

UNIVERZA V LJUBLJANI

FAKULTETA ZA ŠPORT

Športno treniranje
Šport in mediji

**SODOBEN PRISTOP K PRIPRAVI ŠPORTNEGA
TELEVIZIJSKEGA PRISPEVKA**

DIPLOMSKO DELO

MENTORICA

Izr. prof. dr. Mojca Doupona Topič

RECENZENT

Prof. dr. Milan Žvan

KONZULTANT

Asist. dr. Marko Zdražnik

Avtor dela

GREGOR PETERNEL

Ljubljana, 2010

Za pomoč pri pisanju diplomskega dela se zahvaljujem mentorici dr. Mojci Doupona Topič, vsem domačim pa za potrpežljivost in podporo.

Hvala tudi vsem sodelavcem, ki so bili pripravljeni deliti svoje znanje in izkušnje z mano, ter Milanu in Roku, ki sta mi priskočila na pomoč pri pripravi praktičnega izdelka diplomskega dela.

Ključne besede: televizija, športna informativna oddaja, televizijski prispevek, snemanje, intervju, raport, montaža

SODOBEN PRISTOP K PRIPRAVI ŠPORTNEGA TELEVIZIJSKEGA PRISPEVKA

Gregor Peternel

Univerza v Ljubljani, Fakulteta za šport, 2010

Športno treniranje, Šport in mediji

Število strani: 71. Število virov: 18. Število prilog: 1.

IZVLEČEK

Na slovenskem medijskem trgu obstajajo številne televizijske postaje, ki se s svojimi vsebinskimi ponudbami iz dneva v dan borijo za čim večje število gledalcev.

Televizijski novinarji se zavzemajo, da iz zgodb izdelajo tako imenovane televizijske prispevke, v katerih združijo posamezne elemente in jih predstavijo v jasno strukturiranih poročilih. Želijo, da gledalec brez naprezanja sledi zgodbi in ob tem ni zmeden. Slika in komentar morata delovati kot celota, ob tem pa naj bi že slika sama pripovedovala zgodbo.

Glavni cilji televizijskega poročanja o športu so tudi skladnost snemanja s kasnejšo montažo, načrtna uporaba grafičnih zapisov, ki poudarijo izpostavljeno, razumeti, zakaj je v televizijskem poročanju pomemben raport in kako ga učinkovito uporabiti, izogniti se klišejem v komentarju ter predstaviti zgodbo bolj duhovito, z več energije in idej. Ob tem pa spodbuditi širše pokrivanje športa v informativnih oddajah in razviti boljše načrtovanje in učinkovitejše timsko delo.

Praktični del diplomskega dela dokazuje, da je televizijski prispevek ob uporabi različnih elementov bolj kakovosten in televizijski. Zgodba govori o tehničnem pripomočku, ki ga uporabljajo v Odbojkerskem klubu Triglav Kranj in je predstavljena na dva različna načina. Vzorčni prispevek vsebuje posamezne elemente televizijskega "paketa", primerjalni pa je izdelan bolj preprosto. Posnetki, intervjuji in raport so bili posneti med treningom in nato zmontirani v prispevka. Ob primerjavi obeh končnih izdelkov je kakovostna razlika očitna. Vzorčni je bolj dinamičen, atraktiven, slikovno pester in jasen.

Key words: television, sports news, reporter-package, shooting, interviews, stand-up, editing

MODERN APPROACH TO REPORTING SPORT ON TELEVISION

Gregor Peternel

University of Ljubljana, Faculty of sport, 2010

Sports Training, Sport and media

Number of pages: 71. Number of sources: 18. Number of supplements: 1.

ABSTRACT

The Slovene media market offers many television stations which constantly compete for a larger audience by adjusting their range of the show contents.

The reporters takes charge of the story, draws together the various elements, and presents it in a clearly structured narrative. They want the viewer to follow the story, and not be distracted. The picture and commentary must work very closely together. But the picture should try to have a visual narrative of their own.

The main objectives of reporting sport are also to agree on the shooting and editing styles that work best, to study how graphics can be used to enhance TV reporting, to understand why stand-ups are so important in television reports, and how to do them well, to avoid cliches in sport reporting, and introduce more wit, energy and ideas, to encourage a wider range of sports coverage in news and to develop better planning and teamwork.

The practical part prove that reporter news package with various elements has more quality. The story tells about a training machine that is used in Volleyball Club Triglav Kranj and has been reported in two different way. The sample one with elements of reporter package and comparative without them. Shots, interviews and stand-up were made during practice, and then edited. The comparison of both finished products shows as the quality difference, that is obvious. The sample one is more dynamic and attractive, many-coloured and clear.

1	Uvod	8
2	Zgodovinsko izhodišče	10
2.1	Značilnost razvoja televizijskega medija v Sloveniji	10
2.2	Slovensko športno novinarstvo na TV v funkciji razvoja športa	12
3	Predmet, problem in namen dela	17
3.1	Svet številnih športov in aktivnosti	17
3.2	Televizijsko poročanje o športu v dnevno-informativnih oddajah	18
3.3	Pasti športnega novinarstva	26
3.3.1	Zakaj je šport sploh pomemben?	27
4	Cilji	28
5	Metode dela	29
6	Sodoben način priprave televizijskega prispevka	30
6.1	Snemalni žanri	30
6.1.1	Poročila s tekmovanj	30
6.1.2	Portreti	32
6.1.3	Tematski prispevki	32
6.1.4	Reportaže	33
6.2	7 ključnih točk v fazi priprave (športnega) TV prispevka	34
6.3	Sestavni elementi televizijskega prispevka	35
6.3.1	Pridobivanje slikovnega materiala	36
6.3.2	Komentar (off)	38
6.3.2.1	Kako se izogniti zapletenim stavkom?	41
6.3.3	Mednarodni ton (it)	45
6.3.4	Kratki – rutinski televizijski intervjuji	46
6.3.5	Anketa	48
6.3.6	Raport	50
6.3.7	Arhivska slika	51
6.3.8	Uporaba grafike v (športnem) TV prispevku	52
6.3.9	Glasba	53
6.4	Montaža klasičnih (športnih) prispevkov	53
7	Priprava televizijskega prispevka	55
7.1	Vsebina prispevka	55
7.1.1	Oprelitev zgodbe prispevka	55
7.1.2	Načrtovanje sestavnih elementov prispevka	56
7.1.3	Vizualna predstava	57
7.1.4	Iskanje ideje	57
7.1.5	Predstavitev dela sodelavcem	58
7.1.6	Pregled podrobnosti	58
7.1.7	Ponudba užitka	58
7.2	Opis izdelave televizijskega prispevka	58
7.2.1	Načrt dela	59
7.2.2	Razlaga avdio, video in grafičnih sestavnih delov vzorčnega prispevka	59

8	Razprava	64
8.1	Primerjava dveh prispevkov z isto tematiko.....	64
8.2	Bistvene razlike	64
9	Sklep	66
10	Literatura	69
11	Priloga	71

1 Uvod

"Množični mediji s kamerami, magnetofoni in mikrofoni, fotografskimi aparati in računalniki razdrobljene delce sicer kaotičnega sveta sestavijo v celoto – v prostor za nas. Sploh se nam ni potrebno več premikati, kar v fotelju pred ekranom lahko obsedimo, pa kljub temu obhodimo zemeljsko oblo, vidimo dežele, v katerih nismo bili in kamor ne bomo šli nikoli. Opazujemo življenje živali, rastlin in mineralov, ki našemu očesu ne bodo dostopni nikoli. Hodimo po Luni in opazujemo umiranje zvezd. Gledamo srečanje državnikov na vrhu, poslušamo papeža, vrhunski športniki se borijo za nas, medijske zvezde se slačijo pred našimi očmi ... Vesolje se krči v prostor, ki ga obvladamo" (Košir, 1996, str. 23).

Televizija že dolgo predstavlja stik s svetom, dnevno-informativne oddaje pa so najbolj gledane in prepoznavne znamke "resnih" televizijskih programov. Šport je kmalu dobil prostor v njih in danes predstavlja tako pomemben sestavni del informativnih oddaj, da športni del novic v njih nikoli ne izostane, pa če tudi se v svetu športa ne bi tisti dan zgodilo prav nič.

Športno informativne in posebne, v Sloveniji smo pred leti poznali predvsem tedenske, športne oddaje so pomembni sestavni deli televizijskih programov, za katere vlada veliko zanimanje in imajo dokazano izredno dobro gledanost. Dobršen del športnega občinstva je dandanes ob številnih virih športnih informacij dobro seznanjen z aktualnim dogajanjem in zato dokaj zahteven. TV hiše, uredniki športnih oddaj in novinarji seveda želijo zadovoljiti njihovim potrebam, pri tem pa poleg informacijske note, televizijsko poročanje narekuje tudi številne druge standarde podajanja informacij. Vsa ta so zavita v celoto v televizijskih prispevkih, ki so glavni sestavni deli športnih informativnih in drugih oddaj. Prav tem prispevkom – pripravi nanje, terenskemu delu, montaži in finalizaciji – je posvečeno diplomsko delo.

Najprej je predstavljen razvoj televizijskega medija v Sloveniji in razvoj športnega novinarstva pri nas. Nato pa še sestavni deli priprave (športnega) televizijskega prispevka. Vsak vsaj nekoliko izkušen novinar zna ločiti kakovost posameznih izdelkov. Ideja je pri tem bistvena, a ob tem veljajo tudi določene smernice, zaradi katerih pravimo, da je prispevek televizijski.

Tema diplomskega dela "Sodoben pristop k pripravi športnega televizijskega prispevka" je bila izbrana iz več razlogov. Prvi je ta, da sem sedem let delal v športnem uredništvu TV Slovenija in v tem obdobju spoznal novinarske naloge in pridobil določeno mero izkušenj s področja, s katerim se ukvarjam še danes in ga opisujem v nalogi.

Drugi razlog je v pomanjkanju gradiv oziroma teoretičnih navodil s področja medijev, ki bi ponujala določene smernice za izdelavo televizijskega prispevka. Televizijskih programov v Sloveniji je vse več, zato bo ta literatura marsikomu lahko v pomoč, torej je gradivo lahko tudi širše uporabno, saj se v veliki večini prenaša zgolj kot ustno izročilo.

2 Zgodovinsko izhodišče

2.1 Značilnost razvoja televizijskega medija v Sloveniji

Pojav televizijskega medija v Sloveniji vse do začetka devetdesetih let je opisal že Bergant (1993) v svoji primerjavi športnih programov avstrijske in slovenske nacionalne televizije. Iz njegovega dela je moč razbrati, da je pojav televizije v Sloveniji temeljil predvsem na sodelovanju znotraj tedanje Jugoslavije. Leta 1957 je bila pri tedanjem Radiu Ljubljana (začetek oddajanja leta 1928) ustanovljena skupina za pripravo poskusnega TV programa. Zanimivo je, da je ljubljanska ustanova že marca istega leta preko svojih oddajnikov posredovala program TV Zagreb (ki je kot prva televizijska postaja v bivši Jugoslaviji začela z rednim oddajanjem programa konec leta 1956). V prehodnem obdobju je skupina iz Ljubljane v Zagrebu pripravljala posamezne oddaje, dokler tedaj že RTV Ljubljana, 11. oktobra 1958, ni pričela z oddajanjem svojega rednega programa iz studia v slovenskem glavnem mestu. 28. novembra istega leta so RTV Zagreb, RTV Ljubljana in RT Beograd (ta je začela z delom avgusta 1958) začele s pripravo skupnega programa. Tedaj je bila ustanovljena tudi Jugoslovanska radio-televizija (JRT) kot združenje RTV hiš po republikah, pri čemer je bil JRT tudi njihov predstavnik navzven, na primer v mednarodnem sodelovanju.

V nadaljevanju je značilna hitra razvojna dinamika, tako na tehnološkem kot organizacijskem področju ...

Bergant (1993) navaja, da šestdeseta leta na TV Ljubljana opredeljujejo povečevanje lastnega produkcijskega deleža na skupnem programu JRT (od 1962 dnevno oddajanje lastnega Obzornika), v prvi polovici leta 1968 pa se je začelo redno oddajanje osrednje samostojne dnevno-informativne oddaje "TV Dnevnik". V tem času je število televizijskih sprejemnikov v Sloveniji s 73 (leta 1957) naraslo na 158.000. Specifika razvoja TV Ljubljana se kaže tudi v ustanovitvi TV Koper-Capodistria leta 1971, kot ljubljanske podružnice s funkcijo oddajanja programa za italijansko manjšino v Sloveniji. Koprski studio je tako kot centrala v Ljubljani že istega leta nekatere oddaje posredoval v barvni tehniki, ki pa se je dokončno uveljavila šele leta 1978, ko je TV Ljubljana začela z rednim barvnim oddajanjem TV dnevnika. Z višanjem obsega lastne programske produkcije se je v Jugoslaviji v začetku 70-ih let prejšnjega stoletja pojavila potreba po oddajanju drugega programa. Odtlej so posamezne televizije po republikah na prvem programu po možnosti posredovale svoje nacionalne programe, drugi pa je bil namenjen izmenjavi sporeda drugih TV-postaj po republiških središčih. Ta značilnost drugega programa (imenovanega tudi TV-mreža) je ostala v veljavi vse do srede osemdesetih let ...

Izjemno hiter je bil tudi nadaljnji razvoj ljubljanske TV (npr. porast števila sprejemnikov v obdobju 1968-1990 za skoraj 340 odstotkov na okrog 530.00), večal se je delež lastne produkcije na drugem programu, ustanova pa je pričela tudi s kakovostnejšim opremljanjem regionalnih dopisništev oz. studiev (posebej v Mariboru). Sprememb so bile še obširnejše ob koncu 80-ih let, ko je TV Ljubljana tudi uradno prerasla v nacionalno televizijo (zdaj TV Slovenija, ki je oddajala tudi povsem samostojni drugi program). Leta 1992 je bil proces osamosvajanja formalno končan s samostojno vključitvijo v EBU, zvezo evropskih nacionalnih televizij ... (Bergant, 1993).

V začetku 90-ih let prejšnjega stoletja se v Sloveniji pojavi tudi komercialna konkurenca. Ljubljanski Kanal A je bil prvi TV projekt izven dotlej uveljavljenih okvirov nacionalne televizije. Kot prvi zasebni televizijski program, je začel oddajati leta 1991. Štiri leta kasneje pa se pojavita še dva zasebna programa, in sicer POP TV in TV3.

V primerjavi z Zahodno Evropo je komercialna televizija v Slovenijo vstopila z desetletno zamudo. Vstopila je precej glasno, z množico ugibanj, ki so povzročile novice o ustanovitvi prve zasebne postaje, imenovane Kanal A. Stvari so se nato precej utišale, saj so zaradi relativno počasnega razvoja Kanala A mnogi menili, da je Slovenija premajhna za komercialno televizijo, kaj šele, da bi imela več takšnih postaj. Toda položaj se je ponovno zapletel konec leta 1995, ko sta se pojavila POP TV in TV3. Prva težava slovenskih komercialnih televizij je pridobivanje zadostnega začetnega kapitala (Bašić Hrvatini in Milosavljević, 2001).

Na spletni strani Agencije za pošto in elektronske komunikacije Republike Slovenije (2010), v nadaljevanju APEK, je objavljeno, da je bilo konec leta 2009 v Sloveniji 76 imetnikov dovoljenja za izvajanje televizijske dejavnosti. Med njimi jih 53 ne uporablja radijskih frekvenc, 23 pa se jih razširja z njihovo uporabo. Televizijski programi, za katere lahko rečemo, da v prizemeljski analogni radiodifuzni tehniki pokrijejo velik del slovenskega ozemlja, v kombinaciji s kabelskimi sistemi pa pokrivajo skoraj celotno slovensko nacionalno občinstvo, so samo štirje: prva dva nacionalna programa RTV Slovenija, SLO 1 in SLO 2, ter komercialna programa POP TV in Kanal A. Tesno jim sledi program TV3. S prehajanjem na digitalno prizemno radiodifuzijo se ta slika spreminja, saj se bodo mnogi programi z vstopom na multipleks razširjali na celotnem ozemlju Republike Slovenije.

Spletna stran APEK (2010) navaja, da je bilo v prvi polovici leta 2010 imetnikov za izvajanje televizijske dejavnosti 68, televizijskih programov pa 79. Največ jih ima Radiotelevizija Slovenija, javni zavod, in sicer šest: Televizija Slovenija 1, Televizija Slovenija 2, Televizija Slovenija 3, Televizija Koper Capodistria – regionalni televizijski program, Televizija Koper Capodistria – televizijski program za italijansko narodno skupnost in Televizija Maribor – Tele M.

APEK imetnikom programov, ki izpolnjujejo potrebne pogoje, podeljuje različne posebne statute:

1. RTV Slovenija (6 programov)

Status programa posebnega pomena imajo po zakonu vsi radijski in televizijski programi javnega zavoda RTV Slovenija, poleg njih pa lahko status pridobijo tudi lokalni, regionalni, študentski in nepridobitni radijski in televizijski programi, če izpolnjujejo tudi posebne pogoje.

2. Lokalni (7 programov) in regionalni (4 programi) programi

Lokalni radijski ali televizijski programi so programi, ki pokrivajo območja, na katerih živi največ deset odstotkov prebivalcev RS, regionalni programi pa so namenjeni prebivalcem območja, na katerem živi od deset do petdeset odstotkov prebivalcev RS. Prvi morajo vsakodnevno predvajati najmanj dvajset odstotkov lokalnih programskih vsebin lastne produkcije, drugi pa najmanj trideset odstotkov regionalnih programskih vsebin lastne produkcije, in sicer radijski programi med 6. in 20. uro, televizijski pa med 8. in 24. uro. Če so vidni ali slišni na območju, kjer živijo italijanska oziroma madžarska skupnost ali Romi, morajo razširjati tudi vsebine, namenjene njim.

3. Študentski in nepridobitni programi (trenutno v Sloveniji ni programa s študentskim ali nepridobitnim programom)

Študentske radijske ali televizijske programe ustvarjajo in razširjajo predvsem študentje in so namenjeni študentski javnosti ter zadovoljevanju njihovih izobraževalnih, znanstvenih, strokovnih, umetniških, kulturnih in drugih potreb. Nepridobitni radijski ali televizijski programi morajo vsakodnevno predvajati najmanj trideset odstotkov lastne produkcije informativnih, umetniških, izobraževalnih in kulturno-zabavnih vsebin, dobiček od dejavnosti pa morajo uporabiti samo za izvajanje radijske oziroma televizijske dejavnosti.

Vsi ostali, ki ne zadostujejo zgoraj opisanim pogojem, so označeni kot programi brez statusa, takih pa je trenutno 62.

2.2 Slovensko športno novinarstvo na TV v funkciji razvoja športa

Razvoj televizijskega športnega novinarstva v Sloveniji je vezan na Televizijo Slovenija. S pojavom komercialnih televizij se je kmalu pojavila konkurenca tudi na področju športnega programa, ki vključuje danes dobro poznano tekmovanje za

televizijske pravice neposrednih prenosov, hkrati pa za pozornost gledalcev v času informativnih oddaj. Rezultati gledanost so merilo urednikov, ki tudi na ta način lahko dolgoročno ovrednotijo kakovost programa. Eden izmed ukrepov, kako privabiti in zadržati gledalce pred ekrani ob gledanju istega programa, so studii, ki popestrijo neposredne prenose, tako da pred tekmami in med odmori s pomočjo vodenega programa in novinarskih prispevkov poskušajo zadržati visoko mero zanimanja gledalcev za dogodek. Vse to se meri in nato ugotavlja uspešnost v primerjavi s konkurenco.

Začetke slovenskega športnega televizijskega novinarstva in njegov razvoj je raziskal Bergant (1993), ki pravi, da so športne vsebine, s tem pa tudi za to dejavnost specializirani novinarji, bili na tedanji TV Ljubljana redno prisotni že od časa poskusnih oddajanj, prve oblike prikazovanja športa na TV pa so bila predvsem krajša športna poročila in prenosi (neposredni ali posnetki) športnih dogodkov. Športni novinarji so bili prvotno neposredno vključeni v informativne redakcije, pri čemer je ta organiziranost na ljubljanski TV formalno obstajala vse do leta 1967, ko je bila (še vedno v okviru informativnega programa) oblikovana posebna športna redakcija. Poleg informativnih oddaj (t. i. športna poročila) so bili za prvo obdobje športnih programov poglavitni izzivi predvsem neposredni prenosi z večjih športnih tekmovanj. Zanimivo je, da za tovrstni pionirski projekt na TV Ljubljana velja prenos tridnevnega tekmovanja v smučarskih skokih iz Planice 1968. To so bili obenem tudi prvi slovenski (in jugoslovanski) prenosi za evrovizijsko mrežo, po nekaterih podatkih pa tudi prvi mednarodni neposredni prenos smučarskih skokov na svetu.

Bergant (1993) ugotavlja, da so se takšni veliki projekti uveljavili kot nekakšni pokazatelji sposobnosti in razvoja televizijske hiše predvsem zaradi velikega števila vključenih sodelavcev z različnih področij ter visoke tehnične in realizacijske zahtevnosti. Poleg neposrednih prenosov pa Bergant kot drugi vidik razvoja športnega poročanja omenja redne športne oddaje onstran skupnih informativnih poročil, ki so bila na slovenskem TV programu vključena od začetka. Prva tovrstna redna oddaja je zaživela leta 1966. To je bila mesečna oddaja 7. steza, katere osnovni usmeritvi sta bili vrhunski šport in splošna problematika telesne kulture, s čimer je znaten delež pripadel tudi prispevkom o množičnem športu. Oddajo, pretežno je šlo za skup prispevkov na različnih temah, so kasneje oddajali na 14 dni, do ukinitve, leta 1985, pa je bila edina tovrstna redna oddaja na področju športnega programa TV Ljubljana. Po petletni prekinitvi, ko 7. stezo ni nadomestila kakršna koli druga oddaja podobne usmeritve (kot vzroki se navajajo kadrovske-realizacijske težave), je bila leta 1990 športna oddaja z istim imenom naposled ponovno obujena kot redna tedenska oddaja, pri čemer je v večji meri ohranila svojo vsebinsko zasnovano obliko, oblika pa je bila nekoliko posodobljena (studijska prezentacija). Oddaja se je stalno selila s prvega na drugi program (in obratno) ter v dolgoročnem smislu ni imela čvrstega mesta v določenem programskem pasu.

Informativne oddaje specializiranih športnih uredništev so se na slovenski televiziji pojavile leta 1989. TV šport je bil po grafični ločnici umeščen na konec TV dnevnika, zagotovljene pa so bile tudi stalne minutaže. Vse to je s seboj prineslo tudi dodatno spremembo, saj odtlej novinarji športnega uredništva v osrednjih dnevno-informativnih oddajah sami moderirajo svoj del oddaje (prej so poročila brali spikerji). Pomembna specifičnost ljubljanske TV do razpada JRT je bila tudi v tem, da športno uredništvo (z redkimi kratkotrajnimi izjemami) ni imelo prave povsem samostojne informativne oddaje, pač pa se je s prispevki vključevalo v vsejugoslovanske oddaje (npr. Športna sobota, nedeljski Športni pregled). Po letu 1989 (ustanovitev samostojnega odgovornega uredništva) pa je na tem področju prišlo do korenitih sprememb (Bergant, 1993).

Na Televiziji Slovenija so zadnja leta v informativnih oddajah štiri športni bloki poročil dnevno, vsi na prvem programu, pripravljajo pa jih v športnem uredništvu. Po Poročilih ob 13h in Novicah ter Slovenski kroniki ob 17h je na sporedu kratek blok novic, v dolžini od ene minute do minute in pol. Po Dnevniku ob 19h in Odmevih ob 22h je na sporedu iz studia vodena informativna oddaja v dolžini 6 minut, druga oddaja, po Odmevih, pa ima ob sredah, sobotah in nedeljah, ko je svet športa najbolj pester, zagotovljeno dolžino do 15 minut.

Zanimivo, da od junija 2008 nacionalna televizija nima več športne tedenske oddaje, s čimer je s pol leta zamika sledila konkurenci na POP TV, kjer so se za podoben korak odločili že prej. S tem v Sloveniji kljub porastu športnih programov (televizij, ki celodnevno nudijo športne vsebine) nimamo več rednih tedenski oddaj, namenjenih športu.

Prav POP TV je z uvedbo oddaje 24 ur leta 1995 prinesel konkurenco informativnemu programu TV Slovenija. Od vsega začetka vsebuje tudi športni blok, kateremu sta v uvodnih letih med drugim prepoznavnost kot voditelja dajala tudi uspešna športnika, svetovni prvak v skokih Franci Petek in zmagovalka slalomskega kristalnega globusa svetovnega pokala Špela Pretnar. Do decembra 2007 so pripravljali tudi elitno nedeljsko tedensko oddajo Športno sceno, ki je ves čas bila boj za gledalce s konkurenčno oddajo nacionalne televizije.

Konkurenca je nedvomno vplivala na kakovost oddaj obeh tekmecev, ne nazadnje so ravno zavoljo tega na TV Slovenija leta 2005 ukinili staro oddajo Končnico in pripravili oddajo imenovano Š, ki naj bi bila nekaj povsem drugačnega od stare oddaje. Z novo podobo, stalnima voditeljema in rubrikami, naj bi pridobili nazaj gledalce in jih seveda istočasno speljali konkurenci. Nekaj časa jim je to res uspevalo, nato pa so se spet predramili pri Športni sceni in nekako tako naj bi se tekmovanje za gledalce nadaljevalo, če se ne bi v vodstvu tako ene, kot tudi druge televizije odločili, da

zaradi prenizke gledanosti in znižanja stroškov ukinejo najprej eno, nato pa še drugo oddajo.

Rivalstvo med obema televizijskima hišama se je v preteklosti najbolj podkrepilo, ko je POP TV nacionalni televiziji "speljal" ekskluzivne pravice za neposredne prenose nekaterih tekmovanj. Najprej tekem svetovnega prvenstva formule 1 leta 1996, nato pa še teniškega turnirja v Wimbledonu in svetovnega prvenstva v nogometu leta 2002 na Japonskem in v Južni Koreji. POP TV je nov napredek napravil z uvedbo druge informativne oddaje 24 ur zvečer, ki je na sporedu v poznejših večernih urah med delavniki in s katero konkurira Odmevom na TV Slovenija. Šport pa ima zaenkrat v njej zgolj vestično obliko. Zato pa je Kanal A, ki je med tem postal drugi program Pro Plusa, ki ima v lasti tudi POP TV, pozimi 2007 kot novost med tednom dodal informativno oddajo Svet. Začne se v pozno popoldanskih urah, ob 18h, traja 50 minut, petnajst minut pred osmo pa se, z novimi informacijami in odzivi na že objavljene teme, še enkrat vključi v program. Svet ima po potrebi tudi športni del, ki obsega samo najbolj zanimive teme, ki po možnosti dišijo nekoliko rumeno, poleg prispevkov pa so pogosti tudi živi vklopi na mesta športnih dogodkov.

Željo po odmevnih športnih dogodkih so pokazali tudi na TV3, ki je tako v sezoni 2006/07 nacionalni televiziji prevzela nogometno ligo prvakov, leto kasneje še najelitnejše evropsko klubsko rokometno tekmovanje, leta 2008 pa tudi evropsko prvenstvo v nogometu, ki sta ga gostili Avstrija in Švica. Po koncu triletnega obdobja, ko je TV3 imela v svoji lasti nogometno ligo prvakov, je ta prešla še na tretjo televizijo, saj si je pravice zagotovil Pro Plus, ki tekmovanje predvaja na Kanalu A, za ligo prvakov pa so pridobili tudi internetne pravice, in tako obiskovalec njihove spletne strani www.24ur.com sam izbira tekmo, ki si jo želi ogledati.

Leto 2006 je bilo v Sloveniji prelomno tudi zato, ker smo septembra dobili prvo pravo športno televizijo Sportklub, ki je zagotavljala celodnevni športni program, sestavljen iz neposrednih prenosov in posnetkov tekem, kupljenih magazinskih oddaj in oglasov. Slovenski Sportklub je bil podružnica madžarskega, ki ga je zalagal z vsebino programa. Vodstvo slovenskega Sportkluba pa je pri tem storilo še korak naprej in se odločilo za nakup dodatnih televizijskih pravic (angleška nogometna liga), hkrati pa program približalo ciljnemu, domačemu gledalstvu, tako da se je odločilo za lastno produkcijo atraktivnih tekem domačih tekmovanj, kot sta bila hokejska liga EBEL in regionalna košarkarska liga NLB. Slovenski Sportklub se je v manj kot enem letu od začetka predvajanja osamosvojil od madžarske matice in začel delovati povsem samostojno, s spremenjenim imenom je bil po novem Šport klub.

Šport klub pa ni bil dolgo edina športna televizija v Sloveniji, saj se je že konec poletja 2007 v Slovenijo znova vrnil Sportklub, ki je tako pri nas znova vzpostavil

svojo podružnično televizijo, ki je bila sprva vidna zgolj v redkih kabelskih sistemih. Dva programa s podobnim imenom sta med športne navdušence vnesla tudi precej zmede, zaradi podobnih imen mnogi še danes ne vedo točno, kaj gledajo. Šport klub ali Sportklub? Nejasnosti so se vsaj nekoliko razjasnile, ko se je Šport klub znova preimenoval, tokrat v Šport TV, kot se imenuje še danes. Obe športni televiziji sta v kratkem razširili svojo ponudbo z drugim programom.

Šport TV danes proizvaja dva signala. Šport TV1 in Šport TV2, Sportklub pa je svojemu prvemu programu, Sportklub Slovenija, dodal Sportklub+, ki je bil sprva namenjen izključno nogometu. Vsi programi so vidni v vseh večjih kabelskih sistemih Slovenije, Sportklub pa tudi v tujini, s pomočjo satelitskega ponudnika televizijskih programov Total TV. Poglavitni cilj obeh televizij, ki ga želita uresničiti v prihodnosti, je celostna pokritost Slovenije, ki bi omogočila spremljanje njunih programov vsem gledalcem, ne samo tistim, ki so odvisni od kabelskih operaterjev.

Narava programov obeh športnih televizij se v dosedanjem času ni bistveno spremenila. Vsebinsko sestavljajo neposredni prenosi tekem in tekmovanj, posnetki ter magazinske oddaje.

Obe televiziji v spodnjem delu ekrana vodita tako imenovano TV vrstico, ki služi informiranju gledalcev o nadaljnjem sporedu, v sodelovanju z Loterijo Slovenije sporočajo tudi rezultate z vseh tekmovanj, ki jih dnevno vodi Loterija, na Šport TV pa se kažejo tudi prvi zametki informativnega programa, saj s pomočjo vrstice na zaslon prihajajo aktualne športne novice. Na Šport TV ne skrivajo, da želijo svoj program popestriti z dnevno-informativnim programom, a je razvoj zaustavila recesija, tako da novinarska ekipa zaenkrat deluje samo za namene teleteksta in spletne strani. Ta je danes nepogrešljiva podpora vsakega televizijskega programa in se je poslužujeta obe televiziji. Analize, ki se jih poslužuje Šport TV, so dokazale, da so na njihovi spletni strani najbolj obiskane strani s TV sporedom. Vse od pomladi 2008 pa se razvija tudi njihova novinarska ekipa, ki poskuša zadovoljiti potrebe obiskovalcev strani z aktualnimi športnimi novicami, intervjuji in občasno tudi televizijskimi prispevki. Obiskovalce poskušajo pritegniti h gledanju neposrednih prenosov tudi s tako imenovanimi Insajderji, kakor so poimenovali članke, s katerimi komentatorji in novinarji pred tekmami poskušajo pridobiti zanimanje gledalcev in v njih podajajo ključne podatke, povezane z udeleženci tekem oziroma tekmovanj. Vse z namenom ustvarjanja vzdušja, ki gledalce pritegne k gledanju programa. Spletna stran Šport TV je pravi športni portal, med tem, ko Sportklub pri tem zaenkrat še nekoliko zaostaja, a ima tudi rubrike informativnega značaja.

3 Predmet, problem in namen dela

Analize so pokazale, da je kljub množici športnih dogodkov število tistih, ki se pojavljajo v programu televizijskih informativnih oddaj, zelo omejeno. Obseg je precej širši.

3.1 Svet številnih športov in aktivnosti

Kako široka je paleta športov, lahko preverimo na uradni spletni strani Mednarodnega olimpijskega komiteja (2010).

- **Športi poletnih olimpijskih iger.** Na igrah v Pekingu leta 2008 so športniki tekmovali v 28 športih, v skupno 302 disciplinah. Novo predstavljeni športi na igrah četrtega v glavnem mestu Kitajske so bili BMX, ženski tek na 3.000 metrov z zaprekami in maratonska plavalna preizkušnja. Število olimpijskih športov skupaj s panogami zimskih iger je naraslo na 33 z več kot 400 disciplinami.
- **Ostali priznani športi.** Mednarodni olimpijski komite priznava tudi številne ne-olimpijske športe, kot so planinarjenje, bridge, podvodni športi, sumo, squash ...
- **Nekdanji olimpijski športi.** Športi, ki so se nekoč že predstavili na olimpijskih igrah, pa ne spadajo več med olimpijske športe. Vlečenje vrvi, polo, kriket, smučanje na vodi ...
- **Paraolimpijske igre.** Število nastopajočih se je povečalo v skladu s prestižem dogodka. Na spletni strani Paraolimpijskega gibanja (2010) je zabeleženo, da so na prvih paraolimpijskih igrah leta 1960 v Rimu našteji 400 nastopajočih iz 23 držav, leta 2004 v Atenah jih je bilo že 3.808 iz 135 držav, v Pekingu leta 2008 pa 3.951 iz 146 držav.

Gledalce zagotovo zanimajo (ljudske) zgodbe, ki sežejo tudi izven obsega "standardnih" športov. Tega se mora zavedati tudi televizijsko uredništvo, ki lahko poseže tudi v širše človeške navade in zanimanja in na ta način vzbudi zanimanje gledalcev in razširi svoje občinstvo. Mogoče je dovolj že samo, če se vprašamo, katere so najbolj priljubljene športne aktivnosti prebivalstva?

Ob svoji brezbržnosti, televizijsko in radijsko športno novinarstvo trpi pomanjkanje zanimanja za vrste športov, podobno kot je to zaznati v novinarstvu nasploh (Mosey, 2006, v Thompson in Saatchi, 2006).

Nekdanja urednika na BBC Rick Thompson in Roy Saatchi (2006) ponujata naslednje nasvete za pripravo televizijskih prispevkov s področja manj poznanih športov.

- Najti dovolj oprijemljiv razlog ali dogodek za objavo določenega športa, kot je npr. državno prvenstvo.
- Izbrati človeško zgodbo (human story).
- Prikazati podrobnosti! Zakaj natančno je nek dogodek zanimiv? Kaj ga dela posebnega, srhljivega? Razloži šport.
- Poskusiti prikazati gledalcu občutek, biti znotraj dogajanja na način, da je kamera del same akcije (pripeta na čelado smučarja, kolesarja, padalca ...) ali da je v akcijo neposredno vključen reporter.
- Poročati natančno in biti dobro informiran.
- Pokazati navdušenje in ugodje.
- Pisati komentarje z razumom in občutkom.

3.2 Televizijsko poročanje o športu v dnevno-informativnih oddajah

Fiske (2002) pravi, da so poročila televizijski žanr z visokim statusom, ki z objektivnim in neodvisnim poročanjem zagotavljajo temelj demokracije. Novice imajo kot žanr specifične oblikovne in vsebinske sestavine, pripovedovanje, tipične karakterje ..., in vsi ti elementi mobilizirajo splošne kulturne mitologije, ki so podlaga in specifična ideologija novic.

Športni blok je na sporedu na koncu informativne oddaje. Zakaj? Zato, da obdrži gledalce pred malimi ekrani vse do konca in ti ne prestavijo na drug program. Splošno zanimanje gledalcev v drugem delu oddaje, ko novice niso več tako prvovrstne, namreč pade in mnogi vztrajajo pred ekrani ali ne zamenjajo programa ravno zavoljo športa. Dokaz za to so napovedniki pred in med oddajo, ki vsebujejo informacije, o čem bodo poročali v športnem delu oddaje, in hkrati prepričujejo gledalca, naj ostane pred ekranom.

Diskurz poročil je sestavljen iz verbalnega jezika in vizualnih podob, ki spoštujejo celo vrsto utrjenih konvencij. Te konvencije se kažejo v osnovni formi poročil. Umeščanje novic po dejavnih objavnih vrednosti je ena izmed specifičnih konvencij, ki velja za televizijsko poročanje. Pri televizijskem upovedovanju je za razliko od časopisnega bolj pomemben dejavnik objavnih vrednosti takojšnosti oziroma aktualnosti, kar se na televiziji odraža z vklopi v živo in ji daje prednost pred tiskanimi mediji (Hartley in Fiske, v Luthar, 2004).

Nekdanji urednik športnega uredništva na TV Slovenija Marjan Lah je v oddaji Družinske zgodbe na TV Slovenija (2009) povedal, da, ko govorimo o športnih programih, o posredovanju ustvarjalnosti na področju športa, poročevalec ne sme vstopati kot suveren soigralec na igrišče, kar se dandanes grede in kar tudi gledamo v športu. Kajti ti niso osmi igralec v rokometu ali dvanajsti v nogometu.

Uredniki postavljajo svoje oddaje vsaj teden dni vnaprej in v njih razvrščajo posamezne novice po svoji pomembnosti in uredniških kriterijih. Slednje določa tudi narava posameznih televizijskih hiš, kar je dobro opazno tudi v Sloveniji. Športni program TV Slovenija daje prednost novicam nacionalnega pomena, medtem ko je POP TV v skladu s svojim značajem bolj komercialen in zato je tekmovanje formule ena, katere ekskluzivne pravice imajo, vedno na prvem mestu v njihovih poročilih. Lahko si privoščijo tudi bolj rumene novice, medtem ko morajo biti na nacionalni televiziji pri tem bolj selektivni in zadržani.

Bezjakova (2006) ugotavlja, da televizijska poročila ne iščejo zgodb, ampak sledijo časopisnim, to dejstvo pa tudi zmanjšuje zanimanje gledalcev. Premalo je preiskovalnega novinarstva, meni, informacije pa vse preveč posredujejo družbe za odnose z javnostjo. Prispevki TV Dnevnika na TV Slovenija so tako neživljenjski, premalo se išče druge glasove, ki bi pokazali, da je v življenju še kaj več kot politika.

Yorke (1990) meni, da se je treba pri izbiri novic vprašati, kako pomembne so za naše občinstvo. Hkrati pa tudi, da je iskanje novic v časopisih slab nadomestek za pomanjkanje lastnih idej. Zato svetuje terensko delo, kjer si televizijski novinar pridobi originalen material.

O tem bi se vsekakor dalo razpravljati. Vse medijske hiše težijo k tem, da bi prve objavile novice. Nekateri mediji imajo pri tem svoje prednosti. V prvi vrsti radio, ki jih lahko kadar koli posreduje. Televizija pa je pri podajanju novic specifičen medij. V kolikor informacije ne more podkrepiti s sliko, ta novica za televizijo kot medij ni popolna. Novinar sam, pa četudi na mestu velikega dogodka, navadno ni zadosti. Potrebno je pridobiti slikovni material. Kar pomeni, da mora biti tam tudi snemalec ali da se slika pridobi iz drugih virov, navadno od agencij. Uredniki tako kot mediji na splošno stremijo k iskanju ekskluzivnih novic. Šport z nešteto tekmovanji jih ponuja celo paleto, a zgolj poročila s tekem niso dovolj za kakovostno informativno oddajo. Vedno je zanimivo videti, kaj se dogaja v zakulisju, prikazati gledalcu skrita in manj poznana področja ter zgodbe o ljudeh, ki poleg tega, da trenirajo in tekmujejo, kar smo že neštetokrat videli, počnejo v življenju še marsikaj drugega. Vseskozi je potrebno iskati nove teme in ideje. Timsko delo to lahko bistveno olajša. Temu so namenjeni tudi vsakotedenski uredniški sestanki. Celo kolegi, ki področja niti ne poznajo tako natančno, so izredno koristni s svojimi mišljenji. To pa zato, ker je nekdo lahko tako močno vpet v določen šport in tudi njegovo problematiko, da se mu

dogajanje zdi že samo po sebi umevno in zato morda spregleda podrobnosti, ki so lahko zanimive širši javnosti in okoli katerih se lahko splete zgodbo. Tudi jutranje listanje časopisja je pomemben vir informacij in kontrola že opravljenega ali načrtovanega dela, ki omogoča naknadno vključevanje novih prispevkov v oddajo.

Do večera je dovolj časa, da se v časopisu prebran članek nadgradi in objavi v eni izmed večernih informativnih oddaj.

Kriterije razvrščanja dogodkov po pomembnosti določajo uredniki oddaj. Saj ni vseeno, s katero novico začeti oddajo, kako jo nadaljevati in kaj privarčevati za konec. Urednik športnih dnevno-informativnih oddaj na TV Slovenija Teo Lipicer (2007) razmišlja, da je potrebno upoštevati več skupin kriterijev.

1. Kakovost tekmovanja

Najpomembnejše so olimpijske igre, nato svetovna in evropska prvenstva, ki imajo pri objavi prednost pred mednarodnimi tekmovanji državnih reprezentanc, svetovnimi pokali in mednarodnimi klubskimi tekmovanji. Šele na to so na vrsti državna prvenstva in lokalna tekmovanja, ki so seveda zadnja v vrsti (Lipicer, 2007).

Velika tekmovanja pritegnejo zanimanje širšega občinstva, tudi tistih, ki sicer posameznega športa podrobneje niti ne spremljajo, zanimanje pa se še povečuje, bolj kot se tekmovanje bliža zaključku, ko je tudi obseg informacij vedno globlji. Velika prvenstva so še posebej interesantna, kadar na njih nastopa lastna, t. j. naša, reprezentanca, ki z uspešnimi rezultati še poveča potrebo po izpostavitvi tekmovanja samega.

2. Vrednost športne discipline

Športne panoge, ki spadajo med olimpijske discipline, imajo prednost pred ostalimi (Lipicer, 2007).

Ob tem velja izpostaviti strategijo nekaterih drugih uredništev, ki favorizirajo "svoje" športe, tiste, ki so z neposrednimi prenosi ekskluzivno vključeni v njihov program in imajo tudi v informativnih oddajah zato prednost pred ostalimi in jih na tak način, kar je zaradi (samo) promocije povsem logično, uredniki sami napravijo bolj pomembne od ostalih. Sicer pa se pregled ligaških rezultatov tako pri nas kot v tujini navadno začne z nogometom.

3. Domače novice

Slovenske reprezentance, klubi in tekmovalci so pomembnejši od ostalih (Lipicer, 2007).

Vsi ostali nas načeloma zanimajo predvsem v povezavi z lastnimi reprezentancami oziroma kadar gre za elitne izbrane vrste ali njihove člane, ki vedno vzbudijo splošen interes.

4. Vsesplošna pomembnost športne panoge

Nogomet je višje rangiran kot jadranje, tako kot tudi gimnastika in balinanje nista primerljiva (Lipicer, 2007).

Seveda povsod po svetu lestvice pomembnosti športov niso povsem enake, hkrati pa se jih uredniki vedno niti ne držijo povsem, saj je moč na določen tekmovalni dan najti dovolj oprijemljiv razlog, pa čeprav tudi v ligaškem dogajanju, da je vrstni red vsaj malenkostno, pa čeprav spet ne bistveno, pomešan. Tudi Lipicer je najbrž ravno zato pod naslednjo točko zapisal zanimanje gledalcev, ki kljub vsemu zgoraj naštetemu in argumentiranemu dopušča nekaj ohlapnosti.

5. Zanimanje gledalcev

Ob vsem tem pa je glavni napotek, ki vpliva na kakovost informativnih oddaj, zanimanje gledalcev (Lipicer, 2007).

Informativne oddaje so namenjene širšemu občinstvu, ki ga bolj kot posamezna tekmovanja zanimajo najbolj izpostavljene vsebine. Tiste, ki odražajo mik športa samega. Derbi obračuni, vrhunski ali nenavadni oziroma nepričakovani rezultati ipd., ki lahko premešajo tudi vrstni red samih novic.

Presek zgoraj opisanih skupin kvalifikatorjev pomaga razvrstiti novice po pomembnosti in določi vrstni red novic v oddaji. Lipicer je pri tem upošteval tudi naravo javne televizije, katere namen je informirati, izobraževati in zabavati z vidika javnega interesa. Kar pomeni, da namen javne televizije ni zgolj loviti čim večjo gledanost.

Lipicer (2007) v nadaljevanju tudi opozarja, da se je potrebno odločiti, kaj naj informativna oddaja ponudi gledalcu. Ali je to čim več različnih aktualnih športnih informacij ali pa se usmeriti k ustvarjanju daljših športnih zgodb, ki so zaznamovale tisti dan. Pri tem pa se znova pojavi zahtevna naloga. Na kakšen način določiti kriterije za razvrščanje posameznih vsebinskih delov v športno informativno celoto. Pravi, da je pri tem najpomembnejša slika. Pri iskanju razlogov povzema Kovšco, ki pravi, da je televizija slika. Dodaja, da brez nje pademo na raven radijskih postaj ali dnevnega časopisa. Človek vsaj 70 odstotkov možganov pri gledanju televizije zaposli z gledanjem slike in zato Lipicer ne vidi razlogov, da bi v informativnih oddajah zaposlovali zgolj 30 odstotkov gledalčevih možganov. Nato navaja šest

elementov, ki določajo pomembnost novice in s tem seveda določajo glavno in tudi prvo zgodbo po vrsti v posamezni oddaji.

1. Neposredna bližina

Zgodba je za gledalca zanimiva, če je pomembna. Da je zgodba pomembna, pa mora biti domača. V športu so veliki uspehi tujcev za nas manj pomembni kot naši majhni uspehi (Lipicer, 2007).

Tipičen primer tega so velika tekmovanja, kjer nastopajo naši predstavniki, ki jih že s svojo prisotnostjo napravijo za nas bolj ali še bolj pomembne, predvsem v času, ko sami tekmujejo za napredovanje in visoka končna mesta. Tedaj nam je tudi celotno dogajanje bistveno bliže, saj pušča odprte možnosti predvidevanjem o nadaljnji neposredni konkurenci, za katero vlada večje zanimanje.

2. Pomembnost

Naša glavna zgodba zanima zgolj določen krog gledalcev znotraj posamezne države. Torej, da je zgodba pomembna, se mora dotikati čim širšega kroga gledalcev. Kako pomembna je zgodba svetovno, nacionalno ali lokalno (Lipicer, 2007)?

Bolj kot se tekmovanja bližajo zaključni fazi, bolj narašča zanimanje zanje. Ne samo pri nas, pač pa po celem svetu. Širši kot je globalni interes zanje, bolj pomembna so.

3. Aktualnost

Da je novica ali zgodba (prva zgodba v oddaji, če hočete) tisto, kar se dogaja sedaj. In nikjer ni aktualnost tako pomembna kot pri elektronskih medijih in televiziji še posebej. Za televizijskega novinarja je tisto, kar se je zgodilo včeraj, mrtvo in zakopano. Če ne gre drugače, je potrebno zgodbi najti nov in svež vidik (Lipicer, 2007).

Novejše informacije vedno znova prevzamejo primat vsaj nekoliko starejšim. Gledalcem je vsakokrat potrebno ponuditi nekaj novega. Zgodba se gradi na svežih in ne na že nekoliko postanih informacijah.

4. Vzbujanje zanimanja

Ni potrebno posebej razlagati, da morajo novica, prispevek, poročilo ali zgodba pri gledalcu vzbuditi zanimanje, da jih gleda (in tudi posluša) do konca (Lipicer, 2007).

To je strateško pomembno za celoten sklop novic, saj sicer lahko gledalca odvrne od nadaljnega gledanja in bo ta manko poskušal potešiti na drugem programu.

5. Dramatičnost

Dramatičnost je tesno povezana z vzbujanjem zanimanja. Dramatičnost je del pripovedovanja zgodbe (Lipicer, 2007).

Športne teme se pogosto razvijejo v pravo dramo, pri čemer pa mora novinar, ki poroča o tem, paziti, da pri pripovedovanju še vedno ohrani kredibilnost in integriteto.

6. Zabavnost

Najbolj sporen element, saj v današnjih časih težko določimo, kje se neha resna novica in se začne zabava. Šport je v določenih delih razumljen kot zabava (Lipicer, 2007).

Zabavne zgodbe so nadvse primerne za zaključek posameznega ali celotnega sklopa in nekaj, kar novinar ob vseh bolj ali manj stresnih in "napornih" temah mora poskusiti najti in uporabiti. Športne novice morajo tudi zabavati, saj je šport v tekmovalni obliki tudi za gledalce podobno stresen in "naporen" kot za tekmovalce same.

Lipicer (2007) je tudi mnenja, da je težko pavšalno in preko prsta določiti, kakšni so kriteriji pri razvrščanju prispevkov znotraj informativne športne oddaje. Lahko pa se določijo smernice, kako naj bi izgledal prvi prispevek in kakšen bo vrstni red naslednjih.

1. Pomembnost zgodbe

Ugotoviti je potrebno, kako pomembna je zgodba svetovno, nacionalno ali lokalno (Lipicer, 2007).

Oddaja se mora začeti z najpomembnejšo dnevno temo. Širši kot je njen pomen, večja je njena vrednost, seveda pa je pri tem potrebno upoštevati tudi ostale kriterije, saj ni rečeno, da je svetovno odmevna novica za ciljno publiko bolj zanimiva in pomembna od nacionalne novice, če govorimo o nacionalnem mediju, oziroma od lokalne novice, če govorimo o lokalnem.

2. Odziv gledalcev (faktor človeškega zanimanja)

Gre predvsem za to, da zgodba sicer ne spremeni načina življenja gledalcev, kljub vsemu pa pri gledalcih vzbudi jezo, zanimanje, napetost ali jih naslavlja (Lipicer, 2007).

Ta kriterij izpodbija prejšnjega oziroma lahko rečemo tudi, da ga dopolnjuje. Upoštevati profil gledalcev in se na podlagi tega odločiti, kam uvrstiti posamezno novico.

3. Trenutna zanimivost zgodbe

Bistvo uredniškega in seveda tudi novinarskega dela je v izničevanju prednost konkurence. Če imajo oni tako zgodbo, še mi naredimo nekaj o tem. Mogoče zgolj z drugega zornega kota (Lipicer, 2007).

Gledalce zanima bistvo dogodka, od medija pa je odvisno, na kakšen način jim ga bo posredoval in razložil. Poiskati je potrebno dodano vrednost, saj informacijo samo mediji ponujajo že vse povprek, poskušati pa jo je potrebno na televizijsko sprejemljiv način predstaviti bolj atraktivno, izvirno ...

4. Časovni faktor

Ali je zgodba nova ali je stara? Če je zgodba "postana", potem za televizijo to ni več zgodba, ki bi jo objavili. Tudi tu je potrebno zgodbo v tem primeru pogledati z drugega zornega kota (Lipicer, 2007).

Stara zgodba je televizijsko zanimiva zgolj v primeru, da slikovni material do tedaj še ni bil predvajan. Lahko pa se poišče nove odzive, nadaljuje z manj poznanim dejstvom, zakulisjem, tistim, kar je očem javnosti skrito ...

5. Povezovanje zgodb

Sorodne zgodbe morajo biti postavljene skupaj, saj bi njihovo ločevanje pomenilo slabo uredniško politiko (Lipicer, 2007).

Urednik mora imeti izoblikovano strategijo postavitve posameznih prispevkov in drugih novic znotraj informativne oddaje. Šablonska postavitve hierarhije športov, dogodkov, tekmovanj itd. sicer ni najbolj primerna, saj delo zahteva precej fleksibilnosti, so pa natančno določene smernice v veliko pomoč, ne samo uredniku, pač pa tudi vsem sodelavcem, ki znajo z izkušnjami prepoznati pomembnost in umestiti novico.

Kako povezati novice in smiselno nadaljevati z njihovim posredovanjem, je stvar uredniške politike, pri čemer pa je v obzir potrebno vzeti vse naštetе dejavnike. Pomembnost novice, aktualnost, za slovenski prostor nastopi domačih tekmovalcev in ekip, razpoložljivo sliko, atraktivnost, eksotičnost itd., vse to je potrebno umestiti v razpoložljiv časovni okvir in razporediti tako, da pritegne gledalce in jih obdrži pred TV ekranom.

6. Materialni vpliv zgodbe

Mogoče za šport nekoliko manj pomemben faktor, vendar tudi ta ni zanemarljiv. Tudi v športu lahko govorimo o finančnih plateh zgodbe in te so za navadnega človeka vedno zanimive (Lipicer, 2007).

Kriterij, ki se znova prepleta z ostalimi in povečuje odmevnost in vpliva na odziv gledalcev, zato ni ne spregledljiv.

7. Slika

Bistvo televizije (Lipicer, 2007).

Slika vedno pretehta in naredi zgodbo vredno televizije, sicer je mogoče sploh ne bi umestili v program. Vpliva na vse kriterije razvrščanja znotraj informativne oddaje. Slika lahko izpostavimo kot najpomembnejši kriterij, a je seveda potrebno upoštevati informativno noto in samo pomembnost novice, ki jo z uporabo posameznih alternativ posredujemo gledalcem ter je zato novica zaradi svoje pomembnosti vendarle lahko tudi brez pripadajoče slike uvrščena na sam začetek informativne oddaje.

Thompson in Saatchi (2006) pa ponujata vprašanja, ki dajejo v pomoč odgovore, za lažje identificiranje problemov in soočanje z njimi.

- Kdo so gledalci?
- Kako izrabiti programski čas?
- Kako poročati o nečem, če nimamo slike?
- Kako sestaviti in oblikovati zgodbo?
- Kako poročati, če nimamo na voljo veliko časa?
- Kaj storiti, da ga ne bomo zapravljali po nepotrebnem?
- Kako vzpostaviti timsko delo?
- Kako pisati?

3.3 Pasti športnega novinarstva

Thompson in Saatchi (2006) sta izpostavila sinergijo, ki je potrebna med napovedjo prispevka in samim prispevkom v informativni oddaji ter predvidljivost prispevkov samih. Zato v nadaljevanju navajata razloge, ki gledalce pritegnejo ali odvrnejo od gledanja športnih informativnih oddaj.

V informativnih oddajah velja, da pred kratkim poročilom stoji kratka napoved, medtem ko daljše poročilo potrebuje tudi daljšo napoved. Na splošno pa velja, da je 10 sekund premalo za dobro napoved, o kateri mora novinar razmišljati še preden se loti prispevka samega.

Športne novice so lahko zelo hitro in pogosto predvidljive in dolgočasne (napoved pred tekmo: poškodba, trening, izjave trenerja). Na drugi strani je lahko zanimiv prispevek o manj znanem športu, če je narejen na pravi način.

Tabela 3.3: Popolna športna poročila na televiziji

Športna poročila gledam, ker:	Športnih poročil ne gledam, ker:
so zanimiva	so nezanimiva
so zabavna	so dolgočasna
me informirajo (stvari razložijo)	v njih ne slišim ničesar novega
so dinamična / aktivna dobra slika	so zmazek / tapeta
imam rad šport	ker sovražim šport in raje gledam ...
so kredibilna (zaupanja vredna)	so pristranska
sem zaljubljen v voditelja / ico	sovražim voditelja / ico
(je človeški, prijazen)	(je hladen, odbijajoč)
so pripravljena profesionalno	so na amaterski ravni
poročajo o meni zanimivih športih	je vedno samo nogomet
so zgodbe z mojega območja	je omenjena samo prestolnica
so raznolika	so vedno enaka in predvidljiva
so polna novih idej	so dolgočasna rutina
MOJ PROGRAM	PROGRAM, KI NI NAMENJEN MENI

(Thompson in Saatchi, 2006)

3.3.1 Zakaj je šport sploh pomemben?

Stalno kresanje mnenj o tem problemu vsekakor ne pripomore k dobremu sodelovanju na relaciji informativni program – športni program. Thompson in Saatchi (2006) opozarjata, da pri pomembnosti športa ne smemo pozabiti:

- Šport se razvija in postaja vedno bolj pomemben tudi v poslovnem svetu.
- Šport v gledalcih vzbuja določeno strast.
- Pomaga pri razumevanju svetovnih zadev.
- Kulturna pomembnost.
- Pomeni nek pobeg iz krute sedanosti (pri gledanju športnih novic se gledalec sprosti potem, ko je slišal že vse notranjepolitične spore).
- Gledanost (športni dogodki so v povprečju najbolj gledani dogodki, razen prenosov cerkvenih posvetitev).
- Nacionalna pripadnost (politika razdružuje, šport združuje nacije).
- Dinamična slika (s sliko s finala nogometne lige prvakov se ne more meriti nobeno zasedanje državnega zbora).
- Popularnost med ljudskimi množicami (če res delaš za gledalce, ne boš objavil nečesa, kar ljudi ne zanima).

Edina težava pri športu je:

Šport deli občinstvo (na tiste, ki ga ljubijo, in tiste, ki ga sovražijo).

Praktično nerešljiva uganka:

Kako ga narediti univerzalno (vsesplošno) zanimivega?

4 Cilji

1. Opredeliti sestavne elemente televizijskega prispevka oziroma opredeliti, kaj je televizijski "paket".
2. Opredeliti delo novinarja pri izdelavi športnega televizijskega prispevka.
3. Izdelava dveh televizijskih prispevkov z isto tematiko in z njuno primerjavo ovrednotiti pomembnost posameznih sestavnih televizijskih elementov in dokazati, da je vzorčni prispevek, ki upošteva te elemente televizijskega paketa, bolj televizijski.

5 Metode dela

Teoretični del diplomskega dela:

1. Obstoječa strokovna literatura.
2. Osebne izkušnje.

Praktični del diplomskega dela, t. j. izdelava televizijskega prispevka:

1. Na kraju dogajanja posneta slika (video material) s pripadajočim mednarodnim (it) tonom.
2. Intervjuji s ključnimi akterji zgodbe.
3. Raport.
4. Napisan in prebran oz. posnet komentar (off).
5. Video in avdio montaža prispevka z uporabo programske opreme Sony Vegas.
6. Izdelava grafike.

6 Sodoben način priprave televizijskega prispevka

V fazi priprave na delo najdemo dva skrajna pristopa izdelave prispevka. Novinar mora na teren vsekakor oditi pripravljen, pri čemer je lahko njegov načrt dela bolj ali manj ohlapen. Nekateri si natančno zamislijo svojo zgodbo še pred odhodom na kraj dogajanja. Zaporedje in vsebina posnetkov, zorni koti kamere, komentar, vprašanja za intervju, raport, kdaj izkoristiti mednarodni ton ..., vse je že vnaprej natančno dodelano. Ti podatki so izredno pomembni tudi za snemalca, saj mu precej olajšajo delo. Tak pristop je primeren predvsem za snemanje portretov, daljših zgodb in situacij, ki jih novinar s svojimi izkušnjami dobro pozna in na nek način lahko predvidi. Seveda pa ostaja nevarnost, da pri tem zaradi natančne osredotočenosti na pripravljen načrt kaj tudi spregleda ali ne izkoristi.

Drugi skrajni pristop dopušča več svobode, delo na licu mesta pa temelji na večji improvizaciji. Seveda to ne pomeni, da je novinar na delo nepripravljen. Naslov zgodbe (njen razlog) mora biti v glavi avtorja, njen potek, vsebina in sekvence posnetkov ter vključevanje ostalih elementov pa določa dogajanje na prizorišču in seveda reakcije novinarja in njegove ekipe. Izkušnje so pri tem izredno pomembne, priprava pa kljub temu ključna, saj določene elemente prispevka ob tem vendarle lahko vnaprej predvidimo. Drugi pristop je precej bolj pustolovski, zahteva hitre reakcije novinarja, primeren je predvsem ob delu v manj poznanem okolju ali ob nenadnih, nenapovedanih dogodkih.

6.1 Snemalni žanri

Snemalne žanre izdelave športnih prispevkov razdelimo v štiri osnovne skupine:

6.1.1 Poročila s tekmovanj

V osnovi želimo povedati, kaj se je na tekmovanju zgodilo, lahko pa predstavimo glavnega junaka ali tragičnega junaka, nenavadno zanimivega tekmovalca, predstavimo manj poznani šport ...

Dogajanje je potrebno skrajšati na sorazmerno kratko časovno obdobje, ki je včasih tudi samo 45 sekund. Zato je potrebno najti bistvo in ga predstaviti v sliki. Kako? Novinar mora biti pripravljen. V kolikor tekmovanje nenehno spremlja in ga dobro pozna, poglobljanje v sam šport niti ni potrebno. Zgolj preverjanje najnovejših informacij. Zato pa se je potrebno pripraviti na snemanje. Klasično poročilo bo vsebovalo zgolj posnetke tekmovanja in izjavo. V kolikor je to finalna tekma, tekmovanje, ki je izredno

dramatično, ki vzbuja ogromno zanimanja itd., je to lahko že samo po sebi dovolj zanimivo.

Kako ga posneti? Navadno ima novinar na voljo enega snemalca z eno kamero. To pri specifičnih športnih disciplinah zahteva poseben način dela. Nogometno ali hokejsko tekmo lahko odloči en sam zadetek, zato mora snemalec ves čas slediti tekmi, da mu odločilni gol ne bi ušel. To pomeni, da je tekma posneta iz tako imenovanega totala, to je širokega kadra, ali da snemalec bolj tvegano bližje sledi sami akciji, pri čemer pa izgubimo nekaj globine in igralne kombinacije pri tem na ekranu niso tako dobro vidne. Tak slikovni material je, sploh, če je posnet zgolj iz daljnega totala, precej suhoparen in nepriljubljen. Manjkajo nam bližnji kadri. V kolikor se jih lotimo tekom tekme, tvegamo, da izgubimo ključni moment tekme (gol), zato je potrebno uporabiti prekinitve, trenutke pred začetkom ali takoj po koncu tekme, ogrevanje, da posnamemo bližnje kadre glavnih akterjev, trenerjev, gledalce ..., ki jih potem kadar koli glede na njihovo funkcijo lahko smiselno vključimo v prispevek, čeprav kronološko ne spadajo v ta del tekme. Takih težav praktično nimamo pri rokometu, odbojki ali košarki, kjer je golov, točk in košev več. Morda res ne bomo imeli posnete najlepše akcije, a si lahko privoščimo spremembe pozicije zornega kota kamere med tekmo, vzamemo čas in tekom tekme spremljamo nam zanimive posameznike v akciji, posnamemo detajle, ki popestrijo vizualni del prispevka. Vedno je koristno snemati dramatične zaključke tekem, predvsem pa pri spremembi pozicije kamere predvideti, kdaj je bistveno biti na posameznem mestu. Posneti start tekmovanja, priti pravočasno do atraktivnega dela proge in ujeti zmagovalca v cilju, često zahteva logistično načrtovanje.

Še enkrat bi poudaril pomembnost bližnjega kadra. Ne samo, da popestri samo dogajanje, pač pa vanj ujeta akcija že omogoča najpreprostejši video efekt, in sicer počasni posnetek. Počasni posnetek širšega kadra je redko dovolj učinkovit (prepovedan položaj pri nogometu), bližnji pa nam da občutek prisotnosti v akciji. Poleg naravne hitrosti lahko zatem uporabimo še počasni posnetek, da potrdimo pomembnost že predvajanega (omenjenega).

Včasih pa v poročilu s tekme sam rezultat ni v ospredju. Kadar novica ni najbolj ažurna, kadar je zakulisje bolj zanimivo od tekmovanja, kadar je znotraj tekmovanja nekaj bolj privlačnega od tekme same ali zgolj, da se izognemo stalnim klasičnim poročilom. Takrat v prvi plan potisnemo drugo temo in jo bolj ali manj prepletamo s tekmo samo. In takrat se tudi slikovno osredotočimo na tisto, kar nas bolj zanima.

6.1.2 Portreti

Največkrat portretiramo osebe (športnike), čeprav so motivi lahko tudi drugi in lahko predstavimo tudi klube, institucije, objekte itd. Portret zahteva ogromno priprave. Predvsem spoznavanja s samim predmetom predstavitve, kjer iščemo in selekcioniramo zanimivosti, ki jih bomo objavili, glede na razpoložljivo minutažo. Portret je mini dokumentarni film, saj, glede na v raziskavi pridobljene informacije, sestavimo scenarij s snemalno knjigo. Zamislimo si posamezne kadre, kraje snemanja, intervjuje, uporabimo arhivski material itd. Pogosto pa smo pri tem precej odvisni od glavnih akterjev, intervjuvancev, dostopnosti do želenih mest snemanja in podobno, zato je pametno vse vnaprej načrtovati, se domeniti in tudi predstaviti. Ne samo nastopajočim, pač pa tudi sodelavcem, da so na to pripravljeni. V kolikor so nastopajoči, navadno portretiranci, pripravljeni sodelovati, se v takih primerih katerega izmed kadrov resnično odigra, kot v filmu, in tudi to, ob dobrem scenariju, doda vrednost izdelku. Zahteva pa seveda daljši čas snemanja. Portreta nikoli ne boste posneli v petih minutah!

Portret lahko posnamemo v okolju, ki pripada motivu ali tudi ne. O tem odločamo na podlagi predhodne raziskave. V kolikor je glavni akter publiki že dobro poznan, ga je vedno zanimivo postaviti v okolje, v katerem ga ne poznajo. Zanimivo je izvedeti kaj novega o njem, ga spoznati v novem svetu.

6.1.3 Tematski prispevki

Obravnavajo posamezno temo. Pogosto problematiko, lahko pa tudi povsem enostavno, da se izognemo poročilu s tekme, znotraj nje poiščemo novo temo. Zelo pogosti so prispevki s tiskovnih konferenc, predvsem pred tekmami, ki so televizijsko sami po sebi dokaj nezanimivi. Govorniki za omizjem, novinarji nasproti njih, zastavice sklicateljev konferenc in tihožitje so tradicionalni kadri, ki jih vidimo ob prispevkih s tiskovnih konferenc. Ob udarnih temah je tudi to lahko povsem dovolj. Ob rednih tiskovnih konferencah, navadno pred tekmo, brez šokantnih izjav, pa s suhoparnimi posnetki prispevek ne bo gledljiv. Poiskati je potrebno sorodno temo in jo vplesti v dogajanje pred tekmo, saj samo tako gledalcu lahko ponudimo nekaj drugačnega, zanimivega in televizijskega.

Zanimiva in sorodna je tudi ugotovitev Bezjakove (2006) s političnega področja, ki v analizi novega Dnevnika (po letu 2003) poroča o porastu količine prispevkov o notranjepolitičnih dogodkih. Pri tem pa se sprašuje, ali so narejeni dovolj televizijsko, kakovostno in ali prinašajo za državljane dovolj zanimivih informacij. Prispevki z novinarskih konferenc in iz državnega zbora so narejeni in pokriti s sliko z novinarskih konferenc, v ozadju so vidne institucionalne oznake posameznih institucij

ali pa so pokriti, kot se žargonsko reče, z glavami poslancev. Izgovori urednikov za tako nekakovostne prispevke pa so nato sila preprosti, saj navadno rečejo, da se je s pripravo mudilo in ni bilo časa za iskanje primerne slike. Bezjakova se tudi sprašuje, ali gledalce zanima vsak parlamentarni odbor in koliko zakonov sploh mesečno sprejmejo poslanci. Gledalce verjetno tudi zanima, kako bo to vplivalo na njihovo življenje, najverjetneje pa jih tudi ne zanima vsak institucionalni glas tretjega prostora, zato bi bilo potrebno najti uravnoteženost prostora.

Problematika novinarjev z različnih področij je pri ustvarjanju prispevkov univerzalna, vsekakor pa šport ponuja več možnosti slikovnega pokrivanja. Redne tiskovne konference naj bodo predvsem namenjene pridobivanju informacij, tudi snemanja izjav, medtem ko za slikovno pokrivanje niso dovolj atraktivne. Šport nam nedvomno ponuja več možnosti za pridobivanje slikovnega materiala kot politično dogajanje, zato naj bodo ti prispevki slikovno bolj pestri od navadno dolgočasnega posedanja za mizo na tiskovnih konferencah.

6.1.4 Reportaže

V reportaži želi avtor gledalcem približati dogodek in jim ponuditi dovolj informacij, da ga bodo celostno razumeli. Gre za nadgradnjo poročila, saj ima tokrat novinar bistveno več časa in se lahko osredotoči tudi na podrobnosti, ki jih v poročilu zaradi časovne omejitve ni mogel pokazati in razložiti. Novinar je dogajanje spremljal na licu mesta, saj se reportaže ne da narediti iz agencijskega ali arhivskega materiala. Novinar se je o vsem prepričal na lastne oči in ušesa, doživel je dogodek, ki ga želi prenesti tudi občinstvu.

Glavno dogajanje se mora odviti kronološko. Tekmovanje se torej mora odviti od svojega začetka, pa vse do konca. Lahko pa je vmes prekinjeno s krajšimi zgodbami, ki so vezane na glavno dogajanje.

Koširjeva (1988) poudarja, da dober reporter ne bo pisal, kaj on meni o določenem stanju, ampak bodo njegova dejstva, upodobitev in razmerja sama po sebi komentar. Ker zadeva raziskovanje, opazovanje in analiziranje, torej priprave in daljše vživljanje, reportaža ne more biti tako ažurna kot časopisna vest, vendar mora ostati aktualna.

Podobne zaključke bi lahko povlekli tudi za televizijsko reportažo. Večji obseg zahteva tudi daljši čas same priprave, zato se novinarji često prelevijo tudi v reporterje in brez natančno pripravljenega teksta, zgolj z zaznamki, tonsko opremo sliko z govorjenjem na pamet, lahko tudi v živo.

Žižek (2006) pravi, da se v reportaži ukine distanca med naslovnikom in predmetom upovedovanja. Prisotnost avtorja pri dogodkih je strukturna prvina reportaže in tista specifičnost, ki loči reportažo od drugih vrst sporočanja. Ravno zato, ker je avtor udeleženec in priča dogodkom, lahko reportaža pretvarja dogodke v doživljaj (prav tam).

Reportaže nikoli niso del informativnih oddaj, saj s svojo minutažo lahko bistveno presežejo dolžino le-teh.

6.2 7 ključnih točk v fazi priprave (športnega) TV prispevka

"Biti pripravljen pomeni že na pol zmagati" (Miguel Cervantes) /Pat Riley/

Fazo priprave prispevka po navodilih Thompsona in Saatchia (2006) označuje sedem ključnih točk.

1. Opredelitev zgodbe prispevka

Vključiti človeški pogled, svežino in splošno privlačnost. Poskušati se izogniti razlaganju nečesa, kar gledalci že vedo.

2. Načrtovanje sestavnih elementov prispevka

Za televizijo je bistveno zagotoviti nazorno sliko, intervjuje, človeške primere, dober arhivskim material, in izbrane sestavine nazorno sestaviti v celoto.

3. Vizualna predstava

Razmišljanje o sliki. Kaj bodo gledalci videli? Kaj jim pokazati, da bo zgodba ujeta v sliki?

4. Iskanje ideje

Biti kreativen! Izogibati se klišejem! Kako narediti izstopajoče, posebno poročilo? Možnost snemanja in montaže na zanimivejši način. Stremeti k raznolikosti.

5. Predstavitev dela sodelavcem

Dobra komunikacija z ostalimi člani delovne verige. Sporazumevanje – izmenjava mnenj.

6. Pregled podrobnosti

Na televiziji je ogromno podrobnosti, ki lahko "napravijo" ali "pokvarijo" prispevek ali oddajo. Ne pričakuj, da bo vse delovalo brezhibno. Preveri vsako podrobnost.

7. Ponudba užitka

Užitek ob zvoku in sliki. Športne novice ponujajo najboljši odmik od resnih, zastrašujočih, tragičnih ali depresivnih poročil. Obilo užitkov!

6.3 Sestavni elementi televizijskega prispevka

Novinarji se zavzemajo za zgodbe, ki vsebujejo različne elemente in jih poskušajo jasno predstaviti. Gledalec pri televizijskem poročanju prispevek načeloma vidi le enkrat (v nasprotju s časopisom ga nima možnost zavrteti nazaj in pogledati še enkrat), zato mora biti zgodba jasna, zaporedje elementov logično, pri montaži pa je potrebno paziti na slikovno kronologijo, saj lahko skoki naprej in nazaj zmedejo gledalca.

Novinar se mora najprej vprašati, kaj je zgodba njegovega prispevka. Na teren mora oditi z že izdelanim konceptom prispevka in vedeti tudi, kaj hoče od snemalca. Slika je izrednega pomena (to je televizija)!

Thompson in Saatchi (2006) navajata, da je televizijski prispevek paket prepoznavnih elementov.

Osnovni elementi televizijskega paketa:

- dobra slika
- komentar (prebrani tekst oziroma t. i. off)
- mednarodni ton (IT ton)
- intervjuji
- anketa
- raport
- arhivska slika
- grafika
- glasba

Prepoznavni elementi dobrega televizijskega paketa:

- Močan uvodni kader, po možnosti s prepričljivim mednarodnim tonom, ki vzbudi pozornost gledalca ali ga vpelje v zgodbo, pri tem pa kader ne sme biti prekratek.
- Kakovostna slika, ki sama pripoveduje zgodbo.
- Komentar je kratek in jedrnat ter v povezavi z zgodbo. Ne sme biti prehit.
- Tema je predstavljena z ljudskimi primeri.
- Uporaba mednarodnega tona.

- Vsebuje intervjuje, ki so jedrnat in jasni. Novinar naj s komentarjem napelje na izjavo in pred njo pokaže nekaj kadrov osebe, ki bo zatem spregovorila. Na tak način gledalca pripravi na izjavo in ga le-ta ne zmede.
- Raznolikost sestave zgodbe s sliko, akterji dogajanja, intervjuji, mednarodnim tonom in po potrebi grafiko, anketo in novinarjevim raportom.
- Novinar lahko na licu mesta demonstrira nekaj, kar je pomembno za zgodbo, na neposreden in mikaven način.
- Struktura mora biti jasna. Premiki z ene lokacijo na drugo logični in ne moteči (kot dan/noč, kronologija).
- Dober zaključni kader, ki sklene slikovno podobo in zaključni komentar ter se na tak način poslovijo od gledalca, ki je boljše informiran. Zadnji kader ne sme biti prekratek.

Še enkrat:

Ne piši preveč in ne beri prehitro. Ljudem ne beremo časopisa, temveč jim podajamo informacije. Boljši so kratki stavki. Novinar ne sme pozabiti na mednarodni ton.

6.3.1 Pridobivanje slikovnega materiala

Želimo si, da gledalec sledi zgodbi in ob tem ni zmeden. Slika in komentar morata delovati kot eno.

Najpomembnejša faza ustvarjanja televizijskega prispevka je snemanje dogajanja na terenu. V objektiv kamere želimo ujeti bistvo zgodbe, akcijo in seveda k temu pripadajoče intervjuje (izjave) glavnih akterjev.

Snemalec ima izredno pomembno vlogo pri ustvarjanju prispevka. Ta, najpomembnejša faza je v njegovih rokah, zato je dobra komunikacija z novinarjem in mini sestanek pred začetkom dela nujno potreben. Poglavitna naloga novinarja je, da pride na teren pripravljen, da pozna podrobnosti zgodbe oziroma dogajanja in akterje ter na podlagi tega snemalcu razloži samo zgodbo prispevka oziroma bistvo dogodka, na podlagi katerega se snemalec lahko osredotoči na svoje delo. Povedati je potrebno, kako dolg bo prispevek. Zato da ne posname premalo slikovnega materiala ali enormno veliko, ki ga potem v vsej naglici novinar mogoče niti nima časa pregledati. Opozoriti je treba, kdo so glavni akterji naše zgodbe, zato da snemalec posname nekaj bližnjih kadrov, kdo so potencialni ali zagotovi intervjuvanci, da posname tako imenovane pripravljalne kadre govorečih itd.

Ideje o delu na terenu in načinu snemanju mora novinar predstaviti snemalcu in dobiti povratne informacije, na podlagi katerih se kristalizira novinarjeva vizualna slika prispevka, predvsem pa dobi potrebno strokovno mnenje o video zamisli zgodbe. V

času priprave je primerno scenarij z zamišljenimi slikovnimi kadri, izjavami in mogoče že tudi deli teksta ali vsaj opornimi točkami zapisati na papir. Nastane mini snemalna knjiga, ki jo novinar izroči tudi snemalcu, ki tekom dala lahko pogleda v zapiske, sledi zgodbi in hkrati lažje doda lasten doprinos, ko oko kamere najde zanimive posnetke. Delo snemalca in novinarja na terenu je navadno z ramo ob rami in takrat se spletejo številne sugestije, včasih pa se zgodi, da zaradi neprimernih pogojev ali tudi narave dela ustvarjalca dogajanje ne spremljata ves čas z istega mesta. V tem primeru so napisan scenarij, ki ga dobi snemalec, ali vsaj natančna navodila še posebej koristna.

Ker režiserji navadno pri izdelavi prispevkov ne sodelujejo, se novinar in snemalec znajdetata tudi v tej vlogi. Pri tem je mnogo lažje delati projekte, katere dobro poznamo oziroma z njimi že imamo določene izkušnje in zato natančno poznamo pogoje dela, sicer pa je improvizacija vedno prisotna, saj prav vsega ni moč predvideti, ne glede na izkušnje. Prav ti nepričakovani momenti pa navadno naredijo prispevek drugačen.

Thompson in Saatchi (2006) ponujata oporne točke, ki naj bi se upoštevale pri delu.

- Posnetki, narejeni, ko kamera stoji na stativu, izgledajo profesionalni in dovoljujejo gledalcu zlahka prepoznati posneti motiv. Posnetki "z roke" naj bi se uporabljali za snemanje bližnjih kadrov dinamičnih zaporedij.
- Držati mikrofona med intervjujem tako, da ni v kadru, če je le-to možno.
- Statični slikovni kadri. Naj se akcija zgodi v danem trenutku.
- Premiki kamere naj bodo kratki, preprosti, dovolj počasni. Brez približevanja objekta!
- Snemalni nizi. Izhodiščne sekvence za montažo naj se končajo s premikom oseb ali akcije izven kadra.
- Ne prečkati linije snemanja. To morda spreminja smer gibanja.
- Vedno je potrebno posneti kakovosten zvok. Zvok pričara atmosfero.
- Raznolikost kadrov. S širokimi prikažemo kuliso dogajanja, prostor, okolje, z bližnjimi pa vzbudimo človeško zanimanje. Pri snemanju športnih dogodkov je kamera lahko postavljena tudi v središču dogajanja.
- Zavedati se očesne linije. (Nižja pri otrocih).
- Kratki intervjuji za dnevniške novice so lahko posneti iz srednje bližine (medium close up), z vidnima obema očesoma intervjuvanca. Če je možno, naj bo v ozadju vidna (pričujoča) okolica, z nekoliko globine.

Torej. Ne kompliciraj! Poskušati je potrebno prikazati tisto, o čemer govori zgodba. Dati možnost sliki. Ujeti atmosfero. Uporabiti zvok. Obdržati kamero mirno, razen če je znotraj resničnega dogajanja.

Naslednja faza novinarjevega dela je pregled in popis posnetega slikovnega materiala, zato da ga natančno pozna in lahko uporabi najboljše kadre, dele izjav, sliki priredi svoj komentar, zaradi česar je montaža enostavnejša in hitrejša. Včasih se zgodi, da časa za to fazo enostavno ni. Ob teh ekstremnih razmerah mora novinar to delo opraviti že na terenu in si sproti okvirno zapisati, kaj snema snemalec, in kodo oziroma čas, ko je nekaj posneto, kar neposredno ob delu prepisati s kamere same. Pri tem je bistveno, da posnetega materiala ni preveč, pač pa primerno glede na dolžino prispevka, ob upoštevanju pomanjkanja časa za natančen pregled, ki navadno poteka kar med montažo.

6.3.2 Komentar (off)

V dobrem prispevku prvi stavek pove, o čem bo zgodba govorila. Govor novinarja mora biti v pravem ritmu, saj hitrost še ne pomeni dinamike. Hitrost namreč bolj kot dinamiko, prispevku da nerazumljivost (Thompson in Saatchi, 2006).

York (1995, v Doupona Topič, 2003) vidi skrivnost komuniciranja z gledalci v pisanju in govorjenju na način, kot da bi govorili eni sami osebi. Pravi, da je boljše, če je to oseba, ki jo poznamo, in ne največji sovražnik ali šef.

Televizijski prispevki vedno govorijo s sliko. Če je ta dobra (zanimiva, atraktivna ...), potem novinarju ni potrebno ves čas govoriti (slika vse pove sama), gledalec jo v vsakem primeru gleda. (Gledalec pri gledanju televizije okoli 77 odstotkov možganov zaposli z gledanjem slike, zgolj v 23 odstotkih pa je osredotočen na ton.) Iz tega sledi, da boljša kot je slika, manj je gledalec pozoren na tekst novinarja (Thompson in Saatchi, 2006).

Bezjakova (2006) pravi, da bi bilo dobro, če bi se ustvarjalci posvetili načinu govora v prispevkih in med branjem napovedi ter vesti. Novinarji in voditelji namreč berejo in ne pripovedujejo, kar daje vtis dolgočasnosti, hkrati prispevki delujejo preveč dolgočasno in neživljenjsko.

Odgovor, da ob določeni minutaži nimaš dovolj časa, da poveš zgodbo, je zgolj izgovor. Stvar je rešljiva. Tekst napišeš na sliko. Najprej sestaviš slikovni del prispevka, nato napišeš tekst, ki se nanaša na sliko. Napišeš manj in več (ostalo) poskušaš povedati s sliko. Gledalec je pri tem toliko bolj pozoren na sliko.

Doupona Topič (2003) opozarja, da, ko pišemo za televizijo, se moramo zavedati tistih značilnosti televizijskega medija, zaradi katerih je tako specifičen. Gledalec pred televizijskim ekranom posluša besedilo v povezavi s sliko, ki se odvija pred njegovimi očmi. Tako ima možnost, da občuti in si ustvari svojo sliko o tem, na kakšen način je

bilo nekaj povedano. Vendar pa informacijo, podobno kot pri radiu, sliši le enkrat. Govor politika lahko v časopisu bralec prebere večkrat, uporabi slovar. Besede, izgovorjene na televiziji, so neponovljive, zato je jezik, ki ga uporablja časopisni novinar, drugačen od televizijskega.

Slike ne opisujemo, razen v primeru, ko poskušamo posebej opozoriti na detajl, malenkost, ki ga gledalec sicer morda ne bi dovolj hitro opazil (slika se spreminja). Tišina, ko novinar ne govori, ima pogosto poseben učinek na gledalca, saj ga opozori na sliko, na nekaj pozornosti vrednega. Večkrat pa je primerna tudi iz povsem preprostega dejstva, da ob vsej dinamiki in različnih informacijah, ki jih posredujemo v sorazmerno kratkem času, s kratkimi predahi v komentarju dovolimo gledalcu, ki je hkrati tudi poslušalec, da nekoliko zaduha ob spremljanju, da uredi misli in v nadaljevanju zato lažje sledi inflaciji informacij.

Luthar (1992, v Doupona Topič, 2003) razlaga, da televizija mora uporabljati jezik, ki bo zadovoljil in ga bodo razumeli tako bralci Dela kot Slovenskih novic. Poleg tega ima gledalec možnost preklopiti na drug program, zato ga moramo h gledanju tudi pritegniti, tudi z načinom pisanja. Predvsem pa mu moramo ponuditi informacijo, ki jo bo razumel in si jo zapomnil. To so tipične zahteve "nove televizije", katere konverzijski stil se prilagaja situaciji percepcije televizijskega teksta v zasebnem okolju domače dnevne sobe ter v povezanosti z drugimi domačimi opravili. Ni več vzvišen, svečan in monološki kot nekoč v gledališču, na političnem zborovanju ali na "starem radiu" in v prvih letih televizije.

Najprej moramo vzbuditi pozornost, šele nato začeti nizati informacije. Tako kot zanimiv začetni slikovni kader pritegne gledalca k spremljanju, ima pomembno vlogo tudi prvi stavek komentarja, ki pri nezbranem gledalcu ali zgolj slučajno prisotnem v bližini televizijskega sprejemnika vzbudi zanimanje za nadaljevanje zgodbe. Uvod v poročilo mora biti jasen, vsebuje dva ali tri stavke, ki pojasnijo bistvo dogajanja in razkrijejo najpomembnejša dejstva, značaj in vzdušje dogodka.

V uvodu odgovarjamo na znana novinarska vprašanja, vendar, v televizijskem poročanju se moramo izogibati tipu časopisnega uvoda, ki poda odgovore na vsa vprašanja: kdo, kaj, kdaj, kje, zakaj in kako. Pri televiziji moramo biti natančni in selektivni. Izberemo enega ali dva elementa, ki po našem mnenju najbolje odsevata bistvo zgodbe, in ju v uvodu poudarimo.

V poročilih s tekem je obvezno na samem začetku objasniti, kdo je kdo. Bodisi ob omembi nekega kluba pokazati katerega izmed poznanih igralcev v bližnjem kadru, da je takoj jasno, da je njegov klub v barvah takih dresov, ali, kar je najbolj preprosto, povedati, v kakšnih barvah nekdo nastopa. S tem je tudi slabšemu poznavalcu športa takoj jasno, kdo je kdo na ekranu. Sicer pa si v posameznih športih lahko na različne

načine pomagamo pri nujni identifikaciji akterjev na začetku prispevka. Pogosto lahko opozorimo s tem, da povemo, v katerem delu ekrana se kdo nahaja (predvsem pri tenisu, kolesarstvu), kako je oblečen, kaj natančno v tem trenutku počne itd.

Doupona Topič (2003) navaja, da naj gledalcu ponudimo jezik, ob katerem se ne bo naprezal, temveč ga bo zlahka razumel. Če se bo gledalec že na začetku sporočila spraševal, kaj naj bi neka beseda, izraz ali stavek pomenili, ne bo uspel slediti poročilu in delo novinarja je v takšnem primeru celo zaman, saj sporočilo ni doseglo gledalca, ki ostaja nezadovoljen, ker informacije ni razumel.

Gledalec lahko sprejme samo določeno količino posredovanih informacij. Zato je treba izluščiti bistvene oziroma najti primerno razmerje med posredovanimi podatki in za to razpoložljivo dolžino prispevka. Nizanje informacij eno za drugo nima niti smisla niti s tem ne dosežemo pravega učinka. To mora televizijski novinar prepustiti pisnim medijem. Zavedati se moramo, da gledalca kot poslušalca preveč informacij v kratkem času zmede in si jih ne more zapomniti, hkrati pa taki prispevki navadno niso televizijski, saj je težko uskladiti sliko z informacij polnim komentarjem.

Doupona Topič (2003) opozarja, da se gledalec ne sme začeti dolgočasiti. Zgodbo moramo pri televizijskem poročanju omejiti na eno glavno idejo, za katero menimo, da je pomembna. Dopolnimo jo z dodatnimi informacijami, ki osnovno idejo pojasnijo in osvetlijo. V televizijskem poročanju ni formule za pisanje vesti, potreben je občutek, ki mora vključevati smisel za dramo (čustva, konflikt, človeške kvalitete). Novice se v osnovi ukvarjajo z dejstvi, gledalci pa pričakujejo točne in zanesljive informacije. Vendar pa so na svoj način tudi del zabave. Ravnotežje med informacijo in zabavo zagotavlja uspeh.

Zato poskusimo sestaviti zgodbo in ne zgolj nizati dejstva. Pregled slikovnega materiala je pri tem prvotnega pomena. Četudi imamo zgodbo zamišljeno, je potrebno poznati sliko. Vedeti moramo, s čim razpolagamo, in pridobiti tudi informacije, ki jih slika sama ne premore (agencije, tiskovne službe, lastni viri ...).

Zadetek nogometaša je bil njegov 100. v karieri. Ko dodamo še podoben zanimiv podatek, imamo dovolj časa pokazati še veselje in počasni posnetek gola, pa čeprav smo lahko ob tem tudi tiho.

Namesto, da naštevamo vse zmagovalce atletskega mitinga, povejmo tiste, ob katerih imamo poleg rezultata povedati še kaj zanimivega (nekdo je popravil deset let star državni rekord, kdo drug pa je ob tej napaki tekmeca na zadnji oviri prišel do zmage ...), s čimer si pridobimo čas, da slikovno potrdimo povedano in ustvarjamo zgodbo, ne zgolj nizamo dejstva ali informacije.

Informacije morajo biti podane na jasen in razumljiv način ter biti na tak način tudi prebrane oziroma interpretirane. Gledalec naj bi jih z lahkoto razumel in imel ob vsem skupaj občutek mentalne komunikacije z novinarjem (poročevalcem).

Stavki naj bodo napisani preprosto, saj bodo potemtakem lažje razumljeni. Občinstvo navadno nima možnosti ustaviti predvajanja, da bi razvozlalo zapleteno sporočilo, in zato jim bistvo zgodbe lahko hitro uide. Tudi avtor mora vsak tekst že med pisanjem, predvsem pa, ko je enkrat napisan, naglas prebrati, da dobi občutek, ali se tudi bere in sliši tako tekoče, kot se zdi napisano. Če ima že avtor težave z branjem lastnega zapisa (intonacijo, naglasom, izgovorjavo zapletenih besednih zvez ...), potem je težko pričakovati, da ga bo gledalec – poslušalec razumel brez težav. Treba se je izogibati dolgim zapletenim stavkom, tujkam, pretiranemu strokovnemu izrazju. Sporočilo – prispevek je namenjen gledalcu in ne kolegom, akterjem zgodbe ali še najmanj samemu sebi, pa čeprav naj bi skozi izkušnje novinar vendarle dobil toliko občutka, da zna prepoznati dobro delo. Če je vseč strokovnjaku, naj bi bilo načeloma dobro (za vse).

6.3.2.1 Kako se izogniti zapletenim stavkom?

- Pisati neposredne in pronicljive stavke

Običajno si v pogovornih stavkih sledijo osebek, glagol in predmet.

Vratar je stekel do žoge in podal proti soigralcu. To sta dva jasna stavka. Bolj nerodno bi bilo sledeče: *Vratar je stekel do žoge. Podal je soigralcu.* Sestavljeni stavki razbijejo monotonijo in dejstva tesneje povežejo.

Tudi dolgi sestavljeni stavki so lahko jasni, vendar moramo ideje nadgrajevati postopoma.

Največ zmede povzročajo vmesni nedoločni stavki: *Saša Vujačić, ki je že šest let član Los Angeles Lakers, ki branijo naslov prvaka lige NBA, bo v prihodnji sezoni najbrž igral v novem klubu.* Takšen stavek moramo razbiti na dva dela: *Saša Vujačić, ki je že šest let član Los Angeles Lakers, bo v prihodnji sezoni najbrž igral v novem klubu. Jezerniki so trenutno najboljše moštvo v ligi NBA.*

- Uporaba aktivnega načina

Ta način je naraven. Poudarja ljudi, ki naj bi bili središče novic: *Odločeno je bilo, da igralcem znižajo plače.* Bolj pomembno je, da izvemo, kdo je to storil: *Vodstvo kluba je igralcem znižalo plače.*

- Pripovedovanje v trdilnih stavkih

Povedati, kaj se dogaja in ne kaj se ne: *Podaja ni bila dobra*. Povejmo raje: *Podaja je bila slaba*. Ali: *Stvari niso tako slabe*. Povejmo raje: *Stvari bi bile lahko slabše*.

- Neposredne citate uporabljamo samo v izjemnih primerih

Poročevalci so pogosto priče ali sodelujejo v dogodkih, o katerih poročajo, vendar pa izjav ne citirajo neposredno, pač pa posredno: *Trener je dejal, da ni zadovoljen z novimi okrepitvami*.

Neposredni citat uporabljamo, če želimo pomen izrečenega še posebej poudariti ("močne" izjave): *"Nobenega dvoma ni, zmagali bomo s 3:0", je dejal Jose Mourinho*.

- Pripisovanje je v nekaterih primerih nujno

Vir informacije navajamo v sledečih primerih:

- Če je vir oseba, ki je za javnost relevantna: *Selektor Kek je zagotovil, da bo tekmo začel s tremi napadalci*.
- Če vira ne moremo preveriti: *Reuters poroča, da je Zlatan Ibrahimović podpisal za Barcelono*.
- Če se moramo zaradi narave informacije zaščititi: *Eden izmed osumljenih kolesarjev trdi, da se je krvnega dopinga posluževal na zahtevo direktorja moštva*.
- Če imenujemo vir informacije na začetku, gledalec že vnaprej verjame ali pa informacijo zavrne. Na koncu se lahko zgodi, da gledalec informacijo presliši. V govorjenem jeziku se zadnja informacija pogosto malce izgubi. V tem primeru se lahko zdi, kot da ste povedali lastno mnenje, kar pa je dovoljeno le v komentiranem poročilu: *Igralci so drugi polčas odigrali neodgovorno, je dejal Zdovc*. Primernejše je: *Zdovc je dejal, da so igralci drugi polčas odigrali neodgovorno*.
- Za poživitev lahko včasih uporabimo prekinitev citata: *Drugo uvrščeni je bil v cilju povsem izčrpan. "Od starta sem tekel na vso moč", je dejal novinarjem, "morda bi moral začeti bolj taktično."*
- Glagoli pripisovanja so naslednji: *je dejal, je izjavil, je potrdil, je predlagal, trdi, omenil je, razglasil je*.
- Imena sogovornikov ali drugih, ki nastopajo v zgodbi, je potrebno zapisati točno in pri tem upoštevati nazive, sicer jih lahko užalite:
Dr. Marko Šibila, predstojnik Katedre za rokomet (pravilno)
Mag. Marko Šibila, Katedra za rokomet (nepravilno)
Poklic navajamo le v primeru, če oseba nastopa v tej funkciji.

Dr. Marko Šibila, če govori kot profesor Fakultete za šport.

Marko Šibila, če govori kot trener RK Maribor.

Kadar je ime funkcije nastopajočega preveč zapleteno ali dolgo, ga morate poenostaviti:

Dr. Marko Šibila, predstojnik Katedre za rokomet in član Katedre za športno treniranje na Fakulteti za šport

Poenostavimo:

Dr. Marko Šibila, Fakulteta za šport

- Zgodb ne začnemo z neznanimi imeni. Ta gledalca zmedejo, ker začne razmišljati, ali to ime pozna, in izgubi rdečo nit, zato zgodbi ne sledi več. Znana imena pa lahko pritegnejo pozornost.
- Številke
- Poskusiti jih moramo čim bolj zaokroževati: *Barcelona je zanj odštela 21,95 milijona evrov.* Poenostavimo: *Barcelona je zanj odštela skoraj 22 milijonov evrov.*
- *Tekmeca sta se zadnjič srečala 3. decembra 1999.* Poenostavimo: *Tekmeca sta se nazadnje srečala pred skoraj enajstimi leti.*
- Pri navajanju nekaterih številke moramo biti pri športu zelo natančni in dosledni. Ne sme biti napak pri navajanju statistike in izidov, ki morajo biti enako natančno navedeni, kot so v uradnih rezultatih (tukaj zaokrožanje ne pride v poštev!): Doseženi rezultati pri atletiki, plavanju, gimnastiki morajo biti do zadnje decimalke natančni: *Mitja Petkovšek si je na bradlji z oceno 16,025 točke pritelovadil novo zmago v svetovnem pokalu.*
- Pisati moramo čim bolj konkretno:
Letošnje poletje je reprezentanca opravila 20 odstotkov več snežnih treningov kot lani. (slabše)
Letošnje poletje je reprezentanca na snegu opravila 10 dni snežnih treningov več kot lani. (boljše)
- Številke poskušamo čim bolj poživiti s primerjavami: *Z denarjem, ki so ga porabili za nakup novega igralci, bi v Ljubljani lahko kupili 400 trisobnih stanovanj.*
- Z uporabo sedanjega časa poudarimo ažurnost

Podpis pogodbe je potrdil dobro sodelovanje. (slabše)

Podpis pogodbe potrjuje dobro sodelovanje. (bolje)

- Stavki morajo biti kratki in nositi le eno sporočilo, sicer so lahko nerazumljivi.

Zvišanje kazni je prineslo razburjenje in vprašanje je... (slabše)

Zvišanje kazni je vznemirilo vodstvo kluba. (bolje)

- Povedki so v stavkih pomembnejši od pridevnikov

Omogočil je lažje razumevanje položaja. (slabše)

Poenostavil je razumevanje položaja. (bolje)

- Datum določimo opisno in ne datumsko

Tekma je bila odigrana sedmega junija. (slabše)

Tekma je bila odigrana pred tremi tedni. (bolje)

- Kratic ne uporabljamo, razen če gre za splošno znane kratice

WADA je oblikovala enotno antidopinško kodo. (slabše)

Svetovna protidopinška organizacija je oblikovala antidopinško kodo. (bolje)

- Zelo primerna je poosebitev novice

Vstopnica sedaj stane 15 evrov. (slabše)

Za vstopnico boste sedaj plačali 15 evrov. (bolje)

- Nazive navajamo pred imenom

Miro Požun, nekdanji selektor slovenske rokometne reprezentance... (slabše)

Nekdanji selektor slovenske rokometne reprezentance Miro Požun... (bolje)

Če reporter teh pravil ne upošteva, postane poročilo na televiziji prebrano časopisno poročilo. Takrat ne moremo več govoriti o televizijskem novinarstvu, gledalec pa bo preklopil na drug program.

Pri pisanju televizijskega poročila lahko do neke mere zanemarimo literarne konvencije, vključno s slovničnimi pravili, če besede "gredo v uho" (seveda ni potrebno posebej poudarjati, da le v omejenem obsegu).

Novinar naj vedno poroča o dogodku, ki ga sam dobro razume, saj je samo v tem primeru mogoče pričakovati, da bo bistvo dogodka prenesel gledalcu. Govorniki nikoli ne nastopajo v poročilu namesto vas. Osnovne podatke, pomembne za poročilo, mora zmeraj povedati novinar. Sogovorniki torej ne pripovedujejo o dejstvih (razen očitvidcev), ampak sporočajo mnenja, stališča, komentarje itd. Poročilo mora poročati

o dogodku na tak način, da si bo gledalec lahko sam ustvaril mnenje o posameznem dogodku (Doupona Topič, 2003).

Zaključek naj zaokroži zgodbo. Skušajmo poiskati sklepno misel, morda zadržati ključno informacijo do konca, ali zgolj predvideti nadaljnji potek dogajanja.

Pravijo tudi, da, ko novinar nima več kaj povedati, je čas, da je prispevka konec.

6.3.3 Mednarodni ton (it)

Mednarodni ton je zvok, posnet na kraju dogajanja, in pričara vzdušje na mestu dogodka. Tako lahko slišimo, kako glasni so gledalci na tekmi, komunikacijo med akterji, zadihanega športnika, zvok, ki ga oddajajo rekviziti, glasnost vetra ali dežnih kapljic, šelestenje listja in trave ...

Mednarodni oziroma tako imenovani it ton daje prispevku tridimenzionalnost. Televizijski ekran je dvodimenzionalen, mednarodni zvok pa da televiziji tretjo dimenzijo.

Z uporabo kakovostnega mednarodnega tona novinar še potrdi pristnost dogodka. Učinek pa je največji, kadar se le-ta ne prepleta s komentarjem (off-om). Slika in močan (poudarjen) it ton morda res ne povesta cele zgodbe, a je njun učinek že sam dovolj prepričljiv. Ne moremo si predstavljati boljšega uvodnega kadra kot s prepričljivim it tonom. Ob sliki to še dodatno pritegne gledalca, novinarjev komentar lahko nastopi z (nekaj sekundno) zakasnitvijo. Gledalec pa bo takrat, očaran nad uvodom, ki ga je potegnil v dogajanje, že postal bolj pozoren.

Poudarjen it ton tudi zapolni kratke predahe med posameznimi deli komentarja. Ob doseženem zadetku na nogometni tekmi, naj se sliši navdušenje, ki je preplavilo stadion, ali nastala tišina ob šoku za vse prisotne. Slika in mednarodni ton sta najbolj neposredna in objektivna dokaza dogajanja, komentar je že lahko bolj subjektiven in zato pri televizijskem poročilu navadno nima tako močnega sporočila.

Pogosto se zgodi, da snemalec na terenu bolj ali manj nenamerno posname na mikrofona kamere (to je it ton) komunikacijski tok med akterji (navodila, dogovor, kratko izmenjavo sporočil). To so izredno dragocena sporočila, žal pogosto niso uporabna, saj kakovost zvoka zaradi občutljivosti (neusmerjenih mikrofонов, ki so navadno na kamerah) mikrofona ni najboljša. Potrebna je zmerna tišina ali neposredna bližina kamere, sicer sta trušč ozadja ali glasnost okolja preveč moteča. Vsekakor pa velja pri pregledu posnetega materiala biti pozoren na to in ta sporočila ne nazadnje uporabiti bodisi kot izjave bodisi kot del mednarodnega tona z dodatnim

sporočilom. Govorniki so bolj sproščeni in naravni, saj jih mikrofoni kamere ujame povsem naključno in nezavedno.

6.3.4 Kratki – rutinski televizijski intervjuji

S kratkimi intervjuji dobimo izjave, ki jih vključimo v prispevek. Poskušamo hitro pridobiti natančno želeno informacijo in zagotoviti, da je njeno vključevanje v zgodbo in s tem montaža čim bolj enostavna.

Priprava

V fazi priprave na intervju Thompson in Saatchi (2006) opozarjata, da novinar ob samopripravi ne sme pozabiti niti podati ključnih informacij snemalcu, niti intervjuvancu.

- Samopriprava. Kaj je namen intervjuja? Koliko materiala potrebujem? Kaj bom vprašal?
- Pripraviti snemalca (kamermana). Kaj je zgodba prispevka? Kaj naj posname, kakšne kadre? Koliko časa imamo za snemanje in kolikšna je dolžina prispevka? Uporaba stativa kamere, če je možno. Kako kadrirati med intervjujem?
- Pripraviti intervjuvanca. Kateri program? Povedati mu, da bo to kratek intervju.

Lokacija

Ni vseeno, kje se posname intervju. V ozadju je smotrno prikazati lokacijo, ki sovпада z zgodbo prispevka, vendar naj ozadje intervjuja ne bo moteče in ne preveč hrupno (za mizo ni dobro delati intervjuja).

Intervju

Pogosto je za pridobitev izjav potrebna tudi hitra reakcija, predvsem pa se lahko zgodi, da časa za sam intervju ni veliko. Thompson in Saatchi (2006) narekujejo naslednja navodila.

- "Glej me" – Sogovornik naj med intervjujem gleda novinarja in ne v kamero.
- Pridobiti je potrebno reakcije, mnenja, emocije in ne obnove dogodka. Vprašati, zakaj je bolje kot, kaj?
- Potrebno je spraševati in ne postavljati trditev (sicer se zgodi, da to, kar se je zgodilo, pove novinar, nato pa obnovi še intervjuvanec).

- Poslušati sogovornika (če v odgovoru novinar najde kaj zanimivega, naj postavi podvprašanje)!
- Če intervjuvanec ne da primerne (želenega ali uporabnega) in kratkega odgovora, je potrebno poskušati še enkrat, z drugače zastavljenim vprašanjem.

Mikrofon

Kateri mikrofon bomo uporabili in kakšna bo njegova postavitve, je odvisno od številnih okoliščin. V kolikor je pri snemanju intervjuja prisoten tudi asistent snemalca ali celo tonski tehnik, naj bi ta poskrbel, da bo tonski zapis intervjuja kar se da kakovosten. Sicer sta snemalec in novinar za to odgovorna sama. V kolikor snemamo izjave, kratke intervjuje, ko je potrebna hitra reakcija, uporabljamo ročni ali zunanji mikrofon, t. i. hand mick. Hrup v okolici določa, kako blizu ustom ga bomo držali. Ko postavljamo vprašanja, ga usmerimo proti našim ustom, nato proti sogovornikom. Ti mikrofoni so usmerjeni, tako da ni strahu, da bi hrup okolice preglasil intervju. Bolj kot je hrupno, bliže ga postavimo. Nivo avdio zapisa lahko preveri tudi snemalec na kameri in opozori novinarja. V kolikor poteka intervju v mirnem okolju, mikrofon praviloma držimo nizko v višini pasu, tako da sam mikrofon ne štrli v posneti kader, četudi snemalec sogovornika kadrira širše. Želimo poudariti, da so izjave (intervjuji) lahko posneti, preprosto rečeno, grdo. Ne samo mikrofoni, pač pa cele roke štrlijo v kader, kar pa morajo vedeti predvsem snemalci, ne nazadnje oni gledajo skozi objektiv kamere. Vestni snemalci navadno tudi sami opozorijo, da novinar enkrat stoji na levi strani sogovornika, pri naslednjem pa na desni strani. To je pomembno, kadar si izjave sledijo brez vmesnih kadrov slike, da gledalec takoj zazna, da govori nov sogovornik, saj je prvi posnet z novinarjeve leve, drugi pa z desne strani. Seveda pa vedno ni moč natančno predvideti zaporedja sogovornikov v prispevku.

Seveda obstajajo tudi izjeme, ko želimo dokazati ekskluzivnost intervjuja. Na velikih tekmovanjih, ko želimo dokazati, da smo resnično bili tam in da intervju ni delo tiskovnih agencij ali drugih televizij, predvsem v pogovorih z zvezdniki, ki navadno "nimajo" veliko časa za novinarje in je lepo videti v šopu mikrofonov pred njihovimi usti tudi mikrofon naše televizije.

V kolikor pa imamo za intervju več časa, uporabimo mali mikrofonček, t. i. muho ali bubo, ki jo pripnemo na ovratnik sogovornika in je tako na posnetku skorajda nevidna. V tem primeru bodo vprašanja novinarja slabše slišna in v kolikor jih namerava uporabiti v prispevku, potrebuje za sebe še en mikrofon (kakršen koli). Mali mikrofon je uporaben tudi, kadar se sogovornik giblje, morda demonstrira ali opravlja svoje delo, pri tem pa pritrjeni mikrofon na njegovem oblačilu omogoča

kakovosten zapis tona. Imajo pa ti mikrofoni slabšo zaščito in včasih že manjši sunek vetra vpliva na kakovost posnetega zvoka.

Le redko se uporabljajo boom mikrofoni, ki so pritrjeni na podaljšani roki (nekakšni palici), ki jo asistent drži v višini nad glavo govorca in na posnetku ni vidna. Uporabljajo jih pri snemanju filmov, pri hitri televizijski produkciji pa le redko, saj, če ne drugega, zahtevajo številčnejšo ekipo.

Slikovni material

Poleg intervjuja mora novinar razmišljati tudi o slikovnem materialu, t. i. nemih kadrih, ki jih je koristno ob tem posneti. Thompson in Saatchi (2006) predlagata naslednje.

- Kader novinarja in intervjuvanca z dveh različnih zornih kotov (two shot – se pravi tudi novinarja, ko gleda intervjuvanca, saj nikoli ne veš, kje boš lahko uporabil ta kader (univerzalen), najpogosteje se posname kar pred začetkom pogovora oziroma intervjuja).
- Pripravljalni kadri (set up shot – to je kader, v katerem se novinar pogovarja z osebo, ki jo sprašuje, ali ko intervjuvanec počne nekaj, kar je v povezavi s temo prispevka).
- Pregled materiala.

Novinar mora ob tem poskrbeti tudi za pravilen zapis imena sogovornika in njegove funkcije, ki jo doda z grafičnim zapisom, in se na koncu primerno posloviti od sogovornika. "Hvala lepa in nasvidenje ..."

6.3.5 Anketa

Tipi anket:

1. Anketa s ciljno izbranimi ljudmi
2. Anketa z znanimi ljudmi
3. Anketa z naključno izbranimi ljudmi
4. Anketa med očitvidci

Snemanje anket

Glede na vrsto ankete je izjemno pomembno tudi mesto snemanja. Ankete med navijači ne bomo snemali na lokalni tržnici, ampak na stadionu, ankete o športni rekreaciji pa ne pred vhodom v gledališče, ampak najverjetneje v športnem parku.

Doupona Topič (2003) navaja, da mora novinar vedeti, kje in kdaj se v posameznem kraju zbirajo določene skupine ljudi, tako da lahko izbere pravo mesto za določeno zvrst ankete. Pomembno je tudi, da gledalci prepoznajo okolje, kjer je anketa posneta. Pomembno za prepričljivost ankete je, če sprašujemo o odnosu navijačev do reprezentance, da gledalci v ozadju vidijo nekaj, kar simbolizira nacionalno selekcijo, ne pa tržnice z branjevkami, ki prodajo solato in redkvice. Ozadje je lahko marsikdaj pomembnejše od vprašanja in mora biti izjemno pozorno izbrano.

Anketo snemamo tako, da polovico vprašanj novinar postavi tako, da stoji na eni strani kamere, in polovico vprašanj tako, da stoji na drugi strani kamere. Na ta način bomo lahko anketo montirali tako, da bomo dobili učinek, kot da ljudje govorijo drug drugemu, ne pa eden mimo drugega.

Še nekaj osnovnih napotkov, ki jih navaja Doupona Topič (2003):

- Postavljeno vprašanje mora biti lahko razumljivo, tako da lahko nanj vsakdo z lahkoto odgovori.
- Postavljeno mora biti tako, da ne omogoča odgovora le z da ali ne, vprašanje ne sme biti postavljeno prehitro, ampak ga mora novinar zastaviti tako, da ga bo povprečen človek lahko razumel.
- Pri anketi ne poznamo podvprašanj; če anketiranec ne razume vprašanja, mu ga lahko zastavimo ponovno v nekoliko drugačni obliki, ne smemo pa mu postavljati podvprašanj ali vprašanj, ki bi sugerirala odgovor.
- Pri anketi so pomembni anketiranci in ne novinar; to pomeni, da novinarja pri anketi ni v sliki, ampak da snemalec snema anketirance.
- Vsakemu anketirancu se mora novinar najprej predstaviti, povedati, za katero televizijo in/ali oddajo snema anketo in o kakšni temi. Nikoli novinar ne vpraša anketiranca, "ali vas lahko vprašam nekaj o...", in mu šele zatem postavi točneje formulirano vprašanje, saj obstaja veliko možnosti, da bo anketiranec rekel preprosto ne in odšel naprej; kamera mora ves čas od novinarjeve predstavitve anketirancu naprej že teči.
- Novinarjevo vprašanje bo v anketi, ko bo zmontirana, postavljeno samo enkrat in nato bodo razvrščeni odgovori.
- Dolžina odgovora posameznega anketiranca je seveda odvisna od vsebine odgovora, vendar nikoli ne sme preseči približno 10 sekund.
- Razmerje med postavljenimi vprašanji anketirancem in dobljenimi uporabnimi dogovori je približno 10 proti 3, kar pomeni, da bodo v povprečju uporabni trije od desetih odgovorov.

Ankete lahko uporabljamo ne samo kot samostojna poročila znotraj dnevno-informativne oddaje (v zadnjem času se tudi zmeraj redkeje uporabljajo, saj je

možnost manipulacije zaradi zgoraj opisanih razlogov prevelika), ampak tudi kot dele televizijskega poročila. Ta oblika uporabe ankete je tudi vse bolj razširjena.

6.3.6 Raport

Raport je izredno pomemben del novinarskega dela, ko novinar neposredno v kamero pove del poročila. Najbolje jih je predvideti sredi ali proti koncu prispevka. Na začetku niso primerni, razen če so napravljeni v živo.

Zakaj raport?

Raport je element, ki se ga novinarji pre pogosto otepajo. Zahteva primerno držo in urejenost poročevalca. Thompson in Saatchi (2006) natančno navajata, kdaj in zakaj naj se uporabi, in je novinarju lahko v pomoč pri sestavljanju zgodbe oziroma prispevka.

- Pomaga, ko nimamo primerne slike (*primer: zunaj prostora, kjer poteka seja rokometne zveze*).
- Prikaže, da poročevalec poroča s kraja dogodka, je priča dogodku in to daje njegovemu poročanju kredibilnost.
- Poudarja osebno noto novinarja (poročevalca) pri nastanku prispevka.
- Pomaga pri predstavljanju ključne točke, ki jo poročevalec posreduje gledalcu neposredno.
- Uporabljen je lahko za neposredno demonstracijo.
- Uporabljen je lahko kot vez med dvema enotama prispevka.
- Raport na koncu prispevka lahko predvideva nadaljnji tok dogajanja.
- Informativni ali magazinski oddaji da več človečnosti. Vsakdanji gledalci spoznajo ekipo poročevalcev. Dovoljujejo pokazati več entuziazma.
- Živi (two-way) intervju s studijskim voditeljem je tudi nekakšen raport – gledalcem neposredno prinaša informacije in jih pomaga razložiti.

Kako napraviti raport?

Thompson in Saatchi (2006) ponujata nekaj nasvetov, kako napraviti raport.

- Raport v prispevku za dnevno-informativne oddaje naj bo dovolj kratek – dva ali trije preprosti stavki – ki naj ne bodo daljši od 15 do 20 sekund.
- Vedeti je potrebno, kje v prispevku pride na vrsto raport, tako da po scenariju sledi in logično nadaljuje predhodni del prispevka.

- Preveriti je potrebno, da je poročevalec pravilno kadriran (medium-close up), tako da je on glavna stvar, ki jo gledalec opazi in gleda, mogoče edino pomaknjen nekoliko v eno stran ekrana, odvisno od stila programa.
- Snemalec naj pri snemanju uporabi stativ.
- Ozadje naj predstavlja lokacijo dogajanja, vendar nikakor ne sme biti moteče.
- Tudi pričeska in oblačila poročevalca ne smejo biti moteča.
- Poročevalec naj ne drži mikrofona ali zapiskov v roki. Naj bo naraven, zgovoren in navdušen.
- Priprava. Zajemi zrak, sprosti se in ne govori prehitro. Pomni, da pripoveduješ nekaj res zanimivega. Ne boj se sproščeno in naravno premakniti glave.
- Poročevalec lahko tudi hodi med govorjenjem, a naj bo hoja relativno kratka in odločna. Začne naj s hojo pred začetkom govora in se ustavi pred zaključkom poročanja. (Vadi za kamermana.)
- Na koncu stavka naj poročevalec nekoliko počaka in se ne kremži (zaradi lažje montaže).
- Nikoli ne napravi raporta, če za to ni zagotovljena varnost.

Spodnji rob kadra mora biti v višini komolcev (klasični raport), vendar je lahko tudi drugače, če novinar hoče z raportom nekaj pokazati ali doseči. V raportu torej lahko uporabiš roke, vendar te ne smejo biti previsoko. Oči morajo biti vedno usmerjene v kamero. Mikrofon v roki je moteč dejavnik, saj poročevalec z njim ni dovolj naraven. Na pamet izgovorjeni stavki so slišati nenaravno, zato si jih ne pišemo, pač pa le oporne točke, ki jih nato poskušamo povezati v tekst. Če se novinar zmoti, se raport ponovi, pri čemer ni nič narobe, če je le-ta nato povedan drugače. Pri hoji je potrebno najti povezavo s tekstom, sicer je bolje biti pri miru.

6.3.7 Arhivska slika

Neprecenljiv material. Starejši kot je, več je vreden. Kakovost slike in tona nista primarna, več je vredno, da se preko televizijskega ekrana zares preselimo v preteklost in pokažemo tisto, o čemer govorimo. Televizijske hiše skrbno urejajo svojo dokumentacijo, da jo lahko kadar koli znova uporabijo. Z vsako novo objavo arhivska slika pridobiva svojo vrednost. Pogosto pa se zgodi, da iskanega dogodka nimamo dokumentiranega, potem moramo poiskati novo rešitev. Da o tem enostavno ne poročamo, da povemo v raportu, najdemo očitvidce, nekoga, ki dogodek dobro pozna in ta s svojo pripovedjo alternativno nadomesti manjkajoči posnetek.

6.3.8 Uporaba grafike v (športnem) TV prispevku

Grafika predstavlja besede, številke, tabele ali grafe, ki jih uporabljamo na ekranu (poleg slike kraja dogodka ali studia), in nam pomaga prikazati zgodbo nazorneje in bolj zanimivo.

Zakaj uporabiti grafiko?

Thompson in Saatchi (2006) predstavljata razloge za uporabo grafike, ki mora biti pri dinamičnem in hitro potekajočem programu jasna in nedvoumna za gledalca.

- za jasnejše ponazarjanje rezultatov in ostalih številčk ter dejstev
- za poenostavitev zapletene ideje
- za podajanje ključnih informacij (ime govorca ali kraja)
- za poudarjanje ključnih točk, dejstev ali številčk
- za ponazarjanje, ko ni slikovnega posnetka
- za predstavitev govorca ob telefonskih intervjujih
- za opozorilo gledalca na spremembo tematike v studijskem programu
- za večjo pisanost programa
- za boljši stil programa

Kako uporabiti grafiko?

Prepogosto se zgodi, da z zapisom na ekranu ne dosežemo želenega, zato Thompson in Saatchi (2006) opozarjata, kako uporabiti grafiko na učinkovit način.

- Najboljše grafike so preproste in poudarjene, brez odvečnih besed ali številčk na ekranu. Gledalec jih mora prebrati (se prebiti skozi) hitro in lahko. Ključne besede so bistvene in boljše kot poln ekran besedila.
- Poskušati je potrebno združiti besedno napisano sporočilo s preprosto sliko, ki ponazarja, o čem govori zgodba.
- Izogibati se motečim ozadjem. Besedno sporočilo mora sovpadati z grafično podobo, na katero je napisano besedilo, brez nerazumljivih slik.
- Bistveno je, da se tekst, ki ga pove oziroma razloži voditelj ali reporter, ujema s številčkami in besedami, zapisanimi na grafiki. Gledalec težko prebira besedilo ali rezultate med poslušanjem druge informacije. Upoštevati je potrebno dejstvo, da gledalec gleda (preleti) ekran od leve proti desni in od zgoraj navzdol, zato mora biti na tak način napisana tudi grafika.
- Zamrznjena (stop) slika iz videlo posnetka ni najbolj primerna za grafiko. Preprost, narisani simbol je navadno nazornejši.
- Napisi za naslavljanje govorcev naj bodo kratki, v kolikor je možno.

- Paziti se zapletenih tabel. Nekateri jih ne razumejo najbolje. Grafika mora biti dovolj dolgo na ekranu, da jo gledalec lahko prebere in razume. Tri ali štiri sekunde niso zadosti.
- Grafika mora vedno biti točna. Vsaka najmanjša napaka vzame kredibilnost poročevalcu. Zato je grafiko potrebno pred predvajanjem skrbno pregledati.

6.3.9 Glasba

Glasbena podlaga je tonski dodatek k prispevku. Ne more nadomestiti mednarodnega tona, lahko pa prispeva k dinamiki samega prispevka, poudari dramatičnost, dvigne napetost ali zgolj prispeva k mirnosti ozračja. Glasba ne sme biti moteča, prej obratno, da vzbudi zanimanje gledalca. Navadno se uporablja instrumentalna glasba, saj zna biti prepletanje besedil novinarja in pevca moteče. Razen če izberemo skladbo, katere sporočilo je že samo dovolj zgovorno.

V kratkih, dnevniških prispevkih se glasba redko uporablja in ni najbolj primerna. Večja pozornost pa se ji posveti pri daljših prispevkih in reportažah. Tam še posebej obogati dele prispevka, kjer ni novinarjevega teksta. Sporočilo zgodbe pa je ob kompatibilni glasbi in sliki zato še bolj učinkovito. Velike televizije imajo zaposlene glasbene opremljevalce, ki poiščejo primerno glasbeno podlago za posamezne dele prispevka.

Včasih se lahko namesto glasbe uporabijo drugi zvočni efekti. Veter, valovi, šelestenje listja, ki še dodatno poudarijo ali nadomestijo mednarodni ton.

6.4 Montaža klasičnih (športnih) prispevkov

Gledalec mora lahkotno slediti zgodbi, kar pomeni, da ga med spremljanjem nič ne sme zmotiti in zмести tako, da bi izgubil rdečo nit zgodbe. Slika in komentar morata biti v sinergiji, vendar pa mora slika povedati zgodbo tudi brez komentarja.

Montaža prispevka je znova timsko delo, zato mora biti montažerju, v kolikor je to nova oseba, ki pred tem ni bila vključena v projekt, predstavljena zgodba prispevka z vsemi osnovnimi podatki, o dolžini prispevka, času, ki je za izdelavo na voljo, posameznimi sestavnimi elementi, načinu montaže in zelenih efektih, ki se lahko dodajo slikovnemu materialu. Osnovne napotke, ki naj se jih poslužuje novinar, navajata Thompson in Saatchi (2006).

- Natančno je potrebno poznati zgodbo prispevka (preden gre novinar na teren, ko je na terenu, preden gre v montažo in med njo).

- Podrobno je potrebno poznati posneti slikovni material in intervjuje (pregledati in popisati material po snemanju) ter imeti vizualno sliko zgodbe v svoji glavi pred začetkom montaže.
- Montirati je potrebno tako, da gledalca ne motijo grobi prehodi iz enega kadra v drugega.
- Poskusiti najprej sestaviti slikovni del zgodbe in šele na to posneti komentar.
- Uporabiti mednarodni (it ton). Ta je še posebej pomemben pri spremembah lokacij in da resnično pričara dogajanje v okolju. Glasba v kratkih informativnih prispevkih ni najbolj primerna.
- Poskusiti najti dober uvodni kader, ki pritegne pozornost gledalca, postaviti zgodbo na njen začetek ali takoj predstaviti glavnega akterja zgodbe.
- Posamezni kadri ne smejo biti prekratki. Vse, kar je krajše od treh sekund, gledalec težko jasno zazna.
- Statični kadri, ki prikažejo dogajanje, so vedno dobri. Nikoli pa se ne sme rezati kadra med zasukom, približevanjem ali oddaljevanjem.
- Dobre posnetke vedno uporabiti v celoti in jih nikoli ne zavreči.
- Bližnje kadre, portrete uporabiti samo, če je oseba res pomembna ali v tem trenutku s komentarjem omenjena v naši zgodbi.
- Tako kot uvodni, je potrebno najti tudi dober zaključni kader. Biti mora dovolj dolg, da gledalec dobi občutek, da je zgodba res zaključena, in nuditi gledalcu dovolj časa, da ga vidi, preden je prispevka konec in realizator preklopi sliko nazaj na studio.

7 Priprava televizijskega prispevka

Sestavni del diplomskega dela je priprava oziroma izdelava televizijskega prispevka s športno vsebino, s katerim sem teorijo pretvoril in podkrepil s prakso, ter na podlagi tega izdelka dokazal, kako lahko posamezni sestavni deli obogatijo televizijski prispevek. Na terenu sem 4. marca 2010 posnel slikovni material in nato sestavil dva prispevka na isto temo, z istim tekstom oziroma komentarjem, a z različnim televizijskim pristopom. Vzorčnega, kot primer prispevka z izbranimi elementi televizijskega paketa, in primerjalnega, ki je narejen povsem korektno, vendar je s primerjavo obeh moč dokazati, da je vzorčni bolj televizijski. Oba sta izdelana korektno, a vendarle z opazno razliko, ki jo izdelku da skrbno upoštevanje v diplomskem delu naštetih, opisanih in utemeljenih smernic. Video in avdio material za prispevek je posnel profesionalni snemalec, medtem ko sem vse ostalo delo, vključno z računalniško montažo, opravil sam.

7.1 Vsebina prispevka

V prispevku sem predstavil tehnični pripomoček, top, s katerim želijo izboljšati igro v Odbojgarskem klubu Triglav Kranj, ki je v zadnjih treh sezonah med najboljšimi v Sloveniji.

Top (Attack Volleyball Machine) je tehnični pripomoček, ki strelja žoge in omogoča kakovostnejšo vadbo, kar je na spletni strani proizvajalca potrdil tudi trener ženske odbojgarske ekipe Univerze Južna Kalifornija Mick Haley (2009), ki pravi, da ga na treningih skoraj vsakodnevno uporabljajo za vadbo sprejema servisa in sprejema napadalnega udarca.

7.1.1 Opredelitev zgodbe prispevka

Razlogov in izhodišč za izdelavo prispevka je več in hkrati dovolj za zanimivo televizijsko zgodbo.

1. V Sloveniji edinstven pripomoček, ki vzbudi zanimanje in daje atraktivnost

Iz ZDA uvožen top, ki strelja žoge in je nadvse uporaben na treningih, pri vadbi in izboljšanju sprejema tako začetnega, kot tudi napadalnega udarca. Podobni pripomočki so bolj poznani v tenisu, v Združenih državah jih uporabljajo tudi pri treningih basebilla, v Sloveniji pa je OK Triglav Kranj prvi, ki se je odločil za omenjeno naložbo. Pogovori z nekaterimi prvoligaškimi trenerji so pokazali, da poznajo ta pripomoček, a ga še nihče nikoli ni imel možnosti preizkusiti.

2. Top je novost v Sloveniji, informacije so torej sveže in dajejo informativni značaj prispevku

V OK Triglav Kranj so ga pridobili šele pred kratkim, zato je vsekakor zanimivo izvedeti, zakaj so se odločili zanj in kaj želijo z njim doseči.

3. Unikatna zgodba, vsebina

Niti o pridobitvi kranjskega Odbojkarskega kluba Triglav niti o pripomočku samem ni še nihče poročal.

4. Razlog za izpostavitve uspešnega kluba, ki sicer nima velike medijske pozornosti

OK Triglav Kranj se je pred štirimi leti prebil v prvoligaško konkurenco, letos pa se je še tretjič zaporedoma uvrstil v polfinale slovenskega državnega prvenstva. Večje medijske pozornosti klub kljub temu ni deležen, a se tudi v manjših sredinah najdejo dovolj dobri razlogi, da se jih predstavi gledalcem.

5. Človeška zgodba

Poiskati odzive vpletenih, trenerja, igralcev, vodstva kluba.

6. Televizijsko privlačna zgodba

Spoznati atraktiven pripomoček in načine njegove uporabe.

7.1.2 Načrtovanje sestavnih elementov prispevka

- Odbojka sama in pripomoček, ki vleče rdečo nit prispevka, ponujata zanimive in atraktivne slikovne kadre, ki jih je potrebno posneti z različnih zornih kotov, kar v montaži omogoča nizanje zaporedja posameznih video sekvenc v celoto, in tako tudi učinek snemanja z dvema ali več kamerami.
- S komentarjem predstaviti zgodbo. Napisati tekst, ki bo prilagojen sliki in bo ponudil še dodatne informacije tako o topu, kot tudi o klubu samemu. Nato pa besedilo doživeto prebrati in posneti na predhodno zmontirano slikovno zgodbo prispevka.
- Z raportom dokazati poročanje s kraja dogodka, dodati osebno noto in predstaviti način uporabe.
- Z intervjuji in iz njih izvzetimi izjavami podati informacije o razlogih za nakup topa in o uporabnosti pripomočka. Poiskati različne sogovornike (trener,

igralci, predsednik), ki vsak s svoje plati lahko predstavijo in ocenijo top ter njegovo uporabnost.

- Z grafiko ponazoriti zmogljivost stroja in nazorno prikazati v komentarju nanizane podatke.
- Z mednarodnim tonom pričarati atraktivnost in vzbuditi dodatno pozornost, zato že med snemanjem posvetiti temu elementu prispevka posebno pozornost in ton ob določenih priložnostih (zvok, ko top izstreli žogo) po potrebi celo posneti z bolj usmerjenim mikrofonom, do bo čim bolj prepričljiv.

7.1.3 Vizualna predstava

- Pritegniti pozornost. Z atraktivnim slikovnim kadrom, podkrepjenim z mednarodnim tonom, v uvodu vzbuditi pozornost gledalcev in uporabiti najboljši posneti video material.
- Predstaviti top. Prikazati izgled in posamezne dela pripomočka.
- Prikazati zmogljivost pripomočka. Z več zornih kotov posneti uporabo topa med treningom in z grafičnim zapisom izpostavite bistvene funkcije in zmogljivosti.
- Prikazati način uporabe topa med trenažnim procesom. Kdo ga upravlja in kdo so uporabniki?
- Predstaviti akterje uporabe, igralce, ki z njegovo uporabo napredujejo, so na poti med najboljše v Sloveniji in si zaslužijo večjo pozornost.

7.1.4 Iskanje ideje

- Vzbuditi pozornost. Na kakšen način vzbuditi zanimanje tako s komentarjem, slikovnim prikazom, kot tudi mednarodnim tonom, uporabo grafike ...
- S komentarjem predstaviti zanimivost teme in jo umestiti v slikovno zgodbo brez podrobnega opisovanja slike.
- Z različnih zornih kotov slikovno predstaviti delovanje stroja, da bo prispevek čim bolj atraktiven in dinamičen, ter pri tem umestiti v zgodbo topa tudi uspešnost Odbojarskega kluba Triglav Kranj, njegove igralce in trenerja in uspešno ter napredno upravo kluba.
- Predstaviti uporabnost topa v video obliki med samim treningom.
- Zagotovi slikovni material, ki v montaži omogoča sestavljanje smiselnega zaporedja kadrov, kot bi imeli na voljo dve ali več kamer.

7.1.5 Predstavitev dela sodelavcem

- Snemalcu dati natančna navodila, kako posneti ključne zamišljene kadre, na katerih temelji zgodba oziroma koncept prispevka.
- Dogovoriti se, kje in kako posneti raport, da bo ta tekoče vpet v slikovno zaporedje zgodbe, in kako posneti kadre, na katerih bo izpisana grafika.
- Opozoriti na mednarodni ton, ki mora biti ob določenih kadrih še posebej izražen.
- Montažer mora biti seznanjen s potekom zgodbe prispevka in njenih sestavnih delov.

7.1.6 Pregled podrobnosti

- Preveriti v komentarju izpostavljene podatke, saj pri tem ne sme priti do napak ali lapsusov.
- Pravilen in natančen zapis grafike, ki mora sovpadati s komentarjem. Grafika mora biti dovolj nazorna, brez nepotrebnih podrobnosti, vidna s primerno velikostjo izpisa na televizijskem ekranu in dovolj dolgo izpisana na ekranu.
- Pravilen zapis imen, priimkov in funkcij sogovornikov. Intervjuvanci morajo biti podpisani s pripadajočo grafiko.
- Slovnčna brezhibnost grafičnih zapisov.

7.1.7 Ponudba užitka

- Zagotoviti in izbrati najboljše slikovne kadre s kakovostnim in ponekod močnejše izraženim mednarodnim tonom.
- Poskrbeti, da bo delo v veselje in izziv vsem ustvarjalcem ter da se končni izdelek dotakne gledalcev in jim da svojevrsten televizijski užitek.

7.2 Opis izdelave televizijskega prispevka

Potem, ko sem zbral osnovne podatke in določil temo prispevka, sem se lotil pisanja okvirnega teksta, komentarja in ob tem poskušal vizualizirati zgodbo. Ob pisanju zgodbe sem poskušal predvideti okvirne slikovne kadre, ki so v pomoč snemalcu, da mu lažje predstavim zgodbo in dam natančna navodila.

7.2.1 Načrt dela

1. Uvodni kader in komentar morata pritegniti gledalca. Začeti s statičnim bližnjim posnetkom topa, ki ne razkriva veliko, a vzbudi zanimanje. Kaj je to? Mednarodni ton mora biti močan, da opozori na začetek dogajanja, zato je zvok topa, ko izstreli žogo, nadvse primeren. Kot pok pištole starterja pri teku na 100 metrov. Akcija se začne.

Prvi odstavek poda osnovne informacije, o čem govori zgodba, nato pa se komentar in slika z nastavitvenimi kadri navežeta na prvo izjavo. Predstavimo uvodnega sogovornika.

2. Po izjavi sledi raport, v katerem se predstavi novinar, ki delo opravlja na licu mesta. Tisti, ki je poiskal zgodbo, ki ga neizmerno zanima in jo z istim navdušenjem predstavlja tudi gledalcem. Prvič vidimo top v celoti od blizu, zato je zamišljen premik s topa na novinarja, ki poda osnovne podatke o rokovanju s strojem.
3. Sledi predstavitev zmogljivosti stroja, ki podkrepi že naštetu in omogoča kakovostnejši trening. Podkrepljeno z grafičnim zapisom na zaslonu, za jasnejšo ponazoritev.
4. Nato podrobno spoznamo uporabnost topa v praksi, na treningu.
 - 4.1 Začenši z razlago ene izmed variant treninga.
 - 4.2 Zatem pa s predstavitevjo praktičnega dela vadbe.
5. Vključitev tistih, ki jim je top namenjen. Kako so top sprejeli igralci?
6. Top je v Sloveniji edinstven in nov, zato sledi vključitev novega sogovornika, tistega, ki je odgovoren za nakup.
7. Zaključek, ki vtisne prispevek v spomin. Komentar, ki sklene zgodbo, in skrbno izbrana pripadajoča slika.

7.2.2 Razlaga avdio, video in grafičnih sestavnih delov vzorčnega prispevka

1. Uvodni kader: Bližnji posnetek dela topa, kjer izstreli žogo, z močnim mednarodnim tonom, nato začetek komentarja, razkrivanje področja športa – odbojka, sledi nastavitveni kader prvega sogovornika in izjava.

Grafika: Zapis imena in priimka intervjuvanca ter njegova funkcija. Oznake pred grafičnim zapisom po pravilih TV Slovenija, ki so v pomoč grafiku, T – za zapis glavne vrstice, X – za zapis druge, napisane z zeleno barvo, da se grafike ločijo od ostalega teksta in so dobro vidne, predvsem grafičnemu opremljevalcu.

TEKST:

Medtem, ko nekateri klubi za plače igralcev zapravijo več kot so jim zmožni plačati, so se v kranjskem odbojgarskem klubu odločili za drugačno naložbo.

Tole je Dule, kot so ga poimenovali, top iz Združenih držav. Marko Brumen pa je edini trener v Sloveniji, ki si pomaga s tovrstnim strojem.

GRAFIKA:

T– MARKO BRUMEN

X– TRENER OK TRIGLAV

IZJAVA:

"Ja, predvsem s tem topom dosežemo poljubno število ponovitev, lahko prilagajamo dolžino servisa, rotacijo žoge, mesto, kamor žoga udarja, tako da resnično lahko kot trener popravljam posamezne detajle pri sprejemu in tudi v igri vsakega posameznika."

2. Sledi raport. Premik slike s topa na novinarja, ki je medtem že začel s svojim nastopom. Zato da se nam prvič odkrije celotna podoba topa, katerega funkcije predstavi novinar v raportu, in tudi zaradi lepšega prehoda s kadra izjave sogovornika v intervjuju, na kader, v kakršnem je posnet raport.

Raport ni posnet klasično, s spodnjim robom v višini komolcev, ker z njim predstavljamo top in njegove funkcije. Novinar je primerno urejen, obleka in pričeska nista vpadljivi, mikrofona je pripet in ga zato ne ovira, pogled pa razen ob demonstraciji usmerjen v kamero, proti gledalcem.

Raport je vedno primeren tudi za podpis novinarja, avtorja prispevka, ki se ob tem predstavi.

Raport se zaključuje z bližnjim, sicer naknadno posnetim kadrom, ki podkrepi zaključek povedanega.

GRAFIKA:

T– GREGOR PETERNEL

X– NOVINAR

RAPORT (TEKST):

"Upravljanje je enostavno in zanj ne potrebujete orožnega lista. Le košari morata biti polni žog, nato ga usmerite v zeleno smer in nastavite jakost izstrelka. Dule svoje delo opravi brezhibno, celo preveč zagnan je, pravijo, kar dokazuje tudi obrabljenost žoge."

3. Uvodni kader novega slikovnega zaporedja, z močnim mednarodnim tonom izstrelka, znova opozori na nadaljevanje, komentar je kratko prekinjen, nato pa sledi podajanje podatkov, podkrepljenih z grafičnim izpisom.

TEKST:

Tukaj je nekaj karakteristik.

GRAFIKA:

T- $v_{\max} > 130$ km/h

X- $h_{\max} = 283$ cm

X- $n_1 =$ izstrelek z rotacijo

X- $n_2 =$ izstrelek brez rotacije

TEKST:

Hitrost izstreljenih žog lahko preseže 130 kilometrov na uro. Višino lahko prilagodimo do dobrih dveh metrov in 80-ih centimetrov, nastavitve pa omogočajo tako izstrelke žog z rotacijo, kot tudi brez nje.

4. Zakaj bi novinar razlagal možnost praktične uporabe treninga s topom, ko to najbolje zna trener, in zakaj bi trener to razlagal neposredno v kamero, ko mora navodila dati svojim varovancem.
 - 4.1. Izkoristimo pripravljenost za sodelovanje in trenerju pred začetkom vadbe s topom priprnemo mikrofona na majico. Slišimo dejanska navodila za nadaljevanje treninga in gledalce s pomočjo kamere popeljemo v osrčje dogajanja, tja, kamor navadno nimajo vstopa. Kot bi se živo vklopili na trening.

Trenerjeva navodila pomočniku, ki opravlja s topom, delno pokrijemo s sliko, z naknadno posnetim naključnim, pa čeprav lahko tudi odigranim posnetkom pomočnika, ki prav tako kot igralci sprejema informacije. Zaporedje slik je nazorno in dinamično, kot bi bili uporabljeni dve kameri. Ena, s katero snemamo glavnega trenerja, z drugo pa njegovega pomočnika.

Govornika lahko grafično podpišemo, ni pa potrebno, ker smo govorca že spoznali ob predhodni izjavi.

IZJAVA (navodilo trenerja igralcem in pomočniku):

"Dobro, zdaj bomo še malo uporabili našega Duleta, in sicer se bomo organizirali na ta način. Matej, ti boš malo zmanjšal jakost servisa, malo povečal rotacijo, če se da. Tukaj bomo postavili trojni sprejem, potem bomo imeli pa tukaj, na drugi strani trojni blok, predvsem me sedaj zanima napad preko prvega tempa, zato imamo olajšan servis, tako da bo sprejem na trepalnico."

- 4.2. Nadaljuje se z video prikazom natančno tistega, kar je v navodilih povedal trener. Zgodba se nadaljuje, slika pa govori sama zase. Izvedba vaje je prikazana z dveh zornih kotov, kar poveča dinamiko.

Komentar poda kratko informacijo in se naveže na nadaljevanje prispevka.

TEKST:

Na prave rezultate dela bo potrebno še nekoliko počakati, saj top s "Triglavani" trenira šele dobre tri mesece, a prvi vtisi so nedvomno dobri in fantje so ga že vzeli za svojega.

5. Izjava kapetana moštva, ki je izbrana tudi zaradi duhovitega odgovora. Tema ni smrtno resna in zato so sogovorniki, ki se znajo izraziti z bolj barvitimi odgovori, vedno dobrodošli.

GRAFIKA:

T– SAŠO ROP

X– KAPETAN OK TRIGLAV

IZJAVA:

"Najbližje od mojih bivših soigralcev mu je bil Mitja Gasparini. Tudi pri njemu včasih nisi vedel, kam bo žoga šla, tudi, kdaj si jo v glavo dobil, tako da je šla kdaj tudi vrh tribun, tudi Dule jo kdaj zapodi visoko, tako da sta si zelo podobna. Mitja Gasparini in Dule, to je dobra primerjava."

6. Priprava slike za novega govornika. Sledi komentarju in kot opazovalca vadbe, še preden spregovori, predstavi predsednika kluba, ki spremlja trening.

TEKST:

Zdi se, da je pripomoček neprecenljiv in vsekakor dobrodošla pomoč mlademu kranjskemu moštvu, zato bi se zanj znali zanimati tudi ostali klubi.

GRAFIKA:

T– MIRO AMBROŽIČ

X– PREDSEDNIK OK TRIGLAV

IZJAVA:

"S prevozom in njihovo proizvodnjo je vse skupaj trajalo dobre tri tedne. Stroj pa je prišel malo manj kot pet tisoč evrov, skupaj s carinskimi stroški in prevozom in njihovo osnovno ceno, pač."

7. Zaključni kader: Ne sme pokvariti vtisa. Slika je skrbno izbrana in atraktivna, komentar pa prirejen video zapisu, ki se simpatično poslovi od gledalcev.

TEKST:

Dule vsekakor ostaja v Kranju, morda pa se bo tudi ob njegovi pomoči, v širši odbojgarski svet uspelo prebiti še kateremu izmed igralcev Triglava? Mladi reprezentant Jan Planinc je že eden takih, ki bi lahko šel po stopinjah Jakopina in Vidiča, ki sta letos v dresu blejskega ACH-ja že blestela v ligi prvakov.

8 Razprava

8.1 Primerjava dveh prispevkov z isto tematiko

Ob vzorčnem televizijskem prispevku sem pripravil še enega, primerjalnega, z isto temo, identičnim komentarjem, vsebinskim zaporedjem in izjavami, s sliko iz istega izbora video materiala, a brez posameznih video segmentov po smernicah, zapisanih v diplomskem delu.

Tudi drugi prispevek je povsem korektno izdelan, z njegovo primerjavo pa želim dokazati kakovost in večjo pestrost prvega, zgoraj že opisanega vzorčnega primera.

8.2 Bistvene razlike

Uvodna slika je manj nazorna in ne pritegne gledalca z bistvom, da se ta vpraša, kaj pa je to? Pa čeprav takoj da vedeti, za kateri šport gre, in je vsebina dovolj atraktivna in dinamična.

Pred prvo izjavo ni nastavitvenega kadra intervjuvanca, ki nas napelje na prvo izjavo.

Namesto raporta je isto besedilo povedano s klasičnim komentarjem, ki dopolnjuje sliko. Ni osebnega stika avtorja z gledalci, saj novinar z raportom bolj neposredno nagovarja gledalce in jih prepriča v povedano, hkrati pa da vedeti, da natančno pozna sleherno malenkost, saj je prisoten na kraju dogodka, kar da njegovemu poročanju večjo kredibilnost. Ob tem pa novinarjeva podoba bolj podkrepi funkcionalnost topa, o kateri je govora.

Brez grafične ponazoritve so naštetih podatki o zmogljivosti topa manj zaznavni. Gledalec jih lahko presliši, predvsem pa, četudi gre za manjše število podatkov, jih v tako kratkem času težje dojame.

Prispevek brez sredinskega dela, ko trener da navodila svojim varovancem za nadaljnje delo, izgubi svoj čar. Gledalec se vtihotapi v središče dogajanja. Priložnost za objavo, ki je novinar ne sme zapraviti. Tudi, če govoreči nima mikrofona, a je kamera dovolj blizu, če le okolica ni preglasna, je tako imenovani it ton lahko dovolj kakovosten, da podobni posnetki odgovarjajo standardom in jih lahko uporabimo v prispevku.

Pred zadnjo izjavo znova ni nastavitvenega kadra govorečega. Manjša dinamika in trši prehod na naslednji kader posnetka intervjuja.

V samem zaključku je uporabljena manj privlačna slika. Nizanje posnetkov zaporedja vezanega dogajanja z različnih zornih kotov ohranja dinamiko, a ne da take atraktivnosti kot v vzorčnem prispevku. Predstavitev v komentarju izpostavljenega igralca je krajša, tudi manj prepričljiva in zato se oseba ne vtisne toliko v spomin. Tudi zato, ker njegova akcija ni tako atraktivna in niti sam niti zaključek prispevka ne izpadeta tako simpatično kot v vzročnem primeru. Pa tudi dramaturški lok slikovne vsebine zato ni tako mehko in elegantno zaključen.

9 Sklep

Šport ponuja široko paleto možnosti, s katerimi lahko zapolnimo televizijski program. Informativne oddaje vsakodnevno poročajo tako o najbolj aktualnih temah, kot tudi tistih, ki so očem javnosti nekoliko bolj skrite. Umestitev posameznih prispevkov v program in oddaje je stvar uredniške politike. Za prispevke poskrbijo novinarji, pri čemer pride do izraza njihovo poznavanja športnega dogajanja, splošno zanimanje in iznajdljivost.

Premalo se poroča o zakulisnih dogodkih, kot tudi določenih manj elitnih športih in tekmovalcih. Ti večkrat ne dobijo svojega mesta v novicah, pa čeprav ponujajo vrsto zanimivih zgodb, ki jih prav televizijsko poročanje lahko predstavi na nadvse zanimiv in tudi atraktiven način ter tako upraviči njihovo uvrstitev znotraj posameznih oddaj.

S skrbnim spremljanjem športnega dogajanja, sodelovanjem urednikov in novinarjev ter z načrtovanjem dela je potrebno poiskati dovolj oprijemljive razloge za objavo posameznih vsebin. Televizija je medij, ki najbolj nazorno razloži dogodek in ga večdimenzionalno prinese v naše dnevne sobe.

Uredniki morajo imeti natančno dodelano strategijo in hierarhijo uvrščanja in razporeditve posameznih novic znotraj informativne oddaje, kontinuiteta le-teh pa daje dovolj prostora za zgodbe različnih žanrov, ki zadovoljijo potrebe gledalcev različnih profilov. Uspešnost uredniškega in tudi novinarskega dela se meri s številom gledalcev, ustvarjalci televizijskih vsebin pa se ob tem srečujejo z različnimi pastmi. Potrebno je izkoristiti programski čas in zadostiti potrebam gledalcev. Slika je bistvo televizije, a je včasih potrebno učinkovito ukrepati tudi, ko ni video materiala, in informirati na ustrezen alternativni način.

Televizijski paket ponuja smernice, ki novinarja usmerjajo pri izdelavi televizijskega prispevka. Slika je ključnega pomena, dopolnjujejo jo komentar (off), mednarodni (it) ton in intervjuji. Ob tem pa se novinarji poslužujejo še anket, raportov, uporabe arhivske slike, grafike in glasbe, da prispevek vsebuje potrebne elemente, s katerimi informira, pojasnjuje, zabava ..., in da na koncu lahko rečemo, da je televizijski.

Izdelava televizijskega prispevka je ekipno delo, ki ga vodi in usmerja novinar. Ustrezna komunikacija s snemalcem v prvi fazi in nato montažerjem ter ostalimi sodelavci v nadaljevanju, vse do končnega izdelka, pa je ključna za uspešno in učinkovito delo. Vse se začne z novinarjevo pripravo na delo. Ta mora poznati zgodbo prispevka, pripraviti koncept in ga nato predstaviti sodelavcem, saj le tako lahko pričakuje, da bo do izraza prišla tako njegova, kot tudi njihova spretnost opravljanja dela.

Prispevek naj se začne z močnim uvodnim kadrom, ki pritegne gledalce, in pripadajočim komentarjem. Vmes naj teče zgodba s sliko, ki sama pripoveduje zgodbo, in pripadajočim komentarjem, ki je vezan na zgodbo, a ne opisuje slike, saj je ta sama dovolj nazorna, pač pa morda zgolj opozori na kakšno podrobnost. Komentar naj ne bo prehiter, vendar zato dovolj jedrnat in kratek, ob dovolj nazorni sliki pa ves čas morda niti ni potreben. Sestava zgodbe naj bo raznolika, s sliko, akterji dogajanja, intervjuji, mednarodnim tonom in po potrebi grafiko, anketo in novinarjevim raportom. Struktura mora biti jasna. Premiki z ene lokacije na drugo pa logični in ne moteči. Izbran zaključni kader naj sklene slikovno podobo prispevka in se z zaključnim komentarjem na tak način poslovil od gledalca, ki je boljše informiran.

V fazi priprave naj novinar opredeli zgodbo prispevka, načrtuje sestavne elemente, razmišlja o sliki in vizualizira zgodbo, poskuša biti čim bolj kreativen, tako pri snemanju, pisanju komentarja in tudi montaži. To je vsekakor delo, ki dopušča precej svobode, ki jo novinar lahko izrazi s svojimi idejami, jih predstavi in z njimi spodbudi sodelavce, a mora kljub temu ostati natančen, nobena podrobnost mu ne sme uiti in potem se gledalci ob sliki in zvoku zares lahko nadejajo užitek pred malimi ekrani.

Draž novinarstva je terensko delo. Ne samo zaradi bližine najboljših športnikov v državi ali na svetu, pač pa ker izdelava slehernega prispevka ponuja svojevrsten izziv. V iskanju kompetentnih informacij, z ramo ob rami s snemalcem pri iskanju najbolj izraznih in atraktivnih slikovnih kadrov in pri pridobivanju izjav v intervjujih z akterji zgodb v prispevku. Način snemanja le-teh zahteva upoštevanje določenih smernic tako med snemanjem samega pogovora, kot tudi pripadajočega slikovnega materiala, da je kasneje montaža čim bolj enostavna in hitra.

Glede na to, da sta sestavna elementa diplomskega dela tudi dva po opisanih smernicah izdelana prispevka, ki potrjujeta zapisano teorijo, lahko na podlagi analize opravljenega dela še enkrat poudarimo nekaj dejstev.

Vsak prispevek je unikatni izdelek in tudi če je vsebinsko ali kakor koli narejen povsem drugače, je lahko kakovosten. Ključna je priprava pred odhodom na teren. Razlogov je več. Od novinarjevega obvladovanja tematike, ki se obravnava, do skrbnega prenašanja želja in idej sodelavcem, v prvi fazi snemalcu, da ve, kaj novinar hoče in da se oba z jasnim načrtom podata v "lov" za sliko.

Glede na čas, ki ga ima novinar na razpolago za izdelavo prispevka, je izrednega pomena natančen pregled in popis materiala. Pregled za to, da se izbere najboljše kadre, da se lahko predvidi zaporedje kadrov in "igranje" s sliko ter da se okvirno zapisani komentar nato priredi slikovnemu materialu. Potem je precej lažje izbrati tudi uvodne in zaključne sekvence kadrov in tudi oblikovati ali zgolj preoblikovati

zamišljen komentar. Popis slikovnega materiala je pomemben za boljši pregled nad posneto sliko in za hitrejšo montažo.

Učinki izdelka so lahko različni. Prvovrstno poslanstvo je informirati, a včasih apetite gledalcev, pa tudi ustvarjalcev samih, poteši tudi atraktivnost dogodka, ki jo prenaša televizijski medij, ali pa zabavnost, morda eksotičnost ali ekselentnost športnega dosežka. Šport ponuja vse to. Ne vedno hkrati, a je nadvse hvaležna splošno medijska, še posebej pa televizijska "stranka".

Z izdelavo televizijskega prispevka je bila opisana teorija prenesena še v prakso. Izdelana sta bila dva televizijska prispevka z isto temo, identičnim komentarjem, istimi izjavami, enakim vsebinskim zaporedjem in s sliko iz istega nabora video materiala. Prispevka ponujata isto zgodbo o Odbojgarskem klubu Triglav Kranj, kjer se kot prvi in edini v Sloveniji poslužujejo trenažnega tehničnega pripomočka, topa, ki strelja žoge, z njim namreč želijo izboljšati igro svoje ekipe. Prvi prispevek je vzorčni in upošteva izbrane in v diplomskem delu opisane smernice. Drugi pa primerjalni, kot dokaz razlike v kakovosti, saj so mu izvzeti določeni bistveni elementi.

Vzorčni tako bolj vzbudi pozornost gledalcev z uvodnimi kadri, tako zaradi izbora slike, kot tudi poudarjenega mednarodnega tona. V njem so uporabljeni nastavitveni kadri sogovornikov, avtor – novinar se predstavi z raportom in razloži uporabo topa, hkrati pa prispevku doda osebno noto in kredibilnost, saj poroča s kraja dogajanja, dokaže, da je res tam in pozna zgodbo, ki jo je sam odkril. Uporabljena je grafika, s katero je opozorjeno na določne tehnične podatke o topu, ki so tako bolj izpostavljeni, jasno podani in nazorni.

Vzorčni prispevek vsebuje del, ki je v primerjalnem izvzet, da bi bil dokazan učinek kamere v središču dogajanja, ko trener daje navodila igralcem in pomočniku ter so ta dobro slišna in dajo tudi gledalcu občutek, da je sam del dogodka. Zaključni kadri so bolj skrbno izbrani in zato se prispevek bolj simpatično poslovi od gledalcev, se jih dotakne in jim ostane v spominu.

V vzorčnem prispevku so slikovni kadri bolj skrbno izbrani. Mednarodni ton je premišljeno in načrtno umeščen v zgodbo ter bolj izražen tam, ko v ta namen ni komentarja oziroma t. i. offa. Tudi primerjalni prispevek je izdelan povsem korektno, a vendarle je razlika opazna, zato lahko rečemo, da je manj televizijski.

10 Literatura

Bašić Hrvatinić, S. in Milosavljević, M. (2001). *Medijska politika v Sloveniji v devetdesetih; Primerjava, privatizacije, koncentracija in komercializacija medijev*. Ljubljana: Mirovni inštitut.

Bergant, I. (1993). *Športni program na televiziji – primerjava med Avstrijo in Slovenijo*. Diplomsko delo, Ljubljana: Univerza v Ljubljani, Fakulteta za družbene vede.

Bezjak, P. (2006). *Primerjava TV Dnevnika pred prenovi leta 2003 in po njej*. Diplomsko delo, Ljubljana: Univerza v Ljubljani, Fakulteta za družbene vede.

Doupona Topič, M. (2003). *Televizija (Interno gradivo, Izbirni predmet Šport in mediji)*. Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

Fiske, J. (1987/2002). *Television culture*. London in New York: Routledge.

Košir, M. (1988). *Nastavki za teorijo novinarskih vrst*. Ljubljana: DZS.

Košir, M. in Ranfl R. (1996). *Vzgoja za medije*. Ljubljana: DZS.

Lipicer, T. (2007). *Kriteriji razvrščanja v športnih informativnih poročilih – Interno gradivo za člane športnega uredništva TV Slovenija*. Ljubljana: RTV Slovenija.

Luthar, B., Hardt, H. in Zei, V. (2004). *Medijska kultura: kako brati medijske tekste*. Ljubljana: Študentska založba.

Radiodifuzija. (2010). Ljubljana: Agencija za pošto in elektronske komunikacije Republike Slovenije. Pridobljeno 26. 5. 2010, s <http://www.apek.si/sl/radiodifuzija>.

Sony Vegas 7.0 [Računalniški program]. (2006). Madison: Sony Creative Software.

Sports. (2009). Lausanne: International Olympic Committee. Pridobljeno 16. 5. 2010, s <http://www.olympic.org/en/content/Sports/>.

Summer Games Overview. (2009). Bonn: Paralympic Movement. Pridobljeno 16. 5. 2010, s http://www.paralympic.org/Paralympic_Games/Past_Games_/Summer_Games_Overview.html.

Thompson, R. in Saatchi, R. (2006). *Reporting sport, A development workshop for*

sports journalists at RTV Slovenia. Ljubljana: Izobraževalno središče RTV Slovenija in T-Media.

TV Slovenija. (2009). *Oddaja: Družinske zgodbe, družina Lah*. (17.5.2009). Ljubljana: RTV Slovenija.

Volleyball Machines. (2009). Verdi: Sports Attack. Pridobljeno 8. 6. 2010, s <http://www.sportsattack.com/volleyball-machine/#Specs>.

Žižek, K. (2006). *Med novinarskim in literarnim pisanjem – analiza portreta in reportaže*. Diplomsko delo, Ljubljana: Univerza v Ljubljani, Fakulteta za družbene vede.

Yorke, I. (1990). *Basic TV Reporting*. London: Focal Press.

11 Priloga

1. DVD z dvema športnima televizijskima prispevkoma