Philosophy 165: Epistemology

Dr. Ring

Fall 2009

SET 3 TRUE/FALSE

Meagan Bomba

10/15/2009

Epistemology

Set 3 true/false

1. Familiarity and proper usage of language and concept regarding pain is a good way to argue that a pain a symbolic person is actually experiencing a pain.

2. Churchland states that all pain sensations must be painful.

3. We start to theorize about the world as we are newborn infants. Our mind sets out immediately to form a constructional framework to explain that world.

4. When an a symbolic person states that they are not in pain, it actually means they are not experiencing pain.

5. Nociceptors are nerves that fire up to your brain when you are feeling pain.

Meagan Bomba

10/15/2009

Epistemology

Set 3 true/false

1. Familiarity and proper usage of language and concept regarding pain is a good way to argue that a pain a symbolic person is actually experiencing a pain.

True; they are experiencing all the physical reactions of pain but there concept for pain is different.(class discussion 9/15/09)

2. Churchland states that all pain sensations must be painful.

False; Descartes states this. (class discussion 9/15/09)

3. We start to theorize about the world as we are newborn infants. Our mind sets out immediately to form a constructional framework to explain that world.

True; Churchland mentions this in Matter and Consciousness (Matter and Consciousness by Paul Churchland on the Incorrigibility) WHAT PAGE NUMBER?

4. When an asymbolic person states that they are not in pain, it actually means they are not experiencing pain.

False. A pain a symbolic may say that they are not experiencing pain when they truly are. Nociceptors are still firing to the brain as a pain experience, but the pain a symbolic person is not translating them into a pain sensation. [NOT TRUE; IT IS A PAIN SENSATION EVEN FOR A PAIN ASYMBOLIC] It is unclear what to claim in this case.

5. Nociceptors are nerves that fire up to your brain when you are feeling pain.

True; (class discussion 9/15/09)

Luciana Alessandrini

Philosophy 165: Epistemology

Dr. Ring

SET 3 TRUE/FALSE STATEMENTS

1. According to Descartes, all pain sensations must be painful, he believes it is a logical truth, a priori, and that it is necessarily true.

2. Pain threshold is defined as the point at which the stimulus was reported to become intolerable.

3. Reasons of believing that pain asymbolia is having a pain sensation are: Nociceptors are firing, pain thresholds and distinguishing non-noxious from noxious, previous experience as a normal person regarding pain, familiarity and proper usage of the language and concepts regarding pain, and same neurology as normal people until we get to the brain.

4. According to Hilary Putnam, “the capacity to feel pain upon external harmful stimulation or upon internal body damages is certainly the most precious gift bestowed on us by Mother Nature for self-protective purposes.”

(False, it was according to Nikola Grahek that pain is given to us by Mother Nature for self-protective purposes. He establishes this through “Feeling Pain and Being in Pain” found in the Quia website.)

5. The most accepted definition of pain by all philosophers is “Pain: An unpleasant sensory and emotional experience associated with actual or potential tissue damage, or described in terms of such damage,” this definition has no counter-examples.

Luciana Alessandrini

SET 3 TRUE/FALSE STATEMENTS

1. According to Descartes, all pain sensations must be painful, he believes it is a logical truth, a priori, and that it is necessarily true.

True, class notes on pain; 10/15/09

2. Pain threshold is defined as the point at which the stimulus was reported to become intolerable.

False, that definition belongs to “pain tolerance”, the definition of pain threshold is the minimal stimulus intensity perceived as painful; (class notes, reading Q19)

3. Reasons of believing that pain asymbolia is having a pain sensation are: Nociceptors are firing, pain thresholds and distinguishing non-noxious from noxious, previous experience as a normal person regarding pain, familiarity and proper usage of the language and concepts regarding pain, and same neurology as normal people until we get to the brain.

True, class notes: 10/15/09

4. According to Hilary Putnam, “the capacity to feel pain upon external harmful stimulation or upon internal body damages is certainly the most precious gift bestowed on us by Mother Nature for self-protective purposes.”

False, it was according to Nikola Grahek that pain is given to us by Mother Nature for self-protective purposes. He establishes this through “Feeling Pain and Being in Pain” found in the Quia website.

5. The most accepted definition of pain by all philosophers is “Pain: An unpleasant sensory and emotional experience associated with actual or potential tissue damage, or described in terms of such damage,” this definition has no counter-examples.

False, this is known as the definition accepted by scientist and that most philosophers do not agree with. There are several counter examples like a bleeding or running nose or an itch. ("Pain" from Stanford Encyclopedia of Philosophy; Quia website)

Smith, Samantha

Philosophy 165

Dr. Ring

Fall 2009

Set 3 True/False

1. Pains are spatiotemporally locatable objects of our perceptions.

2. Pains are like physical objects or specific conditions of physical objects.

3. The capacity to feel pain upon external stimulation or internal bodily damage is intended for self-protective purposes.

4.
 The pain avoidance system is sensitive to and reacts to mechanical, thermal and chemical noxious stimuli.

5. The unpleasantness of an experience consists of its declining the subject to fight its continuation.

Smith, Samantha

Set 3 Answers

1. Pains are spatiotemporally locatable objects of our perceptions.

True. According to Murat Aydede at the University of Florida, Department of Philosophy, we can attribute pains to body parts as well as feel pains in those body parts. We commonly perceive that we are feeling a pain in the body part that we feel is in pain.

2. Pains are like physical objects or specific conditions of physical objects.

True. One often uses terms such as ‘I have a throbbing pain in my foot,’ or ‘My head aches horribly.’ Statements such as these lead one to believe that they are attributing their painful sensation to a specific body region or location. We feel pain in parts of our bodies, thus giving those pains objective qualities. Pain becomes understandable by the way we describe and classify it. (Stanford Encyclopedia of Philosophy, May 29, 2009)

3. The capacity to feel pain upon external stimulation or internal bodily damage is intended for self-protective purposes.

 True. During evolution, pain and painful sensory stimulation/perceptions began to develop as a means of self preservation of the species, as well as a way to protect our species and ensure human procreation. (Feeling Pain and Being in Pain by Nikola Grahek, p. 10)

4.
 The pain avoidance system is sensitive to and reacts to mechanical, thermal and chemical noxious stimuli.

 True. This stimuli is understood by the brain to mean that, if continued, would damage body tissues. This system detects and immediately reacts to stimuli by withdrawing or removing the stimuli. (Feeling Pain and Being in Pain by Nikola Grahek, p. 13)

5. The unpleasantness of an experience consists of its declining the subject to fight its continuation.

 False. Motivation theories state that unpleasantness doesn’t consist of unpleasant experiences playing a functional role. Unpleasant experiences are bad, especially when they are undeserved and inappropriate. (Unpleasantness Intrinsic to Unpleasant Experiences by Stuart Rachels, pp. 2-3)

Rana Najjar

Epistemology: 165

Set 3 True and False: Questions

1: According to Churland, perception is a skill that people can learn.

2: Grahek believes the pain system consist of two subsystems:

(1) The avoidance system

(2) The acceptance system

3: According to Grahek, the three major elements that clearly explain pain are; sensory-discriminative, emotional-cognitive, and behavioral components.

4: One reason for pain is that it warns one if their body is damaged and enables the person to take action in healing the damaged area.

5: According to Churchland, all perceptual judgments aren’t just introspective but “theoryladen” since perception deals with speculative interpretation.

Rana Najjar

Epistemology: 165

Set 3 True and False: Answers

1: According to Churland perception is a skill that people can learn.

True: “It is evident that that perception, whether inner or outer, is substantially a learned skill”(Churland p.74 paragraph 1)

2: Grahek believes the pain system consist of two subsystems:

(1) The avoidance system

(2) The acceptance system

False: “At the most basic level, the pain system consists of two subsystems: (1) the avoidance system and (2) the restorative or repair system” (Grahek, p. 9).

3: According to Grahek the three major elements that clearly explain pain are; sensory-discriminative, emotional-cognitive, and behavioral components.

True “Although pain appears to be a simple, homogenous experience, it is actually a complex experience comprising sensory-discriminative, emotional-cognitive, and behavioral components” (Grahek, p.2).

4: One reasons for pain is that it warns one if their body is damaged and enables the person to take action in healing the damaged area.

(Lecture 10/15 & Grahek p.111) “Mother Nature devised the pain to serve its primary biological function: to give organism information concerning threatening or damaging stimuli and simultaneously move to self-preservation.”

5: According to Churchland, all perceptual judgments aren’t just introspective but “theoryladen” since perception deals with speculative interpretation.

True: (Churchland p.79) Churland’s main points supporting this point includes:

1- “Any perceptual judgment involves the application of concepts”

2- “Any concept is a node in a network of contrasting concepts, and its meaning is fixed by its peculiar place within that network”

3- Any network of concepts is a speculative assumption or theory: minimally, as to the classes into which nature divides herself, and the major relations that hold between them.

4- “Therefore any perceptual judgment presupposes a theory”

Katherine Zevallos

Set 3

Philosophy 165

1. The two main threads of pain are physical & mental.

2. According to Mr. Ring is this definition of pain the most accurate and true? An unpleasant sensory and emotional experience associated with actual or potential tissue damage, or described in items of such damage.

3. In the sentence, “Seeming to feel pain is to be in pain,” the appearance is “is to be in pain.”

4. According to Hardcastle the pain system is more important than PSS and PIS.

5. According to David Chalmers most phenomenal beliefs (that are not direct phenomenal beliefs) are corrigible.

Katherine Zevallos

Set 3

Philosophy 165

Answers:

1. The two main threads of pain are physical & mental.

True. Class lecture on pain, 10/8/09.

2. According to Dr. Ring this definition of pain is the most accurate and true: Pain is an unpleasant sensory and emotional experience associated with actual or potential tissue damage, or described in items of such damage.

 False. Dr. Ring actually called it horrible and finds it problematic. Class lecture on 10/8/09. Q16

3. In the sentence, “Seeming to feel pain is to be in pain,” the appearance is “is to be in pain.”

False. The appearance in this statement is actually “seeming to feel pain.” Class lecture on 10/1/09.

4. According to Hardcastle the pain system is more important than PSS and PIS.

False. Pain system is only more important than PSS, not PIS. Class lecture on 10/13/09. The Myth of Pain by Valerie Hardcastle- Quia Website.

5. According to David Chalmers most phenomenal beliefs (that are not direct phenomenal beliefs) are corrigible.

 True. “The first is that most phenomenal beliefs are not direct phenomenal beliefs, so most phenomenal beliefs are still corrigible.”-Q16

Khai Bui

Phil165

Set 3 T/F

1. Pain serves no purpose other than making us uncomfortable.

2. Only the person having the pain knows the intensity and type of the pain he/she is having.

3. According to Descartes, feeling pain and being in pain are precisely the same thing.

4. People diagnosed with Pain Asymbolia cannot recognize pain sensations.

5. Nociceptors are pain receptors located in various locations allover the human body.

Khai Bui

Phil165

Set 3 T/F Answers

1. Pain serves no purpose other than making us uncomfortable.

FALSE. Pain is associated with actual or potential bodily damage. It helps to protect us from such damage, so we can survive and reproduce. (Stanford Encylcopedia of Philosophy)

2. Only the person having the pain knows the intensity and type of the pain he/she is having.

FALSE. Pain is made up of sensory, emotional, and behavioral components. Behavioral components of pain allow people other than the person in pain to have knowledge of the intensity and type of the pain. (Feeling Pain and Being in Pain, page 2)

3. According to Descartes, feeling pain and being in pain are precisely the same thing.

TRUE. During his lifetime, he was not aware of special cases in which feeling pain and being in pain aren't the same.

4. People diagnosed with Pain Asymbolia cannot recognize pain sensations.

FALSE. They may recognize pain as good as any normal person. The only thing they lack is emotional and behavioral responses to pain.

5. Nociceptors are pain receptors located in various locations allover the human body.

TRUE. Nociceptors are pain receptors.

Riley Peters

3/19/09

Set 3

1. Grahek argues that people with pain asymbolia are not in pain.

2. After getting a lobotomy, the British woman from Grahek’s book no longer felt her chronic vaginal pains.

3. Pain asymbolics are indifferent to pain.

4. While pain asymbolics do not have any natural fear of pain, they can be taught to avoid it.

5. Grahek argues that pain consists of both unpleasantness and the pain sensation.

Riley Peters

3/19/09

Set 3

1. Grahek argues that people with pain asymbolia are not in pain.

True. (Grahek 101) Grahek says that since those with pain asymbolia do not have an adverse reaction to the feeling of pain, that they are not truly in pain.

2. After getting a lobotomy, the British woman from Grahek’s book no longer felt her chronic vaginal pains.

False. (Grahek 129) The woman still felt the pain, it just wasn’t an unpleasant experience anymore.

3. Pain asymbolics are indifferent to pain.

True. (Grahek 24) Pain asymbolics can feel pain, but don’t mind it, and have no negative reaction towards it.

4. While pain asymbolics do not have any natural fear of pain, they can be taught to avoid it.

False. (Grahek 47) Pain asymbolics are unable to learn appropriate escape or avoidance responses.

6. Grahek argues that pain consists of both unpleasantness and the pain sensation.

True. (Grahek intro) WHAT PAGE NUMBERS IS IT?

Dana Hage Hassan

Philosophy 165: Epistemology

10/15/09

Dr. Ring

Set 3

1. According to the first thread, pains are spatiotemporally locatable objects of our perceptions.

2. Our ordinary conception doesn’t equate pain with tissue damage.

3. The experientialists tend to be representationalist about the content of pain experiences.

4. Philosophers regularly take pain to be an unproblematic and simple example of a phenomenological experience.

5. According to David Lewis, his view is that the concept of pain, or indeed of any other experience or mental state, is the concept of a state that occupies a certain causal role.

Dana Hage Hassan

10/15/09

Set 3

1. According to the first thread, pains are spatiotemporally locatable objects of our perceptions.

True. (Murat Aydede..1) The most natural thing to say here is that in feeling pain in a body part we are perceiving (feeling) some physical condition of that part, some sort of tissue damage or a condition that would cause tissue

damage if sustained.

2. Our ordinary conception doesn’t equate pain with tissue damage.

False. (Murat Aydede..1) Pain≠tissue damage according to the common sense understanding of pain.
3. The experientialists tend to be representationalist about the content

of pain experiences.

True. (Murat Aydede) take them to represent a physical condition (damage) of the body part “pain” is attributed to.

4. Philosophers regularly take pain to be an unproblematic and simple example of a phenomenological experience.

True. (Hardcastle) this tends to be true and the influence is spreading.

5. According to David Lewis, his view is that the concept of pain, or indeed of any other experience or mental state, is the concept of a state that occupies a certain causal role.

True. (David Lewis) also believes it is a state with certain typical causes and effects, it is the concept of a state apt for being caused by certain stimuli and apt for causing certain behavior.

Jimmy Ma

Epistemology

Set 3

1. Churchland claims that “None of us can think of a way in which we could be mistaken in our judgements about our sensations, therefore there is no way in which we can be mistaken.”

2. Churchland claims, “Therefore, our introspective are incorrigible.”

3. The examples of the Lime/Orange Sherbert Confusion and Hot Iron/Ice Cube are ICT rebuttals known as the “Presentation Effect.”

4. According to the traditional view, it is possible to believe, “It seemed to me that I was in considerable pain, but I was mistaken.”

5. Paul Churchland believes that we know enough about the mechanisms of introspection to know that our own direct phenomenal beliefs are incorrigible.

Jimmy Ma

Epistemology

Set 3

1. Churchland claims that “None of us can think of a way in which we could be mistaken in our judgements about our sensations, therefore there is no way in which we can be mistaken.”

False. He points out that such an argument commits the elementary fallacy of argument from ignorance, and thereby undermining the credibility of the ICT. (p. 76)

2. Churchland claims, “Therefore, our introspective are incorrigible.”

False As a matter of fact, he claims that our introspections are not incorrigible. He continues to state that “Not only might they be wrong occasionally, and one by one, they might all be cockeyed” (Churchland p.79)

3. The examples of the Lime/Orange Sherbert Confusion and Hot Iron/Ice Cube are ICT rebuttals known as the “Presentation Effect.”

False. It is known as the “Expectation Effect.” (Churchland p.77)

4. According to the traditional view, it is possible to believe, “The mind is transparent to itself, and things in the mind are, necessarily, exactly what they ‘seem’ to be.”

True. The traditional view states that one cannot be mistaken about one’s own judgments on his own mental state (Churchland p.75)

5. Paul Churchland believes that we know enough about the mechanisms of introspection to know that our own direct phenomenal beliefs are incorrigible.

False. Churchland argues that we do not know enough about the mechanism of introspection to insist that nothing mediates the sensation and the judgment about it. There is no intermediary that we are aware of, but states that again this is an argument from ignorance. (Churchland p.77)

Kevin Brand

Professor Dr. David Ring

Philosophy 165

Set 3 True False Questions

1. Descartes theory of pain is that if your seeming to feel pain then you are in pain

2. People who are considered to be pain asymbolic are people who do not find pain to be bothersome.

3. A person can sometimes be mistaken as to what they feel.

4. The pain sensory system is a subjective view towards pain.

5. The pain inhibition system is a perceptual view towards pain.

Kevin Brand

Professor Dr. David Ring

Philosophy 165

True False Questions

Set 3

1. Descartes theory of pain is that if your seeming to feel pain then you are in pain.

True: Descartes believes that seeming to be in pain is the same as feeling pain. (Lecture Notes)

2. People who are considered to be pain asymbolic are people who do not find pain to be bothersome.

True: Pain asymbolic people feel pain but do not find it bothersome. (Lecture Notes)

3. A person can sometimes be mistaken as to what they feel.

True: Example given in class of feeling a smooth object and being mistaken that it is a snake rather than a stick showed that the same can happen with feeling pain. (Lecture Notes)

4. The pain sensory system is a subjective view towards pain.

False: The pain sensory system is a perceptual view.

5. The pain inhibition system is a perceptual view towards pain.

False: The pain inhibition system is a subjective view.

Alex Anderson

Philosophy 165

Dr Ring

Set three true/false questions

 1) Descartes believed that our judgment of pain was incorrigible

 2) According to Valarie Hardcastle, we use two different systems to perceive pain, our Pain Sensory System (PSS) and our Pain inhibiter system (PIS)\

3) According to Grahek, the pain system consists of the two subsystems: (1) the avoidance system and (2) the restorative or repair system.

4) Pain serves very little purpose and many philosophers think that people would be better off if we didn’t have to deal with pain.

5) Congenital analgesia is a condition where someone experiences pain, but not suffering

Alex Anderson

Philosophy 165

Dr Ring

Set three true/false questions

 1) Descartes believed that our judgment of pain was incorrigible

False, Descartes believed that the mind could be mistaken in analyzing pain saying that, “people commonly confuse this perception [of pain] with an obscure judgment they make concerning the nature of something which they think exists in the painful spot and which they suppose to resemble the sensation of pain” (plato.stanford.edu)

2) According to Valarie Hardcastle, we use two different systems to perceive pain, our Pain Sensory System (PSS) and our Pain inhibiter system (PIS)

True, PSS is seen as a purely objective approach to pain, and the PIS accounts for the more subjective aspects of pain (myth of pain, pg 96) NO PG. ABBREVIATION FOR PAGE – ONLY USE “p. 96”

3) According to Grahek, the pain system consists of the two subsystems: (1) the avoidance system and (2) the restorative or repair system.

True, the avoidance system is used to help avoid injury from occurring, but when one is injured, that’s when the restorative or repair system kicks in, which helps prevent further injury. (Grahek, 9)

4) Pain serves very little purpose and many philosophers think that people would be better off if we didn’t have to deal with pain.

False, Pain is a product of evolution that philosophers conclude is vital for survival, “the capacity to feel pain upon harmful external stimulation…is certainly the most precious gift bestowed upon us by Mother Nature. (Grahek, 7)

5) Congenital analgesia is a condition where someone experiences pain, but not suffering

True, people affected with congenital analgesia do not feel pain, even when subjected to sensations that are used when torturing someone (Grahek, 7-8)

William Kettler

10/13/09

Professor Ring

Set 3 True/False Questions and Answers – Pain

1. The scientific community defines pain as “an unpleasant sensory and emotional experience associated with actual or potential tissue damage, or described in terms of such damage.”

2. The subjective sensation of pain focuses on the pain sensation’s physical location on the subjects body rather than the objective characteristics that define such pain

3. Describing a sensation as unpleasant and having the desire to rid yourself of said sensation is both necessary and sufficient for the sensation to be categorized as a painful sensation.

4. The firs thread of pain recognizes pain as an object of experience and the second thread recognizes pain as an experience itself.

5. Painful sensations absent of stimulation caused by tissue damage should not be recognized as actually painful sensations.

William Kettler

Professor Ring

Set 3 True/False Questions and Answers – Pain

1. The scientific community defines pain as “an unpleasant sensory and emotional experience associated with actual or potential tissue damage, or described in terms of such damage.”

True- This is the scientific definition (Stanford Encyclopedia article on pain 1.2)

2. The subjective sensation of pain focuses on the pain sensation’s physical location on the subjects body rather than the objective characteristics that define such pain.

False - The subjective sense of pain focuses on the sensation of pain as an experience while the objective sense of pain focuses on the location of pain and its causal stimulation through the body (Stanford Encyclopedia article on pain 1.1 and 1.2)

3. Describing a sensation as unpleasant and having the desire to rid yourself of said sensation is both necessary and sufficient for the sensation to be categorized as a painful sensation.

False - One can have an unpleasant experience and desire to rid one’s self of it and while this may be necessary for a pain sensation it is not sufficient because such experiences as nose bleeds could qualify as pain without them being intuitively painful in sensational quality (In class lecture).

4. The firs thread of pain recognizes pain as an object of experience and the second thread recognizes pain as an experience itself.

True - The first thread of pain analyzes pain purely through its location on the body and intensity while the second thread analyzes pain as a private subjective experience often seen to be incorrigible in nature (Stanford Encyclopedia article on pain 1.1 and 1.2)

5. Painful sensations absent of stimulation caused by tissue damage should not be recognized as actually painful sensations.

False - Though pain is often caused by tissue damage it need not be caused in this way to qualify as pain; as stated elsewhere in detail “Many people report pain in the absence of tissue damage or any likely pathological cause; usually this happens for psychological reasons. There is no way to distinguish their experience from that due to tissue damage if we take the subjective report. If they regard their experience as pain and if they report it in the same ways as pain caused by tissue damage, it should be accepted as pain.” (Stanford Encyclopedia article on pain 1.2).

