[bookmark: _GoBack]3rd Lecture
The development of writing
· Pictograms and ideograms
· Logograms
· Rebus writing
· Syllabic writing
· Alphabetic writing
· Written English
· Introduction
It is important, when we consider the development of writing, to keep in mind that a large number of the languages in the world today are used only in the spoken form. We may be able to trace human attempts to represent information visually back to cave drawings made at least 20,000 years ago, or to clay tokens from about 10,000 years ago, which appear to have been an early attempt at bookkeeping, but these artifacts are best described as ancient precursors of writing.
The earliest writing for which we have clear evidence is the kind that Geoffrey Nurnberg is referring to as ‘cuneiform’ marked on clay tablets about 5,000 years ago. An ancient script that has a more obvious connection to writing systems in use today can be identified in inscriptions dated around 3,000 years ago.
· Pictograms and ideograms
Pictogram (pictographic writing) is a way of writing in which a picture/drawing of an object is used to represent the object. A conventional relationship must exist between the symbol and its interpretation.
Ideogram (ideographic writing) is a way of writing in which each symbol represents a concept/an idea.
The distinction between pictograms and ideograms is essentially a difference in the relationship between the symbol and the entity it represents. The more ‘picture-like’ forms are pictograms and the more abstract derived forms are ideograms.

[image: ]When the relationship between the symbol and the entity or idea becomes sufficiently abstract, we can be more confident that the symbol is probably being used to represent words in a language.
When symbols are used to represent words in a language, they are described as examples of word-writing, or ‘logograms’.

· Logograms
Logogram (logographic writing) is a way of writing in which each symbol represents a word.
A good example of logographic writing is the system used by the Sumerians, in the southern part of modern Iraq, around 5,000 years ago. Because of the particular shapes used in their symbols, these inscriptions are more generally described as cuneiform writing, which is a way of writing created by pressing a wedge-shaped implement into soft clay tablets.
The relationship between the written form and the object it represents has become arbitrary so we have a clear example of word-writing or a logogram.
A modern writing system that is based, to a certain extent, on the use of logograms can be found in China. Many Chinese written symbols, or characters, are used as representations of the meaning of words, or parts of words, and not of the sounds of spoken language.
Quite a large number of different written symbols are required within this type of writing system (i.e. official list of modern Chinese characters has 2,500 characters and other lists contain up to 50,000 characters). This presents a substantial memory load.
To solve this problem a method is needed to go from symbols representing words (i.e. a logographic system) to a set of symbols that represent sounds (i.e. a phonographic system). 

Rebus writing
Rebus writing is a way of writing in which a pictorial representation of an object is used to indicate the sound of the word for that object. In this process, the symbol for one entity is taken over as the symbol for the sound of the spoken word used to refer to the entity. That symbol then comes to be used whenever that sound occurs in any words.
A similar process is taking place in contemporary English texting where the symbol “2” is used, not only as a number, but as the sound of other words or parts of words, in messages such as “nd2spk2u2nite” (“(I) need to speak to you tonight”). In this message, the letter “u” also illustrates the process of rebus writing, having become the symbol for the sound of the spoken word “you.”
· Syllabic writing
Syllabic writing (syllabify) is a way of writing in which each symbol represents a syllable (a unit of sound consisting of a vowel and optional consonants before or after the vowel). That is when a writing system employs a set of symbols each one representing the pronunciation of a syllable; it is described as syllabic writing. There are no purely syllabic writing systems in use today.
Both the ancient Egyptian and the Sumerian writing systems evolved to the point where some of the earlier logographic symbols were used to represent spoken syllables. However, it is not until the time of the Phoenicians, inhabiting what is modern Lebanon between 3,000 and 4,000 years ago, that we find the full use of a syllabic writing system.
Alphabetic writing
By about 3,000 years ago, the Phoenicians had stopped using logograms and had a fully developed syllabic writing system.
Alphabetic writing (alphabet) is a way of writing in which one symbol represents one sound segment. This seems to have occurred in the development of the writing systems of Semitic languages such as Arabic and Hebrew. This type of writing system is sometimes called a consonantal alphabet. The early version of Semitic alphabetic script, originating in the writing system of the Phoenicians, is the basic source of most other alphabets to be found in the world.
The early Greeks took the alphabetizing process a stage further by also using separate symbols to represent the vowel sounds as distinct entities, and so created a remodeled system that included vowels. This change produced a distinct symbol for a vowel sound such as a (called ‘alpha’) to go with existing symbols for consonant sounds such as b (called ‘beta’), giving us single-sound writing or an ‘alphabet’
Written English:
If indeed the origins of the alphabetic writing system were based on a correspondence between a single symbol and a single sound type, then one might reasonably ask why there is such a frequent mismatch between the forms of written English (you know) and the sounds of spoken English (yu no).
The answer to that question must be sought in a number of historical influences on the form of written English.
There were words derived from forms used in writing other languages, notably Latin and French.
Many of the early printers were native Dutch speakers and could not make consistently accurate decisions about English pronunciations.
Since the fifteenth century, the pronunciation of spoken English has undergone substantial changes
A large number of older written English words were actually ‘recreated’ by sixteenth-century spelling reformers to bring their written forms more into line with what were supposed, sometimes erroneously, to be their Latin origins (e.g. dette became debt, iland became island)


1
	Angel khan ;)
image1.gif


image2.png


