
I probably won’t revise or publish this paper; feel free to cite.

Beyond the Humphrey Objection∗

Theodore Sider Draft of 2006

Counterpart theory has come a long way since the seventies. Its virtues are
now generally appreciated. It has been extended to temporal discourse.1 And
it is less often dismissed out of hand, now that Saul Kripke’s scornful words are
no longer regarded as the last on the subject. But new critics have appeared,
equally formidable if less dismissive. Counterpart theorists, both modal and
temporal, owe them answers.

1. Counterpart theory: the current state of play

David Lewis’s (1968) modal counterpart theory identi�es possibly being F with
having a counterpart—an appropriately similar object in another possible
world—that is F . Kripke’s complaint in Naming and Necessity was that while
Hubert Humphrey cares very much that he might have won the 1968 U.S.
presidential election, he “could not care less whether someone else, no matter
how much resembling him, would have been victorious in another possible
world.” (1972, p. 45)

While certainly worthy of serious discussion, the argument now feels less
compelling than it must have seemed then, at the height of the shock and awe
immediately after Naming and Necessity. The argument can be taken various
ways, each answerable. i) “Counterpart theory does not allow Humphrey
himself to have the modal property of possibly winning the election, since only
the counterpart wins.” Reply: according to counterpart theory, the property of
possibly winning is the property of having a counterpart who wins. Humphrey
has a counterpart who wins, and so Humphrey himself (pound, stamp!) might
have won.2 ii) “If you ask Humphrey whether he cares that he might have won
the election, he will say yes. If you ask him whether he cares that he has a
counterpart who wins, he will say no. So, Humphrey takes different attitudes
toward the properties possibly winning and having a counterpart that wins. So
those are distinct properties.” iii) “Look, it is just obvious that possibly winning is

∗Thanks to Karen Bennett, David Chalmers, Andy Egan, Karson Kovakovich, Trenton
Merricks, Sarah Moss, Laurie Paul, Josh Parsons, Adam Sennet, and especially John Hawthorne
for helpful comments.

1See Hawley (2001); Sider (2001a, 1996a, chapter 5, section 8), and section 3 below.
2See Hazen (1979, pp. 321–322), Lewis (1986, p. 196), and Mondadori (1983).

1


not the same as having a counterpart who wins.” Reply to ii) and iii): this is just
the paradox of analysis. A reasonable person can care about a property under
one description (“possibly winning”) while not caring about the same property
under another description (“having a counterpart who wins”), provided it is
not obvious that the descriptions pick out the same property. Correct analyses
need not be obvious to competent language users. Obviousness may count for
something, but theoretical virtues are important as well in determining which
analyses we ought to accept.3

And counterpart theory is indeed theoretically virtuous; that is the best
argument for it. i) Unlike identity, the counterpart relation need not be an
equivalence relation. This �exibility is welcome when dealing with various
modal paradoxes (Lewis, 1968). ii) Bare-bones counterpart theory may be
augmented by the claim that different counterpart relations, stressing different
dimensions of similarity, count in different contexts. This context-sensitivity
of de re modal predication matches our shifting de re modal intuitions, and
also avoids certain other modal paradoxes (Lewis 1971; 1986, section 4.5).
iii) Counterpart theory is consistent with a qualitative metaphysics of modality,
according to which modality de dicto is more basic than modality de re—the
most fundamental modal facts are purely qualitative, descriptive, general. For
counterpart theory reduces de re modality to similarity and “intra-world” talk
of possibilia (i.e., talk of possibilia and their features that is silent on the sorts
of inter-world relations that would ground de re modality. Such talk may be
taken in Lewisian fashion at face value, or reduced in the manner of the next
section of this paper.) Anyone full of the reductionist spirit should welcome
this feature of counterpart theory. iv) Counterpart theory can be applied to
de re temporal predication, yielding gains parallel to i)–iii), plus others, in the
philosophy of persistence and time.

While these theoretical virtues make counterpart theory attractive, a new
wave of critics has arrived. The combination of modal counterpart theory
with reductionism about possible worlds and objects has been challenged.
Temporal counterpart theory faces special obstacles. And both temporal and
modal counterpart theory face purely logical objections. The following sections
present and then answer these objections.

3See Forbes (1987, p. 143), Hazen (1979, pp. 320–324), Sider (2001a, pp. 196–196).

2


2. Ersatz counterparts

Part of the seventies’ recoil from counterpart theory may have been due to
a failure to distinguish counterpart theory from other, independent, views
of its most distinguished advocate. In particular, Lewis’s (1986) infamous
modal realism—his anti-reductionism about possibilia, which accords the same
ontological status to possible talking donkeys and golden mountains as to
actual donkeys and mountains—is not obligatory for counterpart theorists.
Prima facie, one can combine counterpart theory with any of the strategies
for reducing possibilia available on the current market, provided the strategy
applies to quanti�cation over possible individuals inhabiting possible worlds in
addition to quanti�cation over the worlds themselves.4

We nonLewisians do not have exactly Lewis’s motive for accepting coun-
terpart theory. Lewis regarded himself as being forced by his modal realism to
accept counterpart theory. For a modal realist, the alternative to counterpart
theory is a problematic sort of transworld identity: the presence of one and
the same object as a common part of multiple worlds. My right hand has �ve
�ngers, but it might have had six. Given transworld identity, my hand itself
must somehow have �ve �ngers with respect to the actual world while having
six �ngers with respect to some other world. Given Lewis’s insistence that
having �ve �ngers is a monadic property, this is hard to make sense of in a
modal realist framework.5 But, as many have observed, if possible worlds are
conceived of as abstract entities rather than Lewisian concreta, “transworld
identity” is unproblematic. A world with respect to which my hand has six
�ngers is simply a false story (or proposition, or whatever) about my hand. So
far as the metaphysics of possibilia is concerned, transworld identity is unprob-
lematic and counterpart theory is optional. NonLewisians nevertheless drawn
to counterpart theory are drawn instead by its theoretical bene�ts: logical
�exibility, solution to modal paradoxes, and so on.

The usual strategies for reducing talk of possibilia appeal to modal notions.
Possible worlds, for instance, are de�ned as maximal consistent sets of sen-
tences, or propositions, or states of affairs, where ‘consistent’ is taken modally.
It would be nice if this notion of consistency could be reduced in some way, but
that reduction is no easy task; the usual approach is to take modal consistency

4See Adams (1974); Heller (1998); Plantinga (1976); Rosen (1990); Stalnaker (1976). I
defend my own reduction of possibilia in Sider (2002), but will couch my defense as a defense
of a more familiar variety.

5See Lewis (1986, section 4.2).

3


as a primitive. Now, if this primitive notion of consistency applied to “sin-
gular” propositions—propositions about particular individuals—or if it were
expressed by a sentential operator open to quanti�cation-in, then counterpart
theory would be super�uous; the primitive notion of consistency—and its dual,
necessity—would already constitute de re modality. Thus: the counterpart
theorist who wants to be a primitivist about necessity will take only a notion of
de dicto necessity as primitive. This notion will apply only to purely general, or
qualitative, propositions and sentences. The role of counterpart theory is then
to reduce modality de re.

But combining counterpart theory with reductionism about possibilia is not
as straightforward as it initially seems. One theme of a cluster of interrelated
objections, put forward by Trenton Merricks (2003), is that no one reduction
seems uniquely and intrinsically suitable. The reduction Lewis called “linguistic
ersatzism” (1986, section 3.2) identi�es possible worlds and individuals with
linguistic entities: worlds with sets of closed sentences, individuals with sets of
open sentences. (Lewis called these linguistic entities “ersatz” possible worlds
and individuals.) Thus, a possible talking donkey would be identi�ed with a
set containing such members as ‘x is a donkey’ and ‘x talks’. But this is not
the only set one might reasonably produce. What of a set in which the free
variable is y rather than x? Or one containing French sentences? And there
are multiple ways to construe the ontology of “sentences”. Sentences can be
regarded as set-theoretic sequences of their words, but there are different ways
of constructing sequences from set theory, since there are multiple, equally
good, ways to construct ordered pairs from unordered sets. One might try
cutting down on the potential candidates by identifying the possible donkey
with an equivalence class of candidates, but the equivalence class would be just
another candidate alongside the rest.

In addition to being many in number and equally quali�ed, each candidate
has an intrinsic shortcoming. The set described above does not seem particu-
larly intrinsically suited to constitute de re modal facts. The linguistic ersatzer’s
de�nitions of “possible worlds” and “possible individuals” as these abstract
entities feels more like a stipulation than a discovery. Sets of sentences are not
born to be ersatz worlds and individuals. As Merricks puts it, “A set just sits
there.” (2003, p. 535).

Thus, we have two observations:6

6The observations are not unique to ersatz counterpart theory. Many ontological or logical
constructions of non-fundamental entities lack uniqueness and overwhelming intrinsic merit.

4


O1: There are many equally suited candidate objects for the linguistic er-
satzer’s reduction

O2: These candidate objects are in some sense not particularly intrinsically
suited for the role they are to play in the reduction.

I accept the observations, and distinguish two arguments based on them.7

The �rst focuses on O2. A critic might concede that counterpart theorists
could introduce a new modal language with a stipulated ersatz counterpart-
theoretic semantics. The critic might even grant, for the sake of argument,
that this new language could serve many of the purposes served by ordinary
English modal talk, perhaps better than any rival semantics. (Compare Carnap’s

7These arguments are not precisely Merricks’s, since my brand of linguistic ersatzism does
not precisely match his intended targets. They are, I hope, the strongest Merricksian arguments
that apply to me. Because of the differences between me and his targets, there are arguments
in his paper that do not apply to me. For instance, he describes one of his targets thus: “�rst,
de re…modality is reduced to what abstract structures represent. Second, abstract structures
represent in virtue of what we do.” (p. 530) He then objects that this view makes the nature
of (p. 528), and the proper analysis of (p. 529), modal properties a function of what we do.
These objections are effective against Merricks’s target, but not against the view I want to
defend. Let C be any candidate counterpart-theoretic semantics (see p. 6 below), let F be
any one-place predicate, and let P F

C be the property bearing the counterpartC relation to some
possible individualC that isC F . Pretend for a moment that there is a distinguished candidate
semantics, C . The analysis I accept is then the claim that the property possibly being F just is
the property P F

C . Whether something has this property has nothing to do with what we do,
nor does the analysis of (i.e., identi�cation with) possibly being F as P F

C have anything to do with
what we do. My account does not invoke “representation” in the way that Merricks’s target
does. There is, of course, the relation of representation that holds between the words ‘possibly
being F ’ and the property P F

C , whose holding is indeed partly a matter of what we do, but that
is irrelevant. There is also what I call “relative representation” (see p. 8 below): within any
candidate semantics C , the notions of possible individuals, counterparthood, and property
instantiation by possible individuals must be well-de�ned. But whether an entity (abstract
object, linguistic item, or whatever) counts as a possible individualC , or as beingC F , or as
a counterpartC of another entity, has nothing to do with us; the de�nitions of these notions
within a candidate semantics do not appeal to facts about us. (What if the entities are words,
taken as entities that depend on us for their semantic properties? Then if C ’s de�nitions of the
counterpart-theoretic notions involve semantic properties, we will get unwanted dependence
on us. Answer: don’t take “words” that way. Take words instead as abstract entities that have
their semantic features intrinsically. Cf. Lewis (1962) on languages versus language.)

Now drop the pretense of a unique candidate semantics. The claim, then, is that there
is no unique property of possibly being F . The expression ‘possibly being F ’ is semantically
indeterminate among many candidate meanings, each of which is analyzed as PF

C for some
candidate semantics C .

5


(1947, section 2) explications, which replace imperfect pre-existing concepts
with better, more scienti�c, ones.) The critic would be careful to grant that the
propositions statable in this new language were true before its introduction, and
do not concern the counterpart-theorist’s acts of stipulation, just as propositions
about dinosaurs statable in English do not concern the conventions of English,
and were true long before the introduction of the English language. But he
would nevertheless complain that such an explication fails to yield an account
of what ordinary speakers, all along, have meant by modal language. Ordinary
speakers have made no stipulations like those just imagined. Ersatz counterparts
are not particularly intrinsically suited to constitute modal facts, so how can
the semantics of English be counterpart-theoretic if those in charge of its
semantics—ordinary speakers—are so ignorant of counterparts?

Ersatz counterparts do not �t speakers’ use of modal language because of
stipulations. Rather, the �t is structural: the theoretical virtues cited in the
previous section are facets of our use of modal language that �t the “shape” of
counterpart-theoretic semantics. The context-sensitivity of our de re modal
judgments matches the plurality of dimensions of similarity that ground coun-
terpart relations, our patterns of modal inference match the intransitivity of the
counterpart relation, and so on. The ability of counterpart-theoretic candidate
semantic values to vindicate de re modal judgments and inferences constitutes
their �t with use. Despite lacking the concept of a counterpart, ordinary speak-
ers speak as if they are talking about counterparts; that is what makes it the
case that they are in fact talking about counterparts.

This answer faces a challenge. A candidate counterpart-theoretic semantics,
C , for a modal language L, consists of:

i) a choice of objects to count as the possible worlds and their inhabitants

ii) de�nitions, relative to the objects chosen in i), of the characteristic locu-
tions needed to do counterpart-theoretic semantics for L (e.g., ‘it is true
at world w that snow is white’, and ‘object x is a possible talking donkey’)

iii) a choice of a relation or relations R over the objects chosen in i) to count
as counterpart relations.

For linguistic ersatzism, the objects in i) are (sets of) linguistic items, and the
de�nitions in ii) exploit the fact that the objects chosen in i) contain linguistic
items that are also present in the sentences of L. For instance, since a world is
a set of sentences, we can say that a (non-modal) sentence of L is true at w iff

6


it is a member of w. Relative to any such candidate C , one can do counterpart-
theoretic semantics for L. Say that a candidate, C , is charitable if it assigns the
“right” truth values to sentences of L, vindicates the “right” inferences in L,
and so on, where the “right” truth values and inferences are those favored by
ordinary speakers’ use of L. The claim of the previous paragraph was that the
semantics of English is counterpart-theoretic because counterpart-theoretic
candidates are charitable. But this sort of charity is cheap, according to the
objection. To obtain charitable candidates, we need look no further than set
theory. Provided our modal language is consistent, and its logic is appropriate
to counterpart theory, there automatically exist charitable counterpart-theoretic
candidates within set theory; there is no need to construct candidates out of
linguistic items. But these candidates need have nothing to do with modality,
intuitively. So, the challenger concludes, charity is not enough. More is
required of a candidate modal semantics than match with English usage.

More than charity is indeed required—this is the moral of Hilary Putnam’s
model-theoretic argument against realism.8 Any consistent theory in a standard
�rst-order (non-modal) language has a model in set-theory. So more than
charity is required for an interpretation to be the intended interpretation of
such a language; otherwise, any consistent theory, no matter how intuitively
mistaken, will have an intended interpretation on which it is true, provided
sets (or enough non-sets) exist. Likewise, more than charity is required of a
candidate semantics for English modal talk. The challenge, then, is to say what
makes the linguistic ersatzer’s candidates, C , better than the cheap set-theoretic
candidates.9

Merricks conceives of the challenge differently. He speaks of counterparts as
“representing” possibilities, and raises problems for the ersatzer if counterparts
do not “represent possibilities essentially and intrinsically, in and of themselves,
not by way of interpretation” (2003, p. 535). Sets just sit there, as he says.

We must distinguish the kind of “intrinsic representation” that Merricks
has in mind from a weaker notion. There is a weak sense in which the ersatzer’s
candidates must indeed represent worlds and individuals. Despite not really
being talking donkeys, ersatz “talking donkeys” must play the theoretical role of
Lewis’s genuine talking donkeys within counterpart theory. But all this demands

8See Putnam (1978, part IV; 1980; 1981, chapter 2) for the argument, and Lewis (1984) for
discussion.

9Even a modal realist like Lewis faces this question, though to a lesser degree. It’s not as if
his possibilia wear “Semantic value for QML” badges. Suitability for reference and meaning is
a matter of degree.

7


is what we may call “relative” representation. Recall component ii) of each
candidate counterpart-theoretic semantics, C . To do counterpart-theoretic
semantics, relative to C , we need to make sense of locutions like “it is true at
world w that snow is white” and “individual x is a talking donkey”. To achieve
this purpose, the ersatz worlds w and individuals x need not represent white
snow and talking donkeys in any intrinsic sense; all that is required is that the
locutions be well-de�ned by C , and thus that x and w “represent” snow and
donkeys relative to C .

It really is incumbent on ersatzers to show why their candidates are better
than the cheap set-theoretic candidates. If their candidates were “intrinsically
representational”, I suppose that would clearly establish their superiority. Per-
haps candidates constructed from sui generis propositions, properties, states
of affairs, and the like, would be intrinsically representational in the relevant
sense. But ersatzers do not need to go this route. All they must do is show
that their candidates—which allow relative representation—are better than the
cheap ones.

And it is clear that they are. The relationship between those candidates
and English is in no way arbitrary, precisely because of the natural manner
in which the relative representation is de�ned. Linguistic ersatz worlds are
like stories told in English, and represent (relatively) what their constituent
sentences say. Likewise, ersatz individuals are like stories about individuals told
in English. This superiority over the cheap set-theoretic candidates derives in
large part from the conventional meaning of the words of English that they
contain, but once it is clear that intrinsic representation is unnecessary, this
source of superiority is unproblematic.10

A further sort of superiority is the systematic method used in the construc-
tion of ersatz candidates. In contrast to the cheap set-theoretic candidates,
ersatz candidates employ a uniform method for de�ning relative representation;
e.g., for any sentence S and world w, S is true at w iff S is a member of w.
A simple, natural, rule, applies to all sentences. Notice that this superiority
emerges only when considering entire candidates C , in the sense de�ned above
(candidates consisting of choices of i) ersatz possibilia, ii) method of relative
representation, and iii) ersatz counterpart relations). If we only look at an
individual ersatz counterpart in isolation (e.g., an individual set of sentences)
and ask what makes it suited to be a semantic value, we miss global dimensions

10One of Merricks’s targets, Mark Heller, constructs ersatz worlds and individuals within
pure mathematics, and so could not make use of this component of my reply.

8


of merit pertaining to entire candidates.
So far, we have focused on O2, ersatz candidates’ apparent lack of intrinsic

merit to be semantic values. The second argument against ersatz counterpart
theory that I want to consider is based on O1, the observation that there are
many ersatz candidates of equal merit. The argument is a version of Paul
Benacerraf’s (1965) puzzle about identifying numbers with sets. Linguistic
ersatz counterpart theory identi�es the fact that Humphrey might have won
with a fact about ersatz counterparts. Corresponding to the many candidates for
executing the ersatzer’s construction, there are distinct candidate facts, F1, F2, ….
Which of these can the ersatzer identify with the fact that Humphrey might have
won? She cannot identify more than one with the fact that Humphrey might
have won, for the Fi s are distinct from each other. Clearly, there is nothing in
the convention-determining behavior of English speakers that chooses a single
one.11 So none of the candidates can be identi�ed with Humphrey’s possibly
winning. So, ersatz counterpart theory is false.

The response is that English modal sentences are semantically indeter-
minate over the candidates. Anticipating this response, Merricks complains
that the relevant semantic indeterminacy would be unlike both vagueness and
“Quinean Indeterminacy” (2003, p. 534, n. 21). But so what? Indeterminacy
comes in many different varieties. Merricks also worries that on some concep-
tions of linguistic ersatzism, there will be a great many candidates.12 But again,
so what? Sheer numbers is no obstacle (provided, of course, that each candidate
has intrinsic merit to be a semantic value—i.e., provided that, for each, the
objection from cheap structures within pure set theory can be answered).

(The multiplicity problem in metaphysics is not exactly parallel to the
corresponding “problem” in mathematics. One can construct numbers, ordered
pairs, groups, rings, vector spaces, etc., from sets in any of a number of ways.
Faced with the question of which entities the numbers, pairs, etc., really are,
a mathematician might arbitrarily stipulate a particular construction, since
she is not trying to capture “what we were talking about all along”. But for
metaphysicians after the latter, indeterminacy is inevitable.)

Beyond their role in Merricks’s arguments, O1 and O2 have further signi�-
cance that I want to explore: they preclude the postulation of ontologically basic
properties or relations of possibilia, for it is always a bad idea to apply ontologi-

11Epistemicists about vagueness could disagree here. See Sorensen (1988); Williamson
(1994).

12Merricks (2003, pp. 534–535). He is there focusing on Heller’s (1998) account, but claims
later (p. 539) that his objections carry over to other accounts.

9


cally basic notions to arbitrarily constructible entities.13 Imagine a counterpart
theorist who wanted to take one of the following relations as ontologically
basic:

• A relation of nomic accessibility between possible worlds (to account for
laws of nature)

• A relation of nearness between possible worlds (to analyze counterfactu-
als)

• A counterpart relation

The problem comes from O1.14 The posited relation R is to apply to possibilia.
According to ersatzism, possibilia are sets of sentences. So R is a relation over
sets of sentences. But which sets of sentences? The sets that one particular
candidate C identi�es with possibilia? One needn’t be overly hostile to meta-
physics to recoil from the suggestion, for it elevates the choice of a method
of construction, which seems wholly arbitrary, into a substantive question of
metaphysics. Surely no one method of construction is privileged. And yet, the
suggestion that R is an ontologically basic relation pressures us to choose a
single method. When doing the semantics for modal sentences in English, we
will face the question of which possibilia are R-related. We must answer the
question based on information about R’s holding over sets. But it might turn
out that one candidate, C , counts sets S1 and S2 as possibilia that ought to turn
out as R-related, whereas another candidate C ∗ counts those very same sets
as possibilia that ought to turn out as not being R-related. How, then, will we
answer the question?15

Ersatzism limits the counterpart theorist’s options: she cannot apply on-
tologically basic notions to possibilia. But how much of a limitation is this?
Few modal counterpart theorists regard accessibility, nearness, or counterpart
relations as ontologically basic. Counterparthood and nearness are usually

13The argument that follows parallels that of my 1996b.
14There also seems to be a problem in the vicinity of O2: sets of sentences seem insuf�ciently

weighty to be the relata of fundamental properties or relations (other than properties and
relations of pure set theory).

15My 1996b explores this more carefully. One might think to relativize the holding of R to
semantic candidates. The idea would be to turn R into a three-place relation, relating sets S1
and S2 and candidate C iff S1 and S2 represent R-related possibilia under C . But “candidates”
are themselves arbitrarily constructible, which reintroduces the dif�culty. See my 1996b,
section 2.5.

10


taken to be similarity relations, which are ontologically underwritten by the
properties of their relata, and most theorists analyze nomic accessibility in
terms of laws of nature, not the other way around. Still, it is worth noting the
closed doors.

It is also worth noting the doors closed to ersatzism about temporal coun-
terparts. Temporal counterparts are what are usually called temporal parts of
persisting entities, both past, present and future.16 Unlike realism about pos-
sibilia, realism about past and future entities is a fairly common view, and is
overwhelmingly favored by those who believe in temporal parts. Nevertheless,
one can consistently combine anti-realism about past and future entities—
presentism—with the doctrine of temporal parts, by claiming that temporal
parts always exist at whatever moment is present. I myself reject presentism,
but it seems to me that a presentist ought to appreciate the virtues of temporal
counterpart theory as much as the next person. The presentist should therefore
follow the lead of the anti-realist about possibilia, construct ersatz temporal
counterparts from abstract entities, and apply the temporal counterpart relation
to those entities. But here is where the closed doors come in: it is far more
common to posit ontologically basic relations over temporal entities than over
modal entities. Some want to posit ontologically basic causal relations, for
instance. Such posits are ruled out by the multiplicity of candidate methods
for constructing ersatz temporal counterparts.17

While modal counterpart theorists rarely posit ontologically basic properties
or relations of possibilia, they often speak of conceptually basic properties and
relations of possibilia—that is, they often use predicates of possibilia without
reductively de�ning them. Lewis, for instance, says that the nearness relation
for interpreting counterfactuals is a similarity relation that supervenes on
the properties and relations instantiated within possible worlds, but probably
cannot be de�ned by humans in terms of those properties and relations (1973, p.
95). Neither does he attempt a reductive de�nition of the counterpart relation
in his writings on counterpart theory. Instead, he explains the (conceptually)
primitive notion of a counterpart in various ways: he says it is a similarity
relation, and makes various remarks about the relevant dimensions of similarity.

16That is the most natural view of temporal counterparts, at any rate; but see the next section.
17See my 2001a for discussions of temporal parts, the ontology of past and future entities

(chapter 2), and the combination of presentism with the doctrine of temporal parts (chapter 3,
section 4). While he does not defend temporal counterpart theory, Thomas Crisp (2007) is a
presentist who applies ontologically fundamental relations to ersatz past and future entities,
and thus faces the problem sketched here.

11


Does the multiplicity of methods for constructing counterparts cause trouble
for this practice?

There is something a bit �shy about an ersatzer simply parroting Lewis
here.18 To simplify, suppose our ersatzer has chosen one particular method
of constructing ersatz possibilia, and now wants to introduce a counterpart
relation. To that end, she takes as primitive the predicate ‘is a counterpart
of’, applied to ersatz possible individuals.19 Though primitive, this predicate
ought to be explained. But the ersatzer cannot say that it expresses a similarity
relation, at any rate not in the most straightforward sense. For the similarities
and dissimilarities between what it relates—abstract entities—are not of the
relevant sort. Intuitively, the relevant similarities are between what those
abstract entities represent. The ersatz possible individuals {x is a talking donkey,
…} and {x is a �ying donkey, …} should count as counterparts, not if those
sets are (relevantly) similar, but rather, roughly, if a talking donkey …would be
relevantly similar to a �ying donkey ….

This suggests taking a predicate of concrete objects, ‘is relevantly similar
to’, as primitive, explaining it in the way Lewis does, but then de�ning the
counterpart relation over ersatz possible individuals in terms of it.20 Where
ersatz possible individuals are understood to be sets of open sentences with
only x free, the obvious de�nition to try is:

Ersatz individuals a and b are counterparts iff, necessarily, for any objects o
and p, IF: each member of a is true when o is assigned to the variable
‘x’, and each member of b is true when p is assigned to the variable ‘x’,
THEN: o and p are (relevantly) similar

But this de�nition fails. The ersatz possible individuals a and b will specify all
the features of the possible individuals they go proxy for, not just the intrinsic
features. Each, in fact, completely describes the individual’s entire possible
world.21 The descriptions contained in a may well contradict the descriptions
contained in b . If a is proxy for a talking donkey, it will contain ‘x is a talking
donkey’; and if b is proxy for a possible individual that happens to inhabit a
world with no talking donkeys, then b will contain ‘x is such that there exist

18Compare Lewis (1986, p. 238).
19Must we speak of counterparts of actual concrete individuals as well as of ersatz individuals?

No: the ersatz actual world contains ersatz actual individuals corresponding to the concrete
actual individuals. Only these ersatz actual individuals have counterparts.

20I explore this in my 2002, pp. 302–304.
21See Lewis (1986, p. 149).

12


no talking donkeys’. Then the antecedent of the conditional in the de�nition
will be vacuously satis�ed, and the de�nition will automatically count a and b
as counterparts, regardless of the other sentences contained in a and b .

So one should instead state the de�nition as follows:

Ersatz individuals a and b are counterparts iff, necessarily, for any Os and
any Ps, and any objects o and p, IF: each member of a is true when o
is assigned to the variable ‘x’ and all quanti�ers in a are restricted to
the Os, and each member of b is true when p is assigned to the variable
‘x’ and all quanti�ers in b are restricted to the Ps, THEN: o and p
are (relevantly) similar

But even this succeeds only given a hefty metaphysical assumption: that for
any two possible worlds w and v (the worlds of a and b , respectively), there
exists a third world containing copies of w and v . Otherwise the antecedent of
the de�nition will sometimes go vacuous.

It is a de�nition like this22 that underlies the words “The ersatz possible
individuals {x is a talking donkey, …} and {x is a �ying donkey, …} are counter-
parts if a talking donkey …would be relevantly similar to a �ying donkey ….”
If we accept the de�nition, well and good. But if not—if the hefty assumption
daunts—then we are back to the drawing board in explaining the notion of
a counterpart. The problem is not with applying unde�ned primitives to ab-
stracta. It is with using such primitives without explaining them. We clearly do
understand what Lewis means when he speaks of counterparts, and it is easy to
slip into thinking that this understanding carries over to the ersatzer’s predicate
‘counterpart’. But that is an illusion. Lewis explained his predicate by appeal to
similarity, whereas the ersatzer’s predicate does not express a genuine similarity
relation; and as we have seen, de�ning the ersatzer’s ‘counterpart’ in terms of a
genuine similarity predicate requires a substantive metaphysical assumption.

The ersatzer might try explaining ‘counterpart’ by citing examples of its
holding. Suppose a certain possible talking donkey would indeed be relevantly
similar to a certain possible �ying donkey. Then the ersatzer could cite the
following instance of the holding of the counterpart relation: “{x is a talking
donkey, …} is a counterpart of {x is a �ying donkey, …}”. Other instances
could be cited. And while such instances obviously do not uniquely de�ne the
counterpart relation, it might be alleged that they adequately explain it; we use
the instances to latch on (well enough) to the intended relation over abstracta.

22Or a counterfactual one, which would raise similar issues.

13


Perhaps. But one worries that all we are really latching onto is the genuine
similarity relation that would hold between any individuals represented by the
ersatz individuals in the instances. Projecting from instances is easy if we’re to
project along some intuitive dimension of similarity, but since the ersatzer’s
counterpart relation is not a similarity relation, it’s hard to see how we could
project from the provided instances. At any rate, the ersatzer’s choices here are:
assume that any two possibilities can always be embedded in a single world;
claim to understand ‘counterpart’, as applied to ersatz individuals, despite
minimal and indirect explanation of that primitive; or �nd some further way to
explain that primitive in terms of similarity.

3. Temporal counterpart theory

Temporal counterpart theory says that an object will be F iff it has a future
temporal counterpart that is (tenselessly) F , and that an object was F iff it has
a past temporal counterpart that is (tenselessly) F . Likewise for the metrical
tense operators, which have no analog in modal logic: an object will be (was) F
in n minutes iff it has a counterpart n minutes in the future (past) that is F .

These truth conditions for tensed sentences (‘x will be F ’) are stated in a
tenseless metalanguage: the ‘is’ in ‘is F ’ is tenseless.23 The tensed sentences I
construe as sentences from standard tense logic, whose grammar is analogous to
the grammar of quanti�ed modal logic. While the ultimate goal is a semantics
for English tensed sentences, temporal counterpart theorists should not claim
that tense logic is a realistic model for the grammar of English tensed sentences
(nor should modal counterpart theorists claim that QML perfectly represents
the grammar of English modal sentences). Given the advances in linguistics
proper since philosophy’s linguistic turn, (mere) philosophers making semantic
hypotheses can no longer pretend to be doing anything more than giving
proto-theories. Counterpart theorists should claim only that something like
counterpart theory for QML and tense logic will play a role in a more realistic
syntax and semantics for natural language.

Temporal counterparts are entities from past and future times, just as modal

23Temporal counterpart theory is usually coupled with the B-theory of time, according
to which this tenseless metalanguage is an ontologically fundamental language, but this is
not inevitable. As noted in the last section, a presentist could accept temporal counterpart
theory. That would involve giving an interpretation of the tenseless metalanguage in a yet
more fundamental tensed language.

14


counterparts are entities from other possible worlds. Setting aside the anti-
realism about past and future entities discussed in the previous section, the most
natural view to take about these entities is four-dimensionalism (Sider, 2001a).
On this view, the spatiotemporal world can be “sliced up” temporally as well as
spatially; temporal counterparts are short-lived—perhaps instantaneous—slices
of the material world, sometimes called temporal “stages”.24

I have elsewhere discussed the question of which semantic hypothesis should
be adjoined to four-dimensionalism: the “worm view” or the “stage view”.25

Stages we have met; (space-time) worms are aggregates of stages drawn from
different times. The stage and the worm theories are answers to the question:
which do ordinary language users name and quantify over, worms or stages?
According to stage theorists, in the sentence ‘I am currently typing’, ‘I’ refers
to my current stage. And in the sentence ‘Every person in the room is typing’,
the quanti�er ranges over current temporal stages. Likewise, it is current stages
that satisfy predicates like ‘is a person’. The worm theorist claims instead that
we ordinary quantify over and name space-time worms. Whenever I use ‘I’, I
refer to the aggregate of all of my temporal stages. ‘Every person’ ranges over
all of the spacetime worms that are persons and are located at the present time.

Four-dimensionalists have traditionally preferred the worm view, but the
stage view is also defensible. It does not imply that ordinary objects fail to
persist over time, since persistence over time may be understood as requiring
only that tensed sentences be true, construed counterpart-theoretically.

The stage and worm views thus differ over i) reference, and ii) the semantic
analysis of tense. The stage theorist says that i) reference is to stages and
ii) counterpart theory is the right theory of tense; the worm theorist says i)
reference is to worms and ii) the right theory of tense involves “trans-time
identity”. These differences favor the stage view, in ways that parallel the
bene�ts of modal counterpart theory. For instance, by claiming that different
counterpart relations are invoked in different contexts, one can account for the
inconstancy of our intuitions about tracing continuants over time. And one can
block arguments for the the conclusion that distinct objects can share exactly
the same parts at a time. Concerning a statue that tomorrow will be squashed,

24Can one combine temporal counterpart theory with “three-dimensionalism”? I take the
three-dimensionalist’s claim that a person, say, is “wholly present” at multiple times to imply
that there are fundamental facts about which past and future times a person occupies. But then
it seems likely that English tensed sentences concern these fundamental facts, rather than facts
about counterparts. Compare my “trumping” argument (2001a, pp. 184–187).

25See my (1996a; 2001a), and also Hawley (2001); Haslanger (2003).

15


a stage theorist can vindicate our semantic intuition that each of the following
is true: ‘the statue = the lump’ (since ‘the statue’ and ‘the lump’ refer to the
same current stage), and ‘the statue will not survive the squashing, whereas the
lump will survive the squashing’ (since the counterpart relations invoked by
the two occurrences of ‘will’ are distinct.)26

The stage and worm views also differ over iii) the semantic values of predi-
cates. As a result, they sometimes differ over the -adicy and intrinsicality of
semantic values of predicates. Consider an ordinary present-tense sentence:

(T) Ted is sitting

If ‘Ted’ refers to a stage, then ‘is sitting’ expresses the monadic property, S , had
by all and only the sitting stages. Whereas if ‘Ted’ refers to a space-time worm,
the predicate ‘is sitting’ cannot express S. Instead, the worm theorist will say,
‘is sitting’ expresses the relation, R, that holds between space-time worm, x,
and time, t , iff x’s stage at t has property S. (T) is true, as uttered at t , iff Ted
bears R to t .

Or consider ‘Lassie is a dog’. According to the stage view, ‘is a dog’ expresses
a property, DS , possessed by the referent of ‘Lassie’—a stage. But whether
something is a dog at a time is not merely a matter of what it is like at that
time; it also matters what the thing was like in the past (and perhaps also in
the future). Thus, DS is a highly relational property: a stage has DS only if it is
counterpart-related to the right sorts of entities. In contrast, as Sally Haslanger
(2003, section 7) has pointed out, a worm theorist might claim that ‘is a dog’
expresses a monadic property, DW , had by the entire space-time worm ‘Lassie’.
This property is not relational in the way that DS is, since the dependence of
whether x is a dog on its future and past nature, for the worm theorist, amounts
to dependence on the nature of x’s temporal parts, and properties concerning
the (intrinsic) nature of one’s parts are themselves intrinsic.27

26See Sider (1996a) and (Sider, 2001a, chapter 5, section 8). The shift in interpretation of
‘will’ cannot be assimilated to anything like ambiguity or ordinary indexicality, for one can
rephrase the claim thus: ‘The lump, but not the statue, will survive the squashing’. (Thanks
to Sarah Moss here.) Such shifts in interpretation do not seem to occur with ambiguous or
indexical phrases. Perhaps less overtly context-dependent expressions, for instance ‘disgusting’,
or ‘tall’, or ‘knows’ provide better models. But the semantics of these expressions is not yet
well-understood.

27The waters are actually muddier than this. Predicates like ‘dog’, ‘horse’ and ‘chair’ express
maximal properties: something is disquali�ed on semantic grounds as being a dog, horse or
chair if it is a large, undetached part of a dog, horse or chair (Sider, 2001b). Thus, Haslanger’s

16


One might try to turn these differences over -adicy and intrinsicality of
semantic values into an argument for one or the other view: for the stage view
if one thinks that ‘is sitting’ expresses a monadic property, or for the worm view,
if one thinks that ‘is a dog’ expresses a (relatively) intrinsic property.28 But such
arguments have a weakness. Let us distinguish between metaphysical and semantic
intuitions about intrinsicality. (One could similarly distinguish metaphysical
from semantic intuitions of -adicy.) Become a real metaphysician: forget about
language and contemplate the world as it is in itself. Don’t ask which predicates
express intrinsic properties; ask simply whether various properties are intrinsic.
Opinions about such matters are metaphysical intuitions of intrinsicality. Some
of them, I think, are strong and highly justi�ed.29 What is less clear is whether
we have strong semantic intuitions of intrinsicality, by which I mean intuitions of
intrinsicality under linguistic descriptions—intuitions of the form “the property
picked out by such-and-such predicate, whatever property that is, is intrinsic”.
Intrinsicality is a relatively theoretical notion, after all; why think we have
semantic intuitions about it? The weakness in the arguments considered above
is that they require semantic intuitions of intrinsicality and -adicy. For the worm
and stage theories do not differ, with respect to any property, over whether it
is intrinsic; they differ over which properties are expressed by our predicates.

(It is important to separate the two kinds of intuitions. Suppose you are
initially inclined to intuit thus: “the property of being a dog is intrinsic”. This
might well be because you are simply presupposing the worm view, and thus
presupposing that ‘being a dog’ refers to the property of being a dog-worm, and
metaphysically intuiting that this property is intrinsic. It might well be that,
once the question is raised of whether the worm-view or the stage-view is
correct, your initial conviction disappears, and is replaced with agnosticism
about whether “being a dog is intrinsic”, despite your certainty that being a

claim that such predicates express intrinsic properties, given the worm view, is not strictly
right. At best, these predicates express “locally intrinsic” properties: properties whose holding
depends only on the intrinsic character of the immediate vicinity of their instances. But there
are further sources of extrinsicality: perhaps something is a dog only if it is a member of a
species that has evolved in the right sort of way. The more cautious point, then, is that the
stage view makes these predicates much more relational than does the worm view.

28I argued in the �rst way in my (2000); Brian Weatherson argues (roughly) in the second
way in his (MS) (using safer examples like ‘grows while aging’ rather than ‘is a dog’).

29We may even have modestly justi�ed convictions that the most fundamental properties
constituting shapes are intrinsic and monadic, regardless of their relation to English shape-
predicates. To my mind, this highly metaphysical reading is the best one can make of Lewis’s
(1986, pp. 202–204) argument from temporary intrinsics.

17


dog-worm is intrinsic and being a dog-stage is extrinsic.)
Such is the case for the stage view and temporal counterpart theory. What

obstacles do they face? The obstacles—and their solutions—are mostly parallel
to those for modal counterpart theory. This is so for the Humphrey objection.
It is also so for the problems of actuality considered in the next section. Pre-
sentists who want to be temporal counterpart theorists also face an analog of
Merricks’s objection (for nonpresentists the objection does not arise since tem-
poral counterparts are then not ersatz.)30 But there is a distinctively temporal
problem, the problem of “timeless counting”.

One reason to accept the stage view is its match with semantic intuitions
when we count objects in the present tense. Case 1: If I have a single penny in
my hand, ‘How many ordinary coin-sized objects are in my hand’ should be
answered ‘one’. This answer is predicted by the stage view, since there is just
one coin-sized stage in my hand. But supposing that the coin will tomorrow be
melted, preserving the copper but not the coin, the worm theory says instead
that the answer is two, for in that case the coin-worm is numerically distinct
from the hunk-of-copper worm (though they currently share a stage.) Case 2:
if I will undergo �ssion tomorrow, the correct answer to ‘how many persons are
in the room now?’ is one. This answer is predicted by the stage theory, but not
by the worm theory, since the best worm-theoretic account of �ssion is Lewis’s,
which claims that cases of �ssion involve numerically distinct space-time worms
that share stages before �ssion. Moral: in these cases, ordinary language counts
stages, not worms.31

But for other sorts of counting, the stage-theoretic model seems incorrect.
Suppose one takes the “timeless perspective”, and asks “how many persons will
there ever be?”. The stage view incorrectly predicts that the answer is “in�nitely
many”, assuming time is dense and there exists a stage at every moment within
some continuous interval. Similarly for “how many persons have been sitting
in my of�ce during the last hour?”

In response to such objections, in earlier work I proposed a retreat from
the pure stage view to a hybrid of the worm and stage views, by postulating
indeterminacy between stage-theoretic and worm-theoretic semantics. While
we usually quantify over and name stages rather than worms, sometimes we
quantify over and name worms, in particular in the case of timeless counting

30See Merricks (2003, pp. 547–548, note 32).
31I argue against Lewis’s (1976) method of counting by relations other than identity in Sider

(1996a, section 3).

18


(Sider, 1996a, section VI). While I conceded at the time that this response was
far from ideal, Sarah Moss has recently shown it to be unacceptable.32

Suppose I will undergo �ssion in a year. Thus, two space-time worms share
a common stage at the present moment. How many people are sitting at my
desk right now? The stage theory answers: one, for just one person stage sits
at the desk. So far, so good. But now, Moss asks, how many people have been
sitting at my desk during the last hour? The intuitive answer is still one, and yet,
this answer is not forthcoming, whether we take ‘people’ to apply to worms or
stages. Two person-worms, and in�nitely many person-stages, are in the desk
during that hour. And yet, one is the correct answer. We seem to be counting
neither worms nor stages.

My original response to the problem of timeless counting was a bad idea. A
better response both generates the correct counts in all the cases and eliminates
the semantic indeterminacy.

The response employs the notion of a perspective from which a sentence is
uttered, by which I mean an interval of time that, intuitively, the utterer thinks
of as the temporal “topic” of the utterance. The perspective determines the
range of (unembedded) quanti�ers, referents of names, and what objects satisfy
ordinary predicates. The general rule is this: the universe of discourse from a
perspective consists of the restrictions of all space-time worms to that perspec-
tive. Quanti�ers, from a perspective, range over the segments of spacetime
worms con�ned to the perspective; and such segments are the extensions of
predicates and the referents of names.

For ordinary present-tense predications of currently existing things, ordi-
nary present-tense counting, and so on, the perspective is simply the present
instant. From this perspective, we quantify over and name stages. For other
utterances, the perspective is all of time, for instance an utterance of ‘How
many persons will there ever be?’ From this perspective, it is entire space-
time worms we quantify over and name. Thus, the account yields the pure
stage and worm views as special cases, when the perspective becomes just the
present moment, and all of time, respectively. But intermediate perspectives
are possible as well. The perspective in Moss’s example is naturally taken to
be the last hour. Then, the things we name and quantify over are segments
of space-time worms con�ned to the last hour. Since there is only one such
segment of a person in my desk during the last hour—an hour-long segment
of my space-time worm—we get the answer to Moss’s question that we want:

32Personal communication. [Her argument has now appeared in print, in Moss (2012).]

19


“one”. No ugly semantic shift has been posited, since quanti�er domains and
semantic values in every context are determined by the same, natural rule.

Once temporal perspectives are in the picture, it is natural to interpret
tense operators in terms of them. ‘It will be the case that φ’ means that φ is
true in some future perspective, ‘it was the case that φ’ means that φ is true in
some past perspective, ‘it is always going to be the case that φ’ means that φ is
true in all future perspectives, and so on.33 De re temporal claims of this sort
must still be interpreted counterpart theoretically. The referents of names in
a de re tensed claim are still determined by the speaker’s perspective, but the
perspectives quanti�ed over by the tense operators determine the temporal
lengths of the relevant counterparts. For instance, ‘Fred’ in ‘Fred was standing’,
as uttered from a perspective P consisting of the last hour, refers to Fred’s
segment F from the last hour; and the sentence is true iff some perspective, P ,
is located before the last half hour and contains a temporal segment P that is
standing and is a counterpart of F . One more example: ‘two people sat at my
desk during the last hour, each of whom was previously standing’, as uttered
from the same perspective P , is true iff P includes two worm-segments that are
people, each of which has a standing counterpart drawn from some perspective
before P . These remarks fall far short of being even a complete proto-theory,
but they indicate a direction for future development.

4. The logic of ‘actually’

4.1 Three problems

An operator for actuality should be added to the language of QML, to account
for the full range of English modal claims, for instance ‘it might have been
that everyone actually rich was poor’.34 Yet as Allen Hazen (1979) pointed
out, there are purely logical obstacles to a counterpart-theoretic semantics for
this operator.35 Michael Fara and Timothy Williamson (2005) have recently
strengthened Hazen’s arguments and added some new ones.

Lewis’s original counterpart theory (1968) consisted of rules for translating
sentences from the language of QML into the language of counterpart theory.

33Humberstone (1979) develops a semantics for standard Priorian tense logic in which the
points of evaluation are extended intervals of time.

34See Cresswell (1990) for an extensive discussion.
35Murali Ramachandran (1989) and Graeme Forbes (1982, 1985, 1990) offer alternate

responses to Hazen, to which Fara and Williamson convincingly object.

20


The language of counterpart theory is a �rst-order language with variables
w, v, . . . ranging over possible worlds and variables x, y, x1, . . . ranging over
possible individuals.36 It has a primitive individual constant37 @ for the actual
world, a primitive predicate ‘I xw’ meaning that x is in possible world w, and
a primitive predicate ‘C xy’ meaning that object x is a counterpart of object
y (let ‘C xyw’ abbreviate ‘I xw∧C xy’—“x is a counterpart of y in world w”.)
Call the world variables w, v, . . . and the constant @, “world terms”. Lewis �rst
recursively de�nes a translation function. This function takes in a formula φ
containing vocabulary of QML, and a world term, v, and returns a formula
φv , thought of as “the translation of φ relative to v”. He then identi�es the
�nal translation of φ—his analysis of φ—with its translation φ@ relative to @.
Here is the de�nition of Lewis’s translation function:38

φv is φ if φ is atomic (i)
(∼φ)v is ∼φv (ii)
(φ∨ψ)v is φv∨ψv (iii)
(∀αφ)v is ∀α(Iαv→φv) (iv)

(2φα1...αn
)v is ∀w∀x1 . . .∀xn[(C x1α1w∧· · ·∧C xnαnw)→φw

x1...xn
] (v)

In clause (v), φα1...αn
is an arbitrary formula in which variables α1, . . . ,αn are

free; φw
x1...xn

is the translation with respect to w of the result of changing free
αi s to xi s in φα1...αn

. Thus, clause v) translates 2φα1...αn
as: “For any world w

and any counterparts x1 . . . xn therein of α1 . . .αn, φw is true of x1 . . . xn”. The
derived clauses for the other connectives are what one would expect, including
the following clause for the 3 (de�ned in the usual way as ∼2∼):

(3φα1...αn
)v is ∃w∃x1 . . .∃xn[(C x1α1w∧· · ·∧C xnαnw)∧φw

x1...xn
]

(“For some world w and some counterparts x1 . . . xn therein of α1 . . .αn, φw is
true of x1 . . . xn”.)

Given this, one natural way to introduce a sentential actuality operator ACT
would be to de�ne (ACTφα1...αn

)v as follows:

∀x1 . . .∀xn[(C x1α1@∧· · ·∧C xnαn@)→φ@
x1...xn
]

36I follow Fara and Williamson (2005) in modifying Lewis’s notation.
37I depart slightly from Lewis here.
38Here and henceforth, some convention must be introduced to insure that the variables

introduced by translation rules do not become inadvertently bound to the wrong quanti�ers.

21


(“For any counterparts x1 . . . xn of α1 . . .αn in @, φ@ is true of x1 . . . xn”.) This
makes ACT a kind of universal quanti�er over counterparts. But, as Hazen
points out, this generates an intuitively unacceptable logic for ACT. Given
the rest of the Lewisian de�nition of translation, the following intuitively
contradictory formula turns out satis�able:39

3∃x(ACT ∃y y=x∧∼ACT F x∧∼ACT∼F x)

(“There might have existed something that actually exists, but is neither actually
F nor actually not-F ”.) The reason is that a given non-actual entity may have
two counterparts in the actual world. Counterpart theory generates the wrong
logic for ACT, Fara and Williamson argue, and so is an incorrect analysis of
modal discourse.40

This argument makes an assumption about the logic of ACT: that the
displayed sentence is a logical falsehood. In fact, the sentence turns out to be
a logical falsehood given the standard Kripke-semantics, which is based on
transworld identity rather than counterpart theory. But this does not render
the argument question-begging. The proponents of the argument do not
assume that ACT obeys its intuitive logic because that is the logic generated by
Kripke-semantics. Their (plausible) assumption about ACT’s logic is intended
to rest upon its own intuitive credentials.

In Lewis’s translation scheme, the 2 introduces universal quanti�ers over
counterparts. The 3, on the other hand, introduces existential quanti�ers. One
might model ACT on the 3 rather than the 2, rede�ning (ACTφα1...αn

)v as:

∃x1 . . .∃xn[C x1α1@∧· · ·∧C xnαn@∧φ@
x1...xn
]

(“For some counterparts x1 . . . xn of α1 . . .αn in @, φ@ is true of x1 . . . xn”.) But
as Hazen notes, this existential reading of ACT renders satis�able the following,
equally intuitively contradictory, formula:

3∃x(ACT ∃y y=x ∧ ACT F x∧ ACT∼F x)

(“There might have existed something that actually exists, and is actually F but
also actually not-F ”.) The reason again is that a non-actual individual can have
multiple counterparts at the actual world.

39Let F be perfectly precise, to avoid irrelevant worries about vagueness.
40Hazen himself is friendly to counterpart theory, and attempts to give a new version of

counterpart theory that solves the problem. His proposal is interesting, but undermines one of
the main bene�ts of counterpart theory: Lewis’s defense of anti-haecceitism (discussed below).

22


A separate problem involving actuality, pressed by Fara and Williamson
(2005), is that a non-actual individual might have no counterparts in the actual
world. This results in the satis�ability of the following formula, whether we
translate ACT in the �rst (universal) or second (existential) way:

3∃x(ACT F x↔ACT∼F x)

For if some non-actual x has no actual-world counterpart, then for any φx
with just x free, the universal translation schema makes ACT φx vacuously
true, whereas the existential schema makes any such ACT φx vacuously false.

To the arguments of Hazen, and Fara and Williamson, I add one further,
based on the fact that the counterpart relation need not be symmetric. Suppose
there are two things in the actual world, x, and y, such that x could have
been exactly as y in fact is. Then x has a counterpart, z, that is exactly like
y.41 But now let us ask what things are counterparts of z in the actual world.
Counterparts of an object, Lewis tells us, are things that are suf�ciently like
that object, and more like that object than their worldmates. So it would seem
that y and only y is a counterpart of z in the actual world, for y is exactly like
z, and, moreover, is more like z than x is (and more like z than anything else
in the actual world, we may stipulate).42 Let F be some predicate satis�ed by
x but not y. Then, whether our translation clause for ACT is existential or
universal, the following statement comes out true:

∃x(F x∧3ACT∼F x)

This statement is, intuitively, a logical falsehood.43

4.2 Solution to the problem of multiple counterparts in the actual world

Call relation R a thinning of the counterpart relation iff it results from the
counterpart relation by deleting just enough ordered pairs so that i) no object
has two counterparts in any world, and ii) no two worldmates share a common
counterpart. (That is: iff i) R is a subset of the counterpart relation; ii) where

41z could be y itself, though it need not be.
42See Lewis (1968, pp. 114, 116).
43Analogs of all three problems confront a temporal counterpart-theoretic account of ‘NOW’.

Moreover, analogs of the �rst two problems arise for the metrical tense operators WASn (“it
was the case precisely n units ago that”) and WILLn (“it will be the case in precisely n units
that”).

23


x and y are worldmates, x = y if either Rx z and Ry z, or Rz x and Rzy; and
iii) R is not a proper subset of any other relation meeting conditions i) and
ii).) There will of course be many thinnings of the counterpart relation, since
there will be many ways of whittling the counterpart relation down to a “one
counterpart per world” relation.44 Where w is a world and R is a thinning, call
〈w, R〉 an index. I propose to treat 2, 3 and ACT as quanti�ers over indices
rather than possible worlds.

Consider a world of one-way in�nite eternal recurrence, in which each
age contains a single duplicate of me bouncing a basketball. This world can
be considered as in�nitely many possibilities. When the �rst duplicate is
considered to be my counterpart, the world counts as a world in which I am
the �rst of in�nitely many basketball-bouncing duplicates. When the second
duplicate is considered to be my counterpart, the world counts as a world in
which I am the second of in�nitely many basketball bouncers. And so on. Talk
of a world when objects are “considered” as counterparts amounts to talk of
an index: a world plus an arbitrary decision of which object is to count as my
counterpart in that world. A “counterpart of x in an index 〈w, R〉” is an object
in world w that bears R to x.

Let us develop a modi�ed counterpart-theoretic translation scheme in
which indices play the roles of possible worlds. In what follows, I will use i , j ,
etc., as variables for indices. Where i=〈w, R〉, I will refer to w and R as wi
and Ri , respectively. Let C xyi abbreviate I xwi∧Ri xy (“x is y’s counterpart
in index i”). The de�nition of φi , the translation of φ with respect to i , is in
essence Lewis’s translation scheme with references to worlds replaced with
references to indices:

φi is φ if φ is atomic (i)

(∼φ)i is ∼φi (ii)

(φ∨ψ)i is φi∨ψi (iii)

(∀αφ)i is ∀α(Iαwi→φ
i ) (iv)

(2φα1...αn
)i is ∀ j∀x1 . . .∀xn[(C x1α1 j∧· · ·∧C xnαn j )→φ j

x1...xn
] (v)

Next, we need the notion of the actual index, i@, to play the role of the
actual world @. What role is that? First, Lewis’s �nal translation of a formula,
φ, in the language of QML, was de�ned as φ@—φ’s translation in the actual

44Assuming the axiom of choice.

24


world. The analogous de�nition of the �nal translation of φ here would be
φi@ . Second, @ played a role in de�ning the translation of formulas containing
ACT; in the present setting we could de�ne (ACTφα1...αn

)i as:

∃x1 . . .∃xn[C x1α1i@∧· · ·∧C xnαn i@∧φ
i@
x1...xn
]

(“φ is true of some counterparts of α1…αn in the actual index”.)
Take “i@” as short for “〈@, R@〉”, where “R@” is thought of as standing

for the “actual thinning”.45 The problem is that there is no distinguished
thinning to play the role of the actual thinning. It is sensible to require that the
actual thinning be “@-re�exive”—that it assign each actual object as its own
counterpart.46 But this does not single out a unique thinning.

Two solutions are available.47 One would be to de�ne the �nal translation of
φ as “∃R@(R@ is @-re�exive ∧φ〈@,R@〉)”, where ‘R@ is @-re�exive’ abbreviates
‘∀x(I x@→R@x x)’. Alternatively, ‘R@’ can be treated in something like the
way that Stalnaker (1981) treats the selection function in his semantics for
counterfactual conditionals. Stalnaker’s theory of counterfactuals contains a
function symbol, ‘selects’, for a selection function, which assigns to any world
w and sentence φ one of the worlds that is most similar to w in which φ is true.
In fact, there is no single selection function that satis�es Stalnaker’s constraints
on ‘selects’; he therefore regards ‘selects’ as semantically indeterminate over
all the candidate functions that obey his constraints. When a counterfactual
conditional is true relative to all such candidate functions, Stalnaker regards
it as true simpliciter. When a counterfactual is false relative to all selection
functions he regards it as false simpliciter. Otherwise he regards the sentence

45Expand the wi and Ri notation in the obvious way, so that “wi@
” and “Ri@

” abbreviate “@”
and “R@”, respectively.

46This becomes important at the end of section 4.3.
47Which approach is better? Suppose closed sentence P is a complete qualitative description

of some world, w, which contains an individual, x, that is the only individual in that world
satisfying predicate F . Suppose further that x has two counterparts in the actual world, one of
which satis�es G, the other of which does not. Now consider the sentences:

3[P∧∃x(F x∧ACTGx)]
3[P∧∃x(F x∧ACT∼Gx)]

On the �rst proposal, each turns out true. On the second proposal, each turns out indeterminate.
One might argue thus: “if each of the quoted sentences is true then haecceitism is true. But
haecceitism is not true. So the second proposal is preferable to the �rst.” But this seems to
presuppose that 3 is a quanti�er over worlds (see note 51).

25


as being neither true nor false. Likewise, “R@” can be taken as semantically
indeterminate over all the @-re�exive thinnings of the counterpart relation.48

This semantics solves Hazen’s problem of actuality and multiple counter-
parts. The translations of:

3∃x(ACT ∃y y=x ∧∼ACT F x ∧∼ACT∼F x)
3∃x(ACT ∃y y=x ∧ACT F x ∧ACT∼F x)

are, respectively:

∃i∃x[I xwi ∧∃z(C z xi@ ∧∃y(I y@∧y=z))∧
∼∃z(C z xi@∧F z)∧∼∃z(C z xi@∧∼F z))]

∃i∃x[I xwi ∧∃z(C z xi@∧∃y(I y@∧y=z))∧
∃z(C z xi@∧F z)∧∃z(C z xi@∧∼F z))]

Since no object has two counterparts in an index, neither of these sentences
can ever turn out true.

Does the prohibition of multiple counterparts within an index undermine
any of the bene�ts of counterpart theory? No.

Thinnings need not be equivalence relations, so the bene�ts that turn on
this �exibility of the counterpart relation remain intact.

Nor does the prohibition threaten bene�ts that turn on multiple counterpart
relations. Gibbard’s (1975) Lumpl, a lump of clay, is synthesized in statue form,
to form a statue, Goliath, and is subsequently vaporized, so that Lumpl and
Goliath have exactly the same temporal career. We want to identify Lumpl with
Goliath, even though we intuit that whereas Lumpl might have survived being
squashed (though not being vaporized), it is not true that Goliath might have
survived being squashed. Solution: the �rst modal claim, phrased using the
name ‘Lumpl’, concerns Lumpl’s lump-counterparts, whereas the second, phrased
using the name ‘Goliath’, concerns Goliath’s statue-counterparts. These are
distinct counterpart relations, since they stress different dimensions of similarity.
What determines which counterpart relation is used in the interpretation of a
given term? This has not been worked out in much detail, but the idea is that

48One needn’t follow Stalnaker in his supervaluational treatment of the semantically inde-
terminate sentences, however; one could approach the matter how epistemicists or nihilists
(Braun and Sider, 2007) approach vagueness.

26


at least the sense of the term can be relevant: ‘Lumpl’ is introduced as a “lump-
name”, which triggers the lump counterpart relation; ‘Goliath’ is introduced
as a “statue-name”, which triggers the statue counterpart relation.49 While
this solution in a sense requires Lumpl/Goliath to have distinct counterparts at
another world, it does not require two counterparts under any one counterpart
relation.

The natural implementation of multiple counterpart relations in the index
theory is to de�ne an index as a sequence containing a possible world and
a thinning for each counterpart relation. Which thinning is used in the in-
terpretation of a given term will depend on which counterpart relation that
term is associated with, just as in the original theory. Each thinning will assign
exactly one counterpart to a given object in a given world, but the thinnings of
the different counterpart relations may assign different objects within a single
index. Thus,

3(Lumpl survives being squashed and Goliath does not)

will turn out true, for there are indices in which the thinning of the lump
counterpart relation assigns to Lumpl/Goliath something that survives being
squashed, but in which the thinning of the statue counterpart relation assigns to
Lumpl/Goliath a different entity, which does does not survive being squashed.

Unlike Lewis’s original counterpart theory, the index theory renders the
following sentence unsatis�able:

∃x∃y(x=y ∧3x 6= y) (∃LG)

But doesn’t the multiple counterpart relations account of Lumpl and Goliath
imply that Lumpl and Goliath are contingently identical? Yes and no. It is true
that the defender of multiple counterpart relations will accept:

Lumpl=Goliath∧3Lumpl 6=Goliath (LG)

For the natural interpretation of (LG), under the index-theoretic approach, is
this: “Lumpl is identical to Goliath, and there is an index containing a lump-
counterpart of Lumpl and a distinct statue-counterpart of Goliath”. But we can
explain why (LG) fails to imply its apparent existential generalization (∃LG).

49See Lewis (1971). The context of utterance can be relevant as well. ‘It might have survived
being squashed’ ought to come out true when the antecedent of ‘it’ is ‘Lumpl’, but false when
its antecedent is ‘Goliath’.

27


According to the theory of multiple counterpart relations, names play a rich
semantic role beyond simply having referents: they also trigger counterpart
relations. ‘Lumpl’ and ‘Goliath’ in (LG) trigger distinct counterpart relations;
but in moving to (∃LG), we have dropped the names in place of variables,
which presumably cannot similarly trigger distinct counterpart relations.50

The failure of existential generalization here is a bit like the failure of Quine’s
(1953) ‘Giorgione was so-called because of his size’ to imply ‘Someone was
so-called because of his size’.

Nor does the index-theoretic account threaten another bene�t of coun-
terpart theory that I have not previously mentioned: Lewis’s defense of anti-
haecceitism. Suppose the hypothesis of one-way eternal recurrence is actually
true: in the actual world, there is an initial sequence of events with no predeces-
sor, but subsequently this sequence is exactly repeated again and again without
end. Thus, each “age” in this sequence contains a perfect doppleganger of
me. Now, suppose that I am located in the �rst age, and let P be a complete
qualitative description of the world. It is therefore true that: P , and I inhabit
the �rst age. Now, the following seems true:51

Possibly: P , and I inhabit the second age (32)

How can the counterpart theorist account for this? Under Lewis’s original
form of counterpart theory, we need a world in which P is true that contains a
counterpart of me in that world’s second age. Since P is a complete qualitative
description of the actual world, such a world must qualitatively duplicate the
actual world. If an object can have no more than one counterpart in a given
world, then since I am a counterpart of myself, this world cannot be the actual
world; it must be a distinct world, like the actual world in every qualitative re-
spect, but in which my unique counterpart inhabits the second age. This would
violate “anti-haecceitism”, and thus the qualitative metaphysics of modality
beloved of counterpart theorists (section 1), for the holding of the counterpart
relation could not supervene upon the qualitative facts. Lewis’s solution to this

50I suppose one could claim that (∃LG) has readings on which different counterpart relations
are triggered by the different variables, but such readings sound strained.

51It might be reasonable to tap into anti-haecceitist intuitions and reject the alleged datum
that (32) is true. What would the difference be, one might ask, between the actual world and
this alleged world in which I inhabit the second age? But notice that this presupposes thinking
of the 3 as a quanti�er over worlds rather than indices. So if the index-theoretic approach is
otherwise adequate, it seems preferable to accept the datum. At any rate, the index-theoretic
approach has the �exibility to accommodate the alleged datum. Thanks to Karen Bennett.

28


problem was to claim that I have multiple counterparts in the actual world:
each of my dopplegangers in each age is my counterpart (1986, p. 232). He
thereby preserved the qualitative metaphysics of modality.

The index-theoretic account preserves this solution. Like Lewis’s account, it
is consistent with anti-haecceitism; it does not require the existence of duplicate
possible worlds in which the facts of counterparthood differ. There is just one
world in which P : the actual world. In that world, each of my dopplegangers is
my counterpart. So for each doppleganger there is a thinning of the counterpart
relation that assigns the doppleganger to me. And so, for each doppleganger
there is an index in which the doppleganger is my one and only counterpart.
(This does not require the theory to include any nonqualitative primitive
notions: the counterpart relation is qualitative, and the notion of a thinning
is de�ned quanti�cationally from the counterpart relation.) Therefore, (32)
turns out true.

4.3 Solution to the problem of no counterparts in the actual world

How is contingent existence usually handled in the standard (Kripkean) model
theory of QML? There is no general consensus, but one natural approach is to
declare an atomic sentence false, under an assignment of objects to its variables,
at any world in which not all of those objects exist. Under this approach, Fara
and Williamson’s formula:

3∃x(ACT F x↔ ACT∼F x)

is false in every model, for if o does not exist at the actual world of a model,
then when o is assigned to x, F x is false at the actual world, so ∼F x is true at
the actual world, and so ACT∼F x is true at every world of the model, whereas
ACT F x is false at every world. (In the standard model theory for ACT, ACT φ
is true at any world iff φ is true in the actual world of the model.)

So why not just implement some analog of this approach within Lewis’s
translation scheme?—because nothing in that scheme corresponds to evaluating
atomic formulas at worlds. In the translation of de re modal formulas, for
instance ∀x2F x, the quanti�er over counterparts of x is generated by the
clause in the de�nition of translation for the 2 (clause (v)), not by the clause for
atomic formulas (clause (i)). That is in fact what generates the problem with
ACT when an object fails to have a counterpart at the actual world. For when
the ACT is interpreted like the other modal operators, introducing quanti�ers
over counterparts for the free variables in its scope, then if an object fails to have

29


a counterpart, whole sentences beginning with ACT are rendered vacuously
true or false (depending on whether the quanti�ers introduced by ACT are
universal or existential). Thus, in the case of Fara and Williamson’s formula, in
effect both ACT F x and ACT∼F x get the same vacuous truth value.

So, pressing the question, why did Lewis choose to locate quanti�ers over
counterparts in the translation clauses for modal operators rather than in the
clause for atomic sentences? Why didn’t he instead proceed as follows? Simplify
the clause for the 2 thus:

(2φ)v is ∀wφw (v′)

(The derived clause for the 3 is then: (3φ)v is ∃wφw .) And complicate the
clause for atomics thus:

(Rα1 . . .αn)
v is ∃x1 . . .∃xn(C x1α1v∧· · ·∧C xnαnv ∧Rx1 . . . xn) (i′)

(“R is true of some counterparts of α1 . . .αn in v”.) Thus, we treat an atomic
sentence as false at a world if one of the values of its variables does not exist
(lacks a counterpart) at the world.52

Doing things this way would immediately solve the problem of actuality and
no counterparts in the actual world. For to this modi�ed translation scheme
we can add the obvious clause for ACT:

(ACTφ)v is φ@ (vi)

Now Fara and Williamson’s sentence, 3∃x(ACT F x↔ACT∼F x), translates
as a logical falsehood:

∃w∃x[I xw ∧ (∃y(C y x@∧F y)↔∼∃y(C y x@∧F y))]

Which is what we want. So why didn’t Lewis do things this way?
There are two reasons not to choose this route. The �rst is that 2F x

no longer says that all of x’s counterparts are F , for it says that every world
contains some counterpart of x that is F . It would not help to make the clause for
translating atomics read: “R is true of all counterparts of α1 . . .αn in v”, or even
“α1 . . .αn have counterparts in v, and R is true of all counterparts of α1 . . .αn

52Murali Ramachandran (1989) proposed something like this for somewhat independent
reasons. He does not take up the problems I consider below. Fara and Williamson correctly
point out that Ramachandran’s theory fails to solve the problem of actuality and multiple
counterparts, but neither they nor Ramachandran consider its value for solving the problem of
actuality and no counterparts.

30


in v”.53 The �rst makes an atomic true in any world in which its variables do
not denote, and so makes ‘∃x(x=me∧3 x is a basketball)’ true (since there are
worlds in which I lack a counterpart.) And the second implies that for 3F x to
be true, it is not enough that some counterpart of x be F ; it must also be true
that in some world, all of x’s counterparts are F . ‘I could have inhabited the
�rst age of a world of eternal recurrence’ would turn out false.

This reason for not choosing this route depends on the fact that Lewis
allows more than one counterpart per world. If we were prepared to disallow
this, then the simple rule (i′) would suf�ce. In that case, 3F x would be true iff
some counterpart of x is F , and 2F x would be true iff i) x has a counterpart in
every world, and ii) all of x’s counterparts are F . 2F x would thus be stronger
than it is in Lewis’s translation scheme, which only requires ii). But interpreting
the 2 so that 2F x requires necessary existence of x is not unnatural; moreover,
the Lewisian condition ii) can always be expressed by 2(∃y y=x→F x). A ban
on multiple counterparts would not have been plausible for Lewis, but as we
saw in the previous section, the ban can be implemented in an index-theoretic
approach. So, solving the problem of no counterparts in the actual world with
index-theoretic versions of (i′) and (v′) remains a live option.

But there is a second problem with (i′) and (v′), and thus a second reason
favoring Lewis’s original choice to place quanti�ers over counterparts in the
translation clauses for modal operators rather than atomics. Under (i′) and
(v′), the translation of 33F x is ∃w∃v∃y(C y xv∧F y), which is equivalent to
∃v∃y(C y xv∧F y)—in effect, “some counterpart of x is F ”. That’s wrong; the
translation ought to be: “some counterpart of some counterpart of x is F ”. Since
the counterpart relation need not be transitive, these are not equivalent. The
present translation scheme equates 3φ and 33φ.

Lewis’s original translation scheme does not equate 33φ and 3φ. Why
not? In addition to generating the quanti�er ∃w, Lewis’s clause for the 3

generates existential quanti�ers for counterparts in w, one for each free variable
in the contained formula. Thus, a pair of 3s generates something of the form:
“there exists a world w, and counterparts xi of αi therein, and there exists a
world w ′, and counterparts yi of xi therein, …”. Lewis’s translation of a string
of modal operators “touches down” in each world it generates, generating
quanti�ers over counterparts in that world, before proceeding to the next
world. The new clause (v′) does not.

Unfortunately, this feature of Lewis’s translation scheme—the fact that

53The latter is Ramachandran’s (1989) proposal.

31


quanti�ers over counterparts are generated by modal operators rather than
atomics—is, as we saw, precisely the feature that created the problem of ACT
and lack of counterparts in the actual world. What we need is a way to keep
the quanti�ers over counterparts in the clause for atomics, but nevertheless
“touch down” when evaluating strings of modal operators. The �nal theory I
will propose is a little complicated, so I will begin with a simpli�ed �rst pass.

Call index variables and i@, “index terms”. In the index-theoretic framework,
let us translate formulas relative to sequences of index terms rather than individual
index terms. Understand the translation of φ relative to the null sequence as
simply φ. De�ne φi1...im thus:

(Rα1 . . .αn)
i1...im is ∃x1 . . .∃xn(C x1α1i1∧· · ·∧C xnαn i1 ∧ (Rx1 . . . xn)

i2...im ) (i)

(∼φ)i1...im is ∼φi1...im (ii)

(φ∨ψ)i1...im is φi1...im ∨ψi1...im (iii)

(∀xφ)i1...im is ∀x(I xwim
→φi1...im ) (iv)

(2φ)i1...im is ∀iφi1...im ,i (v)

(ACTφ)i1...im is φi@ (vi)

As before, the �nal translation of a modal formula φ is its translation φi@

relative to ‘i@’.
Here is the intuitive idea. To translate a formula, begin by translating at a

single-membered sequence: the actual index. Each subsequent modal operator
in the formula then adds a new index to the sequence. For the most part,
the �nal index im added to the sequence i1 . . . im plays the role of the single
translation world in Lewis’s theory (it restricts the quanti�er in the clause for
the ∀, and it is the index in which atomics are ultimately evaluated.) The earlier
members of the sequence keep track of all the indices that have been visited in
the course of translating the formula (“touching down”). They are inert until
it is time to translate atomic formulas. Then, when translating Rα1 . . .αn, what
is in effect required for truth is that a chain of counterparts, beginning in i1
and continuing through the intermediate indices to im, connect the values of
α1 . . .αn to objects in im; those latter objects must then satisfy R.

The �rst pass is not quite right. In the case of variables among α1 . . .αn
that were initially introduced deeper in the formula than the modal operator
corresponding to i1, the chain of counterparts should not extend all the way
back to i1. For instance, the translation of 3∃xF x is currently:

∃i∃x(I xwi∧∃y(C y xi@∧∃z(C zyi∧F z)))

32


But this requires x to have a counterpart at i@. Informally speaking, what should
happen instead is this: for each αi in (Rα1 . . .αn)

i1...im , the chain of counterparts
leading to im should begin, not at i1, but rather at the index at which αi was
introduced.

To accomplish this, let the sequences for translating formulas include indi-
vidual variables as well as index terms. Where i stands for an arbitrary index
term, S stands for an arbitrary sequence of zero or more individual variables
or index terms, and V and V1 stand for arbitrary sequences of zero or more
individual variables only, the new de�nition of φS runs as follows:

(Rα1 . . .αn)
V ,i ,V1,S is ∃x1 . . .∃xp(C x1αq1

i ∧ · · · ∧C xpαqp
i ∧ (R′)V ′,V1,S) (ia)

(Rα1 . . .αn)
V is Rα1 . . .αn (ib)

(∼φ)S is ∼φS (ii)

(φ∨ψ)S is φS∨ψS (iii)

(∀xφ)S,i ,V is ∀x(I xwi→φ
S−,i ,V ,x), (iv)

(2φ)S is ∀iφS,i (v)

(ACTφ)S is φVARS(S),i@ (vi)

where

• αq1
. . .αqp

in (ia) are those variables (if there are none then let the transla-
tion be (Rα1 . . .αn)

V ,V1,S) among α1 . . .αn that occur in V , and R′ and V ′

are the results of replacing αq1
. . .αqp

in Rα1 . . .αn and V with x1 . . . xp .

• S− in (iv) is the result of deleting all occurrences of x from S . (There are
such occurrences only in the special case where a quanti�er occurs within
the scope of another quanti�er with the same variable.)

• VARS(S) is the sequence of the individual variables in S (i.e., the result
of deleting the world variables in S)

This translation scheme does not equate 33φ and 3φ. Nor does it require,
in order for 3∃xF x to be true, that some possible F have a counterpart in
the actual world. Nor does it translate as true what seem to be contradictory
sentences of QML containing ‘ACT’, in cases where nonactual objects have no
counterparts, or more than one. Nor does it undermine any of the bene�ts of
counterpart theory. Nor is it vulnerable to the third problem considered in

33


section 4.1, which arose because the counterpart relation need not be symmetric.
∃x(F x∧3ACT∼F x) translates as:

∃x[I xi@∧F x∧∃w∼∃y(C y xi@∧F y)]

which cannot be true since the actual thinning R@ (the thinning in i@) is @-
re�exive.54 This is the translation scheme we counterpart theorists should
embrace.

Timothy Williamson raised the following serious problem for the
version of counterpart theory defended in this section. I’m not sure
how to respond. Whereas the following formula comes out invalid:

∃x(F x ∧3ACT∼F x)

the following, intuitively equivalent, formula does not come out
invalid:

∃x(F x ∧3∃y(y=x∧ACT∼F y))

This latter formula translates as follows:

∃x(I xi@ ∧ F x ∧∃i∃y(I ywi∧∃z(C z xi∧y=z)∧∼∃z(C zyi@∧F z)))

The counterpart relation need not be symmetric, so y, which is x’s
counterpart in i , may have a counterpart, z, in i@, which is not x.
Intuitively, here’s what’s going on. This sort of problem is blocked in
the �rst formula because inside ‘ACT F x’, we look to x itself in the
actual world, since the variable x was introduced via a quanti�er back
in the front of the formula. But in the second formula, the variable
y is introduced, not at the beginning of the formula, but inside the
scope of the 3. The problem, in essence, is that my semantics treats
these variables very differently.

54Note the importance of the chosen translation clause for ACT, rather than the alternate
clause: φS,i@ . Informally: when evaluating ACTφ(α1 . . .αn), instead of continuing the chain
of counterparts leading from α1 . . .αn through the worlds visited so far along to objects in
i@ (which might lead to objects other than α1 . . .αn), we directly �nd counterparts of α1 . . .αn
themselves in i@. In the case of variables among α1 . . .αn that originated outside of the scope
of any modal operators, these counterparts will be the values of those very variables, since R@
is @-re�exive.

34


References

Adams, Robert Merrihew (1974). “Theories of Actuality.” Noûs 8: 211–31.
Reprinted in Loux 1979: 190–209.

Benacerraf, Paul (1965). “What Numbers Could Not Be.” Philosophical Review
74: 47–73.

Braun, David and Theodore Sider (2007). “Vague, So Untrue.” Noûs 41:
133–56.

Carnap, Rudolf (1947). Meaning and Necessity: A Study in Semantics and Modal
Logic. Chicago: University of Chicago Press.

Cresswell, M. J. (1990). Entities and Indices. Dordrecht: Kluwer.

Crisp, Thomas (2007). “Presentism and the Grounding Objection.” Noûs 41:
90–109.

Fara, Michael and Timothy Williamson (2005). “Counterparts and Actuality.”
Mind 114: 1–30.

Forbes, Graeme (1982). “Canonical Counterpart Theory.” Analysis 42: 33–37.

— (1985). The Metaphysics of Modality. Oxford: Oxford University Press.

— (1987). “Is There a Problem about Persistence?” Aristotelian Society, Sup-
plementary Volume 61: 137–55. Reprinted in Haslanger and Kurtz 2006:
267–84.

— (1990). “Counterparts, Logic, and Metaphysics: Reply to Ramachandran.”
Analysis 50: 167–73.

Gibbard, Allan (1975). “Contingent Identity.” Journal of Philosophical Logic 4:
187–221. Reprinted in Rea 1997: 93–125.

Haslanger, Sally (2003). “Persistence through Time.” In Michael J. Loux and
Dean W. Zimmerman (eds.), Oxford Handbook of Metaphysics, 315–54. Oxford:
Oxford University Press.

Haslanger, Sally and Roxanne Marie Kurtz (2006). Persistence: Contemporary
Readings. Ed. Sally Haslanger and Roxanne Marie Kurtz. Cambridge, MA:
MIT Press.

35


Hawley, Katherine (2001). How Things Persist. Clarendon Press.

Hazen, Allen (1979). “Counterpart-Theoretic Semantics for Modal Logic.”
Journal of Philosophy 76: 319–38.

Heller, Mark (1998). “Property Counterparts in Ersatz Worlds.” Journal of
Philosophy 95: 293–316.

Humberstone, I. L. (1979). “Interval Semantics for Tense Logic: Some Re-
marks.” Journal of Philosophical Logic 8: 171–96.

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).

Lewis, David (1962). “Languages and Language.” In Herbert Feigl and Grover
Maxwell (eds.), Scienti�c Explanation, Space, and Time, volume 3 of Minnesota
Studies in the Philosophy of Science, 3–35. Minneapolis: University of Minnesota
Press.

— (1968). “Counterpart Theory and Quanti�ed Modal Logic.” Journal of
Philosophy 65: 113–26. Reprinted in Lewis 1983: 26–46.

— (1971). “Counterparts of Persons and their Bodies.” Journal of Philosophy 68:
203–11. Reprinted in Lewis 1983: 26–46.

— (1973). Counterfactuals. Oxford: Blackwell.

— (1976). “Survival and Identity.” In Amelie O. Rorty (ed.), The Identities of
Persons, 17–40. Berkeley: University of California Press. Reprinted in Lewis
1983: 55–77.

— (1983). Philosophical Papers, Volume 1. Oxford: Oxford University Press.

— (1984). “Putnam’s Paradox.” Australasian Journal of Philosophy 62: 221–36.
Reprinted in Lewis 1999: 56–77.

— (1986). On the Plurality of Worlds. Oxford: Blackwell.

— (1999). Papers in Metaphysics and Epistemology. Cambridge: Cambridge
University Press.

36


Loux, Michael J. (ed.) (1979). The Possible and the Actual. Ithaca, NY: Cornell
University Press.

Merricks, Trenton (2003). “The End of Counterpart Theory.” Journal of
Philosophy 100: 521–49.

Mondadori, Fabrizio (1983). “Counterpartese, Counterpartese*,
CounterparteseD .” Historie, Epistemology, Language 5: 69–94.

Moss, Sarah (2012). “Four-Dimensionalist Theories of Persistence.” Aus-
tralasian Journal of Philosophy 90(4): 671–686.

Plantinga, Alvin (1976). “Actualism and Possible Worlds.” Theoria 42: 139–60.
Reprinted in Loux 1979: 253–73.

Putnam, Hilary (1978). Meaning and the Moral Sciences. Boston: Routledge and
Kegan Paul.

— (1980). “Models and Reality.” Journal of Symbolic Logic 45: 464–82. Reprinted
in Putnam 1983: 1–25.

— (1981). Reason, Truth and History. Cambridge: Cambridge University Press.

— (1983). Realism and Reason: Philosophical Papers, volume 3. Cambridge:
Cambridge University Press.

Quine, W. V. O. (1953). “Reference and Modality.” In From a Logical Point of
View, 139–59. Cambridge, MA: Harvard University Press.

Ramachandran, Murali (1989). “An Alternative Translation Scheme for Coun-
terpart Theory.” Analysis 49: 131–41.

Rea, Michael (ed.) (1997). Material Constitution. Lanham, MD: Rowman &
Little�eld.

Rosen, Gideon (1990). “Modal Fictionalism.” Mind 99: 327–54.

Sider, Theodore (1996a). “All the World’s a Stage.” Australasian Journal of
Philosophy 74: 433–53. Reprinted in Haslanger and Kurtz 2006: 91–117.

— (1996b). “Naturalness and Arbitrariness.” Philosophical Studies 81: 283–301.

37


— (2000). “The Stage View and Temporary Intrinsics.” Analysis 60: 84–88.
Reprinted in Haslanger and Kurtz 2006: 443–48.

— (2001a). Four-Dimensionalism. Oxford: Clarendon Press.

— (2001b). “Maximality and Intrinsic Properties.” Philosophy and Phenomeno-
logical Research 63: 357–64.

— (2002). “The Ersatz Pluriverse.” Journal of Philosophy 99: 279–315.

Sorensen, Roy (1988). Blindspots. Oxford: Oxford University Press.

Stalnaker, Robert (1976). “Possible Worlds.” Noûs 10: 65–75. Reprinted in
Loux 1979: 225–34.

— (1981). “A Defense of Conditional Excluded Middle.” In William L. Harper,
Robert Stalnaker and Glenn Pearce (eds.), Ifs: Conditionals, Belief, Decision,
Chance, and Time, 87–104. Dordrecht: D. Reidel.

Weatherson, Brian (MS). “Growing Individuals and Intrinsic Properties.”
Available online at http://brian.weatherson.org/GIs.pdf.

Williamson, Timothy (1994). Vagueness. London: Routledge.

38

http://brian.weatherson.org/GIs.pdf

	Counterpart theory: the current state of play 
	Ersatz counterparts
	Temporal counterpart theory
	The logic of `actually'
	Three problems
	Solution to the problem of multiple counterparts in the actual world
	Solution to the problem of no counterparts in the actual world


