Theory of Knowledge Minutes

January 24, 2003

Taken by: Monique Raphael
Mrs. Mejia 2nd period

· Define Wisdom: It can be gained through life experience. It’s a vast amount of knowledge over a length of subjects. Mastery of knowledge and extends into personality. Having insight about things of life (and sharing them with others). The Ability to make choices that you consider correct.

· What makes a person wise? Their maturity level (self-control, brevity). The ability to look at multiple viewpoints. Being able to learn from experiences. They may only help you approach your problem (not necessarily give you the answers). Tangent :: Sometimes it’s not the answer that helps you in the long run, but the path you took to get to the answer. Ex. Why take IB if you only want to go to UF? You gain many things during your path to your decision.

· Who are the most wise people you know? Why? Family members were mentioned here (mom, cousin, great-grandma). There has to be some sort of emotional attachment. Mrs. Marr was also mentioned, because she is methodical, and thinks before she speaks (no “ummm” s).
· Are all old people wise? This was not a characteristic for the question about what makes a person wise. As in “who are the most wise people you know” young people as well as old were mentioned. This is how we decided that a characteristic should be the maturity level of the person (not the age).

· Can a machine “know” something? Machines cannot know anything, only its creator. However, that was refuted by the idea that the programmers are like a “teacher” to the machine. This was refuted by the fact that computers have no awareness that they have information. Finally, we came to the decision that computers can know physical and theoretical things but not emotional things.

· Can a machine “think”? Thinking, however, is more complicated than knowing. Feelings are needed to instigate thinking. Thinking is something that is unbounded, but a computer program is bounded. Because of this, it can not deal with new situations it has not been programmed to do. Also, our environment can affect our thinking patterns.

· Can we ever build a machine to emulate human thought? We never really dealt with this question besides the idea of the “organic computer”.

