
UVOD

 V seminarski nalogi bova predstavili obravnavo besedilnih vrst v učbenikih Na pragu besedila 1, 2, 3 in 4.

V vseh številkah omenjenega učbenika modra barva predstavlja obravnavo besedilnih vrst.

Pri pregledu učbenikov sva ugotovili, da se obravnava posamezne besedilne vrste prične z navajanjem primerov posameznih besedilnih vrst, ki so ponekod tudi slikovno opremljeni ali pa jih dijaki gledajo na video posnetkih. Tem sledijo vprašanja, zapisana z modro barvo, ki se navezujejo na besedilo primera. Pravilno odgovorjena vprašanja dijaka vodijo do definicije in pravil v okvirčku, kako posamezno besedilno vrsto prepoznati in jo tvoriti. Poleg učbenika je obvezno gradivo tudi delovni zvezek.

NA PRAGU BESEDILA 1

Obravnava besedilnih vrst
Obravnavi besedilnih vrst je v učbeniku za 1. letnik gimnazij, strokovnih in tehničnih šol
 namenjenih 18 strani, kar predstavlja 16,07 % celotne vsebine učbenika.

V 1. letniku dijaki obravnavajo naslednje besedilne vrste:

· INTERVJU,

· PREDSTAVITEV:

a) osebe,

b) kraja,

c) naprave,

d) postopka,

· REKLAMNO BESEDILO,

· ZAHVALO, OPRAVIČILO, VABILO.

A) INTEVJU

V učbeniku je podan primer intervjuja s Tino Maze (Boljša od Roka in Špele) .

Značilnosti intervjuja:

· je javno besedilo,

· je dvogovorno besedilo (sodelujeta vpraševalec in vprašani/intervjuvanec),

· nekateri intervjuji vsebujejo samo vprašanja in odgovore, drugi imajo na začetku t. i. predstavitveni uvodni del, v katerem so navedeni najpomembnejši podatki o vprašanem ali pa je dodana celo fotografija,

· intevjuji nimajo zaključka,

· vprašanja naj bi obsegala največ deset odstotkov intervjuja, saj je težišče intervjija v odgovorih,

· z intervjuji moramo izvedeti kaj novega,

· poznamo dve vrsti intervjuja po vsebini:

a) osebnostni (predstavitev zanimive osebe),

b) tematski (predstavitev zanimive teme),

· posebni obliki intervjuja sta IZJAVA (odgovor na eno samo pomembno vprašanje) in OKROGLA MIZA (večstranski intervju, ki ga vodi t. i. moderator),

· ločimo časopisne/revijalne, radijske in televizijske intervjuje (glede na to, kje so objavljeni).

B) PREDSTAVITEV

Obravnava te besedilne vrste se, podobno kot intervju, začne s primeri, ki jim sledijo vprašanja. Te dijaku pomagajo pri oblikovanju definicije.

B1) PREDSTAVITEV OSEBE

Opis osebe: Sporočevalec na podlagi opazovanja predstavi njeno zunanjost: Tanja je visoka, ima dolge lase, živi v Mariboru, hodi v gimnazijo.

Glagoli so navadno v sedanjiku, ki pomenijo brezčasnost. Glagoli v pretekliku opisujejo bitje, ki ne živi več.

Pri opisu osebe skušamo biti čim objektivnejši.

Oznaka osebe: Sporočevalec predstavi svoje mnenje o njeni notranjosti oz. osebnosti: Menim/sodim/ocenjujem, da je Tanja vzorna/da veliko bere …

Pri oznaki osebe uporabljamo vrednostne izraze, ne smemo pa biti preveč subjektivni. Glagoli so v sedanjiku (pomen brezčasnosti).

Pripoved o dogodkih v življenju osebe in o njenem spreminjanju: Sporočevalec mora navajati pretekle dogodke v časovnem zaporedju. Glagoli, ki pomenijo dejanje, so v pretekliku. Pripoved je lahko subjektivna/objektivna.

B2) PREDSTAVITEV KRAJA

Predstavitev je lahko objektivna ali subjektivna.

Objektivna predstavitev: sporočevalec opiše kraj (lega, št. prebivalcev, nadmorska višina, kulturne in naravne znamenitosti …) – OPIS

Subjektivna predstavitev: sporočevalec sporoči le tisto, kar se njemu zdi zanimivo, lepo, vredno ogleda. Izraža se z vrednostnomi pridevniki in prvoosebnimi glagoli – ORIS.

B3) PREDSTAVITEV NAPRAVE

· predstavimo dele naprave ter njeno zunanjost, položaj in sestavine (Mikroskop ima okular.),
· predstavimo delovanje posameznih delov oz. njihovo vlogo, namembnost (Leče objektiva povečajo sliko predmeta.),
· glagoli so v sedanjiku (pomen brezčasnosti),
· opisu je pogosto dodano slikovno gradivo,
· naprave navadno opisujemo objektivno (TEHNIČNI OPIS), lahko pa tudi
 subjektivno – reklame (ORIS).
B4) PREDSTAVITEV POSTOPKA

Postopek je ponavljajoči se potek dogajanj, ki pelje k določenemu cilju. Sestoji iz več korakov/faz. Postopek predstavimo tako, da navajamo njegove korake in pri tem pazimo na njihovo zaporedje (tvorimo opis postopka).

Značilnosti opisa postopka:

· glagoli, ki poimenujejo dejanje,

· glagoli si sledijo v ustreznem zaporedju,

· glagoli so v sedanjiku, izjemoma v pretekliku (če gre za opis nekdaj veljavnega postopka),

· če hočemo, da bi naslovnik postopek izpeljal/ponovil, morajo biti glagoli v velelniku (opis postane nevodilo za izvedbo postopka),

· za večjo nazornost je lahko dodano slikovno gradivo.

C) REKLAMNO BESEDILO
· tvorec besedila premišljeno nagovarja določeno skupino ljudi in pri tem uporablja razne strategije,

· pri predstavitvi sporočevalec ni natančen, rad čezmerno hvali,

· zapisana/vidna reklamna besedila navadno vsebujejo fotografijo reklamiranega.

Č) ZAHVALA, OPRAVIČILO, VABILO
Zahvala: besedilo, v katerem sporočevalec izraža hvaležnost naslovniku, ker je ta storil dejanje, ki je sporočevalcu koristilo.

Uradno zahvalo pošiljajo posamezniki ustanovam oz. njihovim predstavnikom in ustanove posameznikom. Uradna zahvala ima predpisano obliko. Sporočevalec uporablja prvoosebno glagolsko obliko v ednini, če se zahvaljuje v imenu ustanove, pa v množini.

Opravičilo: besedilo, v katerem sporočevalec izraža obžalovanje za svoje ravnanje, ki je naslovniku škodovalo oz. je sporočevalec z njim kršil dogovor. Opravičilo je lahko uradno ali neuradno. Uradno opravičilo ima enako obliko kot uradna zahvala. Včasih mu je potrebno priložiti še kakšno dokazilo (zdravniško opravičilo).

Sporočevalec zase uporablja prvoosebno glagolsko obliko v ednini, v množini le, če gre za opravičilo v imenu ustanove.

Opravičila kot tudi druga uradna besedila izročimo v ovojnici.

Vabilo: besedilo, v katerem sporočevalec vabi naslovnika, naj se udeleži kake prireditve. Je lahko uradno ali neuradno. Vabilo ima značilno obliko (glej zahvala). Sporočevalec navede, na katero prireditev vabi, ter kraj in čas poteka. Vabilo na sestanek vsebuje tudi dnevni red.

Sporočevalec uporablja prvoosebno glagolsko obliko v ednini, če vabi v imenu ustanove, pa v množini.

Uradno vabilo mora biti naslovniku poslano pravočasno (teden dni pred prireditvijo). Če se naslovnik ne more odzvati, je prav, da prireditelja o tem obvesti.

NA PRAGU BESEDILA 2

Obravnava besedilnih vrst
Obravnavi besedilnih vrst je v učbeniku za 2. letnik gimnazij, strokovnih in tehničnih šol
 namenjenih 19 strani, kar predstavlja 16,81 % celotne vsebine učbenika.

V 2. letniku dijaki obravnavajo naslednje besedilne vrste:

· POGAJALNI POGOVOR,

· REFERAT,

· POROČILO,

· REPORTAŽA,

· ŽIVLJENJEPIS,

· JAVNO OBVESTILO,

· URADNO POTRDILO, POOBLASTILO, IZJAVA.

A) POGAJALNI POGOVOR

· o njem govorimo, kadar sogovorca usklajujeta svoji mnenji. Če pri tem vsak malo popusti, lahko skleneta dogovor/sporazum,

· po navadi se pogovarjamo v zasebnih okoliščinah, a ne le neuradnih (pogovor s starši), temveč tudi v uradnih (mirovni sporazum),

· med pogajanjem moramo biti spoštljivi do sogovorca,

· pogajanje je neuspešno, kadar do sporazuma ne pride.

B) REFERAT

· je zapisano strokovno besedilo, ki ga ustno predstavimo občinstvu,

· sestavljen je iz treh delov:

1. uvoda (napoved teme in notranje členitve besedila),

2. jedra (povzetek ugotovitev že opravljenih raziskav in predstavitev lastnih spoznanj),

3. zaključka (povzetek ugotovitev),

· na koncu so navedeni podatki o uporabljeni strokovni literaturi,

· referat je strokovno besedilo,

· sporočevalec svoje ugotovitve utemeljuje z navajanjem zgledov. Sam se ne razodeva, zato je referat objektivno besedilo,

· sporočevalec si med govorno predstavitvijo referata z raznimi ponazorili (plakati, prosojnice, knjige …).

C) POROČILO

· časopisno/radijsko/televizijsko sporočilo je pripovedovalno besedilo, namenjeno širši javnosti, zato spada med publicistična besedila,

· v poročilu sporočevalec seznani naslovnika s tem, da se je zgodil aktualen dogodek; kje in kdaj (zakaj) se je zgodil ter kdo je pri tem sodeloval, predstavi pa tudi potek dogajanja (po tem se loči poročilo od časopisne/radijske/TV novice),

· tvorec po navadi najprej predstavi rezultat dogodka od začetka do konca; rezultat dogodka pogosto navede v naslovu. S tem želi pritegniti naslovnikovo pozornost,

· poročilo navadno nima uvoda in zaključka,

· glagoli so v pretekliku (ker gre za pripovedovalno besedilo),

· je praviloma objektivno besedilo.

Č) REPORTAŽA

· je pripovedovalno besedilo, ki je namenjeno širši javnosti, zato spada med publicistična besedila,

· sporočevalec pripoveduje o aktualnem dogodku, vendar se nanj ne odziva tako hitro kot npr. v novici,

· reportaža sestoji iz:

1. uvoda (nakazan problem),

2. zapleta (navajanje podatkov, pogovorov),

3. razpleta (nakazana rešitev),

· besedilo je izredno osebno obarvano (to se kaže v izbiri besed, opisu ozračja, kombiniranju zvoka in slike),

· sporočevalec navadno sam ne komentira dogodka,

· reportaža se med novinarskimi vrstami najbolj približa leposlovju (uporaba prenesenih pomenov),

· vrste reportaž: dogodkovne, potopisne, portretne, dokumentarne,

· časopisne reportaže imajo navadno izrazito naslovje, dodane so tudi fotografije.

D) ŽIVLJENJEPIS

· je besedilo, v katerem so v resničnem zaporedju predstavljeni pomembnejši dogodki in dosežki iz življenja kake osebe,

· sporočevalec pripoveduje o preteklih dogodkih, zato so glagoli v pretekliku,

· življenjepis je napisan v 3. osebi; če ga pišemo sami o sebi (avtobiografija) pa v 1. osebi,

· v uradnem življenjepisu predstavimo najpomembnejše dogodke in dosežke iz našega življenja; poudarimo tiste, ki so pomembni za naslovnika,

· svoje podatke predstavimo v naslednjem zaporedju:

1. ime, priimek in bivališče (levo zgoraj),

2. rojstni podatki (datum in kraj rojstva),

3. socialno stanje(ime in poklic staršev, število otrok v družini),

4. izobrazba (samo končane šole z letnicami zaključka šolanja ter končni uspeh),

5. delovne izkušnje, priznanja, nagrade,

6. kraj in datum nastanka življenjepisa (levo spodaj),

7. lastnoročni podpis (desno spodaj), s katerim zagotavljamo resničnost navedenih podatkov,

· uradni življenjepis je objektivno besedilo (lahko tudi subjektivno, če se sporočevalec npr. o svojem življenju razodeva),

· oblike življenjepisov:

1. biografsko geslo (v leksikonu/enciklopediji),

2. jubilejni članek (npr. ob obletnici rojstva),

3. nekrolog (ob smrti),

4. leposlovni življenjepis.

E) JAVNO OBVESTILO
· je besedilo, v katerem sporočevalec javnosti naznanja, da se bo nekaj pomembnega zgodilo oz. se dogaja. Po navadi je objavljeno v množičnih občilih,

· javno obvestilo množičnim naslovnikom naznanja en pomemben dogodek; sporočilo je kratko (kdo obvešča, koga obvešča, kaj se bo zgodilo ter kdaj in kje se bo zgodilo; včasih je pojasnjen tudi vzrok dogodka),

· besedilu je lahko priložena skica, ki ponazarja vsebino,

· besedilo se konča s podpisom sporočevalca, včasih pa tudi z vljudnostno povedjo (Prosimo za razumevanje.),

· v obvestilih, ki so namenjena strokovni javnosti, je veliko strokovnih terminiov,

· v javnem obvestilu je veliko samostalnikov in povedi s trpnikom (bodo obveščeni, bo prekinjen …).

F) URADNO POTRDILO, POOBLASTILO, IZJAVA

 a) potrdilo: je pisno besedilo, v katerem sporočevalec izraža, da je kaj prejel oz. da se je kaj zgodilo oz. da se še godi. Uradno potrdilo izda ustanova, lahko pa tudi posameznik. Vsebovati mora podatke o ustanovi, ki kaj potrjuje, podatke o osebi, za katero se potrjuje, kaj se potrjuje, lahko pa tudi, za kateri namen se potrdilo izdaja. Bistveni del potrdila je tudi datum ter lastnoročni podpis/žig izdajatelja potrdila.

Večina potrdil je v obliki tiskanih obrazcev. Sporočevalec kot posameznik uporablja glagole v 1. osebi ednine, če pa potrjuje v imenu ustanove, pa v 1. osebi množine;

 b)uradno pooblastilo: je pisno besedilo, s katerim sporočevalec zagotavlja, da se strinja, da namesto njega kdo drug opravi kako (uradno) dejavnost. Uradno pooblastilo izdajajo navadno posamezniki. Vsebovati mora podatke o pooblastitelju in pooblaščencu; podatke o tem, za kaj se kdo pooblašča; obdobje, za katero pooblastilo velja; bistveni del je datum nastanka pooblastila. Sporočevalec potrjuje resničnost navedenih podatkov z lastnoročnim podpisom. Pooblastilo podpiše tudi pooblaščenec, overi pa ga notar. Tudi pooblastila so največkrat izpolnjeni tiskani obrazci. Sporočevalec kot posameznik uporablja glagole v 1. osebi ednine;

 c) uradna izjava: je pisno besedilo, s katerim sporočevalec zagotavlja, da so sporočeni podatki resnični. Pogosto je izjava del kakega drugega uradovalnega besedila. Napišejo jo posamezniki, lahko pa tudi ustanove.

Vsebovati mora podatke o osebi, ki kaj izjavlja, ter tisti podatek, ki ga sporoča kot resničnega. Bistveni del izjave je datum nastanka besedila. Sporočevalec potrjuje resničnost podatkov s podpisom/žigom.

Izjave so največkrat natisnjeni obrazci, v katere je treba vstaviti le manjkajoče podatke in se podpisati. Sporočevalec uporablja glagole v 1. osebi ednine, če potrjuje v imenu ustanove, pa v 1. osebi množine).

NA PRAGU BESEDILA 3

Obravnava besedilnih vrst
Učbenik za slovenski jezik v 3. letniku gimnazij, strokovnih in tehniških šol8 obravnava besedilne vrste na 15 straneh. To pomeni 15.8% celotne vsebine učbenika. Dijaki se seznanijo z naslednjimi besedilnimi vrstami:

· PREPRIČEVALNIM POGOVOROM,

· POLJUDNOZNANSTVENIM ČLANKOM,

· OCENO,

· ESEJEM,

· ZAPISNIKOM,

· URADNO PROŠNJO, PRIJAVO in PRITOŽBO.

A) PREPRIČEVALNI POGOVOR

Dijaki si najprej ogledajo video posnetek in odgovarjajo na vprašanja, ki so v učbeniku zapisana z modro barvo. Temu sledi reševanje nalog v delovnem zvezku9na strani 107–108.

Značilnosti prepričevalnega pogovora:

· v tovrstnem pogovoru skuša eden od sogovorcev pripraviti drugega do določenega dejanja, zato ga poziva k nečemu (npr. Obleci si jopico.). Poziv je lahko izrečen neposredno (npr. Jopico moraš obleči.) ali posredno (npr. Ne bi oblekla jopice?),
· tak pogovor je pogost v vsakdanjem življenju, in sicer v zasebnih in javnih ter v neuradnih in uradnih okoliščinah,

· kadar pa se sogovorca (ali eden od njiju) na pogovor že vnaprej pripravita, imenujemo tak prepričevalni pogovor DEBATA. V debati se sogovorci pogosto sklicujejo na znanstvena spoznanja in statistične ugotovitve, na splošno znana dejstva ali veljavne norme, na dejanja ali nazore znanih ljudi.

B) POLJUDNOZNANSTVENI ČLANEK

Pri obravnavi poljudnoznanstvenega članka si dijaki najprej preberejo besedilo Nevihta – visokonapetostna predstava. Sledijo vprašanja o temi, namenu, tvorcu in vlogi besedila. Na to se navezuje reševanje nalog v delovnem zvezku na strani 109–116.

Značilnosti poljudnoznanstvenega besedila:

· poznamo zapisana ali govorjena,

· zapisana imenujemo poljudnoznanstveni članki; najdemo jih v poljudnoznanstvenih revijah (Gea, Proteus, Življenje in tehnika, Presek …) ter v šolskih učbenikih,

· govorjena poslušamo po radiu in gledamo po televiziji. V televizijskih poljudnoznanstvenih oddajah imata pomembno vlogo slika in zvok,

· poljudnoznanstveni članki so namenjeni nekoliko širšemu krogu ljudi, ki jih obravnavane teme zanimajo, vendar nimajo veliko predznanja. Tovrstni članki so zlasti opisovalni (prikazujejo lastnosti bitja ali predmeta, potek dogajanja) in razlagalni (definirajo predstavljeni pojav). Vsebujejo domače strokovne izraze pa tudi metafore, prispodobe, retorična vprašanja ipd.

8 Križaj Ortar, M., Bešter Turk, M., Končina, M., Baudek, M., Poznanovič, M.: Na pragu besedila. Učbenik za slovenski jezik v 4. letniku gimnazij, strokovnih in tehniških šol. Založba Rokus, Ljubljana 2002.

9 Križaj Ortar, M., Bešter Turk, M., Končina, M., Baudek, M., Poznanovič, M.: Na pragu besedila. Delovni zvezek za slovenski jezik v 4. letniku gimnazij, strokovnih in tehniških šol. Založba Rokus, Ljubljana 2002.

C) OCENA

Oceno dijaki spoznajo s pomočjo besedila z naslovom Res prava reportaža. Odgovarajo na vprašanja kot: kdo je tvorec besedila, komu je le - to namenjeno, kdaj je nastalo, kaj je tema, kateri besedilni vrsti pripada, zakaj je besedilo napisano v 1. os. mn., kakšna je njegova vizualna podoba. Izvejo da je:

· ocena besedilo, v katerem sporočevalec vrednoti umetniško ali strokovno delo, zato jo uvrščamo med vrednotenjska besedila,

· v njej sporočevalec izrazi svoje osebno (naklonjeno ali nenaklonjeno) mnenje o presojani zadevi in ga skuša utemeljiti, zato je tudi utemeljevalno besedilo,

· tvorec ocene skuša vplivati na bralčevo, gledalčevo, poslušalčevo mnenje,

· poglobljena ocena obravnavanega predmeta (npr. učbenika) se imenuje RECENZIJA; po navadi je objavljena v strokovnem tisku,

· tvorec v oceni navede splošne podatke o vrednotenem predmetu, npr. ime/naslov ocenjevalnega predmeta in njegovega avtorja; ovrednoti vsebino oz. sestavo presojanega predmeta ter njegovo izvedbo,

· v oceni so pogosti vrednotenjski pridevniki in prislovi. Splošna ocena je lahko izražena tudi z nebesednimi prvinami (npr. s števkami od 1 do 5, z zvezdicami, …),

· tvorec ocene tisti, ki se mora pod njo podpisati in zavedati se mora, da ocenjuje delo, ne pa njegovega avtorja.

Č) ESEJ

Obravnavi eseja je v učbeniku namenjenih šest strani. Izhodišče je besedilo Draga Jančarja: Z orožjem, desnico.

Učenci si nato ogledajo, kako nastane šolski esej. Poskušajo se vživeti v dijaka Nejca, ki ga zanima filozofija in slovenščina. Eden od njegovih esejev je nastal potem, ko so pri pouku slovenščine ugotavljali, da današnji dijaki premalo berejo. To ga je spodbudilo k razmišljanju o pisanju eseja z naslovom Svet besed in svet podob. Profesorica filozofije je Nejcu sestavila navodila za pisanje eseja in mu priporočila literaturo. Nejc se je najprej lotil branja literature, nato je izdelal načrt v obliki miselnega vzorca. V nadaljevanju je razmislil o tem, kako bo razvijal posamezne trditve. Točke iz miselnega vzorca je dopolnil in določil vrstni red delov besedila (teza, argumentacija, sinteza). Nato je začel pisati besedilo, pri tem pa je pazil na načela uspešnega sporočanja.

Po branju eseja Svet besed in svet podob v šestih oštevilčenih razdelkih, sledi reševanje nalog v delovnem zvezku na str. 120–121.

D) ZAPISNIK

Zopet si dijaki najprej preberejo besedilo, nato poskušajo odgovoriti na vprašanja, ki so zapisana z modro barvo. Naloge v delovnem zvezku rešujejo na str. 122–126.

Sledi razlaga o tem, da je zapisnik:
· prikazovalno besedilo, zato spada med pripovedovalna besedila,
· besedilo, čigar tvorec objektivno poroča o govornem dogodku, tj. o vnaprej dogovorjenem uradnem sestanku skupine ljudi. Namen sestanka omenjene skupine ljudi je sprejetje obvezujočih sklepov,
· sestavljen iz treh delov: glave, jedrnega in sklepnega dela,
· uradna listina, zato je spreminjanje, dopolnjevanje ali celo popravljanje potrjenih zapisnikov kaznivo dejanje.
E) URADNA PROŠNJA, PRIJAVA, PRITOŽBA

Dijaki imajo v učbeniku primer prošnje za dodelitev statusa športnika, primer prijave na razpis za prosto delovno mesto in primer pritožbe zaradi neutemeljenega odklopa električne energije. S pomočjo vprašanj pridejo do okvirčkov, v katerih je zapisano, da uradno prošnjo, prijavo in pritožbo:

· pošiljamo uradnim ustanovam, da bi vplivali na njihovo ravnanje v našo korist, zato so to zasebna pozivna besedila,

· imenujemo tudi dvogovorna (ker sporočevalec pričakuje naslovnikov odziv v obliki pisnega odgovora), imajo značilno zunanjo obliko (s t. i. glavo, jedrom, zaključkom in prilogami), lahko so oblikovana tudi kot obrazci, v katere sporočevalec (prosilec, vlagatelj) samo vnaša zahtevane podatke.

NA PRAGU BESEDILA 4

Obravnava besedilnih vrst

Učbenik za slovenski jezik v 4. letniku gimnazij, strokovnih in tehniških šol obravnava besedilne vrste na 22 straneh. To pomeni 25,3% celotne vsebine učbenika.

Učenci se v 4. letniku spoznavajo z naslednjimi besedilnimi vrstami:

· JAVNIM VABILOM, ZAHVALO IN PISMOM,

· BESEDILOM POLITIČNE PROPAGANDE,

· ZAKONOM IN STATUTOM,

· UPRAVNO ODLOČBO,

· OKROGLO MIZO,

· PREDAVANJEM,

· ZNANSTVENIM ČLANKOM,

· STROKOVNIM POROČILOM.

A) JAVNO VABILO, ZAHVALA, PISMO

Dijaki imajo na začetku primere dveh zahval, dveh vabil in primer pisma bralcev. S pomočjo teh primerov odgovorijo na vprašanja, ki se vežejo na ta besedila, in rešijo vaje 1–3 v delovnem zvezku na strani 31–34.

· Javno vabilo10je besedilo:

· s katerim sporočevalec poziva množičnega naslovnika, naj se udeleži določene prireditve (razstave, predstave, koncerta …). Svoj namen izrazi neposredno, npr. z besedami vabilo, vabimo, vabljeni,

· ki je objavljeno v množičnih občilih, na oglasnih deskah, letakih. Sporočevalec po navadi vabi na eno prireditev (zlasti na plakatu), lahko pa tudi na več,

· katerega oblika je precej šablonska. V glavi je pogosto zapisan znak podjetja, društva ali ustanove, ki vabi, nato pa sledi odgovorni del. V njem je sporočevalec izražen s prvoosebno glagolsko obliko (v 1. os. mn., npr. Vljudno vas vabimo …) ali s tretjeosebno (v 3. os. ed., npr. Mestni muzej vas vabi.),

· vsebuje podatek o tem, kdo vabi, na kaj vabi, kdaj in kje bo to. Navadno so navedeni tudi izvajalci programa,

· kjer končni del besedila ni strogo določen,

· ki se konča s podpisom sporočevalca, z znakom podjetja, elektronskim naslovom ali pozivom (npr. Vljudno vabljeni!),

· in je pisno oblikovana tako, da so pomembni podatki vidno poudarjeni. K razgibanosti besedila pripomore tudi raba raznih vrst in velikosti črk.

· Javna zahvala je besedilo:

· s katerim se sporočevalec pred javnostjo zahvaljuje komu za dejanje, ki je sporočevalcu koristilo,

· ki se objavi v množičnih občilih,

· kjer oblika ni strogo predpisana,

· takrat, ko je sporočevalec vedno izražen prvoosebno, navadno v množini, redkeje v ednini.

· Javno pismo:

· je posebna vrsta besedila, ki je namenjeno natančno določenemu naslovniku, sporočevalec pa ga objavi v množičnih občilih,

· vsebino si želi predstaviti na izviren način, zato uporablja razna in besedilotvorna sredstva. Poleg dejstev navaja tudi svoje stališče,

· ima naslov (temu včasih sledi ogovor konkretnega naslovnika), jedrni del, ime in priimek sporočevalca (včasih tudi naslov).

B) BESEDILO POLITIČNE PROPAGANDE

Spada med pozivna besedila, ker tvorci besedil politične propagande želijo pridobiti naslovnika za dosego svojih ciljev. Je javno besedilo, ki zapisano pride do naslovnika v obliki letakov ali večjih nalepljenih plakatov, je objavljeno v časopisih in na medmrežju. Govorjena predvajajo po radiu ali na televiziji. Sporočevalčev namen je izražen neposredno ali posredno. V besedilih najdemo besedne in nebesedne prvine, povedi so kratke in preprosto sestavljene.

C) ZAKON IN STATUT

· Zakon

Je strokovno besedilo, in sicer splošni pravni akt z najvišjo veljavo. Podrejen je ustavi in nadrejen drugim pravnim aktom. Sprejme ga zakonodajalec (Državni zbor), razglasi pa predsednik republike.

· Statut

Je tudi splošni pravni akt, vendar na nižji ravni, saj določa osnovno ureditev in namen organizacije (gospodarske družbe, društva, zavoda …).

· Zakon in statut imata podobno tridelno sestavo (uvod, jedrni del in končni del),

· sta strokovni besedili, ki vsebujeta pravne strokovne izraze oz. terminološke besedne zveze (npr. maturitetni tečaj, izvršilni odbor),

· zakon oz. statut je členjen na poglavja, člene in odstavke.

Č) UPRAVNA ODLČBA

Je besedilo, ki ga izda in pošlje naslovniku pristojni upravni organ, ustanova, javni zavod, kot je to določeno z veljavno zakonodajo Republike Slovenije. Spada med uradna besedila, ker je sporočevalec upravni organ. Je tudi zasebno besedilo, kajti namenjeno je določenemu naslovniku, pa tudi izvršilno besedilo, saj sporočevalec z njo povzroči spremembe v naslovnikovi ali širši družbeni stvarnosti. Ima tipično sestavo (glava, uvodni del, jedrni del in sklepni del). Za upravno odločbo sta značilna dva načina razvijanja teme: obveščanje in utemeljevanje.

D) OKROGLA MIZA
Je taka vrsta pogovora, v katerem več ljudi vodeno razpravlja o temi, ki zadeva širšo javnost oz. je zanimiva za veliko ljudi. Vodi jo voditelj/moderator. Gostje odgovarjajo na njegova vprašanja. Razpravljanje v obliki okrogle mize poteka pred javnostjo. Ker spada med javna besedila, morajo udeleženci govoriti v knjižnem jeziku (marsikdaj uporabljajo njegovo bolj sproščeno varianto – knjižni pogovorni jezik).

E) PREDAVANJE

Dijaki si najprej ogledajo posnetek, tako kot pri okrogli mizi. Med sprejemanjem si morajo delati zapiske, to pomeni, da si zapisujejo bistvene podatke; te si morajo po ogledu urediti v dispozicijske točke ali v miselni vzorec. Naučijo se, da je predavanje:

· govorjeno strokovno besedilo, pri katerem se mora predavatelj dobro pripraviti,

· da se predavanje sestoji iz treh retoričnih delov: uvoda, jedra in zaključka,

· besedilo, ki spada med prikazovalna besedila, in sicer je večinoma opisovalno, razlagalno in utemeljevalno.

F) ZNANSTVENI ČLANEK

Dijaki si preberejo znanstveni članek Ade Vidovič Muhe: Slovensko skladenjsko besedotvorje ob primerih zloženk. S pomočjo vprašanj in vaj v delovnem zvezku na str. 52​– 53 ugotovijo, da so znanstvena besedila strokovna, katerih tvorci so raziskovalci raznih področij, naslovnik pa ozek krog strokovnjakov. So predvsem opisovalna, razlagalna in tudi utemeljevalna besedila. So močno notranje in zunanje členjena. Za njih so značilni abstraktni ter strokovni izrazi. V znanstvenih besedilih so besede ali cele besedne zveze, ki se pogosto ponavljajo. Znanstvena besedila so govorjena ali zapisana. Zapisana so tvorjena s prvinami besednega in nebesednega jezika. Najpogostejša znanstvena besedilna vrsta je ZNANSTVENI ČLANEK. Obsežna znanstvena obravnava, nastala na podlagi raziskave, je DISERTACIJA.

G) STROKOVNO POROČILO
S strokovnim poročilom se učenci srečajo v učbeniku na str. 38, kjer si preberejo Poročilo o polletnem pregledu. S pomočjo odgovorov na vprašanja in reševanja nalog v delovnem zvezku na str. 55–57, ugotovijo, da je strokovno poročilo besedilo, s katerim strokovnjak prikazuje ljudem iste stroke pretekli dogodek. V njem je veliko strokovnih izrazov, zato je namenjeno ozkemu krogu strokovnjakov. Spada med objektivna besedila, zato v njem ni čustveno zaznamovanih besed. Ker prikazuje pretekli dogodek, je pripovedovalno besedilo. V njem prevladujejo glagoli v pretekliku.

Nekatera poročila so napisana po predloženi shemi in se vanjo vpisujejo zahtevani podatki (npr. poročilo o okvarah). Tudi delovno poročilo dijaka pri praktičnem pouku ima predpisan obrazec. Sestoji se iz petih delov: glave, navodila za delo, dijakovega poročila o delu in o ugotovitvah oz. spoznanjih, dokumentacijskega gradiva ter učiteljeve ocene in podpisa.

� Križaj Ortar, M., Bešter Turk, M., Končina, M., Baudek, M., Poznanovič, M.: Na pragu besedila. Učbenik za slovenski jezik v 1. letniku gimnazij, strokovnih in tehniških šol. Založba Rokus, Ljubljana 2002.

 Križaj Ortar, M., Bešter Turk, M., Končina, M., Baudek, M., Poznanovič, M.: Na pragu besedila. Delovni zvezek za slovenski jezik v 1. letniku gimnazij, strokovnih in tehniških šol. Založba Rokus, Ljubljana 2002

� Primer predstavitve osebe iz učbenika dodan na prosojnici, ki bo služila kot predstavitev na grafoskopu.

� Primer predstavitve kraja iz učbenika dodan na prosojnici, ki bo služila kot predstavitev na grafoskopu.

� Primer predstavitve naprave iz učbenika dodan na prosojnici, ki bo služila kot predstavitev na grafoskopu.

� Primer predstavitve postopka iz učbenika dodan na prosojnici, ki bo služila kot predstavitev na grafoskopu.

� Križaj Ortar, M., Bešter Turk, M., Končina, M., Baudek, M., Poznanovič, M.: Na pragu besedila. Učbenik za slovenski jezik v 2. letniku gimnazij, strokovnih in tehniških šol. Založba Rokus, Ljubljana 2002.

 Križaj Ortar, M., Bešter Turk, M., Končina, M., Baudek, M., Poznanovič, M.: Na pragu besedila. Delovni zvezek za slovenski jezik v 2. letniku gimnazij, strokovnih in tehniških šol. Založba Rokus, Ljubljana 2002

� Primer življenjepisa iz učbenika dodan na prosojnici, ki bo služila kot predstavitev na grafoskopu.

10 Primer javnega vabila iz učbenika dodan na prosojnici, ki bo služila kot predstavitev na grafoskopu.

PAGE
4

