TOK period 2


2-28-03

Zak Keith

Language in thought and action

Syntax (rules of language) vs. Semantics (meanings on the words)

-Symbols separate us from animals?

· Symbols are a means of communication

· Leaders of groups

· Animals have physical symbols (urination a mark of territory)

-Symbols that we struggle for

· Clothes (fancy clothes are uncomfortable, just for show)

· Cars

· Tan skin (fair skin signifies high living and tan hard labor)

· Grades (represents general knowledge)

· “Bling-bling” jewelry

· Trophies, winning sport championships

-How we project ourselves 

· Clothes

· The company we keep

-Cultural differences

· Americans materialistic culture is reason for importance on symbols (new cars, use of credit card, ironic because with credit there is no money currently)

· Other cultures have to strive to attain basic needs first

Existential (personal experiences) vs. Verbal World (learned items, books and school)

Ex. Map (verbal) vs. Territory (existential)

Two ways to get “false maps”

1) Having some one give us wrong information

2) Individual misinterpreting ones own experiences

Reports- information that is verifiable

Inferences- statement about the unknown made on the basis of the known

Judgments- expressions of the person’s approval or disapproval

