~TOK Minutes~

February 12, 2003

By: Jes Spalding

6th period

-QUESTIONS-

· What is a transducer?

· Are our senses transducers?

· Does a tree falling in the forest make a sound if there’s no one to hear it?

· Does language help shape our misconception of perception?

· Do we need to learn how to use our senses?

· Why are our eyes tricked sometimes?

· A transducer is…

“any substance or device that converts energy to another type of energy.”

Examples: a light bulb, a toaster, humans, a radio, a car, power plants/plugs, generator, telephone, c.d. player, etc.

~ basically everyday objects

phone: sound is converted to energy that travels along a wire and is converted to sound on the other end.

Human Hearing Range: 20 - 20,000 hertz

~Technology is more efficient because it is based on human limitations~

ex. Telephone, c.d.

· Are senses transducers? What does that mean?

Yes; if you were to touch something hot, your brain tells you its hot and you automatically jerk your hand back due to nerves. If there weren’t any nerves (or numbness or surgery) there would be no feeling.

Sight? A product of the eyes, a perception of what is there.

· Falling tree~

How do you know it fell? Is it the same tree you saw from before?

 Better example: Mars has mountains and obviously there is no life there. If a rock were to fall, would there be a sound?

Yes – if a tree were to fall behind you, you don’t see it but you hear it. You can’t be expecting the sound and synthesize the sound in your head because you don’t know it’s happening until you hear it.

Yes – sound waves are really compressed vibrations of air changed in the cochlea.

No – it comes down to how you define it. No one perceived it, no one knows about it, so how can you prove it?
Would you say that a sound wave out of human hearing range is a sound?

Yes – there are other organisms that can hear it. If you can’t hear it, you can detect it through other senses.

Ex. Snakes and dolphins

Grapefruit – not yellow really, we just perceive it as yellow.

How do you describe it to a blind person?

They are attributes of perceptions but are still there even if you can’t detect it.

It must be yellow because it is reflecting yellow light.

How can we perceive it because the universe is created on perceptions.

If two people perceive different things and you believe it to be yellow, how do you prove who is right?

It is labeling individual perceptions or objects

To object – if you are blind and cannot see it, it is still there

Attributes are parts of perceptions.

· Do you learn how to use senses?

No – inherited quality, you only learn labels; perception is natural

How-labeling doesn’t mean anything before it is attached to anything

 Connotations must also be learned

· infant can’t make educated decision of different things but can find out the good/bad qualities

· must learn through experience

· If you were blind from birth and then you can see, how would you react?

Happy

Confused because you form your own images in your mind

Tactile image is formed

Ex. Can’t do echolocation but you can get an idea of it

Are dreams a product of your other senses?

Yes – “Remember that sun-dress in your dream last night, that was yellow”

No – they have never seen it in reality… how do they know it’s not a knife instead of a sun-dress?

-Reading Assignment due Friday, February 14th, 2003-

“Language” on pages 57-67
