

9/5/03

Period 1

Note Taker: Aisling Foley

TOK NOTES:

Discussion on Sophie’s World.

Questions: Why did the philosopher give the story?

Answer: People used to make up stories to explain natural events, which they didn’t know how to explain

Question: Do you think you would make up stories to explain events that you could not understand?

Answer: Well, our parents made up stories about the tooth fairy to explain things to us that they didn’t want us to know.

Question: Is there a basic substance?

Answer: Yes, elements are basic substances. But they are combined with other substances to make compounds and more complex molecules.

Question: Can water make wine, or can the earth and water make a frog?

Answer: Well in order to make water into wine you need a change, and you cannot change without energy, so no.

Question: Who do you think was the most correct philosopher in Sophie’s World?

Answers:

Herculean: He predicted that everything changes, and is always changing. He used colors to show this.

Thales: He measured his shadow, and the shadow of a pyramid to find out the size of the pyramid

Question: Give examples of change.

Answer: Ageing, rusting, changing of the seasons.

Question: What happened to the things that the philosophers assumed?

Answer: They didn’t care about how things came about; they wanted to know how things functioned.

Question: Do you think the philosophers were smart for their time or someone else would have come up with the same ideas anyway?

Answer: No, anyone could have come up with the same answers because they didn’t have distractions in those days and they had slave to do their work, so they could focus on what they wanted to accomplish.

Question: What do you find interesting today?

Answer: The issue of destiny vs. free will

