

Internationalization
International Organization for Standardization
Organisation internationale de normalisation
Международная организация по стандартизации

Doc Type: Working Group Document
Title: Ordering the runic script
Source: Michael Everson
Status: Expert Contribution
Date: 2001-01-08

On 2000-12-24 Olle Järnefors published on behalf of the ISORUNES Project in Sweden a proposal for ordering the Runes in the Common Tailorable Template (CTT) of ISO/IEC 14651. In my view this ordering is unsuitable for the CTT for a number of reasons.

Runic ordering in ISO/IEC 10646. The Runes are encoded at U+16A0–U+16FF, in a unified set of characters encompassing the four major traditions of Runic use: Germanic, Anglo-Frisian, Danish, and Swedish-Norwegian, and Medieval. The Runes are arranged in the code table agreed by ISO/IEC JTC1/SC2/WG2 in an order based on the the traditional positions of the Runes in abecedaries, namely, the fupark order. This order is known from hundreds of primary sources which list the Runes in sequence, often with no other text. Most scholarly texts refer to the fupark in one way or another. Nearly all secondary texts, whether popular introductions to the Runes or New-Age esoterica, give primacy to the traditional fupark sequence.

Runic names in ISO/IEC 10646. The names given to the Runes in the UCS may be a bit clumsy, but they are intended to serve the needs of scholars and amateurs alike; not everyone is familiar with Runic transliteration practices, and not everyone is conversant with the traditional names in Germanic, English, and Scandinavian usage. So the names concatenate those three together with the scholarly transliteration letter.

Runic and Latin. It should be noted that the ISORUNES position has always been to treat the Runes as though they were just glyph variants of the Latin script: their original proposals gave the Runes sequenced in the code table according to their Latin transliterations, and gave only the Latin transliteration equivalents as the character names. SC2/WG2 had not treated any other historical script in this way, and chose not to set a precedent with the Runes. It is suggested here that SC22/WG20 do likewise.

Fupark ordering. On page 4 below, I print first the binary order of the Runes in the UCS (omitting the three punctuation characters), and a proposed fupark ordering for the CTT. On page 5, the structure of this ordering is given showing primary and secondary weighting, and showing how the four traditions are reflected in their traditional order. Primacy is given to the Germanic Runes, with secondary unifications where applicable in the order Anglo-Frisian, Danish, Swedish-Norwegian, and Medieval. The Calendar Runes are decomposed into their source ligatures for ordering. The only point I consider contentious here is the possible ordering of Runic Letter Q as a variant of Runic Letter WUNJO WYNN W (despite the character's origin in Latin Small Letter Q) and Runic Letter X as a variant of Runic Letter SIGEL LONG-BRANCH-SOL S (which it clearly is).

Latin ordering. On page 6 below, I print first the ISORUNES proposal of 2000-12-24 (which follows the same conventions for primary and secondary weighting by tradition but which is based on the order of the characters according to their Latin transliteration), and a revision of this based on the actual order of Latin characters in the CTT. On page 7, the structure of this ordering is given showing primary and secondary weighting along with the Latin transliteration characters themselves. It is important to note that for at least some of the Runes, more than one transliteration is possible. While Runic Letter Cweorth is transliterated <q> here, it is very often expanded to the digraph <cw> in English contexts. Another example is Runic Letter Algiz Eolhx, which can be transliterated <z>, <r>, or <x>.

Note that a universally-acceptable ordering according to Latin transliteration is not really feasible. Consider the Latin tailoring required to ensure that æ, ø, and þ are ordered as used in English, Danish, Swedish, Norwegian, and Icelandic contexts.

Sample orderings. First, I give here a runic song printed by Ole Worm in *Danica Litteratura Antiquissima* in 1636 from an original Norwegian manuscript subsequently lost; text normalized into Icelandic spelling by E. V. Gordon. Note the fuþark order in vertical presentation (instead of the usual linear abecedary).

ƿ (fé) veldr frænda rógi; fœðisk úlfr í skógi.
ᚱ (úr) es af illu járn; opt hleypr hreinn á hjarni.
ᚢ (þurs) veldr kvenna kvillu; kátr verðr fár af illu.
ᚦ (óss) es flestra ferða fqr, en skálpr er sverða.
ᚷ (reið) kveða hrossum versta; Reginn sló sverðit bezta.
ƿ (kaun) es beygja barna; bql gørir mann fqlvan.
ᚠ (hagall) es kaldastr korna; Kristr skóp heim inn forna.
ᚨ (nauð) gørir hneppa kosti; nøktan kelr í frosti.
ᚱ (ís) kqllum brú breiða; blindan þarf at leiða.
ᚦ (ár) es gumna góði; getk at qrr vas Fróði.
ᚷ (sól) es landa ljómi; lútik helgum dómi.
ᚹ (Týr) es einhendr Ása; opt verðr smiðr at blása.
ᚫ (bjarkan)'s laufgrœnstr líma; Loki bar flærðar tíma.
ᚱ (maðr) es moldar auki; mikil es greip á hauki.
ᚱ (lqgr)'s, es fellr ór fjalli, foss; en gull eru hnossir.
ᚱ (ýr) es vetrgrœnstr við; vant's, es brennr, at svíða.

On pages 8 and 9 I present a list of Runic letternames ordered according to the two approaches. The fuþark ordering is, in my view, superior because it unifies dotted runes with other base characters, which in fact gives a more accurate result. From the final 1996-03-13 ISORUNES proposal to WG2 (N1330):

The dotted runes do not appear to have been counted as independent runes. They only seldom appear in inscriptions representing the *fuþark*, and then as a rule just a few of them appear at the end.

Note that using Latin transliteration order, a name like *Þórgunn*, which could be written ᚢᚱᚱᚱ ᚱᚦ **þurkun** or ᚢᚱᚱᚱ ᚱᚦ **þurgun**, would be found in different parts of an ordered list. This could be finessed by unifying the dotted consonants with their base form, but then this rather sabotages the intended principle of following Latin transliteration.

It seems clear to me that following the traditional fupark ordering for the CTT, WG20 would be applying the same principles to Runic as are applied to other scripts. If for scholarly purposes a glossary of Runic terms were required, and Latin alphabetic order preferred, it would be far simpler to do as I have done on page 7, namely to begin each line in the glossary with the Latin transliteration itself, in which case the local Latin-tailored tables could apply. This reduces the burden on scholars, because they will be using English, Danish, Swedish, Norwegian, or Icelandic systems software which will order Latin as they prefer – and which will be provided by their software vendors as a matter of course. Requiring scholars in different countries to tailor Runic *as well* for local requirements (which the major software vendors are unlikely to do) will add unnecessary expense to their endeavours.

Binary order.

Fupark order. This is shown in expanded form on the following page.

𐒠	𐒡	𐒢	𐒣	𐒠	𐒡	𐒢	𐒣
𐒤	𐒥	𐒦	𐒧	𐒤	𐒥	𐒦	𐒧
𐒨	𐒩	𐒪	𐒫	𐒨	𐒩	𐒪	𐒫
𐒬	𐒭	𐒮	𐒯	𐒬	𐒭	𐒮	𐒯
𐒰	𐒱	𐒲	𐒳	𐒰	𐒱	𐒲	𐒳
𐒴	𐒵	𐒶	𐒷	𐒴	𐒵	𐒶	𐒷
𐒹	𐒺	𐒻	𐒼	𐒹	𐒺	𐒻	𐒼
𐒽	𐒾	𐒿	𐓀	𐒽	𐒾	𐒿	𐓀
𐓂	𐓃	𐓄	𐓅	𐓂	𐓃	𐓄	𐓅
𐓇	𐓈	𐓉	𐓊	𐓇	𐓈	𐓉	𐓊
𐓋	𐓌	𐓍	𐓎	𐓋	𐓌	𐓍	𐓎
𐓏	𐓐	𐓑	𐓒	𐓏	𐓐	𐓑	𐓒
𐓔	𐓕	𐓖	𐓗	𐓔	𐓕	𐓖	𐓗
𐓙	𐓚	𐓛	𐓜	𐓙	𐓚	𐓛	𐓜
𐓞	𐓟	𐓠	𐓡	𐓞	𐓟	𐓠	𐓡
𐓣	𐓤	𐓥	𐓦	𐓣	𐓤	𐓥	𐓦
𐓧	𐓨	𐓩	𐓪	𐓧	𐓨	𐓩	𐓪
𐓬	𐓭	𐓮	𐓯	𐓬	𐓭	𐓮	𐓯
𐓱	𐓲	𐓳	𐓴	𐓱	𐓲	𐓳	𐓴
𐓷	𐓸	𐓹	𐓺	𐓷	𐓸	𐓹	𐓺
𐓻	𐓼	𐓽	𐓾	𐓻	𐓼	𐓽	𐓾
𐓿	𐒠	𐒡	𐒢	𐓿	𐒠	𐒡	𐒢

Fupark order. Conventions used here: Each language group's letters are ordered traditionally with a superscript number showing the ranking; in the following hierarchy: G = Germanic, E = Anglo-Frisian, D = Danish, S = Swedish-Norwegian, I = Icelandic, M = Medieval. Dotted Runes and other variants follow next, marked here only by superscript ^D and ^V. The Calendar Runes have been ordered as ligatures.

ƿ	G ¹ E ¹ D ¹ S ¹	ƿ	M ^D	ƿ	M ^V	ƿ	M ^D
ƿ	M ^D	X	G ⁷ E ⁷	ƿ	G ¹⁵ E ¹⁵	◊	G ²²
ƿ	G ² E ² D ² S ²	ƿ	G ⁸ E ⁸	ƿ	G ¹⁶	ƿ	E ²²
ƿ	M ^D	ƿ	M	ƿ	E ¹⁶ D ¹¹	ƿ	G ²³ E ²³
ƿ	M ^V	ƿ	G ⁹	ƿ	M	ƿ	G ²⁴ E ²⁴
ƿ	G ³ E ³ D ³ S ³	ƿ	E ⁹	ƿ	S ¹¹	ƿ	E ²⁵
ƿ	M ^D	ƿ	D ⁷	ƿ	M ^D	ƿ	E ²⁶
ƿ	(ƿƿ)	ƿ	S ⁷	ƿ	M ^V	ƿ	E ²⁷
ƿ	G ⁴	ƿ	G ¹⁰ E ¹⁰ D ⁸	ƿ	G ¹⁷ E ¹⁷ D ¹²	ƿ	E ²⁸
ƿ	E ⁴	ƿ	S ⁸	ƿ	S ¹²	ƿ	E ²⁹
ƿ	D ⁴	ƿ	M ^D	ƿ	M ^D	ƿ	E ³⁰
ƿ	S ⁴	ƿ	G ¹¹ E ¹¹ D ⁹ S ⁹	ƿ	G ¹⁸ E ¹⁸ D ¹³	ƿ	E ³¹
ƿ	M ^V	ƿ	M ^D	ƿ	S ¹³	ƿ	E ³²
ƿ	M	ƿ	G ¹²	ƿ	M ^D	ƿ	E ³³
ƿ	M	ƿ	E ¹²	ƿ	G ¹⁹ E ¹⁹	ƿ	E ³⁴
ƿ	G ⁵ E ⁵ D ⁵ S ⁵	ƿ	D ¹⁰	ƿ	G ²⁰ E ²⁰	ƿ	D ¹⁶
ƿ	G ⁶	ƿ	S ¹⁰	ƿ	D ¹⁴	ƿ	S ¹⁶
ƿ	E ⁶	ƿ	(ƿ)	ƿ	S ¹⁴	ƿ	I
ƿ	D ⁶ S ⁶	ƿ	G ¹³ E ¹³	ƿ	(ƿƿ)		
ƿ	M ^D	ƿ	G ¹⁴ E ¹⁴	ƿ	G ²¹ E ²¹ D ¹⁵ S ¹⁵		

ISORUNES order as specified 2000-12-24

Latin order. This is shown in expanded form on the following page.

Ʊ	Ɔ	◊	↑	Ʊ	Ƴ	Ƴ _(mm)	⚡
Ʊ	*	⊗	1	Ʊ	⊗	†	4
†	†	Ƴ	Ɔ	†	Ɔ	†	'
†		⊗	Ɔ	†	Ɔ	†	⊗ _(st)
Ʊ	∫	Ʊ	Ƴ	†	*	◊	↑
Ɔ	*	†	Ƴ	Ʊ	†	⊗	1
Ʊ	↷	Ʊ	Ɔ	† _(al)		Ƴ	Ɔ
Ʊ	⊕	†	⚡	Ʊ	∫	⊗	Ƴ
†	<	Ʊ	Ɔ	Ɔ	* _(io)	Ʊ	Ƴ
⊗	⊕	Ɔ	Ɔ	Ʊ	↷	†	Ɔ
†	Ƴ	Ɔ	↕	Ʊ	⊕	†	⚡
Ɔ	⊗	∫	Ƴ	†	<	†	Ɔ
Ɔ	†	†	↓	⊗	⊕	Ʊ	Ɔ
†	†	Ɔ	†	†	Ƴ	Ɔ	↕
Ƴ	⊗	⊕	†	Ɔ	⊗	Ɔ	Ƴ
Ƴ	Ƴ	,	†	Ɔ	†	∫	↓
Ɔ	†	⚡	Ƴ	†	†	†	Ɔ
Ƴ	†	4	⊕	Ƴ _(ea)	⊗	Ɔ	⊕ _(bb)
⊗	†	'		Ƴ	Ƴ	⊕	
Ɔ	†	⊗		Ɔ	†	,	

Latin order, based on usual transliterations and following the same order as given for Latin in the Default Tailorable Template. Note that the main problem with transliterations is that many characters have more than one transliteration according to different traditions.

ƿ	a	ƿ	g	𐍆	(mm)	𐍂	s
ƿ	a	𐍆	ğ	†	n	𐍃	s
†	a	𐍇	h	†	n	ı	s
†	a	𐍇	h	†	N	𐍆	(st)
𐍆	ą {o}	𐍆	h	◊	ŋ	↑	t
ƿ	ą {o}	†	h	𐍆	ŋ	1	t
†	(al)	ı	i	ƿ	ŋ	𐍇	u
ƿ	æ	𐍇	ī {i}	𐍆	o {œ}	ƿ	v
𐍆	b	𐍆	(io)	ƿ	o	ƿ	w
ƿ	b	↘	j	†	o	𐍇	w
𐍃	c	◊	j	†	q	𐍆	x
ı	c	<	k	𐍆	ø	𐍇	y
𐍆	d	𐍃	k	𐍃	p	𐍇	y
†	d	ƿ	k	𐍆	p	↕	y
𐍆	ð	𐍆	ķ	𐍃	p	ƿ	z {R, x}
𐍇	e	†	l	𐍇	q {cw}	↓	z
†	e	†	L	†	q	𐍆	þ
ƿ	(ea)	𐍇	m	𐍃	r	◊	(þþ)
ƿ	f	ƿ	m	𐍃	R		
X	g	ı	m	ı	R		

Runic names in fuþark order.

ƿM	fe	ᚠMR	ger	ᚩƿᚫ	dæg
ƿMƿH	feoh	ᚩMRƿᚠ	jeran	ᚩᚠƿƿᚠᚠ	oþalan
ƿMHN	fehu	ᚠR	ar	ᚩᚠMᚠ	oþel
NR	ur	ᚠR	ar	ƿk	ac
NRNY	uruz	ᚩƿƿY	iwaz	ƿhk	æsc
ᚠNRlᚩƿY	þurisaz	ᚠMƿRᚠ	peorþ	MR	yr
ᚠNRh	þurs	ᚠMRᚠᚩ	perþo	YR	ear
ᚠNR'	þurs	hᚠᚠ	sol	ᚠƿᚠk	kalc
ᚠƿRᚠ	þorn	'ᚠᚠ	sol	ᚫƿR	ġar
ƿᚠᚩNY	ansuz	hᚠᚫMᚠ	sigel	ᚫYᚠk	kealc
ƿᚠXlY	algiz	ᚩᚩƿlᚠᚩ	sowilo	*R	ior
Rƿlᚩᚩ	raido	ᚠlR	tir	ᚩMƿRᚠ	qeorþ
RƿM	rad	ᚠlR	tir	ᚩƿᚠ	stan
RMIᚩ	reid	ᚠlRƿY	tiraz	hR	yR
ƿᚠNᚠ	kaun	ᚠMR	tyr	lR	yR
ƿᚠNᚠ	kaun	ᚠlᚠRƿᚠᚠ	biarkan	ᚠR	yR
<ƿNᚠƿ	kauna	ƿlᚠRƿᚠᚠ	biarkan		
lMᚠ	cen	ᚠMƿRk	beorc		
XMBᚩ	gebo	ᚠMR<ƿᚠᚠᚠ	berkanan		
XMƿN	gyfu	MƿH	eoh		
ƿNᚠᚩᚩ	wunjo	MƿlY	eolx		
ƿMᚠᚠ	wynn	MH	eh		
HƿXlƿY	haglaz	MHƿƿY	ehwaz		
*ᚠƿᚠᚠᚠ	hagall	Mƿᚠ	man		
ᚠᚠƿᚠᚠᚠ	hagall	MƿᚠᚠᚠY	mannaz		
Hƿᚫᚠ	hæġl	YᚠMR	madr		
ᚠᚠNᚩ	naud	lᚠMR	madr		
ᚠᚠNᚩ	naud	ᚠƿN<ƿY	laukaz		
ᚠƿNᚩlY	naudiz	ᚠᚠƿR	lagr		
ᚠMᚩ	nyd	ᚠᚠƿR	lagr		
lh	is	ᚠƿXN	lagu		
lᚩƿY	isaz	lᚩ	ij		
lhh	iss	lᚠƿƿY	ijwaz		
l''	iss	ᚩƿXƿY	dagaz		

Transliterated Runic names in Latin order.

ac	ƒk	iss	lĥĥ	tir	↑IR
algiz	ƒƒXIY	iss	l''	tir	↑IR
ansuz	ƒƒƒNY	iwaz	ƒƒƒY	tiraz	↑IRƒY
ar	†R	jeran	ƒMRƒ†	tyr	↑AR
ar	†R	kalc	ƒƒƒk	ur	NR
æsc	ƒĥk	kaun	ƒ†N†	uruz	NRNY
beorc	BMƒRk	kaun	ƒ†N†	wunjo	ƒN†ƒX
berkanan	BMR<ƒƒƒ†	kauna	<ƒN†ƒ	wynn	ƒM††
biarkan	B†Rƒƒ††	kealc	*ƒƒk	þorn	þƒR†
biarkan	ƒ†Rƒƒ††	lagr	††ƒR	þurisaz	þNRlƒƒY
cen	kM†	lagr	††ƒR	þurs	þNRĥ
dagaz	ƒƒƒƒY	lagu	†ƒXN	þurs	þNR'
dæg	ƒƒƒ	laukaz	†ƒN<ƒY	yR	AR
ear	ƒR	madr	ƒ†MR	yR	AR
eh	MH	madr	††MR	yR	AR
ehwaz	MHƒƒY	man	ƒƒ†	yR	AR
eoh	ƒƒH	mannaz	ƒƒ††ƒY		
eolx	ƒƒƒY	naud	††Nƒ		
fe	ƒM	naud	††Nƒ		
fehu	ƒMHN	naudiz	†ƒNƒlY		
feoh	ƒMƒH	nyd	†Mƒ		
ġar	*ƒR	opalan	Xƒƒƒƒ†		
gebo	XMBX	opel	XƒM†		
ger	†MR	peorþ	ƒMƒRþ		
gyfu	XMƒN	perþo	ƒMRþX		
hagall	*†ƒ†††	qeorþ	ƒMƒRþ		
hagall	††ƒ†††	rad	Rƒƒ		
haglaz	HƒX†ƒY	raido	RƒlMƒX		
hæġl	Hƒƒ†	reid	RMlMƒ		
ij	lX	siġel	ĥl*M†		
ijwaz	l◊ƒƒY	sol	ĥ††		
ior	*R	sol	'††		
is	lĥ	sowilo	ƒXƒl†X		
isaz	lƒƒY	stan	ƒƒ†		