
A History of Writing

one of the earliest examples of writing, a 4th millennium tablet from Uruk, lists sacks of grain and heads of cattle

The earliest writing seems to be an accounting device to
record inventory.

Clay tokens were used for this purpose in the Mediterranean as early
as 8000 BCE and were common by 4000 BCE.

Clay tablets from Sumer, c. 3200 BCE, show early pictographic
writing, which later became wedge-shaped cuneiform . . .

Univ of Chicago Oriental Institute

Cuneiform, literally
‘wedge-shaped’
writing on baked
clay tablets,
was first used ca.
3000 BCE in
Mesopotamia

wedges were easier to carve
than curved lines

Writing was invented multiple times in many places on
earth . . .

the earliest Chinese writing was “oracle bone” script,
inscribed on tortoise shell or ox bone during the Shang
Dynasty, ca. 1600 - 1000 BCE.

United College, Hong Kong

priests burned the shell or bone,
then read the cracks as good or
bad omens

This Chinese calligraphic poem
is written on silk and dates from
the Song dynasty, 900 - 1279 CE

Taipei Museum

by this time, Chinese writing has
clearly become ideographic rather
than pictographic

Chinese characters are sometimes simplified --

traditional characters
still used in Taiwan
and elsewhere

simplified
version, used
for Mandarin

Another pictographic writing
system developed in meso-
America.

The Dresden Codex is one of
four surviving pre-Columbian
Mayan manuscripts.

The script, recently deciphered,
uses symbols that stand for
sounds and whole words.

The Noso or Naxi live in Yunnan province, in China,
and use a pictographic writing system
as a mnemonic for priests. 19th c.

The Egyptian Book
of the Dead --

-- the hieroglyphs, which
contain both semantic
and phonetic information,
read, “the great god, fore-
most of the west, that
he may give a good
burial to the god’s
father of Amun-Re,
king of gods,
Pawiaenadja, true of
voice.

The arrow points to
an apparent “scribo”

The Rosetta Stone
was carved around
290 BCE and was
discovered in 1799;

it contains 3 scripts:
hieroglyphic, demotic
Egyptian, and Greek

The Cascajal Stone, found in
Veracruz, Mexico, contains a
3,000-year-old, previously unknown
script, making it the oldest writing in
the Western hemisphere.

It is probably Olmec in origin and
pushes New World writing back to
ca. 900 BCE.

Some of the 62 signs on the stone
slab are repeated and none have
been deciphered.

The stone measures 14 x 8 inches,
is about 5" thick, and weighs 26
lbs.

The last discovery of an unknown
writing system occurred in 1924 in
the Indus Valley.

Phoenician writing
emerges ca. 1200 BCE;
all 22 symbols were
consonants -- the vowels
weren’t written

Archaic Greek writing
adapts Phoenician
script, c. 750 - 500 BCE

is the Greek alphabet a major
development, or a minor
improvement on an older
form of writing?

The first page of the
Beowulf manuscript.

The poem was composed
between 680 and 800 CE,
and the ms. dates from the
10th or 11th c.

The sole copy was damaged
in a fire in the late 18th c.

The futharc is a runic system used in Anglo-Saxon
England and parts of Europe, mainly for
inscriptions

The Franks Casket, dating from the
7th or 8th century, is inscribed with runes
as well as illustrations

In the 15th c., King Sejong
commissioned a group of scholars
to create a Korean alphabet, now
called Hangul, to free Korea
of the influence of Chinese writing.

The earliest Japanese writing, dating from the 8th c., and
perhaps as early as the 6th c., is called manyogana and
uses Chinese characters (right column) to represent
Japanese phonetic values (left column).

the character segment
in red was adapted to
form the katakana on
the left

Today,
Japanese
uses four
different
writing
systems:

romaji, Roman letters re-
presenting Japanese
sounds

hiragana, ordinary
syllabic script;

katakana, which derives
from Chinese characters,
and is used for writing
non-Chinese loan words;

and kanji, Chinese
characters used to
represent Japanese
words

Devanagari script was first developed to write Sanskrit in
the 12th c. CE, and is now used for Hindi and other
South Asian languages

Pictographs still play an important
role in our communication
practices:

Not all pictographs
are immediately
comprehensible

Not just signs, but puzzles as well:

Here’s a patriotic
letter in the form
of a rebus

but others become
an integral part
of our writing
system

:) &#%$����©

Writing is decoration
as well as communication

There are all sorts of writing systems in use today . . .

Magnetic writing
isn’t just for kids . . .

it can also be for
consenting
adults.

