Philosophy 165: Epistemology

Dr. David Ring

Spring 2011

Set 2 True/False

Jose Quintana

Mar. 9th, 2011


0103-2952

11:10 class

Set #2
1. Externalist theory concedes that one can have a justified belief without having a reason for that belief.
2. It is not possible to be errant in regards to one’s own personal sensory experiences.

3. To externalists, whether or not a belief’s justification is maintained through evidentiary support is irrelevant, what is relevant is whether the belief was constructed using a reliable process.
4. Pojman asserts that to possess complete epistemic justification one must possess both “weak” and “strong” justification; in other words, one must be in possession of both subjective and objective justification in order to have complete epistemic justification.
5. There is only one type of externalist, the reliabilist.
Jose Quintana

Mar. 9th, 2011
                                               Set #2
1. Externalist theory concedes that one can have a justified belief without having a reason for that belief.

True: Externalism allows for basic beliefs, beliefs not founded on other beliefs, to be justified in reasoning because it is from basic beliefs that we derive justification and knowledge for our derived beliefs.  (Pojman, 142)

2. It is not possible to be errant in regards to one’s own personal sensory experiences.

False: As Descartes pointed out in his first meditation on first philosophy, one can be misled by one’s own senses, and as such it is possible to be errant in regards to what one seems to be sensing. For instance, I can be told I am about to be branded by a hot iron as a part of an initiation into a Greek society and instead be pressed upon by a cold metal bar, and yet report that I seemed to sense that I was being burned but then immediately thereafter realized that in reality I was being pressed upon by a cold metal bar. (class discussion)
3. To externalists, whether or not a belief’s justification is maintained through evidentiary support is irrelevant, what is relevant is whether the belief was constructed by way of a reliable process.

True: “Reliabilists transfer normativity to the causal or sustaining process… The reliabilist insists that normativity has to do with the kinds of causal chains or external connections in belief production and maintenance. If your belief is produced by an appropriate cause, you have a justification for it whether you can access that cause or not.” (Pojman, 150)
4. Pojman asserts that to possess complete epistemic justification one must possess both “weak” and “strong” justification; in other words, one must be in possession of both subjective and objective justification in order to have complete epistemic justification.
True. Pojman states that it is not enough to have objective justification, or the right answers based on the right reasons, but one must also possess the proper attitude, a good will, and a desire to do one’s best. (Pojman, 155)
5. There is only one type of externalist, the reliabilist.
False: There are two main types of externalists: substantive naturalists as well as reliabilists. (Pojman, 135)
Set #2

Theory of Knowledge 

Danica Carlson

  1.  According to Descartes Second Meditation, anything that happened in the past tense may not have occurred at all.

  2.  David Chalmers believes a direct phenomenal belief to be anything that is about to happen.

  3.  The myth of the given is meant to tell its readers that whatever the appearance may be, you cannot combine them for actual belief.  

  4.  Believing a cold sensation to be a hot one proves that pain is not incorrigible. 

  5.  The traditional view of foundationalism is that we have infallible inferential beliefs. 

Danica Carlson                       Set #2 Answers

  1.  According to Descartes Second Meditation, anything that happened in the past tense may not have occurred at all.


True: In the second paragraph of Descartes Second Meditation he referred to his memory as fallible,  “ suppose, accordingly, that all the things which I see are false (fictitious); I believe that none of those objects which my fallacious memory represents ever existed[...].”

  2.  David Chalmers believes a direct phenomenal belief to be anything that is about to happen.


False: In David Chamber's “ Content and Epistemology of Phenomenal Belief” while his definition is vague is specific in what he doesn't include “[...] claims such as 'I am having a red experience' or 'I am in pain'. These are not direct phenomenal beliefs, and are almost certainly corrigible”.

  3.  The myth of the given is meant to tell its readers that whatever the appearance may be, you cannot combine them for actual belief.  


True: Pojman quotes from the myth “I intend in referring to an appearance merely to pick out demonstratively whatever property appears then I seem not to be expressing a genuine belief,” (Pojman p. 111) which clearly demonstrates Alan Goman's lack of trust in appearances. 

  4.  Believing a cold sensation to be a hot one proves that pain is not incorrigible. 


False: David Chambers points out that the person is initially wrong in naming the feeling, however in reflection realizes he was having a cold sensation the entire time, “The subject's mistake involves misclassifying the experience under standing phenomenal concepts, and perhaps a mistaken identity involving a direct and a standing phenomenal concept.”

  5.  The traditional view of foundationalism is that we have infallible inferential beliefs. 


False: Traditional view of foundationalism holds that only knowledge that needs no experience to be gained can be considered infallible, “We call the traditional view-- that we may have infallible noninferential knowledge upon which all other knowledge is based[...].” Pojman, p. 101.

Alex Llanos


SET 2 Questions

1. According to Chalmers interpretation of the incorrigibility thesis, direct phenomenal beliefs are infallible because of the fact that they are direct.

2. A sufficient counter example to the incorrigible thesis is that  John believes he is having a red experience when in reality he is having a blue experience.

3. The Causal Theory of Knowledge is an externalist view and explains that being caused to have a true belief is sufficient for the believer to have knowledge.

4. Reliablism is a form of internalism as it claims knowledge relies on our intuitions, reasons, and beliefs, and interpretations of phenomenal experience.

5. According to Ring’s interpretation of human intuition, humans give the final authority of internal experience to the experiencer, and any outsider who disagrees with what the experience is experiencing must be wrong.

Alex Llanos

SET 2 Answers

1. According to Chalmers interpretation of the incorrigibility thesis, direct phenomenal beliefs are infallible because of the fact that they are direct.


True. In paragraph 2 of section 4.1 Chalmers writes,“The truth of this thesis is an immediate consequence of the definition of direct phenomenal belief.”

2. A sufficient counter example to the incorrigible thesis is that John believes he is having a red experience when in reality he is having a blue experience.


False. The example gives no reason as to how this is possible. The fact that John is mistaken in his experience, which is inconsistent with the incorrigibility thesis, is given as a condition, therefore the counter example begs the question.

3. The Causal Theory of Knowledge is an externalist view and explains that being caused to have a true belief is sufficient for the believer to have knowledge.


True. See definition of Causal theory.

4. Reliablism is a form of internalism as it claims knowledge relies on our intuitions, reasons, and beliefs, and interpretations of phenomenal experience.


False. According to Reliablism, justification for knowledge is sufficient as long as the beliefs were produced in a reliable process or context. (Pojman 143)

5. According to Ring’s interpretation of human intuition, humans give the final authority of internal experience to the experiencer, and any outsider who disagrees with what the experience is experiencing must be wrong.


False. Although humans do give the final authority to the experiencer, a third party that disagrees could be right or wrong, humans just don’t hold the third party as reliable as the experience. It doesn’t mean the outsider “must” be wrong, only probably wrong, according to intuition.

Matt Reissman


SET # 2

1.  According to Descartes the only two methods that guarantee arriving at knowledge are intuition and deductive reasoning.

2.  The Incorrigibility Thesis says that a direct phenomenal belief cannot be true.

3.  The Grebnesor experience is the experience you are about to have.

4.  The incorrigibility thesis says that people cannot be wrong about things they believe.

5.  Descartes was an internalist.

Matt Reissman


SET # 2 Answers

1.  According to Descartes the only two methods that guarantee arriving at knowledge are   intuition and deductive reasoning.


True. (Pojman 100)

2.  The Incorrigibility Thesis says that a direct phenomenal belief cannot be true.


False. The incorrigibility Thesis says that direct phenomenal belief cannot be false.

3.  The Grebnesor experience is the experience you are about to have.


True. 

4.  The incorrigibility thesis says that people cannot be wrong about things they believe.


False. The incorrigibility thesis says that you can only be infallible about personal beliefs. The incorrigibility thesis says that See the quia website link 14 section 4.

5.  Descartes was an internalist.


True.

Carl Maclean

Set #2 - Questions

1.  If a person has belief P that is corrigible then it must necessarily follow that belief P cannot be true.

2.  Internalists hold the ability to access the reasons for their justification to be a necessary condition for knowledge.

3.  A major concern regarding internalist’s epistemic duty is that the responsibility requirement may lead to false conclusions.

4.  From a semantic point of view, the negation of the incorrigibility thesis implies the ICT.

5.  Substantive Naturalist’s reject that justification is not a necessary condition for knowledge.

Carl Maclean

Set #2 - Answers

1.  If a person has belief P that is corrigible then it must necessarily follow that belief P cannot be true.


False.  A person’s belief P may change or be influenced by another belief Q yet does not change the fact that at one time the person had a belief P.  (Pojman, p. 101)

2.  Internalists hold the ability to access the reasons for their justification to be a necessary condition for knowledge.


True.  An internalist requires that accessibility is a necessary condition so that it can be used to give reasons and effective premises to arguments to derive the justifications for knowledge.  (Pojman, p.136 – 137)

3.  A major concern regarding internalist’s epistemic duty is that the responsibility requirement may lead to false conclusions.


True.  According to Pojman, he mentions the responsibility requirement as duties to seek the truth that may take an indirect or minor controversial approach in the sense that it doesn’t cohere to all of the truths however it is important to be held accountable in to how we derived these beliefs.  (Pojman, p. 137-139)

4.  From a semantic point of view, the negation of the incorrigibility thesis implies the ICT.


False.  According to David Chamber’s the antecedent of the preceding argument is the thesis that “a subject cannot be mistaken in their belief that they are not having a given sort of experience.”  This is the syntactically correct negation of the incorrigibility thesis and in a logical truth would be prove to be a tautology.  However from a semantic point of view the structure of the premise, ‘No direct phenomenal belief is a negative phenomenal belief’ does not support the thesis.  (“The content of epistemology of phenomenal belief”, Chambers)

5.  Substantive Naturalist’s reject that justification is not a necessary condition for knowledge.


False.  They reject that justification is a necessary condition and instead use a reliable mechanism such as sensory to account for knowledge.  (Pojman, p.135)

Desiree Bibayan

Set # 2

1.  According to Descartes, empty space is matter.  

2.  According to substantive naturalist, a theory of justification that maintains whether one is able to cite or access justification is not as important as coming to a belief through a reliable mechanism.

3.  The internal approach to epistemology offers a solution to skepticism. 

4.  Chalmers uses the word “incorrigible” and “infallible” equivalently when talking about the   Incorrigibility Thesis. 

5.  According to Chalmers, most phenomenal beliefs are still corrigible.

Desiree Bibayan

Set # 2 – Answers 

1.  According to Descartes, empty space is matter.  

True.  According to Descartes the essence of the mind is thinking.  There is no unconscious, just unawareness instead. (Lecture notes 2/22/2011)

2.  According to substantive naturalist, a theory of justification that maintains whether one is able               to cite or access justification is not as important as coming to a belief through a reliable     mechanism.

False.  According to substantive naturalist, a theory of justification that asserts that beliefs can only be attained through the natural, physical order of reality. (Pojman p. 345)  

3.  The internal approach to epistemology offers a solution to skepticism.

False.  “Externalism offers a solution to skepticism, dissolves the problems of induction and other minds, and makes sense of perceptual memory and knowledge via reliable processes.” (Pojman p.  145)

4.  Chalmers uses the word “incorrigible” and “infallible” equivalently when talking about the   Incorrigibility Thesis.

True. “A thesis that first-person beliefs about phenomenal state are incorrigible, or infallible (I use these terms equivalently), in that they cannot be false.” (Chalmers 4.1)

5.  According to Chalmers, most phenomenal beliefs are still corrigible.

True. “The thesis nevertheless has a number of significant limitations. The first is that most phenomenal beliefs are not direct phenomenal beliefs, so most phenomenal beliefs are still corrigible.” (Chalmers 4.1)

Adam Ta

Philosophy 165

David Ring

1) According to the "New Evil Demon Problem" does epistemic justification show that one's beliefs are always true.

False. Instead, the "New Evil Demon Problem" doesn't imply that one's belief would either be false or true.

2) Pain is only a a feeling of the body and therefore is only a state of mind.

False. Pain may entail emotional and physical sensation.

3) Grahek states that "pure pain" requires two qualities to be considered real pain.

False. "Pure pain" is classified by Grahke to be without painfulness.

4) Internalists believe in objective points of view while Externalists believe in a subjective point of view.

False. Internalists believe in subjective points of view, while Externalists objective.

5) The Incorrigiblity theory states that seeing something is no different than seeming to see something.

True. Seeing something triggers the same sensory experience as seeming to see something.

Valentia Villetti                                              SET # 2

1.  Incorrigibility is primarily used as a property of proposition in such a way that if one  

     understands it and considers it, one cannot help but believe it and know it.

2.  Empiricists like Descartes believe that the foundational notion of a properly basic belief is     

     that a belief is basic for a person P, if and only if the belief is indubitable, self-evident, or    

     evident to the senses.  

3.  According to Pojman, the Internatlist account of Epistemic Responsibility holds us 

     accountable  for the way in which we arrive at the conclusion that our belief is true, but not 

     responsible for actually obtaining the truth. 

4.  Reliabilism states that there is no need for cognitive access to the grounds of one’s beliefs,   

     instead emphasizing the causal relationships. 

5.  Overall, Internalism provides a better account of what it is to know a proposition, while 

     Relliabilism seems a better account of what it is to be justified in believing a proposition. 

Valentia Villetti                                              SET # 2

1.  Incorrigibility is primarily used as a property of proposition in such a way that if one  

     understands it and considers it, one cannot help but believe it and know it.

     False, incorrigibility is primarily a property of beliefs. A belief is incorrigible for someone, if   

     and only if it’s not possible to show that person that he/she is mistaken.  (Textbook)

2.  Empiricists like Descartes believe that the foundational notion of a properly basic belief is     

     that a belief is basic for a person P, if and only if the belief is indubitable, self-evident, or    

     evident to the senses.  

     False, according to our text book Descartes was not an Empiricist, he was a Rationalist.    

     (Textbook)

3.  According to Pojman, the Internatlist account of epistemic responsibility holds us 

     accountable for the way in which we arrive at the conclusion that our belief is true, but not 

     responsible for actually obtaining the truth. 

    True.  (Textbook)

4.  Reliabilism states that there is no need for cognitive access to the grounds of one’s beliefs,   

     instead emphasizing the causal relationships. 

    True (Textbook)

5.  Pojman states that overall, Internalism provides a better account of what it is to know a   

     proposition, while Relliabilism seems a better account of what it is to be justified in believing 

     a proposition. 

     False, Reliabilism is a better account of what it is to know a proposition, while Internalism is  

     a better account of what it is to be justified in believing a proposition.  (Textbook)

Ben Gibbs                                               SET # 2

1.  The Incorrigibility Thesis and Professor Ring’s proposed Infallibility Thesis are technically the same.

2.  Externalists would generally disagree with Descartes’ Incorrigibility Thesis.

3.  Descartes Incorrigibility Thesis requires only partial access to your beliefs.  

4.  Internalists tend to depend only on causal connections between belief and reality for justification.

5.  According to Pojman, Externalist allow for justification in lieu of a reliable belief forming process.  

Ben Gibbs                                            SET #  - Answers

1. The Incorrigibility Thesis and Professor Ring’s proposed Infallibility Thesis are technically different.

False.  While the ICT and the IFT can be thought of as functionally the same, Incorrigibility only refers to an inability to correct.  For instance, if I believe I have am having a red experience, a strict interpretation of the ICT would allow for no correction of my belief.  However, I may actually be having a blue experience and not know it.  I can be wrong.  On the other hand, infallibility does not allow me to be wrong.  Under the IFT, if I think I am having a red experience, I am having a red experience in all possible worlds.  (Class Discussion)

2.  Externalists would generally disagree with Descartes’ Incorrigibility Thesis.

True.  Descartes argues for that we cannot be mistaken what seems to be, even if we can be mistaken what is.  (Paragraph 9, Meditation II).  Thus, we can use these infallible beliefs as justification for other beliefs.  The Externalist argue we can be wrong about our internal perceptions.  I can seem to see red and actually see blue.   “What matters is not being able to cite or access your justification, but whether the belief was produced by a reliable process”(Pojman 143).

3.  Descartes’ Incorrigibility Thesis requires only partial access to your beliefs.

False.  “But it will be said that all presentations are false, and that I am dreaming.  Let it be so.  At all events it is certain that I seem to see light, hear a noise, and feel heat: this cannot be false.” (Paragraph 9, Meditation II)Descartes claims that we have full and infallible access to our beliefs.

4.  Internalists tend to depend only on causal connections between belief and reality for justification.

False.  Internalists do not see a causal connection as sufficient for justification.  In fact, they are not overtly concerned with causal connections.  That is left to the Externalists.  Rather, the Internalists stress having reasons or , “access” to those reasons.  (Pojman 136)

5.  According to Pojman, Externalist allow for justification in lieu of a reliable belief forming process.

True.   “What counts is not whether you can give a correct account of reasons for belief, but whether your belief forming mechanisms are functioning properly in a suitable context” (Pojman 143)

Michael Ordonez 

Philosophy 165

Set #2

1.  Edmund Gettier’s counter-examples to the JTB theory support the Externalist’s approach.

2.  According to ICT, a direct phenomenal belief cannot be false.

3.  Internalists hold that what is important of your beliefs is not being able to cite or access your justification, but whether the belief was produced by a reliable process.

4.  Reliabists argue that we don’t have to know or have access to the grounds for our beliefs in order to have knowledge.

5.  Descartes states that we can have infallible knowledge of our psychological states, that is, our knowledge and desire.

Michael Ordonez 

Philosophy 165

Set #2

1.  Edmund Gettier’s counter-examples to the JTB theory support the Externalist’s approach.

  True. The counter examples proposed by Gettier prove that the internal approach is not incorrigible. Smith thought that Jones would get the job and he turned out to be wrong. 

2.  According to ICT, a direct phenomenal belief cannot be false.

True. A direct phenomenal concept picks out an instance of a demonstrated phenomenal quality. A direct phenomenal belief identifies the referent of that concept with the demonstrated quality, so according to the incorrigibility thesis, its truth is guaranteed. However, this works only once. Chalmers reading Section 4.1 

3.  Internalists hold that what is important of your beliefs is not being able to cite or access your justification, but whether the belief was produced by a reliable process. 

False:  Externalists believe that if a true belief may have been caused by an unreliable process but sustained by a reliable one, it is nevertheless justified as explained in the God example: God exists; I believe God exists only because of wishful thinking. I come to have adequate reason for the belief so although my belief did not originate in the right way, the evidence sustains it, and therefore it is justified. Pojman pg. 150 What Can We Know?

4.  Reliabists argue that we don’t have to know or have access to the grounds for our beliefs in order to have knowledge.

True: Reliabists argue that we don’t have to know or have access to the grounds for our beliefs in order to have knowledge. ( Pojman pg 143 of What Can We Know?)
5.  Descartes states that we can have infallible knowledge of our psychological states, that is, our knowledge and desire.

True: Rene Descartes thinks asserting that knowledge of existence and mental nature of the self is grasped noninferentially by the understanding. ( Pojman pg 100 paragraph 3 What Can We Know?)

Neil Pettijohn 


   Set #2

1.  According to Pojman, the Internalist has sufficient justification for believing p if evidence for p is accessible.

2.  The following is a case of a bad incorrigibility argument:  “I am the only authority on my occurent mental state contents.  Therefore, I am the only person who is able to correctly relay my occurent mental states”.

3.  In theory, it is impossible for the exact type of experience to be had by two people.

4.  David Chalmers argues that there can be no necessary connection between a phenomenal concept and a phenomenal belief.

5.  The Externalist (Reliabilist) approach to a theory of knowledge takes the position that for a belief to be justified it must be caused in the right way.

Neil Pettijohn


   Set #2 - Answers

1.  According to Pojman, the Internalist has sufficient justification for believing p if evidence for p is accessible.  

False.  “Having evidence that is accessible isn’t by itself even sufficient for justification” (Pojman 142).  Pojman illustrates a case taken from Sherlock Homes.  Dr. Watson has evidence the Moriarty committed the crime but he has not put it together properly to make the right inference.  However, Watson believes that Moriarty committed the crime but for the wrong reasons.  Watson has reasons to believe what he does but they are not put together in the right way, so he is not justified (Pojman 142).  

2.  The following is a case of a bad incorrigibility argument:  “I am the only authority on my occurent mental state contents.  Therefore, I am the only person who is able to correctly relay my occurent mental states”.

False.  This is a good working argument for the incorrigibility thesis (Lecture Notes). 

3.  In theory, it is impossible for the exact type of experience to be had by two people.  

False.  According to our classroom discussion, it is possible, in theory, for the exact type of experience to be had by two people (Lecture Notes).  

4.  David Chalmers argues that there can be no necessary connection between a phenomenal concept and a phenomenal belief.

False.  Chalmers argues that in the case of a direct phenomenal belief “A direct phenomenal concept by its nature picks out instances of an underlying demonstrated phenomenal quality, and a direct phenomenal belief identifies the referent of that concept with the very demonstrated quality” (Chalmers 16).  In other words, a direct phenomenal belief entails a necessary connection between a phenomenal concept and a phenomenal belief.  

5.  The Externalist (Reliabilist) approach to a theory of knowledge takes the position that for a belief to be justified it must be caused in the right way.  

True.  

Jacob W. Baumgartner


SET #2

1.  According to Pojman,  internalists emphasize the objective factors:  the point of view of an ideal observer,  the evidence a fully informed observer would have,  whether or not the believer has access to this evidence.

2.  While Descartes held that our basic beliefs had to be infallible,  contemporary internalists require only that they be the best reasons available to us — either from a foundationalist or coherentist perspective.

3.  A reliabilist account of externalism states that what matters most is being able to cite or access your justification for a belief.

4.  According to Chalmers, most phenomenal beliefs are direct phenomenal beliefs.

5.  Is it true or false that the following is a counterexample to the Incorrigibility Thesis?  Fred is expecting to be burnt by a hot iron.  However,  the iron isn’t hot and Fred momentarily misclassifies a cold sensation as hot.

Jacob W. Baumgartner

SET #2 - Answers

1.  According to Pojman,  internalists emphasize the objective factors:  the point of view of an ideal observer,  the evidence a fully informed observer would have,  whether or not the believer has access to this evidence.

     Answer:  False.  Internalists emphasize the subject’s point of view,  his or her actual possession of the reasons or grounds for one’s beliefs.  Contrastingly,  it is externalists that emphasize objective factors. (Pojman p.135)

2.  While Descartes held that our basic beliefs had to be infallible,  contemporary internalists require only that they be the best reasons available to us — either from a foundationalist or coherentist perspective.

     Answer:  True. According to Pojman,  because internalism is,  first of all,  a theory of justification,  the justifying reasons need not be true.  They need only be based on the best evidence available.  (Pojman p.137)

3.  A reliabilist account of externalism states that what matters most is being able to cite or access your justification for a belief.

     Answer:  False. According to reliabilism, it is not about being able to cite or access your justification,  but whether the belief was produced (or is sustained) by a reliable process.  (Pojman p. 143)

4.  According to Chalmers, most phenomenal beliefs are direct phenomenal beliefs.

     Answer:  False.  Chalmers states that most phenomenal beliefs are not direct phenomenal beliefs, so most phenomenal beliefs are still corrigible. (Chalmers, The Epistemology of Phenomenal Belief, 4.1)

5.  Is it true or false that the following is a counterexample to the Incorrigibility Thesis?  Fred is expecting to be burnt by a hot iron.  However,  the iron isn’t hot and Fred momentarily misclassifies a cold sensation as hot.

     Answer:  True.  This is a counterexample to the ICT because it demonstrates that it is possible to be wrong about a first-person account of a phenomenal state. (Chalmers, The Epistemology of Phenomenal Belief, 4.1)

Steven Korpos


Set  #2

1.  Accessibilism is the Internalist view that mental states are required to understand internal states.

2.  The Reliabilist view of Externalism holds that there must be a natural or law-like relationship between the cognizer’s belief and the truth of the belief.

3.  One objection to the ICT is based on the claim that there will logically be a method in the future by which we will be able to determine a person’s mental condition independently of any sort of appeal to their current mental condition.

4.  Upon examining an apple, you declare, “I am having a red experience.”  This is an example of phenomenal redness, a property of experiences.

5.  In describing pain as an experience, we cannot avoid referring to it as a feeling. This implies that pain and being in pain must be the subject of inner perception, suggesting that pain is subjective.

Steven Korpos


Set #2 (Answers)

1.  Accessibilism is the Internalist view that mental states are required to understand internal states.

     False.  Accessbilism is the view that mental states do not constitute internal states, but rather “reflectively accessible” states. (Q-12  Section 1.c)

2.  The Reliabilist view of Externalism holds that there must be a natural or law-like relationship between the cognizer’s belief and the truth of the belief for there to be knowledge.

     False.  The Reliabilist view of Externalism holds that beliefs can only constitute knowledge if they are “Connected to what makes them true in the right way, that is, by a reliable process or mechanism.” (Pojman p.135)

3.  One objection to the ICT is based on the claim that there will logically be a method in the future by which we will be able to determine a person’s mental condition independently of any sort of appeal to their current mental condition.

     True.  The ICT must be false on the grounds that if such a theory or method did turn out to be true, then we could interpret the individual’s mental conditions accurately while ignoring any subjectivity of their mental states. (Q-13 p. 136)

4.  Upon examining an apple, you declare, “I am having a red experience.”  This is an example of phenomenal redness, a property of experiences.

     True.  “Phenomenal redness (a property of experiences, or of subjects of experience) is a different property from external redness (a property of external objects), but both are respectable properties in their own right.” (Q-14 Section 2.1)

5.  In describing pain as an experience, we cannot avoid referring to it as a feeling. This implies that pain and being in pain must be the subject of inner perception, suggesting that pain is subjective.

     “Interestingly, however, when we talk about pains as experiences, we also, in the same breath, talk about feeling them as if these experiences were also the object of some sort of inner perception, which suggests introspection.” (Q-15 Section 1.2)

John Ngo

Set# 2 True/False Questions

1.  The internalist view states that a person that has justified belief only if the person has access   to evidence that the belief is true.

2. Reliabilism is being able to access your justification stating that your belief is true


3. Incorrigibility thesis states that a direct phenomenal belief cannot be false even if that person is mistaken no one can prove it.

4. Internalists are typically naturalist holding whatever is justified is determined by natural properties

5. A second condition associated with Internalism is “accessibility” where internalist are not being held accountable with obtaining the truth.

John Ngo

Set #2 Answers

1. The internalist view states that a person that has justified belief only if the person has access   to evidence that the belief is true.


True: internalist view of justification is that we have to be aware of what we know right now (Pojman p. 136)

2. Reliabilism is being able to access your justification stating that your belief is true

     False: it is not being able to cite or acess your justification, but whether the belief was by a reliable process. (Pojman p. 143)

3. Incorrigibility thesis states that a direct phenomenal belief cannot be false even if that person is mistaken no one can prove it.


True: If someone incorrigibly believes in proposition P it is impossible to show that person that he/she is mistaken. For example “ if I believe that I am experiencing a red appearance no one can prove that I am experiencing it.” (Pojman p. 345 Lecture Notes)

4. Internalists are typically naturalist holding whatever is justified is determined by natural properties


False: Externalist are naturalists (Pojman p. 135)

5. A second condition associated with Internalism is “accessibility” where internalist are not being held accountable with obtaining the truth

False:  The second condition associated with internalists is “responsibility”, and it concludes that internalists are responsible for doing whatever is reasonable toward acquiring true belief, but are not responsible for actually obtaining the truth.  (Pojman, page 139)

Wes Davis
Set #2 True/False Questions

1.  According to Pojman, there is a clear general consensus held by contemporary

                 epistemologist on the notion of the “indubitable.”
2.  Coherentism is the traditional view that we have infallible noninferential knowledge upon          

     
which all other knowledge is based.  

3.  According to Reliabilism, an internalist account – what matters is not whether you can give   

     
the correct account of your reasons for belief, but whether your belief-forming mechanisms  

     
are functioning properly in a suitable context.

4.  In Section 4.1 of “The Content and Epistemology of Phenomenal Belief,” Chalmers proposes 
    
 that even noncomparative uses are corrigible.  

5.  Infinite Regress is the problem of establishing justification or knowledge.

Wes Davis

Set #2 True/False Answers
1.  According to Pojman, there is a clear general consensus held by contemporary  

     epistemologists on the notions of the “indubitable.”  

False.  Pojman actually states that “There is no clear consensus on the definitions of these notions, and the reader will find that epistemologists use them slightly differently.” (Pojman, p. 101)  
2.  Coherentism is the traditional view that we have infallible noninferential knowledge upon 
     which all other knowledge is based.  
False.  The aforementioned view is referred to as classical foundationalism. 
3.  According to Reliabilism, an internalist account – what matters is not whether you can give 
     the correct account of your reasons for belief, but whether your belief-forming mechanisms    

     are functioning properly in a suitable context.
The statement is False because Reliablism is a form of externalism.  (Pojman, p. 145)
4.  In Section 4.1 of “The Content and Epistemology of Phenomenal Belief,” Chalmers proposes 
     that even noncomparative uses are corrigible.  
True –According to Chalmers, when noncomparative uses correspond to uses of pure phenomenal concepts outside direct phenomenal beliefs.  (Chalmers, 4.1 Incorrigibility)
5.  Infinite Regress is the problem of establishing justification or knowledge.

True.  If all beliefs require justification by other beliefs, then the argument becomes circular. 

Peter Nguyen

Philosophy 165: Epistemology

Dr. Ring

Set # 2

1.  According to the externalist point of view, it is necessary for the knower to provide external justification for their beliefs.

2.  Externalism offers a solution to skepticism as it allows us to make inductive analyses and still be in possession of knowledge.

3.  The incorrigibility theory is the idea that someone cannot be mistaken about the belief in question, either because the belief is self-evidently true or logically necessary.

4.  According to Chalmers, most phenomenal beliefs are not direct phenomenal beliefs, which make it corrigible.

5.   A reliable externalist would that beliefs can only be attained through the natural, physical order of reality.

Peter Nguyen

Set 2 Answers

1.  According to the externalist point of view, it is necessary for the knower to provide external justification for their beliefs.

False. This is the internalist point of view. An externalist does not necessarily need for the knower to justify with concrete evidence. An externalist believes in causality thus giving way to inductive reasoning. (Pojman 143)

2.  Externalism offers a solution to skepticism as it allows us to make inductive analyses and still be in possession of knowledge.

Externalism offers a solution to skepticism, dissolves the problems of induction and other minds, and makes sense of perceptual memory and knowledge via reliable processes. (Pojman 145)

3.  The incorrigibility theory is the idea that someone cannot be mistaken about the belief in question, either because the belief is self-evidently true or logically necessary.

False.  Incorrigibility is that one cannot be corrected about one’s occurent mental states. Infallible: The idea that someone cannot be mistaken about the belief in question, either because the belief is self-evidently true or logically necessary. (Pojman 345)

4.  According to Chalmers, most phenomenal beliefs are not direct phenomenal beliefs, which make it corrigible.

True. Quoted from reading from Chalmers.

5.   A reliable externalist would that beliefs can only be attained through the natural, physical order of reality.

False. This is the definition of a naturalist (Pojman 345). Reliabilist:  A theory of justification that maintains whether one is able to cite or access justification is not as important as coming to a belief through a reliable mechanism.  Such as having a functional memory and senses. (Pojman, 143 & 348)

Samantha Tomilowitz


Set #2

1.  Descartes held our basic beliefs to be infallible and by holding the reasons for our own beliefs we have access to them.

2.  David Chalmers refutes the incorrigibility thesis (ICT) because it has a number of limitations, such as although direct phenomenal beliefs are incorrigible, subjects are not incorrigible about whether they are having a direct phenomenal belief. 

3.  As Pojman puts it, a belief is incorrigible for someone S if and only if it’s not possible to show that person that he or she is mistaken. 

4.  Externalists emphasize the subject’s point of view, his or her actual possession of the reasons or grounds for one’s beliefs. 

5.  Reliabilists argue that we do not have to know or have access to the grounds for our beliefs in order to have knowledge.

Samantha Tomilowitz


Set # 2 - Answers

1.  Descartes held our basic beliefs to be infallible and by holding the reasons for our own beliefs we have access to them. 


False.  Descartes does not claim we have infallible knowledge of our beliefs/desires.  Pojman misinterprets Descartes and is false when he asserts differently.  (Pojman 100).

2. David Chalmers refutes the incorrigibility thesis (ICT) because it has a number of limitations, such as although direct phenomenal beliefs are incorrigible, subjects are not incorrigible about whether they are having a direct phenomenal belief.

False.  Chalmers recognizes and accepts that the ICT has a number of limitations, but he still maintains that it “applies to a significant class of nontrivial phenomenal beliefs”.  So he does not refute the ICT but wrote 4.1.  Incorrigibility to support the ICT. (The Content and Epistemology of Phenomenal Belief Handout).  

3.  As Pojman puts it, a belief is incorrigible for someone S if and only if it’s not possible to show that person that he or she is mistaken.

True.  This is Pojman’s exact definition of incorrigibility in his book, What Can We Know?  Examples of said definition would be statements such as “I seem to see a red object” or “I am in pain”.  (Pojman P. 101).

4.  Externalists emphasize the subject’s point of view, his or her actual possession of the reasons or grounds for one’s beliefs. 


False.  Internalists emphasize the subject’s point of view.  Externalists emphasize “the objective factors: the point of view of an ideal observer, the evidence a fully informed observer would have, whether or not the believer has access to this evidence”  (Pojman, p. 135). 

5.  Reliabilists argue that we do not have to know or have access to the grounds for our beliefs in order to have knowledge. 


True.  Reliabilists attempt to get around the Gettier problem by absolving the third condition, stating that Person A is justified in believing P, “should be construed in terms of being able to give reasons for the belief that P”  (Pojman, 143). 

Melanie Hansen

3.3.11

Set 2 – Questions

1. According to Pojman, Descarte believes that there are only two methods to guarantee arriving at knowledge: intuition and deductive reasoning.

2. The statement “Belief A owes its justification to belief B, which is based on a foundational or noninferential belief that needs no further justification,” is most satisfactory to modern foundationalists because it solves the regress problem in a non-question begging way.

3. According to Churchland, introspection is fundamentally the same as any other sort of external perception.

4. The concept of the given, according to Pojman, refers to a second-hand apprehension of the contents of one’s sense experience.

5. According to Churchland, in Matter and Consciousness, “The theory-ladeness of all perception” is a problem for traditionalists because it traces the source of our internal knowledge to the theories we developed from out interactions with the outside world.

Melanie Hansen  3.3.11                                  Set 2 – Q &A

1. According to Pojman, Descarte believes that there are only two methods to guarantee arriving at knowledge: intuition and deductive reasoning.

a. True. Page 100 What Can We Know?
i. According to Pojman, on page 101, “Intuition the natural light of reason, provided the only non-inferential, infallible beliefs possible, whereas deductive reason served to transmit knowledge for the intuitions to the derived entailments of guaranteed knowledge.”

2. The statement “Belief A owes its justification to belief B, which is based on a foundational or noninferential belief that needs no further justification,” is most satisfactory to modern foundationalists because it solves the regress problem in a non-question begging way.

a. True.  Page 106-7 What Can We Know?
i. The regress problem, which results from the desire to trace every belief a person holds to its core by way of its inferences, presents a problem for those looking for the non-self justified beliefs upon which all other beliefs are based.  This statement helps to solve that problem because it neither begs the question, nor continues into infinity, as the other statements on page 106 do.   

3. According to Churchland, introspection is fundamentally the same as any other sort of external perception.

a. False.  Page 75, Matter and Consciousness by Paul Churchland pdf.

i. According to Churchland “Introspection, it has been argued, is fundamentally different from any sort of external perception.”  Churchland, in defense of the ICT goes on to write, “our perceptions of the external world are always mediated by sensations or impressions of some kind, and thus the external world is only known indirectly and problematically.  With introspection, however, our knowledge is immediate and direct…as a result, one cannot be a victim of a false impression or a misleading sensation.”

4. The concept of the given, according to Pojman, refers to a second-hand apprehension of the contents of one’s sense experience.

a. False.  Page 110, What Can We Know? 
i. On page 110, “The concept of the given refers to an immediate apprehension of the contents of one’s sense experience.”  The concept of the given comes from the internalist’s response to arguments against foundationalism.  It was first challenged by Kant, who argued that, “thoughts without content are empty, percepts without concepts are blind (Pojman 110).”

5. According to Churchland, in Matter and Consciousness, “The theory-ladeness of all perception” is a problem for traditionalists because it traces the source of our internal knowledge to the theories we developed from out interactions with the outside world.

a. True – page 77, Matter and Consciousness
i. Churchland points out that because our internal perceptions are sometimes based on false external theories from empirical evidence, it follows that those internal perceptions, even though we believe them to be true, are wrong, and therefore not incorrigible. 

Hani Esmaeili

Philosophy 165

Dr. Ring

Set Two

1.  My bowl of cereal has been eaten. I look over at my dog and see that she has milk on her face and a little piece of cereal in her whiskers. I get mad and yell at her for eating my cereal. According to internalists, I am not justified in believing she ate my cereal.

2.  According to Pojman, a difference between reliabilists and substantive naturalists is that substantive naturalists reject the thesis that you must have justification to have knowledge.

3.  According to internalism, you don’t need access to the reasons for your belief having had them at one point is sufficient.

4.  I claim that I seem to see a turtle riding an elephant. In reality, I am hallucinating and there is no turtle riding an elephant, so my belief is not incorrigible.

5.  Fred is under the influence of alcohol and as such he believes the room is spinning around him.  According to externalists, he is justified in his belief.

Hani Esmaeili

Philosophy 165

Dr. Ring

Set Two Answers

1.  My bowl of cereal has been eaten. I look over at my dog and see that she has milk on her face and a little piece of cereal in her whiskers. I get mad and yell at her for eating my cereal. According to internalists, I am not justified in believing she ate my cereal.

False. “According to internalists, as long as we are following the best evidence available to us, we are justified in believing…” (p. 135)

2.  According to Pojman, a difference between reliabilists and substantive naturalists is that substantive naturalists reject the thesis that you must have justification to have knowledge.

True. “Substantive naturalists…reject the thesis that justification is necessary for knowledge.” (p. 135)

3.  According to internalism, you don’t need access to the reasons for your belief having had them at one point is sufficient.

False. “…being able to access those reasons, being able to recall them from memory, to cite them when questioned, and to use them as premises in arguments.” (p. 136)

4.  I claim that I seem to see a turtle riding an elephant. In reality, I am hallucinating and there is no turtle riding an elephant, so my belief is not incorrigible.

False. “A belief is incorrigible for someone S if and only if it’s not possible to show that person that he or she is mistaken.” It’s not possible to show a person that they are not seeming to see something. (p. 101)

5.  Fred is under the influence of alcohol and as such he believes the room is spinning around him.  According to reliabilists, he is justified in his belief.

False. “What matters according to reliabilism, is not being able to cite or access justification, but whether the belief was produced (or is sustained) by a reliable process. (p. 143)

