Chapter 1 – The Invention of Writing


Multiple Choice Questions


1.
Some of the earliest examples of visual communications known are the Paleolithic cave drawings found in _____.

a.
the grassy plains of southern Africa

b.
Lake Turkana in Kenya

c.
the Lascaux caves in France 

d.
the Persian Gulf region


2.
Paleolithic cave drawings were probably created for three of the reasons below. Which does NOT belong?

a.
artistic expression 

b.
ritual

c.
survival

d.
utility


3.
_____ are carved or scratched signs or simple figures on rocks.

a.
Petroglyphs 

b.
Pictographs

c.
Ideographs

d.
Phonograms


4.
Writing may have evolved in Sumeria because ancient temple chiefs needed _____.

a.
ornament for the ziggurat

b.
to employ scribes

c.
to keep records systematically 

d.
intellectual stimulation


5.
The Stele of Hammurabi (1792–1750 bce) is an artifact of Babylonian culture written in cuneiform. The text contains _____.

a.
a code of laws and consequences for violating them 

b.
a narrative about Hammurabi’s military conquests

c.
annual records of crop production from the late eighteenth century bce
d.
a calendar of important Babylonian holy days


6.
Each script below is found on the Rosetta Stone but one. Which does NOT belong?

a.
Greek

b.
Latin 

c.
hieroglyphic

d.
demotic


7.
In the hieroglyphic writing system, a cartouche encloses glyphs of _____.

a.
animals facing left

b.
numbers

c.
important names 

d.
mythological deities


8.
A Book of the Dead is a narrative of _____.

a.
an individual’s pilgrimage to Thebes

b.
heroic deeds of a deity

c.
the passage of the deceased into the afterlife 

d.
historic battles and victories of the pharaoh


9.
Three of the following are characteristic of ancient Egyptian illustrated manuscripts. Which does NOT belong?

a.
Blurred lines used to represent movement 

b.
Important persons shown larger than other persons

c.
Figures shown simultaneously frontally and in profile

d.
Men shown with dark skin and women with light skin


10.
The ancient Egyptians inherited the use of _____ from the Sumerians.

a.
identification seals 

b.
papyrus

c.
books of the dead

d. writing palettes


11.
The development of writing and visible language had its earliest origins in:

a.
letterforms

b.
abstract color fields

c.
simple pictures

d.
hieroglyphs


12.
In Mesopotamia, the ownership of property and the specialization of trades and crafts made visual identification necessary. Images on _______________ became trademarks for the owner.

a.
temple walls

b.
cylinder seals

c.
clay pots

d.
stone


13.
Like the Sumerians, who used mud to create clay tablets, the Egyptians made good use of their natural resources. They created a paperlike substrate for manuscripts out of _______________.

a.
mulberry bark

b.
animal skin

c.
papyrus

d.
rags


14.
In the hieroglyphic writing system, words that were difficult to express in visual form were written using _______________ , in which words and syllables are represented by pictures of objects and by symbols whose names are similar to the word or syllable to be communicated.

a.
Greek

b.
demotic

c.
hieroglyphic

d.
rebus


15.
From the Latin for “wedge-shaped,” this method of early writing used a triangular-tipped stylus, which was pushed into clay to form a series of wedge-shaped strokes.

a.
hieratic script

b.
demotic script

c.
cuneiform

d.
hieroglyphics

True/False Questions

1.
The development of writing had its earliest origins in simple pictures, for a close connection exists between the drawing of pictures and the markings of writing. (True)
2.
Around 2800 bce, scribes turned pictographs 45 degrees and gave them vertical emphasis in order to increase the efficiency of writing. (False)
3.
The invention of writing promoted stabilization in society, as with, for example, the guarantees that came with the standardization of measurements and weights. (True)
4.
Writing in ancient Sumeria took on magical and ceremonial qualities; the general public regarded scribes with awe because of their mysterious knowledge. (True)
5.
The Blau Monument (3750 bce) may be the oldest extant artifact that combines words and images. (True)
6.
Jean François Champollion deciphered the Rosetta Stone and published his work in 1802, three years after the artifact was unearthed. (False)
7.
In the hieroglyphic system, directionality was not standardized. The reader began from the direction in which living animals were facing, but sometimes the direction in the text changed. (True)
8.
The demotic writing script, used for secular legal and commercial writing, developed around 400 ce.(False)
9.
Book of the Dead texts ranged in size from large scrolls nearly one hundred feet long to single sheets of papyrus of just a few inches square. By law, every inhabitant of Egypt had to be buried with one. (False)
10.
The scarab beetle in ancient Egyptian society was associated with the sun god Kheper and the idea of resurrection. The scarab seal came to be used as a means of marking ownership and as a magical charm. (True)
11.
The Egyptians were the first people to produce illustrated manuscripts in which words and pictures combined to communicate information. (True)
12.
In hieroglyphics, determinatives were signs that determined how the preceding glyph should be interpreted. (True)
13.
The edubba, or “tablet house,” was merely a storage place for important texts. (False)
14.
A more abstract form of hieroglyphics, called hieratic script, was developed first by early lawmakers to allow more room for extensive laws. (False)
15.
Finished papyrus sheets had an upper surface of horizontal fibers called the recto, and a bottom surface of vertical fibers called the verso. (True)
Essay/Study Questions

1. One theory holds that the origin of visible language may have evolved from the need of early village societies to keep records. Discuss early Sumerian village culture in Mesopotamia, focusing on agriculture, religion, and social order, and explaining the relationship of each to writing. Include three artifacts to support your argument.

2. Clay was used as a substrate in Mesopotamia, while papyrus was used in Egypt. Discuss the origin of each as a writing substrate, explain how each was prepared for use, and describe what tools were used for writing and how those tools influenced the look of the writing. Provide examples to support your discussion.

3. Compare and contrast visual identification in Mesopotamia and Egypt. What made visual identification necessary, and how did it manifest itself in each culture? Give examples of artifacts to support your argument.

4. In August 1799, while occupying the Egyptian town of Rosetta, Napoleon’s troops unearthed a black slab bearing an inscription in two languages and three scripts. Identify the languages and scripts, describe the historical context in which the slab was produced, discuss the significance of the slab, and discuss how its meaning was discovered and who was responsible for deciphering it.

5. The Egyptians were the first to produce texts in which words and pictures were combined to communicate information. A nineteenth-century scholar named the Egyptian funerary texts Books of the Dead. Compare and contrast the three phases in the development of funerary texts. Discuss their purpose, for whom they were produced, the contents of the texts, their production methods (including tools and materials), their layouts, and their writing and illustration styles.

Identification – Images from the Online Image Bank

Identify the title or type of work, and the date of each image where available.

1. Fig. 1-2

Early petroglyphic figures
2. Figs. 1-5 and 1-6

Early Sumerian pictographic tablet, c. 3100 bce
3. Figs. 1-16 and 1-17

Stele bearing the Code of Hammurabi and detail, c. 1800 bce
4. Fig. 1-25

Hieroglyphic symbols

1

