HISTORIA PISMA – Część I

I. Co to jest pismo?

Pismo – zespół znaków przyjęty przez określoną grupę ludzi dla graficznego przedstawienia mowy i mający to samo znaczenie dla wszystkich jej członków. Ogólny rozwój pisma odbywał się stopniowo i powoli, doskonaląc system znaków i ich formy stosownie do rosnących potrzeb życiowych i rozwoju umiejętności ludzi.

II. Etapy rozwoju pisma:

· pismo obrazkowe (piktograficzne); powstało z rysunków, jakie już ludzie pierwotni kreślili na skałach zewnętrznych i w pieczarach będących ich schronieniem, na korze drzewnej, a potem na kamiennych tablicach i pomnikach. Rysowano ludzi, zwierzęta, przedmioty codziennego użytku. Pismo piktograficzne jest to zatem najstarszy znany system piśmienniczy. Pierwsze piktograny pojawiły się w II połowie IV tys. p.n.e. Był to jednak niedoskonały sposób, ponieważ uniemożliwiał zapis czynności, imion itp. dlatego pismo to uległo przekształceniu w pismo ideograficzne;
[image: image1.jpg]

· pismo wyrazowe (ideograficzne); jest dalszym etapem rozwoju pisma piktograficznego, są to znaki uproszczone i umowne, przedstawiające rzeczy dostrzegalne zmysłami albo związane z nimi pojęcia. W ten sposób np. rysunek kręgu z kreskami promieni oznaczał ‘słońce’ albo pojęcie ‘ciepła’. Stąd ideogramy były często mylnie odczytywane i dla uniknięcia nieporozumień wprowadzono znaki pomocnicze zwane determinatywami, które informowały w jakim znaczeniu użyto ideogram;

[image: image2.jpg]

· pismo sylabowe (fonetyczne); związane jest z brzmieniem grupy dźwięków składających się ze spółgłosek i samogłoski. Już w piśmie egipskim niektórych znaków rzeczy o nazwie jednosylabowej używano czasem jako części składowych innych wyrazów.
· alfabet; uporządkowany kompletny zestaw liter, czyli graficznych symboli pojedynczych głosek danego języka. Za twórców właściwego alfabetu, z którego rozwinęły się pisma współczesne uważa się Fenicjan – był to jednak alfabet spółgłoskowy. Alfabet udoskonalili Grecy wprowadzając litery na oznaczenie samogłosek.
Zapraszam do przeczytania części II w kolejnym tygodniu nauki
