PHILOSOPHY 165: Epistemology

SET FOUR True/False Questions

Compiled by Dr. David C. Ring
Orange Coast College

Set # 4 Epistemology True/False

Garrett Smith

1) Grahek believes that to be in pain, one must have a pain sensation and an aversion to it.

2) The Martian represents pain-like behavior and is able to identify where the source of the pain is coming from. Under the Identity Theory, he is in pain.

3) Lewis’s sophisticated version of Functionalism does not classify the madman as “in pain,” being that his behavior does not occupy the normal causal role of pain.

4) While two names with the same sense can have different references, two names with the same references cannot have different senses.

5) A rigid designation picks out the same object in all possible universes.

Set # 4 Epistemology True/False

Garrett Smith

1) Grahek believes that to be in pain, one must have a pain sensation and an aversion to it.

True. According to Grahek, there must be both the sensation of pain, and the representational force or aversion. Without the representational force, it is simply a sensation/feeling (as in the case of the pain asymbolic). (class notes)

2) The Martian represents pain-like behavior and is able to identify where the source of the pain is coming from. Under the Identity Theory, he is in pain.

False. The Identity Theory relies on the physical science of the nervous system, and requires the firing of C-fibers for the Martian to be in pain. The argument that he produces pain-like behavior is closer to Behaviorism. (David Lewis: Mad Pain and Martian Pain)

3) Lewis’s sophisticated version of Functionalism does not classify the madman as “in pain,” being that his behavior does not occupy the normal causal role of pain.

False. Although this is true for simple Functionalism, Lewis sees the function of pain as nonrigid, being that it may vary from population to population, or world to world. The madman’s causal role is normal among the appropriate population of madmen, classifying them as “in pain.” (David Lewis: Mad Pain and Martian Pain)

4) While two names with the same sense can have different references, two names with the same references cannot have different senses.

False. It’s the contrary. Moore states that a “name’s sense is said to be what we grasp when we understand it... And the sense is said to determine its reference.” Both the names “soda” and “pop” refer to the same drink, yet are different senses. There can be two different senses with the same reference, but not vice versa. (Moore 2)

5) A rigid designation picks out the same object in all possible universes.

True. Expressions are rigid designators if they have the same reference in every possible world in which they exist/have any reference at all. (class notes)

Set #4

Michael Stebbins

5.1.2009

1. Grahek describes “pure pain” as that which possesses the two qualities he believed to be necessary to count as real pain.

2. According to the Behaviorism Theory of pain the Madman, of Lewis’ article “Mad Pain and Martian Pain”, is said to be in pain because the stimulus elicits a change in his behavior.

3. According to Lewis the concept of pain is a non-rigid concept, meaning it picks out the same concept in all possible universes.

4. Kripke’s Sophisticated Functionalism was the only theory to pass the “two-fold test” of mad and Martian pain.

5. Smullyan’s idea of the “cerebroscope” in An Epistemological Nightmare is put forth in favor of the ICT.

Set #4

Michael Stebbins

5.1.2009

1. Grahek describes “pure pain” as that which possesses the two qualities he believed to be necessary to count as real pain.

a. T

b. F- “pure pain” is the term Grahek used to refer to pain without painfulness or pain
asymbolia.

Feeling Pain and Being in Pain (p. 51) - “Although pure pain or pain without any
painfulness may seem inconceivable or incomprehensible…”

2. According to the Behaviorism Theory of pain the Madman, of Lewis’ article “Mad Pain and Martian Pain”, is said to be in pain because the stimulus elicits a change in his behavior.

a. T

b. F- Behaviorism states that the Madman is not in pain because he does not
express the appropriate behavioral response which is what is required by the
Behaviorist Theory; not simply a change in behavior.

Lecture

3. According to Lewis the concept of pain is a non-rigid concept, meaning it picks out the same concept in all possible universes.

a. T

b. F- Lewis claims that the concept of pain is a non-rigid concept however, as such, does
not pick out the same concept in all possible worlds.

Lecture, Mad Pain and Martian Pain (p. 231) – “…the concept of pain as
Armstrong
and I understand it is a nonrigid concept.”

4. Kripke’s Sophisticated Functionalism was the only theory to pass the “two-fold test” of mad and Martian pain.

a. T

b. F- It was Lewis’ Sophisticated Functionalism.

Mad Pain and Martian Pain (p. 230)

5. Smullyan’s idea of the “cerebroscope” in An Epistemological Nightmare is put forth in favor of the ICT.

a. T

b. F- The cerebroscope was used to illustrate that one can be wrong about their own internal states.

An Epistemological Nightmare- “Frank: ‘But surely I know what color the book seems
to me!’ Epistemologist: ‘Again you are wrong.’”

Chase C. Smith (33) – Set Four True/False Questions

Epistemology, David Ring

1) In David Lewis’s example of Martian pain, his hypothetical Martian cannot feel pain as we do, but does possess the same bodily states that normally accompany pain in humans.

2) In Feeling Pain and Being in Pain, Grahek claims that indifference to pain is synonymous with indifference to noxious stimulation; they are interchangeable terms used to describe pain asymbolics.

3) According to Frege, the reference is the object an expression refers to. As such, Mark Twain and Samuel Clemmens are independent expressions that share the same reference.

4) In David Lewis’s Sophisticated Version of Functionalism, mental states are defined by their functions, AKA the behaviors they are apt to produce. Consequently, the Martian could be said to be in pain, while the Madman cannot.

5) The Identity Theory states that mental states are identical to brain states, so pain can simply be defined as the firing of C-fibers within the body. This theory allows only the Madman to be in pain, and is also known as Physicalism and Behaviorism.

Chase C. Smith (33) – Set Four True/False Questions

Epistemology, David Ring

1) In David Lewis’s example of Martian pain, his hypothetical Martian cannot feel pain as we do, but does possess the same bodily states that normally accompany pain in humans.

False: The Martian’s pain experience consists of the opposite characteristics. “He feels pain but lacks the bodily states that either are pain or else accompany it in us” (Lewis 216). In other words, his feelings could be described as pain, however, the physiology behind his pain is vastly different from ours (he has no C-fibers).

2) In Feeling Pain and Being in Pain, Grahek claims that indifference to pain is synonymous with indifference to noxious stimulation; they are interchangeable terms used to describe pain asymbolics.

False: Grahek believes that they are “two quite different sensory capacities: that one is able to feel the noxious stimulus—the pinprick—and that one is able to feel the sensation of pain. This confusion or the obliteration of this fundamental distinction has also led some authors to improperly treat cases” (Grahek 109) of asymbolia.

3) According to Frege, the reference is the object an expression refers to. As such, Mark Twain and Samuel Clemmens are independent expressions that share the same reference.

True: The reference is the object an expression refers to. The sense is an expression’s cognitive significance (class notes).

4) In David Lewis’s Sophisticated Version of Functionalism, mental states are defined by their functions, AKA the behaviors they are apt to produce. Consequently, the Martian could be said to be in pain, while the Madman cannot.

False: The description above comes from Simple Functionalism. In Lewis’s Sophisticated Version of Functionalism, pain occupies the functional role of pain for the appropriate population. Since the Madman is human, belongs to the human population, and is a member of a species; and the Martian belongs to the Martian population, is not exceptional, and is a member of a species, both Madman and Martian can be described as “in pain” (class notes).

5) The Identity Theory states that mental states are identical to brain states, so pain can simply be defined as the firing of C-fibers within the body. This theory allows only the Madman to be in pain, and is also known as Physicalism and Behaviorism.

False: While the Identity Theory’s description is accurate, it is not synonymous with Behaviorism. Behaviorism disregards C-fibers and brain states, and instead focuses on a subject’s observable behavior. Since a Madman shows no adverse reaction to pain, he cannot be in pain; the Martian does show an adverse reaction, and therefore is in pain.
Don Le

Epistemology 165

Dr. Ring

Set #4 True/False Questions

1. According to David Lewis’s reading, Mad Pain and Martian Pain, the “Mad Man” feels pain but is not motivated to refrain away from that feeling.

2. According to David Lewis, the Martian does feel pain, but physically different in association to its body.

3. The Subjectivist View to pain is defined as the essence of pain as the sensation of suffering.

4. According to David Lewis, pain is defined as a physical phenomenon.

5. According to David Lewis, pain is considered to be non-rigid designator.

Don Le

Epistemology 165

Dr. Ring

Set #4 True/False Questions/Answers

1. According to David Lewis’s reading, Mad Pain and Martian Pain, the “Mad Man” feels pain but is not motivated to refrain away from that feeling.

True. David Lewis’s “Mad Man” was caused by mild exercise on an empty stomach. “Intense pain has no tendency whatever to cause him to groan or writhe, but does cause him to cross his legs and snap his fingers. He is not in the least motivated to prevent pain or to get rid of it.” He feels pain but does not sense the common reaction of pain.

(Lewis reading p.1)

2. According to David Lewis, the Martian does feel pain, but physically different in association to its body.

True. "There might be a Martian who sometimes feels pain, just as we do, but whose pain differs greatly from ours in it physical realization.” “He feels pain but lacks the bodily states that either are pain or else accompany it in use." (Lewis reading, p.216)

3. The Subjectivist View to pain is defined as the essence of pain as the sensation of suffering.

True. The Subjectivist View is the essence of pain is the sensation of having a phenomenal experience of pain. (Class notes)

4. According to David Lewis, pain is defined as a physical phenomenon.

True. “I claim to give schema that, if filled in, would characterize pain and other states a priori. If the causal facts are right, then also we characterize pain as a physical

phenomenon.” Lewis states, “If the causal facts are right but he does believe them because he had already made a claim beforehand.” (Lewis reading p.220)

5. According to David Lewis, pain is considered to be non-rigid designator.

True. David Lewis states that because of the different experiences of pain, such as the mad man who expresses his pain by swinging his arms or the Martian who doesn’t experience pain through C-fibers but some other way, proves that pain is a non-rigid designator. But David Lewis states that our current pain sensation is rigid. (Lewis, p.218)

Brandon Crisler

28 April 2009

Ring – PHIL165

Epistemology Set 4 True/False

1) The objectivist point of view stresses the emotional-cognitive processes involved in the concept of pain, i.e. the way it feels.

False. This is the subjectivist view of pain as discussed in class. The objectivist view of pain is that it is representative of tissue damage.

2) A subjectivist in epistemology believes that the perceptual/representational model of pain is the essential component. A subjectivist is more concerned with actual or potential tissue damage than with one's judgment of pain.

False. This is the objectivist view of pain as discussed in class. The subjectivist is concerned only with the feeling of pain.

3) The madman in David Lewis’s Mad Pain and Martian Pain experiences the representational aspects of pain without the aversion.

True. Lewis states of the madman that “intense pain has no tendency whatever to cause him to groan or writhe, but does cause him to cross his legs and snap his fingers. He is not in the least motivated to prevent pain or to get rid of it.” Pain serves a totally different function to the mdaman than to the average guy. (Lewis, I)

4) David Lewis’ martian has an adverse reaction to pain similar to humans, but this pain is represented to the martian in a manner entirely foreign to man.

True. Martian pain is caused by the “inflation of many smallish cavities in his feet” rather than the firing of nociceptors as it does in humans. However, like man, the martian's “thought and activity are disrupted, he groans and writhes, and The Martian is strongly motivated to stop you from pinching him.” (Lewis, I)

5) According to David Lewis, phenomenal qualities of pain and the feeling of pain are entirely separate concepts representing two different functions of the sensation of pain.

False. Lewis believes that feeling pain and being in pain are one in the same, concluding “to have pain and to feel pain are one in the same. For a state to be pain and to feel painful are likewise one in the same.” (Lewis, VIII)

Linnae Dosumu-Johnson
SET 4

1. According to Grahek, one can find a better theory of pain that definitely supports or refutes metaphysical, sematic and epistemological ideas behind subjectivism or objectivism.

FALSE; Grahek suggests that one will NOT find another philosophical theory behing pain that supports all three institutions that lie behind the subjectivist and objectivist philosophy of the mind. He feels that these theories are the only ones that can support the main components in terms of metaphysical, semantic and epistemological areas.(Grahek, p5)

2. Descartes would agree with Grahek when he states that a pain a symbolic would does not have a pain sensation because the pain asymbolic does not withdraw or find the sensation displeasing, as it pain has lost its emotional force.

FALSE; Descartes would DISAGREE with Grahek as he believes if you have the sensory aspect, you have the experience as well. (Ring Lecture)

3. According to Grahek, there are two real pain requirments, first, one must have the sensory experience that they classify as pain. The second requirment is that have a desire for the pain to end.

TRUE; Grahek believes that a pain asymoblic could not be in pain because they do not find the sensation displeasing. Grahek also holds that one with painfulness without pain would also be incorrect to identify that feeling as pain because that person cannot localize the pains origin on the body to an exact amount.(Grahek)

4. Objectivist believe in pain as representational, in that the threat and potential damage is the true measure of pain. Ring would agree with this in stating that just because it may just represent pain to the body it may not hold true in terms of the mind.

TRUE; Ring would say that pain is something that one might be severely affected by externally on the physical body, and yet have no serious attachment to in the mind. (Ring Lecture)

5. Grahek would say that the sensation of pain, or pain qualities play no important role in total pain experience, that what matters is not how you react to the stimulus.

FALSE; Grahek believes the sensation of pain/pain qualities play no important role in the total pain experience, what matters is how you react to the stimulus. Pain asybolia patients lend full support to anti-subjectivist claim this. (Grahek)
Jonah Atkins

Epistemology True/False Set #4

1.Grahek states that indifference to pain means that the pain is not felt as unpleasant.

2. Pain asymbolics will never state that something is hurting them.

3. According to Grahek, the essence of pain points to bodily threats.

4.If a pain asymbolic seems to be feeling pain then they are feeling pain.

5. Valerie Hardcastle claims the sensation of pain is is not particularly important to our processing of pain.

Jonah Atkins

Epistemology True/False Set #4

1.Grahek states that indifference to pain means that the pain is not felt as unpleasant.

False, “Indifference to pain or a carefree attitude towards it need not mean that the pain is not felt as unpleasant.” Grahek p.34

2. Pain asymbolics will never state that something is hurting them.

False, “...it could be gathered that [the pain asymbolic] is sensitive to painful stimulus: 'I feel it indeed, it hurts a bit,'...” Grahek p. 38

3. According to Grahek, the essence of pain points to bodily threats.

False, “the very essence of pain; ….a blunt, fleshless, iinert sensation pointing to nothing beyond itself,” Grahek p.76

4.If a pain asymbolic seems to be feeling pain then they are feeling pain.

True, The pain asymbolic feels pain, but lacks any sort of pain response, they are not in pain.

5. Valerie Hardcastle claims the sensation of pain is is not particularly important to our processing of pain.

True, “the sensation of pain...is neither fundamental nor a particularly important component to our pain processing...” Grahek p. 78

Set 4 True/False Epistemology

Spring 2009

Joseph Osborne

1. According to Nikola Grahek’s book Feeling Pain and Being in Pain, a subjectivist would hold that the sensation of pain is the essential component of the
total pain experience.

2. Pain asymbolia patients are unable to grasp the threat of bodily damage while feeling pain and it is for this reason that they are a good objection to the subjectivist view on pain.

3. Pain asymbolia patients report feeling pain when presented with noxious stimuli but that they are unable to locate where the pain is and are therefore not in real pain according to Nikola Grahek.

4. People who suffer from “painfulness without pain” report being able to feel noxious stimuli in non specific locations and have the aversion to pain, the key factor in determining if such pain is considered real according to the objectivist.

5. Pain asymbolia can be seen as a problematic case for the objectivist since, according to Grahek, these patients lack the phenomenal experience and the representational force that qualify feelings of pain.

Set 4 True/False Epistemology

Spring 2009

Joseph Osborne

1. According to Nikola Grahek’s book Feeling Pain and Being in Pain, a subjectivist would hold that the sensation of pain is the essential component of the total pain experience.

Answer: True; this is the basis of subjectivism. “Now, according to the

 subjectivist view, the sensation of pain with its distinctive phenomenal content

 or quality is the essential component of our total pain experience.” (Grahek p

 72)

2. Pain asymbolia patients are unable to grasp the threat of bodily damage while feeling pain and it is for this reason that they are a good objection to the subjectivist view on pain.

Answer: True; Pain asymbolia patients are in fact unable to admit to any

 bodily threat or tissue damage when introduced to noxious stimuli.

 “…patients with asymbolia – that of smiling or laughing during painful

 testing” (Grahek p44)

3. Pain asymbolia patients report feeling pain when presented with noxious stimuli but that they are unable to locate where the pain is and are therefore not in real pain according to Nikola Grahek.

 Answer: False; According to Grahek’s book asymbolic’s are able to locate

 pain as any other person, but they are not worried to whether this pain will

 cause any bodily damage. It is for this reason that Grahek thinks that they are

 at an extreme disadvantage to people with normal pain systems.
4. People who suffer from “painfulness without pain” report being able to feel noxious stimuli in non specific locations and have the aversion to pain, the key factor in determining if such pain is considered real according to the objectivist.
Answer: False; According to objectivism, “the feeling of pain is to be understood just as the awareness of objective bodily state of affairs: as the perception or sensory representation of bodily or tissue damage.”(Grahek p. 72) Change “objectivist” to “subjectivist” and the statement would be true.

5. Pain asymbolia can be seen as a problematic case for the objectivist since, according to Grahek, these patients lack the phenomenal experience and the representational force that qualify feelings of pain.

Answer: Although it is true that asymbolic’s do lack both the phenomenal

 experience and representational force of pain, the objectivist is only concerned with

 the representational force of pain, and for this reason the statement is false.

J.R. Vidales

Set #4 True/False

1. Pain is a feeling, to have pain and to feel pain are one and the same, for a state to be pain and for it to feel painful are likewise one and the same.

2. David Lewis’s theory of pain does not account for both the Mad Man’s pain and the Martian’s pain because the Mad Man’s pain does not seem to serve a functional purpose.

3. According to David Lewis, a rather or not a sensation labeled pain is in fact pain depends on the appropriate population of the person experiencing the sensation.

4. According to Frege, any arbitrary symbol can be used to represent an object.

5. In Frege’s view, the more signs that are used to designate an object will lead to more knowledge about that object.

J..R Vidales Set 4 T/F Q and A’s

1 Pain is a feeling, to have pain and to feel pain are one and the same, For a state to be pain and for it to feel painful are likewise one and the same.

False- Pain is more than just a feeling if you consider the neural aspect of it. Pain asymbolia is a good example to show how this could be false. (p, 219, Mad Pain and Martian Pain)

2 David Lewis’s theory of pain does not account for both the Mad Man’s pain and the Martian’s pain because the Mad Man’s pain does not seem to serve a functional purpose.

False- Lewis’s theory of pain accounts for the Mad Man’s pain because it is an exception, which he has allowed for. He writes, “The thing to say about mad pain is that the madman is in pain because he is in the state that occupies the causal role of pain for the population comprising all mankind. He is an exceptional member of that population. The state that occupies the role for the population does not occupy it for him” (Lewis, 219b).

3 According to David Lewis, a rather or not a sensation labeled pain is in fact pain depends on the appropriate population of the person experiencing the sensation.

True. “We may say that X is in pain… if and only if X is in the state that occupies the causal role of pain for the appropriate population” (Lewis, 4)

4 According to Frege, any arbitrary symbol can be used to represent an object.

True. Frege states “Nobody can be forbidden to use any arbitrarily producible event or object as a sign for something”(Frege, 1).

5 In Frege’s view, the more signs that are used to designate an object will lead to more knowledge about that object.

True. To discover all of the possible signs which may be used to designate an object may be to attain all possible knowledge of that object, but such comprehensive knowledge of an object may not be within our capacity to attain.

Caitlyn Mayer

Philosophy 165

Tue/Thurs 11:10-12:35

Set 4

1. Pain is a rigid designator.

2. Pain doesn’t represent threat or danger to asymbolia patients and it just makes them smile and laugh, gives great support to both subjectivists and objectivist conceptions about pain experience.

3. It is impossible for a statement to have a sense without a reference.

4. According to Frege, because the sense of “morning star” is the same as that of “evening star”, the reference of “morning star” and “evening star” are the same.

5. The pain that pain asymbolia patients feel does not represent for them any damage or potential damage to their bodies.

Caitlyn Mayer

Philosophy 165 SET 4 ANSWERS

1. Pain is a rigid designator.

False: David Lewis states that because of the practical different experiences of pain. An example is a mad man who expresses his pain through swinging arms or the Martian who experiences pain not through C-fibers but swelling feet. This proves that pain is a non-rigid designator. It states: “Pain is a nonrigid concept” on page 218. (Mad Pain and Martian Pain)

2. Pain doesn’t represent threat or danger to asymbolia patients and it just makes them smile and laugh, gives great support to both subjectivists and objectivist conceptions about pain experience.

 False: Pain asymbolia patients pose a gross threat to both subjectivists and the objectivists conceptions or interpretations of the true nature and structure of human pain experience. Subjectivists view pain with its distinctive phenomenal content or quality the “What-it-is-likeliness” of pain. (Grahek 75-76) Objectivists claims there is no intrinsic and irreducible felt quality or phenomenal content to pain experience. (Grahek 78)

3. It is impossible for a statement to have a sense without a reference.

False: In class we talked about it being possible to have a sense without a reference. Our class example was Santa Clause. He is nonexistent. There is a sense that people understand yet the sense does not refer to any existent object, or man in the case of Santa. These are referred to as empty, or nonreferring expressions.

4. According to Frege, because the sense of “morning star” is the same as that of “evening star”, the reference of “morning star” and “evening star” are the same.

False: The sense of “morning star” is different from that of “evening star.” Frege claims: “The reference of ‘evening star’ and ‘morning star,’ would be true in virtue of the same object's relation of identity to itself, but these expressions are different.” (quia webside #23. Gottlob Frege’s from the Internet Encyclopedia of Philosophy)

5. The pain that pain asymbolia patients feel does not represent for them any damage or potential damage to their bodies.

True: “The pain that these patients feel does not represent for them any damage or potential damage to their bodies. That this is so is best proved by the fact that they consistently smile or laugh during pain testing procedures.” (Grahek p. 80)

Chase E. Smith (34)

4/27/09

T/F Set 4

1. The dissociative syndrome “Painfulness Without Pain” attacks the objectivist view of pain.

2. According to Grahek, pain occurs when both the sensation of pain is felt and the emotional/cognitive reaction to pain is displayed.

3. In David Lewis’ Mad Pain Martian Pain, both the Martian and the madman are both in pain according to the sophisticated functionalism theory of pain.

4. Saul Kripke argues that one can feel pain, but not actually be in pain.

5. In Raymond M. Smullyan’s Epistemological Nightmare, the machine never claims to be untrustworthy, but it does tell the experimental epistemologist not to trust it.

Chase E. Smith (34)

4/27/09

T/F Set 4 Answers

1. The dissociative syndrome “Painfulness Without Pain” attacks the objectivist view of pain.

A: True “Painfulness without pain” is a dissociative condition that attacks the objectivist view of pain because the patients only have the sensation of pain and no emotional/cognitive/behavioral motivating factor. (p. 78 , Feeling Pain and Being in Pain)

2. According to Grahek, pain occurs when both the sensation of pain is felt and the emotional/cognitive reaction to pain is displayed.

A: True. Regarding the sensation of pain and the emotional/cognitive reaction to pain, Grahek states, “[t]he two phenomena give us real pain only when they work together” (Grahek, 111-112).

3. In David Lewis’ Mad Pain Martian Pain, both the Martian and the madman are both in pain according to the sophisticated functionalism theory of pain.

A: True As pain is defined by sophisticated functionalists as “whatever occupies the casual (functional) role of pain for the appropriate population. Both the Madman’s and the Martian’s systems are functioning properly, thus they are in pain. (Notes on Mad Pain Martian Pain)

4. Saul Kripke argues that one can feel pain, but not actually be in pain.

A: False, Kripe argues that “for a sensation to be felt as pain is for it to be pain”. (Q 20)

5. In Raymond M. Smullyan’s Epistemological Nightmare, the machine tells the experimental epistemologist not to trust the machine.

A: True. “ The machine never claimed to be untrustworthy, it only claimed that the epistemologist would be better off not trusting it. And the machine was right.” (last line of An Epistemological Nightmare)

Rachael Konves
T/TH 11:10-12:35
Ring

Set 4 True/False

1. Grahek opposes the subjective view by arguing that pain asymbolics are having pain sensations even though they are not adverse to it.

2. Pain asymbolics can distinguish the intensity of a pain but not its location.

3. “Ersatz pain” is when a pain asymbolic feels a pain sensation but acknowledges it as a pleasant situation.

4. The objectivist view uses the pain asymbolic cases to support that the sensation (or feeling) of pain is not sufficient for the representation or perception of a threat to bodily damage.

5. According to the identity theory, pain is only in the firing of C-fibers and a martian from Lewis’ “Mad Pain and Martian Pain” cannot feel pain as we do.

Rachael Konves

T/TH 11:10-12:35

Ring

Set 4 True/False

1. Grahek opposes the subjective view by arguing that pain asymbolics are having pain sensations even though they are not adverse to it.

True; subjectivists believe that pain asymbolics are not having a pain sensation since they are not adverse to it and are not suffering but Grahek disagrees.

2. Pain asymbolics can distinguish the intensity of a pain but not its location.

False; the can distinguish both the intensity, location and also what type of sensation it is (tickling, tingling, burning, etc).

3. “Ersatz pain” is when a pain asymbolic feels a pain sensation but acknowledges it as a pleasant situation.

False; it is the subjectivists’ take on what pain asymbolics are feeling; they call it a pain substitute and do not consider it to be real pain.

4. The objectivist view uses the pain asymbolic cases to support that the sensation (or feeling) of pain is not sufficient for the representation or perception of a threat to bodily damage.

True; if they feel the pain but are not threatened by it at all then it is not sufficient to represent possible bodily damage.

5. According to the identity theory, pain is the firing of C-fibers and a martian from Lewis’ “Mad Pain and Martian Pain” cannot feel pain as we do.

True; they acknowledge that martian pain can be pain, but it would not be like our

pain.

Kevin Kyeong

4/26/09

Professor Ring

Epistemology

Set 4 True/False Questions Spring 2009

1. According to Dr. Ring, when a pain sensation does represent damage, then pain is a threat.

2. According to Grahek's Feeling Pain and Being in Pain, the complete absence of the capacity for the aversion to pain or for it to act as a representational force does not explain why some patients show the tendency to approach harmful objects or willingly expose themselves to them. (Grahek p. 71)

3. According to the notes, ICT actually can defend things pertaining to external reality.

4. According to Smullyan, for one to assert that, for example, a book that seems red to you is the same as saying that it is red and that one is correct either way.

5. One of the overall inferences that can be drawn from Smullyan's play is that the more the brain is empirically studied and renders the “mind” into a mere phantom – the less feasible ICT becomes.

Set 4 True/False Questions Spring 2009

Kevin Kyeong 4/26/09 Professor Ring Epistemology

1. According to Dr. Ring, when a pain sensation does represent damage, then pain is a threat.

False, pain asymbolics do not perceive the pain as a threat.

2. According to Grahek, the complete absence of the capacity for the aversion to pain or for it to act as a representational force does not explain why some patients show the tendency to approach harmful objects or willingly expose themselves to them.

False, actually to the contrary, the capacity for the the behavioral component does explain why some patient shows a tendency to approach harm or expose themselves to them.

3. According to the notes, ICT actually can defend things pertaining to external reality.

False, ICT cannot defend anything pertaining to external reality, only internal – and even then, it is admittedly unreliable according to Descartes.

4. According to Smullyan's An Epistemological Nightmare, for one to assert that, for example, a book that seems red to you is the same as saying that it is red and that one is correct either way.

False, according to the Doctor: “The very timidity of his response would be indicative of his doubts. “ Therefore, Frank did not actually believe it was really red. (Question: end of Scene 2, Answer: middle of Scene 5)

 5. One of the inferences that can be drawn from Smullyan's play is that the more the
brain is empirically studied and renders the “mind” into a mere phantom – the less
feasible ICT becomes.

True, as the “Epistemologist” character states: “Private mental states! Metaphysical hogwash! Look, I am a practical epistemologist. Metaphysical problems about "mind" versus "matter" arise only from epistemological confusions. Epistemology is the true foundation of philosophy. But the trouble with all past epistemologists is that they have been using wholly theoretical methods, and much of their discussion degenerates into mere word games. While other epistemologists have been solemnly arguing such questions as whether a man can be wrong when he asserts that he believes such and such, I have discovered how to settle such questions experimentally.” (From Scene 2)

Zeila Ross Joanne Edrial

Epistemology

4/28/09

Set 4 T/F Questions

1. Patients who suffer from pain asymbolia experience painfulness without pain.

2. Pain asymbolia is the only complete, thoroughgoing indifference to pain.

3. One cannot be mistaken about the identity of one’s own sensations.

4. Pain asymbolia patients lack appropriate response to threats to the body.

5. In Smullyan’s “An Epistemological Nightmare,” the character Frank was incorrect in saying, “It seems red to me,” when the red book was held up to him.

Zeila Ross Joanne Edrial

Epistemology

4/28/09

Set 4 T/F Answers

1. Patients who suffer from pain asymbolia experience painfulness without pain.

A: False. They suffer from pain without painfulness. “…these patients feel pain upon harmful stimulation, but their pain no longer represents danger or threat to them. These patients do not mind pain at all; indeed, they may even smile or laugh at it.” [Grahek 3]

2. Pain asymbolia is the only complete, thoroughgoing indifference to pain.

A: True. According to Grahek, “among the sensory affective disassociation
syndromes to be found in the human pain experience, pain asymbolia is the sole
case in which all affective reactions to pain are literally lost for good, while the
sensory aspect of pain is fully preserved.” [Grahek 39]

3. One cannot be mistaken about the identity of one’s own sensations.

A: False. Sensations have determinate identity conditions, therefore it is possible
to be mistaken about the identity of the sensation. [Lecture Notes 3/12]

4. Pain asymbolia patients lack appropriate response to threats to the body.

A: True. “…asymbolia patients laugh at the pain they feel… [because] they are
not experiencing or perceiving it as a threat, a danger, or as damage to the
integrity of their bodies.” [Grahek 74]

5. In Smullyan’s “An Epistemological Nightmare,” the character Frank was incorrect in saying, “It seems red to me,” when the red book was held up to him.

A: True. If it really did seem red to him, he would straight out say that the book
was red. By saying it “seems” red to him, he leaves room to doubt his own belief.
[Smullyan reading]

Chelsea Tieu

April 21, 2009

Philosophy 165

True/False Set 4

1. In his book, Raymond Smullyan refers to pain that is recognized by a subject as pain and can be located at certain body parts, but means nothing to him is known as Causalgia.

2. The avoidance system, as described in Grahek’s book, preserves intact only vital physical capacities, from destructive stimuli coming from the environment, whereas mental capacities vulnerable to threatening stimuli are protected by the restorative system.

3. In Nikola Grahek’s Feeling Pain and Being in Pain, he writes that a subjectivist would agree that the sensation of pain with its distinctive phenomenal content or quality is the essential component of our total pain experience and plays the central or fundamental role in it.

4. Once bodily damage has been done by an external noxious stimulus, like a long lasting blister after a burn, the system that restores or repairs this is known as the “external pathologist”.

5. According to Nikola Grahek hypersymbolia, along with Causalgia and pain asymbolia, is regarded as one of many clear-cut cases in which severe pain is not experienced as unpleasant.

True/False Set 4 Answers

Chelsea Tieu April 21, 2009 Philosophy 165

1. In his book, Raymond Smullyan refers to pain that is recognized by a subject as pain and can be located at certain body parts, but means nothing to him is known as Causalgia.

False. It is in the book Feeling Pain and Being in Pain that Nikola Grahek states that pain asymbolia, or pain without painfulness, “is recognized by the subject as pain and is felt as located at certain body part, but means nothing to him and is at best something that one laughs or smiles at.” Grahek 9
2. The avoidance system, as described in Grahek’s book, preserves intact only vital physical capacities, from destructive stimuli coming from the environment, whereas mental capacities vulnerable to threatening stimuli are protected by the restorative system.

False. In Feeling Pain and Being in Pain, Grahek states that the avoidance system, or the “external pathologist” preserves both physical and mental capacities by protecting organisms from threatening or destructive stimuli coming from the environment or from their own actions. Grahek 14

3. In Nikola Grahek’s Feeling Pain and Being in Pain, he writes that a subjectivist would agree that the sensation of pain with its distinctive phenomenal content or quality is the essential component of our total pain experience and plays the central or fundamental role in it.

True. Subjectivists agree with the above while objectivists claim that the feeling of pain is to be understood just as the awareness of objective bodily state of affairs: as the perception or sensory representation of bodily or tissue damage. Grahek 8

4. Once bodily damage has been done by an external noxious stimulus, like a long lasting blister after a burn, the system that restores or repairs this is known as the “external pathologist”.

False. The restorative or repair system that protects from further insults to the already damaged areas of the body is known as the “internal pathologist.” Grahek 17

5. According to Nikola Grahek hypersymbolia, along with Causalgia and pain asymbolia, is regarded as one of many clear-cut cases in which severe pain is not experienced as unpleasant.

False. Grahek states that pain asymbolia is, “regarded as the only clear-cut case in which quite severe pain is not at all experienced as unpleasant and in which there are no traces of any other aversive attitude towards it.” Grahek 9

