Diane Leigh

Notes from TOK Discussion: The Evolution of Language

February 14, 2003

How have spoken sounds come to acquire meaning?

· Through the evolution of language

· People gained further knowledge and started naming things 

· People had a natural need for communication, and so they began to categorize things and create symbols for them

Did spoken or written language come first?

· Arguments for written language first

· They got their ideas across through pictures, which are a language

· Noises had no meaning until the pictures were drawn to go with them

· Arguments for spoken language first

· Had need to communicate verbally in order to cooperate when hunting

· Verbal skills are more easily developed (babies learn to speak before they draw)

· Needed as an aid to sign language

· Not likely that people would write first when all other animals communicate verbally

· Grunting may have been first, which is simple, but still a language

· Possible that sign language first

· Allows people to show emotion and get a message across making it a language

· Written and spoken were invented to supplement body language

· Possible order of language types

· Action (sign language)

· Drawing (for complex actions)

· Speaking

· Written, which allows for permanent record and helps avoid “telephone effect”

