

 Cursive vs. Print

Cursive

•Creating a ‘running hand/flowing pen movement is a more natural process
•It is characterised by a rhythmic fluency and continuity of the movement of pen-in-hand, which is missing from print (Lerner)

•There is scope for revising flowing patterns in pre-writing and directly associating them with correct letter formations

•Print can make words look disjointed and thus lessen legibility/readability
•It makes more sense that children begin with a writing scheme that will not have to be changed later on in their schooling

•In many European countries, print is seen as an unnecessary step in handwriting development
•It helps to prevent interspersing of capital letters among lower case letters.
•Teaching children print script or always allowing them to write in capital letters, delays their orthographical development (Brown 1990)

•It assists left to right movement through each word

•All letters begin at the same point
•It minimises spatial judgment problems for the child (Lerner, 2000)

•It makes minimum demands on the children’s physical abilities (Reason & Boote, 1994)

•It ultimately improves the fluency and speed of the child’s writing and therefore helps spelling

•Letter formation is supported since the ligatures lead naturally into the starting point of the following letter.
•In cursive, all the letters are joined/connected, with only the spaces between the words

•Confusion between letters (b / d) is prevented
Print

•Cursive is too difficult
•Cursive is too confusing (books vs. writing)

•Print is easier to teach

•Plenty of materials available
Tradition

