1. [image:]
2. [image:]

16

Ko si majhen, rišeš, ko si velik,
papišeš.

(Urška, 2. razred)

Pisava je nekaj, kar znaš,

da si ni treba vsega zapomniti,
saj lahko prebereš,
kadar kaj potrebuješ.

(ašo, 4. razred)

Kakor je jezik sredstvo za
neposredno sporazumevanje
med ljudmi, ki živijo skupaj, je
pisava pripomoček za komu-
niciranje med ljudmi, ki ne
živijo v neposrednem stiku ali
pa jih celo loči prostor in čas.
Veliki italijanski fizik in astro-
nom Galileo Galilei je zapisal:
»Govoriti tistim, ki še niso roj -
ni, ki bodo rojeni šele čez tisoč
ali deset tisoč let? In s kakšno
lahkoto? Z različnim povezo-
vanjem komaj kakih dvajset
znakov na listu papirja. To bodi
krona vseh občudovanja vred-
nih človeških iznajdb.«
Povzeto PO: Z. Kulundžic, Zgodovina
knjige, DZS, Ljubljana 1967, str. 20.

ZAČETKI
PISAVE

POMEN PISAVE

Pisava nam omogoča, da povedano obvarujemo pred
pozabo. Izgovorjene besede namreč izginejo, napisane pa
ostanejo kot živa priča. Lahko jih shranimo in preberemo,
kadarkoli želimo. Pisava ima tudi velik pomen v kulturnem
razvoju vsake družbe.
Na nastanek in razvoj pisave so vplivale praktične potre-
be vsakdanjega življenja. Potrebno je bilo na primer ugoto-
viti količino in vrste blaga v skladišču, velikost posestev, števi-
lo živine v čredi, izdelati seznam vojakov, zabeležiti državne
pogodbe in pomembne dogodke. Vse to je moralo biti zabe-
leženo v čim bolj popolni in verodostojni obliki, zato se
samo na spomin ni bilo več mogoče zanašati.

OD SLIKOVNE PISAVE K ZLOGOVNI

[image:]

Visoke kulture v Aziji in Afriki

Spoznava;mo zgodovino

tur:

na.
so
zal

pr

je
So
to)
iz
pr

jo
n
n
ni

zI
111
111
č

p
ve
iz

ČIi
li

[image:]

[image:]

Pisava se je razvijala skozi dolga tisočletja v različnih kul-
turah starega veka.

Najstarejša oblika pisave je bila slikovna ali podobopis-
na. Vsako besedo, na primer gora, polje, riba, voda, človek,
so ponazorili z majhno sliko. Če so več sličic ustrezno pove-
zali, so izrazili celo misel.
Prvo pisavo so že v 4. tisočletju pr. n. št. ustvarili Sumerci,
prebivalci južne Mezopotamije (današnji Irak).

Ker sprva še niso imeli dogovorjenega sistema znakov, si
je sporočilo risbe lahko vsak predstavljal po svoje. Podoba
Sonca na primer je lahko nekomu pomenila vročino (toplo-
to), drugemu pa dan ali svetlobo (luč). Zato so že Sumerci

izdelali sistem, s katerim je vsak pojem ali
predmet dobil svoj znak.

Slikovna pisava je bila zamudna, zato so
jo poenostavljali. amesto cele podobe so
narisali le njen del, poenostavljen znak. Z
nenehnim poenostavljanjem je sčasoma izgi-
nila vsaka podobnost s prvotnimi slikami.

Pisarji so sčasoma spoznali, da so besede sestavljene iz
zlogov. Vsak zI og v besedi je dobil svoj znak, ki ga je bilo
mogoče uporabiti v vseh besedah s tem zlogom. Tako so z
manj znaki lahko zapisali več besed in si prihranili veliko
časa.

Iz slikovne pisave se je v Mezopotamiji razvil klinopis. Ta
pisava, ki je dobila ime po klinasti obliki pismenk, je imela
več kot 600 dogovorjenih znakov. V 5. stoletju pr. n. št. jo je
izpodrinil črkopis.

Tudi Egipčani so sčasoma razvili svojo pisavo z natan-
čno dogovorjenimi znaki. Egipčanski hieroglifi, ki so nasta-
li okoli leta 3000 pr. n. št., so slikovna pisava z začetki zlogovne
in glasovne. En znak lahko predstavlja celo besedo, ali en
zlog, ali celo samo en glas.

Tudi pisanje s hieroglifi je bilo zamudno, zato so pisavo
sčasoma poenostavili, da so jo lažje uporabljali in se je hitre-
je naučili. Uporabljali so jo za vsakdanje zapise (pisma,
pogodbe).
[image:]
[image:]
Sumerski slikovni zapis
[image:]
[image:]
[image:]
Razvoj slikovnega znaka za glavo (sumersko sag)
v klinopisni znak na desni
J:~J..Jkqti':Llt,p:~!D;4l,~Qi.~;:if=:q':slib;WIi1I~
)~tcOld't&ill~rt-~mJs1a~' •• 2i.lnfT!ff.{H"~nl1 .• hJ:::n
J~Sl~4A::lJLllfL~~t1f~41.1&~Jt1tltfLl~
t,UJJ&,~"~~}f~.I.If1J11J~m.l;t~~h 'J~~

Okrajšana egipčanska pisava. Ta zapis je pisan v vrsticah
od desne proti levi.

Ko je Egipt prišel pod rimsko oblast, so hieroglife posto-
poma opustili. Po 5. stoletju n. št. jih skoraj nihče več ni znal
brati.
[image:]
Klinopis na glinasti ploščici
3. [image:]
Sporočila na stenah egipčanskih
suetišč, grobnic, spomenikov
so pisana s hieroglifi, običajno
v stolpcih, ki so si sledili od desne
proti levi.
Spoznavajmo zgodovino
[image:]
17

4. [image:]
5. [image:]

-

Ko ščena plo ščica z naj tarejšo
kitajsko pisa o. a Kitajskem se je
do danes ohranila be edna pisava
(ena beseda en znak). štirih
tisočletjih se je le malo spremenila
zato Kitajci e danes brez večjih
težav prebirajo tudi prastara
besedila. Za branje preprostih
besedil mora Kitajec poznati več
kot 1000 znaka za znanst eno
delo pa več kot 10.000.

[image:]

Indijanska ljudstva v Srednji
in]u:.ini Ameriki Aztek~ Vlaji
in Inki so uporabljala slikovno
pisavo. a liki je del zakonika
v azteški pisavi.

Visoke kulture Ameriki

NASTANEK ČRKOVNE PISAVE

Postopoma so pisarji spoznali, da so zlogi sesta ljeni iz
posameznih glasov. To je omogočilo nastanek črko ne pisa-
e ali črkopisa. sak glas je dobil svoj znak ečinoma eno
amo črko. Z njimi je bilo mogoče zapisati se besede.
Pr . črkopis so (sredi 2. tisočletja pr. n. št) s predela o hie-
roglifov razvili trgo ci obmorskih mest na ozemlju današnje
irije, Za nadaljnji razvoj črkopisa pa so bili zelo zaslužni Fe-
ničani, ki o izdelali 22 preprostih znako za soglasnike. Grki
so feničanski črkopis dopolnili še z znaki za samoglasnike
ter sičnike in ga razširili po Evropi. Iz njega so se raz ile tudi
današnje evropske pisave latinica in cirilica.

dDi veš,

k

čr
tu

c

sc.:

k

v

p

R
]1
2

	Feničan-
	L.atinica
	Feničan-
	l.atinica

	ske črke
	
	ske črke
	

	9
	b
	~
	m

	1
	9
	~
	n

	LJ
	d
	'lj
	w

	"8-
	h
	t
	J

Peničanska pisava

	Grške
	l.atinica
	Grške
	l.atinica

	črke
	
	črke
	

	A
	a
	R
	h

	IS
	b
	t
	I

	t>
	d
	ji'
	m

	fo~
	e
	~B
	n

Grška pisava

18

[image:]

primerjavi s prejšnjimi pisavami je bilo črkopis lažje
brati in pi ati, zato se je hitro širil. ako ljudstvo je se eda

SpoZlJdvajmo zgodovino

[image:]

[image:]

6. [image:]
prilagodilo oblike posameznih črk glede na svoje jezikovne
potrebe, likovni občutek in spretnost pisarjev. Po vsem svetu
danes večinoma uporabljajo črkovno pisavo, najbolj razširje-
na je latinica .
.dI~i veš?
-
t------
Grki so v začetku pisali skoraj v vseh smereh, tudi v
kolobarju, kot na tej sliki. Ta zapis so brali od zunaj navznoter. Ko so svoj
črkopis dokončno razvili, so začeli pisati od leve proti desni. Vpeljali so
tudi presledke med besedami in ločila.
• Ustaljeno zaporedje črk v kaki pisavi, zlasti v latinici, imenujemo abe-
ceda .

Grški zapis v leolobarju

.s~ovazček

[image:]

hieroglif - grški izraz za staroegipčansko slikovno pisa-
I vo, ki pomeni »sveta pisava« oziroma svete zareze
kultura - vsi dosežki človekovega umskega dela in ustvarjanja
v določeni skupnosti
pismenka - pisni znak (grafično znamenje, črka) za zapis gla-
sov, besed ali stavkov
Ponovi, razmisli, odgovori
7. Zakaj uvrščamo pisavo med največje človekove dosežke?
8. Kaj je vplivalo na nastanek in razvoj pisave?
9. Zakaj so prve pisave imele v začetku zelo veliko znakov?
10. V čem je prednost pisnega sporočila pred ustnim?

[image:]

11. [image:]

Spoztuvetmo zgodovino

[image:]

19

[image:]
[image:]
[image:]
Klesanje črk v kamen je bilo
zamudno delo, ki je terjalo natan-
čnost. Rimljan kleše črke na milj-
nik, obcestni kamen za označe-
vanje razdalj.
[image:]
.
. -
--
[image:]
Šolska tablica, ki jo hrani Slovenski
šolski muzej v Ljubljani, s pisalom
(kamenček oz. štilček) na levi
in kredo na desni. Do konca
19. stoletja so uporabljali tablice,
kasneje so se uveljavili zvezki.
Na tablice so ponekod, predvsem
v podeželshih šolah, pisali še po
drugi svetovni vojni.
20
MATERIAL ZA PISANJE
KAMEN, GLINA, LES
V starem veku so pisali na kamen, les, živalske kosti, dre-
vesne skorje, glinaste ploščice, deščice, oblite z voskom, na
rastlinske liste in podobne materiale.
V času prvih visokih kultur so različne dogodke pa tudi
zakone pogosto vklesali v skale in kamnite plošče, da so bili
vsem na ogled.
V Mezopotamiji, kjer je bilo veliko gline, so večinoma
pisali na glinaste ploščice, ki so jih nato posušili na soncu ali
jih žgali v posebnih pečeh, da so se strdile in tako ohranile
zapisano. Zapisovali so račune, pogodbe, zakone, zdravniške
recepte in knjižna dela.
Ploščice so bile različnih oblik. Okrogle so uporabljali za
dokumente o zemljiški lastnini in za šolske potrebe, kvadratne za
račune, prizme za napise o vojaških zmagah. Na stožčaste so pisa-
li posvetna besedila, ki so jih vzidali v temelje svetišč. Ploščice so
bile večinoma dolge 4-5 cm, včasih tudi do 38 cm. Arheologi so
v 19. stoletju našli veliko glinastih ploščic, popisanih s klinopi-
som. Leta 1853 so v Ninivah (zdaj Irak) odkrili več kot 2000 knjig
knjižnice asirskega kralja Asurbanipala iz 7. stoletja pr. n. št. Mnoge
so bile sestavljene iz več desetin ploščic, ki pričajo o obsežnem
znanju ljudstev, ki so živela v Mezopotamiji.
Povzeto po: Z. Kulundžic, Zgodovina knjige, DZS, Ljubljana 1967, str. 141-143.
Grki in Rimljani so pisali tudi na povoščene tablice. Iz-
delovali so jih tako, da so kos deske (14 x 12 ali 18 x 16 cm) v
sredini ravno izdolbli in vdolbino napolnili z raztopljenim
voskom. Povoščene tablice so ljudje tudi po iznajdbi papirja
uporabljali skoraj do 18. stoletja.
Pogosto so uporabljali tudi navadne lesene tablice, ki so
jih prebarvali, da so lažje pisali. Grki so na primer na lesene
tablice zapisali znamenite Solonove zakone (v začetku 6. sto-
letja pr. n. št.).
Še pred sto leti so tudi naši učenci pisali s kredo na maj-
hne lesene tablice in tako urili lepopis. Napisano so lahko
zbrisali in popravili. V današnjih šolah na te tablice spominja
šolska tabla, ki pa je precej večja.
V starem veku so pisali tudi na kovinske plošče. Rimljani
so na 12 bronastih ploščah zapisali prve zakone (sredi 5. sto-
Spoznavajmo zgodovino
[image:]
[image:]
[image:]
let ja
ne
PA~
sarj
dog
pisa
E
odlf
ske
sa se
Rim.
n
v
z
li
z
d
[image:]
T~
so g
glade
je na,
. veku
P:
izdell
[image:]
Ročna
[image:]

12. [image:]
13. [image:]
1
1
)
j-
)
a
Li
)-

let ja pr. n. št.). Tudi priznanja zaslužnim državljanom in raz-
ne privilegije so običajno zapisali na bronaste plošče.
PAPIRUS, PERGAMENT, PAPIR
Na kamen, kost, les, glino, bambus je bilo težko pisati. Pi-
sarji, ki so morali zapisovati in shranjevati razne podatke o
dogodkih, so iskali material, ki bi bil cenejši in priročnejši za
pisanje in shranjevanje.
Pred več kot 3500 leti so Egipčani odkrili papirus, ki je bil
odličen material za pisanje listin. Izdelovali so ga iz istoimen-
ske močvirske rastline, ki je rasla ob Nilu. Uporaba papiru-
sa se je nato razširila po vsem Sredozemlju, tudi v Grčijo in
Rim.
Stržen papirusa so narezali na tanke in kar se da široke rezi-
ne (jermene) in jih zlagali drugega poleg drugega na ravno, pona-
vadi kamnito, podlago. Zle pili so jih s škrobom ali surovim gu-
mijem. Čez tako zložene jermene so nalepili nove (za tanjši list dve,
za debelejši pa tri plasti). Potlej so list namakali v Nilu, ga stisni-
li, da so se posamezne plasti čimbolj sprijele, jih zgladili in obre-
zali s slonovo kost jo. Z lepljenjem so dobili 15-40 cm široke in več
deset metrov dolge zvitke, ki so jih navili na palico.
Povzeto po: Z. Kulundžic, Zgodovina knjige, DZS, Ljubljana 1967, str. 166.
Tudi pergament je bil cenjen material za pisanje. Izdelovali
so ga iz kož raznih živali, največ ovac, koz in oslov. Ker je bil
gladek in trpežen, so ga lahko popisali po obeh straneh. Ime
je nastalo po mestu Pergamon v Mali Aziji, ki je bilo v starem
veku pomembno središče za pridobivanje pergamenta.
Papir so v začetku 2. stoletja n. št. iznašli na Kitajskem. Za
izdelavo so uporabljali lubje murv, bambusa in stare cunje
iz rastlinskih vlaken. V Evropo so znanje o postopku izde-
lovanja papirja prinesli Arabci.
Z izumom tiska v 15. stoletju se je povečevala potreba
po papirju, ki je bil v primerjavi s pergamentom cenejši.

[image:]
Ročna izdelava in sušenje papirja
Spoznavajmo zgodovino

[image:]
Papirus je bujno rastel predvsem
v Niloui delti.
V Evropi so pergament iz-
delovali zelo preprosto. Kože
so najprej očistili in z njih od-
stranili dlako, notranjo stran pa
premazali z gašenim apnom.
Nato so jih nekaj dni namaka-
li v apneni vodi, da so odstra-
nili vso maščobo. Potem so jih
napeli na posebne okvire za
sušenje; ko so se dovolj osušile,
so jih prepojili z apnenim pra-
hom, da so okrepili belo barvo.
Ko so jih še zgladili, so dobili
potrebno prožnost.
Povzeto po: Z. Kulundžic, Zgodovina
knjige, DZS, Ljubljana 1967,su·. 175-176.

21

[image:]

[image:]

[image:]

14. [image:]
[image:]

Ročno izdelovanje papirja
Stare cunje so kuhali v vodi in
razcefrali na vlakna. Ko so se raz-
pustile v kašasto snov, so tanko
plast kaše zajeli z gostim sitom in
odcedili odvečno vodo. Zaradi od-
tekanj a vode so se vlakna zadržala
in zlila v list vlažnega papirja, ki so
ga izboljšali z dodajanjem lepila
in glajenjem. Vlago so iz listov izti-
-.,.,- 	snili z obtežitvijo na klobučevina-
sto podlago ali pa s stiskalnico.
Nato so jih obesili in posušili. Ko
so v 17. stoletju Nizozemci izumi-
li papirni mlin, so cunje lahko raz-
cefrali na krajša vlakna, kar je

omogočilo izdelavo tanjšega in
manj hrapavega papirja.

Povzeto po: Oxfordova enciklopedija
izumov in tehnologij, DZS, Ljubljana
1997, str. 230.
[image:]
••••••••••••••••••
	•• 	• •••••••••
..
	abcčdef 	9h
· •••••••••••••••••
· •••••••••••••••••
•• •• •• •• • • •• ••
	ki 	mnopr
• •••••••••••••
•• •• •• • • •• •• • •
•• •• •• •• •• •• ••
	sšt 	uvzž
Braillova pisava
[image:]
[image:]
Večje količine papirja so lahko proizvedli šele z izumom
papirnega stroja v začetku 19. stoletja. Takrat se je začela
papirna industrija, ki je izrinila ročno izdelavo papirja.
V 19. stoletju so v Sloveniji nastale prve tovarne papirja
v Vevčah, Goričanah, Medvodah in Radečah.
[image:]
Papirnica Vevče na Vevčah
Danes izdelujejo papir iz vlaken, ki jih pridobijo iz lesa
z veliko celuloze, deloma pa tudi iz starega papirja.
d~i veš?
	d - ~ -If----	_

~ Slepi - tudi tvoji vrstniki - pišejo in berejo v Braillovi
(izg. brajevi) pisavi, ki jo je leta 1829 razvil Louis Braille, sam slep od
tretjega leta starosti. Vsako črko abecede predstavlja drugačen vzorec
šestih pik v treh parih, razporejenih drug pod drugim. Črke se med seboj
razlikujejo po številu in položaju pik, ki so izbočene in jih slepi berejo s

tipanjem. Pišejo pa s posebnim tipkalom - strojčkom, danes tudi že na
računalnik. Iznajdba je tudi slepim utrla pot do užitkov v branju .
bambus - visoka rastlina (trs) azijskih tropskih območij
/ z votlimi in olesenelimi stebli; uporabljajo ga za izdela-
vo košar, pohištva, instrumentov, rogoznic (pletenih pre-
prog), mladi poganjki so kuharska poslastica, z listi se pre-
hranjujejo pande
murva - drevo z užitnimi plodovi, liste jedo sviloprejke
privilegij - posebna pravica, ki omogoča posamezniku ugod-
nejši položaj
Solon - starogrški državnik
Ponovi, razmisli, odgovori
1. Iz česa in kako so izdelovali papirus in iz česa pergament?
2. Zakaj je papir postopoma izpodrinil ves drug material za
pisanje?
22
~.~~==~==~~~~======~~====~~
Seo~navaimo zgodovino
]
,.
1
s
b
r
s
(
S
2
2
1
lj
i:
c
r
E
r
ji
Ž
t

r
ž
[image:]

PRIPOMOČKI
ZA PISANJE
DLETO IN PISALO
[image:]
Napise na kamen so že nekdaj vklesali z ostrim dletorn,
po katerem so udarjali s kladivom.
Znake na glinaste ploščice so vrezovali z lesenim klina-
sto ošiljenim pisalom. Na povoščene tablice pa so pisali s
kovinskim ali koščenim pisalom z ostro konico. Ko zapisa
niso več potrebovali, so ga s sploščenim koncem pisala zbri-
sali, da so tablico lahko znova uporabili. 	Pisanje na glinasto ploščico
[image:]
ČOPIČ IN PERO
Egipčani so na papirus pisali stankim čopičem ali s pere-
som iz trstike, rastline s cevastim steblom. Konico so prire-
zali in preklali, da je pero držalo črnilo. Rimljani pa so že v
začetku našega štetja uporabljali tudi bronasto pero.
Kitajci so običajno pisali s čopiči iz živalske dlake, ki so
jo tesno oovezali v drobno konico. 	Rimsko bronasto pisalo
[image:]
[image:]
[image:]
Pero iz trstike 	Rimsko bronasto pero
[image:]
Kitajski čopič
Gosje pero
Srednjeveški pisarji so za pisanje uporab-
ljali pero, narejeno iz gosjega perja pa tudi
iz perja drugih večjih ptičev, na primer labo-
dov in puranov. Konico so prirezali in jo
nekoliko razcepili, da je črnilo pri pisanju
enakomerno odtekalo.
Ko je v 19. stoletju prevladal papir, so
namesto gosjega peresa začeli uporabljati
jekleno pero z lesenim držalom. Iznašli pa so
že tudi prvi uporaben nalivnik, pero, ki ga ni
bilo treba stalno namakati v črnilo.
Za vse vrste peres potrebujemo črnilo.
Najstarejše črnilo so razvili Egipčani in Kitajci
že v 2. tisočletju pr. n. št.
15. [image:]
[image:]
[image:]
Jekleno pero
Nalivnik
[image:]
	. Rimski črni/nik 	Srednjeveški
	iz Emone 	črnilnik

V starem veku so črnilo izdelovali iz oglja ali saj;
pomešanih z vodo in rastlinskimi smolami, v sred-
njem veku pa tudi iz hrastovih šišk; zmešanih
s smolo. Barvne tuše - rdeče, zelene, modre - pa so
pridobivali iz rudnin in kovin.
[image:]
Spoznava/mo zgodovino
[image:]
[image:]
23
[image:]

[image:]
Prvi serijsko izdelan pisalni stroj
Remington iz leta 1873
[image:]
Najstarejši grafitni svinčnik
[image:]
[image:]
Računalnik omogoča hitro urejanje
besedil.
24
•......
SVINČNIK

v drugi polovici 16. stoletja so izdelali prvi svinčnik -
pisalo zgrafitnim polnilom v leseni paličici. Grafitu so po-
zneje začeli dodajati glino, od njene količine je odvisna trdo-
ta svinčnika. Sredi 20. stoletja pa so izdelali tudi prvi sodo-
ben kemični svinčnik.
PISALNI STROJ IN RAČUNALNIK
Pisalni stroj so izumili v 19. stoletju. Postal
je najpomembnejši pripomoček v vseh ura-
dih, na mizah pisateljev, novinarjev in znan-
stvenikov. Omogočil je hitro in čitljivo pisanje.
Pisali so lahko tudi v več izvodih, tako da so
med liste v stroj vloženega papirja dali indi-
go papir.

Računalniki so od sredine 20. stoletja
postopoma izrinili pisalne stroje. Izvajajo
lahko veliko koristnih nalog. ajveč jih upo-
rabljamo za pisanje in urejanje besedil, za obdelavo podatkov,
iskanje različnih informacij na svetovnem spletu in elektron-
sko pošto, s katero pošiljamo in sprejemamo sporočila.

dI; "b-K-e-m-1-. Č-01-. s-v-in-č-n-ik-j-e-iZ-n-a-še-I-M-a-d-ž-al-. L-a-s-zl-o-B-i-ro-k-o-n-e-c
tridesetih let 20. stoletja. To preprosto pisalo, ki so ga začeli uporabljati med
drugo svetovno vojno, je hitro osvojilo svet.
S&valček
16. [image:]
 grafit - zelo mehek sivo-črn mineral (rudnina) kovin-
skega sijaja, nastal je iz premoga; uporabljajo ga največ

za grafitna polnila v svinčniku
indigo papir - tanek list papirja za izdelavo kopij s pisalnim
strojem ali svinčnikom, na eni strani prevlečen z obstojno
barvo, ki so jo prvotno pridobivali iz indigovca, drevesa, ki
raste v Indiji
Ponovi, razmisli, odgovori
1. Katere vrste pisal so se uveljavile s prevlado papirja, zla-
sti od 19. stoletja dalje?
2. Opiši prednost pisa1nega stroja in računalnika v primerjavi
z drugimi sredstvi za pisanje.
S oznavaimo zgodovino
---...-:::::===::----1
17. [image:]
[image:]
R
s
bj
[image:]
se
štl
kG
iz
t
rc
p<
kr
st;
ge
gE
VE
LI
le:
VI
če
lis
er
lei
/

[image:]
OD PISARJEV
DO TISKARJEV
ROKOPISNA IN TISKANA KNJIGA
V starem veku (razen v Grčiji in Rimu) in srednjem veku
so znali pisati in brati le redki posamezniki. V začetku so
bili to izključno svečeniki, pozneje pa poklicni pisarji. Pisavi
so v legendah pripisovali božji izvor.
[image:]
Mezopotamci so verjeli, da je njihovo pisavo izumil bog Nabo, zavetnik pisarjev. V Egiptu so kot izumi-
telja pisave častili boga Tota. Grke naj bi pisanja naučil Prometej. Tudi staroslovanska legenda, več tisoč let
kasneje, govori, da je bog Svarun v podobi navadnega človeka hodil po deželi, vrezoval pismenke na skorje
dreves in ljudem puščal nauke in sporočila.
Povzeto po: Z. Kulundžič, Zgodovina knjige, DZS, Ljubljana 1967. str. 258-260.
[image:]
Veliko rokopisnih knjig je bilo
bogato okrašenih, zlasti velike
začetnice na začetku vsake stra-
ni, ki se imenujejo iniciale.
[image:]
Menih, prizadeven prepisoualec
knjig. Samostani so imeli knjižnico
in sobo za prepisovanje knjig
(skripto rij).
25
----------------.~--~
Spoznavajmo zgodovino
[image:]
Prve knjige so imele obliko zvitkov papirusa ali pa jih je
sestavljalo več tablic, povezanih z vrvico. V začetku našega
štetja je knjiga dobila ravno štirioglato obliko, imenovano
kodeks.
Knjige imajo že od prvih civilizacij veliko vlogo v širjenju
izkušenj in znanja. Tudi znanje, ki ti ga v šoli posredujejo uči-
telji, je povzeto iz knjig.
Do izuma tiska v 15. stoletju so vsako knjigo napisali z
roko. Več izvodov ene knjige so pisarji lahko naredili le s
počasnim ročnim prepisovanjem. Zato so bile rokopisne
knjige redke pa tudi drage.
V srednjem veku so večino knjig prepisali menihi v samo-
stanih in tako ohranili tudi marsikatero grško in rimsko knji-
go. Menihi so opravili vsa dela, povezana z nastajanjem knji-
ge, to je izdelavo pergamenta, prepisovanje, okraševanje in
vezavo knjig.
LESO REZNA KNJ IGA
Prehodna oblika med rokopisno in tiskano knjigo je bila
lesorezna knjiga. Besedilo ene strani so po načelu zrcalne slike
v ogledalu vrezali v leseno ploščo. Na izbočena mesta so s
čopičem nanesli barvo in tako pripravljeno ploščo položili na
list papirja ter odtisnili besedilo. Listi so bili potiskani le po
eni strani. Postopek izdelovanja je bil zamuden in utrudljiv.
Tehniko tiskanja z lesorezi so odkrili na Kitajskem v 8. sto-
letju.
[image:]
[image:]

[image:]
[image:]
johannes Gutenberg
Gutenbergoua Biblija iz leta
1455, prva večja tiskana
knjiga v Evropi
[image:]
Tiskarna v 15. stoletju
CATECHISMVS.
Vslouenskim Iefiku {ano
kratko fastopno lslago. 1 ••
tri, .MolJ/ur /<Ir N""'Ri Ba,h,.v[cn
il ~flig4u~lig, p,{m,.
[image:]
P{aI.VIII.l.lath.XXI.
Jr tv, uuR Nr nt umno gOlloriti inu hi,.
fi[dio, Si tiGofPu' tuio~h'fI 'o.
l} rlnmdtl. H.
Naslovnica (druge izdaje)
Trubarjevega Katekizma
26
IZUM TISKA
ajvečji napredek je tiskanje doseglo z
izumom premičnih črk. Sredi 15. stoletja je
Nemec Johannes Gutenberg postavil osnove
za tisk. S premičnimi črkami je bilo mogoče
sestavljati najrazličnejša besedila.
Knjige so lahko tiskali v več izvodih, zato
so postale cenejše in dostopne večjemu števi-
lu ljudi. Izum tiska je prispeval k širitvi znanja.
Prvi rokopisi v jeziku naših prednikov so
Brižinski spomeniki, prevedene molitve. Na-
stali so okoli leta 1000.
Prve slovenske tiskane besede so poveza-
ne s kmečkim uporom leta 1515. V nemški
vojaški pesmi so zapisane slovenske bese-
de: stara pravda, le vkup, le vkup, le vkup,
uboga gmajna.
Prvi slovenski knjigi je Slovencem leta
1550 dal najpomembnejši pisec slovenske
reformacije Primož Trubar, ki je sestavil
Katekizem, iz katerega naj bi ljudje spozna-
vali novo vero, in Abecednik, iz katerega naj
bi se učili brati. Želel je namreč Slovencem
več izobrazbe, da bi lahko brali sveto pismo.
Z iznajdbo tiska so poleg knjig začeli
tiskati tudi letake, plakate, časopise in revije.
V drugi polovici 19. stoletja so letaki in
plakati tudi pri nas postali pomembno sred-
stvo obveščanja ljudi.
V tistem času so pričeli tiskati tudi revije
in knjige, namenjene otrokom in mladini.
Današnji mladinski tisk je raznolik, tako po
vsebini kot vrstah. To so knjige, časopisi in
revije.
LUBLANSKE
NOVIZE
lANN. FRIDR.. BGBR~As
/.
[image:]
e
Kmetijfke in rokodeJCke Dovize.
N. (vellobo dene od s. k. kmetljrkc drushbc.
-
-
[image:]
At :1.
11143.
l' {"Ido 6. blaNg" !Jer-paNa.
Nro. x •
O.manllo.
'; I " ~
[image:]
Prva slovenska časopisa sta bila Vodnikove Lublanske novice
(1797-1800) in Bleiweisove Kmetijske in rokodelske novice
(1843-1902). Posredovala sta poučne vsebine in nasvete ter
informacije o dosežkih na kulturnem in znanstvenem področju.
S oznava;mo zgodovin_o __ -..a.
· lit 	••• ti'
. . .
J. ~ uvr,la .•
....'tY s ••• rc~~! nll.1
[image:]
[image:]
Nasl
.dI~i veš?
[image:]
in pr
Boho
.5~ovazček
civir
zgod
prerq
črke,
bese
mog
refo
terja
sveči
obre
[image:]

18. [image:]
19. [image:]
20. [image:]
21. [image:]
22. [image:]
Naslovnice nekaterih revij za mlade

[image:]
	r 1	_
~ Pisci slovenske reformacije so ustvarili slovenski knjižni
jezik. V letih 1550-95 so izdali okoli 50 izvirnih ali prevedenih knjig.
ajpomernbnejši deli sta Biblija, ki jo je iz latinščine prevedel Jurij Dalmatin,
in prva slovenska slovnica z naslovom Zimske urice, ki jo je napisal Adam
Bohorič.
	~~.~k ~~	_
biblija, sveto pismo - temeljna knjiga krščanske in
delno judovske vere
civilizacija - visoka stopnja razvoja določene družbe v nekem
zgodovinskem obdobju
premične črke - iz svinca ali kositra v kalup vlite posamezne
črke, vsaka na svojem podstavku, da je stavec lahko sestavil
besedo, vrstico in stran; ko je bila stran odtisnjena, je bilo črke
mogoče znova uporabiti
reformacija - versko in družbeno gibanje v 16. stoletju, ki je
terjalo reformo Cerkve
svečenik - oseba, ki v svetiščih (templjih) opravlja verske
obrede in molitve v čast bogovom
Ponovi, razmisli, odgovori
1. Zakaj so bile knjige v starem in srednjem veku napisane
le v nekaj izvodih?
2. Pojasni pomen izida prve knjige na Slovenskem.
3. Katero današnjo revijo za otroke in mladino najraje bereš
in zakaj?
Spoznava;mo zgodovino

27

image6.jpeg

image7.jpeg

image8.jpeg
Cs g—f

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg
©

image17.jpeg
rh'—

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg
e e

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg
Pa

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image1.jpeg

image46.jpeg
s

R

«

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image2.jpeg

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg

image60.jpeg

image61.jpeg

image62.jpeg

image63.jpeg

image64.jpeg

image65.jpeg

image3.jpeg

image66.jpeg

image67.jpeg

image68.jpeg

image69.jpeg

image70.jpeg

image71.jpeg

image72.jpeg

image73.jpeg

image74.jpeg

image75.jpeg
h,
% e

N7,
P =3

image4.jpeg
111
71

image76.jpeg

image77.jpeg

image78.jpeg

image79.jpeg
=D e
fibd Y ummio i

Apleado v
no aubdifimo patuir-dug?
n?nmniw:hm,humu
Mmmmkwum
wokiode il gl
@ quobamumifrnobilmogimiey |
quan absmipladont i omang |
A mmrnm’wvhmmum.ﬂlm /
butelliatrao Inaubi 6uib feeulfo.
S resbrandilo mivacinur urbf el

L AC,
:
BUEE

image80.jpeg

image81.jpeg

image82.jpeg

image83.jpeg

image84.jpeg
V' Sredo 4.dan " Profenza 1797,

image85.jpeg

image5.jpeg

image86.jpeg

image87.jpeg

image88.jpeg
jezik.
Najpo

image89.jpeg
Ponc
1. Zg

in

image90.jpeg
Kaj vema o
holesterol

i ¢
)

1§
£ KRLUZ (Y Bt

menku

L
N s z MURAT & JOSE, t.A. 1.1
#aoloRajko Ry 3 + knleda; .

image91.jpeg

image92.jpeg

image93.jpeg

image94.jpeg

image95.jpeg
c4[’i pese

