

Liturgical linguistics: The syntax of communicating with the super-human agent in Judaism

Tamás Bíró

Budapest, Hungary

birot@nyud.hu, biro.tamas@hebraisztika.hu,
birot@let.rug.nl, http://www.let.rug.nl/~birot

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 1 / 26

Tamás Bíró: Liturgical Linguistics
birot@nyud.hu, birot@let.rug.nl

Overview

- Prayer as communication with SHA
- Constituents in syntax
- Structure of Jewish liturgy – a generative linguistic approach
- Blessings – why?
- Conclusion

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 2 / 26

Tamás Bíró: Liturgical Linguistics
birot@nyud.hu, birot@let.rug.nl

Prayer as communication (1)


- A line in the Cognitive Science of Religion:
 - Religious phenomena are related to their non-religious counterparts
 - But also involving super-human agents (SHA)
- Methodology:
 - Make also use of the methodology describing their non-religious counterparts

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 4 / 26

Tamás Bíró: Liturgical Linguistics
birot@nyud.hu, birot@let.rug.nl

Prayer as communication (2)

- Prayer:
 - Communication with super-human agents (SHA)
 - Hence: employ results and models from linguistics
- Compare to McCauley and Lawson (2000)'s model of rituals:


Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 5 / 26

Tamás Bíró: Liturgical Linguistics
birot@nyud.hu, birot@let.rug.nl

Prayer as communication (3)

- I claim that prayer is:
 - A form of language / communication
 - Organized along the (cognitive, mental and social) principles used by language in general
 - Has an overall structure known from language
 - Can be analysed using linguistic methodology
 - ... otherwise, it could not be evolutionarily stable
- NB: for McCauley and Lawson (2000) prayer is not a ritual.

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 6 / 26

Tamás Bíró: Liturgical Linguistics
birot@nyud.hu, birot@let.rug.nl

Constituents in syntax (1)

- Similar distribution → same category:

I loved that girl.
John loved that girl.
I kissed that girl.

- Movement:


I loved that girl.
That girl I loved.

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 8 / 26

Tamás Bíró: Liturgical Linguistics
birot@nyud.hu, birot@let.rug.nl

Constituents in syntax (2)

- Heads and complements


Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 9 / 26

Tamás Bíró: Liturgical Linguistics
birot@nyud.hu, birot@let.rug.nl

Constituents in syntax (3)

- Movement


Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 10 / 26

Tamás Bíró: Liturgical Linguistics
birot@nyud.hu, birot@let.rug.nl

Structure of Jewish liturgy (1)

Weekday:	Pesukei de-zimra	Shma	Amida	Aleinu
Mincha	Ashrei	---	Amida	Aleinu
Maariv	Ve-hu rachum	Shma	Amida	Aleinu
Shabbat:	Kabbalat shabbat	Shma	Amida	Aleinu
Maariv	Shabbat	Shma	Amida	Aleinu
Mincha	Ashrei, U-va le-Cion	Torah	Amida	Aleinu
Kiddush levanah	Psalm, blessing,	else		Aleinu

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 12 / 26

Tamás Bíró: Liturgical Linguistics
birot@nyud.hu, birot@let.rug.nl

Structure of Jewish liturgy (2)

Four basic constituents:


- Introduction: psalms, poems, etc.
- Shma / nothing / Torah reading
→ *lectio*?
- Amida (+ repetition)
+ Sometimes additional stuff: Hallel, Torah reading, Musaf, etc.
- Closing section (always including Aleinu)

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 13 / 26

Tamás Biró: *Liturgical Impetuities*
biró@psynd.lu, biró@ict.rug.nl

Structure of Jewish liturgy (3)

- Proposed structure:


Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 14 / 26

Tamás Biró: *Liturgical Impetuities*
biró@psynd.lu, biró@ict.rug.nl

Structure of Jewish liturgy (4)

- Head and complement:
 - Head (Verb): Amida
 - Complements (NP): Lectio (Shma, Torah reading, empty), Introduction, Closing section
- How to interpret this?
- In story grammars (Rubin, 1997):
 - Head (NP): episode, action
 - Complement (VP): setting

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 15 / 26

Tamás Biró: *Liturgical Impetuities*
biró@psynd.lu, biró@ict.rug.nl

Structure of Jewish liturgy (5)

- Complements:
 - In story grammars: setting
 - In Jewish liturgy: Lectio, Intro, Closing section
 - Context: elaboration, religio-social context, religio-historical context
- Head:
 - In story grammars: episode, actions
 - In Jewish liturgy: Amida (a series of blessings)
 - Speech act performed in J. liturgy is blessing!

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 16 / 26

Tamás Biró: *Liturgical Impetuities*
biró@psynd.lu, biró@ict.rug.nl

Blessings (1)

- Prayer, as the Temple service in the heart
(Avoda ba-lev:
Jer. Talmud *Berachot* 29ab, Bab. Talmud *Taanit* 2a)
- Temple sacrifice: feeding the SHA
 - Reversed parent-child relationship
 - Reversed agent-benefactor structure
- What means blessing God??

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 18 / 26

Tamás Biró: *Liturgical Impetuities*
biró@psynd.lu, biró@ict.rug.nl

Blessings (2)

- X blesses Y:
 - X helps Y, but beyond the human capacity of X
- Blessing is helping,
 - but involving superhuman agency
- Blessing:
 - 1st phase: the old Isaac blesses Jacob (*SH-instr.*)
 - 2nd phase: God blesses Abraham (*SH-agent*)
 - 3rd phase: David blesses God (*SH-beneficient*)

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 19 / 26

Tamás Biró: *Liturgical Impetuities*
biró@psynd.lu, biró@ict.rug.nl

Blessings (4)

- In short:
 - Amida / blessings: the core of the prayer, a speech act:
 - Action = a special form of helping
 - Agent = human
 - Benefactor = God
 - Instrument = speech
 - As in story grammars: action becomes head
 - Hence: Amida must be the head in liturgy
+ complements (context, setting,...)

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 21 / 26

Tamás Biró: *Liturgical Impetuities*
biró@psynd.lu, biró@ict.rug.nl

Conclusion

- Structuralist analysis of Jewish liturgy
- Parallels with natural language syntax
 - In methodology
 - In results
 - Hence: in underlying cognitive structures?
- Where does this leads us?

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 23 / 26

Tamás Biró: *Liturgical Impetuities*
biró@psynd.lu, biró@ict.rug.nl

To do's

- Theory
 - Tests to identify constituents
 - Relationship between constituents
- Practice
 - Details of the structure of the Jewish liturgy
- Apply to the liturgy of different religions
- What is universal, where are differences?
- How can these observations be explained using general cognitive principles?

Origins of Religion, Cognition and Culture
Aarhus, January 5, 2006 24 / 26

Tamás Biró: *Liturgical Impetuities*
biró@psynd.lu, biró@ict.rug.nl