

PSANÍ ODBORNÉHO TEXTU
(např. SOČ, seminární práce)

● Každý text nás reprezentuje, u odborných textů to platí
obzvlášť

● Vše je posuzováno ze tří hledisek (nic z toho se nesmí
zanedbat):

➢ obsah – podloženost tvrzení, logika, originalita

➢ jazyk – zřetelné formulace, stylová čistota, správná
gramatika

➢ forma – grafická úprava včetně správné typografie

Struktura
● Titulní list obsahuje nahoře název

školy (nebo soutěže), uprostřed název
práce (stručné věcné, místní a časové
vymezení), pod kterým je uvedeno,
o jakou práci se jedná (seminární
práce, SOČ atd.), dole pak jméno
autora, ročník studia, jméno toho, kdo
práci zadal, místo a rok zpracování

● V úvodu je práce představena, jsou
v něm vytčeny cíle studie a zmíněny
použité zdroje; případně lze uvést
motivaci, proč bylo dané téma zvoleno

● U rozsáhlejších prací je vhodné umístit před
úvod obsah

● Samotný text práce je členěn do kapitol (zpravidla
číslovaných) a jeho součástí je poznámkový aparát
(v textu v závorkách, nebo pod čarou)

● Závěr shrnuje výsledky práce a její přínos

● Za závěrem je umístěn seznam použitých zdrojů
(s rozdělením na literaturu a prameny)

● Následují přílohy (pokud jsou součástí práce)

Typografie

● Psát rukou nás naučili v 1. třídě, ale… až 80 %
vysokoškolsky vzdělaných lidí nezná typografické zásady,
neumí tedy „psát na stroji“

Příklad:

Podíl obyvatel Mongolska, kteří nikdy neslyšeli o internetu,

je 5%.

5 % obyvatel Mongolska nikdy neslyšelo o internetu.

● Interpunkční znaménka přiléhají k předcházejícímu slovu a za
ně se klade mezera

● Za tečkou je vždy mezera (i u čísel): 2. ledna, 15. 6. 2007
(výjimkou je „počítačový“ zápis: 12.03.2013)

● Dvojtečku připojujeme k předcházejícímu slovu, poté následuje
mezera, existují však výjimky: např. 6 : 3 = 2, mapa v měřítku
1 : 50 000

● V češtině je používána u čísel desetinná čárka, nikoliv tečka (ne
3,569.5, ale 3 569,5)

● Mezery se vkládají do čísel pro oddělení skupin číslic: 123 000,
PSČ 685 01

● Číslice zastupuje slovo ve všech pádech: píšeme 5, nikoliv 5ti
apod.

● Je třeba odlišovat výrazy typu 2 % (dvě procenta) a 2%
(dvouprocentní), 2m (dvoumetrový) a 2 m (dva metry) atd.

● Pomlčka (–) a spojovník (-) se nesmí zaměňovat

● Pomlčka: s. 2–3, v letech 1920–1930 (u rozsahů nahrazuje
slůvko „až“ a je bez mezer, ale běžně ve větách se pomlčka
odděluje mezerami z obou stran)

● Spojovník: rakousko-uherský, Frýdek-Místek (slouží ke
spojování)

● Uvozovky v češtině mají tuto základní podobu: „uvozovky“,
nikoliv "uvozovky"

Úprava písma
● Je nutné volit správný font – pro delší souvislé texty patkové
písmo (např. Times New Roman), pro prezentace, popis map,
krátké texty (včetně webových stránek) a nadpisy písmo
bezpatkové (např. Arial)

● Souvislý text seminárních prací a prací SOČ píšeme písmem
velikosti 12 (řádkování 1,5) a zarovnáváme do bloku

● V tiráži map uvádíme příjmení velkými písmeny (Jan NOVÁK)

● V souvislých textech platí následující pravidla:

- na konci řádku nemají být jednohlásková slova (a, u, v, k…)

- některé víceslovné výrazy nemají být rozděleny na dva řádky,
proto vkládáme pevnou mezeru (J. Kuklík, 50 000, 25 km)

Citace

● Veškeré zdroje, které při tvorbě odborného textu
využijeme, musí být uvedeny v seznamu literatury a
pramenů (tzv. bibliografie) a v textu na ně musí být
průběžně odkazováno – tzv. citace (poznámkový aparát
v podobě poznámek pod čarou či v závorkách v textu)

● Z odkazu by se měl dát uvedený zdroj snadno vyhledat
v bibliografii (na konci práce, řazení je abecední)

● Odkaz na konkrétní myšlenku, hodnocení nebo názor,
případně doslovná citace musí obsahovat i stranu citované
publikace

Citát × parafráze
● U všech převzatých myšlenek nebo celých pasáží musí být
uvedeno, odkud pocházejí

● Vše, co není citováno, je automaticky chápáno jako myšlenka
nebo objev autora

● Chybějící citace (a to třeba z důvodu opomenutí) je hrubým
porušením autorských práv

● Rozlišení citátu (doslovný přepis daný do uvozovek) a parafráze:

Použití citátu – T. G. Masaryk prohlásil: „Odmítáme zachování
Rakousko-Uherska v jakékoliv podobě a žádáme pro
československý národ úplnou státní samostatnost“.

Použití parafráze – T. G. Masaryk usiloval o rozpad Rakousko-
-Uherska a vznik československého státu.

Bibliografický zápis
● V bibliografii se uvádí všechny použité prameny (archiválie,
statistické údaje, noviny atd.), publikace následně publikace
(knihy, články), web

● Normy určují povinné údaje bibliografického zápisu, ale ne jejich
pořadí

● V praxi má každý obor ustálené „nářečí“ citační normy

● Různé styly a „nářečí“ nelze kombinovat

● V jedné práci nemohou být citace v poznámkách pod čarou
a zároveň v závorkách přímo v textu (v podobě: Novák 2016,
s. 26–32)

Příklady (pro historiky)

● Kniha v bibliografii:

PEŠEK, Jiří: Od aglomerace k velkoměstu. Praha
a středoevropské metropole 1850–1920. Praha 2009.

● Poznámka pod čarou:

PEŠEK, Jiří: Od aglomerace k velkoměstu. Praha
a středoevropské metropole 1850–1920. Praha 2009,
s. 54.

Při opakování v poznámce pod čarou: PEŠEK, J.: Od
aglomerace, s. 54.

● Článek ze sborníku nebo časopisu v bibliografii:

RÁJA, Martin: Katolický politický proud na Vyškovsku 1890–
1914. In: MAREK, Pavel: Jan Šrámek, kněz, státník, politik.
Olomouc 2004, s. 363–378.

● Poznámka pod čarou:

RÁJA, Martin: Katolický politický proud na Vyškovsku 1890–
1914. In: MAREK, Pavel: Jan Šrámek, kněz, státník, politik.
Olomouc 2004, s. 365.

Při opakování v poznámce pod čarou: RÁJA, M.:
Katolický politický proud, s. 365.

● Archiválie v seznamu zdrojů:

Státní okresní archiv Vyškov se sídlem ve Slavkově u Brna,
fond: Archiv města Bučovice.

● V poznámce pod čarou:

Státní okresní archiv Vyškov se sídlem ve Slavkově u Brna,
fond Archiv města Bučovice, inv. č. 477, kart. 25, Hlavní
obecní rozpočet 1865–1930.

Při opakování v poznámce pod čarou: SOkA Vyškov,
f. AMBu, inv. č. 477, kart. 25, Hlavní obecní rozpočet 1865–
1930.

● Webová stránka v bibliografii (také při prvním
uvedení v poznámce pod čarou):

Encyklopedie dějin města Brna. Osobnosti. JUDr. Josef
Illner. [online]. © 2014 [citováno 15. 3. 2014]. Dostupné
z WWW: http://encyklopedie.brna.cz/home-mmb/?
acc=profil_osobnosti&load=5348.

	Snímek 1
	Snímek 2
	Snímek 3
	Snímek 4
	Snímek 5
	Snímek 6
	Snímek 7
	Snímek 8
	Snímek 9
	Snímek 10
	Snímek 11
	Snímek 12
	Snímek 13
	Snímek 14
	Snímek 15

