091300

  I was down in the Student Accounts office during the morning, which is the group that is my primary user base for the system I work with here at GVSU.  It’s part of my daily routine and kind of a combination of “How are things going with the system?  Any problems or plans?” and “Hey.  How ya doin’?” kind of stuff.

While there, one of the student employees was working on a paper for their capstone class and wanted to get my reaction to something they wrote.  Their degree work is in the area of psychology, something that has always held an interest for me, so I agreed to give their thoughts a listen.

  She was responding to a statement she’d read that postulated the idea that knowledge is illusory and concepts, to a large degree, are arbitrary.  She posed a question regarding the concept of gender.  She asked, “What if gender were based on eye color?  Would it mean the same thing?”

  Being a novice student of philosophy, I heard the philosophical implications of her question and have not been able to think of much else since.

  Could it be that we humans cannot accurately grasp reality-based concepts?  Could it be that we humans invent concepts that fit within our ability to grasp reality?  

  When I think of how much new knowledge has been accumulated over the past few decades, and how it continues to expand with each passing year, I have to accept that the reality of that knowledge was always in existence.  It is not something new, only new to us. 

  When I carry it a step further and realize that much of what we know now contradicts what we knew in the past, I begin to wonder how much of what we think we know today will be contradicted in the future.  

  What is real and what is simply the result of our meager ability to accurately understand what we perceive?

Anyway, I won’t belabor this because I know there are countless closet philosophers out there who have a better grasp on this stuff than I do.  But, I wanted to share it just the same…..

Another Thing:  Governmental lawsuits are a sham.  

One of the first things I learned way back when I was taking business courses in college, is that businesses do not pay taxes.  They are part of the cost structure and reflected in the price of the product or service.  In your basic business model, earnings are what’s left over after all the costs of doing business are accounted for.  So, when the government slaps a big lawsuit on a business, whether it is Microsoft or Big Tobacco or any other large business, what do you think happens?

Does Bill Gates sell his house or take up a collection among his employees?  Do tobacco farmers sell off a few million acres of land?  

Of course not.   If the cost of doing business goes up, whether it is a tax or a lawsuit, the business passes that additional cost on to the purchaser of its product or service in the way of a price increase.  In many cases, it doesn’t matter who wins or loses the judgment, because the cost (lawyers) of doing battle can often be more than the settlement.  Either way, governmental units have found a new way to extract additional dollars from consumers through an indirect tax without having to call it a tax.

It seems insidious and a tricky way around the constitution. 

Yesterday was delightfully uneventful.  Went to work listening to the Black Crows and was totally unmotivated.  Must be the weather.  A touch of Fall in the air.  Went to class and decided I do not enjoy Geography like I thought I would.  

The instructor, Laurie, does a great job and the texts are really well done.  Geography is quite interesting, but oh, so, I don’t know, High School-ish?  Lots of busy work in the form of a scrapbook about a specific country of my choice, a work book that includes filling in maps with stuff.  

It’s definitely a different type of learning from the philosophy I’ve been enjoying so much.  Maybe I’ll get used to it.  Maybe it’ll lead somewhere.  I don’t know.   Maybe a little too much to expect at this point.  We’ll see.  And, you’ll be the first to know, right here….

