Philosophy 165: Epistemology

Dr. Ring

Fall 2009

SET 4 TRUE/FALSE

Jimmy Ma

Philosophy 165

Professor Ring

1. The Functionalist Theory of pain claims that mental states are identical with brain states; minds are nothing but brains configured in a certain way.

2. “Morning Star = Morning Star” is both a priori and synthetic.

3. For “Morning Star = Evening Star,” the planet Venus would be an example of its sense.

4. According to Frege, two individuals are not prevented from grasping the same sense; but they cannot have the same idea.

5. All meaningful expressions have a reference, but they don’t all have a sense.

Jimmy Ma

Philosophy 165

Professor Ring

1. The Functionalist Theory of pain claims that mental states are identical with brain states; minds are nothing but brains configured in a certain way.

· False. This is actually the Identity Theory of pain, while the Functionalist Theory claims that mental states, like valves and word-processing programs, are defined by their function, by what they do. (David Lewis Notes)

2. “Morning Star = Morning Star” is both a priori and synthetic.

· False. It is not synthetic, but analytic. Synthetic would be “Morning Star = Evening Star” which describes something to be true based off of experience. So it would require experience to prove that Morning Star is indeed the same thing as Evening Star. (Notes on Frege’s “Sense and Reference” 1)

3. For “Morning Star = Evening Star,” the planet Venus would be an example of its sense.

· False. Venus is the reference with which both Morning Star and Evening Star share. A sense, on the other hand, is the way an expression picks out its reference. An example of a sense would be “the last star to disappear in the morning” for Morning Star while “the last star to disappear in the evening” would be the sense for Evening Star. (Notes on Frege’s “Sense and Reference” 3)

4. According to Frege, two individuals are not prevented from grasping the same sense; but they cannot have the same idea.

· True. A sense is described as public and external to the mind. A sense “may be a common property of many and therefore is not a part of a mode of the individual mind.” But ideas are the “internal images” a person associates with expressions. A person’s internal image cannot be numerically identical to another person’s internal image. (Notes on Frege’s “Sense and Reference” 3)

5. All meaningful expressions have a reference, but they don’t all have a sense.

· False. It is the reverse that is true: All meaningful expressions have a sense, but they don’t all have a reference. An example would be Santa Clause which must at least have a sense of “a fat jolly man from the North Pole” or else, without a sense, “Santa Clause” would be meaningless. Yet, Santa Clause may have a sense, but he doesn’t necessarily have to exist as an external entity of reference to be meaningful as an idea. (Notes on Frege’s “Sense and Reference” 3)

Riley Peters

11/15/09

Set 4

1. In Lewis’ work, Mad Pain and Martian Pain, the Martian’s pain has a different physical basis and a different causal role.

2. Since the madman “feels pain, just as we do”, his pain has the same physical basis and causal role as it does in an ordinary person.

3. In both the Identity theory and Functionalism, pain is whatever sensation fills the causal role of pain.

4. Behavioralism is not concerned with mental states.

5. In Functionalism, Identity theory, and Behavioralism, the Martian is considered to have pain.

Riley Peters

11/15/09

Set 4
1. In Lewis’ work, Mad Pain and Martian Pain, the Martian’s pain has a different physical basis and a different causal role.

False. (Notes on Mad Pain and Martian Pain 1) The Martian is said to have a different physical basis for its feeling pain, but the feeling of pain still fulfills the same causal role.

2. Since the madman “feels pain, just as we do”, his pain has the same physical basis and causal role as it does in an ordinary person.

False. (Notes on Mad Pain and Martian Pain 1) The madman has the same physical basis for the sensation of pain, but a different causal role.

3. In both the Identity theory and Functionalism, pain is whatever sensation fills the causal role of pain.

False. (Notes on Mad Pain and Martian Pain 1) In the Identity theory, pain is the same as the firing of C-fibers. No C-fibers, no pain.

4. Behavioralism is not concerned with mental states.

True. (Notes on Mad Pain and Martian Pain 1) Behavioralism is not concerned with mental states; it is concerned with observable behavior.

5. In Functionalism, Identity theory, and Behavioralism, the Martian is considered to have pain.

False. (Notes on Mad Pain and Martian Pain 1) While Behavioralism and Functionalism would identify the sensation the Martian feels as pain, it is impossible for the Martian to feel pain under the Identity theory because he does not possess C-fibers.

Duke Yang

Philosophy 165

David Ring

11-17-09

T/F Questions Set #4

1. When the mad man is in pain, an indicator as to show how the pain is caused is by the C fibers firing.

2. Having the thought of mathematics and being distracted from one’s surrounding is a characteristic of mad man pain.

3. Pain asymbolia patients lack the appropriate response to the possibilities of threats to the body.

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

5. Grahek claims that indifference to pain is synonymous with indifference to noxious stimulation; they are interchangeable terms used to describe pain asymbolics.

.

Duke Yang

Philosophy 165

David Ring

11-17-09

T/F Answer Set #4

1. When the mad man is in pain, an indicator as to show how the pain is caused is by the C fibers firing.

True-As opposed to Martian pain, the mad man has the same physical basis as humans, which entails having the firing of C-fibers. (Lewis notes)

2. Having the thought of mathematics and being distracted from one’s surrounding is a characteristic of mad man pain.

True-Having a pain sensation just as we humans do the difference between us and the mad man is the oddity he displays while having the pain sensation. (Lewis notes)

3. Pain asymbolia patients lack the appropriate response to the possibilities of threats to the body.

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]

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

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]

5. 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 are 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.

Derrick Espinosa

Set 4
1. In regards to Lewis’ Mad Pain and Martian Pain, Grahek would say that the Mad Man exhibits true pain.

2. Grahek’s “Pain Without Painfulness” patient is able to understand the concept of pain, but cannot correctly localize where the pain is.

3. Lewis states that we can categorize the Martian’s Pain as Human Pain, despite the different anatomical processes that induce pain.

4. A pain sensation as well as the motivation to cease suffering are both required to constitute pain.

5. Pain asymbolic patients find pain to have an intrinsic unpleasantness, that is for example, the subject wishes to stop any further suffering.

Derrick Espinosa

Set 4

1. In regards to Lewis’ Mad Pain and Martian Pain, Grahek would say that the Mad Man exhibits true pain.

False; the Mad Man could be categorized as the pain asymbolic patient, where the person has an inappropriate reaction to noxious stimuli. To which effect, Grahek points out that the patient does not exhibit true pain. (Grahek, pg. 36)

2. Grahek’s “Pain Without Painfulness” patient is able to understand the concept of pain, but cannot correctly localize where the pain is.

True; Although the Pain Without Painfulness patient can identify noxious stimuli correctly, the patient cannot localize the pain and describe if it is even a pain sensation at all.

3. Lewis states that we can categorize the Martian’s Pain as Human Pain, despite the different anatomical processes that induce pain.

False; The concept of Human Pain is defined as the firing of neurons, and will only be correct if those are present. The same applies for Martian Pain, and will only be correct if liquid fills the cavities. (Lewis)

4. A pain sensation as well as the motivation to cease suffering are both required to constitute pain.

False; In Grahek’s Feeling In Pain and Being In Pain, the cases of Painfulness Without Pain and Pain Without Painfulness represent both factors that certainly contribute to pain, but even those two are not enough to define true pain. (Grahek, pg. 89)

5. Pain asymbolic patients find pain to have an intrinsic unpleasantness, that is for example, the subject wishes to stop any further suffering.

False; In one particular case, Grahek records a case where a pain asymbolic patient welcomed further noxious stimulus, and also held no anger towards the experimenters. (Rachels http://www.jamesrachels.org/stuart/Unpleasantness.pdf)

Gabe Sanchez

Dr. Ring

11-14-09

Philosophy 165

True Or False Question’s

1. According to Frege, an expression within a sentence may be changed without changing the truth-value of the sentence if the expression is replaced by another expression which has the same truth-value or which designates the same object.

A: false: an exception to this general rule may occur when a subordinate clause of
a complex sentence does not have a truth-value and is replaced by another
subordinate clause which does not have a truth-value.

2. In David Lewis’s: Mad Pain and Martian Pain, both the madman and the Martian under sophisticated functionalism are not in pain.

A: False: Under the sophisticated functionalism theory they are both in pain
because Lewis version says pain whatever occupies the casual (functional) role of
pain for the appropriate population.

3. The Madman has C-fibers which causes him to feel pain?

A: True: The C-fibers is what fires when pain is caused and experienced.

4. A property that holds between two or more objects or between an object and itself is a relation?

A: True: This is the concept Frege’s under his “Sense and References” view
defined relation as.

5. In Frege’s new solution for sense and references he refers “reference” as the thing that an expression refers to.

A: True: The new solution Frege proposes in “On Sense and Reference” begins
with his distinction between two different aspects of meaning.

William Kettler

Epistemology

Dr. David Ring

11/18/09

SET 4 - TRUE AND FALSE QUESTIONS

1. David Lewis argues that identity theory can recognize the Martian as being in pain but fails when it turns to the madman while functionalism achieves just the opposite by qualifying the mad man as being in pain but not recognizing the apparent pains of the martian.

2. David Lewis characterizes the mad man as feeling pain but not reacting to it in such a way that he wants to eliminate or avoid it.

3. Both Grahek and Descartes would be in agreement that the pain asymbolic is not in pain

4. Though the pain asymbolic recognizes pain sensations and does not wish to draw away from them, they are aware of the seriousness and threatening nature of certain actions and situations

5. David Lewis’ article concludes that both the mad man and Martian can be recognizes as being in pain

William Kettler 11/18/09

SET 4 - TRUE AND FALSE QUESTIONS AND ANSWERS

1. David Lewis argues that identity theory can recognize the martian as being in pain but fails when it turns to the madman while functionalism achieves just the opposite by qualifying the mad man as being in pain but not recognizing the apparent pains of the martian.

FALSE - According to Lewis “A simple identity theory straight" forwardly solves the problem of mad pain. It goes just as straightforwardly wrong about Martian pain. A simple behaviorism or functionalism goes the other way: right about the Martian, wrong about the madman. The theories that fail our twofold test so decisively are altogether too simple.” (David Lewis - Mad Pain and Martian pain, full text, page 2)

2. David Lewis characterizes the mad man as feeling pain but not reacting to it in such a way that he wants to eliminate or avoid it.

TRUE - Lewis states “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. In short, he feels pain but his pain does not at all occupy the typical causal role of pain.” (David Lewis - Mad Pain and Martian pain, full text, page 1)

3. Both Grahek and Descartes would be in agreement that the pain asymbolic is not in pain

TRUE - Descartes and Grahek are in agreement, though for different reasons; Descartes would believe the pain asymbolic to lack pain because they do not react to it and thus they cannot possibly be having the sensation of pain either while Grahek believes that the pain asymbolic feels the pain sensation but understands the asymbolic to lack the proper reaction towards the sensation to qualify as painful (lecture)

4. Though the pain asymbolic recognizes pain sensations and does not wish to draw away from them, they are aware of the seriousness and threatening nature of certain actions and situations

FALSE - The pain asymbolic cannot even properly react to hostile and dangerous situations, either finding the situation comical in itself or, due to a lack of proper reaction, they are caused to laugh out of embarrassment for their indifference; as Grahek states the pain asymbolic is “laughing or smiling during painful testing” (Grahek, Feeling Pain and Being in Pain, page 44)

5. David Lewis’ article concludes that both the mad man and Martian can be recognizes as being in pain

TRUE - This was the essential point of the article: to derive a theory of pain that recognizes such diverse representations, sensations and reactions towards pain as a mad man, martian, and even mad martian! David Lewis states that the mad man is in pain, despite not reacting to it normally for “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, Mad Pain and Martian Pain, full text page 3)
Katherine Zevallos

Set 4

Philosophy 165

Questions:

1. Although pure pain or pain without any painfulness may seem inconceivable or incomprehensive: it is still conceded as possible.

2. The main reason pain asymbolia patients laugh at the pain they feel is that they are not experiencing or perceiving it as a threat, a danger, or as damage.

3. Sharp pain and dull pain, like stinging pain and burning pain, are experiential determinates of the sensation of pain.

4. A major factor that differentiates mad pain against martian pain is that: In mad pain, pain is caused by c-fibers firing and in martian pain there are no c-fibers whatsoever.

5. David Lewis claims pain is a physical phenomenon.

Katherine Zevallos

Set 4

Philosophy 165

Answers:

1. Although pure pain or pain without any painfulness may seem inconceivable or incomprehensive: it is still conceded as possible.

True. “Feeling Pain and Being In Pain.” Grahek Chapter 5, 51.

Given that, abundant clinical evidence attests to its existence.

2. The main reason pain asymbolia patients laugh at the pain they feel is that they are not experiencing or perceiving it as a threat, a danger, or as damage.

True. “Feeling Pain and Being In Pain.” Grahek Chapter 6, 74.

Explanation of why these patients smile or laugh.

3. Sharp pain and dull pain, like stinging pain and burning pain, are experiential determinates of the sensation of pain.

True. “Feeling Pain and Being In Pain.” Grahek Chapter 7, 98.

4. A major factor that differentiates mad pain against martian pain is that: In mad pain, pain is caused by c-fibers firing and in martian pain there are no c-fibers whatsoever.

True. Lecture Notes. November 10, 2009.

Dr. Ring discussed the differences between the two.

5. David Lewis claims that pain is a physical phenomenon.

True. “I claim to give schema that, if filled in, would characterize pain and other states a priori.

If the casual facts are right, then also we characterize pain as a physical phenomenon. Lewis, 220.

Dana Hage Hassan

Philosophy 165: Epistemology

11/17/09

Dr. Ring

Set 4

1. According to Grahek, pain is compromised of sensory-discriminatice, emotional-cognitice and behavioral components, and these cannot exist separately.
2. Nelkin supports “Dislike” and is considered a subjectivist.

3. Grahek states that once pain is deprived of its cognitive, affective and behavioral components, it loses all informational power.

4. Holding a subjectivist view would accompany the belief that the sensation of pain, the “what-it-is-likeness” is an essential component of our total pain experience.

5. Descartes agrees with Grahek’s argument that though patients with threat hypersymbolia react to visual irrational stimuli, the brain still serves its purpose.

Dana Hage Hassan

11/17/09

Set 4

1. According to Grahek, pain is compromised of sensory-discriminatice, emotional-cognitice and behavioral components, and these cannot exist separately.
False. (Feeling Pain and Being in Pain…24) Nikola Grahek agrees with the first half of that sentence, however he believes that these three may exist separately.

2. Nelkin supports “Dislike” and is considered a subjectivist.

False. (Is Unpleasant Intrinsic to Unpleasant Experiences..Stuart Rachel) Actually, Nelkin is an objectivist and supports “Damage”. “Pains are bad, but no phenomenal state in and of itself wears that evaluation”

3. Grahek states that once pain is deprived of its cognitive, affective and behavioral components, it loses all informational power.

False. (Feeling Pain…41) Grahek argues that once pain is deprived of its cognitive, affective and behavioral components, it loses all motivational force and representational force. Also, once deprived of sensory components it cannot be distinguished from other unpleasant sensation or others and loses all informational power.

4. Holding a subjectivist view would accompany the belief that the sensation of pain, the “what-it-is-likeness” is an essential component of our total pain experience.

True. (lecture) An objectivists view would be the claim that the feeling of pain is just the awareness of a bodily state.

5. Descartes agrees with Grahek’s argument that though patients with threat hypersymbolia react to visual irrational stimuli, the brain still serves its purpose.

True. (Grahek…67) Descartes compares this with a broken clock, though it may not show the correct time, it is intrinsic to the things to which it is applied. Threat hypersymbolia has an internal logic with its own “self-protective” system.

Donovan Henrikson

Set #4

 1) According to David Lewis when the Martian feels pain his C-fibers are firing. T/F (p. 216 Lewis)

2) Grahek holds that if we had a complete painful substitute system it would be able to function as a real pain system. T/F (p. 83 Grahek)

3) C-Fibers cause a dull or burning pain, while A-Fibers cause a sharp or pricking pain. T/F (p.133 Grahek)
4) According to David Lewis when the mad man feels pain he thinks about mathematics and is distracted form all else. T/F (p.216 Lewis)

5) David Lewis agrees with Descartes in that: to have pain and feel pain are one and the same. T/F (p.222 Lewis)

Donovan Henrikson

Set #4

 1) According to David Lewis when the Martian feels pain his C-fibers are firing. F (p. 216 Lewis)

2) Grahek holds that if we had a complete painful substitute system it would be able to function as a real pain system. F (p. 83 Grahek)

3) C-Fibers cause a dull or burning pain, while A-Fibers cause a sharp or pricking pain. T (p.133 Grahek)
4) According to David Lewis when the mad man feels pain he thinks about mathematics and is distracted form all else. T (p.216 Lewis)

5) David Lewis agrees with Descartes in that: to have pain and feel pain are one and the same. T (p.222 Lewis)

Samantha Smith

Philosophy 165: Epistemology

Dr. Ring

Set 4 True/False

1. Pain asymbolia is considered pain without painfulness and is characterized by patients who do not feel pain upon harmful stimulation, but report a clearly uncomfortable sensation that they want to stop feeling immediately.

2. Grahek identifies pain without painfulness as the only clear-cut case where someone ‘feels pain’ but is not in ‘pain.’

3. David Lewis, in his article Mad Pain and Martian Pain, states that if it feels like pain to him, then it is pain, no matter its causal role or physical nature.

4. Lewis states that the materialism and functionalism theories are the only adequate philosophical theories of the mind, because they are capable of accounting for our knowledge of qualia.

5. Grahek notes the two essential functions of pain to be protective and restorative.

Samantha Smith

Philosophy 165: Epistemology

Dr. Ring

Set 4 True/False Answers

1. Pain asymbolia is considered pain without painfulness and is characterized by patients who do not feel pain upon harmful stimulation, but report a clearly uncomfortable sensation that they want to stop feeling immediately.

False. Pain asymbolia is reported as feeling pain upon harmful stimulation, but the pain does not represent a sign of threat or danger to that patient. (Feeling Pain and Being in Pain, Nikola Grahek p.8m.)

2. Grahek identifies pain without painfulness as the only clear-cut case where someone ‘feels pain’ but is not in ‘pain.’

False, Grahek believes that pain asymbolia is the only case where someone feels pain but is not in pain. (Feeling Pain and Being in Pain, reviewed by Murat Aydede, p.1t.)

3. David Lewis, in his article Mad Pain and Martian Pain, states that if it feels like pain to him, then it is pain, no matter its causal role or physical nature.

True. Lewis concentrates on the phenomenal character of the madman and the martian. He, much like Descartes, feels that if one feels pain, they are in pain. (Mad Pain and Martian Pain, David Lewis p. 233L.)

4. Lewis states that the materialism and functionalism theories are the only adequate philosophical theories of the mind, because they are capable of accounting for our knowledge of qualia.

False. Materialism and functionalism are inadequate theories because they are incapable of accounting for knowledge of qualia. They cannot account for phenomenal information such as what pain feels like or a rose smells like to someone who has experienced neither. (Notes of David Lewis’s ‘Mad Pain and Martian Pain,’ Qualia objection, middle.)

5. Grahek notes the two essential functions of pain to be protective and restorative.

True. Pain serves a protective purpose by preventing an organism from being injured. Pain is restorative by preventing an injury from sustaining further trauma and allowing it to heal. Both are essential for survival. (Feeling Pain and Being in Pain, reviewed by Murat Aydede, middle.)

Rana Najjar

Epistemology: 165

Set 4 True and False Questions

1: Frege views thoughts and senses as abstract objects

2. In Mad Pain and Martian Pain, by David Lewis, he describes the Mad Man as having pain but not wanting to withdraw from that pain feeling.

3. In Grahek’s book, Feeling pain and Being in Pain, he discusses the way a subjectivist believes that the pain sensation is an important component for the “total pain experience”.

4. David Lewis defines pain in Mad Pain and Martian Pain as a physical phenomenon.

5. In Grahek’s Feeling Pain and Being in Pain, he describes how the objectivists agrees that the sensation of pain, with its distinctive phenomenal content, is an essential component of our total pain experience and plays the central or fundamental role in it.

 Rana Najjar

Epistemology: 165

Set 4 True and False Questions

1: Frege views thoughts and senses as abstract objects

True: In Frege’s opinion, these are real objects just like tables and trees. But he also describes senses and thoughts as objects “incapable of full causal interaction with the physical world”. He also mentions that its existence “is not dependent on language or the mind. Instead, they are said to exist in a timeless ‘third realm’ of sense, existing apart from both the mental and the physical” Quia #24 (The Internet Encyclopedia of Philosophy).

2. In Mad Pain and Martian Pain, by David Lewis, he describes the Mad Man as having pain but not wanting to withdraw from that pain feeling.

True: The Mad Man has a sharp pain that “has no tendency what so ever to cause him to groan or writhe, but does cause him to cross his legs and snap his fingers. He is not the least motivated to prevent this pain or get rid of it” (Lewis p. 1). He is trying to get his mind off this pain by snapping his fingers and moving his legs, but does not have the typical response of getting rid of this pain (Lecture notes 11/10/2009)

3. In Grahek’s book, Feeling pain and Being in Pain, he discusses the way a subjectivist believes that the pain sensation is an important component for the “total pain experience”.

True: Grahek discusses how a subjectivist views, “the sensation of pain with it’s distinctive phenomenal content or quality-the “what-it-is-likeness” of pain-is the essential component of our total pain experience and plays the central or fundamental role in it…when this component is absent, there is no pain or pain becomes ersatz pain” (Grahek p. 76).

4. David Lewis defines pain in Mad Pain and Martian Pain as a physical phenomenon.

True: In Mad Man and Martian Pain, Lewis characterizes pain as a physical phenomenon

5. In Grahek’s Feeling Pain and Being in Pain, he describes how the objectivists agrees that the sensation of pain, with its distinctive phenomenal content, is an essential component of our total pain experience and plays the central or fundamental role in it.

False. Objectivists claim the feeling of pain is an awareness of objective bodily state of affairs. They view it as a being a perception or sensory representation of bodily or tissue damage. This differs from subjectivists, who are concerned with the feeling of pain. Subjectivists view pain with its distinctive phenomenal content (Grahek p. 76-93).

