v novem odstavku. Izogibamo se
pretirani uporabi svojilnih zaimkov (v moji nalogi) in personifikaciji stvari in pojmov
(občina ima…). Uporabljamo vedno enake termine, nasploh pazimo, da je izražanje
strokovno neoporečno. Prevzeta spoznanja in misli dosledno označimo (citiramo).
Vsebino povedi mora bralec razumeti enako kot pisec. V seznam literature
vključimo samo enote, ki so citirane v tekstu. Besedilo opremimo še z
dokumentacijskim gradivom, tabelami, kartami, slikami, s čemer povečamo
nazornost zapisanega pa tudi razbijemo monotonost gradiva. To delo že prehaja v
naslednjo fazo, ki se imenuje oblikovanje končnega besedila. Osnutek besedila
večkrat pozorno preberemo, odpravljamo pomanjkljivosti, popravljamo slabe ali
nejasne formulacije, izboljšujemo jezik in sistematičnost zapisa. Ob tem se bo
osnutek vse bolj spreminjal v končno besedilo. Besedilo ponovno pozorno

 Faze pisanja

Pripravljalna dela,
koncept

Polnjenje poglavij

Osnutek besedila

Iz osnutka proti
končnemu besedilu

 Dodelava besedila

10

preberemo in to storimo tolikokrat, da na zapisano nimamo več pripomb, da v
njem ni več naših popravkov in dopolnitev. Zdrava mera samokritičnosti je pri tem
zelo koristna.

Celotno raziskovalno delo obravnavane tematike, vključno s pisanjem poročila, bi,
v določenem smislu, ne imelo konca, kajti vsak izdelek je mogoče še izboljšati,
iskati in dodati še nova, aktualna spoznanja – delo brez konca, skratka. Vendar ne
gre za to, da bi izdelali popoln izdelek. Poanta in merilo vloženega dela je v tem, da
smo v določenem življenjskem obdobju in ob določenem stanju stvari (beri:
razvoju vede) naredili po najboljši volji in najboljših močeh in v najboljši veri to, kar
smo lahko (formulacija »vse, kar je bilo mogoče« je premalo samokritična). Potem
lahko naše delo in besedilo mirne vesti predamo javnosti in javni kritiki.

Strokovna besedila, kot je diplomska in magistrska naloga ali članek, namenjen
objavi v strokovni reviji, imajo običajno naslednjo zgradbo:

 naslov,

 izvleček,

 uvod in namen besedila,

 opredelitev osnovnih pojmov in relevantnih elementov,

 pregled relevantne literature o obravnavani temi,

 metoda dela,

 teoretska izhodišča,

 empirični in analitični del,

 ugotovitve in zaključek,

 seznam literature in virov.
Takšna zasnova ustreza priporočenemu konceptu, poznanem pod kratico IMRAD
(Introduction, Method, Results and Discussion).

Ob koncu naj ponovimo še nekaj ključnih poudarkov: z diplomsko in magistrsko
nalogo kandidat pokaže, da je sposoben samostojno obdelati in prikazati
obravnavano temo. S strokovnim besedilom pa avtor pokaže, da obvlada
obravnavano tematiko do te mere, da je odkril v njej še neznane vsebine, o katerih
seznanja javnost. Za geografska besedila velja, da je prostor primarno, v osredju
našega zanimanja in v osredju naših spoznanj, pojav sam pa je drugotnega
pomena. Strokovna besedila morajo biti ustrezno dokumentirana in podkrepljena
z empiričnim gradivom ali s spoznanji drugih avtorjev. In zadnje: pri pisanju je
potrebna poštenost in resnicoljubnost; slednje se nanaša tako na uporabo
preverjenih podatkov kot na navajanje spoznanj, ki smo jih povzeli od drugih
avtorjev.

Uspešno spoznavanje novega je rezultat jasnih misli, jasno definiranega problema
in jasno postavljenih zaključkov.

Nikoli končana
zgodba?

Zgradba besedila

 IMRAD

POMEMBNO

Stranpoti in odvodi
S pisanjem besedil je podobno kot z drugimi opravili; pomembna je »kilometrina«
in s tem povezane izkušnje. Pri prvih besedilih so pomanjkljivosti pogoste, v
nadaljevanju pa jih je vse manj. Ne glede na to izpostavljamo večkrat doživeto
izkušnjo: veliko pomanjkljivosti v besedilih (študentov) izhaja iz preskopo
odmerjenega časa za načrtovano delo. Pisanje strokovnih besedil je pogosto
naporen proces, ki pa je lažje obvladljiv, če pišemo v miru, brez zunanjih pritiskov

Pozor!

Vzemimo si dovolj
časa

11

in z jasnim motivom. Opozarjamo na nekaj pogostih pomanjkljivosti:

 premalo natančno razdelan namen besedila. Pogosto se pri namenu besedila
zadovoljimo s kratkim zapisom, zgolj v enem stavku, ali pa je namen zelo
splošno formuliran in premalo razdelan. Posledice ohlapne formulacije se
poznajo v dikciji besedila – veliko zapisanega ni v kontekstu obravnavane
teme, vsebina je premalo osredotočena na izbrane vsebinske poudarke,
pogosto se sprašujemo, kaj še dodati. Vzrok temu je premalo domišljena
vsebina naloge in preskromno poznavanje obravnavane teme. Oboje je
mogoče odpraviti zgolj z dodatnim študijem in temeljitejšim ukvarjanjem z
obravnavano temo.

 Napačna uporaba terminov. V strokovnih besedilih se je potrebno natančno
izražati, zato uporabljamo strokovne izraze ali termine. Jasnost in natančnost
zapisanega ima v strokovnih besedilih prednost pred jezikovno barvitostjo,
čeprav je slednje mogoče doseči kljub terminološkim omejitvam. Le več časa
in jezikovnega znanja je potrebnega. Veliko tega lahko odpravimo pri
podrobnem redakcijskem branju. Uporaba napačnih terminov je znak, da
snovi še nismo povsem usvojili.

 Slabo formulirane misli oziroma povedi, ki so lahko jezikovno oporečne ali
strokovno vprašljive. Pogosto se zamenjujeta vzrok in posledica, uporabljajo
elementi, ki niso istega reda velikosti (na primer elementi regionalnega in
lokalnega nivoja), pogosto se povezujejo elementi, katerih povezanosti ni
mogoče empirično potrditi. Te pomanjkljivosti se pogosto pojavljajo, če snovi,
o kateri pišemo, nismo povsem razumeli in miselno usvojili. Pogosto pa se
pojavlja tudi razkorak med tem kaj mislimo in tem, kako misli ubesedimo.
Običajno je temu vzrok nepoznavanje tematike, pogosteje pa pomanjkljivo
jezikovno znanje, morda tudi skromen besedni zaklad. Tudi to pomanjkljivost
je mogoče odpraviti ob zaključnem branju. Pazimo na to, da nov stavek izhaja
iz prejšnjega, da so misli formulirane jasno in jedrnato (stvari morajo biti čim
bolj preproste, vendar toliko, da bodo še vedno pravilne - izkušnja, ki jo
pripisujejo Albertu Einsteinu, drži kot pribito).

 Skromna dokumentacijska in empirična podlaga naloge je običajno posledica
preskromnega študija literature in drugih informacij o obravnavani temi.
Branje, spoznavanje različnih informacij in kritično razmišljanje o prebranem
in zbranem je edini način, kako pridobiti širši vpogled v tematiko, ob čemer se
rojevajo ideje, kako vsebino bolje dokumentirati.

 Slabo strukturirano besedilo, kjer se vsebina poglavij deloma ponavlja, kjer
posamezne vsebine niso v logičnem zaporedju. Takšno besedilo ne le da je
težavno za branje, tudi pisanje ne more biti preprosto. Običajno tovrstne
pomanjkljivosti odkrijemo pri redakcijskem delu, če ne že prej.

 Uvod in zaključek besedila nista skladna, čeprav bi morala biti. V zaključku
povzamemo tisto, kar smo napovedali v uvodu. V kolikor tega ni mogoče
storiti, smo v zasnovi besedila storili napako, ki jo še lahko odpravimo.

Pri ustvarjalnem delu, kar pisanje zagotovo je, nikoli ne vemo, ali smo že v prvem
poskusu zapisali tako, kot je najboljše možno, ali še pri petem nismo zadeli prave
dikcije. Ne pomaga drugega, kot kritično branje napisanega, ob čemer se ponovno
sprašujemo, ali je zapisano dovolj nazorno, dovolj razumljivo, dovolj
argumentirano. Prehitro napisano in prepozno domišljeno je najpogostejša
napaka.

Premalo razdelan
namen

Napačni termini

Slaba vsebinska in
jezikovna formulacija

Skromna
dokumentacijska in
empirična podlaga

Strukturiranost
besedila

Skladnost uvoda in
zaključka

12

4 Uporaba znanstvenega instrumentarija pri pisanju strokovnih besedil

Citiranje in povzemanje
Pri pisanju strokovnih besedil (seminarskih nalog, člankov, zaključnih študijskih
del) si pomagamo z viri in literaturo, kar pomeni, da se v svojem delu sklicujemo
na ugotovitve nekoga drugega. Pri tem moramo dele besedila v obliki citatov in
povzetkov ustrezno označiti, sicer govorimo o kraji intelektualne lastnine.
Citati so dobesedni navedki tujega besedila oziroma dobesedno povzeti deli
besedila drugega avtorja. Citate praviloma postavimo med narekovaje, daljše dele
dobesedno prepisanega besedila (več kot 100 besed) pa lahko zapišemo tudi v
samostojnem odstavku (brez narekovajev) z manjšo velikostjo črk, vendar je
potrebno opozoriti, da gre za citat. Pri citatih je treba zapisati tudi vir, ki ga
citiramo.

 Primer: »V tem mestu, ki je za Reykjavikom najsevernejša prestolnica Evrope,
je zima kar dovolj dolga. Celih pet mesecev pokriva mesto Helsinki snežna
odeja« (Göck 1977: 184).

Svetujemo, da se daljšim citatom izogibamo, v kolikor niso nujno potrebni. Pri
izpuščanju posameznih delov citata na mesto izpusta vstavimo znak /…/.

 Primer: »Zaradi visoke vlage, težke prehodnosti in tropskih bolezni /…/ je z
izjemo obal in rečnih bregov na teh območjih stalno naseljenih malo ljudi«
(Baloh, Lenart idr. 2015: 15).

Povzetki so na kratko navedene glavne misli nekega sporočila drugega avtorja, ki
jih zapišemo s svojimi besedami. Pri povzetku povzamemo misel - idejo ali
besedno zvezo - termin drugega avtorja. Pri tem ni dovolj, da v povedih drugega
avtorja zgolj »obrnemo besedni red« ali povedi iz vira, od koder povzemamo,
»premešamo«. Bistvo oblikovanja povzetka je, da tuje besedilo kritično
ovrednotimo ter šele nato oblikujemo lasten povzetek, ki je prilagojen kontekstu
našega besedila. Tudi pri povzetkih je potrebno ustrezno zapisati vir, po katerem
povzemamo.
Kadar se v besedilu sklicujemo na naslove monografij, revij ali člankov ali naslove
navajamo ob povzetkih in citatih, uporabimo ležeči tisk. Če v besedilu omenjamo
avtorja, navedemo njegovo ime in priimek.

 Primer: Martina Boden v delu Evropa: naša preteklost in sedanjost pravi, da so
se prve razvite kulture pojavile po bakreni dobi (Boden 2004).

Kako s citati…

… in povzetki

Citiranje in navajanje virov med besedilom
Citate in povzetke označimo na različne načine, pri čemer si pomagamo z v naprej
pripravljenimi vzorci oziroma pravili. Teh je več, med njimi je več ustreznih.
Katerega vzorca se bomo posluževali, ni tako pomembno; bistveno je, da v
celotnem prispevku uporabljamo le en vzorec. Citiranje mora biti zapisano tako, da
je omogočena sledljivost citatu; z drugimi besedami, da bo bralec lahko iz
navedkov poiskal citirano delo; prav slednje je najpomembnejša lastnost citata.
Razlika med citatom in povzetkom je, da prvega zapišemo med narekovaje, saj gre
za dobeseden prepis iz osnovnega vira. Pri povzetku pa zapišemo samo glavno
misel, ki jo oblikujemo z lastnimi besedami. V nadaljevanju predstavljamo vzorec s
primeri.
Citiranje monografij in knjig:

 pri citiranju monografij in knjig za citatom v oklepaju navedemo ključne
podatke o viru, in sicer tako: oklepaj, priimek avtorja, letnica izdaje vira,
vejica, stran, zaklepaj. Namesto vejice med letnico in stranjo je mogoče

Kako označimo citat

Pomembna je
enovitost načina
citiranja

Citiranje knjig

13

uporabiti dvopičje. Primer: »Ozemlje današnje Belorusije je bilo dolga stoletja
pod dvojnim vplivom rimsko-katoliškega Zahoda in pravoslavnega Vzhoda«
(Boden 2004: 159).

 Kadar sta avtorja monografije ali knjige dva, navedemo oba avtorja. Primer:
»Slovensko primorje ali Submediteranska Slovenija zajema južni del Primorske
in slovensko Istro« (Šehić in Šehić 2006: 23).

 Kadar so avtorji monografije ali knjige trije ali več, navedemo prva dva, nato
pa zapišemo kratico idr. (in drugi). Primer: »Več kot 3000 v vrste postavljenih
kamnitih monolitov in drugi kamniti kolosi zaznamujejo pokrajino v bretonski
občini Carnac« (Göbel, Heidborn idr. 2012: 98).

 Če avtor ni znan, namesto avtorja navedemo urednika. Če tudi urednik ni
znan, zapišemo naslov, letnico in stran. Primer: »Postopno razpadanje kamnin
brez pomembnih sprememb v kemični sestavi imenujemo fizikalno ali
mehanično preperevanje« (ur. Luhr 2006: 110).

 Pri drugotnem citiranju, tj. citiranju citata iz dela drugega avtorja, navedemo
najprej avtorja citata in nato avtorja dela, iz katerega citiramo, sledita letnica
in stran. Primer: »Vsak od nas podreja svojo osebnost in vso svojo moč
najvišjemu vodstvu splošne volje, in vsakega člana sprejemamo kot nedeljiv
del celote« (Rousseau v Boden 2004: 222). Avtor citata je torej Jean-Jacques
Rousseau, citat pa je prepisan iz knjige avtorice Martine Boden.

 Kadar uporabljamo dva ali več virov istega avtorja z isto letnico, v citatu to
označimo z dodajanjem malih tiskanih črk k letnici. Primer: »…« (Priimek
2003a: 86). »…« (Priimek 2003b: 72). V seznamu virov in literature kljub
različnim naslovom ohranjamo označbo s črko ob letnici, da je jasno, iz
katerega vira smo kaj citirali.

Citiranje člankov iz revij in zbornikov:

 kadar citiramo besedilo, zapisano v člankih, ki so objavljeni v revijah ali
zbornikih, navedemo priimek avtorja članka, letnico in stran. Primer: »Še
posebej smo ponosni na naše plodno in zdaj že tradicionalno sodelovanje z
Društvom mladih geografov Slovenije (DMGS)« (Trobec in Lapuh 2014: 11).
Članek z naslovom Ljubljansko geografsko društvo skozi čas je bil objavljen v
Geografskem obzorniku, avtorja članka pa sta Tajan Trobec in Lucija Lapuh.

Povzemanje:

 pri povzemanju upoštevamo pravila citiranja, le da povzetkov ne pišemo med
narekovaje. Pri navajanju vira, iz katerega smo povzemali, sicer ni potrebno,
je pa zaželeno, dodati številke strani. Primer: Glavno mesto Belgije imenujemo
tudi mesto bronastega dečka. V središču mesta se nahaja glavni trg Grand-
Place (Gööck 1977, 33).

Citiranje in povzemanje spletnih virov:

 pri citiranju ali povzemanju spletnih virov se držimo pravil, ki veljajo za pisne
vire. V seznamu virov in literature spletnim virom dodamo spletni naslov in
datum ogleda vira. Če avtor in letnica spletnega vira nista znana, za citatom
ali povzetkom v oklepaj napišemo Spletni vir ali Medmrežje ter dodamo
zaporedno številko. Primer: »Litoralizacija je proces priseljevanja prebivalstva
na obale« (Spletni vir 1). V seznamu virov in literature na koncu zapišemo:
Spletni vir 1: http://hr.wikipedia.org/wiki/Litoralizacija. (Ogled dne 8. 5.
2015). Kadar so v našem besedilu citati ali povzetki spletnih virov brez avtorja
in tudi takšni z avtorjem, se odločimo za enotno označevanje, torej vse

Citiranje člankov iz
revij

Povzemanje

Navajanje spletnih
virov

http://hr.wikipedia.org/wiki/Litoralizacija

14

spletne vire označimo s Spletni vir; celoten vir (avtor, letnica, spletni naslov…)
pa navedemo na koncu v seznamu virov in literature.

Slike, tabele, grafi, karte:

 vsem nebesednim elementom (slikam, skicam, fotografijam, tabelam, grafom,
kartam), ki jih prevzamemo od drugih avtorjev, torej kopiramo ali preslikamo
(skeniramo), moramo dopisati vir. Pri tem upoštevamo pravila citiranja za
pisne oziroma spletne vire. Primer:

Slika 1: Nova Zelandija (Spletni vir 2).

V seznamu virov in literature oznaki Spletni vir 2 dodamo spletni naslov in
datum ogleda: Spletni vir 2: http://wiki.potnik.si/Nova_Zelandija. (Ogled dne
9. 5. 2015).

Na spletni strani Filozofske fakultete pod rubriko Diplomski postopek lahko
preberemo zapis o avtorskih pravicah: »Vse seminarske, raziskovalne in druge
naloge, eseji in vsa zaključna dela, ki jih pripravlja študent v okviru študija, naj
bodo študentovo lastno delo. V svojih delih naj študent vedno jasno loči lastne
ideje in znanje od informacij, ki jih je pridobil iz drugih virov. Plagiatorstvo je vsako
predstavljanje tujega dela kot lastno. Za opredelitev plagiata obseg plagiata ni
pomemben. Plagiat je lahko en stavek (ključni stavek naloge, misel) ali celotno
delo. Študenti morajo pravilno citirati uporabljena gradiva znotraj narekovajev in z
ustrezno označitvijo avtorja. Če študent tekst spremeni z uporabo drugih besed, a
ohranja vsebinski pomen izvirnega besedila, mora to biti v tekstu ustrezno
označeno z navedbo virov in uporabljene literature. Kadarkoli so ideje ali dejstva
izpeljana iz drugih del ali iz študentovih preteklih nalog ali del, morajo biti vsi viri
ustrezno zapisani. Vsa uporabljena gradiva naj bodo navedena v seznamu
uporabljene literature na koncu pisnega izdelka študenta« (Spletni vir 1).

Navajanje grafičnih
del

Plagiatorstvo je velik
prekršek

Oblikovanje seznamov virov in literature
Viri in literatura so vsa besedila in gradiva, ki jih uporabimo za izdelavo prispevka.
Pri oblikovanju seznama virov in literature je ključnega pomena, da navedemo vse
podatke uporabljenega vira in s tem omogočimo bralcu, da poišče več informacij o
temi, ki smo jo v prispevku obravnavali. S tem omogočimo tudi sledljivost in
preverljivost zapisanega. V seznam uvrstimo samo dela, na katera se v besedilu
sklicujemo. Seznam virov in literature oblikujemo na koncu prispevka, in sicer po
abecedi priimkov avtorjev. Spletne vire, označene s Spletni vir ali Medmrežje,
lahko zapišemo v samostojen seznam na koncu seznama pisnih virov in literature.
V nadaljevanju predstavljamo vzorec in priporočila oblikovanja seznama virov in

Namen seznama

Osnovna pravila

http://wiki.potnik.si/Nova_Zelandija

15

literature.

Pri navedbi monografij ali knjig zapišemo priimek avtorja, začetnico imena, v
oklepaju letnico, sledi dvopičje, nato naslov (ki ga za večjo preglednost lahko
označimo ležeče), podnaslov, kraj izdaje, dvopičje in založba.

 Primer: Natek, K., Perko, D., Žalik Huzjan, M. (1993): Države sveta 1993.
Ljubljana: DZS.

Navedemo priimke in začetnice imen vseh avtorjev (tudi, če so več kot trije). Če
avtor ni znan, namesto avtorja navedemo urednika. Če tudi urednik ni znan,
navedemo naslov, v oklepaju letnico, kraj in založbo.

 Primer z navedbo urednika: Ur. Luhr, J. F. (2006): Zemlja: velika ilustrirana
enciklopedija. Ljubljana: Mladinska knjiga.

 Primer brez avtorja ali urednika: The heart of the Grand Canyon, kartografsko
gradivo (1978). Washington: National Geographic Society.

Članek, objavljen v reviji ali zborniku, v seznamu virov in literature označimo tako:
najprej navedemo priimek in začetnico imena avtorja članka, sledi letnica v
oklepaju in nato naslov članka. Za tem naslov revije ali zbornika, številka oz. letnik
revije ali zbornika, na koncu kraj in založba.

 Primer 1: Wellikoff, A. (2008): Jamajška piratska preteklost. National
Geographic Popotnik, november 2008, št. 8. Ljubljana: Rokus Klett.

 Primer 2: Kozina, J. (2014): Potopisna predavanja Ljubljanskega geografskega
društva. Geografski obzornik: strokovna revija za popularizacijo geografije,
letn. 61, št. 3. Ljubljana: Zveza geografov Slovenije.

Pri navajanju spletnih virov ločimo vire z znanim avtorjem in vire, katerih avtor ni
znan. Če smo citirali in povzemali po spletnih virih z znanimi avtorji, potem v
besedilu za citati in povzetki zapisujemo priimek avtorja, v seznamu virov in
literature pa tak vir zapišemo po pravilih za navajanje pisnih virov – dodamo le
spletni naslov in datum ogleda.

 Primer: Petrič, M. . (2000): Mednarodno pravno varstvo kulturne dediščine.
Vestnik: Uprava Republike Slovenije za kulturno dediščino. Dostopno na
spletnemmnaslovu:
http://www.mk.gov.si/fileadmin/mk.gov.si/pageuploads/Ministrstvo/Zakono
daja/Kulturna_dediscina/UNESCO_konvencija_svetovna_dedscina.pdf
(Ogled dne 10. 5. 2015).

Pri navajanju spletnih virov brez znanega avtorja uporabimo oznako Spletni vir ali
Medmrežje ter zaporedno številko vira. Dodamo spletni naslov in datum ogleda.

 Primer: Spletni vir 1: http://hr.wikipedia.org/wiki/Litoralizacija. (Ogled dne 8.
5. 2015).
 Spletni vir 2: http://wiki.potnik.si/Nova_Zelandija. (Ogled dne 9. 5. 2015).

V seznam virov in literature navedemo tudi vse vire nebesednih elementov, ki jih
oblikujemo po pravilih zapisovanja pisnih ali spletnih. Vsak vir v seznam virov in
literature navedemo samo enkrat (tudi, če smo iz njega citirali ali povzemali na več
mestih, ali pa, na primer, povzemali in nato še iz vira preslikali tabelo).

Navajanje knjižnih
naslovov

Navajanje knjižnih
naslovov več avtorjev

Navajanje člankov

Navajanje spletnih
virov znanega avtorja

Navajanje spletnih
virov neznanega
avtorja

Navajanje vira
nebesednih gradiv

Raba opomb
Strokovna besedila pogosto vsebujejo opombe. Poznamo dokumentacijske ali
bibliografske opombe in vsebinske ali razpravne opombe. Dokumentacijske
opombe uporabljamo za identifikacijo avtorjev citiranih in povzetih besedil.
Pogosteje se uporabljajo vsebinske opombe, katerih namen je dodatno razložiti ali
razširiti glavno besedilo. Vsebinske opombe je smiselno uporabiti v primeru

Vrste opomb

http://www.mk.gov.si/fileadmin/mk.gov.si/pageuploads/Ministrstvo/Zakonodaja/Kulturna_dediscina/UNESCO_konvencija_svetovna_dedscina.pdf
http://www.mk.gov.si/fileadmin/mk.gov.si/pageuploads/Ministrstvo/Zakonodaja/Kulturna_dediscina/UNESCO_konvencija_svetovna_dedscina.pdf
http://hr.wikipedia.org/wiki/Litoralizacija
http://wiki.potnik.si/Nova_Zelandija

16

razlage tujk, prevoda citata, primerjave spoznanj različnih avtorjev, napotitve
bralca na druge dele besedila ali zahvale za uporabo določenega dokumenta.
Opombe je smiselno vstavljati »pod črto« na dnu strani, in sicer z zmanjšano
velikostjo črk in manjšim razmikom med vrsticami. V glavnem besedilu za besedo,
besedno zvezo ali povedjo, na katero se opomba nanaša, vstavimo eksponentno
arabsko število (Pšunder, Kolnik idr. 2010: 36). Opombe lahko vstavimo tudi na
koncu besedila, pred seznam virov in literature ali na koncu posameznih poglavij.
Slednje oblike se poslužujemo predvsem takrat, ko je opomb veliko.
Preden opombo vstavimo, je priporočljivo premisliti, ali je opomba res nujna.
Pogoste in obsežne opombe lahko bralca ovirajo pri razbiranju bistva prispevka.
Primer rabe opombe:

Kam z opombami?

Jezikovne in slogovne posebnosti
Strokovna besedila prinašajo strokovna spoznanja. V tovrstnih besedilih se
uporablja strokovni ali znanstveni slog pisanja, katerega značilnosti so:

 strokovno besedilo je, stilistično vzeto, pusto. Izogibamo se vrednostnim
sodbam, raznoraznim stavčnim mašilom (nek, kot rečeno, bolj ali manj),
modnim besedam (dejstvo je, v bistvu), svojilnim zaimkom (v moji nalogi),
tavtološkim izjavam (prikazal bom svoj domači kraj, ki ga dobro poznam).

 Dosledna uporaba strokovnih terminov. S tem poskrbimo za jasnost in
nedvoumnost misli, kar je v strokovnih besedilih pomembnejše kot slikovito
izražanje ter opisovanje.

 Pomembna je objektivnost ter preverljivost zapisanega. Spoznanja iz
strokovnega prispevka morajo biti zapisana tako, da jih lahko zainteresirani
bralec preveri.

 V strokovnem besedilu se skušamo do potankosti držati opredeljenega
namena naloge – vse, kar ni komplementarno z namenom besedila, je odveč,
odteguje pozornost bralca in kaže na pomanjkljivosti pisca. Vse, kar ni v
skladu z namenom, v besedilo ne sodi.

 Strokovno besedilo je zapisano jedrnato, nazorno in jasno. Vsega tega ni
enostavno doseči. Zato ga potem, ko smo že napisali prvi »osnutek«, večkrat
pozorno preberemo in slogovno, terminološko in jezikovno izboljšamo. Pri
tem smo posebej pozorni na to, da se misli in spoznanja logično navezujejo

Slogovne posebnosti
strokovnih besedil

Termini

Objektivnost in
preverljivost

Pomembno je
upoštevati kontekst in
namen besedila

Jedrnatost

17

druga na drugo, da je besedilo nazorno, pregledno, jasno strukturirano in da
se grafično gradivo vključuje v tekst in ga dopolnjuje.

 Strokovno besedilo je poročilo o opravljenem delu. Obsegati mora najmanj
naslednje dele: uvod, v katerem umestimo temo v kontekst in opredelimo
namen sestavka. V posebnem poglavju prikažemo dosedanje delo in
ugotovitve o obravnavani temi. Sledi poglavje o metodi dela. V osrednjem
delu podamo vsebino; običajno to poglavje razdelimo na teoretični in
empirični (analitični) del. Zadnje poglavje je namenjeno ugotovitvam in
spoznanjem. Pri tem je zelo pomembno, da se uvod in zaključek vsebinsko
dopolnjujeta.

 V strokovnih besedilih uporabljamo prvo osebo množine in namesto
preteklega oziroma prihodnjega časa uporabljamo nedoločnik. Težimo h
kratkim in jasnim stavkom.

 Pomembno je izpostaviti še eno izmed temeljnih zahtev: besedila morajo biti
slovnično in pravopisno ustrezna, kar pomeni, da se od pisca pričakuje
obvladovanje in poznavanje jezika.

 Pozorni smo na jasno izražene misli. Razumljivost besedila moramo presojati
iz zornega kota bralca! Zato je umestno vprašati se, ali bo zapisano misel
bralec razumel enako, kot jo razume zapisovalec. Pogosto se izkaže, da je
razkorak med obema prevelik.

Sestavni deli besedila

Slovnična in jezikovna
neoporečnost

Razumljivost

Tehnična ureditev
Pri oblikovanju pisnih prispevkov uporabljamo bel papir formata A4, izjemoma
(npr. za kartografsko gradivo) tudi večji format.
Besedilo prispevka naj bo zapisano s črnimi črkami. Izbor črk naj zagotavlja
berljivost in lahko prepoznavnost, zato najpogosteje uporabljamo tip pisave Times
New Roman, Arial, Verdana, Calibri. Ne uporabljamo izumetničenih in umetelno
oblikovanih tipov pisave. Primerna velikost črk je med 10 in 12 pik, odvisno od tipa
črk in razmika med vrsticami. Razmik med vrsticami naj bo enojen (ob večjih črkah)
ali 1,5 (ob manjših črkah).
Odstavke ločujemo s prazno vrstico, kar je enostavneje kot z zamaknjeno prvo
besedo.
Levi in desni rob besedila naj bosta poravnana. Krepkega tiska načeloma ne
uporabljamo, razen v primeru, ko v prispevku prvič opredeljujemo ključni pojem.
Poševni ali ležeči tisk uporabljamo za zapis naslovov del drugih avtorjev in za zapis
besed iz tujih jezikov. Strani običajno številčimo v spodnjem robu lista na sredini,
in sicer z arabskimi številkami številčimo strani od Uvoda do Literature, z rimskimi
pa kazala. Besedilo členimo na poglavja, ta pa na podpoglavja.

Format papirja

Tipologija črk

Velikost črk

Odstavki

Rob besedila

Krepki in ležeči tisk

Številčenje strani

Nebesedni elementi
Med nebesedne dele pisnih prispevkov uvrščamo slike, fotografije, skice, grafe,
tabele in kartografsko gradivo. Kadar te elemente prevzemamo od drugih avtorjev
ali s spleta, moramo ob njih navesti vir. Vključevanje nebesednih elementov v
prispevek naj bo smiselno in racionalno. Vsi nebesedni elementi se morajo
navezovati na besedilo, imeti morajo naslov, potrebno jim je dodati tudi krajši
opis. Predvsem pri skicah, grafih in tabelah se izogibajmo podvajanju naslovov.
Primer podvajanja naslovov (napačna raba):

Slike, grafi, tabele

Oprema

18

Graf 1: Povprečna količina padavin

Primer ustrezne rabe naslovov:

Graf 2: Naraščanje deleža prebivalcev, starejših od 65 let, po upravnih enotah

goriške regije. (Spletni vir 2).

Tabele naj ne bodo razdrobljene na dve ali več strani. Če se temu ni mogoče
izogniti, je potrebno na koncu vsake strani spodaj desno zapisati: se nadaljuje in na
naslednji strani zgoraj levo: nadaljevanje. Na vsako stran moramo dodati tudi
glavo tabele (Pšunder, Kolnik idr. 2010).
Pri fotografijah in skicah moramo ob naslovu zapisati avtorja, torej tistega, ki je
posnel fotografijo ali izdelal skico. Navedemo tudi vir.
Primer uporabe fotografije:

Tabele

Fotografije

Fotografija 1: Izola (avtor: Jošt Gantar). Spletni vir 3.

Kartografsko gradivo mora biti ustrezne velikosti, da je mogoče iz njega razbrati
vsebino. V legendi zapišemo vse ključne podatke o kartografskem prikazu, in sicer:

Kartografsko gradivo

19

naslov karte, pojasnila h grafičnim znakom, avtorja karte ali vir, od koder je
povzeta, datum, merilo in orientacijski znak.

Slika 2: Karta kamnin v Sloveniji (Geografija naselij, študijsko gradivo).

20

5 Kako pripravimo predstavitev našega dela - nekaj napotkov

Vsebino strokovnih besedil moramo pogosto, pri študijskih izdelkih pa praviloma,
predstaviti javnosti. Marsikdaj je od načina predstavitve odvisno, kako je delo
sprejeto. Zato je koristno poznati nekaj pravil, kako primerno predstaviti rezultate
dela. Kljub napotkom ostaja še veliko prostora za lastne zamisli. Vsebino
strokovnih besedil lahko predstavimo na več načinov. Med najpogostejšimi sta
oblika plakata ter oblika predstavitve, ki jo pripravimo z Microsoftovim
programom PowerPoint. Predlogi v nadaljevanju se nanašajo na slednjo, čeprav jih
je mogoče smiselno uporabiti tudi za pripravo plakata.

Pravilo 1
Predstavitev je pripomoček, ki je govorniku v oporo pri javnem nastopu, saj
vsebuje ključne besede, vsebinske poudarke ter grafične priloge, ob katerih bo
govorni nastop lažji, bolj tekoč in bolj nazoren. Predstavitev ni povzetek elaborata!
Zato nikoli ne prikazujemo kazala, niti vsebine posameznih poglavij naloge oziroma
besedila. Prav tako ni primerno predstavitve zasnovati na način, da povzamemo
strukturo naloge z naslovi poglavij vred. Predstavitev je namenjena poslušalcem v
toliko, da bodo lažje sledili razlagi, predavatelju pa v toliko, da se bo lažje držal
»rdeče niti« predstavitve, da ne bo pozabil ali izpustil katerega od vsebinskih
poudarkov in da bo lažje nadziral (usmerjal) »potek« predstavitve.

Pravilo 2
Vsebina predstavitve mora biti prilagojena občinstvu. Staro in preizkušeno pravilo,
da morata vsebina in oblika slediti namenu, velja tudi v tem primeru. Že pred
pripravo predstavitve si moramo odgovoriti na vprašanje, kaj občinstvo pričakuje
od predavanja. Koliko jim je obravnavana tema poznana? Seveda tudi, kaj želimo
poslušalcem predstaviti. Od teh odgovorov je odvisno, ali bomo pri predstavitvi
poudarjali teoretski kontekst obravnavane teme, metodo dela, koliko bomo
posplošili ugotovitve, kakšen besednjak bomo uporabljali ter kako globoko in
široko bom obravnavano temo predstavili.

Pravilo 3
Število drsnic naj bo usklajeno z dolžino predstavitve. Ob vsaki drsnici, čeprav je na
njej zapisanih samo nekaj besed, se mora predavatelj zadržati toliko časa, da jih
pojasni in zaokroži misel, ki je tam zajeta. Preskakovanje iz ene slike v drugo, pa
nazaj na predpredzadnjo, ni primerno. Za orientacijo naj nam bo vodilo: največ
ena drsnica na minuto govornega nastopa.

Pravilo 4
Predstavitev naj ima tri glavne dele: uvod, osrednji del in zaključek. V uvodnem
delu so potrebne najmanj tri drsnice: na prvi je zapisan naslov predavanja oziroma
predstavljene teme, avtor, datum in ime institucije, od koder predavatelj prihaja.
Na drugi je zapisan namen naloge in raziskovalno vprašanje. Na tretji drsnici
zapišemo metodo dela (v kolikor gre za temo iz znanstveno raziskovalnega
področja). K temu lahko dodamo kot četrto drsnico razčlenitev vsebine
predstavitve in kot peto teoretsko izhodišče oziroma širši kontekst obravnavane
problematike.

Plakat in Power
Point

V oporo govorniku

Prilagojenost
občinstvu in namenu

Število drsnic

Sestavni deli

21

V osrednjem delu predstavitve so drsnice, ki se nanašajo na spoznanja in
ugotovitve o obravnavani temi.
Zaključek obsega vsaj dve drsnici, in sicer ključno spoznanje oziroma misel, v kateri
povežemo namen naloge z ugotovitvami ter zadnjo drsnico, na kateri je zahvala za
pozornost, spremljanje, prisotnost, karkoli, s čimer predavatelj na vljuden način
zaključi predavanje.

Pravilo 5
Likovna podoba (oblika) predstavitve je pomembna, kajti ljudje postajamo vse bolj
vizualno dojemljivi. Kljub temu oblika ne sme zasenčiti vsebine. Možnosti
oblikovanja so se z uporabo digitalne tehnologije zelo povečale, vendar to ne
pomeni, da lahko pustimo domišljiji prosto pot. Oblikovna napotila so zato
mišljena ne toliko kot napotek »kako«, temveč »kako ne«. Osnovno napotilo pri
oblikovanju predstavitve strokovnih tem se glasi: preprosto, zadržano oblikovanje,
ki ne bo zasenčilo vsebine in predavateljevega nastopa. Kot rečeno, besedilo zgolj
dopolnjuje govorjeno besedo. Zato ponavljamo: oblika je pomembna, vsebina je
pomembnejša.

Pri oblikovanju drsnic lahko vplivamo na barvo in motiv ozadja, velikost in tip črk,
na razporeditev besedila in slikovnega gradiva ter na zapolnjenost drsnice. Pri tem
se držimo naslednjih priporočil:

 Ozadje drsnice
Besedilo naj bo na svetlem ozadju, vendar nikoli kričečem. Temnejše barve ozadja
so primernejše, kadar prikazujemo slike. Ozadje naj bo enostavno, najbolje
enobarvno, nikoli s teksturo ali raznimi okraski. Če izberemo za ozadje fotografijo
ali sliko, moramo paziti, da bo besedilo dovolj razločno vidno in lahko berljivo. Če
je potrebno, fotografijo (sliko) posvetlimo. Na ozadje je priporočljivo dodati
logotip institucije, dodati še ime in priimek avtorja pa je manj primerno, saj lahko
deluje samovšečno.

 Črke
Velikost črk naj bo med 16 in 24 pik. Uporabljamo en tip pisave, izjemoma dva.
Pisava naj bo razločna in enostavna (primerne so Arial, Verdana, Sans Serif, Calibri,
manj primeren je tip pisave Times New Roman). Za poudarjanje besedila je bolje
uporabiti drugo barvo ali večje črke v krepki obliki. Manj primerno je podčrtavanje.
Uporabljamo eno, največ dve barvi za besedilo (svetlejša barva črk v glavi,
temnejša za telo besedila).

 Razporeditev besedila in slik
Slikovno gradivo je pomembnejše od besedila, vendar mora biti tudi primerno
umeščeno v polje drsnice. Pomembnejša kot je vsebina slike ali tabele, večja bi ta
naj bila.
Pri razporejanju vsebine drsnice lahko izbiramo med simetrično postavitvijo,
poravnanim desnim ali poravnanim levim robom. Predvsem pri slikah lahko
izbiramo še med sedečim in visečim načinom umestitve (pri prvem so vse slike
poravnane po spodnji stranici, pri drugem pa po zgornji). Če je drsnica bolj prazna,
je najbolje uporabiti simetrično oziroma centralno razporeditev besedila in slik. Pri
polnih drsnicah pa je bolje, če sta levi in desni rob poravnana.
Likovno učinkovito deluje, če je besedilo v glavi drsnice poravnano z levim ali
desnim robom, besedilo v telesu drsnice pa obratno.

Oblika ne sme
zasenčiti vsebine

Možnosti
oblikovanja

Svetlo ozadje za
besedilo, temno za
slike

Berljiv tip pisave

Umestitev besedila
in slik

22

Raznovrstnih animacij in likovnih učinkov, kot je vrtenje besed, padajoče slike, je
bolje prihraniti za po vsebini manj strogo tematiko.

 Zapolnjenost drsnice
Pri tem se gibljemo med dvema skrajnima oblikovnima načeloma: manj je več,
nasproti manj je dolgočasno. Splošno pravilo je, da na drsnici naj ne bi bilo več kot
5 vrstic teksta ali 9 vrstic taksativnega naštevanja z omejenim številom besed v
vrstici. Bolje je, da je besedilo v obliki ključnih besed, kakor posameznih stavkov.
Za slike velja, da sta dve sliki na drsnici zgornja meja preglednosti in berljivosti. Če
lahko izbiramo med tabelo in grafom je slednji boljša možnost. Enodimenzionalni
graf pa je boljši od tridimenzionalnega, ki deluje nasičen z informacijami, ki jih v
številnih primerih ne prinaša. Pomembno je upoštevati še sporočilnost barv.
Najprimernejše so pastelne barve, najmanj primerne so fluorescentne. Odtenki
modre, zelene, rdeče in sive so dobro vidni na vsaki podlagi in jih je lahko uskladiti
s kontrastnimi in sorodnimi barvami. Bela barva podlage pa je vedno prava izbira.

Bolj polna ali bolj
prazna drsnica

6 Umetnost govornega nastopa

Razlika med vsakdanjim govorom in javnim nastopom je v čustvenem
obvladovanju situacije. Slikovito ponazarja to spoznanje Klavdija Papler, ko pravi,
da je stvar podobna hoji po 20 cm ozki deski. Če je ta 30 cm nad tlemi, takšno
oviro zlahka premagamo. Če pa je dvignjena 3 m od tal, se zdi ovira veliko težje
premagljiva. Razlog je v nepredvidljivosti, ki jo občutimo in nenavajenosti na
takšne situacije (Papler, spletni vir 2; mimogrede, iz tega vira povzemamo večino
priporočil v tem poglavju). Ko bomo oviro uspešno premagali večkrat, je ne bomo
več dojemali kot oviro. Podobno je z javnim nastopom. V razgovoru z znancem
smo sproščeni, ker smo to počeli že velikokrat, ker imamo občutek, da lahko brez
zadrege popravimo zarečeno besedo ali napačno formulirano misel. Pri javnem
nastopu pa, kot da te možnosti nimamo. Vendar ni tako, govoriti znamo vsi!
Nastopanje pred javnostjo je veščina, kar pomeni, da jo lahko usvoji vsakdo. Tri
stvari so pri tem pomembne: večkrat ko bomo nastopili pred javnostjo, bolj bomo
kos tej situaciji, manjša bo trema. Negotovost v javnem nastopu bo manjša, bolj ko
smo pripravljeni na nastop in bolj ko obvladamo snov, o kateri govorimo. In tretje,
dobro je poznati nekatere tehnike komuniciranja. Slednje želimo prikazati v
nadaljevanju.

Čustveno
obvladovanje
situacije

Nastopanje je
veščina

Neverbalna komunikacija
Človek se z okolico sporazumeva na dva načina. Prvi je v obliki neverbalne
komunikacije, drugi pa z govorom. Neverbalna komunikacija je veliko
pomembnejša, kot se zdi na prvi pogled. Psihologi vedo utemeljiti, da je vtis, ki ga
naredimo na druge, v največji meri določen z govorico telesa, glasom in pomenom
besed. V tem vrstnem redu! Zato navajamo nekaj osnov neverbalne komunikacije,
ki jih je koristno upoštevati pri javnem nastopu:
• drža telesa in hoja: govornik naj stoji pokončno, vzravnano. Takšna drža izraža

samozavest, v nasprotju z držo, ki je nagnjena nazaj (takšna pri poslušalcih
lahko vzbuja občutek vzvišenosti) ali nagnjena naprej, kar asociira na
ponižnost in negotovost.

• Drža in kretnje rok: roke naj bodo vidne, držimo jih med pasom in rameni,
razprto ob telesu. Ne dvigamo jih nad glavo, ne držimo sklenjenih na hrbtu,
ne dajemo jih v žepe, ne premikamo ročne ure, zapestnice ali prstana, pa tudi

Vzravnana drža

Drža rok

23

visijo naj ne mlahavo ob telesu. Pomembne izjave podkrepimo z gesto rok, na
primer z dlanjo ali delom roke od komolca navzdol. Ne kažemo s kazalcem, to
lahko deluje kot ukazovanje, dopovedovanje ali celo grožnja. Namesto tega
držimo dlan iztegnjeno, odprto in obrnjeno navzgor. Če držimo v roki papir s
konceptom predavanja, pisalo ali daljinski upravljalnik projektorja, bo zagata,
kam z rokami, manjša.

• Mimika: izraz na obrazu naj bo veder in sproščen. Stisnjene ustnice pomenijo
jezo, priprte oči in srep pogled izražajo napetost. Predavatelj bi naj pri
poslušalcih vzbujal povsem drugačna čustva – odprtost, prepričanost,
gotovost.

• Pogled: poslušalcev ne gledamo naravnost v oči, temveč v trikotnik med očmi
in nosom ali v čelo, na posamezniku ustavimo pogled samo za 4 do 5 sekund
(v veliki skupini) oziroma 10 do 15 sekund (v majhni skupini), pogled
usmerimo v več ali vse poslušalce, nikoli samo v enega.

• Govorimo glasno in razločno. Trudimo se ne uporabljati stavčnih mašil (v
bistvu, kajne, no, tako da, in sicer, te so danes med najbolj popularnimi),
narečnih in slengovskih besed. Knjižna slovenščina je edina prava izbira. Le
izjemoma, kadar ni ustrezne slovenske besede, uporabljamo tujke ali izraze v
izvirniku (danes je to večinoma angleščina). Pretirana uporaba angleških
izrazov brez slovenskih sopomenk ni primerna.

• Položaj govorca: praviloma smo s telesom obrnjeni proti občinstvu. Kadar
kažemo na tablo ali na platno, stojimo postrani tako, da smo deloma obrnjeni
proti občinstvu, deloma pa proti tabli; približno pod kotom 45˚ med tablo in
občinstvom. Na ta način lahko hkrati kažemo na platno in ohranjamo vizualni
stik z občinstvom. Ne sedimo na klopi, ne naslanjamo se na mizo ali na tablo
ali na okensko polico. Lahko stopimo korak ali dva levo in desno od
govorniškega pulta, vendar tako daleč, da smo še vedno pred občinstvom. Le
v izjemnih primerih je dopustno svobodnejše gibanje po predavalnici, ko, na
primer, stopimo med poslušalce.

• Obleka in osebni videz: v prvih 30 sekundah si ljudje ustvarimo vtis o drugih. V
tako kratkem času lahko ocenjujemo samo zunanji videz. Zato velja: bodimo
urejeni! Obleka naj ne bo vpadljiva, poslušalci morajo dobiti vtis, da smo pred
nastopom poskrbeli za lastni videz – oboje naj bo v skladu z našim značajem
ali likom, ki ga želimo predstavljati. Kralj naj bo oblečen kot kralj, pravi stari
pregovor. Obleka je naša »druga koža« in je odraz naše osebnosti ter odnosa
do drugih.

Izraz na obrazu

Pogled

Govor

Položaj

Obleka

Priprava govora
Za uspešen govorni nastop se je potrebno ustrezno pripraviti. Posebej na začetku
delovne poti ali pred pomembnimi javnimi nastopi je dobra priprava polovica
uspeha. Priprava pomeni predvideti potek in vsebino govornega nastopa, trema, ki
je sicer redna spremljevalka javnih nastopov, bo zato manjša, sami bomo bolj
samozavestni in prepričani v to, kar govorimo. Osnove dobrega govornega nastopa
so:
• ustrezna izbira teme in vsebinskih poudarkov,
• upoštevanje primerne dolžine nastopa,
• izdelava koncepta govora,
• tehnika govorništva.

Pri izbiri teme predavanja so možnosti sicer omejene, saj se predavanja študentov
običajno nanašajo na temo njihovih pisnih izdelkov. Kljub temu lahko z izborom
»udarnega« vsebinskega poudarka ali spoznanja, naredimo vsako temo zanimivo

Pomembna je
priprava

Osnove dobrega
nastopa

Prava tema

24

in privlačno za poslušalce. Seveda je potrebno temo prilagoditi namenu
predavanja in pričakovanjem občinstva, to je zagotovo prvo vodilo. Znotraj izbrane
teme je potrebno poiskati zanimive, nove in poučne poudarke, ki jih je možno
prikazati v ustreznem kontekstu. Predvsem pa je potrebno opredeliti, to pomeni
zapisati si, osnovni cilj govornega nastopa (kaj želimo povedati) ter več vsebinskih
poudarkov, ki so skladni z osnovnim namenom predavanja. In, ponovimo še
enkrat, za uspešen govorni nastop je ključnega pomena obvladanje tematike o
kateri gre beseda.

Pomemben del priprave govornega nastopa in samega predavanja je upoštevanje
dolžine nastopa oziroma časa, ki ga imamo na razpolago. Ni hujšega, kot zapolniti
mučno tišino po prehitro končanem predavanju. Tudi obratna situacija ni dobra –
če predavanje na silo in na hitro zaključimo. Tretja situacija je še slabša - če
predavanje samovoljno podaljšujemo preko dogovorjenega časa, dajemo zelo
slabo podobo o sebi, nekaj med samovšečnostjo in nesposobnostjo načrtovanja,
pa tudi drugim predavateljem na ta način skrajšujemo odmerjeni jim čas. Zato je
dolžina nastopa običajno znana v naprej. Kadar pa ni, upoštevamo naslednje:
• poseg v diskusijo – 5 min,
• kratek referat – 10 min,
• srednje dolg referat – 20 min,
• dolg referat – 30 min.

Sicer pa dolžino govornega nastopa načrtujemo tako: enoto govorjenega teksta
imenujemo paragraf, ta obsega 120–150 besed izgovorjenih v minuti, odvisno od
načina posameznikovega govora. Zamišljeno vsebino govornega nastopa
razdelimo na uvod, jedro in zaključek ter si za vsak del pripravimo udarne misli, ki
jih bomo povedali. Predpostavimo, da bomo za vsako »udarno misel« porabili en
do dva paragrafa, kar je na koncu, na primer, videti tako: 2 paragrafa za uvod, 10
za jedro (3 glavne misli) in 3 za zaključek. Dvajsetminutni govor obsega 15
paragrafov. V nadaljevanju preverimo, ali je tak načrt mogoče izpeljati, kar
naredimo z vajo »v živo«, z generalko pred nastopom.

S tem smo že v naslednji fazi priprave nastopa, ko izdelamo koncept. Z izdelanim
konceptom bomo lažje podajali misli v urejeni, sistematični obliki in v
dogovorjenem časovnem okviru. Pri pripravi koncepta upoštevamo razdelitev
vsebine na uvod, jedro in zaključek. Za vsak del izberemo glavne misli, kar smo
sicer že opravili pri načrtovanju dolžine govora, sledi razdelava glavnih misli
oziroma polnjenje posameznih delov z vsebino v obliki veznih besedil, ključnih
besed, besednih zvez, slikovitih formulacij, poudarkov, citatov. Glavnim mislim iz
osrednjega dela govora priredimo uvod, uvodu pa priredimo zaključek. Za konec še
izkušnja Winstona Churchilla: Vsak govor naj bo sestavljen iz zanimivega začetka in
učinkovitega zaključka – razmah med začetkom in zaključkom pa naj bo kar se da
kratek.

Za dober govorni nastop je potrebna tudi tehnika ali način, kako govorimo. Nekaj
napotil:
• pomemben je začetek, prvi vtis, ki ga naredimo na občinstvo. Nastop mora

biti jasen, suveren, odločen, nikakor pa ne jamrast, negotov, neodločen. Za
prvi vtis ni druge priložnosti, pravijo.

• Predavanje začnemo s pozdravom in nagovorom. Če nas ni predstavil kdo
drug, to storimo sami; povemo ime in priimek, institucijo od koder prihajamo
ali vlogo, ki jo kot govornik imamo (recimo, da smo predstavnik civilne družbe
ali določene socialne skupine). Poslušalce nagovorimo v moški in ženski obliki

Načrtovanje dolžine
nastopa

Dolžina govora

Paragraf – enota
govorjenega teksta

Koncept govora

Pomembna
priporočila

25

ali v nevtralni obliki.
• Govoriti, ne brati! Predavanje skušamo izpeljati s prosto besedo, za vsak

primer lahko imamo pred sabo napisan koncept predavanja, vendar ga
uporabimo le v skrajni sili.

• Med govorom stojimo, ne sedimo, se ne naslanjamo na mizo, na steno ali na
stol.

• Obrnjeni smo proti občinstvu, saj je le tako mogoče vzpostaviti vizualni stik s
poslušalci! Neposreden stik med govornikom in poslušalci je pomemben!

• Bodimo pozorni na mimiko, izraz obraza, na kretnje in na gibanje telesa.
Izražati moramo spontanost, jasnost, govornik mora verjeti v to, kar govori.

• Uporabljamo stavčne formulacije, ki so razumljive govorcu in poslušalcem.
Bogat besedni zaklad olajša izražanje. Govorimo brez mašil, preprosto,
uporabljamo poudarke. Jasna misel se jasno izraža, je še ena od zlatih pravil
govorništva.

Govorni nastop izpeljemo približno tako:
v uvodu povemo namen in vsebino predavanja, če gre za daljši govor, je primerno
navesti njegovo strukturo, nakažemo lahko rdečo nit govora (kar lahko popestrimo
z anekdoto, dovtipom, navedkom, vprašanjem, izzivom, citatom, referenco iz
drugega področja). V poslušalcih skušamo prebuditi pozitivne predstave o temi in
govorcu. V uvodu poslušalce navdušimo, v nadaljevanju pa prepričujemo.

V jedru skušamo biti čim bolj prepričljivi, kar dosežemo z jasnim podajanjem
tematike, s primeri, ki jo ponazarjajo in so vzeti iz vsakdanjega življenja ali iz
splošno znanih situacij, retoričnimi spretnostmi, domiselnimi vložki in besednimi
igrami.

V zaključku povzamemo izhodišče govora in nanj navežemo najpomembnejše
ugotovitve, spoznanja. Govor končamo optimistično, z jasnim sporočilom. Sledi
zahvala, povabilo k diskusiji in vprašanjem.

Kaj obsega uvodni
del

Jedro

Kaj je v zaključku?

26

7 Zaključek

Priprava in predstavitev strokovnih besedil je sestavni del študija in snov, ki bi jo
moral poznati vsakdo, ki ima karkoli opraviti s pisanjem poročil o delu. Oboje je
oblika komuniciranja, izraz človekove kulture, oboje vključuje dialog s sadovi
človeškega uma, pa tudi s samim seboj, oboje je rezultat truda, ki ga ta oblika
duhovne dejavnosti zahteva. Vse to je del kulture v širšem pomenu besede, tekom
katere človek postaja unikum, kultiviran in družbeno angažiran.

Tako pri pisanju besedil kot pri slikovnem in besednem predstavljanju tematike je
ključnega pomena poznavanje obravnavane teme. Bolj ko temo obvladamo, lažje o
njej pišemo in pripovedujemo. Do obvladanja teme vodi samo ena pot – študij,
kritično razmišljanje, branje, podoživljanje in še enkrat študij. Zadovoljstvo, ki ga
občutimo ob uspelem besedilu ali govornem nastopu je premo sorazmerno s
časom in trudom, ki smo ga namenili temu delu. Avtorjema bo v največje
zadoščenje, če bo k uspešno izpeljani nalogi vsaj majhen drobec prispevalo tudi
tole besedilo.

Avtorja se zahvaljujeva Evi Konečnik Kotnik za skrben pregled besedila in
konstruktivne pripombe.

Pisanje in
posredovanje
informacij je oblika
komuniciranja

Študirati, razmišljati
in znova študirati

 Zahvala

27

8 Viri in literatura

Makarovič, J. (1984): Misel in sporočilo. Kako uspešno študirati, raziskovati in predstaviti svoje ideje.
Ljubljana: Fakulteta za sociologijo, politične vede in novinarstvo.

Navodila za pripravo člankov v Reviji za geografijo. Univerza v Mariboru. Filozofska fakulteta.
Dostopno na spletnem naslovu: http://www.ff.um.si/zalozba-in-knjigarna/ponudba/zbirke-in-
revije/revija-za-geografijo/clanki/stevilka-8-2-2013/RG8-
21611Navodilazapripravo%C4%8DlankovvRevijizageografijo.pdf. (Ogled dne 18. 4. 2015).

Obvestilo študentom o avtorskih pravicah. Univerza v Mariboru, Filozofska fakulteta. Dostopno na
spletnem naslovu: http://www.ff.um.si/dotAsset/39345.pdf. (Spletni vir 1; ogled dne 24. 4. 2015).

Papler, K.: Priprava in izvedba javnega nastopa. Dostopno na spletnem naslovu:
http://www.bb.si/doc/diplome/Papler_Klavdija-Priprava_in_izvedba_javnega_nastopa.pdf
(Spletni vir 2; ogled dne 17. 2. 2015).

Pšunder, M., Kolnik, K., Čagran, B. (2010): Priročnik za izdelavo zaključnih del. Maribor: Univerza v
Mariboru, Filozofska fakulteta. Dostopno na spletnem naslovu:
http://www.ff.um.si/studenti/obrazci/diplomski-
postopek/splosno/prirocnik_za_izdelavo_zakljucnih_del.pdf. (Ogled dne 23. 4. 2015).

Drozg, V., (2014): Geografija naselij. Študijsko gradivo. Maribor: Oddelek za geografijo, Filozofska
fakulteta.

Ur. Kerbler, B. (2015): Urbani izziv. Navodila za avtorje. Dostopno na spletnem naslovu:
http://urbani-izziv.uirs.si/sl/Navodilazaavtorje.aspx. (Ogled dne 17. 4. 2015).

Ur. Repe, B. (2015): Geografski obzornik. Navodila avtorjem. Dostopno na spletnem naslovu:
http://zgs.zrc-sazu.si/Portals/8/Geografski_
obzornik/geograsfki%20obzornik_navodila%20za%20avtorje.pdf. (Ogled dne 18. 4. 2015).

http://www.ff.um.si/zalozba-in-knjigarna/ponudba/zbirke-in-revije/revija-za-geografijo/clanki/stevilka-8-2-2013/RG8-21611Navodilazapripravo%C4%8DlankovvRevijizageografijo.pdf
http://www.ff.um.si/zalozba-in-knjigarna/ponudba/zbirke-in-revije/revija-za-geografijo/clanki/stevilka-8-2-2013/RG8-21611Navodilazapripravo%C4%8DlankovvRevijizageografijo.pdf
http://www.ff.um.si/zalozba-in-knjigarna/ponudba/zbirke-in-revije/revija-za-geografijo/clanki/stevilka-8-2-2013/RG8-21611Navodilazapripravo%C4%8DlankovvRevijizageografijo.pdf
http://www.ff.um.si/dotAsset/39345.pdf
http://www.bb.si/doc/diplome/Papler_Klavdija-Priprava_in_izvedba_javnega_nastopa.pdf
http://www.ff.um.si/studenti/obrazci/diplomski-postopek/splosno/prirocnik_za_izdelavo_zakljucnih_del.pdf
http://www.ff.um.si/studenti/obrazci/diplomski-postopek/splosno/prirocnik_za_izdelavo_zakljucnih_del.pdf
http://urbani-izziv.uirs.si/sl/Navodilazaavtorje.aspx
http://zgs.zrc-sazu.si/Portals/8/Geografski_%20obzornik/geograsfki%20obzornik_navodila%20za%20avtorje.pdf
http://zgs.zrc-sazu.si/Portals/8/Geografski_%20obzornik/geograsfki%20obzornik_navodila%20za%20avtorje.pdf

28

Vladimir Drozg, Maja Hadner:
Kako napisati in predstaviti strokovno besedilo
Kratka priporočila za pisanje, oblikovanje in predstavitev strokovnih besedil
Študijsko gradivo

Univerza v Mariboru, Filozofska fakulteta, Oddelek za geografijo
Maribor, september 2015

Recenzentka:
doc. dr. Eva Konečnik Kotnik

