

SEMINAR: MODALITY

Karen Bennett, Ted Sider, Spring 2014
Goldwin Smith 158, Tuesdays 2:40–4:35

REVISED

Description

We will discuss several recent articles and books on modality.

Requirements

Either i) two short (10–15 page) papers, due 3/25 and 5/16, or ii) one term paper (20–30 pages), draft due 4/15, final version due 5/16. Please clear paper topics with us. We'll suggest some topics in class.

Bibliography

Some readings on modality are listed here: http://tedsider.org/teaching/modality_14/modality_bibliography.pdf.

Tentative schedule and readings

1/28 Intro to necessity, possible worlds, modal logic. Ayer (1936, chapter 4); Kripke (1972, Lectures 1 and 2); Plantinga (1974, chapter 1); Sider (2010, 133–43). Optional background reading: Melia (2003, chapters 1, 2); Quine (1953*a,b*)

Could there have been something that doesn't actually exist?

2/4 Contingent existence and variable domains. Some subset of: McMichael (1983); Bennett (2005, 2006); Hayaki (2003). Optional further reading: Adams (1981); Fitch (1996); Speaks (2012)

2/11 Contingentism 1. Stalnaker (2012, chapters 1 and 2)

2/25 Contingentism 2. Stalnaker (2012, chapters 3 and 4)

3/4 Necessitism 1. Williamson (2013, xxx). Optional further reading: Linsky and Zalta (1994, 1996); Hayaki (2006); Einheuser (2012); Sullivan (2014)

3/11 Necessitism 2. Williamson (2013, xxx).

3/18 catch-up

3/25 catch-up

Miscellaneous

4/8 Counterfactual approaches. Kment (2006); Williamson (2007, chapter 5)

4/15 Fine. Fine (2005)

4/22 Lightweight reductions. Sider (2011, chapter 12); Thomasson (2007, 2014, intro and chapter 2). Optional further reading: Brandom (2008, chapter 4); Sider (2003); Thomasson (2014, chapter 1) (historical); Thomasson (2013)

4/29 Dorr on counterparts. Dorr (2014)

5/6 Modality and time. Dorr and Goodman (2014)

References

Adams, Robert Merrihew (1981). "Actualism and Thisness." *Synthese* 49: 3–41.

Ayer, Alfred Jules (1936). *Language, Truth and Logic*. London: Victor Gollancz Ltd, 1946. 2nd edition.

Bennett, Karen (2005). "Two Axes of Actualism." *Philosophical Review* 114: 297–326.

— (2006). "Proxy 'Actualism'." *Philosophical Studies* 129.

Brandom, Robert (2008). *Between Saying and Doing: Towards an Analytic Pragmatism*. Oxford University Press.

Dorr, Cian (2014). *Counterparts*. Forthcoming.

Dorr, Cian and Jeremy Goodman (2014). "Diamonds are Forever." Unpublished.

- Einheuser, Iris (2012). "Inner and Outer Truth." *Philosophers' Imprint* 12.
- Fine, Kit (2005). "Necessity and Non-Existence." In *Modality and Tense*, 321–55. New York: Oxford University Press.
- Fitch, G. W. (1996). "In Defense of Aristotelian Actualism." *Philosophical Perspectives* 10: 53–71.
- Hayaki, Reina (2003). "Actualism and Higher-Order Worlds." *Philosophical Studies* 115: 149–78.
- (2006). "Contingent Objects and the Barcan Formula." *Erkenntnis* 64: 87–95.
- Kment, Boris (2006). "Counterfactuals and the Analysis of Necessity." *Philosophical Perspectives* 20(1): 237–302.
- Kripke, Saul (1972). "Naming and Necessity." In Donald Davidson and Gilbert Harman (eds.), *Semantics of Natural Language*, 253–355, 763–9. Dordrecht: D. Reidel. Revised edition published in 1980 as *Naming and Necessity* (Harvard University Press, Cambridge, MA).
- Linsky, Bernard and Edward N. Zalta (1994). "In Defense of the Simplest Quantified Modal Logic." In James Tomberlin (ed.), *Philosophical Perspectives 8: Logic and Language*, 431–58. Atascadero, CA: Ridgeview.
- (1996). "In Defense of the Contingently Nonconcrete." *Philosophical Studies* 84: 283–94.
- McMichael, Alan (1983). "A Problem For Actualism About Possible Worlds." *Philosophical Review* 92: 49–66.
- Melia, Joseph (2003). *Modality*. Central Problems of Philosophy. McGill-Queen's University Press.
- Plantinga, Alvin (1974). *The Nature of Necessity*. Oxford: Oxford University Press.
- Quine, W. V. O. (1953a). "Reference and Modality." In *From a Logical Point of View*, 139–59. Cambridge, MA: Harvard University Press.

- (1953*b*). “Three Grades of Modal Involvement.” In *Proceedings of the 11th International Congress of Philosophy*, volume 14, 65–81. Amsterdam: North-Holland. Reprinted in Quine 1966: 156–74.
- (1966). *The Ways of Paradox*. New York: Random House.
- Sider, Theodore (2003). “Reductive Theories of Modality.” In Michael J. Loux and Dean W. Zimmerman (eds.), *Oxford Handbook of Metaphysics*, 180–208. Oxford: Oxford University Press.
- (2010). *Logic for Philosophy*. Oxford: Oxford University Press.
- (2011). *Writing the Book of the World*. Oxford: Clarendon Press.
- Speaks, Jeff (2012). “On Possibly Nonexistent Propositions.” *Philosophy and Phenomenological Research* 85(3): 528–62.
- Stalnaker, Robert (2012). *Mere Possibilities: Metaphysical Foundations of Modal Semantics*. Princeton: Princeton University Press.
- Sullivan, Meghan (2014). “Modal Logic as Methodology.” *Philosophy and Phenomenological Research* Forthcoming.
- Thomasson, Amie L. (2007). “Modal Normativism and the Methods of Metaphysics.” *Philosophical Topics* 35(1/2): 135–160.
- (2013). “Norms and Necessity.” *Southern Journal of Philosophy* 51(2): 143–60.
- (2014). *Norms and Necessity*. MS.
- Williamson, Timothy (2007). *The Philosophy of Philosophy*. Malden, MA: Blackwell.
- (2013). *Modal Logic as Metaphysics*. Oxford: Oxford University Press.