TOK Period 5 (1-24-03)

Notetaker: Kim Satcher

Wisdom: Part 1

1. Who makes a person wise?

2. Who are the most wise people you know? Why?

3. Are all old people wise?

Wisdom- practical knowledge or useful common sense; a deeper understanding of life through experiences some may be bad, not just book knowledge; It does not necessarily refer to age; wisdom is unbiased 

Part 2:

1. Can a machine “know” something?

2. Can a machine “think”?

3. Can we build a machine to emulate human thought?

In class we discussed that knowledge incorporates intuition. Also, we said that it doesn’t use past experiences. In this aspect a machine can think and know. Also a computer possesses the ability to recall and have recognition. Some people think they only do what we are thinking. We receive signals like a computer. The fundamental difference between machines and humans is that humans can reproduce and through this process they receive information. Also, machines do not have emotions, as do humans. 

