


A Puzzling Letter Form, or How Ways-of-Looking and Ways-of-Seeing Differ


e-Science and Ancient Documents project


Sékolène M. Tarte
(OeRC & Classics Faculty, University of Oxford)

Object, Artefact and Script workshop
Edinburgh, 08.10.2009


E-Science and Ancient Documents project


- Targeted documents:
 - Stone
 - Lead
 - Wood
- Aim: develop a web-based Interpretation Support System (ISS) for ancient and damaged documents:
 - Image capture and processing (digitization, feature detection, web-services)
 - Chain of reasoning recording tool to help make explicit the implicit interpretations and knowledge (argumentation theory and epistemology)
 - Access external knowledge bases, e.g. linguistics, palaeographical, archaeological (contextual encoding, web-services)


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
Introduction


2


The Transcription and interpretation process: levels of reading.


[Terras 2006, Rumelhart and McClelland 1986]


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
Introduction


3


Tools to assist at the various levels of reading.


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
Introduction


4

Tools to assist at the various levels of reading.


Meaning or sense of document

Archaeological or historical context

Meaning or sense of a phase or group of words

Physical attributes of the document

Meaning or sense of a word

Features of a character

Image processing

Possible character


Grammar

Possible word or morphemic unit


Possible sequence of characters

8th Oct. 2009 -Object,
Artefact, Script- Edinburgh


A Puzzling Letter Form
Introduction

5

Tools to assist at the various levels of reading.


Meaning or sense of document

Archaeological or historical context

Physical attributes of the document

Features of a character

Possible character

Possible sequence of characters

Possible word or morphemic unit

Grammar


Meaning or sense of a word

Meaning or sense of a phase or group of words

Knowledge bases, contextual encoding
Doctoral work by H. Roued


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
Introduction

6

Tools to assist at the various levels of reading.


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh


A Puzzling Letter Form
Introduction

Capturing volumetric information with digital photographs


- Shadow-stereo principle:
 - The highlight and shadow areas move according to the position of the light
 - Stains stay in place
- Yields volumetric information

→ Mimics experts' tablet rocking in raking light!


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
1. Digitization


Frisian tablet.
Original transcription by C.W. Vollgraff, 1917 -- *"De tabella emptionis aetatis Traiani nuper in Frisia reperta"*


New transcription by A.K. Bowman, R.S.O. Tomlin, and K.A. Worp, 2009 forthcoming -- *"Emptio bovis Frisica: the 'Frisian ox sale' reconsidered"*

→ Digital pictures by Dr. C. Crowther

8th Oct. 2009 -Object, Artefact, Script- Edinburgh

A Puzzling Letter Form
1. Digitization


9


Woodgrain removal

- Multiplicative removal

Original image


After woodgrain removal


8th Oct. 2009 -Object, Artefact, Script- Edinburgh


A Puzzling Letter Form
2. Image processing


10

Feature detection


- Aim: detect character features (work in progress)


- Challenges:
 - Images noisier than medical images. Problem: how to remove noise without interfering with the contained information?
 - Normally, the answer would be: "Know what you're looking for!"
 - However, here, it's actually to better differentiate what we're looking for from noise that we wanted to identify the noise in the first place!!!
 - Elements of an answer: the noise should not change in nature, from one image to the next, whereas the visual aspect of the incisions does
- Combine images sensibly.
 - What does the visual system do and how to transpose that mathematically?


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
2. Image processing

Filling in the gaps, identifying characters


- Given character features, how to link them up to identify possible characters?
 - Subjective/illusory contours, Kanizsa triangles
 - (Use luminance and contrast)
 - Use geometric constraints [Ullman 1976, Rutkowski 1979]
 - Character shape ontology
 - Qualitative descriptors [Teras 2006]
 - Length; orientation; relative position; angle.
 - Repertoire of letter shapes


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
2. Image processing


Frisian tablet.
Original
transcription by
C.W. Vollgraff,
1917 -- "*De
tabella
emptionis
aetatis Traiani
nuper in Frisia
reperta*"


New
transcription by
A.K. Bowman,
R.S.O. Tomlin,
and K.A. Worp,
2009
forthcoming --
"*Emptio bovis
Frisica: the
'Frisian ox sale'
reconsidered*"


→ Digital
pictures
by Dr. C.
Crowther

8th Oct. 2009 -Object,
Artefact, Script- Edinburgh


A Puzzling Letter Form
3. Argumentation, justification


13


"The case of the disappearing ox"


R

I

T

A

U

T

A


D

Q

U

E

M


R

I

T

E

U

T

I

L

B

O


U

E

M

8th Oct. 2009 -Object,
Artefact, Script- Edinburgh


A Puzzling Letter Form
3. Argumentation, justification


14


“The case of the disappearing ox”


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
3. Argumentation, justification


Expert interpretation strategies

- Kinaesthetic / palaeographical
 - Drawing
 - Embodiment of the script
 - Visual feedback loop between mental image of the text and the actual text
- Cruciverbalistic / philological
 - Puzzle solving
 - Script as collection of symbols
 - Intuitive knowledge of language and statistical occurrences of characters


RIT . UT . D Q U E M

- Predominant strategy closely related to personal skills
- Strategies not mutually exclusive!


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
3. Argumentation, justification

An evolving network of percepts


- Skilled vision
 - Perception & cognition
 - Specialised visual skill, expertise [Gibson 1953]
 - Connoisseurship [Neer 2005]
 - Memory association, mental organisational map


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
3. Argumentation, justification

An evolving network of percepts


- Philological expectations
 - Occurrences of letters
 - Typical formulae
 - Linguistics

- General scholarly expectations
 - Layout and language of a legal document
 - Physical aspect of the object (holes, notch)

8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
3. Argumentation, justification

An evolving network of percepts


- Palaeographical expectations
 - Letter shapes
 - Ductus
 - Dating

8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form

3. *Argumentation, justification*

An evolving network of percepts


- Aspect shifting/dawning
- Seeing *that* vs. seeing *as*

- Word superiority effect (connectionism)
- Local-global oscillations


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh


A Puzzling Letter Form

3. *Argumentation, justification*


Clash of expectations


ORC 'A'
1st cent. AD


Frisian tablet 'A'
29 or 116 AD


NRC 'A'
3rd/4th cent. AD

“ It’s only a late looking ‘A’ because we *think* it’s late looking ‘A’ ” “


Intentionality vs. serendipity
Expectations & habitus vs. perception & cognition

8th Oct. 2009 -Object,
Artefact, Script- Edinburgh


A Puzzling Letter Form
3. Argumentation, justification


21


An evolving network of percepts


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
3. Argumentation, justification

22

Current work

- Refine the “story of the A’ graph by injecting the levels of reading in the network of percepts:
 - Formalise the behaviours within a layer
 - Formalise the jumps between the layers
 - Skilled vision
 - Scholarly expectations
 - Aspect shifting
 - Oscillations (word superiority effect)
- How to evaluate the “goodness” of a percept, of an evidence?
 - Easing the tensions!

8th Oct. 2009 -Object,
Artefact, Script- Edinburgh


A Puzzling Letter Form
3. Argumentation, justification

Ways of looking and ways of seeing: what do the experts do?

- Image capture and processing
 - Mimic real-world phenomenon, to ensure capture of evidence
 - How does the visual system discriminate features?
- Making explicit a network of (often implicit) percepts and their (always hidden!) triggers
- Facilitate both kineasthetic and cruciverbalistic approaches

8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
Conclusion


 Engineering and Physical Sciences Research Council


Final remarks

- In the editions, compare the narratives about the interpretation process vs. the actual (convoluted?) course of development of the interpretation...
 - Shows the need for a recording tool that would assist in producing the edition?
 - Shows the *mutability* of the security of the evidence/percept?
- Experts are good, really good.
 - To some extent, we will be able to help them record their rationale with an ISS, i.e., keep track of the way they *see*, but can we help them *look* better/differently?


8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form
Conclusion


 25


 Engineering and Physical Sciences Research Council


GRATIAS VOBIS AGO PRO VESTRI INTENTIO

<http://esad.classics.ox.ac.uk>

8th Oct. 2009 -Object,
Artefact, Script- Edinburgh

A Puzzling Letter Form

26