
PISMO (1)

Pismo je sredstvo prostorne i vremenske komunikacije. U širem smislu to je svaki sistem
vidljivih oblika (crteža, slika, simbola, znakova i njihovih kombinacija) namerno
proizvedenih u svrhu memorisanja i obaveštavanja; u užem smislu sistem znakova koji
predstavljaju određene elemente govornog jezika: pojedine reči, slogove ili glasove.

Pećinski crteži

Formalno, pismo je skup dogovorenih znakova dovoljnih za pisanje nekog jezika
U toku razvitka pismo je prošlo kroz 3 faze :

a) piktografsko (slikovno)
b) ideografsko (pojmovno)
c) fonetsko (glasovno)

Preteča pisma je komunikacija pomoću predmeta - složeno kamenje, prelomljene
grančice, strelice i slično. Poznato je i uslovno pismo quipu južnoameričkih Indijanaca
Inka: o glavni konopčić obješeni su konopčići s čvorovima u bojama; raspored čvorova i
boje kazuju određenu poruku.
Slikovno pismo nastaje kada sličice dostignu određeni stepen stilizacije, i kada se takav
slikovni pojam dogovorno počinje dosledno upotrebljavati uvek za isti pojam. Već se u
praistoriji pećinski čovek koristio takvim oblikom komunikacije. Zatim se različite sličice
dovode u uzajamni odnos i stvaraju asocijaciju. Takav početak slikovnog pisma i pisma
uopšte zovemo piktografija.

♦ PIKTOGRAFSKO PISMO (slikovno pismo)

Predstavlja najstariji način na koji su ljudi pokušali da pomoću crteža zabeleže

svoje misli. Izraz dolazi od latinske reči PICTUS – crtan i grčke GRAFO – piše.
Ovi znaci (piktogrami) označavaju upravo ono što crtež predstavlja i nisu vezani

za specifični glasovni sklop reči u pojedinom jeziku. Čine osnovu pisma kod starih
Egipćana, Krićana, Sumera, Kineza i Maja, ali se u izvesnim prilikama koriste i danas (na
primer u saobraćajnim znacima).

Savremeni piktogrami

♦ IDEOGRAFSKO (pojmovno) PISMO

Obogaćivanjem sadržaja jezika, traže se znaci koji, po dogovoru, označavaju
apstraktne pojmove, koje je nemoguće doslovno crtežom izraziti.

Ideogrami (izraz dolazi od grčke reči idea – ideja, predstava, pojam) su
šematiziraniji oblici slikovnog predstavljanja koji postaju nosioci pojedinih reči i
pojmova koji se mogu dovoditi u odnose i stvarati asocijacije na apstraktne, afektivne i
relacione pojmove. Tako se, na primer, kod kineskog pisma ideogram "hao" koji
označava "dobro" i "ljubav" gradi udruživanjem sličica majke i deteta; "pevati" je složen
od ideograma ptice i usta, a dve žene = svađa.

Ovo su u početku znaci koji se po spoljašnjem izgledu ne razlikuju od
piktograma, ali im je promenjen smisao. Kasnije od slike uprošćavanjem postaju
apstraktni grafički znaci koji imaju značenje određenih pojmova.

Savremeni ideogrami

♦ FONETSKO (GLASOVNO) PISMO

Najsavršeniji oblik pisma. Znak (fonogram) označava glas. Mnoštvo znakova kod
ideografskog pisma, zamenjena malim brojem znakova za glasove. Fonetsko pismo je
vezano za određeni jezik.

♦ EGIPATSKA PISMA

Uz mesopotamska spadaju u prva pisma uopšte.
a) Hijeroglifi
Najstarije egipatsko pismo. Nastalo u IV milenijumu pre n.e. Naziv mu dali Grci

prema rečima ieros (HIJEROS) – svet, sveštenički, božanstven i (GLIFO) – urezan,
ugraviran (u kamenu). Po obliku spada u piktografsko pismo ali vremenom dobijalo
odlike i ideograma i fonograma.

Postojalo oko 3000 znakova ali su oko 500 najčešće upotrebljavana.
b) Hijeratsko (svešteničko) pismo
Nastalo u trećem milenijumu uprošćavanjem hijeroglifa u toku pisanja trskom po

papirusu, imalo oko 600 znakova. Knjiga na papirusu imala je oblik svitka (“rot ula”).

c) Demotsko (narodno) pismo
Nastalo oko 700 g. p. n. e. u Severnom Egiptu uprošćavanjem hijeratskog pisma.

Služilo je za svakodnevnu upotrebu. Egipatska pisma dešifrovao je francuski naučnik
Fransoa Šampolion (Franqois Champollion) oko 1822. godine.

♦ PISMO U MESOPOTAMIJI

Sumersko pismo nastalo je u drugoj polovini IV milenijuna pre n. e. Pisalo se na
kamenu a po obliku je bilo slikovno, slično hijeroglifima. Kasnije kamen biva zamenjen
tablicama od meke gline u koje su ovi znaci beleženi uz pomoć prizmatičnog štapića. On
je u glini ostavljao trouglasto udubljenje slično klinu, pa je zbog toga ovo pismo kasnije
nazvano KLINASTIM. Oblici postaju apstraktni i gubi se prepoznatljivost prvobitnih
slika.
Njime su još pisali Vavilonci, Asirci, a poslednji su bili Persijanci.
Klinasto pismo je prvi dešifravao početkom XIX veka Nemac Georg Grotefend.

♦ FENIČANSKO PISMO

Prvo fonetsko pismo. Nastalo oko 1400 god. pre n. e. uprošćavanjem hijeratskih
znakova. Uzeli su 22 znaka, koliko je bilo glasova (konsonata) u njihovom jeziku i
svakome pridali značenje samo prvoga glasa te reči. Znaci su imali geometrijske forme i
gravirani su oštrim instrumentom, pa su im sve linije iste debljine.

♦ GRČKO PISMO

Grci preuzimaju pismo od Feničana, prilagođavaju ga svom jeziku, i olakšavaju

pisanje uvođenjem oznaka i za samoglasnike koje Feničani nisu poznavali.
Ovaj se proces završio od IX do VII veka p. n. e. U početku pišu

“bustrofedonom” , tj. u oba pravca (kao kad se ore njiva).
Od V veka zadržavaju samo smer od leve ka desnoj strani, koji kasnije nasleđuju i svi
evropski narodi.

Grčki alfabet je imao 24 znaka. Geometrizacija je još doslednija nego kod
Feničana, ali su linije i dalje iste debljine.

U II veku pre naše ere počinje da se kao podloga za pisanje koristi štavljena koža
nazvana pergament prema gradu Pergamonu u Maloj Aziji. Ovaj se materijal zadržao u
Evropi sve do početka upotrebe hartije (XII – XV v.) .

♦ RIMSKO PISMO

Rimljani prihvataju posredstvom Etruraca grčko pismo. Postepeno usavršavaju
oblike slova koji oko I v. n. e. dostižu savršenstvo u rimskoj klesanoj kapitali.
Ovo su već konačno formirana velika (verzalna) slova latinice. Sva slova su konstituisana
iz kvadrata, kruga i trougla, i imaju istu visinu.

Razlikuju se debljine osnovnih i spojnih crta. Linije se završavaju zaobljenim
produžecima – serfima. Ovo se pismo koristilo za natpise na kamenu.

Oko I veka umesto dotadašnje rotule, javlja se nov oblik knjige od pergamenta –
kodeks. To je oblik sadašnje knige. Za svakodnevne beleške koristi se diptih, dve daščice
ispupčenih rubova, premazane tankim slojem voska i spojene međusobno šarkicama ili
alkama. Po prethodno nagaravljenom vosku pisalo se stilusom, metalnim instrumentom
zašiljenim s jedne a zaobljenim s druge strane (za pisanje i brisanje napisanog).

KVADRATIKA je knjižno pismo, proporcija izvedenih od kvadrata. Razlikuje se
od klesane kapitale u detaljima. Ove razlike nastaju zbog upotrebe različitog sredstva za
pisanje (dleto kod kapitale, zarezana trska – kalamis, kod kvadratike) upotrebljavala se od
II doV veka.

RUSTIKA (“rustika” bukvalno znači “prosto”, “grubo”). Po osnovnoj

konstrukciji slična kvadratici, ali užih proporcija (ekonomičnije) i drugačijeg ugla pod
kojim se drži trska. Zbog toga su vertikale tanke a serifi jako zadebljani. Bila je u
upotrebi od II do VI veka.

STARIJI RIMSKI KURZIV
Pismo za svakodnevnu upotrebu i brzo pisanje na pločicama premazanim

voskom. U brzinii uglavnom bivaju zamenjeni oblinama, linije su iste debljine (zbog
stilusa) a oblici slova nisu onako doterani i iste visine kao kod knjižnog pisma.

UNCIJALA
Čini sintezu kvadratike i starijeg kurziva. Široko i lepo knjižno pismo kao

kvadratika, alii zaobljenjih crta kao kod kurziva. Time čini prelaz prema oblicima malih
slova. Nastala u vreme propadanja rimske države i jačanja hrišćanstva (III – VIII v.).
Na prelazu iz starog u srednji vek, ptičje pero zamenjuje kalamis. Elastičnije je i
omogućuje pisanje sitnijih slova.
Mlađi rimski kurziv (IV v.)
Kao i stariji, pismo za brzo pisanje. Razlikuje se od ovog po formiranim uzlaznim i
silaznim potezima. To su prva minuskulna (mala) slova u istoriji.

Rimska uncijala

Poluuncijala (V do VIIIv.)
Slična unicijali, samo, pod utiicajem mlađeg kurziva formira ulazne i izlazne

poteze. To je prvo minuskulno knjižno pismo. Pisalo se ptičjim perom na pergamentu.

♦ SREDNJOVEKOVNA PISMA

U ranom srednjem veku u Zapadnoj Evropi formira se čitav niz pisama koja
zovemo jedinim imenom nacionalna pisma. Većina ih je nastala od mlađeg rimskog

kurziva pa su bila ružna ii nečitka. Izuzetak su bila irsko i anglosaksonsko pismo, koja su
nastala od poluuncijale.

Za vreme Karla Velikog (742 – 814) oko 780. g stvara se na osnovu poluuncijale
novo pismo – karolinška minuskula koje je bilo tako savršenih oblika i dobre čitljivosti
da se do danas zadržalo kao oblik malih slova latinice. Stvaranje ovog pisma se prema
legendi pripisuje engleskom svešteniku Alkuinu od Jorka.
Od XIII veka oblici karolinške minuskule postepeno bivaju sve uži i od oblina nastaju
prelomljene uglaste forme. Tako nastaje gotica. U gotici dominiraju vertikale, okrugline
su zamenjene kosim izlomljenim linijama, a horizontale ne postoje.

♦ SLOVENSKA PISMA

a) Glagoljica

Prvo slovensko pismo, stvorio ga na osnovu grčkog kurzivnog pisma Ćirilo s

bratom Metodijem 855. godine. Imala 40 znakova. Ubrzo je prihvaćena u svim
slovenskim zemljama. Kada se početkom X veka javila ćirilica, ona brzo potiskuje
glagoljicu.

Iz svih slovenskih zemalja, izuzev Češke i Moravske gde je već krajem IX v.
glagoljica zamenjena latinicom i Hrvatske gde se glagoljica dugo zadržala kao
nacionalno pismo.
Prvobitna Ćirilova glagoljica bila je obla (stvorena od kurziva). U Hrvatskoj od XII veka
dobija uglaste oblike i postaje uža, a kontrast između osnovnih i spojnih crta se povećava.
Ovom uglastom glagoljicom slagane su i prve hrvatske štampane knjige (Misal iz
1483.g.).

Glagoljica sa Bašćanske ploče

b) Ćirilica

Pretpostavlja se da je nastala u Bugarskoj oko 900. godine. 24 znaka uzeta su iz

grčkog unicijalnog pisma, a ostali uglavnom iz glagoljice. Zbog svoje veće grafičke
lepote i čitljivosti potisla je ubrzo glaloljicu. Svi do XVIII veka upotrebljavala se i u
Rumuniji. Najstarija sačuvana srpska rukopisna knjiga pisana ćirilicom je Miroslavljevo
jevanđelje (kraj XII v.), a prva štampana knjiga ćirilicom na Balkanu Oktoih
Osmoglasnik. Štampanje ove knjige dovršeno je 4. Januara 1494. godine u štampariji
Đurđa Crnojevića u Obodu kraj Cetinja, kojom je rukovodio jeromonah Makarije. Knjiga
je ukrašena i ilustrovana drvorezima. Ova staroslovenska ćirilica zamenjena je početkom

XVIIIveka u Rusiji za vreme Petra Velikog građanskom ćirilicom. Cilj ove reforme Petra
Velikog bio je da se stari oblici ćirilice saobraze savremenim evropskim oblicima
latiničnog pisma. Konačnu reformu srpske ćirilice izvršio je Vuk Karadžić 1818. God.
(On je izostavio iz ruske azbuke 7 znakova: i, ju, u, … a uveo nove znake : ć, đ, lj, nj, j i
dž). Vukova ćirilica je zvanično priznata rek 1868. godine. Ona predstavlja danas
najdoslednije sprovedene fonetsko pismo na svetu.

Makedonska ćirilica je dobila svoj konačan oblik 1945. Ona se od Vukove ćirilice
razlikuje samo po tome što je đ zamenjeno sa g, ć sa k a za glas dz koji postoji u
makedonskom, uzet je znak S.

Osnov savremene latinice – humanistika

U doba Renesanse (u XV veku) u Italiji odbačena je gotička tradicija, a kao uzor

je postavljeno vraćanje na antičke oblike umetnosti.
Slično postupaju i književnici, proučavaoci antičkog kulturnog nasleđa, koji su se zvali
humanisti. Oni odbacuju goticu i uzore za novo pismo traže u antičkim rukopisima. Ne
zmajući da je većina antičkih rukopisa za vreme Karla Velikog prepisana pismom iz tog
vremena – karolinškom minuskulom, oni prihvataju uz vrlo male izmene ovo
srednjevekovno pismo davši mu naziv “humanistička minuskula”. Kada se sredinom XV
veka javljaju prve štamparije u Italiji u njima se, za razliku od Nemačke, gde dominira
gotica, za uzor prvih tipografskih slova uzima humanistička minuskula. Misleći da ova
slova potiču iz antičkog vremena daju im naziv “antikva” koji se i do danas zadržao.

Pripremio Dragan Marković

	STARIJI RIMSKI KURZIV
	UNCIJALA
	Osnov savremene latinice – humanistika

