

Vývoj jazyka a písma

Jazyk

- *specificky lidská schopnost dosahovat a používat komplexní systémy komunikace*
- v obecném hledisku můžeme rozlišit tři definice jazyka:
 1. mentální schopnost (orgán, instinkt)
 2. symbolický systém
 3. nástroj komunikace

Mentální schopnost

- orgán, instinkt (kognitivně vědný pohled)
- univerzálnost jazyka napříč všemi lidmi, biologický základ jazyka, vlastnost mozku (vrozenost – Chomsky, Fodor)
- studium vývoje jazyka (paleolinguistika), vývoj jazyka u dětí (psycholinguistika), poruchy v používání jazykového instinktu (neurolinguistika) ad.

Symbolický systém

- formální systém znaků řízený gramatickými pravidly (strukturalistický pohled – Saussure)
- množina vět, která může být generována množinou pravidel (Chomsky)
- základní struktura pravidel jazyka (formální logika), vztah znaku a významu (sémiotika), strukturální gramatiky ad.

Nástroj komunikace

- komunikační systém, který umožňuje kooperaci (sociální, antropologický pohled)
- sociální funkce jazyka (funkcionální a pragmatický rámec)
- Wittgenstein II, Moore, Grice, Searle, Austin ad.

Jedinečnost lidského jazyka

- produkce potenciálně nekonečné množiny výroků z konečné množiny prvků
- symboly a pravidla (jednotlivých jazyků) jsou přitom značně arbitrární – čili jazyku se lze naučit pouze skrze sociální interakci

Jazykové rodiny

Some examples of the language groups

Afro-Asiatic	Altaic	Austro-Asiatic	Na-Déne
Niger-Congo	Turkic	Austronesian	Eskimo-Aleut
Bantu	Mongolic	Borneo-Philippines/Formosan	American Indian
Nilo-Saharan	East Siberian languages	Nuclear Malayo-Polynesian	Algic
Khoisan	Uralic	Papuan	Uto-Aztecán
Indo-European	Dravidian	Pama-Nyungan	Mayan
Germanic	Sino-Tibetan	Tai-Kadal	Andean
Albanic	Chinese	Isolate	Tupian
Romance	Burmese-Tibetan		Brasilian indigenous
Slavic			
Indo-Iranian			
Baltic			
Caucasian			

Písmo

- symbolický systém užívaný k reprezentaci jednotlivin (vět) vyjádřitelných v jazyce
- mluvený jazyk x psaný jazyk

Vývoj písma

1. Jeskynní malby (kognitivní archeologie)
2. Petroglyfy
3. Piktogramy
4. Ideogramy
5. Logogramy
6. Fonogramy

Kognitivní archeologie

- studium historických společností s důrazem na studium historických způsobů myšlení a symboliky z dochovaných reliktů
- výraz použil poprvé Colin Renfrew (1973)

David Lewis-Williams

- *1934
- profesor kognitivní archeologie na univerzitě Witwatersrand v Johannesburgu
- spisy:
Mysl v jeskyni (2002)
Uvnitř neolitické mysli (2005)

Původ mladopaleolitického umění

- **primární vědomí a vědomí vyššího řádu** (člověk dnešního typu a neandrtálec)
- **role změněných stavů vědomí**
- **role snů – pozůstatky zárodečného stavu vědomí**

Altamira

Vznik vědomí vyššího řádu

Otisky rukou - Altamira

Lascaux

Neolitická kosmologie – vznik zemědělství

- změněné stavy vědomí a zrod kosmologie neolitu
- zemědělství a domestikace jako sekundární důsledek vzniku náboženské praxe
- role změněných stavů vědomí
- smlouva s vědomím a společenská smlouva – sociální stratifikace

Knowth.com

Newgrange

Newgrange – „vchodový kámen“

Newgrange – „hrobka“

Newgrange

The Newgrange Exterior -
Singing Goddess by Sally
McKenna

Petroglyfy

- obrazy tvořené opracováním povrchu kamene (řezání, tesání, obrušování)
- rozšířeny po celém světě
- mnohotvárnost významů (od astronomických značek, přes lovecké výjevy až po náboženské a rituální projevy)
- paralelně jistě užíváno i dřevo (kost – viz Pálava), malování a tetování kůže (viz MMK)

Gobustán, Azerbajdžán (10 000 BC)

Pavlov, rytina na kosti

Häljesta ve Švédsku

Piktogramy

- symbol ilustrující událost, místo, aktivitu, objekt
- na rozdíl od petroglyfu (znázornění události) zachycuje příběh (vyprávění) – mohou být uspořádány v chronologickém sledu
- období 6. tisíciletí př. Kr. (vývoj do klínového a hieroglyfického písma)

Piktogramy základem klínového písma (a hieroglyfů)

Phaistos Disc Pictograms	Sumerian Ideograms		Standard Assyrian Cunei- form	Sumerian Syllabic Transliteration	English Translations
	Archaic	Ur dynasty			
1				dingir ANU	= the Shining = 'The Great Lord'
2				gu	= speak
3				buluh	= hasten, hurry, quickly
4				?	= raise up, ? go?
5				dah	= collect, help
6				nir	= spread out
7				ga	= surround, capture
8				še	= grain, corn
9				buluh anše	= cattle = ass
10				imin	= seven, all
11				lugal	= lord, prince, king
12				tar kud	= destroy = cut
13				ga	= go, house, ruin set, place

Ideogramy

- grafický symbol, který reprezentuje pojem
 - na rozdíl od piktogramů vyjadřují i abstraktní pojmy (slunce – teplo, nohy – chůze ad.)
- základem logografického písma

Ancient Sumerian	Ancient Egyptian	Chinese
	 See (verb)	 Eye
		 Water
		 Mountain
		 Fire
		 Person
		 Woman
		
house		
		
man		
		
rejoice		
		
to make an offering		
		
foreign people		
		
woman		
		
overturn		
		
to weep		
		
to sow seeds		
		
storm		
		
to sail up the river		
		
king		
		
growth		
		
field		
		
Osiris		
		
to plough		
		
grain		

Písmo

- nejstarší písma byla logografická (na základech piktogramů a ideogramů)
- veškerá písma lze rozdělit na:
 - 1. logografická**
 - 2. sylabická**
 - 3. hlásková (alfabetická)**
- často jsou všechny druhy promíseny
- vznik na sklonku neolitu

Logogramy

- grafémy, které reprezentují celé slovo
- nejstarší písma: Mezopotámie (Sumer), Egypt, (Indie)
- kontrast: řeč (fonémy) x písmo (logogramy)
- znalost písma exkluzivní záležitostí (kněží-úředníci)

hieratické písmo

hieroglyfy

démotické písmo

Klínové písmo

- původ u Sumerů (na sklonku 4. tisíciletí)
- logografický základ postupně doplněn o symboly pro slabiky (sylabická vrstva) a číslovky

http://www.mesopotamia.co.uk/writing/story/sto_set.html

Fonogramy

- grafémy, které reprezentují fonémy (hlásky, skupiny hlásek)
- nejstarší: Egypt (na sklonku 3. tisíciletí př. Kr.), ale nesloužily k vyjádření řeči

Fonetické prvky hieroglyfů

h + p + hpr + r + j

sémagram

vlastní jméno: *Khepri*

význam: *vládce (bůh)*

Abeceda

- nejstarší: proto-sinajské písmo (19. stol. př. Kr.) – následně fénická abeceda (sklonek 11. stol. př. Kr.)
- korespondence: řeč – písmo
- znalost písma přestává být exkluzivní záležitostí

Fénická abeceda

I	Y	אלף	ד	ת	ב	א
Z ZAYIN WEAPON	W WAW HOOK	H HE UNKNOWN	D DALETH DOOR	G GIMEL THROW-STICK	B BETH HOUSE	STOP ALEPH OX
נ	מ	ל	ק	ץ	ת	ח
N NUN FISH	M MEM WATER	L LAMEDH OX-GOAD	K KAPH PALM OF HAND	י YODH HAND	T TETH UNKNOWN	H HETH FENCE
X	ו	ף	װ	ײַ	ױ	׮
T TAW MARK	SH SHIN TOOTH	R RESH HEAD	Q QOPH MONKEY	S SADHE FISHHOOK	P PEH MOUTH	MUTE AYIN EYE
S SAMEKH SUPPORT						

Alfabeta

Název	Transkripce	Archaická podoba	Řecká unciála	LATINA
alfa	A, α	Α	Α	A
béta	B, β	Β	Β	B
gámma	Γ, γ	Γ	Γ	G
delta	Δ, δ	Δ	Δ	D
épsilon	E, ε	Ε	Ε	E
záta	Z, ζ	Ζ	Ζ	DZ
éta	H, η	Η	Η	É
théta	Θ, ϑ	Θ	Θ	TH
jota	I, ι	Ι	Ι	I
kappa	K, κ	Κ	Κ	K
lamda	Λ, λ	Λ	Λ	L
mi	M, μ	Μ	Μ	M
ni	N, ν	Ν	Ν	N
xi	Ξ, ξ	Ξ	Ξ	X
omikron	O, \o	Ο	Ο	O
pi	Π, π	Π	Π	P
ro	P, ρ	Ρ	Ρ	R
sigma	Σ, σ	Σ	Σ	S
tau	T, τ	Τ	Τ	T
ypsilon	Υ, υ	Υ	Υ	Y
fi	Φ, φ	Φ	Φ	F
chi	Χ, χ	Χ	Χ	CH
psi	Ψ, ψ	Ψ	Ψ	PS
omega	Ω, ω	Ω	Ω	Ó

Values	EGYPTIAN			SEMITIC	LATER EQUIVALENTS.		
	Hieroglyphic	Hieratic.	Phoenician		Greek	Roman.	Hebrew
<i>a</i>	eagle				A	A	אָ
<i>b</i>	crane				B	B	בְּ
<i>k (g)</i>	throne				G	C	גְּ
<i>t (d)</i>	hand				D	D	דְּ
<i>h</i>	mæander				E	E	הְ
<i>f</i>	cerastes				Y	F	יְ
<i>z</i>	duck				H	N	חְ
<i>χ (kh)</i>	sieve				H	H	חְ
<i>θ (th)</i>	tongs				Θ	T	תְּ
<i>i</i>	parallels						
<i>k</i>	bowl				K	K	קְ
<i>l</i>	lioness				L	L	לְ
<i>m</i>	owl				M	M	מְ
<i>n</i>	water				N	N	נְ
<i>s</i>	chairback				S	S	סְ

Význam alfabety

- proměna archaické řecké kultury – vzrůst vzdělanosti
- proměna orální kultury v psanou kulturu
- přechod od mýtu k logu – vznik filosofie
- přechod od ukazování k dokazování – vznik subjekt-predikátové logiky

Význam alfabety

- básně o Tróji a Odysseovi x Homérový eposy
- Hesiodův *Chaos* x Anaximandrovo *apeiron*
- Parmenidovo *Jedno* x Zenónovy *aporie*