TOK Notes: February 5, 2003

By Mary Ellen Pozo

After reading Pinker’s “Standard Equipment”, a passage in How the Mind Works, the class began the discussion.

What is Pinker’s philosophy on reason/thought? Is it magical?

- Our brains do not work by magic, but they are extremely complicated…we cannot fully

 understand how our brains work

- Things that we consider common are actually complicated… “A common man marvels

 at uncommon things; a wise man marvels at the commonplace.”

- Pinker uses examples of everyday tasks to prove his point: a 4-year-old boy putting

 away toys, grasping things with hands, walking/jogging (difficulty = constantly

 catching ourselves as we fall forward)

- Skills we consider easy were actually learned – ex.: riding a bike, driving

Why are these tasks easy to do now? We are used to them: we process
surroundings quickly, have better coordination, maintain balance, etc.

Definitions of a Bachelor

- Pinker uses this example to show that simple definitions often can’t be described

- shows that categorizing is difficult to teach…it accompanies cognition

- our intuitive notions differ from dictionary definitions

- definitions of bachelor suggested:

- a single guy(could be divorced)

- someone not in a serious relationship/without commitment

- Eli and Edgar are not bachelors if their relationship is exclusive

- a guy looking for a wife

- depends on culture – we don’t think 15-year-olds are ready for marriage and

 most of us don’t believe in polygamy, but other cultures might disagree…to

 some, Faisal(even though he has 2 wives already) is a bachelor because he wants

 another and can have one in his culture

How do we learn to categorize?

- personal opinions based on experience…can change with time

- categorizing relies on learned, general opinions based on those of society

Memorizing versus Reasoning/Deducing

- facts are deduced as you go, then put in the back of the mind

- there are too many facts to memorize in our finite brains, so we do not store facts

 separately

- we store a set of finite rules and use them to make conclusions

How do people learn material?

- math example

- through practice and understanding basic idea of problems

- rules applied to virtually any problem

Difficulty of emulating human actions

- It takes too long to process all the facts…for humans it comes naturally

- We must consider the relevancy of certain ideas

