
I.
ODNOS DO JEZIKA

1. PRAVI ODNOS DO JEZIKA
Je pomembno vprašanje družbenega jezikoslovja, ki pomembno vpliva na družbeni razvoj.
Razvija se s strokovnim raziskovanjem jezika (jezikovno načrtovanje, jezikovna politika in
jezikovna kultura). Pri tem ima pomembno vlogo šolstvo, ki s poučevanjem ljudi seznanja
z jezikom, ki ga uporabljajo na določenem področju.

2. RAZVOJ JEZIKA
Je pomembna dejavnost, ki je odvisna od
- št. uporabnikov,
- odprtosti družbe,
- vpliva drugih jezikov.

3. NAČELA UPORABE IN RAZVOJA JEZIKA
- v notranji komunikaciji je edini uradovalni in poslovalni jezik slovenščina (na

dvojezičnem območju tudi italijanščina in madžarščina);
- v javni rabi se praviloma uporablja tip knjižnega slovenskega jezika;
- normativna ureditev jezika z normativnimi akti, ki preprečujejo kršitev uporabe jezika;
- norme morajo biti prožne, da omogočajo razvoj jezika za nove potrebe;
- ljudje, ki uporabljajo tuje jezike in ne obvladajo slovenščine, imajo vse človekove

pravice (tuji jeziki so sredstvo sporazumevanja poleg slovenščine, ki ga ne morejo
nadomestiti);

- skrb za razvoj maternega jezika kot najpomembnejše lastnosti identitete naroda.

II.
ZVRSTNE LASTNOSTI POSLOVNEGA IN URADOVALNEGA JEZIKA

1. FUNKCIJSKE ZVRSTI JEZIKA

Zvrst jezika opredeljuje: - obseg zvrstnih lastnosti jezika, ki so odvisne od njegovih
nalog;

- teorija besedil, ki se uporabljajo na določenem področju.

Ločevanje funkcijskih zvrsti jezika je pomembno za lažje spoznavanje in razumevanje
slogovnih posebnosti jezika na določenem področju (kako sredstva in kategorije knjižnega
jezika uporabljati pri tvorbi besedil).

Delitev:
- Umetnostni jezik;
- Jezik javnega obveščanja (publicistični jezik ali jezik javnih občil);
- Strokovni ali znanstveni jezik:

- Znanstveni jezik v ožjem smislu (monografije, članki, razprave, predavanja, diplome),
ki uporablja popolno terminologijo, posebne stileme, značilna besedila,

- Poljudnoznanstveni jezik (namenjen širokim krogom),
- Strokovni jezik v ožjem smislu (jezik določenega strok. področja, v katerem so

zapisana praktična stok. besedila: analize);
- Jezik zasebnega sporazumevanja,
- Poslovni in uradovalni jezik

1

2. LASTNOSTI POSLOVNEGA IN URADOVALNEGA KOMUNICIRANJA

Zvrstne lastnosti jezika izhajajo iz nalog jezika na določenem področju:
- uporaba jezika, ki se uporablja pri poslovanju in uradovanju;
- jezik nastopa kot praktični strokovni jezik ali delovni jezik za vsa področja (upravni,

bančni, carinski, trgovinski, gospodarski, šolski jezik);
- vsaka dejavnost ima tudi svoj strokovni ali znanstveni jezik, ki se uporablja pri bolj

podrobnem raziskovanju določenega področja;
- PU jezik je soroden znanstvenemu, saj uporabljata skupne strokovne izraze;
- PU jezik je ustaljen jezik, saj temelji na uporabi besedilnih vzorcev in obrazcev, kjer se

besedila velikokrat ponavljajo.

3. SPLOŠNE ZVRSTNE LASTNOSTI POSLOVNEGA IN URADOVALNEGA JEZIKA

a) Uporaba nevtralnih izrazov (razumljiva in natančna sporočila brez stilnih primesi);
b) Uporaba strokovnih izrazov s področja, na katerem se besedila uporabljajo (bolj

splošno rabljeni termini, izrazi niso stilno drugače obarvani);
c) Uporaba besedilnih in manjših vzorcev (natančni popisi besedil ali njihovih

delov, da jih uporabnik hitro sestavi ali uporabi že dogovorjen vzorec);
d) Uporaba obrazcev (delno vnaprej napisani okviri besedil, ki omogočajo hitro,

natančno in enotno poslovanje);
e) Odvisnost od pravne ureditve države (s spreminjanjem zakonodaje se spreminja

tudi PU jezik);
f) Natančnost formulacij (potreba po natančnih sporočilih);
g) Obilica podatkov (potreba po gospodarnih besedilih, ki ne vključujejo preveč

podatkov: krajšave, številčni podatki);
h) Naštevanje (neposredno navajanje podatkov in trditev);
i) Odvisnost od zakonodaje (uporaba povzetih formulacij iz zakonov);
j) Uporaba lastnih imen
k) Samostalniško izražanje (za poimenovanje stvari pri naštevanju ali zbiranju

podatkov);
l) Sklicevanje na druge spise (besedila se nizajo v verige: razpis → prošnja →

rešitev → odločba → pogodba);
m) Uporaba drugotnih predlogov (glede tega, na podlagi tega…);
n) Pastavčno izražanje (le za dele besedila, ki niso v strnjenem besedilu: naslov,

kraj, datum);
o) Preglednost besedila (zgradba besedila, ki omogoča hitro branje in lažje
poslovanje);
p) Odsotnost osebnih potez (čustvena razmerja do povedanega ali naslovnika se

ne izpovedujejo);
r) Odsotnost narečnih potez (uporabljajo se le knjižni, nevtralni izrazi, ki se običajno

uporabljajo na določenem strok. področju).

NORMATIVNI JEZIK
je podzvrst PU jezika, v katerem so napisane norme.
Lastnosti: - posplošitev ali abstrakcija (formulacije morajo vključevati vse pojave svoje

vrste, ne da bi katerega konkretno poimenovale: nadpomenke, večbesedni
izrazi, samostalniški izrazi, prilastkov odvisnik in odvisnik),

- odsotnost utemeljevanj in analiz,
- določitev pogojev za posamezne pravice….

4. SLABOSTI JEZIKA

2

a) Sistemske slabosti
Slovnične in pravopisne slabosti (odkloni od norm knjižnega jezika).

b) Slogovne slabosti
Kadar izbor jezikovnih sredstev in besedilnih vzorcev ni primeren nalogam in vsebini.
- Gostobesednost (preveč besed za povedano vsebino: dati poročilo – poročati,

opravljati popravila – popravljati; uporaba mašil, nepotrebnih besed, besednih zvez,
povedi; ponavljane samostalnika in pridevnika namesto zaimka);

- Ponavljanje trditev (pripovedovanje o neki stvari na enem mestu z uporabo
odvisnikov in zloženih stavkov);

- Slaba zgradba (vsaka vrsta besedil ima svojo posebnost v zgradbi, ki je ne smemo
poljubno zamenjevati: besedila, ki do določena s predpisi);

- Neskrbna izdelava besedila:
- slabosti v glasoslovju, oblikoslovju, skladnji, besednem zakladu, pravopisu (napačno

sklanjanje, ločila, velike začetnice,…);
- slabosti na besedilni ravni (vzorec, zgradba in slog besedila).

JEZIKOVNO ZNANJE
Pravilna izbira jezikovnih sredstev in postopkov je ena najpomembnejših nalog
jezikovnega izražanja. Pomeni sposobnost izbrati primerne možnosti za določeno vsebino
besedila odvisno od področja, na katerem besedilo ustvarjamo (sposobnost tvoriti pravilna
besedila).

III.
GLASOSLOVJE

Je del slovnice, ki se ukvarja z glasovi, njihovim druženjem in knjižnim izgovorom.

1. GLASOVI
- so zvoki človeške govorice, iz katerih sestavljamo besede (29 fonemov);
- so najmanjši deli govorice, ki jih razlikujemo s sluhom, v pisavi pa se označujejo s

črkami (25 črk + 4 privzete črke: y, x, ć, đ);
- tvorimo jih z artikulacijo ali izgovorom z uporabo govorilnih organov.

2. SAMOGLASNIKI
Ločimo 8 samoglasnikov:

a – dolg ali kratek: brata, brat, samota;
ozki e – dolg: lep;
široki e – dolg ali kratek: sestra, počep, brez;
i – dolg ali kratek: videti, nasip, in;
ozki o – dolg: sonce;
široki o – dolg ali kratek: gora, strop, ropotati;
u – dolg ali kratek: tukaj, smuk, prvemu;
polglasnik – kratek: pes, tema.

Temeljijo na tonih in se tvorijo v ustni votlini (odprti glasovi). Na podlagi položaja jezika v
ustih je oblikovan:

3

SAMOGLASNIŠKI TRIKOTNIK

Dolg naglašeni samoglasniki: í é ê á ô ó ú;
Kratko naglašeni samoglasniki: ì è à (∂) ò ù;
Nenaglašeni samoglasniki: i e a (∂) o u

3. PREMENE SAMOGLASNIKOV

Samoglasniki se zaradi glasovnega okolja zelo malo spreminjajo, razen če postanejo v
neki besedi naglašeni, nenaglašeni ali drugače naglašeni (rázred – razréda; bràt – bráta;
odobr èn - odobrêna).

Okoliščine v katerih se samoglasniki spreminjajo:

a) Prevoj ali apofonija
Samoglasniške premene v korenih in nastanek novih besed in oblik:
berem – brati – izbirati – izbor; umreti – umirati – umor; gojiti – vzgajati;
dotik – dotakniti; umik – umakniti; nesti – nositi;

b) Preglas
Sprememba samoglasnika zaradi soglasniškega okolja:
1.) O se zamenja z E za C Č J Š Ž:
s/z stricem, bičem, bojem, košem, možem - s/z kolom, listom, srpom
s/z srcem, poljem - z mestom
2.) E se zamenja z A za Č Š Ž v glagolih: kričati, mižati, slišati.

c) Premet ali metateza.
Zamenjava mesta samoglasnika ob R in L, če ta zveza ni pred samoglasnikom:
mel-jem – mle-ti, der-em – dre-ti, or-jem – or-ati – ra-lo.

4. ZVOČNIKI

Zvočniki so skupina glasov, ki imajo drugo največjo odprtnostno stopnjo.
Ločimo:
a) po pomembnejši vlogi govorilnega organa:
Nosnika: M in N; Jezičnika: L in R; Drsnika: V in J.
b) zlogotvirni zvočniki, kadar se izgovarjajo trizložno (R in M):
ministrstvo, septembrski, filmski - vrt, srd;

5. ZVOČNIŠKE PREMENE ali VARIANTE ZVOČNIKOV
Nastopajo le v izgovoru.

a) Nosnik N
- navadni zobni nosnik N pred samoglasnikom: Ana
- mehkonebni nosnik N pred K, G in H: Anka, angel, Anhovo
- mehčani nosnik N pred J na koncu besede ali soglasnikom: konj, konjski
b) Jezičnik L
- navadni jezičnik L pred samoglasniki in neistozložnim J: lep, las, livada, polje
- palatalizirani jezičnik L pri istozložnem J: polj, poljski
- navadni jezičnik L ali dvoustnični U pred soglasniki: volilni, kuhalnica

4

- dvoustnični U na koncu besede: prišel, iskal
- navadni jezičnik L na koncu besede v prevzetih besedah: general, terminal

c) Drsnik V
- navadni drsnik V pred ali med samoglasniki: vas, voda, trava, greva
- dvoustnični U pred soglasniki in na koncu zloga: pravda, prav
- nezveneč W ali U pred nezvenečimi soglasniki: vstati, vtkati
- zveneč W ali U pred zvenečimi soglasniki: vzeti, vdeti
- predlog V se izgovarja z naslednjim zlogom: vajdovščini, wljubljani, uljubljani, uredu

6. NEZVOČNIKI

So glasovi najmanjše odprtnostne stopnje. Tvorijo se s priporo, z zaporo ter z zaporo in
priporo in večinoma nastopajo kot zveneči in nezveneči.
Ločimo:
Priporniki: nezveneči F, S, Š, H, zveneči Z, Ž,
Zaporniki: nezveneči P, T, K, zveneči B, D, G,
Zlitniki: nezveneči C, Č, zveneči DŽ.

7. NEZVOČNIŠKE PREMENE

a) Zvenečnostne premene ali prilikovanje
1. V govoru: - zveneči nezvočnik se pred nezvenečim spremeni v nezveneči par

izpod (ispod), presežka (preseška), robca (ropca), redkev (retkev);
- nezveneči nezvočnik se pred zvenečim spremeni v zveneči par
glasba (glazba), svatba (svadba), učbenik (udžbenik);
- zveneči nezvočnik se na koncu zloga spremeni v nezveneči par
obraz (obras), mož (moš), grob (grop), mlad (mlat);

2. Pri pisanju:
- moški – mož;
- lesti – lezem; vesti – vezem;
- predlog S pred nezvenečimi nezvočniki: s prijateljem, šivanko, harmoniko
- predlog Z pred zvenečimi nezvočniki: z bremenom, glavo, zobom, željo
- pri glagolu s predpono IZ se uporabi predpona S: izpustiti – spustiti; izkopati - skopati
- pri glagolu s predpono VZ pred nezvenečim se uporabi predpona S: vzhajati –
shajati
- pri glagolu s predpono IZ ali VZ pred zvenečim se uporabi predpona Z: izgubiti - zgubiti

b) Jotacija
Spremenijo se nešumevski soglasniki pod vplivom sledečega J:
- ustničniki dobijo LJ: potopiti - potopljen, globlji, lomljiv,
Škofljica;
- R, L in N dobijo J: orati - orjem, voliti - voljen, sanje
- zobniki T, S in Z ter mehkonebniki K, H, G se spremenijo v zadlesnične glasove:

sveča, noša, vožen, mičen,

c) Palatalizacija ali mehčanje mehkonebnikov
Prenos izgovora na trdo nebo:
- K, G, H pred sprednjimi samoglasniki > Č, Ž, Š: pečem, strižem,
krušen;
- K, G, H pred I in jatom > C, Z, S: peci, strizi;

5

- K, G, H za sprednjim samoglasnikom pred zadnjimi > C, Z, S: naricati, ustrezati.

d) Prilikovanje ali asimilacija
Premena enega glasu z drugim pod vplivom glasovnega sredstva:
počaščen < počasčen, shramba – shraniti, pomemben – pomeniti.

e) Razlikovanje, različenje ali disimilacija
Glasovna sprememba enega izmed dveh enakih ali podobnih bližnjih glasov (v narečju):
godti > gosti (godem), pleti > plesti (pletem).

f) Nalika ali analogija
Sprememba jezikovne oblike po zgledu na drugo zaradi kake različnosti:
krajši – kratek; slajši – sladek.

g) Zlitje dveh soglasnikov
Če sta drug ob drugem enaka soglasnika, se zlijeta v enega daljšega:
sam mili, on noče, siv vsakdan, brez skrbi, s sinom, brezzob, oddati.

8. NAGLAS

Je lastnost besede, da je eden izmed njenih samoglasnikov izgovorjen z večjo močjo ali
tonsko bolj izrazito kot drugi.

Znaki za jakostni naglas:
a) Ostrivec (´) - označuje dolžino samoglasnika, pri E in O pa tudi ožino

(sín, lép, máti, sónce, túkaj, trd);
b) Strešica (^) - označuje dolžino in širino O-ja in E-ja (gôra, sêstra);
c) Krativec (`) - označuje kračino samoglasnika, pri E in O pa tudi širino, in stoji na

edinem ali zadnjem zlogu besede
(sìt, zèt, bràt, kònj, krùh, pès, počaščèn).

Opremljenost z naglasi
- uporaba v jezikovnih priročnikih (slovarji, slovnice);
- uporaba v okoliščinah, kjer bi njihova odsotnost lahko povzročila nejasnost besede.
- večina besed ima po 1 naglas, razen sestavljene in zložene besede, ki imajo po 2;
- besede, ki nimajo naglasa so naslonke ali breznaglasnice : predlogi, vezniki, pomožni

glagoli BITI in kratke oblike zaimkov (na, in, je bil, me, te, ga).

9. ZLOG

Je izgovorni del besede.
a) Nosilec zloga je samoglasnik, okrog njega pa je lahko več soglasnikov (št. zlogov

odvisno od št. samoglasnikov v besedi).
b) Nosilec zloga je zvočnik R: vrt, prt, ministrski.
c) Nezložni predlogi so besede, ki nimajo zloga, zato se izgovarjajo z naslednjim zlogom:

- predlogi V, S, Z, K in H: z bratom, s kom, v Ljubljani, k tebi, h komu.
IV.

BESEDNE VRSTE

Z besednimi vrstami opozarjamo na pomenske lastnosti besed (pomenski pojav in
skladenjska vloga besede v stavku).

6

A) SAMOSTALNIK

Označuje samostalniške pojave, ki jih zaznavamo s čutili (konkretni in abstraktni pojavi:
svinčnik, mladost, misel, svoboda).

Skladenjske vloge:
- osebek (Otrok joka. Tajnica piše.)
- predmet (Tajnica piše poročilo.),
- povedkovo določilo (Njegov oče je bil kmet.),
- prislovno določilo (Seja je prestavljena na torek.),
- s prilastkom (Najuspešnejši delavci bodo nagrajeni.),
- kot prilastek (Jezik pogodbe ima veliko posebnosti).

Samostalniška beseda:
- samostalnik,
- samostalniški zaimek (jaz, ti, on, kdo, kaj),
- posamostaljeni pridevnik (dežurni-ega, dežurna-e, bogati-ega).

Enobesedni samostalniški izraz: učenec, jaz, dežurni.
Večbesedni samostalniški izraz: trgovina na debelo.

Sklanjatev samostalnika ali pregibanje samostalnika:
a) Moška sklanjatev (samostalniki moškega spola)
1. moška: - v imenovalniku se končujejo na samoglasnik, v rodilniku pa na A ali U:

(korak – koraka, mož – moža, grad - gradu);
2. moška: - v imenovalniku se končujejo na A, v rodilniku pa na E:

(Miha – Mihe, vojvoda – vojvode);
3. moška: - vsi skloni in števila samostalnika so izraženi s končnico Ø (SAZU – SAZU);
4. moška: - samostalniki se sklanjajo kot pridevniki:

(dežurni – dežurnega, Koseski – Koseskega).
b) Ženska sklanjatev (samostalniki ženskega spola)
1. ženska: - v imenovalniku se končujejo na A ali EV, v rodilniku pa na E ali VE:

(hiša – hiše, šola – šole, bukev – bukve, britev – britve);
2. ženska: - v imenovalniku ednine se končujejo s končnico Ø, v rodilniku pa z I:

(misel – misli);
3. ženska: - vsi skloni in števila samostalnika so izraženi s končnico Ø (ženska imena s

končnico E, I, O, U): (Karmen – Karmen, Inge – Inge, Beti – Beti);
4. ženska: - samostalniki se sklanjajo kot pridevniki: (dežurna – dežurne).
c) Sklanjatev srednjega spola (samostalniki srednjega spola)
1. srednja: - v imenovalniku se končujejo na O ali E: (mesto – mesta, polje –
polja);
2. srednja: - je ni;
3. srednja: - vsi skloni in števila samostalnika so izraženi s končnico Ø:

(ljubo doma, dobro jesti, osem deljeno z dva);
4. srednja: - samostalniki se sklanjajo kot pridevniki: (belo – belega, Krško – Krškega).

B) PRIDEVNIK

Označuje pridevniške pojave, kot lastnosti samostalnikov (lepa roža, trd kruh, srečen
človek).

Vrste pridevnikov po pomenu:

7

- Svojilni (moj, očetov); - Kakovostni (lep, bel, velik); - Vrstni (slovenski,
strokovni).

Skladenjska vloga:
- prilastek (Slabše sadje je namenil za kis),
- povedkovo določilo (Ta roža je najlepša),
- povedkov prilastek (Sava teče motna).

C) ZAIMEK

Zamenjuje samostalnik ali pridevnik, da se v besedilu ne ponavljata (Izgubil sem svinčnik.
Zelo ga pogrešam. Verjetno ga ne bom našel).

Samostalniški zaimki:
- osebni (jaz, ti, on …); - povratni (sebe, si);
- vprašalni (kdo, kaj, česa); - oziralni (kdor, kar);
- poljubnostni, nedoločni in mnognostni - nikalni (nihče, nič);

(kdo, nekdo, marsikdo, redko kdo; - totalni (vsakdo, vse);
kaj, nekaj, marsikaj, redko kaj);

Pridevniški zaimki:
- kakovostni (kakšen, kakršen …); - vrstni (kateri / ki);
- svojilni (čigav); - količinski (koliko, kolikor).

Prislovni zaimki: (kje, kdaj, kako, koliko; kjer, kadar, kakor, kolikor …).

Osebni zaimki v rodilniku, dajalniku in tožilniku nastopajo v:
- dolgih oblikah, kadar so poudarjeni: Meni daj knjigo! Ja, mene pokliči!
- kratkih oblikah, kadar niso poudarjeni: Dal mi je knjigo. Ni me poklical.

Ni te bilo tam. Nočem ga srečati.

D) GLAGOL

Označuje glagolske pojave, ki obstajajo ali delujejo oz. potekajo v času.

Skladenjska vloga:
1. Povedek
- z osebkom (Otrok joka.),
- s predmetom v vseh sklonih, razen z imenovalnikom (Učenec piše.),
- s prislovnim določilom (Otrok joka zaradi bolečin.),
- s povedkovim prilastkom (Sava teče motna).
2. Nedoločnik
- povedkovo določilo (Svojo napako je moral popraviti.),
- osebek (Govoriti je srebro, molčati pa zlato.).

Pomembnejše lastnosti:
- prehodnost / neprehodnost;
- dovršnost / nedovršnost;
- čas (sedanji, pretekli, prihodnji in predpretekli);
- število (ednina, dvoji, množina);
- naklon (povedni, velelni, pogojni, želelni, vprašalni);
- način (tvornik, trpnik);

8

- osebne glagolske oblike (1., 2., 3. oseba);
- neosebne glagolske oblike (deležje, deležnik, nedoločnik, namenilnik, glagolnik).

E) PRISLOV

Označuje prislovne pojave, kot okoliščine, v katerih poteka glagolsko dejanje, ali kot
okoliščine pridevniških pojavov.

Skladenjska vloga:
- prislovno določilo ob povedku (Lepo poje; Danes sije sonce).
Natančneje določa: - pridevnik (zelo lep),

- prislov (danes zjutraj),
- samostalnik (pot navkreber, veliko vode).

F) PREDLOG

Je nepolnopomenska beseda, ki označuje razmerje med dvema samostalnikoma oz.
razmerje do samostalniškega pojava (na mizi, pod mizo, pred mizo, za mizo, ob mizi, k
mizi, z mizo, o mizi). V stavku nastopa kot prislovno določilo (Knjige je razložil po mizi).

G) VEZNIK

Označuje razmerje med dvema:
- besedama (oče in mati, sem ter tja, voda ali vino)
- besednima zvezama (jezik javnega obveščanja ali jezik množičnih občil),
- stavkoma (Vrnil se je domov in začel pisati pismo.),
- povedma.

H) ČLENEK

Je besedna vrsta, ki izraža razmerje do trditve in s tem zaznamuje cel drug stavek.
(Gotovo bo prišel. - Zagotavljam, da bo prišel.)

I) MEDMET
Besedna vrsta, ki izraža stavčno vsebino (au, pssst). Lahko nastopa kot samostojna
(pastavčna) poved ali je v povedi ločen z vejico (Joj! O, že dolgo se nisva srečala.)

J) POVEDKOVNIK
Je izraz, ki nastopa samo v povedkovem določilu (To mi je všeč, Zunaj je mraz).

V.
OBLIKOSLOVJE

Pomembna znanja pri uporabi jezika v obliki obvladovanja:
- sklanjatvenih vzorcev (pri samostalnikih, pridevnikih, števnikih in zaimkih);
- spregatvenih vzorcev (pri glagolih);
- stopnjevalnih vzorcev (pri pridevnikih in nekaterih prislovih).

9

Morfemski sestav:
Beseda je sestavljena iz osnove in končnice, ki nastopa kot:
- sklonilo pri sklanjatvi, - osebilo pri spregatvi, - pripona pri
stopnjevanju.

1. KATEGORIJE OBLIKOSLOVJA

a) DVOJINA
Je podkategorija števila, ki ga poznajo vse pregibne besedne vrste. Je posebnost
slovenskega jezika in se uporablja se za izražanje dveh stvari (prosim dve kave – prosim
dve kavi; pred dvemi leti – pred dvema letoma).

Posebnosti dvojine:
1. Stvari, ki nastopajo paroma, se izražajo v množini:

(Njene oči so govorile. Delati z rokami. Noge ga bolijo. V ušesa ga zebe.),
razen kadar se pred njimi uporablja števnik DVA, OBA:
(Zgrabil ga je z obema rokama. Gluh je na obe ušesi).

2. Posebnost predstavlja samostalnik STARŠI, saj beseda nima dvojine:
(Na sestanek sta šla oba starša. – Na sestanek sta šla oče in mati).

3. Prvi navedbi dvojine je treba uporabiti tudi števnik (Dva svinčnika sem kupil)
4. Kadar je samostalnik množinski opozarjamo na dvojnost s števnikom:

(Soba ima dvoje vrat / dvoja vrata):

b) TRPNIK
Je glagolski način, pri katerem osebek prestaja dejanje in ni treba povedati vršilca dejanja
ali nosilca stanja, sicer se uporablja tvornik. Poznamo ga samo pri glagolih, ki so prehodni
s četrtim sklonom in pomenijo dejanje (izdelati – izdelan; graditi – grajen; jokati – Ø; imeti –
Ø).

Obilke trpnika:
1) Iz nedovršnih glagolov z morfemom SE, če ni mogoča zamenjava z povratnim
glagolom
(Dojenček se kopa vsak večer. Kruh se peče. – Kruh se je pekel. – Kruh se bo pekel).
2) Iz dovršnih glagolov s trpnim deležnikom na N oziroma T in pomožnim glagolom BITI
(Odločba je bila izdana pred dvema letoma. Na sestanku bo obravnavano tudi to
vprašanje. Most je bil med vojno porušen.)
3) Za izražanje sedanjosti iz dovršnih glagolov z nedovršno obliko glagolov:
(Na sestanku se obravnava to vprašanje).
4) Formulacije, ki ne izražajo niti sedanjega niti preteklega časa, vendar izražajo stanje
po dejanju (Sklep je sprejet. / Sprejme se sklep. – Sklep je bil sprejet. Razpiše se del.
mesto. – Razpisano bo del. mesto).
5. Uporaba brezosebkovnih stavkov se nadomesti z osebkovnimi
(Pravilnike se uporablja v organizacijah. Pravilniki se uporabljajo v organizacijah).

c) SKLANJANJE OSEBNIH IMEN

Vrste osebnih imen: - rojstna imena; - priimki; - psevdonimi; -
vzdevki.

Načini sklanjanja osebnih imen:
- moška osebna imena po 1. moški (Janez Čebulj – Janeza Čebulja);
- moška imena s končnico A, po 2. moški (Miha – Mihe – Mihi / Miha – Miha –Mihu);

10

- moškim imenom s končnico E se doda T (Jože – Jožeta; Tone – Toneta)
- moškim imenom s končnico I ali U se doda J (Toni – Tonija; Peternu – Peternuja);
- moškim priimkom, ki se končajo na R, se doda J (Brodar – Brodarja; Mlinar –
Mlinarja);
- moški priimki s končnico SKI po 4. pridevniški (Pleterski – Pleterskega –
Pleterskemu);

- ženska osebna imena po 1. ženski (Ivana Kobilca – Ivane Kobilce / Kobilca);
- ženska imena s končnico na soglasnik (Karmen; Prešern), na E (Inge; Petre) in na I

(Beti; Hiti) se klanjajo brez končnic.

- tuja osebna imena glede na izgovor (Balzac – z Balzacom; Bush – z Bushem);
- tuja imena s končnico E, ki se ne izgovarja, po zadnjem izgovorjenem glasu

(Wilde – Wilda – z Wildom);
- tuja imena s končnico na soglasnik po 1. moški (Kant – Kanta; Tolstoj – Tolstoja);
- tujim imenom s končnico na samoglasnik v izgovoru se doda J (Hugo – Hugoja);
- tuja imena s končnico na A ali O kot domača (Vega – Vege; Davičo – Daviča);
- tuja imena s končnico SKI po 4. pridevniški (Dostojevski – Dostojevskega).

VI.
BESEDOTVORJE

Je namenjeno ustvarjanju novih besed in za lažje prepoznavanje že narejenih besed.

PODSTAVA - je morfem, ki besedo vsebinsko motivira
- beseda brez končnice (del, ki se pri sklanjatvi ne spreminja).
- pri besedi, ki ima pri sklanjatvi drugo obliko, je osnova za podstavo
nespremenjeni del drugih sklonov (mati – matere – materi podstava:
mater-; uho – ušesa podstava ušes-).

OBRAZILO - je morfem, ki vsebino, vključeno v podstavo, sistemsko izoblikuje, tako
da novo besedo uvrsti v besedotvorni sestav.
Vrste obrazil: - pripone na koncu podstave,

- predpone na začetku podstave;
- medpone na sredo dvodelne podstave.

Besedotvorne vrste glede na mesto obrazila oz. podstave v tvorjenki:
a) Izpeljava (podstava + pripona: miz-ica),
b) Sestava (predpona + podstava: od-iti),
c) Zlaganje (del podstave + medpona + del podstave: živin-o-zdravnik),

Besedotvorne vrste brez obrazil in pravih podstav:
a) Sklapljanje: pojmujemo besedno zvezo kot besedo: ne-bodi-ga-treba, žalosti-poln;
b) Konverzija: spremeni se besedna vrsta (npr. iz pridevnika nastane samostalnik):
dežurni;
c) Krnitev: nova beseda nastane iz okrajšane besedne / imena ali besedne / imenske

zveze (SAZU – Slovenska akademija znanosti in umetnosti; Liza –
Elizabeta; šica –tovarišica).

11

Motivirana beseda – kadar se tvorbe besede zavedamo
(miza: mizica, mizar, omizje, namizen);

Nemotivirana beseda – kadar se tvorbe ne zavedamo (oče, mati, miza, lep, delati).

1. BESEDOTVORJE SAMOSTALNIKA

Pri tvorbi samostalnik uporabljamo vse besedotvorne vrste:
a) Izpeljava: iz samostalnika, pridevniške besede, glagola, predložne zveze:

(mizar, lepota, dvojka, lastnina, delanje, zamejec);
b) Sestava: samo iz samostalnika: (praoče, nekultura);
c) Zlaganje: samostalnik + samostalnik (živinozdravnik),

pridevnik + samostalnik (dolgolasec),
glagol + samostalnik (kažipot),

d) Sklapljanje: združevanje besed v eno: (ne-bodi-ga-treba),
e) Konverzija: posamostaljanje besed: (dežurni; jaz – jaza; (vsi) čeji);
f) Krnitev: krajšanje besed: (kg, SAZU, Liza).

2. BESEDOTVORJE PRIDEVNIKA

a) Izpeljava: iz samostalnika, pridevnika, glagola, prislova, predložne zveze,
besedne zveze: (mizen, belkast, pojoč, izdan, današnji,
zunanjetrgovinski),

b) Sestava: samo iz pridevnika: (prastar, nekulturen),
c) Zlaganje: pridevnik + samostalnik (črnolas, zunanjetrgovinski),
d) Sklapljanje: združevanje besed v eno (časti-žejen, hvale-vreden, uka-žejen).

3. BESEDOTVORJE PRISLOVA

a) Izpeljava: iz samostalnika, pridevnika: (korakoma, lepo, slovensko);
b) Sklapljanje: združevanje besed v eno (povrsti, nato);
c) Poprislovljenje: pogovorno (fest).

4. BESEDOTVORJE GLAGOLA

a) Izpeljava: iz samostalnika, pridevniške besede, glagola, medmeta, predložne
zveze: (korakati, beliti, potrojiti, kupiti – kupovati,

 čivkati, mukati, zastekliti);
b) Sestava: predlog + glagol: (oditi, priti, zaiti, preiti, iziti, obiti);
c) Zlaganje: glagoli z zložensko strukturo: (dolgočasiti, kratkočasiti).

12

VII.
SKLADNJA ALI SINTAKSA

Je področje jezikoslovja, ki obravnava naloge besednih vrst v stavku ter združevanje
besed v večje jezikovne enote (besedne zveze in stavki) in združevanje stavkov v zložene
stavke. Hkrati raziskuje tipe, pomen, funkcije, lastnosti, okoliščine uporabe in načine
medsebojnih odnosov med stavki.

1. BESEDNA ZVEZA
Vključuje vse vrste neposrednega združevanja besed (oče mojega prijatelja, lep večer,
pridno delati, pot navkreber).

2. BESEDILO
- Je zaključena celota v okviru neke komunikacije.
- Je enota za sporazumevanje, ki je sestavljena iz povedi.
- Je sestavni del nekega večjega besedila (v romanu, v zapisniku).

3. POVED
- Je najmanjša samostojna enota besedila (lahko tudi 1 sama beseda).
- Omejena je z veliko začetnico in končnim ločilom in določena z notranjo strukturo, ki

omogoča smiselnost vsebine (Tone obira hruške. /Hruške obira Tone. /Tone hruške
obira).

- Vrste povedi: - prosta poved, - zložena poved, - nepopolna poved.

4. STAVEK
Je pomembna jezikovna enota, ki predstavlja zvezo besed, zbranih okrog osebne
glagolske oblike.

a) Stavčni členi
So sestavni elementi notranje strukture stavka.
Osnovni: - osebek, - povedek, - predmet.
Drugi: - prislovna določila, ki izražajo okoliščine dejanja

- prilastek, ki določa samostalniške stavčne člene in njihove dele
- povedkovo določilo, ki sodeluje s pomožnim glagolom,
- povedkov prilastek, ki razširja stavčno vsebino, ker prihaja iz drugega

stavka

Zloženi stavčni členi:
Stavčne člene lahko razširjamo, kadar ena beseda ni dovolj:
- osebek: (Mati, oče, sestra in brat so šli v gledališče);
- povedek: (Tajnica popravlja, lektorira in prepisuje letno poročilo);
- predmet: (Lektoriral je vsa besedila organizacije);
- prilastek: (Pil je samo lahka kisla rdeča vina.);
- prislovno določilo: (V primeru izgube ali kraje kartice te ni mogoče ponovno izdati).

Načini zlaganja stavčnih členov:
a) Z naštevanjem: - pri osebku (Mati, oče, brat in sestra so šli v kino);

- pri povedku (Tajnica popravlja, lektorira in prepisuje
poročilo);
b) S prilastkom: - pri osebku (Prodaja na debelo se zelo širi);

- pri predmetu (Včeraj smo napisali poročilo o polletnem
delu);
c) S prislovnim določilom: - pri povedku (Otrok lepo poje);

13

d) Drugače: besedna zveza, ki opisuje besedo (Človek žaba ga je rešil iz vode.)

Za izražanje vsebine, pri kateri goli stavčni člen ne zadostuje, lahko uporabimo zloženi
stavčni člen. Kadar tudi ta ne zadošča, uporabljamo odvisnik:
→ prislovno določilo časa: Jutri bom šel na Triglav;
→ zloženo prislovno določilo časa: Danes zgodaj zjutraj sem se odpravil na Triglav;
→ časovni odvisnik: Ko bo napovedano večdnevno lepo vreme, bom šel na
Triglav.

Vrste stavkov:
a) Prosti stavek: ima vse stavčne člene ali pa samo nekatere izmed njih;
b) Zloženi stavek: v 1 jezikovni enoti je združenih dva ali več prostih stavkov;
c) Nepopolni stavek: kadar v stavku manjka povedek:

1. Pastavek: nima glagolske oblike:
- za izražanje prisotnosti, kjer manjka povedek SO BILI:
(Prisotni: predsednik Janez Čebulj, sodniki Franc Grad, Mirjam
Škrk, generalna sekretarka Jadranka Sovdat);
- za izražanje zahvale, kjer manjka povedek NAJ (TI) BO:
(Hvala!, Hvala ti!, Hvala, Majda!);
- za samostalniške stavke v obliki naslovov:
(Ljubljana v snegu, Iskanje pogrešancev);
- medmeti: (Au!, O!)
- zvalniki: (Jože! Tina!)

2. Polstavek: vsebuje neosebno glagolsko obliko:
(Janez Petelin, stanujoč v Ljubljani, zaposlen pri FU, doslej
nekaznovan, je včeraj kalil nočni mir).

5. ZLOŽENI STAVEK

a) Priredno zloženi stavek
Označujejo razmerje med slovnično enakovrednima stavkoma.

1. Vezalno priredje
Je zveza stavčnih enot, povezane po vsebini, časovno ali prostorsko, ali imajo istega
vršilca dejanja (nanizani stavki).
Najpogostejši vezniki: in, pa, ter, niti, ne (pred njimi ni vejice)

nato, potem, nakar, (pred njimi je vejica)

Brezvezje: stilem, ki uporablja niz takih stavčnih enot brez veznikov;
Mnogovezje: stilem, ki med nizom takih stavčnih enot uporablja isti veznik.

Zgledi: Obravnavamo priredje in posamezne stvari zapisujemo.
Jutri bomo zbrali gradivo za poročilo, potem pregledali pošto in nazadnje
napisali najvažnejše dopise. Nisem ga videl ne slišal.

2. Protivno priredje
Je zveza stavčnih enot, ki si protivita (druga enota sporoča drugačno vsebino, kot je
pričakovati).
Najpogostejši vezniki: a, ali, ampak, le, namesto, (pred njimi je vejica)

sicer, temveč, toda, vendar, pa

Zgledi: Veliko sem sedel pri knjigi, a sem si malo zapomnil.
Odgovorili Vam bomo, vendar še ne ta teden.

14

Prodaja teče dobro, toda plačila zelo zamujajo. .

3. Ločno priredje
Ubeseduje razmerje med dvema možnostma, med katerima je izbira.
Najobičajnejši veznik: ali - ali, bodisi - bodisi, najsi. (pred njimi ni vejice)
Zgledi: Povečati moramo storilnost ali pa zaposliti nove delavce.

Ali boš pomagal na vrtu ali se pa uči.

4. Stopnjevalno priredje
Za prikazovanje večje stopnje ene izmed dveh enot.
Običajen vezniški izraz: ne samo – ampak tudi (pred ampak je vejica)
Zgled: Ni prišel samo na obisk, ampak je pomagal tudi pri delu.

5. Vzročno priredje
Opozarja na vzrok dejanja v prvem delu.
Najpomembnejši vezniki: zakaj, kajti, namreč, saj, sicer (pred njimi je vejica)
Zgled: Ohladilo se je, zakaj začela je pihati burja.

Predčasno je zapustil predavanja, saj je njegov vlak odpeljal ob 19. uri.

6. Sklepalno priredje
Opisuje razmerje, ko v drugem delu zloženega stavka sklepamo na podlagi prvega dela.
Najpomembnejši vezniki: torej, zatorej. (pred njimi je vejica)
Zgled: Povečal sem delovno vnemo, torej premestitev na manj zahtevno delovno

mesto ne bo potrebna.

7. Posledično priredje
Omenja posledico trditve v prvem stavku.
Najpomembnejši vezniki: zato (pred njim je vejica)
Zgled: Danes je veliko pešcev, zato bo potrebno pazljivo voziti.

8. Pojasnjevalno priredje
Daje stavčno pojasnilo trditvi v prvem delu.
Najpomembnejši vezniki: to je, in sicer (pred njimi je vejica)
 Zgled: Stanuje v Šiški, to je v severnem delu Ljubljane.

b) Podredno zloženi stavek - odvisnik
Nadomeščajo stavčni način oz. razširjajo stavčne člene in uporabljajo, ko ne goli ne
zloženi stavčni člen nista najbolj pripravni izrazili. Od nadrednega stavka so vedno ločeni
z vejico.

1. Osebkov odvisnik
Je stavčno nadomestilo osebka.
Najpomembnejši vezniki: kdo, kaj, kdor, kar, da, ali
Zgledi: Zanj je zelo pomembno, da bi naredil izpit. Poglej, kdo je pred vrati.

Zanima me, kaj so govorili. Kdor prvi pride, prvi melje. Kar vidiš, je
naše.

2. Povedkov odvisnik
Nadomešča del povedka in nastopa kot povedkovo določilo, saj nadredni stavek ne more
biti brez glagolskega elementa.
Najpomembnejši vezniki: da, kot
Zgleda: Njegovo največje veselje je, da bere knjige.

Bilo mu je, kot da bi se znova rodil.

15

3. Predmetni odvisnik
Je stavčno izražen predmet. Odvisen je od prehodnosti glagola v povedku nadrednega
stavka.
Najpomembnejši vezniki: da, kdor, kar, kaj, če, naj, ali
Zgledi: Sporočil je, da bo prišel ob treh. Vedel je, kaj mu je treba pojasniti.

Ni vedel, česa mu ne sme izdati. Sporoči mi, da bom jutri prišel k tebi.

4. Prislovni odvisniki
a) Časovni odvisnik
Izraža časovne okoliščine dejanja nadrednega stavka.
Vezniki: ko, kadar, če, kakor hitro, brž ko, da, dokler, kar, komaj, odkar, preden
Zgled: Ko vstane, prezrači spalnico. Kadar ima čas, bere.

Komaj smo legli, že se je zaslišal zunaj ropot.
b) Krajevni odvisnik
Izraža krajevne okoliščine nadrednega stavka.
Vezniki: kjer, kamor, koder .
Zgledi: Šel je, kamor so ga nesle noge. Pojdi, od koder si prišel.

Kjer se križata glavna in stranska cesta, se je zgodila nesreča.
c) Vzročni odvisnik
Izraža vzrok dejanja v nadrednem stavku.
Vezniki: ker, če.
Zgled: Nisem mogel priti, ker je deževalo. Moral sem priti, če sem obljubil.
d) Pogojni odvisnik
Izraža okoliščine pogoja, v katerem se odvija dejanje nadrednega stavka.
Vezniki: če, ako, kolikor, da, ko.
Zgledi: Če bo deževalo, ne bomo šli na izlet.

Ko boš dosegel normo, boš tekmoval na državnem tekmovanju.
e) Namerni odvisnik
Izraža namero, s katero je bilo dejanje nadrejenega stavka narejeno.
Vezniki: da, naj.
Zgled: Pohiti, da ti ne bo odpeljal vlak. Pojdi k prijatelju, naj ti pomaga napisati
prošnjo.
f) Načinovni odvisnik
Izraža način, kako se dejanje nadrednega stavka odvija.
Vezniki: ne da bi, da.
Zgled: Odšel je, ne da bi pozdravil. Govoril je, da smo ga vsi dobro slišali.
g) Primerjalni odvisnik
Odraža primerjavo nad neko prejšnjo izkušnjo.
Vezniki: kakor, kot, da.
Zgled: Bil je vesel, kot že dolgo ne. Naredili smo, kakor smo vedeli in znali.
h) Količinski odvisnik
Izraža količino, ki se nanaša na osebek nadrednega stavka.
Veznik: kolikor.
Zgled: Denarja boste dobili, kolikor ga boste potrebovali
i) Dopustni odvisnik
Dopušča možnost, da se dejanje iz nadrednega stavka izvede.
Vezniki: če, čeprav, da, dasi, ko, kolikor, naj.
Zgled: Če bi tudi hotel, ne zna. Čeprav je deževalo, so odšli na izlet.

16

5. Prilastkov odvisnik
Natančneje določa samostalniški stavčni člen ali samostalniški del stavčnega člena, zato
stoji neposredno za samostalniškim izrazom, ki ga določa. Na začetku in koncu je ločen z
vejico.
Najpomembnejši vezniki: ki (nastopa gol), kateri (za predlogom), da, če, kaj.
Hiša, ki stoji v parku, je šola. Hiša, pred katero stojita lipi, je šola.
Zgledi: Dokaz, da je deževalo, so mokre ceste.

V postopku, ki teče na zahtevo tega oškodovanca, je že odločeno.

VIII.
BESEDNI ZAKLAD

Besedni zaklad je jezikovna ravnina, ki povezuje jezik z dejanskostjo in je tesno povezan z
razvojem družbe (znanost in tehnologija).
So (vse) besede kakega jezika, njegove zvrsti, besedila ali pisca besedil.

BESEDA
Je glavna enota besednega zaklada. Praviloma je enodelna. Lahko ima več pomenov ali
izrazov.

IZRAZ
Je slovarska enota z enim pomenom. Strukturno je lahko enobeseden ali večbeseden
(šola (ustanova), šivalni stroj, prodaja na debelo, prazno slamo mlatiti).

STALNA BESEDNA ZVEZA
Je enota z enotnim pomenom (večbesedni strokovni izrazi ali termini in frazemi).

1. POMENSKA STRAN BESEDNEGA ZAKLADA
Pomenski odnosi so lastnosti, ki so značilne za razmerja med pojmi.

a) Večpomenskost
Besede imajo lahko več pomenov. Drugotni pomeni nastajajo na podlagi potrebe po
ustaljenih pravilih oz. postopkih, ki jih imenujemo:
Pomenski prenosi:
- na podlagi podobnosti pojavov (metafora ali prispodoba):

(glava: družine, stranke, društva, vijaka, zeljna glava)
- na podlagi povezanosti pojavov (metonimija ali preimenovanje):

(šola, gledališče; pisanje, šivanje; zelen);
- na podlagi širjenja pomenov (trava);
- na podlagi oženja pomenov (moj najboljši zdravnik);
- natančnejše določevanje pomenov z določilnim pridevnikom (šivalni stroj);
- preobračanje pomenov (ste pa tudi pridni = niste pridni + poseben naglas).
Enakozvočje: pri besedah, ki so glasovno enake, a so pomensko različne

(kos (prič) – kos (del česa); prst (ud) – prst (zemlja); Luka (ime) – luka (pristanišče);

b) Sopomenskost
Za nekatere pomene ima jezik več izrazov, ki so stilno različni, kar omogoča slogovno
različnost za različne potrebe.
1. Nevtralni in strokovni sopomenski izrazi se uporabljajo zlasti v PUK.
2. Stilno obarvane sopomenke se uporabljajo za slogovno barvanje besedila.
3. Čustveno obarvane sopomenke v vsakdanjem sporazumevanju (prijazne in grobe):

17

(jesti, papcati, uživati hrano, basati se, žreti).
Sopomenski nizi: so vsi izrazi z istim pomenom (pomlad, vesna, vigred;

poročiti se, skleniti zakonsko zvezo, skočiti v zakonski jarem);.
Raba sopomenk je odvisna od osebne izbire ali od vrste naslovnika. Pri tem je pomembno
poznati njihovo zamenljivost in razlike v njihovi rabi (slogovnost).
(Gimnazijo je končal v novem mestu. – Gimnazijo je obiskoval v Novem mestu).

c) Nadpomenskost – podpomenskost
Nadpomenka je izraz, ki vključuje več izrazov iste vrste (žito: pšenica, rž, ječmen).
Pogosto so večbesedne (šolske potrebščine: zvezki, knjige, svinčniki…).

2. SLOGOVNI SESTAV BESEDNEGA ZAKLADA
a) Nevtralni izrazi (glavni izrazi, s katerimi poimujemo pojave);
b) Funkcijsko-zvrstno zaznamovani izrazi (izrazi za potrebe funkcijskih zvrsti):

- strokovni izrazi (termini),
- publicistični izrazi (okno v svet, tema dneva),
- poslovno-uradovalni izrazi (na podlagi tega),
- pogovorni izrazi (ribati tla, mariborčan (vlak),
- pesniški, metaforični in slikoviti izrazi (deva);

c) Socialno-zvrstno zaznamovani izrazi (zborni, knjižni, pogovorni, narečni, žargonski,
slengovski, argotski izrazi);

d) Čustveno označeni izrazi (ljubkovalni (oče – oči), prijaznostni (ni slabo), nejevolni
(zoprno), slabšalni (baba), ironični, povdarjalni, otroški (sedeti – čičati), nizki izrazi
(umreti – crkniti);

e) Časovno označeni izrazi (zastareli, starinski, zastarevajoči, novi);
f) Krajevno označeni izrazi (narečni in pokrajinski izrazi);
g) Pogostostno označeni izrazi (redki, priložnostni);
h) Odsvetovani izrazi (uporabnik – koristnik).

3. UPORABA BESEDNEGA ZAKLADA
Pri iskanju in izbiranju najprimernejšega izraza moramo upoštevati:
- analiziranje sopomenk in sinonimov;
- uporaba nevtralnega ali strokovnega izraza;
- prilagajanje izrazov stavčni ravnini.

18

IX.
PRAVOPIS

Je zbirka pravil o zapisovanju glasovnih, naglasnih, besednih, imenskih, skladenjskih in
besedilnih lastnosti oz. sestavin jezika.
Obsega nauk o:
- pisavi besed, imen - pisavi prevzetih besed, besednih zvez in imen;
- rabi velikih in malih črk; - ločilih;
- pisanju besed skupaj / narazen; - deljenju besed na koncu vrste;
- glasoslovnih pisnih problemih; - mestih iz besedotvorja;
- krajšavah;
Vrste pravopisa: - etimološki, fonetični; - v pisanju ločil: slovnični, logični, mešani.

1. VELIKA ZAČETNICA
Z veliko začetnico pišemo:
- prvo besedo v povedi,
- začetek dobesednega navedka,
- začetek večjih naštevalnih enot,
- začetek citirane povedi,
- lastna imena.

a) Lastna imena
1. Imena bitij: - osebna imena (ime, priimek, psevdonim, vzdevek, zgod. ali domišlj.
imena);

- veroslovna in bajeslovna imena (Bog, Sveti duh, Kralj Matjaž, Lepa
Vida);

- alegorične poosebitve (Poezija);
- imena prebivalcev (pripadniki narodov, držav, ljudstev, naselij pokrajin,
celin, planetov: Slovenec; Afričan; Marsovec, Mariborčan);
- živalska imena (imena posamezne živali: Sultan, Rex).

2. Zemljepisna imena: - imena krajev in delov krajev (ulic, trgov, cest, četrti);
- imena držav, pokrajin, celin;
- imena tekočih voda, prekopov, slapov, jezer, morij, oceanov;
- imena vzpetin, dolin, nižin, gozdov, puščav, jam;
- imena otokov, polotokov, rtov,
- imena nebesnih teles, ozvezdij;
- imena poslopij in samostojnih objektov (Nebotičnik, Stara

trta).
3. Stvarna imena:
a) imena oz. naslovi - knjig, knjižnih zbirk, časopisov, glasil,

- umetnostnih besedil (naslov pesmi),
- neumetnostnih besedil (naslov zakona),
- filmov, skladb, kipov, slik, arhitekturnih stvaritev, prireditev;

b) imena organizacij in družbenih teles (družbe, društva, skladi, združenja…);
c) imena delovnih skupnosti (delov. organizacije, podjetja, zavodi, ustanove, deli
organizacij);
d) imena upravnih enot;
e) imena meddržavnih zvez;
f) imena posameznih vozil;
g) imenovalni prilastki k vrstnim imenom tehničnih izdelkov;
h) latinska živalska in rastlinska imena;
i) izrazi posebnega razmerja ali spoštovanja (Človek);

19

j) osebni in svojilni zaimki (Ti, Vi, Tvoj, Vaš);
h) svojilni pridevniki iz besed, pisanih z veliko (Delov, Večerov).

b) Uporaba samo velikih črk
- pri poudarjanju besedil ali posameznih besed v njih;
- v naslovih besedil;
- v kraticah, simbolih.

c) Uporaba malih črk
1. za vrstna imena: - imenovanje ljudi in bitij glede na lastnosti (vaščan, inžinir, mlajši);

- občne besede iz osebnih imen (štefan);
- imenovanje pripadnikov gibanj (ilirec, kristjan, modernist);

2. pri zemljepisnih občnih imenih (mesto, vas, selo, trg) in nebesnih pojavih, kadar niso
nebesna telesa (sonce sije, mesec sveti);

3. pri stvarnih občnih imenih (društvo, klub, stranka; upravni odbor; pokojninsko društvo,
pokojninski zakon).

d) Uporaba samo malih črk za posebno slogovno vrsto pisanja (opreme
knjig).

2. LOČILA
Označujejo dejstva: - stvarno vsebino,

- modalnost povedi (končno ločilo),
- slovniško zgradbo povedi (vejice med odvisniki),
- funkcijsko perspektivo povedi.

a) Pika
Skladenjska raba:
- na koncu pripovedne povedi (proste, zložene, zapleteno zložene, v kateri je glavni

stavek pripoveden;
- v bibliografskih zapisih med posamezni deli naslova oz. naslovnice
 (Milko Kos: Srednjeveška Ljubljana. Topografski opis mesta in okolice. Ljubljana 1955);
- nepopolne povedi NISO zaključene s piko (naslovi, mednaslovi, podnaslovi in

nadnaslovi, nadpisi raznih preglednic, če stojijo v posebni vrsti; avtor besedila, podpis;
enote v stolpcih seznamov ali glavah dopisov);

Neskladenjska raba:
- za okrajšavami (št., itd.);
- za številkami pri vrstilnih števnikih in prislovih (1., 325.);
- med deli številk (stično: 30.000),
- namesto izpuščene črke.

b) Vprašaj
Skladenjska raba:
- na koncu vprašalnih povedi (Kdo namerava sodelovati?);
- na koncu dobesednega vprašalnega navedka (Vprašal ga je: "Kdaj bo delo končano?");
- za vrinjeno vprašalno povedjo

(Obnova prostorov – kdaj so bili izdelani načrti? – je spet aktualna.).
Neskladenjska raba:
- v oklepaju ali na robu besedila izraža dvom o navedku

(Menil je, da za to potrebujemo 10 (?) ur).

c) Klicaj
Skladenjska raba:
- na koncu čustveno obarvanih povedi (Veliko uspehov v Tvojem življenju in delu!);
- na koncu čustveno obarvanih vrinjenih povedi;

20

- za nagovorom v pismih (Spoštovani predsednik!).
Neskladenjska raba: posebno opozorilo (tiskovna napaka (!)).
d) Vejica
Skladenjska raba:
- med enakovrednimi deli proste ali zložene povedi (Oče, mati, sestra in brat so šli v
kino.);
- pri pristavku (na obeh straneh) (France Prešern, največji slov. pesnik, je živel v
Kranju.);
- v priredjih, kadar ni veznikov;
- med nadrednim in odvisnim stavkom;
- med polstavkom in drugim delom povedi (Ivo Ban, rojen 1.1.1950, stanujoč v Ljubljani.);
- med izpostavkom in drugim delom povedi (Ana Juh, ta je pri delu najbolj pridna.);
- med dostavkom in drugim delom povedi (v petek, 13. 5. 2000, ob 16. uri);
- med pastavki in drugim besedilom (zvalniki, medmeti, členki). (Jože, pridi pogledat! O,

tebe pa že dolgo nisem srečal.).
Neskladenjska raba:
- pri pisanju imen v obrnjenem redu v bibliografijah in navajanju literature (Čebulj, Janez);
- pri pisanju števil (decimalka, za označevanje višjih števil).

e) Dvopičje
Skladenjska raba:
- uvaja naštevanje,
- pred dobesednim navedkom po napovednem stavku (Vprašal me je: "Kje si bil?");
- sredi velike periode,
- za skrajšano napovedjo (pri obrazcih) (Ime in priimek: Datum:),
- med avtorjem in naslovom (Oton Župančič: Mehurčki).
Neskladenjska raba:
- za "proti", (Olimpija vodi 2 : 0); - za "deljeno" (9 : 3),
- za dolžino glasu v fonetičnih zapisih.

f) Podpičje
Skladenjska raba:
- ločuje razmeroma samostojna stavka povedi, - sestavne dele zapletenih priredij,
- daljše naštevalne enote, - raznorodne naštevalne enote.

g) Pomišljaj
Skladenjska raba:
- poudarjeno ločuje besedo, misel, stavek (Rasel sem in dorasel – spoznanja ni bilo.);
- vpeljuje pristavčno pojasnilo (Pripravljen biti – to je vse!);
- zaznamuje nedorečeno misel (Če ne boš priden, te bom –!);
- stoji namesto glagolskega dela povedka (Mladost – norost.);
- zaznamuje spremembo skladenj. naklona v isti povedi (Prišel je sem – kaj misliš kdo?);
- nadomešča narekovaj (v prozi);
- loči vrinjen stavek (dvodelni pomišljaj).
Neskladenjska raba:
- namesto predlogovo od…do (stično: Ljubljana–Novo mesto);
- odstavčni ali alinejni pomišljaj (nestično);
- označuje razmerja med besedami (ali – ali);
- "minus".

h) Tri pike
Skladenjska raba:
- označuje nedokončano misel;
- premor pri dodatnih pojasnilih;

21

- spremembo skladenjskega naklona v zloženi povedi.
Neskladenjska raba: izpust dela besedila.
i) Vezaj
Skladenjska raba:
- med deli zložene povedi (slovensko-nemški slovar);
- med sestavinami zloženk in podredne zveze (50-letnica; C-vitamin);
- v pisanju zloženk v naštevanju (paketi za tri-, sedem- in desetdnevno bivanje);
- med kratičnim imenom in končnico (SAZU-ja);
- za naveznim členkom le- (le-ta, le-on, le-sem);
- v filozofskem jeziku (biti-tu-in-zdaj);
- v tujih imenih;
- med deloma dvojnega imena (nestično) (Šmarje – Sap, Dragica Wedam – Lukić);
- med osebnim imenom in vzdevkom (Karel Destovnik – Kajuh).
Neskladenjska raba:
- za ločevanje zlogov (svo-bo-da);
- za zaznamovanje nesamostojnih pomenskih delov besede,
- za zaznamovanje končajev.

j) Oklepaj
Skladenjska raba:
- nakazuje ponazoritev povedanega; - dopolnitev povedanega;
- vrinjene stavke ali dele stavkov; - pojasnilne povedi;
- dodatke pišočega; - možne sestavine;
- podatke o virih.
Neskladenjska raba: - razni posegi v besedilo.

k) Zaklepaj - za črkami pri naštevanju.

l) Poševnica
- za pomen "ali",
- šolsko leto 2004/05,
- za "vlomljeno",
- za zaznamovanje verzov.

m) Narekovaj
Skladenjska raba:
- nakazuje dobesedni navedek,
- nakazuje poseben pomen ali drugo lastnost besede, besedne zveze ali imena
Neskladenjska raba: - pomen besede.

n) Opuščaj - zaznamuje izpuščeno črko ali del številke (bilo – b'lo, 2007 –
'07).

o) Ponavljaj - zaznamuje ponovitev pisne prvine iz vrstice nad seboj (-"-).

p) Deljaj - za delitev besede na koncu vrstice.

3. PISANJE SKUPAJ IN NARAZEN

- pravilno zapisovanje števnikov z besedami (2.253 – dva tisoč dvesto triinpetdeset);
- pravilno zapisovanje zloženk (zunanjepolitičen; vzgojno-varstveni zavod).

22

4. DELJENJE BESED

Kadar na koncu vrstice ne moremo zapisati cele besede, se pri deljenju besed se
naslanjamo na zloge:
- soglasnik med samoglasnikoma se priključi naslednjemu zlogu (do-mo-vi-na);
- soglasniško skupino med samoglasnikoma delimo po izgovorljivosti

(ses-tra / se-stra; san-je / sa-nje);
- citirane besede in imena se delijo tako, da ostanejo skupaj znaki, ki označujejo 1 glas

(Goe-the) ali po sredini (Shil-ler);

5. KRAJŠAVE

a) Kratice
So okrajšana večbesedna imena in izrazi, pri katerih se zapisujejo prve črke besed oz.
imenskih sestavin z uporabo velikih črk brez pik.
(SAZU - Slovenska akademija znanosti in umetnosti; OZN - Organizacija združenih
narodov).
Vezniki in predlogi: - v večbesednih imenih se izpuščajo (FU – Fakulteta za upravo);

- se zapisujejo z malimi črkami (BiH – Bosna in Hercegovina).
Izgovarjajo se: - črkovno (DDV – dedeve);

- besedno in se tudi sklanjajo (SAZU – SAZU-ja – SAZU-ju).

b) Okrajšave
So zapisi pogosto se ponavljajočih besed ali besednih zvez z začetnico ali začetnim
delom besede in piko (št. – številka; prof. – profesor).
- upoštevanje razumljivosti (itd. – in tako dalje; l.r. – lastnoročno; t.i. – tako imenovani);
- okrajšana lastna imena z veliko začetnico in piko (France Prešern – F. P.)
- nove okrajšave morajo biti razložene.

c) Krajšave za merske enote in simboli
So zaprte sestave krajšav, ki temeljijo na posebnih dogovorih in jih ne moremo po svoji
presoji širiti. Zapisujejo se brez pik.
- merske enote in kemijski simboli (kg – kilogram; m – meter; Ag – srebro; kW – kilovat).
- oznake za valute (SIT – tolar; EUR – evro);
- simboli na avtomobilskih tablicah (LJ – Ljubljana; MB – Maribor).

6. PISAVA PREVZETIH BESED, BESEDNIH ZVEZ IN LASTNIH IMEN

Prevzemanje besed je odvisno od vsebine besede, družbenih razmer in odnosa do
razvoja domačega jezika. Besede in imena, izpeljane iz prevzetih besed so poldomače ali
polprevzete besede (moralnost – morali).

a) Stopnje podomačenosti pri prevzetih besedah:
- Izposojenke: v pisavi popolnoma posvojene besede (kultura; vojna);
- Tujke: deloma poslovenjene besede (jazz – džez);
- Citatne besede v 1. sklonu
b) Stopnje podomačenosti pri prevzetih imenih:
- Podomačena imena (Gutsman, Petrarka);
- Polcitatna imena (Schiller – Schillerja);
- Citirana imena v 1. sklonu

23

X.
STILISTIKA

Je področje jezikoslovja, ki raziskuje način jezikovne realizacije besedila ali drugega
komunikacijksega akta in vzroke zanj (uporaba idealnih, primernih in neprimernih
formulacij).
Odvisna je od:
- funkcionalnih lastnosti jezikovnih sredstev,
- naloge besedil.

STIL ali SLOG - je način izražanja vsebine.

DOBER STIL - razumljivo, natančno, ekonomično in hitro sporočanje potrebnih
vsebin;

- uporaba jezikovnih sredstev, ki te naloge besedila najbolje opravijo.

STILEM - je jezikovno sredstvo, ki se izrazito uporablja v besedilih na
nekem področju, odvisno od naloge jezika na tem področju.

1. SPLOŠNE SLOGOVNE LASTNOSTI

a) Razumljivost: - splošna razumljivost (vsem slojem prebivalstva);
b) Gospodarnost: - ustrezno razmerje med vsebino in količino izrazov (preveč izraznih

sredstev deluje negativno: površno branje; težave pri obdelavi in
pošiljanju besedila);

c) Kakovost: - ustrezno razmerje med količino izraznih sredstev in njihovo
sporočilnostjo (poznavanje jezika na vseh ravneh in besedil
določenega področja);

d) Funkcionalnost: - zavestna izbira izraznih sredstev zaradi določene naloge
(poznavanje naloge posameznega besedila in možnosti jezikovnih
sredstev);

2. JEZIKOVNE RAVNINE

a) Glasovna ravnina
- uporaba glasovnih stilemov (posebna razvrščenost glasov: rima, asonanca,

ponavljanje) v vseh govornih nastopih človeka;
- pri PUK se uporablja splošni pogovorni jezik (sproščen zborni izgovor).

b) Besedna ravnina
- iskanje in izbiranje slogovno primernih izrazov za posamezno nalogo (besedni zaklad,

sopomenke in sinonimi);
- pri PUK: - nevtralni izrazi (za določen pojav, ga uporablja največ ljudi),

- strokovni izrazi in termini (za pojave, ki so značilni za tisto stroko);
- pomen lastnih imen (njihovo ločevanje, krajšanje, zapisovanje velike začetnice);
- pomen oblikoslovnih kategorij, ki na poseben način izražajo določena dejstva, njihova

uporaba pa je odvisna od stavčne strukture (uporaba trpnika, dvojine, 1. in 2. osebe
množine: Sporočamo vam…).

24

c) Besedotvorna ravnina
Ustvarjanje novih izrazov na podlagi besednega zaklada in strokovnega izrazja z uporabo
slovarja:
- nova besedotvorna storitev,
- večbesedno poimenovanje z oporo na že znano nosilno besedo,
- dodaja drugotnega pomena že znani besedi,
- prevzem tujega izraza

d) Skladenjska ravnina
Odraža naloge besedila in je podlaga za oblikovanje ustaljenih vzorcev povedi ali
formulacij (PU jezik, normativni jezik):
1. natančne in nedvoumne formulacije,
2. posplošene in abstraktne formulacije:

- nadpomenke (študent, prekršek, kaznivo dejanje);
- večbesedni izrazi (izredni študent, dijaki brez uspešno opravljene mature);
- nadpomenke + prilastkovni odvisnik (dijaki, ki niso uspešno opravili mature);
- odvisniki, ki izražajo stavčne člene
- naštevanje potrebnega niza (predsednik, generalni sekretar in direktor…).

3. uporaba pastavkov (neglagolski stavki in povedi).

e) Pravorečje
Pomeni pravilno izgovarjanje jezikovnih tvorb:
- zborni izgovor (dopustno oddaljevanje z namenom večje učinkovitosti besedila),
- narečni elementi,
- odmori med povedmi,
- stavčni poudarek in intonacija (vprašalne in vzklične povedi),
- hitrost govora.

f) Pravopisna ravnina
Pomeni izbiranje med splošnimi navadami pri uporabi pisnega jezika.
- pravopisni stilem: - zavestna izbira navade z namenom bolj pristnega izražanja;
- pravopisna napaka: - neustrezna izbira navade zapisovanja besede / besedne
zveze.

4. BESEDILNA STILISTIKA

Pomeni spoznavanje nalog posameznih vrst besedil in možnosti jezikovnih kategorij.

BESEDILNI VZORCI - besedila posameznega področja, ki imajo veliko skupnih
lastnosti, in običajno izhajajo iz funkcijskih zvrsti jezika;
- vsebujejo ustaljene izraze in formulacije, ki opravičujejo vlogo
v besedilu glede na njegovo nalogo.

25

XI.
BESEDILO

Je govorni ali pisni izdelek oz. enota komunikacije, ki opravlja komunikacijsko vlogo
(jezikovna enota z med seboj tesno povezanimi povedmi).

1. LASTNOSTI BESEDILA

a) Lastnosti besedila po obsegu
Obsežno besedilo: - sestavljeno tudi iz manjših besedil (Roman);
Manjša besedila: - so lahko deli obsežnih besedil, ki so podrejena celoti in opravljajo

določeno nalogo (Pozdrav).
b) Lastnosti besedila po vsebini in namenu
Odvisno od naloge in namena besedila na določenem področju (funkcijske naloge) se
oblikujejo stilne značilnosti besedila (enostavnejša in bolj zapletena, poglobljena
besedila):
- umetnostna besedila, - znanstvena besedila,
- publicistična besedila, - poslovno-uradovalna besedila,
- besedila zasebnega komuniciranja, - obredna besedila.
c) Lastnosti besedila po dodelanosti
Odražajo kakovost istovrstnih besedil:
- samosvoj, enkraten in oseben izraz (pesem)
- uporaba ustaljenih vzorcev in modelov (uradovalna besedila).

2. SLOVNIČNI OPIS BESEDILA

Besedilo je sestavljeno iz med seboj povezanih povedi (stavkov), ki so vključene v
aktualno situacijo in se navezujejo na morebitno prejšnjo poved in uvajajo naslednjo. Zato
lahko besedilo opišemo tudi glede na povedi:
- uporaba zloženih, prostih in nepopolnih povedi;
- povedi so zapisane pravopisno nevtralno (začetek z veliko začetnico, konec označuje

končno ločilo).
- nekatere povedi so zaključene brez ločila, če stojijo v posebni vrsti (naslov, podnaslov,

nadnaslov, mednaslov, podpis, krajevno in časovno določilo: kraj, datum), sicer se med
njimi uporablja pika.

3. KLASIFIKACIJA BESEDIL

Razvrščanje besedil je namenjeno obvladovanju večjo množico stvari (iskanje nadpomenk
za določene stvari).

a) Klasifikacija besedil po funkcijskih zvrsteh
1. umetnostna besedila (jezik umetnostne literature: pesem, drama, novela, povest,
črtica);
2. publicistična besedila (jezik javnega obveščanja / množičnih medijev: novica,

reportaža, komentar, uvodnik);
3. znanstvena besedila (znanstveni / strokovni jezik: razprava, članek, referat,
monografija);
4. poslovno-uradovalna besedila / praktično strokovna besedila (poslovni in uradovalni

jezik: poročilo, analiza, pogodba, odločba, prošnja, zapisnik, zakon, statut);

26

5. besedila zasebnega sporazumevanja (jezik zaseb. sporazumevanja: pogovor, pismo);
6. obredna besedila (obredni jezik: molitev).
b) Klasifikacija besedil v okviru funk. področja (poslovno-uradovalna besedila)
So besedila, ki so značilna za poslovanje in uradovanje, in se od znanstvenih in
publicističnih besedil ločijo po vsebini in zgradbi, čeprav se za nekatera besedila
uporabljajo enaka imena.
1. s plošna določbeniška / normativna besedila (ustava, zakon, pravilnik, poslovnik);
2. posamična določbeniška besedila (odločba, sklep, odlok, pogodba);
3. dokumentacijska besedila (os. izkaznica, potni list, vozn. dovoljenje, spričevalo,
diploma);
4. vrednostna besedila (ček, položnica, denarna nakaznica);
5. opisovalna besedila (analiza, zapisnik, poročilo, načrt, življenjepis);
6. povezovalna besedila v delovnem postopku (obvestilo, vabilo, mnenje, račun,

pritožba, razpis, prijava, prošnja, sporočilo).

c) Klasifikacija besedil po ožjih področjih
- besedila bančništva (ček, delnica, pogodba, plačilna kartica, virman);
- besedila v trgovini / turizmu
- besedila v vojski / policiji / carini
- besedila v sodstvu (odločba, zaznamek, odredba, vabilo na narok, pritožba, sodni
zapisnik)

d) Klasifikacija besedil po vsebinskih kriterijih
Znotraj posameznih skupin se besedila delijo:
- temeljna besedila (zakon, statut, pravilnik, poslovnik),
- delovna besedila (pogodba, odločba, račun).

3. SESTAVLJANJE BESEDILA
Je ena najpomembnejših nalog, ki jih človek opravlja z jezikom, in jo lahko razčlenimo:
- splošna zamisel,
- zbiranje gradiva za posamezne sestavne dele,
- izdelovanje posameznih sestavnih delov,
- uskladitev sestavnih delov med seboj,
- izdelovanje osnutka (koncepta),
- kritičen pregled vsega besedila in popravki,
- pregled besedila s posameznih zornih kotov,
- končno opremljanje in podpisovanje.

4. KRAJŠANJE BESEDILA
Pomeni racionalizacijo besedila (koncept, osnutek, predlog):
- odstranjevanje gostobesednosti,
- odstranjevanje ponavljanj,
- zgoščanje povedi (uporaba odvisnikov),
- uporaba zaimkov namesto samostalnikov ali pridevnikov,
- odstranjevanje manj pomembnih podrobnosti.

5. SLOGOVNO IZBOLJŠEVANJE BESEDILA
Pomeni odstranjevanje šibkih mest besedila:
- nadomeščanje ponavljajočih samostalnikov in pridevnikov z zaimki,
- zgoščanje posamezne povedi v zložene povedi,
- oblikovanje odstavkov, glede na enotnost vsebine,

27

- izločitev manj pomembne vsebine oz. podatkov.

XII.
VZOREC

Je predstava o določeni vrsti besedila (teorija o posamezni vrsti besedila).

Vsebina vzorca:
- definicija (naloga besedila) - sestavni deli (formulacija in vsebina)
- funkcija sestavin (namen vsebine) - odvisnost od okoliščin (vsebina določena z

normativnim aktom ali ima obliko obrazca).
Sestavine vzorca:
- uvod, - jedro, - sklep (zaključek)

Funkcija sestavin je odvisna od naloge besedila:
- poudarek na težja mesta,
- uporaba najprimernejših formulacij,
- uporaba alternativnih formulacij, če so te primernejše za izražanje vsebine.

XIII.
OBRAZEC

Je okvirno vnaprej napisano besedilo, ki ima prazne prostore (okenca, rubrike),
predvidene za vpisovanje posameznih aktualnih podatkov, s katerim obrazec izpolnimo in
s tem besedilo napišemo (tiskovina ali formular). Omogoča hitro in natančno poslovanje.

1. Vrste obrazcev
a) Obrazci ozkega profila
Imajo v strnjenem besedilu prazna mesta, iz sobesedila pa je mogoče razbrati vsebino
potrebnih podatkov (pogodba za najem potrošniškega kredita).
b) Splošni obrazci
Imajo več rubrik za različne podatke, ki so razporejene po celotni ploskvi. Praviloma so
poimenovane (Ime in priimek, Naslov stalnega bivališča, Datum rojstva), ali vsebujejo
navodila na dnu rubrike (splošna položnica, osebna izkaznica, potni list).
c) Kartotečni obrazci
Imajo rubrike v kolonah in stolpcih, ki so naslovljeni.
d) Mešani tip obrazca
Ima lastnosti vsaj dveh tipov obrazca

2. Lastnosti obrazcev
- naslovi in imena rubrik so samostalniški izrazi, redkeje prislovi, ki se pišejo z veliko
začetnico
(Ime in priimek, Cena, Količina, Zaporedna številka; Skupaj)
- podrubrike se zapisujejo z malo začetnico.

3. Uporaba obrazcev
- kot stilemi: kadar so vključeni v druga besedila (preglednice);
- kot vprašalniki: za zbiranje podatkov ali testiranje

28

XIV.
VAŽNEJŠE SESTAVINE POSAMEZNIH BESEDIL

1. GLAVA

Je del listine, ki vsebuje podatke o pošiljatelju besedila, in se nahaja v njenem levem
zgornjem kotu. Praviloma je zapisan stolpčno, kjer je vsaka sestavina v posebni vrsti in NI
zaključena z ločilom. Kadar so podatki nanizani v isti vrsti, so ločeni z vejico. Podatki si
sledijo po pomembnosti, sicer se morajo višje enote postaviti v odvisni sklon (rodilnik).
(Inštitut za javno upravo, Pravne fakultete, Univerze v Ljubljani, Poljanski nasip 2,
Ljubljana).

2. NASLOV

Vsebinsko določa besedilo (ime besedila). Je stvarno lastno ime in ga pišemo z veliko
začetnico. Stoji na začetku besedila (v besedilu z glavo, takoj za njo). Zapisan je z velikimi
in poudarjenimi črkami v posebni vrsti in NI zaključen s končnim ločilom. Uporabljajo se
kratki samostalniški izrazi.
Lahko nastopa kot osamosvojen izraz začetka ali konca prve povedi (Zapisnik, Odločba),
zato je v sklonu, ki ga zahteva poved ali pa ima funkcijo glagola (vabimo, sporočamo).
Zaradi boljše preglednosti imajo nekatera besedila mednaslove, podnaslove in
nadnaslove (jezik množičnih občil), ki NISO zaključeni s končnim ločilom, če stojijo v
posebni vrsti, sicer se končajo s piko.
Kot naslov pri pismu služi nagovor (Draga prijateljica, Spoštovana gospa Sonja
Klemenc!).
Kadar se konča z vejico, se prva poved piše z malo začetnico.
Naslove PU besedil pogosto napovedujejo posebni naslovi rubrik (Zadeva: Predmet:), za
katerimi se naslov piše z veliko začetnico.
Zelo kratka besedila so brez naslova (pozdravi, odzdravi, kratka sporočila in obvestila).

3. NAGOVOR

Je del besedila, s katerim se obračamo na posameznika ali na določeno skupino ljudi
(pismo, govor, sporočilo).
Sestavine nagovora:
- nagovorna beseda (gospa, gospod, profesor),
- vljudnostni izraz (dragi, spoštovani, cenjeni),
- položajni izraz (profesor, direktor, predsednik)
- ime in priimek.
Kadar je položajni izraz zapostavljen, se piše za vejico.
(Spoštovani gospod predsednik Janez Čebulj;
Spoštovani gospod Janez Čebulj, predsednik Ustavnega sodišča).

4. ODSTAVEK

Je vsebinsko bolj ali manj enoten del besedila. Značilnost njegove zgradbe je, da naj bi
poved napovedovala naslednjo poved. Od drugega besedila je ločen z zamikom, z
vrstičnim presledkom ali z obojim.

5. ČLEN

29

Je sestavina uradovalnih besedil, ki imajo normativni značaj. Vsebujejo posamezne
določbe (enostavne, zapletene), ki pogojujejo dolžino člena. Njegova vsebina je lahko
razčlenjena na več odstavkov ali navedena z alinejnim naštevanjem.
6. POZDRAV

Predstavlja 1 ali več besed, ki se uporabljajo pri srečanju sodelavcev in znancev.
Vrste pozdravov
a) Pozdravi pri srečanju: - samostojna besedila (Dobro jutro! Dober dan! Na svidenje!)

- razširjena besedila (Dobro jutro, sosed!)
b) Pozdravi kot stilemi: - v besedilih, namenjena natančno določenemu naslovniku

(Dobrodošli! Kmalu nasvidenje!)
Pozdravi v pisnih besedilih
- redka uporaba pozdravne besede (Pozdrav! S pozdravi!)
- uporaba samostalnika in pridevnika (Lep pozdrav!);
- uporaba glagola (Lepo Vas pozdravlja Mojca Puh!)
- uporaba uveljavljene formulacije (S spoštovanjem!)

7. NAVEDBA KRAJA IN DATUMA

Zelo pomemben podatek, ki ne sme manjkati. Podatka se pišeta skupaj, ločuje ju vejica
(Ljubljana, 29.1.2003) in NISTA zaključena s piko. Lahko stojita pod glavo v levem
zgornjem kotu, v desnem zgornjem kotu listine ali na koncu besedila v levem spodnjem
kotu.
(Ljubljana, 4.1.1997, Ljubljana, dne 4.1.1997, V Ljubljani, dne 4.1.1997).

8. PODPIS

Potrjuje verodostojnost in avtorstvo besedila. Podpisnik ni vedno sestavljalec besedila,
ampak tudi pooblaščena ali odgovorna oseba. Sestavljen je iz imena in priimka ter
dodatkov (položaj, akademski naslov). (Generalna sekretarka mag. Jadranka
Sovdat;

Mag. Jadranka Sovdat, generalna sekretarka).
Položaj je lahko je zapisan tudi kot ime rubrike z dvopičjem (Zapisnikar:).
Druge dodatke, ki spadajo k imenu, pišemo za imenom brez vejice (Janez Čebulj ml.),
pojasnila (lastnoročno) pa zapišemo za vejico (dr. Janez Čebulj, l.r.);

9. PREGLEDNICA

Je kartotečni obrazec, ki predstavlja del besedila, v katerem so pregledno v okencih
razporejeni podatki. Praviloma je naslovljena, pred naslovom pa je lahko navedeno
splošno ime (Preglednica, Razpredelnica, Tabela), predvsem kadar je ta oštevilčena.
(Preglednica 1: Zaposleni v podjetju; Preglednica 1a: Zaposleni v nabavi).
Kadar se v besedilu nanje sklicujemo, postavimo za tistim mestom pojasnilo v oklepaju
(preglednica 1).

10. SLIKA

Je pogosto sestavni del besedila (grafi, sheme, skice, zemljevidi). Uvrščena je med
strnjeno besedilo na mesto, kamor po vsebini spada, ali pa so zgoščene na skupno mesto

30

na koncu besedila. Zaradi preglednosti so lahko oštevilčene in naslovljene. (Slika 1:
Ljubljana pozimi).
Če vsebujejo pojasnilo, je to zapisano s povedmi, zaključenimi s končnimi ločili.
Kadar se v besedilu nanje sklicujemo, postavimo za tistim mestom pojasnilo v oklepaju
(slika 1) ali (sl. 1).
11. SKLICEVANJE NA DRUGA BESEDILA IN NJIHOVE DELE (CITIRANJE)

V poslovnih in uradovalnih besedilih je citiranja manj kot v znanstvenih besedilih, vendar
je še vedno pogosto.

Oblike citiranja
a) navedek tistega mesta v oklepaju (Preglednica 1);
b) mesto omenimo v strnjenem besedilu (na sliki 1 vidimo, kako…; na podlagi 3.
člena…);
c) navedba vira v oklepaju (pomembni podatki: avtor, naslov, leto izdaje in stran);
d) opozorilo na opombo pod črto ali na koncu besedila (uporaba številčnega eksponata

nad mestom, na katerem se želimo sklicevati)
e) okrajšava za vir, ki je v celoti naveden v razdelku o virih in literaturi.

V PU besedilih je pogosto sklicevanje na besedila, ki so vzročno povezana z določenim
besedilom, saj eno besedilo vzpodbudi drugo (veriga besedil).
Formulacije v besedilu: (Na podlagi razpisa z dne…)
Formulacije v glavi v rubriki: Vaš znak – Naš znak.

31

