598B Mereology #423465
W 7-9pm (141 Park)

Thomas Bittner
In this course we start with a formal analysis of General Extensional Mereology (GEM). We will discuss the basic axioms and some theorems as well as their philosophical implications. We then extend GEM by adding further primitives. We discuss several strategies of extending mereology to mereotopology, to a theory of location, holes, and environments. The course can be regarded as an exercise in the use of logical methods for philosophical purposes.

Grading
Grades will be determined as follows:

20%
assignments

40% 45-60 minute presentation during class.

40%
One double-spaced 10 page paper, due November 15.

Syllabus:

	27.08.
	Intro & overview, history, and review of logical principles.

Readings: Barry Smith and Kevin Mulligan, "Pieces of a Theory", in Barry Smith (ed.), Parts and Moments. Studies in Logic and Formal Ontology , Munich: Philosophia, 1982, 15-109. ftp
Burkhardt, H. and Dofour, C.A., 1991, Part/Whole I: History. In H. Burkhardt and B. Smith (eds), Handbook of Metaphysics and Ontology. pp. 663 – 675, Muenchen, Philosophia.

Simons, P., 1991, Part/Whole II: Mereology since 1900. In H. Burkhardt and B. Smith (eds), Handbook of Metaphysics and Ontology. pp. 663 – 675, Muenchen, Philosophia.

	03.09.
	General Extensional Mereology (GEM) – the formal theory

Readings: Varzi, A., ‘Mereology’, in Edward N. Zalta (ed.), Stanford Encyclopedia of Philosophy, Stanford: CSLI (internet publication), 2003. ftp
Simons, P. M., 1987, Parts. A Study in Ontology, Oxford: Clarendon, pg. 25-45

	10.09.
	Hierarchy of mereological theories

Readings:

Varzi, A. ‘Parts, Wholes, and Part-Whole Relations: The Prospects of Mereotopology’, 1996, Data and Knowledge Engineering, 20:3, 259-86. Sections 1 and 2 ftp
Masolo, C. and Vieu, L., 1999, Atomicity vs. Infinite Divisibility of Space, in C. Freksa and D. Mark (eds), ‘Spatial Information Theory. Cognitive and Computational Foundations of Geographic Information Science. International Conference COSIT'99’, Sec. 3.

	17.09.
	General Extensional Mereology: Problems with Transitivity and Extensionality

Readings:

· Rescher N., 1955, 'Axioms for the Part Relation', Philosophical Studies 6, 8-11

· Winston, M., Chaffin, R., and Herrmann, D., 1987, ‘A Taxonomy of Part-Whole Relations’, Cognitive Science 11: 417-444.

· Gerstl, P. and Pribbenow, S., 1995, ‘Midwinters, End Games, and Bodyparts. A Classification of Part-Whole Relations’, International Journal of Human-Computer Studies 43: 865-889.

	24.09.
	General Extensional Mereology: Problems with Closure Principles

Readings:

· Varzi, A., ‘Mereological Commitments’, 2000, Dialectica, 54:4, 283-305 ftp
· Varzi, A., ‘Basic Problems for Mereotopology’, in Nicola Guarino (ed.), Formal Ontology in Information Systems, Amsterdam and Oxford: IOS Press, 1998, pp. 29-38. ftp
· Masolo, C. and Vieu, L., 1999, Atomicity vs. Infinite Divisibility of Space, in C. Freksa and D. Mark (eds), ‘Spatial Information Theory. Cognitive and Computational Foundations of Geographic Information Science. International Conference COSIT'99’, Sec. 4.1

	01.10.
	Mereotopology (1) – topological primitives are added to a mereological basis

Readings:

· Varzi, A. ‘Parts, Wholes, and Part-Whole Relations: The Prospects of Mereotopology’, 1996, Data and Knowledge Engineering, 20:3, 259-86. Sections 3 and 4

· Smith, B., Mereotopology: A Theory of Parts and Boundaries, Data and Knowledge Engineering, 20 (1996), 287-303 ftp

	08.10.
	Mereotopology (2) – mereology as sub-theory of topology

Readings:

· Varzi, A. ‘Parts, Wholes, and Part-Whole Relations: The Prospects of Mereotopology’, 1996, Data and Knowledge Engineering, 20:3, 259-86. Section 5
· Cohn, A.G., Bennett, B., Goodday, J. and Gotts, N., 1997, Qualitative
Spatial Representation and Reasoning with the Region Connection Calculus,geoinformatica, 1/3, 1-44 ftp
· Barry Smith and Achille Varzi, "Fiat and Bona Fide Boundaries", Philosophy and Phenomenological Research, 60: 2, 2000, 401-420. ftp

	15.10.
	Mereotopology (3) – topology as domain specific sub-theory of mereology

Readings:

· Varzi, A. ‘Parts, Wholes, and Part-Whole Relations: The Prospects of Mereotopology’, 1996, Data and Knowledge Engineering, 20:3, 259-86. Section 6
· Eschenbach, Carola & Wolfgang Heydrich (1995). Classical mereology and restricted domains. International Journal of Human-Computer Studies 43. 723-740. ftp

	22.10.
	Theories of location

Reading:
· Casati, R. and Varzi, A., ‘The Structure of Spatial Localization’, 1996 , Philosophical Studies, 82:2, 205-239. ftp
· Ontological Tools for Geographic Representation, Roberto Casati, Barry Smith, and Achille C. Varzi, in: N. Guarino (ed.), Formal Ontology in Information Systems, Amsterdam: IOS Press, 1998, pp. 77-85. ftp

	29.10.
	Holes

Readings:

· Varzi, A., ‘Holes’, in Edward N. Zalta (ed.), Stanford Encyclopedia of Philosophy, Stanford: CSLI (internet publication), 1996. ftp
· Varzi, A., ‘Reasoning about Space: The Hole Story’, Logic and Logical Philosophy, 4, 3-39, 1996
· Casati, R. and Varzi, A. , Holes and Other Superficialities, Cambridge, MA, and London: MIT Press, Bradford Books, 1994

	05.11.
	Environments and niches

Readings:

· Smith, B. and Varzi, A., The Niche, Nous, 33:2 (1999) 198–222 ftp
· Smith, B and Varzi, A.., ‘Surrounding Space’, Theory in Biosciences, 120:2, 139-162, 2002 ftp
· Smith, B. and Varzi, A., ‘Environmental Metaphysics’, in Uwe Meixner (ed.), Metaphysics in the Post-Metaphysical Age. Proceedings of the 22th International Wittgenstein Symposium, Vienna: Hölder-Pichler-Tempsky, pp. 231-239, 2001 ftp

	12.11.
	Rough and granular mereology

Readings:

· Polkowski L., Skowron A., 1996. Rough mereology: A New Paradigm for Approximate Reasoning. To appear in: Journal of Approximate Reasoning, ftp

	19.11.
	Foundation
Readings:
· Fine, K., ‘Part-whole’ in B. Smith and D.W. Smith (eds.), The Cambridge Companion to Husserl, New York: Cambridge University Press, pp. 463-85, 1995

· Readings: Null, G.T., 1983, ‘A First Order System for Non-Universal Part-whole and Foundation relations’, in Embree 1983, 463-484

· Simons, P. M., 1987, Parts. A Study in Ontology, Oxford: Clarendon,
Section 8

	26.11.
	No class

	03.12.
	Summary, Conclusions

General readings:

· I.M. Copi, Symbolic Logic, Prentice Hall, 1979, Chapters 1-5

· Simons, P. M., 1987, Parts. A Study in Ontology, Oxford: Clarendon

· Roberto Casati and Achille Varzi, Holes and Other Superficialities, Cambridge, MA, and London: MIT Press, Bradford Books, x + 253 pp, 1994
· Roberto Casati and Achille Varzi, Parts and Places. The Structures of Spatial Representation, Cambridge, MA, and London: MIT Press, Bradford Books, x + 238 pp, 1999
