Conditionals Cian Dorr and John Hawthorne Topics and Readings

Week 1: Introductory

Some useful general texts:

Dorothy Edgington, 'Conditionals' (entry in the Stanford Encyclopedia of Philosophy).

Dorothy Edgington, 'On Conditionals', Mind 104.414 (1995), pp. 235–329.

Johnathan Bennett, A Philosophical Guide to Conditionals, Oxford: Oxford University Press, 2003.

Week 2: Materialism (CD)

Main reading:

Frank Jackson, 'On Assertion and Indicative Conditionals', Philosophical Review 88 (1979).

Further readings:

H. P. Grice, 'Logic and Conversation', in *Syntax and Semantics, Volume 3: Speech Acts*, ed. Peter Cole and Jerry Morgan, New York: Academic Press, 1975, pp. 41–58, esp. lecture 1.

Dorothy Edgington, 'Do Conditionals Have Truth-Conditions?', *Crítica: Revista Hispanoamericana de Filosofía* 18 (1986), pp. 3–39, sections 1 and 2.

Weeks 3 and 4: Kratzer's account and embedding. (JH)

Main readings:

Angelika Kratzer, 'Conditionals', in *Papers from the Parasession on Pragmatics and Grammatical Theory*, ed. A. M. Farley, P. Farley and K. E. McCollough, Chicago: Chicago Linguistics Society, 1986, URL: https://udrive.oit.umass.edu/kratzer/kratzer-conditionals.pdf

David Lewis, 'Adverbs of Quantification', in *Formal Semantics of Natural Language*, ed. E. L. Keenen, Cambridge: Cambridge University Press, 1975, pp. 3–15.

Further readings:

Daniel Rothschild, 'A Note on Conditionals and Restrictors', MS.

Vann McGee, 'A Counterexample to Modus Ponens', Journal of Philosophy 82 (1985), pp. 462–71.

Niko Kolodny and John MacFarlane, 'Ifs and Oughts', Journal of Philosophy 107 (2010), 115–143.

Seth Yalcin, 'A Counterexample to Modus Tollens', Journal of Philosophical Logic (2012), pp. 1–24.

Cian Dorr and John Hawthorne, 'Embedding Epistemic Modals', MS.

Weeks 4 and 5: Counterfactuals and their logic (JH)

Main readings:

David Lewis, *Counterfactuals*, Oxford: Blackwell, 1973, esp. chapter 1.

Kit Fine, 'Counterfactuals Without Possible Worlds', Forthcoming in *Journal of Philosophy*, URL: http://as.nyu.edu/docs/I0/1160/Counterfactuals-jp.pdf.

Further readings:

Robert C. Stalnaker, 'A Defense of Conditional Excluded Middle', in *Ifs: Conditionals, Belief, Decision, Chance, and Time*, ed. William L. Harper, Robert Stalnaker and Glenn Pearce, Dordrecht: D. Reidel Publishing Company, 1981, pp. 87–104.

Kai von Fintel, 'Counterfactuals in a Dynamic Context', in *Ken Hale: A Life in Language*, ed. Michael Kenstowicz, Cambridge: MIT Press, 2001.

Sarah Moss, 'On the Pragmatics of Counterfactuals', *Noûs* 46 (2012), pp. 561–86.

David Lewis, 'Counterfactual Dependence and Time's Arrow', Noûs 13 (1979), pp. 455–476.

John Hawthorne, 'Chance and Counterfactuals', *Philosophy and Phenomenological Research* 70.2 (2005), pp. 396–405.

Sarah Moss, 'Subjunctive Credences and Semantic Humility', forthcoming in *Philosophy and Phenomenological Research*, forthcoming.

Rachael Briggs, 'Interventionist Counterfactuals', Philosophical Studies 160.1 (2012), pp. 139–166.

Week 6: The triviality results (CD)

Main reading:

David Lewis, 'Probabilities of Conditionals and Conditional Probabilities', *Philosophical Review* 85 (1976), pp. 297–315.

Further readings:

Alan Hájek and Ned Hall, 'The Hypothesis of the Conditional Construal of Conditional Probability', in *Probability and Conditionals: Belief Revision and Rational Decision*, ed. Ellery Eels and Brian Skyrms, Cambridge: Cambridge University Press, 1994.

Bas van Fraassen, 'Probabilities of Conditionals', in *Foundations of Probability Theory, Statistical Inference, and Statistical Theories of Science*, ed. W. Harper and C Hooker, vol. 1, Dordrecht: Reidel, 1976, pp. 261–308.

Stefan Kaufmann, 'Conditioning Against the Grain', *Journal of Philosophical Logic* 33 (2004), pp. 583–606.

Andrew Bacon, 'In Defence of a Naïve Conditional Epistemology', MS.

Week 7: Non truth-conditional accounts (CD)

Main reading:

Daniel Rothschild, 'Do Indicative Conditionals Express Propositions?', Noûs (2011).

Further readings:

Dorothy Edgington, 'Do Conditionals Have Truth-Conditions?', *Crítica: Revista Hispanoamericana de Filosofía* 18 (1986), pp. 3–39.

Allan Gibbard, 'Two Recent Theories of Conditionals', in *Ifs: Conditionals, Belief, Decision, Chance, and Time*, ed. William L. Harper, Robert Stalnaker and Glenn Pearce, Dordrecht: D. Reidel Publishing Company, 1981.

Vann McGee, 'Conditional Probabilities and Compounds of Conditionals', Philosophical Review

98.4 (1989), pp. 485–541.

Jamie Dreier, 'Meta-ethics and the Problem of Creeping Minimalism', in *Philosophical Perspectives 18: Ethics*, ed. John Hawthorne, Oxford: Blackwell, 2004, pp. 23–44.

Anthony Gillies, 'On Truth-Conditions for *If* (but Not Quite Only *If*)', *Philosophical Review* 118 (2009), 325–349.

Sarah Moss, 'Epistemology Formalized', forthcoming in *Philosophical Review*, forthcoming.

Week 8: Vacuity and impossibility (CD)

Main reading:

Timothy Williamson, 'Indicative Versus Subjunctive Conditionals, Congruential Versus Nonhyperintensional contexts', *Philosophical Issues* 16.1 (2006), pp. 310–333.

Further readings:

Daniel Nolan, 'Impossible Worlds: A Modest Approach', *Notre Dame Journal of Formal Logic* 38 (1997), pp. 535–572.

Moritz Schulz, 'Wondering What Might Be', Philosophical Studies 149 (2010), 367–386.

J. Robert G. Williams, 'Counterepistemic Indicative Conditionals and Probability', MS