TOK Notes February 14, 2003 1st Period Psychology

Shiva Koohi

· How have spoken words come to acquire meaning?

- many people used the same sounds to represent the same object (this would be
easier with tangible objects)

- Emotions

- physical expressions for emotions developed into words

- emotions acquired meaning since they are necessary for survival (i.e. fear,

anger, or hunger)

- physical expressions for emotions are world wide and therefore mean

something to everyone

· Which came first: spoken or written language?

- Spoken

-humans have the innate capability to make sounds

- the mechanism for speaking is easier (no materials, such as wood or

paint, needed)

-Written

- Using pictures to represent objects is easy, practical, and well-understood

- This shows a development from simplicity to complexity

· Are there differences between ancient drawings and our language today?

- ancient pictures did not describe emotions like language does today

- modern language is more specific

- pictures' meanings could have been different for each person

- a picture has a meaning to anyone while modern language consist of letters that
are abstract symbols (you have to be trained to understand the language)

- modern language is more complex

· Can you think without language?

-No :
-most people use words in thought

-Yes:
- language's function is to be used for communication, not necessarily for

thought

- no language is necessary when making up words for non-existent objects

(i.e. sci-fi authors)

- babies can think although they can't speak

- someone had to think of language without already knowing language

· How valid is the Sapir-Whorf hypothesis?

- it could be modified by saying that culture influences language instead of
language influencing culture

· Does speaking a different language influence thought?

- other languages encourage having respect for elders

- speaking a different language is a reminder of cultural differences
