The Philosophy of David Lewis
Spring Semester 2021: Mondays 1-4 (Online)
Course Description
David Lewis was one of the most important philosophers and the greatest analytic metaphysician of the 20th century. Aside from metaphysics, he made important contributions to philosophy of language, epistemology, philosophy of science, philosophical logic, decision theory, and philosophy of mind. It is not possible to understand current debates among philosophers in these (and other) areas without knowing his work. My aims in this seminar is to acquaint you with some of that work with an idea to understanding Lewis’ views about reality and to the nature of philosophy.
We will begin with Lewis famous paper on functionalism and the identity theory of mind. After that we will dive into his work in metaphysics of modality and the metaphysical foundations of science. If there is time, we will discuss his work in philosophy of language and epistemology.

Required Reading
The readings for the course will be Lewis’ book Plurality of Worlds and David Lewis by Daniel Nolan and selections from his Collected papers and papers by others regarding the issues Lewis discusses. Everything will be available on-line for free! All of Lewis’ papers can be found online at http://www.andrewmbailey.com/dkl/

Recommended Reading
Companion to David Lewis, ed. Barry Loewer and Jonathan Shaffer

Course Requirements
1) attending each online session
2) weekly well-formed questions (30%)
3) 8-15 page term paper (40%)
4) class participation including presenting one reading (30%)

Syllabus (tentative)
Jan 25: Frederique Janssen-Lauret, “The Quinean Roots of Lewis’s Humeanism” https://www.research.manchester.ac.uk/portal/files/47877681/QuineanHumeanism.pdf
Ned Hall, “David Lewis’ Metaphysics” https://dash.harvard.edu/bitstream/handle/1/34611680/DKL%20part%201.pdf?sequence=2
Daniel Nolan, David Lewis, pp. 5-26, Stephanie Lewis, Intellectual Biography of David Lewis.
http://www.andrewmbailey.com/dkl/Bio.pdf

Feb 1: Lewis “An Argument for the Identity Theory”; Lewis “Mad Pain and Martian Pain”; Levin “Functionalism” https://plato.stanford.edu/entries/functionalism/#:~:text=Functionalism%20in%20the%20philosophy%20of,which%20it%20is%20a%20part.

Feb 8: Ch 2 Nolan The Humean Mosaic, Lewis Intro to Vol II, Loewer “Humean Supervenience”

Feb 15: Possible Worlds: Nolan ch 3 Plenitude of Possibilities Lewis Plurality of Worlds chs 1-3

Feb 22: Possible Worlds continued: Nolan ch 3 Lewis Plurality continued

March 1: Counterfactuals: Lewis “Counterfactuals and Time’s Arrow”; Loewer “Counterfactuals and the Second Law”

March 8: Causation

March 22: Chance: “A Subjectivist’s Guide to Objective Chance”

March 29: “Are we Free to Break the Laws”

April 5: Paradoxes of Time Travel

April 12: Lewis’ book Convention; paper topic due

April 19: Convention

April 26: Convention

May 3:

May 10: paper due
