

Language and Evolution

Teun A. van Dijk
April 14, 2012

- Abbott, H. P. (2003). Unnarratable knowledge: The difficulty of understanding evolution by natural selection. In: D. Herman (Ed.), *Narrative theory and the cognitive sciences*. (pp. 143-162). Chicago, IL: Center for the Study of Language and Information [[[Lg: English] [natural selection] [evolution] [Darwinism] [narrativism] [cognitive processes] [Cognitive Psychology] [Darwinism] [Narratives] [Natural Selection] [Theory of Evolution]]]
- Adams, A. R. (1999). Evil memes. A lexicon.** Salt Lake City, UT: A.R. Adams Pub. [[[b][English language][Memetics][Social evolution]]]
- Agassi, J. (1997). The novelty of Chomsky's theories. In: Erneling, Christina E., & Johnson, David Martel. (Eds.), *The future of the cognitive revolution*. (pp.136-148). London: Oxford University Press. [[[criticism of Chomsky's theory of language acquisition and learning and place of idealization in science] [conference presentation]]]
- Aiello, L. C. (1996). Terrestriality, bipedalism and the origin of language. In: Smith, John Maynard., & Runciman, WG. (Eds.), *Evolution of social behaviour patterns in primates and man*. (pp.269-289). London: Oxford University Press. [[[increase in brain size and cognition and terrestriality and bipedalism and evolution of cognitive and linguistic abilities]]]
- Aiello, L. C., & Dunbar, R. I. M. (1993). Neocortex Size, Group Size, and the Evolution of Language. *Current Anthropology*, 34(2), 184-193.
- Aitchison, J. (1989). Spaghetti Junctions and Recurrent Routes: Some Preferred Pathways in Language Evolution. *Lingua*, 77(2), 151-171.
- Aitchison, J. (1996). The seeds of speech. Language origin and evolution.** Cambridge: Cambridge University Press. [[[b] [ISBN: 0521462460; 0521467934 (pa)] [language and languages origin] [language acquisition] [linguistic change]]]
- Alland, A. J. (1987). Folk-models, reductionism, and emergent patterns in human behavioral evolution. In Gary Greenberg, & Ethel Tobach (Eds.), *Cognition, language and consciousness: Integrative levels*. The T. C. Schneirla Conference series, Vol. 2. (pp. 161-183). Hillsdale, NJ: Lawrence Erlbaum Associates. [[[reductionism] [theory of evolution] [behavior] [models] [linguistics] [language] [brain]]]
- Allen, C., & Saidel, E. (1998). The evolution of reference. In: Allen, Colin., & Cummins Dellarosa, Denise. (Eds.), *The evolution of mind*. (pp.184-203). London: Oxford University Press. [[[Darwinian perspective of human vs animal mental capacity for language and reference]]]
- Allott, R. (1999). Evolution and culture: The missing link. In: Smillie, David., & van der Dennen, Johan MG. (Eds.), *The Darwinian heritage and sociobiology*. (pp.67-81). Westport, CT: Praeger/Greenwood Publishing Group, Inc. [[[communication through language as general capacity in cultures] [humans]]]
- Alter, S. G. (1999). Darwinism and the linguistic image: Language, race, and natural theology in the nineteenth century.** Baltimore, Md.: Johns Hopkins University Press. [[[b] [Linguistics; Evolution (Biology); Comparative linguistics; Biolinguistics]]]
- Ambrose, S. H. (2010). Coevolution of Composite-Tool Technology, Constructive Memory, and Language Implications for the Evolution of Modern Human Behavior. *Current Anthropology*, 51, S135-S147. [[[middle-stone-age; anterior prefrontal cortex; south-africa; working-memory; human cognition; neural bases; oxytocin; future; dna; intelligence; anthropology]]]
- Amiran, R. (2009). Beyond the sacred language: On the liberal evolution of Hebrew in Jewish nationality. *Nations and Nationalism*, 15(4), 658-677. [Lg: English] [[[Ethnic ties] [Hebrew] [Hebrew women's poetry] [Jewish nationality] [Liberal discourse] [Vernacular]]]
- Amouzadeh, M. (2008). Language as social practice - Persian newspapers in post-revolutionary Iran. *Journal of Language and Politics*, 7(1), 53-70. [[[linguistics; language & linguistics]]]
- Anderson, S. R. (2008). The Logical Structure of Linguistic Theory. *Language*, 84(4), 795-814. [[[stimulus poverty arguments; evolutionary phonology; genetic-basis; language; grammar; cognition; faculty; word; dog; linguistics; language & linguistics]]]
- Anderson, S. W., Koulozmin, M., Beebe, B., & Jaffe, J. (2002). Visual attention and self-grooming behaviors among four-month-old infants: Indirect evidence pointing to a developmental role for mirror neurons. In: Gallese, Vittorio., & Stamenov, Maxim I. (Eds.), *Mirror neurons and the evolution of brain and language*. (pp.295-304). Amsterdam: John Benjamins. [[[visual attention] [mirror

- neurons] [mother's face] [mother-infant play] [gaze] [self grooming gestures]]]
- Andrew, R. J., Tommasi, L., & Ford, N. (2000). Motor Control by Vision and the Evolution of Cerebral Lateralization. *Brain and Language*, 73(2), 220-235.
- Andrews, E. (1947). A history of scientific English. The story of its evolution, based on a study of biomedical terminology.** New York: R.R. Smith. [[[b][Lg: eng][English language][Comparative linguistics][Medicine]]]
- Andrews, K. (2009). Politics or metaphysics? On attributing psychological properties to animals. *Biology & Philosophy*, 24(1), 51-63. [[[anthropomorphism; animal personality; attribution theory; mental states; emotions; concepts; language; culture; cultural transmission; 5-factor model; personality; chimpanzees; evolution; emotion; history & philosophy of science]]]
- Arbib, M. A. (2001). Co-evolution of human consciousness and language. In: Marijuán, Pedro C. (Ed.), *Cajal and consciousness: Scientific approaches to consciousness on the centennial of Ramón y Cajal's Textura*. New York, NY: New York Academy of Sciences. [[Cajal's Textura][consciousness][role of language][theory of evolution][mirror system][monkeys][communication by hand gestures as stepping-stone to speech][Consciousness States][Language][Nonverbal Communication][Oral Communication][Theory of Evolution]]]
- Arbib, M. A. (2002). The mirror system, imitation, and the evolution of language. In: Dautenhahn, Kerstin, & Nehaniv, Christopher L. (Eds.), *Imitation in animals and artifacts*. Cambridge, MA: MIT Press. [[imitation][evolution of language][parsing][communication][behavior][chimpanzees][Communication][Imitation (Learning)][Theory of Evolution]]]
- Arbib, M. A. (2008). Holophrasis and the protolanguage spectrum. *Interaction Studies*, 9(1), 154-168. [[[language evolution; imitation; speech; communication; linguistics]]]
- Arbib, M. A., & Rizzolatti, G. (1999). Neural expectations: A possible evolutionary path from manual skills to language. In: Van Loocke, Philip. (Ed.), *The nature of concepts: Evolution, structure and representation*. (pp.128-154). Florence, KY: Taylor & Francis/Routledge. [[[neural expectations and evolution of manual skills to language with regard to behavior and communication skills] [monkeys and human]]]
- Ardolino, F. (1987). 'Come and Go': Marlowe's Imperative Mode. *Journal of Evolutionary Psychology*, 8(1-2), 115-127. [[[English literature] [1500 1599] [Marlowe, Christopher] [drama] [use of imperative mood] [relationship to treatment of power] [linguistic approach] [English language Modern] [stylistics] [imperative mood]]]
- Argamon, S., Dodick, J., & Chase, P. (2008). Language use reflects scientific methodology: A corpus-based study of peer-reviewed journal articles. *Scientometrics*, 75(2), 203-238. [[[text categorization; historical science; evolution; geology; author; computer science, interdisciplinary applications; information science & library science]]]
- Ariew, A. (2003). Natural-Selection Doesn't Work That Way: Jerry Fodor vs. Evolutionary Psychology on Gradualism and Saltationism. *Mind & Language*, 18(5), 478-483.
- Aronoff, M., Meir, I., Padden, C. A., & Sandler, W. (2008). The roots of linguistic organization in a new language. *Interaction Studies*, 9(1), 133-153. [[[evolution; communication; linguistics]]]
- Ashton, M. C., & Lee, K. (2007). Empirical, theoretical, and practical advantages of the HEXACO model of personality structure. *Personality and Social Psychology Review*, 11(2), 150-166. [[[personality structure; individual differences; evolutionary psychology; 5-factor model; descriptive adjectives; big 5; reciprocal altruism; Italian language; natural-language; lexical approach; trait structure; evolution; machiavellianism; psychology]]]
- Association for Canadian Studies. (1989). Demolinguistic trends and the evolution of Canadian institutions: Papers presented at a colloquium hosted by the Office of the Commissioner for Official Languages and the Department of the Secretary of State, held in Hull on February 10, 1989. --. Montréal: Co-publication of the Dept. of the Secretary of State, the Office of the Commissioner for Official Languages, and the Association for Canadian Studies.** [[[b] [Linguistic demography; Bilingualism; Sociolinguistics]]]
- Auksi, P. (1995). Christian plain style. The evolution of a spiritual ideal. Montreal Buffalo: McGill-Queen's University Press.** [[[b][Rhetoric][Language and languages][Rhetoric][Langage et langues][Rhétorique][Rhétorique]]]
- Auroux, S. (Ed.). (2000). History of the language sciences: An international handbook on the evolution of the study of language from the beginnings to the present = Geschichte der Sprachwissenschaften : ein internationales Handbuch zur Entwicklung der Sprachforschung von den**

- An. Berlin New York: Walter de Gruyter. [[[b] [Historical linguistics; Linguistics; Comparative linguistics]]]
- Ayalon, A. (1987). Language and change in the Arab Middle East. The evolution of modern political discourse.** New York: Oxford University Press. [[[b] [language] [politics][Arabic language][Political science]]]
- Ayalon, A., & Merkaz Dayan le-?e?er ha-Mizra? ha-tikhon?e-Afri?ah (Universi?at Tel-Aviv) (1987). Language and** change in the Arab Middle East. The evolution of modern political discourse. New York: Oxford University Press. [[[b][Lg: eng][ISBN: 0195041402][Arabic language][Political science]]]
- Ayalon, A., & Merkaz Dayan le-heker ha-Mizrah ha-tikhon ve-Afrikah (Universitat Tel-Aviv) (1987). Language and** change in the Arab Middle East. The evolution of modern political discourse. New York: Oxford University Press. [[[b][Lg: eng][ISBN: 0195041402][Arabic language][Political science]]]
- Balaban, E. (2006). Cognitive developmental biology: History, process and fortune's wheel. *Cognition*, 101(2), 298-332. [[[behavioral development; behavioral evolution; cognitive development; developmental processes; ocular dominance columns; pair-bond formation; auditory space map; finch song system; adult barn owls; language impairment; visual-cortex; brain-development;]]
- Barat, E. (1904). Le style poétique et la révolution romantique.** Paris: Hachette. [[[b] [French literature; Romanticism; French language]]]
- Barat, E. (1968). Le style poétique et la révolution romantique. --.** Geneve: Slatkine Reprints. [[[b] [French literature; Romanticism; French language]]]
- Barbarino, J. L. (1978). The evolution of the Latin b - u merger. A quantitative and comparative analysis of the b-v alternation in Latin inscriptions.** Chapel Hill: U.N.C. Dept. of Romance Languages : [distributed by University of North Carolina Press]. [[[b][Latin language][Latin language][Inscriptions, Latin]]]
- Barker, M. (2003). Gender, Language and Discourse. *Feminism and Psychology*, 13 (3), 398-402. [[[gender difference] [language] [social construction of gender] [sexist language] [socialization] [evolution] [speech] [communication]]]
- Barnard, P. J. (2010). From Executive Mechanisms Underlying Perception and Action to the Parallel Processing of Meaning. *Current Anthropology*, 51, S39-S54. [[[working-memory; evolution; brain; chimpanzees;]]
- emergence; hominoids; language; speech; size; anthropology]]]
- Barner, D., Wood, J., Hauser, M., & Carey, S. (2008). Evidence for a non-linguistic distinction between singular and plural sets in rhesus monkeys. *Cognition*, 107(2), 603-622. [[[sets; singular/plural; language; evolution of language; number; parallel individuation; visual working-memory; macaca-mulatta; small numbers; object-files; infants; representations; discrimination; conjunctions; macaques; tracking; psychology, experime
- Barrett, J., & Zollman, K. J. S. (2009). The role of forgetting in the evolution and learning of language. *Journal of Experimental & Theoretical Artificial Intelligence*, 21(4), 293-309. [[[evolutionary game theory; reinforcement learning; signalling game; games; stability; strategy; computer science, artificial intelligence]]]
- Barrington, L., & Faranda, R. (2009). Reexamining Region, Ethnicity, and Language in Ukraine. *Post-Soviet Affairs*, 25(3), 232-256. [[[orange revolution; support; politics; russia; institutions; ; area studies; economics; political science]]]
- Bate, B. (2004). Shifting subjects: elocutionary revolution and democracy in eighteenth-century America and twentieth-century India. *Language & Communication*, 24(4), 339-353.
- Baumeister, R. F., & Masicampo, E. J. (2010). Conscious Thought Is for Facilitating Social and Cultural Interactions: How Mental Simulations Serve the Animal-Culture Interface. *Psychological Review*, 117(3), 945-971. [[[consciousness; culture; cognitive evolution; mental stimulation; time-travel; implementation intentions; counterfactual thinking; inner speech; human mind; memory; evolution; behavior; emotion; language; psychology; psychology; multidisciplinary]]]
- Bax, M., Heusden, B., & Wildgen, W. (2004). Semiotic evolution and the dynamics of culture.** Bern New York: Peter Lang. [[[b][Culture][Language and culture][Semiotics and the arts]]]
- Bechtel, W. (1996). What knowledge must be in the head in order to acquire language? In: Rumbaugh, Duane M., & Velichkovsky, Boris Mitrofanovich. (Eds.), *Communicating meaning: The evolution and development of language*. (pp.45-78). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[[localization of cognitive processes in linguistic ability for language acquisition]]]
- Behrmann, M., Black, S. E., & Bub, D. (1990). The Evolution of Pure Alexia: A Longitudinal-Study of Recovery. *Brain and Language*, 39(3), 405-427.

- Belle, E. M. S., & Barbujani, G. (2007). Worldwide analysis of multiple microsatellites: Language diversity has a detectable influence on DNA diversity. *American Journal of Physical Anthropology*, 133(4), 1137-1146. [[[microsatellite loci; population genetics; genetic diversity; linguistics; human genetic diversity; human-populations; linguistic affinities; human-evolution; europe; mitochondrial; haplotypes; boundaries; ; anthropology; evolutionary biology]]]
- Beller, S., & Bender, A. (2008). The limits of counting: Numerical cognition between evolution and culture. *Science*, 319(5860), 213-215. [[[systems; number; language; words; multidisciplinary sciences]]]
- Berenson, E. (1995). A Permanent Revolution: The Historiography of 1789. *Modern China*, 21(1), 77-104. [[[people's republic of china] [france] [french revolution] [study of history as subject matter] [language languages linguistics] [marxism communism] [revolution]]]]
- Bering, J. M. (2004). Consciousness was a "trouble-maker": On the general maladaptiveness of unsupported mental representation. *Journal of Mind and Behavior*, 25(1), 33-55. [[[evolutionary psychology; chimpanzees know; conspecifics; perspective; anonymity; behavior; children; language; quality; size]]]
- Berlin, B., & Kay, P. (1967). Universality and Evolution of Basic Color Terms. Working Paper #1, Laboratory for Language Behavior Research, University of California, Berkeley.
- Bernardi, M. (1999). Language and the Verbal Self: The Relationship Between Borderline Pathologies and Severe Dysphasia in the Child. *Evolution Psychiatrique*, 64(2), 349-359.
- Besson, M., & Schön, D. (2001). Comparison between language and music. In: Zatorre, Robert J., & Peretz, Isabelle (Eds.), *The biological foundations of music*. New York, NY: New York Academy of Sciences. [[[language processing][music processing][cognition][event related potentials][evolution][neurophysiology][psycholinguistics][brain][semantics][Cognitive Processes][Language][Music][Neurophysiology][Theory of Evolution]]]
- Best, M. L. (2006). Adaptive value within natural language discourse. *Interaction Studies*, 7(1), 1-15. [[[evolution in communication; adaptation; population memetics; cultural evolution; adaptation; communication; linguistics]]]
- Biber, D., & Finegan, E. (1989). Drift and the Evolution of English Style: A History of Three Genres. *Language*, 65(3), 487-517. [[[poetry] [english] [written language] [literary genres]]]
- Bichakjian, B. H. (2002). Language in a Darwinian perspective. Frankfurt am Main New York: P. Lang.** [[[b][Lg: eng][ISBN: 0820454583][Linguistic change][Evolution][Writing][Linguistics][Language and languages]]]
- Bichakjian, B. H. (2002). Looking for neural answers to linguistic questions. In: Stamenov, Maxim I., & Gallese, Vittorio (Eds.), *Mirror neurons and the evolution of brain and language*. Amsterdam, Netherlands: John Benjamins Publishing Company. [[[mirror neurons][language origins][evolution][interdisciplinary study][head last languages][word order reversal][writing order][verbal intelligence][speech articulation][Intelligence][Language][Mirror Image][Neurons][Theory of Evolution]]]
- Bickerton, D. (1991). Language Origins and Evolutionary Plausibility. *Language & Communication*, 11(1-2), 37-39.
- Bickerton, D. (1995). Language and human behavior. Seattle: University of Washington Press.** [[[b][Lg: eng][ISBN: 0295974575 (cloth : alk. paper)][Language and languages][Human evolution][Psycholinguistics]]]
- Bickerton, D. (1996). Language and human behaviour. London: UCL Press.** [[[b][Lg: eng][ISBN: 1857285417][Language and languages][Human evolution][Psycholinguistics]]]
- Bickerton, D. (2007). Language evolution: A brief guide for linguists. *Lingua*, 117(3), 510-526. [[[language evolution; protolanguage; holophrastic language; social intelligence; mirror neurons; foxp2 gene; temporal cortex; origin; faculty; neurons; speech; monkey; gene; applied linguistics; language & linguistics theory]]]
- Bickerton, D. (2009). Adam's tongue. How humans made language, how language made humans. New York: Hill and Wang.** [[[b][Lg: eng][ISBN: 0809022818 (alk. paper)][Language and languages][Human evolution][Psycholinguistics]]]
- Billard, A., & Arbib, M. (2002). Mirror neurons and the neural basis for learning by imitation: Computational modeling. In: Gallese, Vittorio., & Stamenov, Maxim I. (Eds.), *Mirror neurons and the evolution of brain and language*. (pp.344-352). Amsterdam: John Benjamins. [[[computational cognitive neuroscience] [computational modeling] [imitation] [mirror neurons] [symbolic communication] [language] [monkeys]]]

- Blakemore, S. (1988). Burke and the fall of language. The French Revolution as linguistic event. University Press of New England.** [[[b] [burke, edmund, 1729-1797 reflections on the revolution in france] [revolutionaries france language] [sociolinguistics] [france history revolution 1789-1799 historiography]]]
- Blondin, R. (1975). Fonction, structure et évolution phonétiques. Études synchroniques et diachroniques du phonétisme gallo-roman et français.** Lille Paris: Atelier Reproduction des thèses, Université Lille III diffusion H. Champion. [[[b][French language][Latin language, Vulgar]]]
- Bloom, P. (1994). Generativity within language and other cognitive domains. *Cognition*, 51(2), 177-189. [[[language development] [theory of evolution] [grammar] [professional criticism]]]
- Bloom, P. (1998). Some issues in the evolution of language and thought. In: Cummins Dellarosa, Denise, & Allen, Colin (Eds.), *The evolution of mind*. (pp. 204-223). New York, NY, USA: Oxford University Press. [[[distinct evolutionary histories of language & thought] [History; Language; Theory of Evolution; Thinking]]]
- Blythe, R. A., & Croft, W. A. (2009). The Speech Community in Evolutionary Language Dynamics. *Language Learning*, 59, 47-63. [[[emergence; model; education & educational research; linguistics]]]
- Bochmann, K. (1993). Sprachpolitik in der Romania: Zur Geschichte sprachpolitischen Denkens und Handelns von der Französischen Revolution bis zur Gegenwart.** Berlin New York: Walter de Gruyter. [[[b] [Romance language; Romance languages; Sociolinguistics]]]
- Boeckx, C., & Piattelli-Palmarini, M. (2005). Language as a natural object - Linguistics as a natural science. *Linguistic Review*, 22(2-4), 447-466. [[[gene-expression; selection; triggers; evolution; program; grammar; faculty; biology; design; language & linguistics theory]]]
- Boesch, C. (1993). Aspects of transmission of tool-use in wild chimpanzees. In: Gibson, K. R., & Ingold, T. (Eds.), *Tools, language and cognition in human evolution*. (pp. 171-183). New York, NY, US: Cambridge University Press.
- Boggs, S. T. (1990). The role of routines in the evolution of children's peer talk. In: Dorval, Bruce (Ed.), *Conversational organization and its development*. Westport, CT: Ablex Publishing. [[analyzes conversational regularities in terms of concept of constraint, conversations among school-aged children][Conversation][Language Development][Peer Relations]]
- Boker, S. M., & Rotondo, J. L. (2002). Symmetry building and symmetry breaking in synchronized movement. In: Stamenov, Maxim I., & Gallese, Vittorio (Eds.), *Mirror neurons and the evolution of brain and language*. Amsterdam,Netherlands: John Benjamins Publishing Company. [[mirror symmetry][posture][gesture][conversation][dyad perception-action loops][Conversation][Dyads][Mirror Image][Perceptual Motor Coordination]]]
- Boni, M. F., Smith, D. L., & Laxminarayan, R. (2008). Benefits of using multiple first-line therapies against malaria. *Proceedings of the National Academy of Sciences of the United States of*, 105(37), 14216-14227. [[[drug resistance; epidemiology; evolution; treatment strategies; cost of resistance; speech-perception; language; grammars; infants; recognition; sounds; signal; brain; birth; multidisciplinary sciences]]]
- Bornstein, M. H. (1996). Origins of communication in infancy. In: Velichkovsky, Boris Mitrofanovich, & Rumbaugh, Duane M. (Eds.), *Communicating meaning: The evolution and development of language*. Hillsdale, NJ,England: Lawrence Erlbaum Associates, Inc. [[norms & individual variation in language acquisition & speech perception & production & application of communicative interaction & integration in social world, infants][Language Development][Oral Communication][Social Interaction][Speech Development][Spee
- Botha, R. (2006). On the Windows Approach to language evolution. *Language & Communication*, 26(2), 129-143. [[[language evolution; window on language evolution; "degraded" forms of language; language fossils; "language" genes; motherese; neurolinguistic preconditions; communication; applied linguistics]]]
- Botha, R. (2006). Pidgin languages as a putative window on language evolution. *Language & Communication*, 26(1), 1-14. [[[communication; applied linguistics]]]
- Botha, R. (2007). On homesign systems as a potential window on language evolution. *Language & Communication*, 27(1), 41-53. [[[language evolution; homesigns; gestural systems; nicaraguan sign language; sign-language; communication; applied linguistics]]]
- Botha, R. (2008). On modelling prelinguistic evolution in early hominins. *Language & Communication*, 28(3), 258-275. [[[prelinguistic evolution; language evolution; motherese; infant-directed speech; first-language acquisition; referential model; chimpanzee model; window on

- language evolution; language evolution; motherese; animals; baboons; window; communication; lingu
- Botha, R. (2008). Prehistoric shell beads as a window on language evolution. *Language & Communication*, 28(3), 197-212. [[[language evolution; msa shell beads; symbolic meanings; msa symbolic behaviour; fully syntactical language; pidgin languages; blombos cave; modern human-behavior; south-africa; modern humans; symbolism; origin; ; communication; linguistics]]]
- Botha, R. (2009). On musilanguage/"Hmmmmm" as an evolutionary precursor to language. *Language & Communication*, 29(1), 61-76. [[[language evolution; precursor of language; evolution of music; precursor of music; musilanguage; "hmmmmm"; window on language evolution; protolanguage; music; communication; linguistics]]]
- Botha, R. P. (1997). Neo-Darwinian Accounts of the Evolution of Language.2. Questions About Complex Design. *Language & Communication*, 17(4), 319-340.
- Botha, R. P. (1998). Neo-Darwinian Accounts of the Evolution of Language: 3: Questions About Their Evidential Bases, Logic and Rhetoric. *Language & Communication*, 18(1), 17-46.
- Botha, R. P. (1999). On Chomskys Fable of Instantaneous Language Evolution. *Language & Communication*, 19(3), 243-257.
- Botha, R. P. (2000). Discussing the Evolution of the Assorted Beasts Called Language. *Language & Communication*, 20(2), 149-160.
- Boulanger, J. C., Cormier, M. C., & Francoeur, A. (2003).** *Les dictionnaires Le Robert. Genèse et évolution.* [Montréal]: Presses de l'Université de Montréal. [[[b][Robert, Paul][French language][Encyclopedias and dictionaries, French]]]
- Bowie, J. (2008). Proto-discourse and the emergence of compositionality. *Interaction Studies*, 9(1), 18-33. [[[compositional language; discourse; protolanguage; language evolution; constrained language systems; language; protolanguage; origins; communication; linguistics]]]
- Bradshaw, J. L. (1998). Language Has Deep Evolutionary Roots Independent of Psychosis. *Cahiers de Psychologie Cognitive-Current Psychology of Cognition*, 17(6), 1133-1140.
- Branca-Rosoff, S., & Schneider, N. (1994).** *L'écriture des citoyens: Une analyse linguistique de l'écriture des peu-lettres pendant la période révolutionnaire.* Paris: Klincksieck. [[[b] [French language; French language; Written communication; Literacy]]]
- Bråten, S. (2002).** *Altercentric perception by infants and adults in dialogue: Ego's virtual participation in Alter's complementary act.* In: Stamenov, Maxim I., & Gallese, Vittorio (Eds.), *Mirror neurons and the evolution of brain and language.* Amsterdam,Netherlands: John Benjamins Publishing Company. [[cybernetic model][conversation partners][complementary processes][mirror neuron system][infants][evolutionary conditions][altercentric perception][adult-infant dialog][Conversation][Mirror Image][Neurons][R]
- Briscoe, E. J. (Ed.). (2002).** *Linguistic evolution through language acquisition.* Cambridge New York: Cambridge University Press. [[[b][Lg: eng][ISBN: 0521662990][Language acquisition][Anthropological linguistics][Evolution]]]
- Brown, J. C., & Golston, C. (2006).** *Embedded structure and the evolution of phonology.* *Interaction Studies*, 7(1), 17-41. [[[language evolution; consonants; vowels; embedding; phonology; premotor cortex; recognition; birdsong; communication; linguistics]]]
- Buitelaar, P., Cimiano, P., Frank, A., Hartung, M., & Racloppa, S. (2008).** *Ontology-based information extraction and integration from heterogeneous data sources.* *International Journal of Human-Computer Studies*, 66(11), 759-788. [[[ontology-based natural language processing; information extraction; knowledge integration; question answering; knowledge; evolution; computer science, cybernetics; ergonomics; psychology, multidisciplinary]]]
- Busse, W., & Trabant, J. (Eds.). (1986).** *Les Idéologues. Sémiotique, théories et politiques linguistiques pendant la Révolution française : proceedings of the conference held at Berlin, October 1983.* Amsterdam Philadelphia: J. Benjamins. [[[b][Lg: fre][ISBN: 9027232822][Linguistics][Language and languages][Language policy][Idéologues (French philosophers)]]]
- Bussi Parmiggiani, G. E. (1992).** *Rivoluzione e contro-rivoluzione: Il linguaggio del conflitto, 1776-1793.* Bologna: Patròn. [[[b] [Language and languages; Revolutions; Rhetoric; Statesmen]]]
- Bybee, J., Perkins, R., & Pagliuca, W. (1994).** *The Evolution of Grammar: Tense, Aspect, & Modality in the Languages of the World.* Chicago: University of Chicago Press.

- Bybee, J. L., Perkins, R. D., & Pagliuca, W. (1994). The evolution of grammar: Tense, aspect, and modality in the languages of the world.** Chicago: University of Chicago Press. [[[b] [Grammar, Comparative and general; Linguistic change; Grammar, Comparative and general; Grammar, Comparative and general; Modality (Linguistics)]]]
- Caldwell, C. A., & Millen, A. E. (2010). Human cumulative culture in the laboratory: Effects of (micro) population size. *Learning & Behavior*, 38(3), 310-318. [[[young-children; human language; evolution; diffusion; hypotheses; traditions; demography; frequency; dynamics; behavior; psychology, biological; behavioral sciences; psychology, experimental; zoology]]]
- Cameron, D. (2010). Sex/Gender, Language and the New Biologism. *Applied Linguistics*, 31(2), 173-192. [[[gender; community; lateralization; hypothesis; evolution; men; linguistics]]]
- Canagarajah, A. S. (1995). The Political Economy of Code Choice in a 'Revolutionary Society': Tamil-English Bilingualism in Jaffna, Sri Lanka. *Language in Society*, 24(2), 187-212. [[[Tamil language] [Sri Lanka] [Jaffna] [pragmatics] [code switching] [to English language Modern]]]
- Cangelosi, A. (1998). Simulazione ed evoluzione del linguaggio in un contesto ecologico. / Simulation and evolution of language in an ecological context. *Sistemi Intelligenti*, 10(3), 409-442.
- Cangelosi, A. (2007). Adaptive agent modeling of distributed language: investigations on the effects of cultural variation and internal action representations. *Language Sciences*, 29(5), 633-649. [[[symbol grounding; language evolution; computational modeling; neural networks; embodied cognition; grounding transfer; communication; emergence; evolution; robots; linguistics; language & linguistics]]]
- Cangelosi, A., & Parisi, D. (2004). The processing of verbs and nouns in neural networks: Insights from synthetic brain imaging. *Brain and Language*, 89(2), 401-408. [[[artificial life; language; cognition; evolution; model; pet]]]
- Cangelosi, A., & Riga, T. (2006). An embodied model for sensorimotor grounding and grounding transfer: Experiments with epigenetic robots. *Cognitive Science*, 30(4), 673-689. [[[symbol grounding; epigenetic robotics; human-robot interaction; embodied cognition; language evolution; imitation; grounding transfer; object categorization; language; emergence; imitation; words; ; psychology, experimental]]]
- Cappella, J. N. (1995). An Evolutionary Psychology of Gricean Cooperation. *Journal of Language and Social Psychology*, 14, 1-2, 167-181. [[[interpersonal behavior and communication] [interpersonal behavior and communication]]]
- Cappelletti, M., & Giardino, V. (2007). The cognitive basis of mathematical knowledge. In: M. Leng, A. Paseau & M. Potter (Eds.), *Mathematical knowledge*. (pp. 74-83). New York, NY: Oxford University Press [[[Lg: English] [numerical competence] [cultural evolution] [numerical concepts] [cognitive science] [numerical cognition] [numerocities] [biological determination] [mathematical knowledge] [reasoning] [understanding] [language] [brain injury KP-] [Cognitive Processes] [Cognitive Science] [Mathematical Abi
- Carey, S. (2001). Cognitive Foundations of Arithmetic: Evolution and Ontogenisis. *Mind & Language*, 16(1), 37-55.
- Carruthers, P., & Chamberlain, A. (Eds.). (2000). Evolution and the human mind. Modularity, language, and meta-cognition.** Cambridge, U.K. New York: Cambridge University. [[[b][Lg: eng][ISBN: 0521789087 (pbk.)][Genetic psychology][Modularity (Psychology)][Metacognition][Psycholinguistics]]]
- Carstairs-McCarthy, A. (2007). Language evolution: What linguists can contribute. *Lingua*, 117(3), 503-509. [[[applied linguistics; language & linguistics theory]]]
- Carstairs-mccarthy, A. (2001). ASL Syllables and Language Evolution: A Response to Uriagereka. *Language*, 77(2), 343-349.
- Casson, R. W., & Gardner, P. M. (1992). On brightness and color categories: Additional data. *Current Anthropology*, 33(4), 395-399. [[[model of evolution of color category terminology in world's languages] [commentaries]]]
- Castillo, L., & de-la-Cueva, A. (2007). Evolution and use of controlled languages in news documentation. *Profesional de la Informacion*, 16(6), 617-626. [[[information science & library science]]]
- Castonguay, C. (1994). L'assimilation linguistique: Mesure et évolution, 1971-1986. Québec: Conseil de la langue française.** [[[b] [French language; English language; Language policy; Languages in contact; Sociolinguistics; Acculturation]]]
- Castro, E. (2004). A feminist perspective in Spain: Representation of language and gender in the evolution of

- Andrea Luca's poetic voice. *Symposium-a Quarterly Journal in Modern Literatures*, 58(3), 153-166.
- Certeau, M., Julia, D., & Revel, J. (1975). Une politique de la langue. La Révolution française et les patois : l'enquête de Grégoire.** [Paris]: Gallimard. [[[b] [language] [politics][French language][Politics and education][Education and state][Educational law and legislation]]]
- Chafe, W. L. (1977). The Evolution of Third Person Verb Agreement in the Iroquoian Languages. In Charles N. Li (ed.), *Mechanisms of Syntactic Change*, 493-524. Austin: University of Texas Press.
- Chao, L. (2007). Evolution of the bei constructions in Chinese. *Journal of Chinese Linguistics*, 35(1), 98-127. [[[passive construction; bei construction; passive marker; reanalysis; grammaticalization; disposal; asian studies; linguistics; language & linguistics]]]
- Chasteen, J. C. (1993). Fighting Words: The Discourse of Insurgency in Latin American History. *Latin American Research Review*, 28(3), 83-112. [[[brazil] [civil war] [language languages linguistics] [latin america] [political culture] [political history] [revolution] [uruguay]]]]
- Chater, N., & Christiansen, M. H. (2010). Language Acquisition Meets Language Evolution. *Cognitive Science*, 34(7), 1131-1157. [[[biological adaptation; cognitive development; cultural evolution; evolutionary psychology; induction; language acquisition; language evolution; natural selection; universal grammar; universal grammar; natural-language; young-children; cultural-evolution]]]
- Chater, N., Reali, F., & Christiansen, M. H. (2009). Restrictions on biological adaptation in language evolution. *Proceedings of the National Academy of Sciences of the United States of America*, 106(4), 1015-1020. [[[baldwin effect; coevolution; cultural evolution; language acquisition; universal grammar; natural-language; speech; faculty; genes; cognition; ; multidisciplinary sciences]]]
- Chauveau, J. P. (1989). Evolutions phonétiques en gallo.** Paris: Editions du Centre national de la recherche scientifique Presses du CNRS, diffusion. [[[b][French language][Popular culture]]]
- Chen, F. (2007). A new periodization of fantastic literature according to Owen Barfield's evolution of human consciousness and language. *Arcadia*, 42(2), 397-414. [[[literature]]]
- Chervel, A., & Coll, P. (1992). L'Enseignement du français à l'école primaire. Textes officiels concernant** l'enseignement primaire de la Révolution à nos jours. Paris: Institut national de recherche pédagogique Economica. [[[b] [language] [politics][French language][Politics and education][Education and state][Educational law and legislation]]]]
- Chéry, A. V. (2000). *Dictionnaire de l'évolution du vocabulaire français en Haïti. Dans le discours politique, économique et social du 7 février 1986 à nos jours.* [Port-au-Prince, Haïti]: Editions Edutex. [[[b] [language] [politics][French language][French language][French language][Sociolinguistics]]]]
- Chiss, J. L., & Filliolet, J. (1995). Writing Instruction and Text Typologies: The Variable and Invariable; Typologies et didactique de l'écrit: constantes et évolutions. Etudes de Linguistique Appliquée**, 99, 79-85. [[[Written Language Instruction] [Native Language Instruction] [French] [Language Styles] [applied linguistics] [native language pedagogy]]]]
- Chomsky, N. (1990). Language and mind.** In D. H. Mellor (Ed.), *Ways of communicating. The Darwin College lectures.* (pp. 56-80). Cambridge: Cambridge University Press. [[[language] [communication theory] [theory of evolution]]]]
- Chomsky, N. (1990). Language and mind.** In: Mellor, DH. (Ed.), *Ways of communicating.* (pp.56-80). New York: Cambridge University Press. [[[Examines language as a possible by-product of evolution rather than a product of it.]]]]
- Chomsky, N. (1993). On the nature, use, and acquisition of language.** In: Goldman, Alvin I. (Ed.), *Readings in philosophy and cognitive science.* (pp.511-534). Cambridge, MA: The MIT Press. [[[implications of cognitive revolution for study of language]]]]
- Chomsky, N. (1997). Language and cognition.** In: Erneling, Christina E., & Johnson, David Martel. (Eds.), *The future of the cognitive revolution.* (pp.15-31). London: Oxford University Press. [[[defense of traditional cognitive science and language analysis as computational account of mind in general]]]]
- Chomsky, N. (1997). Language from an internalist perspective.** In: Erneling, Christina E., & Johnson, David Martel. (Eds.), *The future of the cognitive revolution.* (pp.118-135). London: Oxford University Press. [[[Chomsky's commitment to tenants of cognitive revolution and his philosophy that language be studied from an internalist perspective]]]]
- Chouchoulias, R., & Day, A. (2007). Design exploration using a shape grammar with a genetic algorithm.** Open

- House** International, 32(2), 26-35. [[[shape grammar; evolutionary design; genetic algorithm; design exploration; wright,frank,lloyd; language; architecture; environmental studies; urban studies]]]
- Christiansen, M. H., & Kirby, S. (Eds.). (2003). Language evolution.** Oxford New York: Oxford University Press. [[[b][Lg: eng][ISBN: 0199244839]][[Historical linguistics][[Linguistic change][[Language and languages][[Anthropological linguistics]]]]]
- Christophersen, J. A. (1966). The meaning of "democracy" as used in European ideologies from the French to the Russian revolution.** An historical study in political language. Oslo: Universitetsforlaget. [[[b][Lg: eng][[Democracy][[Political science]]]]]
- Clark, C. A. (2009). "You Are Here" Missing Links, Chains of Being, and the Language of Cartoons. *Isis*, 100(3), 571-589. [[[scopes trial; evolution; pictures; science; darwin,charles; history & philosophy of science]]]
- Clark, J. C. D. (1994). The language of liberty, 1660-1832. Political discourse and social dynamics in the Anglo-American world.** Cambridge: Cambridge University Press. [[[b] [United States/Politics and government/To 1775] [United States/Politics and government/1775-1783] [United States/History/Revolution, 1775-1783/Religious aspects] [Great Britain/Politics and government/1660-1714] [Great Britain/Politics and government/1]]]
- Clarke, D. S. (2003). Sign levels. Language and its evolutionary antecedents.** Dordrecht, The Netherlands: Kluwer Academic Publishers. [[[b][[Language and languages][[Semiotics]]]]]
- Clas, A. P., Baudot, J., Université de Montréal., & Université de Montréal. (1985). Aspects de l'évolution du français contemporain.** [Montréal]: Université de Montréal. [[[b][French language][[French language][[French language]]]]]
- Classen, A. (2007). Polyglots in medieval german literature: Outsiders, critics, or revolutionaries? Gottfried von Strassburg's 'Tristan', Wernher the Gardener's 'Meier Helmbrecht', and Oswald von Wolkenstein. *Neophilologus*, 91(1), 101-115. [[[language & linguistics; literature]]]
- Coetsem, F. (1994). The vocalism of the Germanic parent language systemic evolution and sociohistorical context.** Heidelberg: C. Winter. [[[b] [Proto-Germanic language; Germanic languages; Proto-Indo-European language]]]]
- Cohen, M. S. R. (1970). Language: its structure and evolution.** Coral Gables, Fla.: University of Miami Press. [[[b][Lg: eng][ISBN: 0870241540]][[Linguistics]]]]
- Colarusso, J. (1983). Fast vs. Slow Languages: Comments on the Structure of Discourse and the Evolution of Language. *Papiere zur Linguistik*, 1, 27-51. [[[discourse analysis] [natural language] [caucasian languages] [diachronic linguistics] [syntax] [morphology] [inflection]]]
- Coleman, L. M. (1988). Language and the evolution of identity and self-concept. In: Kessel, Frank S. (Ed.), *The development of language and language researchers: Essays in honor of Roger Brown*. (pp.319-338). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[[LanguageDevelopment]]]
- Collège de France., & Changeux, J. P. (2003). Gènes et culture. Enveloppe génétique et variabilité culturelle : symposium annuel.** Paris: Jacob. [[[b][Lg: fre][ISBN: 2738113109]][[Human population genetics][[Social evolution][[Neuropsychology][[Language and languages][[Biolinguistics]]]]]]
- Combette, B. (1995). La Construction detachee portant sur l'objet du verbe: Evolution syntaxique et textuelle. *Champs du Signe: Semantique, Poetique, Rhetorique*, 5, 271-83. [[[French language Modern] [syntax] [word order] [dislocation syntax] [relationship to object] [secondary predication] [semantics]]]]
- Consoli, S. (1980). La Mise en place des interlocuteurs dans le discours du schizophrene. (The Setting of Interlocutors in Schizophrenic Speech). *Evolution Psychiatrique*, 45(2), 253-278. [[[language pathology] [psychoanalysis and psychotherapy] [schizophrenia] [discourse analysis] [psychotic disorders]]]
- Cook, G. (1995). Genes, Memes, Rhymes: Conscious Poetic Deviation in Linguistic, Psychological and Evolutionary Theory. *Language and Communication*, 15(4), 375-391. [[[Poetics] [Biology] [Poetry] [Cognitive Processes] [Stylistics] [poetics/literary theory] [poetics]]]]
- Corballis, M. C. (1992). On the evolution of language and generativity. *Cognition*, 44(3), 197-226.
- Corballis, M. C. (1994). The generation of generativity: A response to Bloom. *Cognition*, 51(2), 191-198. [[[grammar] [language development] [theory of evolution] [professional criticism reply]]]
- Corballis, M. C. (1998). Evolution of Language and Laterality: A Gradual Descent. *Cahiers de Psychologie Cognitive-Current Psychology of Cognition*, 17(6), 1148-1155.

- Corballis, M. C. (2009). Language as gesture. *Human Movement Science*, 28(5), 556-565. [[[gesture; language; mirror neurons; sign language; speech; evolution; handwriting movements; kinematic analysis; motor cortex; speech; ; neurosciences; psychology; psychology, experimental; sport sciences]]]
- Córdova Abundis, P. (2000). Estereotipos sociolingüísticos de la Revolución Mexicana.** México: Instituto Nacional de Estudios Históricos de la Revolución Mexicana. [[[b][Spanish language][Revolutionaries][Sociolinguistics]]]
- Cornish, H. (2010). Investigating how cultural transmission leads to the appearance of design without a designer in human communication systems. *Interaction Studies*, 11(1), 112-137. [[[iterated learning; cultural evolution; language emergence; linguistic transmission; language games; evolution; emergence; coordination; children; grammar; origins; science; communication; linguistics]]]
- Corominas-Murtra, B., Valverde, S., & Sole, R. (2009). The Ontogeny of Scale-Free Syntax Networks: Phase Transitions in Early Language Acquisition. *Advances in Complex Systems*, 12(3), 371-392. [[[language evolution; language acquisition; syntax; complex networks; small worlds; natural-language; emergence; evolution; dynamics; world; mathematics, interdisciplinary applications; multidisciplinary sciences]]]
- Coste, D. (1986). Constitution et evolution des discours de la didactique du français langue étrangère. (*Constitution and Evolution of Discourses in the Teaching of French as a Foreign Language*). *Etudes de Linguistique Appliquée*, 61, 52-63. [[[Second Language Learning] [French] [Discourse Analysis]]]
- Cowie, F. (2008). Us, them and it: Modules, genes, environments and evolution. *Mind & Language*, 23(3), 284-292. [[[linguistics; psychology, experimental]]]
- Crow, T. J. (1996). Sexual selection as the mechanism of evolution of Machiavellian intelligence: A Darwinian theory of the origins of psychosis. *Journal of Psychopharmacology*, 10(1), 77-87. [[[affective psychosis][genetics][human sex differences][neural development][schizophrenia][language][social cognition][theory of evolution]]]
- Crow, T. J. (1999). The Case for an Xq21.3/Yp Homologous Locus in the Evolution of Language and the Origins of Psychosis. *Acta Neuropsychiatrica*, 11(2), 54-56.
- Czyzewski, M. (1989). Garfinkel, Cognitive Revolution, and Conversation Analysis. *International Journal of the Sociology of Language*, (78), 43-55.
- Dall'Asta, L., Baronchelli, A., Barrat, A., & Loreto, V. (2006). Nonequilibrium dynamics of language games on complex networks. *Physical Review e*, 74(2)(3), -. [[[small-world networks; degree sequence; random graph; model; component; evolution; physics, fluids & plasmas; physics, mathematical]]]
- Dame, H., & Giroux, R. (1990). Poésie québécoise: Évolution des formes.** Montréal: Triptyque. [[[b][Semiotics and literature; Poetics; French-Canadian poetry; French-Canadian poetry; French language]]]
- Danziger, K. (1997). Naming the mind: How psychology found its language.** Thousand Oaks, CA: Sage Publications, Inc. [[[b] evolution and cultural context of psychological discourse]]]
- Davidson, I. (2010). The Colonization of Australia and Its Adjacent Islands and the Evolution of Modern Cognition. *Current Anthropology*, 51, S177-S189. [[[modern human-behavior; working-memory; new-guinea; pleistocene australasia; human occupation; extinct fauna; south-africa; rock art; language; origin; anthropology]]]
- Davidson, I., & Noble, W. (1993). On the evolution of language. *Current Anthropology*, 34(2), 165-170.
- Day, C. (2001). A developmental perspective on modal verb use by French-speaking children. In: Nelson, Keith E., Aksu-Koc, Ayhan, & Johnson, Carolyn E. (Eds.), *Children's language: Interactional contributions to language development*, Vol. 11. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers. [[development of metalinguistic abilities & contribution to evolution of modal expressions, French speaking 6-12 yr olds][Childhood Development][Cognitive Ability][Language Development][Metalinguistics][Oral Commun
- De Beaune, S. A., & Coolidge, F. L. (Eds.). (2009). Cognitive archaeology and human evolution.** Cambridge New York: Cambridge University Press. [[[b][Lg: eng][ISBN: 9780521746113 (pbk.)][Archaeology][Cognition and culture][Cognition][Human evolution][Prehistoric peoples][Neuropsychology][Language and languages]]]
- De Beaune, S. A., Coolidge, F. L., & Wynn, T. G. (Eds.). (2009). Cognitive archaeology and human evolution.** New York: Cambridge University Press. [[[b][Lg: eng][ISBN: 0521746116 (pbk.)][Archaeology][Cognition and culture][Cognition][Human evolution][Prehistoric peoples][Neuropsychology][Language and languages]]]
- De Certeau, M., Julia, D., & Revel, J. (1975). Une politique de la langue: La Révolution française et les patois : l'enquête de Grégoire.** Paris: Gallimard. [[[b][French

- language; Revolutionaries; French language; Political science]]]**
- De Oliveira, P. M. C., Stauffer, D., Wichmann, S., & De Oliveira, S. M. (2008). A computer simulation of language families. *Journal of Linguistics*, 44(3), 659-675. [[power-law distribution; linguistic diversity; evolution; sizes; model; linguistics; language & linguistics]]]**
- De Winter, W. (1988). Behavioral flexibility and the evolution of language. In: Landsberg, Marge E. (Ed.), *The genesis of language: A different judgement of evidence.* (pp.247-269). Hawthorne, NY: Mouton de Gruyter. [[Behavior] [OralCommunication]]]**
- Deacon, T. (1997). The symbolic species. The co-evolution of language and the human brain.. London: Allen Lane. [[b][Lg: eng][ISBN: 0713991887][Language and languages][Animal communication][Psycholinguistics]]]**
- Deacon, T. W. (1996). Prefrontal cortex and symbol learning: Why a brain capable of language evolved only once. In: Rumbaugh, Duane M., & Velichkovsky, Boris Mitrofanovich. (Eds.), *Communicating meaning: The evolution and development of language.* (pp.103-138). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[capability and adaptation of prefrontal cortex for languagelike communication and symbol learning]]]**
- Deacon, T. W. (1997). *The Symbolic Species: The Co-evolution of Language and the Brain.* New York: Norton.**
- Deacon, T. W. (2003). Multilevel selection in a complex adaptive system: The problem of language origins. In: Weber, Bruce H., & Depew, David J. (Eds.), *Evolution and Learning: The Baldwin Effect Reconsidered.* Cambridge, MA: The MIT Press. [[language origins][linguistic theories][language acquisition][language use][nature of language][cognition][evolution][Evolutionary Psychology][Language][Language Development][Theory of Evolution]]**
- Deacon, T. W. (2003). Universal grammar and semiotic constraints. In: Christiansen, Morten H., & Kirby, Simon (Eds.), *Language evolution.* New York, NY: Oxford University Press. [[universal grammar][semiotic constraints][language][linguistics][Grammar][Language][Linguistics][Semiotics]]**
- Dediu, D. (2008). The role of genetic biases in shaping the correlations between languages and genes. *Journal of Theoretical Biology*, 254(2), 400-407. [[genetic bias; language change; computer model; brain structure; evolution; size; variability; disorders; speech; biology; mathematical & computational biology]]**
- Dediu, D. (2009). Genetic biasing through cultural transmission: Do simple Bayesian models of language evolution generalise?. *Journal of Theoretical Biology*, 259(3), 552-561. [[language evolution; computer model; bayesian agents; brain; biology; mathematical & computational biology]]**
- Dedrick, D. (1996). Color Language Universality and Evolution: On the Explanation for Basic Color Terms. *Philosophical Psychology*, 9(4), 497-524.**
- Delvaux, V., & Soquet, A. (2007). The influence of ambient speech on adult speech productions through unintentional imitation. *Phonetica*, 64(2-3), 145-173. [[chimpanzees pan-troglodytes; word recognition; vocal imitation; english; vowels; evolution; model; acoustics; linguistics; language & linguistics]]**
- Demichelis, S., & Weibull, J. W. (2008). Language, Meaning, and Games: A Model of Communication, Coordination, and Evolution. *American Economic Review*, 98(4), 1292-1311. [[pre-play communication; cheap-talk; nash equilibrium; finite automata; screening ethics; stability; efficiency; credibility; information; deception; economics]]**
- DePryck, K. (1993). *Knowledge, evolution, and paradox. The ontology of language.* Albany, NY: State University of New York Press. [[b] [Language and languages][Philosophy]]]**
- Desilet, G. (1999). Physics and Language-Science and Rhetoric: Reviewing the Parallel Evolution of Theory on Motion and Meaning in the Aftermath of the Sokal Hoax. *Quarterly Journal of Speech*, 85(4), 339-360.**
- Dessalles, J. L. (2008). From metonymy to syntax in the communication of events. *Interaction Studies*, 9(1), 51-66. [[protolanguage; evolution; pragmatics; relevance; metonymy; compositionality; evolution; language; communication; linguistics]]**
- Deutscher, G. (2005). *The unfolding of language. An evolutionary tour of mankind's greatest invention.* New York: Metropolitan Books. [[b][Language and languages][Language and languages][Linguistic change][Semantics, Comparative][Metaphor][Order (Grammar)]]]**
- Di Benedetto, G., Erguven, A., Stenico, M., Castri, L., Bertorelle, G., Togan, I., & Barbujani, G. (2001). DNA**

- diversity and population admixture in Anatolia. *American Journal of Physical Anthropology*, 115(2), 144-156. [[[gene flow; mitochondrial dna; y chromosome; microsatellites; languages; central-asian populations; mitochondrial-dna; y-chromosome; european ; anthropology; evolutionary biology]]]
- Di Chio, C., & Di Chio, P. (2009). Evolution of language with spatial topology. *Interaction Studies*, 10(1), 31-50. [[[communication; linguistics]]]
- Diao, Y. L., Chandler, P., & Sweller, J. (2007). The effect of written text on comprehension of spoken English as a foreign language. *American Journal of Psychology*, 120(2), 237-261. [[[cognitive load theory; instructional design; college-students; captioned video; architecture; information; redundancy; evolution; psychology, multidisciplinary]]]
- Diessel, H. (2006). Demonstratives, joint attention, and the emergence of grammar. *Cognitive Linguistics*, 17(4), 463-489. [[[demonstratives; joint attention; deixis; pointing; grammaticalization; evolution of grammar; visual-attention; infancy; space; minds; linguistics; language & linguistics]]]
- Dingemanse, M. (2009). The selective advantage of body-part terms. *Journal of Pragmatics*, 41(10), 2130-2136. [[[language change; language evolution; body-part terms; body; culture; cognition; culture; language; bodies; linguistics; language & linguistics]]]
- Dingwall, W. O. (1988). The evolution of human communicative behavior. In: Newmeyer, Frederick J. (Ed.), *Language: Psychological and biological aspects*. (pp.274-313). New York: Cambridge University Press. [[[BrainDamage] [CentralNervousSystem] [Primates,Nonhuman]]]
- Dittmer, L., & Chen, J. (1981). Ethics and rhetoric of the Chinese Cultural Revolution. Berkeley, Calif.: Center for Chinese Studies, Institute of East Asian Studies, University of California.** [[[b] [language] [politics][Chinese language]]]
- Doake, D. B. (1995). Literacy learning. A revolution in progress. Bothell, Wash.: Wright Group.** [[[b][Lg eng][ISBN: 0780226801][Language arts][Language experience approach in education][Learning][Literacy][Critical pedagogy][Educational change]]]
- Dodick, J., Argamon, S., & Chase, P. (2009). Understanding Scientific Methodology in the Historical and Experimental Sciences via Language Analysis. *Science & Education*, 18(8), 985-1004. [[[scientific method; historical science; experimental science; language; computational linguistics; scientific reasoning; cognition; field ecology; evolution; education; biology; geology; education & educational research; history & philosophy of science]]]
- Dowman, M. (2007). Explaining color term typology with an evolutionary model. *Cognitive Science*, 31(1), 99-132. [[[basic color terms; typology; iterated learning model; cultural evolution; bayesian inference; munsell colors; unique hues; categories; universal; language; memory; ; psychology, experimental]]]
- Downey, S. S., Hallmark, B., Cox, M. P., Norquest, P., & Lansing, J. S. (2008). Computational Feature-Sensitive Reconstruction of Language Relationships: Developing the ALINE Distance for Comparative Historical Linguistic Reconstruction. *Journal of Quantitative Linguistics*, 15(4), 340-369. [[[phylogenetic trees; human-populations; genes; coevolution; boundaries; algorithm; europe; linguistics; language & linguistics]]]
- Dubé, M. (2001). De Mahé à Summerside. Quinze réflexions sur l'évolution de l'Ontario français de 1990 à 2000 : entretiens.** Ottawa: Le Nordir Société Radio-Canada. [[[b] [language] [politics][French-Canadians][Language policy][French-Canadians][Canadiens français][Politique linguistique][Canadiens français][Canadians, French-speaking][Canadians, French-speaking]]]
- Ducháček, O. (1978). L'évolution de l'articulation linguistique du domaine esthétique du latin au français contemporain.** Brno: Univerzita J. E. Purkyne v Brne. [[[b] [French language; Latin language; Aesthetics; Beauty, Personal]]]
- Dumonceaux, P. (1975). Langue et sensibilité au XVIIe siècle: L'évolution du vocabulaire affectif. Genève: Droz.** [[[b] [French language; French language; Emotions]]]
- Dunbar, R. I. M. (1996). *Grooming, Gossip and the Evolution of Language*. London: Faber and Faber.
- Dunbar, R. I. M. (1996). Grooming, gossip, and the evolution of language. Cambridge, Mass.: Harvard University Press.** [[[b][Human evolution][Social evolution][Language and languages][Gossip][Human behavior][Group identity][Interpersonal relations]]]
- Dunbar, R. I. M. (2003). The Social Brain: Mind, Language, and Society in Evolutionary Perspective. *Annual Review of Anthropology*, 32), 163-181.
- Dunn, M. (2009). Contact and phylogeny in Island Melanesia. *Lingua*, 119(11), 1664-1678. [[[papuan; austronesian; language contact; linguistic prehistory; phylogenetic analysis; bayesian inference; language; evolution;]]]

- diversity; networks; history; linguistics; language & linguistics]]]
- Dunn, M., Foley, R., Levinson, S., Reesink, G., & Terrill, A. (2007). Statistical reasoning in the evaluation of typological diversity in Island Melanesia. *Oceanic Linguistics*, 46(2), 388-403. [[[bayesian-inference; missing data; phylogeny; evolution; networks; language & linguistics]]]
- Dunn, M., Levinson, S. C., Lindstrom, E., Reesink, G., & Terrill, A. (2008). Structural Phylogeny in Historical Linguistics: Methodological Explorations Applied in Island Melanesia. *Language*, 84(4), 710-759. [[[maximum-parsimony; language; evolution; classification; diversity; ; linguistics; language & linguistics]]]
- Durie, M. (1995). Towards an Understanding of Linguistic Evolution and the Notion 'X Has a Function Y'; Papers in Honor of John W. M. Verhaar. In W. Abraham, T. Givon, & S. A. Thompson (Eds.), *Discourse Grammar and Typology*. (pp. 275-308). Amsterdam: Benjamins. [[[language] [syntax] [phrase] [role of noun phrase] [in sentence] [relationship to disambiguation] [cross linguistic study]]]
- Dyer, M. G. (1995). Toward the acquisition of language and the evolution of communication: A synthetic approach. In: Meyer, Jean-Arcady., & Roitblat, Herbert L. (Eds.), *Comparative approaches to cognitive science*. (pp.383-412). Cambridge, MA: The MIT Press. [[[computer simulated models of role of perception in human language acquisition and evolution of animal like communication] [applications to comparative cognitive science]]]
- Eagleton, T. (1999). Scholars & rebels in nineteenth-century Ireland. Oxford Malden, Mass.: Blackwell.** [[[b] [language] [politics][English literature][English literature][Politics and literature][Revolutionaries][Dissenters][Scholars][Irish language]]]
- Edler, F. H. W. (1990). Philosophy, Language, and Politics: Heidegger Attempt to Steal the Language of the Revolution in 1933-34. *Social Research*, 57(1), 197-238. [[[political discourse] [CDA]]]
- Edzard, L. (1998). Polygenesis, convergence, and entropy. An alternative model of linguistic evolution applied to Semitic linguistics.** Wiesbaden: Harrassowitz. [[[b][Lg: eng][ISBN: 3447041021][Reconstruction (Linguistics)][Semitic languages][Afroasiatic languages][Language and languages][Convergence][Entropy (Information theory)]]]
- Ember, M., Ember, C. R., Peregrine, P. N., & Starostin, B. (2006). Cross-cultural research as a Rosetta Stone for discovering the original homelands of Protolanguage groups. *Cross-Cultural Research*, 40(1), 18-28. [[[homelands of protolanguage groups; historical linguistics; cross-cultural research (ethnographic and archaeological); proto-afrasiatic; proto-indoeuropean; complexity; societies; residence; evolution; index; war; social sciences; interdisciplinary]]]
- Endress, A. D., Cahill, D., Block, S., Watumull, J., & Hauser, M. D. (2009). Evidence of an evolutionary precursor to human language affixation in a non-human primate. *Biology Letters*, 5(6), 749-751. [[[animal cognition; evolution of language; morphology; language acquisition; constraints; monkeys; biology; ecology; evolutionary biology]]]
- Equipe "18ème et Révolution. (1995). Langages de la Révolution (1770-1815). Actes du 4ème Colloque international de lexicologie politique.** Paris: Klincksieck. [[[b][Revolutions][French language]]]
- Evans, S. (2009). The evolution of the English-language speech community in Hong Kong. *English World-Wide*, 30(3), 278-301. [[[linguistics; language & linguistics]]]
- Evensky, J. (1989). The Evolution of Adam Smith's Views on Political Economy. *History of Political Economy*, 21(1), 123-145. [[[language languages linguistics] [political economy] [adam smith]]]
- Favart, M., & Passerault, J. M. (1995). Evolution of the Functional Role of Connectors and Written Planning of Prose in Children Aged 7-11; Evolution du rôle fonctionnel des connecteurs et de la planification écrite du récit chez les enfants de 7 à 11 ans. *Revue de Phonétique Appliquée*, 115-117, 198-212. [[[Native Language Instruction] [Written Language Instruction] [French] [Writing Processes] [Elementary School Students] [applied linguistics] [writing]]]
- Fay, N., Garrod, S., & Roberts, L. (2008). The fitness and functionality of culturally evolved communication systems. *Philosophical Transactions of the Royal Society B-Biological Sciences*, 363(1509), 3553-3561. [[[graphics; communication; signs; cultural evolution; fitness; language; evolution; frequency; emergence; biology]]]
- Fay, N., Garrod, S., Roberts, L., & Swoboda, N. (2010). The Interactive Evolution of Human Communication Systems. *Cognitive Science*, 34(3), 351-386. [[[graphical communication; interaction; language evolution; iterated learning; sign; icon; symbol; nicaraguan sign-language;]]

- cultural-evolution; natural-language; spatial ; psychology, experimental]]]
- Fayard, A. L., & DeSanctis, G. (2005). Evolution of an online forum for knowledge management professionals: A language game analysis. *Journal of Computer-Mediated Communication*, 10(4), -. [[[model; organization; communities; perspective; performance; discourse; networks; dynamics; identity; science; communication; information science & library science]]]
- Fenk-Oczlon, G., & Fenk, A. (2009). Some parallels between language and music from a cognitive and evolutionary perspective. *Musicae Scientiae*, 201-226. [[[musical intervals; vowels; syllables; phrases; rhythm; brain potentials; speech; discrimination; information; capacity; behavior; french; system; rhythm; vowel; music; psychology, experimental]]]
- Figge, U. L. (Ed.). (1995). Mosaik: Die Kultur und ihre Evolution in humanethologischer und semiotischer Perspektive : Acta Colloquii.** Bochum: N. Brockmeyer. [[[b] [Communication and culture; Culture; Human evolution; Language and culture; Semiotics; Social evolution]]]
- Figge, U. L., & Bochumer Kolloquium zur Evolution der Kultur (1995). Mosaik : die Kultur und ihre Evolution in humanethologischer und semiotischer Perspektive (Acta Colloquii).** Bochum: N. Brockmeyer. [[[b][Semiotics][Culture][Communication and culture][Language and languages][Human evolution]]]
- Filhol, M. E. (1988). The psychotic's discourse: Francoise or the intrusive reproduction of the Same / Le discours du psychotique: Francoise ou la reproduction envahissante du Meme. *Evolution Psychiatrique*, 53 (2), 359-378. [[[language characteristics of intrusive repetition] [psychotic female 16 yr old] [case report]]]
- Fill, A. (2010). The language impact. Evolution - system - discourse.** London Oakville: Equinox Pub. [[[b][Lg: eng][ISBN: 9781845537784 (pb)][Discourse analysis][Linguistics][Language and languages]]]
- Fillmore, C. J. (1976). Frame semantics and the nature of language. In S. R. Harnad, et al. (Eds.), *Origins and evolution of language and speech (Annals of the New York Academy of Sciences, Vol. CCDOCX)*. (pp. 20-32). New York.
- Fitch, W. T. (2004). The Evolution of Language. In: Gazzaniga, Michael S. (Ed.), *The cognitive neurosciences* (3rd ed.). Cambridge, MA: MIT Press. [[[language evolution][vocal imitation][semantic reference][recursive syntax][Language][Semantics][Syntax][Theory of Evolution]]]
- Flynn, E., & Whiten, A. (2010). Studying children's social learning experimentally "in the wild". *Learning & Behavior*, 38(3), 284-296. [[[cumulative cultural-evolution; tool use; young-children; homo-sapiens; transmission; chimpanzees; 18-month-old; diffusion; traditions; language; psychology, biological; behavioral sciences; psychology, experimental; zoology]]]
- Fogassi, L., & Ferrari, P. F. (2007). Mirror neurons and the evolution of embodied language. *Current Directions in Psychological Science*, 16(3), 136-141. [[[vocalization; gesture; phonology; syntax; action understanding; f5; premotor cortex; broca's area; action recognition; premotor cortex; speech; gesture; faculty; mouth; psychology, multidisciplinary]]]
- Foley, W. A. (2005). Do Humans Have Innate Mental Structures? Some Arguments from Linguistics. In: McKinnon, Susan, & Silverman, Sydel (Eds.), *Complexities: Beyond nature & nurture*. Chicago, IL: University of Chicago Press. [[[language universal][nouns][verbs][language acquisition][linguistics][innate mental structures][evolutionary psychology][Evolutionary Psychology][Language][Linguistics][Nouns][Verbs]]]
- Fortier, D. (1994). Official Languages Policies in Canada: A Quiet Revolution. *International Journal of the Sociology of Language*, 105-06, 69-97.
- Frank Chen, U. (1973). Essai sur la phonologie française, l'évolution structurale du vocalisme.** Paris: A. G. Nizet. [[[b][French language]]]
- French, B. M. (2009). Linguistic science and nationalist revolution: Expert knowledge and the making of sameness in pre-independence Ireland. *Language in Society*, 38(5), 607-625. [[[linguistics; sociology]]]
- Frey, M. (1925). Les transformations du vocabulaire français à l'époque de la révolution, 1789-1800.** Paris: Presses universitaires de France. [[[b] [Words, New; France; French language; French language]]]
- Furniss, T. (1993). Edmund Burke's aesthetic ideology. Language, gender, and political economy in revolution.** Cambridge: Cambridge University Press. [[[b] [Aesthetics, British/18th century] [Romanticism/Great Britain] [Sublime, The] [France/History/Revolution, 1789-1799/Historiography] [Great Britain/Civilization/18th century] [Burke, Edmund:1729?-1797:Reflections on the revolution in France] [political discourse] [CDA]]]

- Gackenbach, J., Guthrie, G., & Karpen, J. (1998). The coevolution of technology and consciousness. In: Gackenbach, Jayne. (Ed.), *Psychology and the Internet: Intrapersonal, interpersonal, and transpersonal implications*. (pp.321-350). San Diego, CA: Academic Press, Inc. [[[consciousness approach to understanding language technologies and intelligence and consciousness on Internet]]]
- Gaikwad, S., Vasulu, T. S., & Kashyap, V. K. (2006). Microsatellite diversity reveals the interplay of language and geography in shaping genetic differentiation of diverse Proto-Australoid populations of west-central India. *American Journal of Physical Anthropology*, 129(2), 260-267. [[[proto-australoid populations; language; geography; west-central india; microsatellite loci; tribal populations; str loci; alleles; maharashtra; affinities; ; anthropology; evolutionary biology]]]
- Gailus, A. (2006). Passions of the sign. Revolution and language in Kant, Goethe, and Kleist.** Baltimore: The Johns Hopkins University Press.
[[[b][Semiotics][German language][Kleist, Heinrich von][Kant, Immanuel][Goethe, Johann Wolfgang von][Subjectivity][Subjectivity in literature]]]
- Galantucci, B., & Garrod, S. (2010). Experimental semiotics A new approach for studying the emergence and the evolution of human communication. *Interaction Studies*, 11(1), 1-13. [[[language; systems; representation; coordination; communication; linguistics]]]
- Ganger, J., & Stromswold, K. (1998). Innateness, Evolution, and Genetics of Language. *Human Biology*, 70(2), 199-213.
- Gazarian, J. (1996). Is Linguistic Evolution in the United Nations a Consequence of Recent Political Evolution? In Muller, Kurt E. (Ed.), *Language Status in the Post-Cold-War Era*. (pp. 23-28). Lanham, MD: University Press of America.
[[[official languages] [language use] [cross cultural communication] [international languages] [cultural change] [language culture relationship] [sociolinguistics] [language planning]]]
- Gazzaniga, M. S. E. (Ed.). (1995). The cognitive neurosciences.** Cambridge, MA: MIT Press. [[[b] [neurosciences] [cognition] [neural plasticity] [neural development] [psychogenesis] [perception] [motor processes] [attention] [memory] [language] [imagery] [emotions] [theory of evolution] [consciousness states]]]
- Genty, E., Breuer, T., Hobaiter, C., & Byrne, R. W. (2009). Gestural communication of the gorilla (*Gorilla gorilla*): repertoire, intentionality and possible origins. *Animal Cognition*, 12(3), 527-546. [[[great ape; gesture; audience effects; flexibility; ontogeny; young chimpanzees; wild chimpanzees; nonhuman primate; mbeli-bai; monkeys; cultures; combinations; traditions; evolution; language; behavioral sciences; zoology]]]
- Germain, C. (1993). Évolution de l'enseignement des langues: 5000 ans d'histoire.** Ville Lasalle, Qué. Paris: Hurtubise HMH CLE international. [[b] [English language; Historical linguistics]]]
- Gervais, M., & Wilson, D. S. (2005). The evolution and functions of laughter and humor: A synthetic approach. *Quarterly Review of Biology*, 80(4), 395-430. [[[laughter; humor; emotional expression; nonverbal communication; contagion; mirror neurons; sma; theory of mind; language; play; joy; multilevel selection; social neuroscience; positive psychology; evolutionary psychology; duchenne; coordination; chimpa
- Gibson, K. R. (1993). Tool use, language and social behavior in relationship to information processing capacities. In: Ingold, Tim., & Gibson, Kathleen R. (Eds.), *Tools, language and cognition in human evolution*. (pp.251-269). New York: Cambridge University Press. [[[discusses brain-size-mediated differences in information processing capacities between apes and humans and the implications for tool use] [language and social behavior]]]
- Gibson, K. R., & Ingold, T. (Eds.). (1993). Tools, language, and cognition in human evolution.** Cambridge: Cambridge University Press. [[b] [Human evolution/Congresses] [Social evolution/Congresses] [Brain/Evolution/Congresses] [Language and culture/Congresses] [Tools/Social aspects/Congresses]]]
- Giles, H., & Coupland, N. (1989). Discourse: Realignment or Revolution? *Journal of Language and Social Psychology*, 8(1), 63-68. [[[Discourse Analysis] [Philosophy of Language]]]
- Giordano, D. (2002). Evolution of Interactive Graphical Representations into a Design Language: A Distributed Cognition Account. *International Journal of Human-Computer Studies*, 57(4), 317-345.
- Godfrey-Smith, P. (2008). Explanation in evolutionary biology: Comments on fodor. *Mind & Language*, 23(1), 32-41. [[[linguistics; psychology, experimental]]]
- Goldin-Meadow, S. (1993). When Does Gesture Become Language? A Study of Gesture Used as a Primary Communication System by Deaf Children of Hearing Parents. In K. R. Gibson and T. Ingold (Eds.), *Tools, Language, & Cognition in Human Evolution* (pp. 63-85). Cambridge: Cambridge University Press.

- Goldin Meadow, S. (1993). When does gesture become language? A study of gesture used as a primary communication system by deaf children of hearing parents. In: Ingold, Tim., & Gibson, Kathleen R. (Eds.), Tools, language and cognition in human evolution. (pp.63-85). New York: Cambridge University Press. [[[explores the use of gesture as language in deaf children of hearing parents]]]
- Goldin Meadow, S., & McNeill, D. (1999). The role of gesture and mimetic representation in making language the province of speech. In: Lea, Stephen EG., & Corballis, Michael C. (Eds.), The descent of mind: Psychological perspectives on hominid evolution. (pp.155-172). London: Oxford University Press. [[[oral and manual modalities and segmented and combinatorial encoding and evolution of language]]]
- Golding, J. F. (2006). Predicting individual differences in motion sickness susceptibility by questionnaire. Personality and Individual Differences, 41(2), 237-248. [[[individual differences; motion; evolution; personality; fight-flight; stress; language; oscillation; frequency; age; psychology, social]]]
- Gomez, J. C. (2008). The Evolution Of Pretence: From Intentional Availability To Intentional Non-Existence. Mind & Language, 23(5), 586-606. [[[chimpanzees know; conspecifics; infants; mind; linguistics; psychology, experimental]]]
- Gomila, A., Sussman, H. M., Pinker, S., & Bloom, P. (1994). "Natural language and natural selection": Commentary and response. Behavioral and Brain Sciences, 17(1), 180-185. [[[darwinism] [language] [theory of evolution] [professional criticism] [professional criticism reply]]]
- Gong, T. (2010). Exploring the Roles of Horizontal, Vertical, and Oblique Transmissions in Language Evolution. Adaptive Behavior, 18(3-4), 356-376. [[[cultural transmission; language evolution; computational simulation; cultural transmission; communication-systems; emergence; simulation; acquisition; whole; game; computer science, artificial intelligence; psychology, experimental; social sciences, in
- Gong, T., Minett, J. W., & Wang, W. S. Y. (2010). A simulation study exploring the role of cultural transmission in language evolution. Connection Science, 22(1), 69-85. [[[computational simulation; language evolution; cultural transmission; conventionalisation; emergence; model; computer science, artificial intelligence; computer science, theory & methods]]]
- Gontier, N. (2006). Evolutionary epistemology and the origin and evolution of language: Taking symbiogenesis seriously. Evolutionary Epistemology, Language and Culture: a Non-Adaptationist., 39, 195-226. [[[inherited speech; natural-selection; disorder; gene; science; family; foxp2; linguistics; philosophy]]]
- Gontier, N. (2006). Introduction to evolutionary epistemology, language and culture. Evolutionary Epistemology, Language and Culture: a Non-Adaptationist., 39, 1-29. [[[natural-selection; evolve; genes; linguistics; philosophy]]]
- Gopnik, M., Dalalakis, J., Fukuda, S. E., Fukuda, S., & Kehayia, E. (1996). Genetic language impairment: Unruly grammars. In: Smith, John Maynard., & Runciman, WG. (Eds.), Evolution of social behaviour patterns in primates and man. (pp.223-249). London: Oxford University Press. [[[linguistic properties and genetic disorder that affects normal language acquisition in English and Japanese and Greek] [children]]]
- Gorham, M. S. (2003). Speaking in Soviet tongues. Language culture and the politics of voice in revolutionary Russia.** DeKalb, Ill.: Northern Illinois University Press. [[[b] [language] [politics][Language and culture][Oral communication]]]
- Gray, R. D., Drummond, A. J., & Greenhill, S. J. (2009). Language Phylogenies Reveal Expansion Pulses and Pauses in Pacific Settlement. Science, 323(5913), 479-483. [[[southeast-asia; populations; polynesians; evolution; culture; island; mtDNA; multidisciplinary sciences]]]
- Greenfield, P. M., Lyn, H., & Savage-Rumbaugh, E. S. (2008). Protolanguage in ontogeny and phylogeny - Combining deixis and representation. Interaction Studies, 9(1), 34-50. [[[animal language; child language; bonobo; chimpanzee; evolution of communication; symbolic combination; holophrase; single-word utterances; two-word utterances; gesture; gestural communication; language; chimpanzees; bonobos; transition; behavior; child
- Griffiths, T. L., Christian, B. R., & Kalish, M. L. (2008). Using category structures to test iterated learning as a method for identifying inductive biases. Cognitive Science, 32(1), 68-107. [[[bayesian inference; induction; iterated learning; mathematical modeling; statistics; categorization; language; probability; simplicity; evolution; models; ; psychology, experimental]]]
- Griffiths, T. L., & Kalish, M. L. (2007). Language evolution by iterated learning with Bayesian agents. Cognitive Science, 31(3), 441-480. [[[bayesian models; language evolution; iterated learning; cultural transmission; em algorithm; data augmentation; neural networks; categorization; ; psychology, experimental]]]

- Grodzinsky, Y. (1999). The modularity of language: Some empirical considerations. In: Van Loocke, P. (Ed.), *The nature of concepts: Evolution, structure and representation*. Routledge frontiers of cognitive science. (pp. 52-67). Florence, KY, US: Taylor & Francis/Routledge.
- Guilhaumou, J. (1989). La langue politique et la Révolution française. De l'événement à la raison linguistique.** Paris: Méridiens/Klincksieck. [[[b] [language] [politics][French language][Revolutionaries][Political science]]]
- Guilhaumou, J. (1998). L'avènement des porte-parole de la République (1789-1792): Essai de synthèse sur les langages de la Révolution française.** Villeneuve-d'Ascq: Presses universitaires du Septentrion. [[[b] [French language; Revolutionaries; Political science]]]
- Hagen, L. K. (2008). The Bilingual Brain: Human Evolution and Second Language Acquisition. *Evolutionary Psychology*, 6(1), 43-63. [[[bilingualism; evolutionary psychology; neurolinguistics; second language acquisition; acquired aphasia; homo-erectus; language; period; representation; pleistocene; childhood; english; hominids; children; psychology, experimental]]]
- Haiman, J. (1998). Talk is cheap: Sarcasm, alienation, and the evolution of language.** New York: Oxford University Press. [[[b] [Language and languages; Semantics; Pragmatics; Irony]]]
- Haiman, J. (2010). The creation of new words. *Linguistics*, 48(3), 547-572. [[[evolution; khmer; exaptation; negation; linguistics; language & linguistics]]]
- Haley, A. (1995). Alphabet: The History, Evolution, & Design of the Letters We Use Today.** New York, NY: Watson-Guptill Publications. [[[b] [Alphabets] [Orthographic Symbols] [Numerals] [Written Language] [orthography, writing systems] [orthography, writing systems]]]
- Halfin, I. (Ed.). (2002). Language and revolution. Making of modern political identities.** London Portland, OR: F. Cass. [[[b][Lg: eng][ISBN: 0714683078 (paper)][Language and languages][Revolutionaries][Nationalism]]]
- Hannan, M. (2010). Analysis on the evolution of the discourse on computer software and programming languages in the light of literary genres and POWER-KNOWLEDGE. *Computers in Human Behavior*, 26(3), 464-473. [[[psychology, multidisciplinary; psychology, experimental]]]
- Hardin, G. (1982). Naked emperors essays of a taboo-stalker.** Los Altos, CA: W. Kaufmann. [[[b] [Human ecology; Human evolution; Language and languages]]]
- Harnad, S. R., & Steklis, H. D. (Eds.). () . Origins and evolution of language and speech.** New York: New York Academy of Sciences, 1976. [[[b] [Language and languages; Psycholinguistics; Linguistics; Language and languages; Speech; Children]]]
- Harnad, S. R., Steklis, H. D., & Lancaster, J. B. (Eds.). () . Origins and evolution of language and speech.** New York: New York Academy of Sciences, 1976. [[[b] [Language and languages; Psycholinguistics; Linguistics; Language and languages; Speech; Children]]]
- Harnad, S. R., Steklis, H. D., & Lancaster, J. B. (Eds.). (1976). Origins and evolution of language and speech.** New York: New York Academy of Sciences. [[[b][Lg: eng][ISBN: 0890720266][Language and languages][Psycholinguistics][Linguistics][Language and languages][Speech][Children][Language][Speech][Evolution]]]
- Hart, R. R., & Childers, J. R. (2005). The evolution of candidate Bush - A rhetorical analysis. *American Behavioral Scientist*, 49(2), 180-197. [[[bush; language; diction; rhetoric; campaign; bush, george, w.; psychology, clinical; social sciences, interdisciplinary]]]
- Hassan, H. Y., Underhill, P. A., Cavalli-Sforza, L. L., & Ibrahim, M. E. (2008). Y-Chromosome Variation Among Sudanese: Restricted Gene Flow, Concordance With Language, Geography, and History. *American Journal of Physical Anthropology*, 137(3), 316-323. [[[sudan; nile valley; y-chromosome; haplogroups; mitochondrial-dna; human-populations; modern humans; africa; asia; ; anthropology; evolutionary biology]]]
- Hassenstein, B., Scharf, J. H., Kämmerer, W., & Deutsche Akademie der Naturforscher Leopoldina. (1981).** Leopoldina-Symposion Naturwissenschaftliche Linguistik. Vom 25. bis 29. Juli 1976 in Halle (Saale) Hörsaal des Physiologisch-Chemischen Institutes der Martin-Luther-Universität Halle-Wittenberg. Halle (Saale): Deutsche Akademie der Naturforscher Leopoldina. [[[b][Lg: ger][Linguistics][Science][Animal communication][Language and languages][Evolution]]]
- Hattiangadi, J. N. (1987). How is language possible? Philosophical reflections on the evolution of language and knowledge.** La Salle, Ill.: Open Court. [[[b] [Language and languages; Linguistic change; Language and languages; Semantics (Philosophy); Language acquisition]]]

- Hattori, K. (1999). 2 Origins of Language Evolution: Unilateral Gestural Language and Bilateral Vocal Language, Hypotheses from IQ Test Data. *Mankind Quarterly*, 39(4), 399-436.
- Haun, D. B. M., Rapold, C. J., Call, J., Janzen, G., & Levinson, S. C. (2006). Cognitive cladistics and cultural override in Hominid spatial cognition. *Proceedings of the National Academy of Sciences of the United States of America*, 103(46), 17568-17573. [[[cognitive evolution; cultural differences; great apes; evolutionary psychology; pan-troglodytes; language; memory; orientation; representations; location; cortex; frames; tables; multidisciplinary sciences]]]
- Hauser, M. (2001). What's so special about speech? In: Dupoux, Emmanuel. (Ed.), *Language, brain, and cognitive development: Essays in honor of Jacques Mehler*. (pp.417-433). Cambridge, MA: The MIT Press. [[[speech] [human uniqueness] [theories] [age differences] [animal behavior] [human animal comparison] [language development] [verbal ability] [theory of evolution]]]
- Hauser, M. D., & Fitch, W. T. (2003). What are the uniquely human components of the language faculty? In: Christiansen, Morten H., & Kirby, Simon (Eds.), *Language evolution*. New York, NY: Oxford University Press. [[[language][speech production][vocal perception][biolinguistics][evolution][Language][Linguistics][Oral Communication][Speech Perception][Theory of Evolution]]]
- Hebert, Y. M. (1993). The Evolution of Francophone Schools in a Minority Context - Images, Language, Transformations and Actions. *Canadian Modern Language Review-revue Canadienne des Langues Vivantes*, 49(4), 658-671.
- Heggarty, P., & Beresford-Jones, D. (2010). Agriculture and Language Dispersals Limitations, Refinements, and an Andean Exception?. *Current Anthropology*, 51(2), 163-191. [[[maize; perú; origins; domestication; civilization; evolution; valley; world; bc; anthropology]]]
- Henzi, S. P., Pereira, L. F. D. S., Hawker-Bond, D., Stiller, J., Dunbar, R. I. M., & Barrett, L. (2007). Look who's talking: developmental trends in the size of conversational cliques. *Evolution and Human Behavior*, 28(1), 66-74. [[[cliques; social groups; theory of mind; children; development; cognitive constraints; working-memory; neocortex size; mind; language; baboons; psychology, biological; behavioral sciences; social sciences, biomedical]]]
- Herbranson, W. T., & Shimp, C. P. (2008). Artificial grammar learning in pigeons. *Learning & Behavior*, 36(2), 116-137. [[[implicit; information; language; knowledge; evolution; abstraction; faculty; depends; bases; form; psychology, biological; behavioral sciences; psychology, experimental; zoology]]]
- Herring, S. C. (1993). Functional Stability in Language Change, the Evolution of Tense and Aspect in Tamil (A Dravidian Language Spoken in South-India, Sri-Lanka and Malaysia). *Studies in Language*, 17(2), 313-341.
- Hinzen, W. (2006). Spencerism and the causal theory of reference. *Biology & Philosophy*, 21(1), 71-94. [[[concepts; dretske; fodor; internalism; teleosemantics; language; biology; evolutionary; selection; history & philosophy of science]]]
- Hochmann, J. R., Azadpour, M., & Mehler, J. (2008). Do humans really learn A(n) B-n artificial grammars from exemplars?. *Cognitive Science*, 32(6), 1021-1036. [[[language; artificial grammar; evolution; center embedded; nonadjacent dependencies; 8-month-old infants; language faculty; natural-language; nonhuman primate; speech stream; segmentation; acquisition; statistics; evolution; rules; psychology, experimen
- Hodson, J. (2007). Language and revolution in Burke, Wollstonecraft, Paine, and Godwin. Aldershot, England** Burlington, VT: Ashgate. [[[b][Lg: eng][ISBN: 0754654036 (alk. paper)][Burke, Edmund][Paine, Thomas][Wollstonecraft, Mary][Godwin, William][Political science][English language][Discourse analysis]]]
- Hoecherlalden, G. (2000). Turning Professional: Content-Based Communication and the Evolution of a Cross-Cultural Language Curriculum. *Foreign Language Annals*, 33(6), 614-621.
- Hofbauer, J., & Huttegger, S. M. (2008). Feasibility of communication in binary signaling games. *Journal of Theoretical Biology*, 254(4), 843-849. [[[signaling; game theory; selection-mutation dynamics; bifurcation; evolution; language; selection; biology; mathematical & computational biology]]]
- Hoffmann, C., & Stavans, A. (2007). The evolution of trilingual codeswitching from infancy to school age: The shaping of trilingual competence through dynamic language dominance. *International Journal of Bilingualism*, 11(1), 55-72. [[[codeswitching; trilingual competence; trilingualism; early bilingual development; linguistics; language & linguistics]]]
- Hofmann, K. (2008). Revolution and redemption: Alfred Döblin's 'November 1918'. *Modern Language Review*, 103(2), 471-+. [[[language & linguistics; literature]]]

- Hopkins, W. D. (1998). The Evolution and Genetic-Basis (Possibly) of Hemispheric-Specialization and Language: What Can the Great Apes Tell Us. *Cahiers de Psychologie Cognitive-Current Psychology of Cognition*, 17(6), 1167-1175.
- Hopkins, W. D., & Cantero, M. (2003). From Hand to Mouth in the Evolution of Language: The Influence of Vocal Behavior on Lateralized Hand Use in Manual Gestures by Chimpanzees (*Pan-Troglodytes*). *Developmental Science*, 6(1), 55-61.
- Hopkins, W. D., Russell, J. L., & Cantalupo, C. (2007). Neuroanatomical correlates of handedness for tool use in chimpanzees (*Pan troglodytes*) - Implication for theories on the evolution of language. *Psychological Science*, 18(11), 971-977. [[[planum temporale; great apes; wild chimpanzees; motor cortex; brain; ; psychology, multidisciplinary]]]
- Hornstein, N. (2009). A theory of syntax. Minimal operations and universal grammar. Cambridge, UK New York:** Cambridge University Press. [[[b][Lg: eng][ISBN: 0521728819 (pbk.)][Grammar, Comparative and general][Minimalist theory (Linguistics)][Language and languages][Evolution]]]
- Howe, J. R. (2003). Language and political meaning in revolutionary America. Amherst: University of Massachusetts Press.** [[[b] [language] [politics][English language][American prose literature][Rhetoric][Politics and literature][English language][English language]]]
- Howell, G., & Douglas, J. Y. (1990). The Evolution of Interactive Fiction. *Computer Assisted Language Learning*, 2, 93-109. [[[literary criticism] [literary genres] [narrative structure]]]
- Hudson, K. (1983). Pop Music as Cultural Carrier. In K. Hudson, *The Language of the Teenage Revolution* (ch. 3, pp. 36-52). London: Macmillan.
- Hugdahl, K., & Westerhausen, R. (2009). What Is Left Is Right How Speech Asymmetry Shaped the Brain. *European Psychologist*, 14(1), 78-89. [[[hemispheric asymmetry; lateralization; speech; brain evolution; corpus callosum; planum temporale; corpus-callosum; language lateralization; auditory neglect; heschls gyrus; handedness; schizophrenia; information; variability; morphometry; psychology,
- Huguet, E. (1934). L'évolution du sens des mots depuis le XVIe siècle. Paris: E. Droz.** [[[b] [French language]]]
- Huguet, E. (1967). L'Évolution du sens des mots depuis le 16e siècle. Genève: Droz. [[[b] [French language]]]
- Huguet, E. E. A. (1934). L'évolution du sens des mots depuis le 16e siècle. Paris: E. Droz.** [[[b] [French language]]]
- Huguet, E. E. A. (1967). L'évolution du sens des mots depuis le XVIe siècle. --. Genève: Droz. [[[b] [French language]]]
- Hunley, K. L., Cabana, G. S., Merriwether, D. A., & Long, J. C. (2007). A formal test of linguistic and genetic coevolution in Native Central and South America. *American Journal of Physical Anthropology*, 132(4), 622-631. [[[mtDNA; model fitting; native american language classifications; mitochondrial-dna diversity; yanomama indians; human-populations; mtDNA ; anthropology; evolutionary biology]]]
- Hurford, J. R. (1991). The Evolution of the Critical Period for Language- Acquisition. *Cognition*, 40(3), 159-201.
- Hurford, J. R. (2007). The origin of noun phrases: Reference, truth and communication. *Lingua*, 117(3), 527-542. [[[evolution; grammar; bipartite structure; topic; comment; salish; perception; verb; applied linguistics; language & linguistics theory]]]
- Hurford, J. R., Studdert-Kennedy, M., & Knight, C. (Eds.). (1998). Approaches to the evolution of language. Social and cognitive bases. Cambridge, UK New York: Cambridge University Press.** [[[b][Language and languages][Grammar, Comparative and general][Grammar, Comparative and general][Human evolution]]]
- Huttegger, S. M. (2007). Evolution and the explanation of meaning. *Philosophy of Science*, 74(1), 1-27. [[[stable strategies; stability; language; game; history & philosophy of science]]]
- Ignatieff, M. (2007). The rights revolution. Toronto, ON: House of Anansi Press.** [[[b][Lg: eng][ISBN: 0887847625][Civil rights][Nationalism][Regionalism][French language][Language policy][Indians of North America]]]
- Institut national de la langue française (France),, & Equipe "18ème et révolution" (1985). Dictionnaire des usages socio-politiques, (1770-1815). Paris: Klincksieck.** [[[b][French language][French language][French language]]]
- Intravaia, P., & Scavee, P. (1987). Stylistique comparee, pluriculturalisme et evolution de la problematique SGAV. (Comparative Stylistics, Pluriculturalism, and the Evolution of the Problem of SGAV). *Revue de Phonetique Appliquee*, 82-84, 161-166. [[[emotion] [language and culture] [creative aspect of language use]

- [communicative function of language] [second language learning] [language teaching methods]]]
- Jablonka, E., & Lamb, M. J. (2007). Precis of Evolution in Four Dimensions. *Behavioral and Brain Sciences*, 30(4), 353-+. [[[cultural evolution; darwinism; directed mutations; epigenetic inheritance; evolutionary psychology; information transmission; lamarckism; language evolution; memes; social learning; evolution; genome; mechanisms; epigenetics; plasticity; psychology; bio
- Jackendoff, R. (1997). The Architecture of the Language Faculty. Cambridge, MA: MIT Press. Jacob, F. (1977). Evolution and tinkering. *Science* 196: 1161-1166.
- Jackendoff, R. (2003). Foundations of language. Brain, meaning, grammar, evolution. Oxford: Oxford University Press.** [[[b][Lg: eng][ISBN: 0199264376(pbk.)][Psycholinguistics][Philosophy of mind]]]
- Jackendoff, R. (2009). Parallels and Nonparallels Between Language and Music. *Music Perception*, 26(3), 195-204. [[[rhythm; pitch; syntax; prolongational structure; recursion; faculty; evolution; music; psychology, experimental]]]
- Jaffe, K., & Chacon, G. (1995). Nonlinear trends in the evolution of the complexity of nervous systems, group size, and communication systems: A general feature in biology. *Behavioral and Brain Sciences*, 18(2), 386, 389. [[[brain size] [social networks] [group size] [language] [primates nonhuman] [professional criticism]]]
- Jager, G. (2007). Evolutionary game theory and typology: A case study. *Language*, 83(1), 74-109. [[[language production; markedness; strategies; linguistics; language & linguistics]]]
- Jager, G. (2007). The evolution of convex categories. *Linguistics and Philosophy*, 30(5), 551-564. [[[language & linguistics; philosophy]]]
- Jager, G., & van Rooij, R. (2007). Language structure: psychological and social constraints. *Synthese*, 159(1), 99-130. [[[language universals; evolution; game theory; evolution; identification; acquisition; dialogue; speech; history & philosophy of science]]]
- Jakobson, R. (1929). Remarques sur l'évolution phonologique du russe comparée à celle des autres langues slaves. Prague: Jednota československých matematiků a fysiků.** [[[b][Russian language]]]
- Jarosch, J. J. (1993). Vergleich vs. Rekonstruktion. Die Stammbildung als Hauptträger sprachlicher**
- Evolution. Weiden: Schuch.** [[[b][Lg: ger][ISBN: 3926931140][Indo-European languages][Indo-European languages][Comparative linguistics][Reconstruction (Linguistics)]]]
- Jenkins, G. H. (Ed.). (1997). The Welsh language before the Industrial Revolution. Cardiff: University of Wales Press.** [[[b] [Welsh language; Welsh language; Sociolinguistics]]]
- Jerison, H. J. (1988). Evolutionary neurology and the origin of language as a cognitive adaptation. In: Landsberg, Marge E. (Ed.), The genesis of language: A different judgement of evidence. (pp.3-9). Hawthorne, NY: Mouton de Gruyter.** [[[AnimalCommunication] [Neurology]]]
- Jessel, L. (1978). The ethnic process. An evolutionary concept of languages and peoples. The Hague New York: Mouton.** [[[b][Lg: eng][ISBN: 9027976031][Anthropological linguistics][Sociolinguistics]]]
- Johnson-Laird, P. N. (1990). The development of reasoning ability. In George Butterworth, & Peter Bryant (Eds.), Causes of development: Interdisciplinary perspectives. (pp. 85-110). Hillsdale, NJ: Lawrence Erlbaum Associates.** [[[inductive deductive reasoning] [cognitive development] [childhood development] [language development] [theory of evolution] [conceptual imagery]]]
- Jones, K. (Ed.). (1992). English and the national curriculum. Cox's revolution? Kogan Page.** [[[b] [cox, c b 1928] [language arts great britain] [english language study and teaching great britain] [literature study and teaching great britain] [multicultural education great britain] [education and state great britain]]]
- Jordan, P., & O'Neill, S. (2010). Untangling cultural inheritance: language diversity and long-house architecture on the Pacific northwest coast. Philosophical Transactions of the Royal Society B-Biological Sciences, 365(1559), 3875-3888.** [[[ethnogenesis; phylogenesis; architecture; cultural transmission; hunter-gatherers; pacific northwest coast; phylogenetic networks; retention index; evolutionary; transmission; homoplasy; parsimony; sequence; trees; biology]]]
- Joseph, R. (1993). The naked neuron. Evolution and the languages of the body and brain. New York: Plenum Press.** [[[b][Lg: eng][ISBN: 0306445107][Brain][Neurolinguistics][Neuropsychology][Psycholinguistics]]]

- Juster, S. (1999). Demagogues or mystagogues? Gender and the language of prophecy in the age of democratic revolutions.** American Historical Review, 104(5), 1560-1581.
- Kandler, A., Unger, R., & Steele, J. (2010). Language shift, bilingualism and the future of Britain's Celtic languages. Philosophical Transactions of the Royal Society B-Biological Sciences, 365(1559), 3855-3864. [[[language competition; celtic; gaelic; welsh; reaction-diffusion; intergenerational transmission; mathematical-model; competition; dynamics; death; simulation; evolution; biology]]]
- Kaschak, M. P., & Maner, J. K. (2009). Embodiment, evolution, and social cognition: An integrative framework. European Journal of Social Psychology, 39(7), 1236-1244. [[[interpersonal perception; language comprehension; power; perspective; ; psychology, social]]]
- Katzko, M. W. (2008). Pruning the Tree of Knowledge. Theory & Psychology, 18(6), 817-828. [[[disorganization in psychology; justification; metaphysics; problems for science; structure of experience; experimental social-psychology; group-size; language; archaeology; hypotheses; evolution; behavior; brain; psychology, multidisciplinary]]]
- Ke, J. Y., & Holland, J. H. (2006). Language origin from an emergentist perspective. Applied Linguistics, 27(4), 691-716. [[[natural-language; childrens use; evolution; acquisition; grammar; faculty; dna; applied linguistics]]]
- Keenan, E. L. (1976). The Logical Diversity of Natural Languages. In S. R. Harnard, H. D. Steklis, & J. Lancaster (Eds.), Origins and Evolution of Language and Speech (pp. 73-91). New York: The New York Academy of Sciences.
- Keller, E. F. (1991). Language and ideology in evolutionary theory: Reading cultural norms into natural law. In: J. J. Sheehan, & M. Sosna (Eds.), The boundaries of humanity: Humans, animals, machines. (pp. 85-102). Berkeley, CA: University of California Press [[[Lg: English] [examines evolutionary theory in relation to competitive individualism][Competition][Individuality][Theory of Evolution]]]
- Keller, R. (1989). Invisible-Hand Theory and Language Evolution. Lingua, 77(2), 113-127.
- Kemmy, A. M. (1991). From Practice to Theory: The Evolution of Rhetorical Stasis and Its Implications for Discourse and for Teaching Writing. Dissertation Abstracts International, A: The Humanities and Social Sciences, 51(8), 2727-1. [[[Written Language Instruction] [Rhetoric] [Discourse Analysis]]]
- Kendon, A. (1993). Human gesture. In: Gibson, Kathleen R., & Ingold, Tim (Eds.), Tools, language and cognition in human evolution. New York, NY: Cambridge University Press. [[reviews the features of human gesture & discusses the continuities between gesture & speech][Gestures]]
- Kendon, A. (1993). Human gesture. In: Ingold, Tim., & Gibson, Kathleen R. (Eds.), Tools, language and cognition in human evolution. (pp.43-62). New York: Cambridge University Press. [[reviews the features of human gesture and discusses the continuities between gesture and speech]]
- Keshavarz, M. H. (1988). Forms of Address in Post-Revolutionary Iranian Persian: A Sociolinguistic Analysis. Language in Society, 17, 565-575.
- Kim, C. (1990). Accomplishing juche, revolutionary cause, 1964-1971. Pyongyang, Korea: Foreign Languages House.** [[[b] [Art and state; Arts, Korean; Motion pictures; Socialism and art]]]
- Kim, I. (1969). Progressive journalists of the five continents, wield your powerful revolutionary pen and sternly condemn U.S. imperialism.** Congratulatory speech made at the International Conference on the Tasks of Journalists of the Whole World in Their Fight against the Aggression of U.S. Imperialism, September 18, 1969. Pyongyang: Foreign Languages Pub. House. [[[b][Lg: eng][Journalism, Communist]]]
- Kim, I. (1976). On preparing for the great event of national liberation. Report to the meeting of military and political cadres of the Korean People's Revolutionary Army held at Hsiachaerhpaling, Tunhua County, August 10, 1940.** Pyongyang: Foreign Languages Pub. House. [[[b][Korean resistance movements, 1905-1945][Guerrillas]]]
- Kim, I. (1976). The tasks of Communists in the strengthening and development of the anti-Japanese national-liberation struggle.** Report at the meeting of the military and political cadres of the Korean People's Revolutionary Army held in Nanhutou, February 27, 1936. Pyongyang: Foreign Languages Pub. House. [[[b][Korean resistance movements, 1905-1945][Communists]]]]
- Kim, I. (1977). Let us inspire the people with hopes of national liberation by advancing with large forces into the homeland.** Speech delivered at the conference of the military and political cadres of the Korean people's revolutionary army held at Hsikiang, Fusung County,

- March 29, 1937. Pyongyang, Korea: Foreign Languages Pub. House. [[[b]][Korean resistance movements, 1905-1945]]]
- Kim, I. (1981). Twenty-year-long anti-Japanese revolution under the red sunrays. Pyongyang, Korea: Foreign Languages** Pub. House. [[[b]][Kim, Il-song][Kim, Il-song][Korean resistance movements, 1905-1945][Heads of state]]]
- King, B. J. (1994). Evolutionism, Essentialism, and an Evolutionary Perspective on Language: Moving beyond a Human Standard. *Language and Communication*, 14(1), 1-13. [[[Animal Communication] [Origin of Language] [Anthropological Linguistics]]]
- King, B. J. (1994). Evolutionism, essentialism, and evolutionary perspective on language: Moving beyond human standard. *Language and Communication*, 14(1), 1-13. [[[theory of evolution] [language] [animal communication] [primates nonhuman]]]
- Kirby, S., & Christiansen, M. H. (2003). From language learning to language evolution. In: Christiansen, Morten H., & Kirby, Simon (Eds.), *Language evolution*. New York, NY: Oxford University Press. [[language learning][language evolution][linguistics][cultural factors][Language][Learning][Linguistics][Sociocultural Factors][Theory of Evolution]]]
- Kirby, S., Cornish, H., & Smith, K. (2008). Cumulative cultural evolution in the laboratory: An experimental approach to the origins of structure in human language. *Proceedings of the National Academy of Sciences of the United States of*, 105(31), 10681-10686. [[[cultural transmission; iterated learning; language evolution; foraging information; transmission; emergence; systems; communication; coordination; multidisciplinary sciences]]]
- Kirby, S., Dowman, M., & Griffiths, T. L. (2007). Innateness and culture in the evolution of language. *Proceedings of the National Academy of Sciences of the United States of*, 104(12), 5241-5245. [[[cultural transmission; iterated learning; bayesian learning; nativism; emergence; model; multidisciplinary sciences]]]
- Kissine, M. (2009). Illocutionary Forces and What Is Said. *Mind & Language*, 24(1), 122-138. [[[speech acts; communication; evolution; promises; language; children; linguistics; psychology; experimental]]]
- Kleinschmidt, H. (1994). Bede and the Jutes: A Critique of Historiography. *NOWELE: North Western European Language Evolution*, 24, 21-46. [[[English literature] [Latin language literature] [400 1099 Old English period]
- [Bede] [Historia Ecclesiastica Gentis Anglorum] [prose] [treatment of genealogy] [in Kent] [English language Old] [Kent] [onomastics] [anthroponymy]]]
- Knight, C., Studdert-Kennedy, M., & Hurford, J. R. (Eds.). (2000). The Evolutionary emergence of language: Social function and the origins of linguistic form.** Cambridge New York: Cambridge University Press. [[[b] [Language and languages; Anthropological linguistics; Human evolution]]]
- Knudsen, D. P., & Gentner, T. Q. (2010). Mechanisms of song perception in oscine birds. *Brain and Language*, 115(1), 59-68. [[[psychoacoustics; auditory; vocal communication; language; songbird; evolution; neuroethology; speech; starling sturnus-vulgaris; immediate-early gene; male zebra finches; sparrow spizella-pusilla; white-throated sparrows; auditory scene analysis; mate-
- Koch, B. J. (1983). Arabic Lexical Couplets and the Evolution of Synonymy. *General Linguistics*, 23(1), 51-61. [[[afro asiatic languages] [lexicology] [semantics] [discourse analysis]]]
- Koch, W. A. (1982). Semiogenesis: Essays on the analysis of the genesis of language, art, and literature : First Bochum Seminar on the Evolution of Culture.** Frankfurt am Main: Lang. [[[b] [Language acquisition; Language and languages; Biolinguistics; Semiotics; Arts]]]
- Koch, W. A. (1987). Genes and Memes: Modes of Integration for Natural and Cultural Evolution in a Holistic World Model. W. Lörschner, R. Schulze (Eds.), *Perspectives on Language in Performance - To Honour Werner Hüllen - Vol. I.* (pp. 46-68). Tübingen: Narr.
- Koch, W. A. (1991). Language in the Upper Pleistocene (Bochum Publications in Evolutionary Cultural Semiotics, vol. 28). Bochum: Brockmeyer.
- Koch, W. A. (1996). Mechanismen kultureller Entwicklung: Skizzen zur Evolution von Sprache und Kultur.** Bochum: N. Brockmeyer. [[[b] [Semiotics; Language and culture; Culture]]]
- Koch, W. A. (Ed.). (1990). *Geneses of Language. Acta Colloquii* (Bochum Publications in Evolutionary Cultural Semiotics, BPX 11). Bochum: Brockmeyer.
- Koch, W. A., & Bochum Colloquium on the Evolution of Culture (1990). Natürlichkeit der Sprache und der Kultur.** Acta colloquii. Bochum: Brockmeyer. [[[b][Language and languages][Culture][Semiotics]]]

- Koch, W. A., & Bochumer Semiotisches Colloquium (1996).**
Mechanismen kultureller Entwicklung. Skizzen zur Evolution von Sprache und Kultur. Bochum: N. Brockmeyer. [[[b][Semiotics][Language and culture][Culture]]]
- Koman, J. J. (1988). An Evolutionary History of the Natural-Language English and the Artificial Language Fortran. *Psychology*, 25(2), 14-22.
- Komarova, N. L., & Nowak, M. A. (2002). Population dynamics of grammar acquisition. In: Parisi, Domenico., & Cangelosi, Angelo. (Eds.), *Simulating the evolution of language*. (pp.150-163). New York: Springer-Verlag Publishing. [[[universal grammar] [communication] [language learning] [language acquisition]]]
- Komarova, N. L., & Nowak, M. A. (2003). Language, learning and evolution. In: Christiansen, Morten H., & Kirby, Simon (Eds.), *Language evolution*. New York, NY: Oxford University Press. [[language][learning theory][evolution][grammar][linguistics][Grammar][Language Development][Learning Theory][Linguistics][Theory of Evolution]]
- Konishi, M. (2010). From central pattern generator to sensory template in the evolution of birdsong. *Brain and Language*, 115(1), 18-20. [[[central pattern generator; sensory template; auditory feedback; songbird; auditory feedback; normal song; budgerigars; songbirds; linguistics; neurosciences; psychology, experimental]]]
- Koschmal, W. (1992). Vom Dialog in der Epik zum epischen Dialog: Evolution der Redeformen in der russischen Literatur des 11. bis 18. Jahrhunderts.** Wien: Gesellschaft zur Förderung Slawistischer Studien. [[[b] [Russian language; Dialogue analysis; Direct discourse in literature; Indirect discourse in literature; Russian literature; Russian literature]]]
- Krahmer, E., & Swerts, M. (2007). The effects of visual beats on prosodic prominence: Acoustic analyses, auditory perception and visual perception. *Journal of Memory and Language*, 57(3), 396-414. [[[gestures; beats; facial expressions; audio-visual speech; acoustics; speech production; speech perception; audiovisual speech-perception; facial expressions; gesture; movement; cues; representation; coordination; evolution; children; language; linguist
- Kramer, M. P. (1992). Imagining language in America: From the Revolution to the Civil War.** Princeton, N.J.: Princeton University Press. [[[b] [English language; American literature; English language; Linguistics; Language and languages; Language and languages in literature; Americanisms]]]
- Krause-Tastet, P. (1999). Analyse der Stilentwicklung in politischen Diskursen während der Französischen Revolution (1789-1794).** Frankfurt am Main New York: P. Lang. [[[b][Lg: ger][ISBN: 3631348053][French language][Political oratory]]]
- Kretschmer, R. R., & Kretschmer, L. W. (1989). Communication Competence: Impact of the Pragmatics Revolution on Education of Hearing-Impaired Individuals. *Topics in Language Disorders*, 9(4), 1-16.
- Kristeva, J. (1984). Revolution in poetic language.** New York: Columbia University Press. [[[b] [Semiotics and literature; Poetics]]]
- Kristeva, J. (1992). Die Revolution der poetischen Sprache.** Frankfurt am Main: Suhrkamp. [[[semiotics] [language] [Triebstruktur] [Strukturalismus] [b]]]
- Krylov, Y. K. (1995). A Markov Model for the Evolution of Lexical Ambiguity. *Journal of Quantitative Linguistics*, 2(1), 19-26. [[[language] [semantics] [lexical ambiguity] [relationship to semantic change] [application of Markov model]]]
- Kuczaj, S. A. (1998). Is an Evolutionary-Theory of Language Play Possible. *Cahiers de Psychologie Cognitive-Current Psychology of Cognition*, 17(2), 135-154.
- Lafayette, R. C., Altman, H. B., & Schulz, R. A. (Eds.). (1975). The culture revolution in foreign language teaching.** A guide for building the modern curriculum : selected papers from the 1975 Central States Conference. Skokie, Ill.: National Textbook Co. [[[b][Lg: eng][Language and languages][Anthropological linguistics]]]
- Landsbergen, F., Lachlan, R., ten Cate, C., & Verhagen, A. (2010). A cultural evolutionary model of patterns in semantic change. *Linguistics*, 48(2), 363-390. [[[linguistics; language & linguistics]]]
- Lane, A. B., Foundas, A. L., & Leonard, C. M. (2001). The Evolution of Neuroimaging Research and Developmental Language Disorders. *Topics in Language Disorders*, 21(3), 20-41.
- Langus, A., & Nespor, M. (2010). Cognitive systems struggling for word order. *Cognitive Psychology*, 60(4), 291-318. [[[communication; grammar; grammatical diversity; evolution; improvised gestural communication; syntax; cognitive systems; human faculty of language; natural order; deaf-children; language; communication; acquisition; hypothesis; faculty; input; sov; psych

- Lansing, J. S., Cox, M. P., Downey, S. S., Gabler, B. M., Hallmark, B., Karafet, T. M., Norquest, P., Schoenfelder, J. W., Sudoyo, H., Watkins, J. C., & Hammer, M. F. (2007). Coevolution of languages and genes on the island of Sumba, eastern Indonesia. *Proceedings of the National Academy of Sciences of the United States of America*, 104(41), 16022-16026. [[[austronesian languages; cognate; contact zone; language evolution; y chromosome haplogroups; y-chromosome; austronesian-speaking; human-populations; affinities]]]
- Lappin, S., Levine, R. D., & Johnson, D. E. (2000). The Revolution Confused: A Response to Our Critics. *Natural Language & Linguistic Theory*, 18(4), 873-890.
- Larson, J. L. (2010). Debating a Debate That is No Debate? Censure, Publication, and the Contexts of a Moral Order in Slovakia's Velvet Revolution. *Journal of Linguistic Anthropology*, 20(1), 134-148. [[[anthropology; linguistics; language & linguistics]]]
- Lass, R. (1990). How to Do Things with Junk: Exaptation in Language Evolution. *Journal of Linguistics*, 26(1), 79-102.
- Lecours, A. R. (1995). The origins and evolution of writing. In Jean-Pierre Changeux, & Jean Chavaillon (Eds.), *Origins of the human brain. Symposia of the Fyssen Foundation*. (pp. 213-236). Oxford: Clarendon Press/Oxford University Press. [[[neural development] [history] [written communication] [language disorders] [myelin sheath] [brain damage]]]
- Lee, E. J., Koki, G., & Merriwether, D. A. (2010). Characterization of Population Structure from the Mitochondrial DNA Vis-a-Vis Language and Geography in Papua New Guinea. *American Journal of Physical Anthropology*, 142(4), 613-624. [[[papua new guinea; mtDNA; language; geography; y-chromosome diversity; southwest pacific; mtDNA; expansion; phylogenies; hypothesis; melanesia; history; anthropology; evolutionary biology]]]
- Lee, K. S. (1992). Entstehung und Wandel der evolutionären Sprachauffassung in England und Deutschland. Frankfurt am Main New York: P. Lang.** [[[b][Lg: ger][ISBN: 3631448244][Linguistic change][Evolution][Language and languages][Historical linguistics][Historical linguistics]]]
- Leveille, D. (1995). Notes on the Recent Evolution of the Russian Language in the Media and Official Discourse; Notes sur l'évolution récente de la langue russe dans les medias et les discours officiels. *Paralleles*, 17, 99-112. [[[descriptive linguistics] [descriptive linguistics]]]
- Levinson, S. C., & Evans, N. (2010). Time for a sea-change in linguistics: Response to comments on 'The Myth of Language Universals'. *Lingua*, 120(12), 2733-2758. [[[language universals; universal grammar; linguistic typology; linguistic diversity; coevolution; descriptive linguistics; theoretical linguistics; language evolution; linguistic variation; computer-models; critical period; sign-language; modern humans;]]]
- Lewandowsky, S., Griffiths, T. L., & Kalish, M. L. (2009). The Wisdom of Individuals: Exploring People's Knowledge About Everyday Events Using Iterated Learning. *Cognitive Science*, 33(6), 969-998. [[[iterated learning; optimal predictions; bayesian models of cognition; inductive biases; evolution; model; language; emergence; judgment; psychology, experimental]]]
- Li, C. N., & Hombert, J. M. (2002). On the evolutionary origin of language. In: Gallese, Vittorio., & Stamenov, Maxim I. (Eds.), *Mirror neurons and the evolution of brain and language*. (pp.175-205). Amsterdam: John Benjamins. [[[language origins] [language evolution] [hominid ancestors] [communicative behavior]]]
- Lieberman, E., Michel, J. B., Jackson, J., Tang, T., & Nowak, M. A. (2007). Quantifying the evolutionary dynamics of language. *Nature*, 449(7163), 713-716. [[[multidisciplinary sciences]]]
- Lieberman, P. (1984). The biology and evolution of language. Harvard University Press.** [[[b]]]
- Lieberman, P. (1987). *On the origins of language: an introduction to the evolution of human speech*. Washington, DC: University Press of America. [[[b]]]
- Lieberman, P. (1994). The origins and evolution of language. In: Ingold, Tim. (Ed.), *Companion encyclopedia of anthropology*. (pp.108-132). Florence, KY: Taylor & Francis/Routledge. [[[neural mechanisms and evolutionary history of speech and syntax] [implications for human language and thought]]]
- Lieberman, P. (2002). On the Nature and Evolution of the Neural Bases of Human Language. *Yearbook of Physical Anthropology*, 45), 36-62.
- Lieberman, P. (2003). Motor control, speech, and the evolution of human language. In: Christiansen, Morten H., & Kirby, Simon (Eds.), *Language evolution*. New York, NY: Oxford University Press. [[[evolution][motor control][speech][language][neuroanatomy][Language][Motor Processes][Neuroanatomy][Oral Communication][Theory of Evolution]]]

- Lieberman, P. (2005). The pied piper of Cambridge. *Linguistic Review*, 22(2-4), 289-301. [[[language disorder; basal ganglia; inherited speech; perception; evolution; memory; language & linguistics theory]]]
- Lillard, A. S., & Witherington, D. C. (2004). Mothers' behavior modifications during pretense and their possible signal value for toddlers. *Developmental Psychology*, 40(1), 95-113. [[[young-children; play; infant; fantasy; speech; perception; childhood; stability; evolution; language]]]
- Livingstone, D. (2002). The evolution of dialect diversity. In: Parisi, Domenico., & Cangelosi, Angelo. (Eds.), *Simulating the evolution of language*. (pp.99-117). New York: Springer-Verlag Publishing. [[[models] [sound systems] [simulation-based models] [mathematical modeling] [linguistic diversity] [dialect]]]
- Lock, A. (1993). Human Language Development and Object Manipulation: Their Relation in Ontogeny and Its Possible Relevance for Phylogenetic Questions. In K. R. Gibson and T. Ingold (Eds.), *Tools, Language, & Cognition in Human Evolution* (pp. 279–299). Cambridge: Cambridge University Press.
- Lock, A. (1999). On the recent origin of symbolically-mediated language and its implications for psychological science. In: Corballis, Michael C., & Lea, Stephen E. G. (Eds.), *The descent of mind: Psychological perspectives on hominid evolution*. New York, NY: Oxford University Press. [[social & biological views on evolution of language, implications for psychological sciences][[Biology][Language][Social Interaction][Theory of Evolution]]]
- Locke, J. L. (2007). Bimodal signaling in infancy - Motor behavior, reference, and the evolution of spoken language. *Interaction Studies*, 8(1), 159-175. [[[pointing; reference; gesture; evolution; bimodal signaling; infants; language; chimpanzees pan-troglodytes; british sign-language; action recognition; vocal behavior; gestural communication; mirror neurons; hand use; speech; comprehension; representati
- Locke, J. L. (2008). The trait of human language: lessons from the canal boat children of England. *Biology & Philosophy*, 23(3), 347-361. [[[language; cognition; biology; culture; training; theory; evolution; development; kindergarten-children; gender-differences; illiterate adults; speech; ; history & philosophy of science]]]
- Locke, J. L. (2009). Evolutionary developmental linguistics: Naturalization of the faculty of language. *Language Sciences*, 31(1), 33-59. [[[evolution; biology; development; rhesus macaca-mulatta; m-fuscata macaques; sexual selection; spoken language; life-history; voice pitch; mate choice; loud calls; ; linguistics; language & linguistics]]]
- Locke, J. L., & Bogin, B. (2006). Language and life history: A new perspective on the development and evolution of human language. *Behavioral and Brain Sciences*, 29(3), 259-280. [[[psychology, biological; behavioral sciences; neurosciences]]]
- Locke, J. L., & Hauser, M. D. (1999). Sex and Status Effects on Primate Volubility: Clues to the Origin of Vocal Languages. *Evolution and Human Behavior*, 20(3), 151-158.
- Longobardi, G., & Guardiano, C. (2009). Evidence for syntax as a signal of historical relatedness. *Lingua*, 119(11), 1679-1706. [[[comparative methods; parametric syntax; determiner phrases; language taxonomy; phylogenetic algorithms; cognitive anthropology; language; reconstruction; evolution; model; linguistics; language & linguistics]]]
- Lorenzo, G., & Longa, V. M. (2009). Beyond generative geneticism: Rethinking language acquisition from a developmentalist point of view. *Lingua*, 119(9), 1300-1315. [[[biolinguistics; innateness; generative grammar; principles and parameters theory; minimalist program; developmental systems theory; biology; evolution; cognition; grammar; genes; linguistics; language & linguistics]]]
- Loula, A., Gudwin, R., El-Hani, C. N., & Queiroz, J. (2010). Emergence of self-organized symbol-based communication in artificial creatures. *Cognitive Systems Research*, 11(2), 131-147. [[[emergence; symbol; artificial life; semiotics; communication; self-organization; autonomous agents; alarm calls; language; perception; evolution; behavior; systems; signals; robots; words; computer science, artificial intelligence; neurosciences; psych
- Love, N. (1991). Generativism, genes and grammar. *Language and Communication*, 11(1-2), 71-73. [[[formal vs functionalist linguistics and evolution of language by natural selection] [commentary]]]
- Lucher, N. O. (1986). Avtorskiy invariant i evolyutiya individual'nogo stilya. (Author Invariance and the Evolution of Individual Style). *Vestnik Leningradskogo Universiteta, Istorija yazyk literatura*, 41(3), 76-80. [[[literary theory] [literary criticism] [russian] [stylistics] [creative aspect of language use] [statistical analysis of style]]]
- Ludyka, A., O'Farrell, K., & Pearson, W. (2000). Bottom of the ladder. Women in the administrative revolution.**

- Peterborough, Ont.: Trent University Academic Skills Centre.** [[[b][Liscombe, Ella Muriel][Women clerks][Women bankers][Japanese Canadians][World War, 1939-1945][Aliens][Essay][Exposition (Rhetoric)][English language][Report writing][Academic writing] [Scientific discourse]]]
- Lussier, M. (1999). Eroticism and Language. Evolution Psychiatrique, 64(1), 29-41.**
- Lyn, H. (2007). Mental representation of symbols as revealed by vocabulary errors in two bonobos (*Pan paniscus*). Animal Cognition, 10(4), 461-475. [[[categorization; error analysis; bonobos; mental representation; evolution of language; parrot *psittacus-erithacus*; gorilla-gorilla-gorilla; language-skills; categorization; abstraction; troglodytes; chimpanzee; word; discrimination; acquisition; behavi**
- Lyn, H., Greenfield, P., & Savage-Rumbaugh, S. (2006). The development of representational play in chimpanzees and bonobos: Evolutionary implications, pretense, and the role of interspecies communication. Cognitive Development, 21(3), 199-213. [[[representational play; chimpanzees; bonobos; interspecies communication; pretend play; cognitive development; language-skills; comprehension; psychology, developmental; psychology, experimental]]]**
- Lyn, H., Russell, J. L., & Hopkins, W. D. (2010). The Impact of Environment on the Comprehension of Declarative Communication in Apes. Psychological Science, 21(3), 360-365. [[[language evolution; apes; social rearing; declarative pointing; chimpanzees *pan-troglodytes*; object-choice tasks; cooperative task; *pongo-pygmaeus*; cues; psychology, multidisciplinary]]]**
- Lyons, I. C. (2009). Writing Gender in Revolutionary Times: Male Identity and Ideology in Dulce Chacon's *La voz dormida*. Hispania-a Journal Devoted to the Teaching of Spanish and Portuguese, 92(3), 465-475. [[[chacon (dulce); contemporary peninsular narrative; masculinity; new historical novel; spanish civil war; spanish literature; spanish novel; spanish women's narrative; spanish; masculinity; women; men; linguistics; language & linguistics; literature, ro**
- Maciel, C. A. A. (1986). Richesse et évolution du vocabulaire d'Érico Veríssimo (1905-1975, Porto Alegre, Brésil). Paris Genève: Champion Slatkine. [[[b][Veríssimo, Erico][Veríssimo, Erico][Lexicostatistics][Portuguese language][Portuguese language]]]**
- MacNeilage, P. F., & Davis, B. L. (2005). A cognitive-motor syllable frame for speech production: Evidence from neuropathology. In: Hardcastle, William J., & Beck,**
- Janet Mackenzie (Eds.), A figure of speech: A Festschrift for John Laver. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers. [[speech production][neuropathology][language evolution][speech phylogeny][speech ontogeny][neurobiology][cognitive motor syllable frame][cognitive processes][motor processes][frame & content theory][Cognitive Processes**
- Maestripieri, D. (1997). The Evolution of Communication. Language & Communication, 17(3), 269-277.**
- Maniet, A. (1997). Répercussions phonologiques et morphologiques de l'évolution phonétique. Le latin préclassique. Louvain-la-Neuve: Peeters. [[[b][Latin language, Preclassical to ca 100 BC][Latin language, Preclassical to ca 100 BC][Latin language, Preclassical to ca 100 BC]]]**
- Martinet, A. (1975). Évolution des langues et reconstruction. Paris: Presses universitaires de France. [[[b][Lg: fre][Historical linguistics][Indo-European languages][Romance languages][Semitic languages]]]**
- Maryanski, A. (1996). Was speech an evolutionary afterthought? In: Velichkovsky, Boris Mitrofanovich, & Rumbaugh, Duane M. (Eds.), Communicating meaning: The evolution and development of language. Hillsdale, NJ, England: Lawrence Erlbaum Associates, Inc. [[evolution of neurobiological components of sense modalities for propositional speech, humans & primates][Language Development][Neurobiology][Oral Communication][Perceptual Development][Theory of Evolution]]**
- Maryanski, A. (1997). Primate communication and the ecology of a language niche. In: Molnar, Peter., & Segerstrale, Ullica Christina. (Eds.), Nonverbal communication: Where nature meets culture. (pp.191-209). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[[ecological perspective on nonverbal communication and evolution of production of voluntary sound and speech] [human and nonhuman primates]]]**
- Masataka, N. (2007). Music, evolution and language. Developmental Science, 10(1), 35-39. [[[japanese macaques; acoustic features; coo calls; consonance; ; psychology, developmental]]]**
- Mascha, E. (2008). Political satire and hegemony: A case of "passive revolution" during Mussolini's ascendance to power 1919-1925. Humor-International Journal of Humor Research, 21(1), 69-98. [[[language & linguistics; psychology, multidisciplinary]]]**
- McArthur, T. (1998). Living words. Language, lexicography and the knowledge revolution. Exeter: University of**

- Exeter Press.** [[[b][Language and languages][Lexicography][Information society]]]
- McCune, L. (2002). Mirror neurons' registration of biological motion: A resource for evolution of communication and cognitive/linguistic meaning.** In: Stamenov, Maxim I., & Gallese, Vittorio (Eds.), *Mirror neurons and the evolution of brain and language*. Amsterdam, Netherlands: John Benjamins Publishing Company. [[mirror neurons][motion registration][cognitive meaning][linguistic meaning][childhood development][action mental representation][neurological development][vocalization][evolution][Meaning][Mirror or
- McDermott, J. H. (2009). What Can Experiments Reveal About the Origins of Music?.** *Current Directions in Psychological Science*, 18(3), 164-168. [[[music; evolution; innate; domain-specific; rhythm; pitch; syntax; universality; relative pitch; infants use; perception; language; system; speech; syntax; psychology, multidisciplinary]]]
- McGuinness, D. (1997). Why our children can't read, and what we can do about it. A scientific revolution in reading.** New York: Free Press. [[[b][Lg: eng][ISBN: 0684831619][Reading][Literacy][Reading][English language]]]
- McIntosh, C. (1998). The evolution of English prose, 1700-1800. Style, politeness, and print culture.** Cambridge England New York: Cambridge University Press. [[[b][Lg: eng][ISBN: 0521624320 (hardback)][English prose literature][Women][Literature publishing][Written communication][Literacy][English language][English language][Courtesy in literature]]]
- McMahon, A. (2007). Who's afraid of the vowel shift rule?.** *Language Sciences*, 29(2-3), 341-359. [[[optimality theory; english; vowel shift; prosodic phonology; segmental phonology; evolution; modern english; phonology; cyclicity; linguistics; language & linguistics]]]
- McNamara, P., Holtgraves, T., Durso, R., & Harris, E. (2010). Social cognition of indirect speech: Evidence from Parkinson's disease.** *Journal of Neurolinguistics*, 23(2), 162-171. [[[evolution of cooperation; reputation; indirect speech; politeness conventions; face-saving; parkinson's disease; altruistic punishment; indirect replies; language; linguistics; neurosciences; psychology, experimental]]]
- Meguerditchian, A., & Vauclair, J. (2009). Contrast of hand preferences between communicative gestures and non-communicative actions in baboons: Implications for the origins of hemispheric specialization for language.** *Brain and Language*, 108(3), 167-174. [[[lateralization; gestural communication; self-touching behavior; hemispheric specialization; language evolution; nonhuman primates; chimpanzees pan-troglodytes; species-specific vocalizations; primate communication; captive chimpanzees; nonhuman-primate
- Meguerditchian, A., Vauclair, J., & Hopkins, W. D. (2010). Captive chimpanzees use their right hand to communicate with each other: Implications for the origin of the cerebral substrate for language. *Cortex*, 46(1), 40-48. [[[handedness; gestural communication; hemispheric lateralization; language evolution; nonhuman primates; bonobos pan-paniscus; gestural communication; ; behavioral sciences; neurosciences]]]
- Melrose, R. (2006). Walking and talking: Traces of the body in the grammar and lexis of spontaneous spoken English. *Semiotica*, 162(1-4), 341-369. [[[language evolution; symbolic communication; mirror neurons; systemic functional linguistics; spontaneous spoken language; multi-word verbs; language evolution; comprehension; aphasia; areas; deficits; grasp; fmri; humanities, multidisciplinary]]]
- Mengham, R. (1993). On language. Descent from the Tower of Babel.** Little, Brown. [[[b] [Language and languages/Origin] [Language and culture/History] [Communication/History] [Human evolution]]]
- Mesoudi, A., Whiten, A., & Dunbar, R. (2006). A bias for social information in human cultural transmission. *British Journal of Psychology*, 97(3), 405-423. [[[serial reproduction; neocortex size; primates; memory; perspective; evolution; language; context; recall; psychology, multidisciplinary]]]
- Minett, J. W., & Wang, W. S. Y. (2008). Modelling endangered languages: The effects of bilingualism and social structure. *Lingua*, 118(1), 19-45. [[[language competition; language death; language maintenance; dynamical system; agent-based model; small-world; networks; dynamics; death; competition; evolution; linguistics; language & linguistics]]]
- Mirolli, M., & Parisi, D. (2008). How producer biases can favor the evolution of communication: An analysis of evolutionary dynamics. *Adaptive Behavior*, 16(1), 27-52. [[[evolution of communication; producer bias; receiver bias; evolutionary dynamics; sexual selection; sensory exploitation; artificial life; language; ; computer science,

- artificial intelligence; psychology, experimental; social sciences, interdisciplinar
- Mirolli, M., & Parisi, D. (2009). Language as a Cognitive Tool. *Minds and Machines*, 19(4), 517-528. [[[language; cognitive tool; computational model; language evolution; embodied cognition; high-level cognition; categories; science; computer science, artificial intelligence]]]
- Mishra, S. (2005). Sanskrit and the evolution of human speech. Based on Sri Aurobindo's linguistic theory. Pondicherry:** Sri Aurobindo Institute of Research in Social Sciences, Sri Aurobindo Society. [[[b][Lg: eng][ISBN: 817060236X][Sanskrit language][Ghose, Aurobindo][Sanskrit language]]]
- Mitchener, W. G. (2007). Game dynamics with learning and evolution of universal grammar. *Bulletin of Mathematical Biology*, 69(3), 1093-1118. [[[population game dynamics; replicator equation; language dynamical equation; learning; evolution; evolutionary stability; universal grammar; metastrategy; language-acquisition; natural-selection; biology; mathematical & computational biology]]]
- Mitchener, W. G. (2010). Mean-Field and Measure-Valued Differential Equation Models for Language Variation and Change in a Spatially Distributed Population. *Siam Journal on Mathematical Analysis*, 42(5), 1899-1933. [[[measure-valued differential equation; semilinear differential equation; mean-field model; dimension reduction; reaction-diffusion equation; traveling wave; population; migration; language variation; language change; evolutionary dynamics; universal gra
- Mithen, S. (2006). Ethnobiology and the evolution of the human mind. *Journal of the Royal Anthropological Institute*, S45-S61. [[[pleistocene homo; language; origin; age; speech; flores; colonization; chimpanzees; hypothesis; indonesia; anthropology]]]
- Mithen, S. J. (1996). The prehistory of the mind: A search for the origins of art, religion, and science. London: Thames and Hudson.** [[[b] [Genetic psychology; Cognition; Brain; Social evolution; Thought and thinking; Art, Prehistoric; Language and languages]]]
- Moerdijk, A. (1994). (Mis)use of Semantic Parallelism: Robinson's Etymology of English Girl. *NOWELE: North Western European Language Evolution*, 24, 49-65. [[[English language Middle] [lexicology] [etymology] [relationship to semantic parallelism] [treatment in Robinson, Fred Colson] ["European Clothing Names and the Etymology of Girl"]]]]
- Mormile, M. (1973). La néologie révolutionnaire de Louis-Sébastien Mercier. Roma: Bulzoni.** [[[b] [language] [politics][Mercier, Louis-Sébastien][French language][Revolutionaries][French language][Political science]]]
- Mufwene, S. S. (2001). The ecology of language evolution. Cambridge, UK New York: Cambridge University Press.** [[[b][Lg: eng][ISBN: 0521794757 (pb.)][Historical linguistics][Creole dialects][Languages in contact][Social ecology]]]
- Mukherjee, A., Tria, F., Baronchelli, A., Puglisi, A., & Loreto, V. (2011). Aging in Language Dynamics. *Plos One*, 6(2), -. [[[spin-glasses; color; brightness; categories; emergence; evolution; model; hue; biology; multidisciplinary sciences]]]
- Müller, H. M. (1990). Sprache und Evolution: Grundlagen der Evolution und Ansätze einer evolutionstheoretischen Sprachwissenschaft.** Berlin New York: W. de Gruyter. [[[b] [Language and languages; Historical linguistics; Indo-European languages; Evolution; Animal communication]]]
- Murray, D. E. (1990). Cmc. A Report on the Nature and Evolution of On-Line E-Messages. *English Today*, 6, 3(23), 42-46. [[[Discourse Analysis] [Interpersonal Behavior] [Computer Languages] [Data Processing and Retrieval]]]
- Murray, J. A. H. (1900). The evolution of English lexicography. Oxford: Clarendon Press.** [[[b][English language]]]
- Nabarra, A. (1989). Presse, pouvoir, et pouvoir de la presse dans l'Amerique post-revolutionnaire: Le Cas du Courier de l'Amerique. *Studies on Voltaire and the Eighteenth Century*, 264, 623-626. [[[American literature] [French language literature] [1700 1799] [periodicals] [Courier de l'Amerique] [relationship to political power] [political discourse] [CDA]]]
- Nadel, J. (2002). Imitation and imitation recognition: Functional use in preverbal infants and nonverbal children with autism. In: Prinz, Wolfgang., & Meltzoff, Andrew N. (Eds.), *The imitative mind: Development, evolution, and brain bases*. (pp.42-62). New York: Cambridge University Press. [[[functionalism] [autism] [imitation] [imitation recognition] [preverbal infants] [nonverbal children] [language development]]]
- Nairne, J. S., & Pandeirada, J. N. S. (2008). Adaptive memory: Is survival processing special?. *Journal of Memory and Language*, 59(3), 377-385. [[[evolution; memory; survival; recall; item-specific information; relational

- information; hypermnesic recall; individual-item; organization; words; distinctiveness; retention; evolution; systems; linguistics; psychology; psychology, experimental]]]
- Nakisa, R. C., & Plunkett, K. (1998). Evolution of a Rapidly Learned Representation for Speech. *Language and Cognitive Processes*, 13(2-3), 105-127.
- Nasidze, I., Quinque, D., Rahmani, M., Alemohamad, S. A., Asadova, P., Zhukova, O., & Stoneking, M. (2009). mtDNA and Y-Chromosome Variation in the Talysh of Iran and Azerbaijan. *American Journal of Physical Anthropology*, 138(1), 82-89. [[[northern talysh; southern talysh; y-chromosome; mtDNA; mitochondrial-dna; human-populations; caucasus; language; sequence; ; anthropology; evolutionary biology]]]
- Nassikas, K. (2003). Trauma and Language of the Senses. *Evolution Psychiatrique*, 68(2), 199-209.
- Nesse, R. M. (2001). The future of commitment. In: Nesse, Randolph M. (Ed.), *Evolution and the capacity for commitment*. (pp.308-325). New York: Russell Sage Foundation. [[[commitment] [natural selection] [foresight] [language] [moral passion] [communication] [social life]]]
- Nevert, M., Nespolous, J. L., & Lecours, A. R. (1986). Some aspects of the psychotic's discourse / Quelques aspects du discours du psychotique. *Evolution Psychiatrique*, 51 (2), 419-432. [[[language organization in written texts] [psychotic 15-18 yr olds] [Canada]]]
- Newmeyer, F. J. (1986). Has There Been a Chomskyan Revolution in Linguistics. *Language*, 62, 1-18.
- Newmeyer, F. J. (1986). Has There Been a "Chomskian Revolution" in Linguistics? *Language* 62(1): 1-18.
- Newmeyer, F. J. (2003). What can the field of linguistics tell us about the origins of language? In: Christiansen, Morten H., & Kirby, Simon (Eds.), *Language evolution*. New York, NY: Oxford University Press.
[[linguists][linguistics][language][Language][Linguistics]]
- Nichols, J. (1995). The Spread of Language around the Pacific Rim. *Evolutionary Anthropology* 3: 206-215.
- Nicolaidis, A., Kosmidis, K., & Argyrakis, P. (2009). A random matrix approach to language acquisition. *Journal of Statistical Mechanics: Theory and Experiment*, , -. [[[matrix models; classical monte carlo simulations; interacting agent models; random matrix theory and extensions; monte-carlo-simulation; linguistic diversity; population-dynamics; evolution; competition; model; physics; networks; faculty; speech; mecha
- Niyogi, P. (2006). *The computational nature of language learning and evolution*. Cambridge, Mass.: MIT Press. [[[b][Lg: eng][ISBN: 0262140942 (alk. paper)][[Language acquisition][Language and languages][Computational linguistics][Linguistic change][Multilingualism][Language and culture]]]
- Noack, R. A. (2006). The frontal feedback model of the evolution of the human mind: Part 1, The "pre"-human brain and the perception-action cycle. *Journal of Mind and Behavior*, 27(3-4), 247-273. [[[neocortex; evolution; frontal lobe; connectionist simulation; greenfields hypothesis; language-development; ; psychology, multidisciplinary; psychology, experimental]]]
- Noble, J., de Ruiter, J. P., & Arnold, K. (2010). From Monkey Alarm Calls to Human Language: How Simulations Can Fill the Gap. *Adaptive Behavior*, 18(1), 66-82. [[[individual-based modeling; language; communication; evolution; alarm calls; primates; evolution; communication; chimpanzee; ecology; mind; computer science, artificial intelligence; psychology, experimental; social sciences, interdisciplinary]]]
- Noble, J., DiPaolo, E. A., & Bullock, S. (2002). Adaptive factors in the evolution of signaling systems. In: Parisi, Domenico., & Cangelosi, Angelo. (Eds.), *Simulating the evolution of language*. (pp.53-77). New York: Springer-Verlag Publishing. [[[human language] [animal communication systems] [ecology] [feeding] [sexual choice] [competition] [evolutionary simulation modeling] [signal evolution]]]
- Noble, W., & Davidson, I. (1996). *Human evolution, language, and mind. A psychological and archaeological inquiry*. Cambridge New York: Cambridge University Press. [[[b][Lg: eng][ISBN: 0521445027 (HB)][[Human evolution][Language and languages][Signs and symbols][Linguistic change][Psycholinguistics]]]
- Noble, W., Davidson, I., & Hobbs, D. I. (1996). *Human evolution, language and mind: A psychological and archaeological inquiry*. New York, NY: Cambridge University Press. [[[b] [theory of evolution] [psycholinguistics]]]
- Nöth, W. (1994). *Origins of semiosis. Sign evolution in nature and culture*. Berlin New York: Mouton de Gruyter. [[[b][Semiotics][Evolution][Language and languages][Communication]]]

- Noth, W. (Ed.). (1994). Origins of semiosis. Sign evolution in nature and culture. Berlin: Mouton de Gruyter.** [[[b] [Semiotics] [Evolution] [Language and languages/Origin] [Communication/Philosophy]]]
- Nowak, M. A., & Krakauer, D. C. (1999). The evolution of language. Proceedings of the National Academy of Science 96: 8028-8033.
- Nowak, M. A., & Krakauer, D. C. (1999). The Evolution of Language. Proceedings of the National Academy of Sciences of the United States of America, 96(14), 8028-8033.
- Nowak, M. A., Plotkin, J. B., & Krakauer, D. C. (1999). The Evolutionary Language Game. Journal of Theoretical Biology, 200(2), 147-162.
- O'Grady, W. (2008). The emergentist program. Lingua, 118(4), 447-464. [[[agreement; emergentism; language acquisition; minimalist program; nativism; language-acquisition; faculty; connectionism; contingency; evolution; grammar; models; rules; linguistics; language & linguistics]]]
- Oda, R. (2001). Lemur vocal communication and the origin of human language. In: Matsuzawa, Tetsuro. (Ed.), Primate Research INstitute; Kyoto University Primate origins of human cognition and behavior. (pp.115-134). New York: Springer-Verlag Publishing. [[[vocal communication] [ring-tailed lemurs] [parallel evolution] [human language] [origin] [ethology]]]
- Oliphant, M. (2002). Rethinking the language bottleneck: Why don't animals learn to communicate? In: Nehaniv, Christopher L., & Dautenhahn, Kerstin. (Eds.), Imitation in animals and artifacts. (pp.311-325). Cambridge, MA: MIT Press. [[[verbal learning] [oral communication] [symbolism] [evolution of language] [learned arbitrary reference] [theories] [meaning]]]
- Olsen, M. (1989). The Language of Enlightened Politics: The Société de 1789 in the French Revolution. Computers and the Humanities, 23, 4-5, 357-364. [[[Discourse Analysis] [French] [political discourse] [CDA]]]
- Olson, D. R. (1996). "Precis of Origins of the modern mind: Three stages in the evolution of culture and cognition": Comment. Behavioral and Brain Sciences, 19(1), 158, 163-164. [[[cognitive processes][language][memory][symbolism][theory of evolution][professional criticism][written communication]]]
- Olszewski, W. (2006). Rich language and refinements of cheap-talk equilibria. Journal of Economic Theory, 128(1), 164-186. [[[cheap-talk games; equilibrium refinements; sender-receiver games; evolutionary stability; communication; economics]]]
- Oschlies, W. (1990). **Wir sind das Volk. Zur Rolle der Sprache bei den Revolutionen in der DDR, Tschechoslowakei, Rumänien und Bulgarien.** Köln: Böhlau. [[[b] [language] [politics][Language and languages]]]
- Pak, S. C., & Paek, H. R. (1977). **As he leads the revolution, for the freedom and liberation of the people. Pyongyang**, Korea: Foreign Languages Pub. House. [[[b][Korean resistance movements, 1905-1945][Guerrillas][Guerrillas][Kim, Il-song]]]
- Parker, S. T. (1985). A social-technological model for the evolution of language. Current Anthropology, 26(5), 617-639.
- Parson, G. (1986). **Hand in hand: The writing process and the microcomputer : two revolutions in the teaching of writing** : a manual for secondary teachers. Juneau?: Alaska Dept. of Education, Office of Instructional Services. [[[b] [Computer-assisted instruction; English language]]]
- Patel, A. D. (2006). Musical rhythm, linguistic rhythm, and human evolution. Music Perception, 24(1), 99-103. [[[musical rhythm; linguistic rhythm; synchronization; basal ganglia; evolution; hemisphere damage; phrase structure; perception; language; amusia; ; music; psychology, experimental]]]
- Pellegrini, A. D., Melhuish, E., Jones, I., Trojanowska, L., & Gilden, R. (2000). Social contexts of learning literate language - The role of varied, familiar, and close peer relationships. Learning and Individual Differences, 12(4), 375-389. [[[oral language; evolution]]]
- Penton-Voak, I. S., Cahill, S., Pound, N., Kempe, V., Schaeffler, S., & Schaeffler, F. (2007). Male facial attractiveness, perceived personality, and child-directed speech. Evolution and Human Behavior, 28(4), 253-259. [[[facial attractiveness; perceived personality; zero acquaintance; child-directed speech; paternal investment; evolutionary psychology; parental speech; cross-language; ; psychology, biological; behavioral sciences; social sciences, biomedical]]]
- Perdue, C. (2006). "Creating language anew": some remarks on an idea of Bernard Comrie's. Linguistics, 44(4), 853-871. [[[evolution; applied linguistics; language & linguistics theory]]]

- Pettersson, J. S. (1994). Evolutionary Accounts of Writing and the Disobedient History of Scripts. *Language & Communication*, 14(2), 129-153.
- Piazza, A. (1996). Genetic histories and patterns of linguistic change. In: Rumbaugh, Duane M., & Velichkovsky, Boris Mitrofanovich. (Eds.), *Communicating meaning: The evolution and development of language*. (pp.187-210). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[[genetically homogeneous geographical areas and history and patterns of linguistic change] [Europe]]]
- Pietarinen, A. V. (2006). The evolution of semantics and language-games for meaning. *Interaction Studies*, 7(1), 79-104. [[[evolutionary game theory; communication; semantic games; logic; peirce; communication; communication; linguistics]]]
- Pinker, S. (1995). Facts about human language relevant to its evolution. In Jean-Pierre Changeux, & Jean Chavaillon (Eds.), *Origins of the human brain. Symposia of the Fyssen Foundation*. (pp. 262-285). Oxford: Clarendon Press/Oxford University Press. [[[language] [theory of evolution] [psycholinguistics] [neurolinguistics] [genetics]]]
- Pinker, S. (2010). The cognitive niche: Coevolution of intelligence, sociality, and language. *Proceedings of the National Academy of Sciences of the United States of America*, 107, 8993-8999. [[[cognition; human evolution; metaphor; evolution; speech; gene; disorder; humans; multidisciplinary sciences]]]
- Plowman, L. (1993). Tracing the Evolution of a Co-Authored Text. *Language & Communication*, 13(3), 149-161.
- Pollick, A. S., & de Waal, F. B. M. (2007). Ape gestures and language evolution. *Proceedings of the National Academy of Sciences of the United States of America*, 104(19), 8184-8189. [[[bonobo; chimpanzee; communication; multimodal; bonobos pan-paniscus; wild chimpanzees; primate communication; captive chimpanzees; young chimpanzees; facial displays; social custom; great apes; humans; speech; multidisciplinary sciences]]]
- Port, R. F. (2010). Language as a Social Institution: Why Phonemes and Words Do Not Live in the Brain. *Ecological Psychology*, 22(4), 304-326. [[[recognition memory; speech-perception; categorization; evolution; identification; similarity; phonology; english; sounds; myth; psychology, experimental]]]
- Postman, N., & Weingartner, C. (1966). Linguistics: a revolution in teaching. New York: Delacorte Press.** [[[b][Lg: eng][English language][Applied linguistics]]]
- Premack, D. (1986). "Gavagai!" or the future history of the animal language controversy. Cambridge, MA: MIT Press. [[[language] [linguistics] [animal communication] [species differences] [language development] [theory of evolution] [psycholinguistics]]]
- Prince, E. F. (1991). On "Functional explanation in linguistics and the origins of language." *Language and Communication*, 11(1-2), 79-82. [[[formal vs functionalist linguistics and evolution of language by natural selection, commentary]]]
- Prophet, C. M. (2000). The Evolution of a Clinical Database: From Local to Standardized Clinical Languages. *Journal of the American Medical Informatics Association(s)*, 660-664.
- Puglisi, A., Baronchelli, A., & Loreto, V. (2008). Cultural route to the emergence of linguistic categories. *Proceedings of the National Academy of Sciences of the United States of America*, 105(23), 7936-7940. [[[language dynamics; physics; natural categorization; complex systems; color categorization; semiotic dynamics; language; evolution; coordination; game; multidisciplinary sciences]]]
- Puppel, S. (Ed.). (1995). The biology of language. Amsterdam Philadelphia: J. Benjamins.** [[[b][Lg: eng][ISBN: 1556194803 (US : alk. paper)][Biolinguistics][Language and languages][Historical linguistics][Human evolution]]]
- Raczaszek-Leonardi, J. (2009). Symbols as constraints The structuring role of dynamics and self-organization in natural language. *Pragmatics & Cognition*, 17(3), 653-676. [[[control; constraints; dynamics; measurement; natural language; symbol; symbolic structure; human-communication; emergence; evolution; categorization; ; linguistics; language & linguistics]]]
- Raczaszek-Leonardi, J., & Kelso, J. A. S. (2008). Reconciling symbolic and dynamic aspects of language: Toward a dynamic psycholinguistics. *New Ideas in Psychology*, 26(2), 193-207. [[[symbol; information; semantics; psycholinguistics; dynamical systems; coordination dynamics; complex-systems; categorization; evolution; speech; psychology, multidisciplinary; psychology, experimental]]]
- Ragan, B. T., & Williams, E. A. (Eds.). (1992). Re-creating authority in revolutionary France. New Brunswick, N.J.: Rutgers University Press.** [[[b][language][politics][Politics and culture][French language][Social change]]]
- Ragir, S. (1985). Retarded Development: The Evolutionary Mechanism Underlying the Emergence of the Human

- Capacity for Language. *Journal of Mind and Behavior*, 6(4), 451-467.
- Reali, F., & Christiansen, M. H. (2009). Sequential learning and the interaction between biological and linguistic adaptation in language evolution. *Interaction Studies*, 10(1), 5-30. [[[simple recurrent networks; natural-selection; severe speech; brain; ; communication; linguistics]]]
- Reali, F., & Griffiths, T. L. (2009). The evolution of frequency distributions: Relating regularization to inductive biases through iterated learning. *Cognition*, 111(3), 317-328. [[[iterated learning; bayesian models; frequency distributions; word learning; language acquisition; sign-language; acquisition; learners; culture; grammar; psychology, experimental]]]
- Reali, F., & Griffiths, T. L. (2010). Words as alleles: connecting language evolution with Bayesian learners to models of genetic drift. *Proceedings of the Royal Society B-Biological Sciences*, 277(1680), 429-436. [[[language evolution; genetic drift; bayesian inference; neutral models; frequency-distributions; communication; populations; acquisition; dynamics; culture; biology; ecology; evolutionary biology]]]
- Rehbein, M. (2009). Reconstructing the textual evolution of a medieval manuscript. *Literary and Linguistic Computing*, 24(3), 319-327. [[[linguistics; language & linguistics; literature]]]
- Remedios, R., Logothetis, N. K., & Kayser, C. (2009). Monkey drumming reveals common networks for perceiving vocal and nonvocal communication sounds. *Proceedings of the National Academy of Sciences of the United States of America*, 106(42), 18010-18015. [[[gestures; speech; temporal lobe; species-specific calls; auditory-cortex; comparative perspective; emotional vocalizations; facial expressions; language evolution; rhesus macaques; music; speech; integration; multidisciplinary sciences]]]
- Renwick, J. (Eds.). (1990). *Language and rhetoric of the Revolution*. Edinburgh: Edinburgh University Press.** [[[b] [language] [politics][French language][French language][Revolutionaries]]]
- Renzi, L. (1981). *La politica linguistica della Rivoluzione francese. Studio sulle origini e la natura del giacobinismo* linguistico.** Napoli: Liguori. [[[b] [language] [politics][French language][Revolutionaries][Jacobins][Political science]]]
- Reuland, E. (2010). Imagination, Planning, and Working Memory The Emergence of Language. *Current Anthropology*, 51, S99-S110. [[[nonword repetition; evolution; faculty; speech; impairment; disorder; children; anthropology]]]
- Reynolds, B. K. (1976). Mao Tse-Tung: Rhetoric of a Revolutionary. *Central States Speech Journal*, 27(3), 212-217. [[[text analysis] [rhetoric] [discourse analysis] [language and culture] [political discourse] [CDA]]]
- Rice, S. P. (2004). *Minding the machine. Languages of class in early industrial America*.** Berkeley, Calif. London: University of California Press. [[[b][Lg: eng][ISBN: 0520227816 (cloth)][Social classes][Industrial revolution][Work in literature][Social classes in literature]]]
- Richards, G. (1989). *On psychological language and the physiomorphic basis of human nature*.** London: Routledge. [[[psychology] [linguistics] [physics] [anthropology] [philosophies] [theory of evolution] [history of psychology] [b]]]
- Ridder, G. P. (1977). *The evolution of Spanish. From dialect to world language*.** Leiden: Nederlandse Uitgeversmaatschappij. [[[b][Spanish language][Spanish language]]]
- Riegler, A. (2006). Like cats and dogs: Radical constructivism and evolutionary epistemology. *Evolutionary Epistemology, Language and Culture: a Non-Adaptationist*, 39, 47-65. [[[reality; linguistics; philosophy]]]
- Rispoli, M. (1999). Functional accounts of the process of first language acquisition. In: Bhatia, Tej K., & Ritchie, William C. (Eds.), *Handbook of child language acquisition*. (pp.221-246). San Diego, CA: Academic Press, Inc. [[[functionalist approaches to 1st language acquisition and functionalism in grammatical representation and linguistic research and Chomsky revolution]]]
- Ristau, C. A. (1996). Animal language and cognition projects. In: Peters, Charles R., & Lock, Andrew. (Eds.), *Handbook of human symbolic evolution*. (pp.644-685). New York: Clarendon Press/Oxford University Press. [[[linguistic and cognitive abilities] [apes vs humans and other species] [evolutionary implications]]]
- Ritt, N. (2004). *Selfish sounds and linguistic evolution. A Darwinian approach to language change*.** Cambridge New York: Cambridge University Press. [[[b][Linguistic change][Evolution (Biology)][English language]]]
- Ritter, K. W., & Medhurst, M. J. (Eds.). (2003). *Presidential speechwriting. From the New Deal to the Reagan revolution and beyond*.** College Station: Texas A&M

- University Press. [[[b] [language]
[politics][Presidents][Presidents][Rhetoric][Political
oratory][Speechwriting][Speechwriters][English
language]]]
- Roberts, B. (1992). The Evolution of the Young Childs Concept of Word as a Unit of Spoken and Written Language. *Reading Research Quarterly*, 27(2), 124-138.
- Roche, R. (1991). Nach Tische liest man's anders: Texte aus der DDR vor und nach der Novemberrevolution im Blickpunkt der Öffentlichkeit, besonders des (Deutsch)unterrichts. (Afterwards People Read It Differently: Texts from the GDR before and after the November Revolution from the Perspective of the Populace, and Concerning (German) Instruction). *Muttersprache*, 101(4), 297-307. [[[political discourse]
[german] [text analysis] [cultural factors] [second
language instruction]]]
- Rollmann, M. (1994). The Communicative Language Teaching Revolution Tested: A Comparison of 2 Classroom Studies: 1976 and 1993. *Foreign Language Annals*, 27(2), 221-239.
- Rose, D. (2006). A systemic functional approach to language evolution. *Cambridge Archaeological Journal*, 16(1), 73-96. [[[modern humans; culture; origin; archaeology;
selection; archaeology]]]
- Rosen, M. L., & Lopez, H. H. (2009). Menstrual cycle shifts in attentional bias for courtship language. *Evolution and Human Behavior*, 30(2), 131-140. [[[menstrual cycle;
ovulatory; fertility; attention; attentional bias; courtship;
language; estradiol; testosterone; progesterone; womens
sexual interests; ovulatory cycle; reproductive
significance; ; psychology, biological; behavioral
sciences; social s
- Rosenfeld, S. A. (2001). A revolution in language. The problem of signs in late eighteenth-century France.** Stanford, Calif.: Stanford University Press.
[[[b][Semiotics]]]
- Ross, D. (2007). H. sapiens as ecologically special: what does language contribute?. *Language Sciences*, 29(5), 710-731.
[[[human distinctiveness; human language; cultural
evolution; strategic signaling; personalities; evolution;
linguistics; language & linguistics]]]
- Ross, S. J. (2008). Language testing in Asia: Evolution, innovation, and policy challenges. *Language Testing*, 25(1), 5-13. [[[linguistics; language & linguistics]]]
- Rotondo, J. L., & Boker, S. M. (2002). Behavioral synchronization in human conversational interaction. In:
- Stamenov, Maxim I., & Gallese, Vittorio (Eds.), *Mirror neurons and the evolution of brain and language*. Amsterdam,Netherlands: John Benjamins Publishing Company. [[[gender][dominance][dyad interaction][head
movement][conversation][behavioral
synchronization][mirror
neurons][Conversation][Dominance][Dyads][Human Sex
Differences][Interpersonal Influences]]]
- Rouam, F. (2003). Winnicott Today About.. the Language of Winnicott-Explanatory Dictionary of Winnicottian Terms by Jan Abram. *Evolution Psychiatrique*, 68(1), 127-132.
- Rowe, C., & Wyss, E. L. (Eds.). (2009). Language and new media. Linguistic, cultural, and technological evolutions.** Cresskill, NJ: Hampton Press. [[[b][Lg:
eng][ISBN: 9781572739307 (paperbound)][Mass media
and language][Language and the
Internet][Communication and technology][Online
etiquette]]]
- Roy, P. E. (1991). Une révolution avortée: L'enseignement au Québec depuis 1960. Montréal: Méridien.** [[[b]
[Education; Teaching; Sociolinguistics; French
language]]]
- Ruhlen, M. (1994). The origin of language. Tracing the evolution of the mother tongue.** New York: Wiley. [[[b] [Language and languages/Origin] [Language and languages/Classification] [Human evolution]]]
- Rumbaugh, D. M., & Savage Rumbaugh, E. S. (1996). Biobehavioral roots of language: Words, apes, and a child. In: Rumbaugh, Duane M., & Velichkovsky, Boris Mitrofanovich. (Eds.), *Communicating meaning: The evolution and development of language*. (pp.257-274). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
[[[biobehavioral perspective on language acquisition and
syntax and sentence comprehension and observational
learning] [chimpanzees vs bonobos] [implications for
emergence of human culture]]]
- Sacks, H. (1979). Hotrodder: a revolutionary category. In G. Psathas (Ed.), *Everyday language: studies in ethnomethodology*. (pp. 7-14). New York: Irvington.
[[[conversation analysis]]]
- Saji, N., Imai, M., Saalbach, H., Zhang, Y. P., Shu, H., & Okada, H. (2011). Word learning does not end at fast-mapping: Evolution of verb meanings through reorganization of an entire semantic domain. *Cognition*, 118(1), 45-61. [[[word
meaning representation; lexical development; language
acquisition; reorganizaiton of word meaning; non-
linguistic strategies; early lexical development;
acquisition; ; psychology, experimental]]]

- Savage-Rumbaugh, E. S. (1993). How does evolution design a brain capable of learning language? Monographs of the Society for Research in Child Development, 58(3-4), 243-252. [[[language] [comprehension] [professional criticism reply] [language development] [preschool age children] [primates nonhumans]]]
- Savage Rumbaugh, S. (1998). Scientific schizophrenia with regard to the language act. In: Killen, Melanie., & Langer, Jonas. (Eds.), Piaget, evolution, and development. (pp.145-169). Mahwah, NJ: Lawrence Erlbaum. [[[understandings of the cognition and use of language in humans and primates]]]
- Sawyer, D. J., & Fox, B. J. (1991). Phonological awareness in reading. The evolution of current perspectives.** New York: Springer-Verlag. [[[b][Lg: eng][ISBN: 3540973087 (Springer-Verlag Berlin : alk. paper)][Language awareness in children][Grammar, Comparative and general][Reading]]]
- Scheerer, E. (1996). Orality, literacy, and cognitive modeling. In: Velichkovsky, Boris Mitrofanovich, & Rumbaugh, Duane M. (Eds.), Communicating meaning: The evolution and development of language. Hillsdale, NJ, England: Lawrence Erlbaum Associates, Inc. [[symbol paradigm & connectionism on internal representation & linguistic & cognitive processes in dichotomy between spoken & written language][Cognitive Processes][Literacy][Symbolism]]]
- Schildt, J. (1981). Auswirkungen der industriellen Revolution auf die deutsche Sprachentwicklung im 19. Jahrhundert.** Berlin: Akademie-Verlag. [[[b] [German language; Sociolinguistics]]]
- Schilhab, T. (2007). Interactional expertise through the looking glass: a peek at mirror neurons. Studies in History and Philosophy of Science, 38(4), 741-747. [[[mirror neurons; interactional expertise; contributory expertise; embodied knowledge; evolution; premotor cortex; motor; representation; knowledge; language; words; ; history & philosophy of science]]]
- Schleicher, A., Bleek, W. H. L., Haeckel, E. H. P. A., & Koerner, E. F. K. (1983). Linguistics and evolutionary theory:** Three essays. Amsterdam: J. Benjamins. [[[b] [Evolution; Historical linguistics; Language and languages]]]
- Schmandt-Besserat, D. (1991). The earliest precursor of writing. In William S.-Y. Wang (Ed.), The emergence of language: Development and evolution: Readings from "Scientific American" magazine. (pp. 31-45). New York, NY: W. H. Freeman & Co. [[[written communication] [written language] [history] [theory of evolution]]]
- Schoenemann, P. T. (2009). Evolution of Brain and Language. Language Learning, 59, 162-186. [[[prefrontal cortex; relative volume; neocortex size; primates; ; education & educational research; linguistics]]]
- Schuhmacher, W. W., Francisco, J. R., & Seto, F. (1994). The emergence of homo sapiens and his languages in tropical Asia: Linguistic evidence for a Hoabinhian alternative to engineer Anderson's theses.** Bochum: Brockmeyer. [[[b] [Anthropological linguistics; Human evolution]]]
- Scott-Phillips, T. C. (2010). The evolution of communication Humans may be exceptional. Interaction Studies, 11(1), 78-99. [[[communication; emergence; cues; coercion; signal; response; evolution; embodied communication game; interaction; intentionality; gestural communication; young chimpanzees; emergence; language; systems; signals; communication; linguistics]]]
- Scott-Phillips, T. C., Kirby, S., & Ritchie, G. R. S. (2009). Signalling signalhood and the emergence of communication. Cognition, 113(2), 226-233. [[[communication; emergence of communication; common ground; language; evolution; symbolism; communicative intent; dialogue; embodiment; embodied communication game; evolution; language; systems; psychology, experimental]]]
- Searle, C. (1984). Words unchained. Language and revolution in Grenada.** London Totowa, N.J.: Zed Books US distributor, Biblio Distribution Center. [[[b] [language] [politics][[English language][[English language][[Grenadian poetry][[Grenadian poetry][[Revolutionary poetry, Grenadian]]]]]
- Sebeok, T. A. (1986). The Problem of the Origin of Language in an Evolutionary Frame Language Sciences, 8, 169-176.
- Selten, R., & Warglien, M. (2007). The emergence of simple languages in an experimental coordination game. Proceedings of the National Academy of Sciences of the United States of, 104(18), 7361-7366. [[[communication; compositionality; economics of language; natural-language; evolution; communication; multidisciplinary sciences]]]
- Senghas, R. J., Senghas, A., & Pyers, J. E. (2005). The Emergence of Nicaraguan Sign Language: Questions of Development, Acquisition, and Evolution. In: S. T. Parker, J. Langer, & C. Milbrath (Eds.), Biology and knowledge revisited: From neurogenesis to psychogenesis. (pp. 287-306). Mahwah, NJ: Lawrence Erlbaum Associates Publishers [[[Lg: English] [Nicaraguan Sign Language][language change][language

- emergence][sociocultural factors][intergenerational contact][language development][language evolution]
- Sewell, W. H. (1981). Work and revolution in France: the language of labor from the old regime to 1848.** Cambridge: Cambridge University Press. [[[bib] [b] [political discourse] [CDA]]]
- Shotter, J. (1997). Cognition as a social practice: From computer power to word power. In: Johnson, David Martel, & Erneling, Christina E. (Eds.), *The future of the cognitive revolution*. (pp. 317-334). New York, NY, USA: Oxford University Press. [[[evaluation of cognition by judging a person's performance against a socially negotiated standard] [Cognition; Cognitive Psychology; Social Cognition; Social Norms; Holocaust; Language; Morality]]]
- Shrager, J. (2007). The evolution of BioBike: Community adaptation of a biocomputing platform. *Studies in History and Philosophy of Science*, 38(4), 642-656. [[[trading zones; collaboration; interactional expertise; genomics; computer programming languages; lisp; knowledge; history & philosophy of science]]]
- Shulman, D. (1987). The Anthropology of the Avatar in Kampan's Iramavataram; Dedicated to R. J. Zwi Werblowsky. In S. Shaked, D. Shulman, & G. G. Stroumsa (Eds.), *Gilgul: Essays on Transformation, Revolution and Permanence in the History of Religions*. (pp. 270-287). Leiden: Brill. [[[Indian literature] [Tamil language literature] [300 1399] [Kampan] [Iramavataram] [poetry] [treatment of power] [of God]]]
- Siegel, E. V. (1994). Competitively evolving decision trees against fixed training cases for natural language processing. In: Kinnear, Kenneth E Jr. (Ed.), *Advances in genetic programming*. (pp. 409-423). Cambridge, MA: The MIT Press. [[[genetic evolutionary programing approach to simulate competitive environment in fixed training cases of natural language processing]]]
- Siegel, J. T. (1997). Fetish, recognition, revolution.** Princeton, N.J.: Princeton University Press. [[[b] [language] [politics][Nationalism][Indonesian language][Language and culture][Literature and society][Literature and revolutions]]]
- Slobin, D. I. (2005). From Ontogenesis to Phylogenesis: What Can Child Language Tell Us About Language Evolution? In: S. T. Parker, J. Langer, & C. Milbrath (Eds.), *Biology and knowledge revisited: From neurogenesis to psychogenesis*. (pp. 255-285). Mahwah, NJ: Lawrence Erlbaum Associates Publishers [[[Lg: English] [early child language] [language development] [language change] [ontogenesis] [phylogenesis] [linguistic
- ontogeny] [linguistic phlyogeny] [proto-language] [linguistic ability] [language evolution]
- Slocombe, K. (2008). The calls of the wild. *Psychologist*, 21(10), 854-857. [[[chimpanzees; evolution; language; communication; screams; speech; psychology, multidisciplinary]]]
- Smith, A. D. M. (2008). Protolanguage reconstructed. *Interaction Studies*, 9(1), 100-116. [[[protolanguage; language evolution; reanalysis; semantic reconstructability; meaning; inference; language; communication; linguistics]]]
- Smith, C. G. (1985). Ancestral voices. Language and the evolution of human consciousness.** Englewood Cliffs, N.J.: Prentice-Hall. [[[b][Lg: eng][ISBN: 0130361798 (pbk.)][Evolutionary psychology][Consciousness][Psycholinguistics][Brain][Human information processing]]]
- Smith, J. C. (1995). L'Evolution semantique et pragmatique des adverbes deictiques ici, la, et là-bas. *Langue Francaise*, 107, 43-57. [[[French language Modern] [semantics] [and pragmatics] [spatial deixis] [diachronic approach]]]
- Smith, K. (2008). Is a holistic protolanguage a plausible precursor to language? A test case for a modern evolutionary linguistics. *Interaction Studies*, 9(1), 1-17. [[[protolanguage; segmentation; analysis; evidence; nonhuman primate; emergence; speech; communication; linguistics]]]
- Smith, K., & Wonnacott, E. (2010). Eliminating unpredictable variation through iterated learning. *Cognition*, 116(3), 444-449. [[[language learning; language change; iterated learning; regularization; inductive biases; cultural-evolution; language; acquisition; science; models; psychology, experimental]]]
- Smith, N. (1994). Literature and revolution in England, 1640-1660.** New Haven: Yale University Press. [[[b] [language] [politics][English literature][Politics and literature][Literature publishing][English language][Religion and literature][Literary form]]]
- Smith, N. V., & Wilson, D. (1979). Modern linguistics: The results of Chomsky's revolution.** Bloomington: Indiana University Press. [[[b] [Language and languages; Linguistics]]]
- Smitherman, G. (1975). Linguistic Diversity in the Classroom. In R. Lafayette (Ed.), *The Cultural Revolution in Foreign Language Teaching*, (pp. 32-48). Skokie: National Textbook Company. [[[CDA]]]

- Snowdon, C. T. (1993). A comparative approach to language parallels. In Kathleen R. Gibson, & Tim Ingold (Eds.), Tools, language and cognition in human evolution. (pp. 109-128). Cambridge: Cambridge University Press.
 [[[theory of evolution] [language] [species differences] [mammals] [birds]]]
- Snowdon, C. T. (2002). From primate communication to human language. In: de Waal, Frans B. M. (Ed.), Tree of origin: What primate behavior can tell us about human social evolution. Cambridge, MA: Harvard University Press.
 [[[primate communication][human language][vocal communication][language origins][Animal Communication][Animal Vocalizations][Language][Primates (Nonhuman)][Theory of Evolution]]]
- Société du parler français au Canada., Lortie, S. A., & Rivard, A. (1903). L'origine et le parler des Canadiens-français.** Études sur l'émigration française au Canada de 1608 à 1700, sur l'état actuel du parler franco-canadien, son histoire et les causes de son évolution. Paris: H. Champion. [[[b][Lg: fre][ISBN: 0665778791][French language][Français (Langue)][Canadiens français][Canadians, French-speaking]]]
- Société du parler français au Canada. L. S. A., & Rivard, A. (1996). L'origine et le parler des Canadiens-français** études sur l'émigration française au Canada de 1608 à 1700, sur l'état actuel du parler franco-canadien, son histoire et les causes de son évolution. Paris: H. Champion. [[[b] [Canadians, French-speaking.; French language]]]
- Sommerfeld, R. (1980). Evolution, Kommunikation und Sprache: Versuch e. Synthese ethologischer u. linguistischer Semiotik.** München: Tuduv-Verlagsgesellschaft. [[[b] [Language and languages; Communication; Evolution; Semiotics]]]
- Sommerfeld, R. D., Krambeck, H. J., Semmann, D., & Milinski, M. (2007). Gossip as an alternative for direct observation in games of indirect reciprocity. Proceedings of the National Academy of Sciences of the United States of, 104(44), 17435-17440. [[[cooperation; reputation; language; manipulation; social information; cooperation; evolution; reputation; tragedy; commons; humans; rules; norms; multidisciplinary sciences]]]
- Sperber, D. (1990). The evolution of the language faculty: A paradox and its solution. Behavioral and Brain Sciences 13(4), 756-758.
- Spocer, M. A., Hopkins, W. D., Garrison, A. R., Bauernfeind, A. L., Stimpson, C. D., Hof, P. R., & Sherwood, C. C. (2010). Wernicke's area homologue in chimpanzees (*Pan troglodytes*) and its relation to the appearance of modern human language. Proceedings of the Royal Society B-Biological Sciences, 277(1691), 2165-2174.
 [[[cytoarchitecture; chimpanzee; evolution; wernicke's area; asymmetry; species-specific vocalizations; superior temporal region; planum temporale; brocas area; corpus callosum; great apes]]]
- St Clair, M. C., Monaghan, P., & Ramscar, M. (2009). Relationships Between Language Structure and Language Learning: The Suffixing Preference and Grammatical Categorization. Cognitive Science, 33(7), 1317-1329.
 [[[language learning; language evolution; suffixing preference; grammatical categorization; corpus analysis; human experimentation; artificial language; acquisition; subclasses; frequency; psychology, experimental]]]
- Stamenov, M. I. (2002). Some features that make mirror neurons and human language faculty unique. In: Stamenov, Maxim I., & Gallese, Vittorio (Eds.), Mirror neurons and the evolution of brain and language. Amsterdam,Netherlands: John Benjamins Publishing Company. [[[mirror neuron system][human language origin][language evolution][linguistics][Language][Mirror Image][Neurons][Theory of Evolution]]]
- Stanlaw, J. (2010). Language, contact, and vantages: fifteen hundred years of Japanese color terms. Language Sciences, 32(2), 196-224. [[[color nomenclature theory; japanese; berlin and kay model; language history; color term evolutionary sequence; vantage theory; nontrivial constraints; categories; nomenclature; universals; evolution; salience; defense; hardin; maffi; eds.; linguistics;]]]
- Stapleton, K., & Wilson, J. (2010). Community discourse about politics in Northern Ireland. Text & Talk, 30(3), 311-331.
 [[[political discourse; community discourse; northern ireland; devolution; narrative; metaphor; psychology; agreement; communication; linguistics; language & linguistics]]]
- Stark, J. (2010). Thirty Years Before Topics in Language Disorders A Personal History. Topics in Language Disorders, 30(1), 15-21. [[[aphasic children; childhood language disorders; evolution of lld; language acquisition history; aphasic children; autistic-child; acquisition; performance; behavior; rehabilitation]]]
- Stein, D. (1990). The semantics of syntactic change: Aspects of the evolution of do in English.** Berlin New York: Mouton de Gruyter. [[[b] [Do (The English word); English language; English language]]]

- Steiner, G. (1971). Extraterritorial. Papers on literature and the language revolution.. New York: Atheneum.**
[[[b][Lg: eng][Psycholinguistics][Literature, Modern]]]
- Steiner, G. (1975). Extraterritorial. Papers on literature and the language revolution. Harmondsworth: Penguin.**
[[[b][Lg: eng][ISBN: 0140551042][Psycholinguistics][Literature, Modern]]]
- Stenlund, S. (1997). Language, action, and mind. In: Erneling, Christina E., & Johnson, David Martel. (Eds.), The future of the cognitive revolution. (pp.302-316). London: Oxford University Press. [[[folk psychology and problematic presuppositions in philosophical claims of cognitive science] [conference presentation]]]
- Stephenson, N., Radtke, H. L., Jorna, R. J., & Stam, H. J. (Eds.). (2003). Theoretical psychology: Critical contributions. Concord, ON, Canada: Captus University Publications.
[[[theoretical psychology][narrative][theory & practice][self][subjectivity][language][evolutionary theory][reductionism][philosophy][Psychology][Theories]]]
- Sterelny, K. (2006). The evolution and evolvability of culture. *Mind & Language*, 21(2), 137-165. [[[conformist transmission; imitation; applied linguistics; psychology, experimental]]]
- Stern, H. H. (1984). A QUIET LANGUAGE REVOLUTION - 2ND-LANGUAGE TEACHING IN CANADIAN CONTEXTS - ACHIEVEMENTS AND NEW DIRECTIONS. *Canadian Modern Language Review-revue Canadienne des Langues Vivantes*, 40(4), 506-524.
- Stillman, R. E. (1994). Assessing the Revolution: Ideology, Language, and Rhetoric in the New Philosophy of Early Modern England. *The* 35(2), 99-118. [[[English literature] [1500 1699] [Renaissance] [language] [rhetoric] [relationship to ideology] [philosophy] [political discourse] [CDA]]]
- Stopa, R. (1960). The evolution of click sounds in some African languages. Kraków: Nakl Uniwersytetu Jagiellońskiego.** [[[b][African languages]]]
- Strickland, D. C., McAllister, D., Coles, C. D., & Osborne, S. (2007). An evolution of virtual reality training designs for children with autism and fetal alcohol spectrum disorders. *Topics in Language Disorders*, 27(3), 226-241.
[[[prevention; injuries; exposure; safety; care; vr; rehabilitation]]]
- Studdert-Kennedy, M. (2002). Mirror neurons, vocal imitation, and the evolution of particulate speech. In: Stamenov, Maxim I., & Gallese, Vittorio (Eds.), Mirror neurons and the evolution of brain and language. Amsterdam, Netherlands: John Benjamins Publishing Company. [[vocal imitation][evolution][mirror neurons][particulate speech evolution][facial imitation][Imitation (Learning)][Neurons][Oral Communication][Theory of Evolution][Vocalization]]
- Sugita, Y., & Tani, J. (2002). A connectionist model which unifies the behavioral and the linguistic processes: Results from robot learning experiments. In: Stamenov, Maxim I., & Gallese, Vittorio (Eds.), Mirror neurons and the evolution of brain and language. Amsterdam, Netherlands: John Benjamins Publishing Company. [[connectionist model][recurrent neural network architecture][mobile robot][behavioral context][linguistic process][Behavior][Connectionism][Linguistics][Neural Networks][Robotics]]
- Sullivan, H. W. (1991). 'Homo sapiens' or 'Homo desiderans': The role of desire in human evolution. In: Ragland-Sullivan, Ellie, & Bracher, Mark (Eds.), Lacan and the subject of language. Florence, KY: Taylor & Francis/Routledge. [[discusses differences among animal sign systems, primate vocalization, & hominid speech in order to show that desire represents the distinguishing element between Homo sapiens' & Homo desiderans' communication]]
- Swarup, S., & Gasser, L. (2009). The Iterated Classification Game: A New Model of the Cultural Transmission of Language. *Adaptive Behavior*, 17(3), 213-235.
[[[language evolution; cultural transmission; universal grammar; iterated learning model; iterated bayesian learner; classification game; iterated classification game; symbol grounding problem; sign-language; emergence; evolution; grammar; acquisition; ad]]]
- Swarup, S., & Gasser, L. (2010). The classification game: combining supervised learning and language evolution. *Connection Science*, 22(1), 1-24. [[[language evolution; languages games; classification game; learnability; functionality; expressivity; complexity regularisation; recurrent neural-networks; time; emergence; syntax; razor; computer science, artificial intelligence; computer science, theo]]]
- Taavitsainen, I. (1994). On the Evolution of Scientific Writings from 1375 to 1675: Repertoire of Emotive Features; Papers from 7th Internat. Conf. on Eng. Hist. Ling. Valencia, 22-26 Sept. 1992. In F. Fernandez, M. Fuster, & J. J. Calvo (Eds.), English Historical Linguistics 1992. (pp. 329-42). Amsterdam: Benjamins. [[[English language Middle] [stylistics] [personal pronoun] [in scientific language]]]

- Tallerman, M. (2006). Challenging the syllabic model of 'syntax-as-it-is'. *Lingua*, 116(5), 689-709. [[[language evolution; syntax/phonology parallelisms; language; applied linguistics; language & linguistics theory]]]
- Temkin, I., & Eldredge, N. (2007). Phylogenetics and material cultural evolution. *Current Anthropology*, 48(1), 146-153. [[[gene-transfer; north coast; new-guinea; tree; cladistics; language; support; origin; life; anthropology]]]
- Tevissen, W. (2005). A reading, with George Lanteri-Laura, of some postulates of the pathology of language in the XXth century psychiatry. *Evolution Psychiatrique*, 70(2), 271-281.
- Tham, S. C. (1990). A study of the evolution of the Malay language: Social change and cognitive development.** Singapore: Singapore University Press, National University of Singapore. [[[b] [Malay language; Malay language]]]
- Thatcher, R. W. (1980). Neurolinguistics: Theoretical and evolutionary perspectives. *Brain and Language*, 11(2), 235-260.
- Theisen, C. A., Oberlander, J., & Kirby, S. (2010). Systematicity and arbitrariness in novel communication systems. *Interaction Studies*, 11(1), 14-32. [[[arbitrariness; systematicity; signs; language evolution; emergent communication; emergence; evolution; language; communication; linguistics]]]
- Thelwall, M., & Price, L. (2006). Language evolution and the spread of ideas on the Web: A procedure for identifying emergent hybrid word family members. *Journal of the American Society for Information Science and Technology*, 57(10), 1326-1337. [[[impact factors; co-words; science; sites; media; news; food; ; computer science, information systems; information science & library science]]]
- Tomasello, M. (1996). The cultural roots of language. In: Rumbaugh, Duane M., & Velichkovsky, Boris Mitrofanovich. (Eds.), *Communicating meaning: The evolution and development of language*. (pp.275-307). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[[processes of cultural cognition and interaction and learning and environments in acquisition of language vs animal communication] [children vs enculturated chimpanzees]]]
- Tomasello, M. (2002). Some facts about primate (including human) communication and social learning. In: Parisi, Domenico., & Cangelosi, Angelo. (Eds.), *Simulating the evolution of language*. (pp.327-340). New York: Springer-Verlag Publishing. [[[language origins] [human evolution] [symbols] [cognitive adaption]]]
- Tomasello, M. (2003). On the different origins of symbols and grammar. In: Christiansen, Morten H., & Kirby, Simon (Eds.), *Language evolution*. New York, NY: Oxford University Press. [[[symbols][grammar][language][evolution][communication][Grammar][Interpersonal Communication][Symbolism][Theory of Evolution]]]
- Tomblin, J. B., O'Brien, M., Shriberg, L. D., Williams, C., Murray, J., Patil, S., Bjork, J., Anderson, S., & Ballard, K. (2009). Language Features in a Mother and Daughter of a Chromosome 7;13 Translocation Involving FOXP2. *Journal of Speech Language and Hearing Research*, 52(5), 1157-1174. [[[inherited speech; brain abnormalities; disorder; gene; impairment; identification; dyspraxia; family; expression; evolution; linguistics; rehabilitation]]]
- Tooby, J., & Cosmides, L. (1998). Evolutionizing the Cognitive Sciences: A Reply to Shapiro and Epstein. *Mind & Language*, 13(2), 195-204.
- Torcasio, S., & Sweller, J. (2010). The Use of Illustrations When Learning to Read: A Cognitive Load Theory Approach. *Applied Cognitive Psychology*, 24(5), 659-672. [[[instructional-design; foreign-language; architecture; example; comprehension; acquisition; evolution; written; text; psychology, experimental]]]
- Toth, N., & Schick, K. (1993). Early stone industries and inferences regarding language and cognition. In: Ingold, Tim., & Gibson, Kathleen R. (Eds.), *Tools, language and cognition in human evolution*. (pp.346-362). New York: Cambridge University Press. [[[identify what can be inferred from prehistoric stoneworking cultures and stone artifacts about the cognitive and communicative levels of prehistoric man]]]
- Turner, H. (2002). An introduction of methods for simulating the evolution of language. In: Cangelosi, A., & Parisi, D. (Eds.), *Simulating the evolution of language*. (pp. 29-50). New York, NY, US: Springer-Verlag Publishing.
- Turner, J. W. (2007). Alternative Pasts: Reconstructing Proto-Oceanic Kinship. *Ethnology*, 46(3), 235-270. [[[natural-selection; malaria; terminology; matailobau; melanesia; evolution; language; history; fiji; anthropology]]]
- Tyack, P. L. (1993). Animal language research needs a broader comparative and evolutionary framework. In: Herman, Louis M., & Roitblat, Herbert L. (Eds.), *Language and communication: Comparative perspectives*. (pp.115-152). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[[discusses how the disciplines of psychology and

- cognitive ethology can by synthesized in order to understand the evolution of animal language and cognition]]]
- Van Damme, F. (1987). Language and evolutionary or dynamic epistemology. In Werner Callebaut, & Rik Pinxten (Eds.), Evolutionary epistemology: A multiparadigm program. Synthese Library, Vol. 190. (pp. 365-380). Dordrecht: D. Reidel Publishing Co. [[[epistemology] [language] [theory of evolution] [linguistics]]]
- Van der Vert, L. R. (1999). A Motor Theory of How Consciousness Within Language Evolution Led to Mathematical Cognition: The Origin of Mathematics in the Brain. *New Ideas in Psychology*, 17(3), 215-235.
- van I. Jzendoorn, M. H., & Bakermans-Kranenburg, M. J. (2010). Invariance of adult attachment across gender, age, culture, and socioeconomic status?. *Journal of Social and Personal Relationships*, 27(2), 200-208. [[[attachment; evolution; gender; intercultural/interracial; language; love; meta analysis; representations; security; communication; psychology, social]]]
- Van Rooy, R. (2004). Evolution of conventional meaning and conversational principles. *Synthese*, 139(2), 331-366. [[[stable strategies; communication; acquisition; dynamics; language; games]]]
- Vandamme, F. (1987). Language and evolutionary or dynamic epistemology. In: Pinxten, Rik., & Callebaut, Werner. (Eds.), Evolutionary epistemology: A multiparadigm program. (pp.365-380). Dordrecht, Netherlands: D. Reidel Publishing Co. [[[Linguistics]]]
- Vellutino, F. R. (1991). Dyslexia. In William S.-Y. Wang (Ed.), The emergence of language: Development and evolution: Readings from "Scientific American" magazine. (pp. 159-170). New York, NY: W. H. Freeman & Co. [[[dyslexia] [reading] [cognitive processes] [linguistics]]]
- Verdier, R. (1990). Symboles royaux et révolutionnaires. Saint Martin de la Lieue: Editions Cabinet d'expertises.** [[[b][Symbolism in art][Signs and symbols][Regalia (Insignia)][French language]]]
- Vihman, M. M. (2002). The role of mirror neurons in the ontogeny of speech. In: Stamenov, Maxim I., & Gallese, Vittorio (Eds.), Mirror neurons and the evolution of brain and language. Amsterdam,Netherlands: John Benjamins Publishing Company. [[developmental shift][perception][prosodic processing][segmental processing][emergence of canonical syllables][articulatory filter][mirror neurons][first word production][infants][Infant
- Development][Neurons][Prosody][Syllables][Words (Phonetic Units)]]
- Villard, F. (2010). 'Class', 'Race' and Language: Imagining China and the discourse on the category 'Han' in the writing of Marxist revolutionary Qu Qiubai (1899-1935). *Asian Ethnicity*, 11(3), 311-324. [Lg: English][[[[China] [Han] [Identity] [National language] [Qu Qiubai]]]]
- Vogt, P. (2009). Modeling Interactions Between Language Evolution and Demography. *Human Biology*, 81(2-3), 237-258. [[[language evolution; language origins; language change; language contact; analytical models; agent-based models; linguistic structure; social-structure; learning-model; human-behavior; ; anthropology; biology; genetics & heredity]]]
- Vogt, P., & Divina, F. (2007). Social symbol grounding and language evolution. *Interaction Studies*, 8(1), 31-52. [[[communication; linguistics]]]
- Vogt, P., & Haasdijk, E. (2010). Modeling Social Learning of Language and Skills. *Artificial Life*, 16(4), 289-309. [[[social learning; language games; language evolution; agent-based modeling; population-based adaptive systems; artificial life; neural-networks; evolution; robots; communication; ; computer science, artificial intelligence; computer science, theory & me
- Vogt, P., & Lieven, E. (2010). Verifying Theories of Language Acquisition Using Computer Models of Language Evolution. *Adaptive Behavior*, 18(1), 21-35. [[[usage-based approach; dense database studies; early child grammar; traceback methods; language games; child-directed speech; english; usage; utterances; categories; ; computer science, artificial intelligence; psychology, experimental; social sciences,
- Wagner, K., & Reggia, J. A. (2006). The emergence of an internally-grounded, multireferent communication system. *Interaction Studies*, 7(1), 105-129. [[[evolution of communication; situatedness; consensus; symbol grounding; multi-agent system; artificial life; evolution; language; model; communication; linguistics]]]
- Walker, S. (1987). The evolution and dissolution of language. In: Ellis, Andrew W. (Ed.), Progress in the psychology of language, Vol. 3. (pp.5-48). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[[NonverbalCommunication] [Primates,Nonhuman] [Reasoning] [SignLanguage]]]]
- Watson, K. K., Matthews, B. J., & Allman, J. M. (2007). Brain activation during sight gags and language-dependent humor. *Cerebral Cortex*, 17(2), 314-324. [[[anterior cingulate; cartoons; evolution; fmri; frontoinsula; jokes;

- event-related fmri; human extrastriate cortex; ; neurosciences]]]
- Weber, D. (1988). Rhetoric and history in Revolutionary New England.** New York: Oxford University Press. [[[b] [language] [politics][Preaching][Rhetoric][English language]]]
- Weigand, E. (2002). Constitutive features of human dialogic interaction: Mirror neurons and what they tell us about human abilities. In: Gallese, Vittorio., & Stamenov, Maxim I. (Eds.), Mirror neurons and the evolution of brain and language. (pp.229-248). Amsterdam: John Benjamins. [[[mirror neurons] [human dialogic interaction] [language]]]
- Werning, M. (2008). The "complex first" paradox - Why do semantically thick concepts so early lexicalize as nouns?. *Interaction Studies*, 9(1), 67-83. [[[evolution of language; noun; concept; meaning; substance; compositionality; lexical decomposition; modularity; complexity; frames; neural synchronization; oscillatory networks; representation; language; brain; cortex; monkey; system; communication; lin
- Werning, M. (2010). Complex First? On the Evolutionary and Developmental Priority of Semantically Thick Words. *Philosophy of Science*, 77(5), 1096-1108. [[[representation; language; system; brain; history & philosophy of science]]]
- Westendorp, G. (2006). From language as speech to language as thought. The great leap in evolution (40,000 B.C.).** Lewiston, NY: Edwin Mellen Press. [[[b][Lg: eng][ISBN: 9780773456822][Evolutionary psychology][Cognition][Psycholinguistics]]]
- Wichmann, S., & Holman, E. W. (2009). Population Size and Rates of Language Change. *Human Biology*, 81(2-3), 259-274. [[[language evolution; language size; levenshtein distance; lexicostatistics; world atlas of language structures (wals); automated similarity judgment program (asjp); social impact; demography; networks; dynamics; anthropology; biology; genetics & heredit
- Wichmann, S., Stauer, D., Lima, F. W. S., & Schulze, C. (2007). Modelling linguistic taxonomic dynamics. *Transactions of the Philological Society*, 105(2), 126-147. [[[language; diversity; competition; simulation; evolution; death; law; language & linguistics]]]
- Wiese, H. (2007). The co-evolution of number concepts and counting words. *Lingua*, 117(5), 758-772. [[[semantics of numerals; evolution of counting sequence; cardinality; number concept; language/number relationship; principles; perception; knowledge; evolution; cognition; language; infants; rats; linguistics; language & linguistics]]]
- Wilkins, W. K. (2005). Anatomy matters. *Linguistic Review*, 22(2-4), 271-288. [[[planum temporale; brocas area; language; brain; minicolumns; evolution; cortex; language & linguistics theory]]]
- Wilkins, W. K. (2007). Layers, mosaic pieces, and tiers (Ray Jackendoff). *Linguistic Review*, 24(4), 475-484. [[[mirror neurons; evolution; language; speech; language & linguistics]]]
- Wilson, E. O. (1991). Animal communication. In William S.-Y. Wang (Ed.), The emergence of language: Development and evolution: Readings from "Scientific American" magazine. (pp. 3-15). ew York, NY: W. H. Freeman & Co. [[[animal communication] [comparative psychology] [verbal communication] [birds] [fishes] [mammals] [monkeys] [bees]]]
- Wood, T. (2009). Abstraction and adherence in discourse processes. *Journal of Pragmatics*, 41(3), 484-496. [[[discourse; adherence; abstraction; macro-proposition; subjectivity; onomasiology; semasiology; evolution; linguistics; language & linguistics]]]
- Woodruff, P. W. R. (1998). Language, Socialization and the Evolution of Homo-Sapiens Brain. *Cahiers de Psychologie Cognitive-Current Psychology of Cognition*, 17(6), 1221-1228.
- Wray, A., & Grace, G. W. (2007). The consequences of talking to strangers: Evolutionary corollaries of socio-cultural influences on linguistic form. *Lingua*, 117(3), 543-578. [[[complexity; formulaic language; language evolution; literacy; esoteric; language processing; language; faculty; applied linguistics; language & linguistics theory]]]
- Wyburn, J., & Hayward, J. (2010). A Model of Language-Group Interaction and Evolution Including Language Acquisition Planning. *Journal of Mathematical Sociology*, 34(3), 167-200. [[[bilingualism; language acquisition; language death; language planning; mathematics; modeling; mathematical-model; bilingualism; dynamics; death; mathematics, interdisciplinary applications; social sciences, mathematical methods; sociology]]]
- Yang, X. (1994). The rhetoric of propaganda. A tagmemic analysis of selected documents of the Cultural Revolution of China.** New York: Peter Lang. [[[b][Lg: eng][ISBN: 0820422142 (alk. paper)][Chinese language]]]
- Yu, L. C., Wu, C. H., Yeh, J. F., & Jang, F. L. (2008). HAL-based evolutionary inference for pattern induction from

psychiatry web resources. Ieee Transactions on Evolutionary Computation, 12(2), 160-170.
[[[evolutionary computation; knowledge acquisition; natural language processing; text mining; latent semantic analysis; stressful life events; information extraction; ontology; retrieval; algorithm; text; computer science, artificial intelligence; compute

Yuan, J. F., Kuiper, K., & Shu, S. G. (1990). Language and Revolution: Formulas of the Cultural-Revolution. Language in Society, 19(1), 61-79. [[[political discourse] [CDA]]]

Zhou, Y. (2003). The historical evolution of Chinese languages and scripts =. [Zhongguo yu wen de shi dai yan jin]. Columbus, Ohio: National East Asian Languages Resource Center, Ohio State University.
[[[b][Chinese language][Chinese language]]]

Zuidema, W., & Verhagen, A. (2010). What Are the Unique Design Features of Language? Formal Tools for Comparative Claims. Adaptive Behavior, 18(1), 48-65.
[[[language evolution; design features; animal communication; semantics; phonetics; syntax; evolution; communication; intersubjectivity; constraints; speech; agents; brain; computer science, artificial intelligence; psychology, experimental; social scienc