
PART THREE

BIBLIOGRAPHY OF
THE WRITINGS OF
HILARY PUTNAM

Compiled and Edited by

JOHN R. SHOOK

with the assistance of

HILARY PUTNAM AND JOSEPH PALENCIK

BIBLIOGRAPHY OF THE WRITINGS OF HILARY PUTNAM

This bibliography lists books and then shorter writings, in chronological order of their first publication. Chapters of books are accompanied by a year of first publication; those chapters lacking a year were first published in that book. Only selected reprintings of shorter writings are mentioned, to clarify multiple versions. A translation of a shorter item is included if that was its first publication; any later publication in English is mentioned.

BOOKS

The Meaning of the Concept of Probability in Application to Finite Sequences. Ph.D. dissertation, University of California, Los Angeles, 1951. New York: Garland, 1990. The 1990 reprinting includes "Introduction Some Years Later," 1–12.

Philosophy of Mathematics: Selected Readings. Edited with Paul Benacerraf. Englewood Cliffs, NJ: Prentice Hall, 1964. Includes an "Introduction" with Paul Benacerraf, 1–27. The 2nd edition (Cambridge, UK: Cambridge University Press, 1983) adds two chapters by Putnam: "Mathematics without Foundations" (1967), 295–313; and "Models and Reality" (1980), 421–45.

Philosophy of Logic. New York: Harper and Row, 1971. London: George Allen and Unwin, 1972. Translated into Italian (1975), Japanese (1975), Chinese (1984). Repr. in *Mathematics, Matter and Method*, 2nd ed. (1985), 323–57. Repr., London: Routledge, 2010.

CONTENTS

Preface, vii

1. What Logic Is, 3–7
2. The Nominalism-Realism Issue, 9–23
3. The Nominalism-Realism Issue and Logic, 25–32
4. Logic versus Mathematics, 33–34
5. The Inadequacy of Nominalistic Language, 35–43
6. Predicative versus Impredicative Conceptions of "Sets," 45–51
7. How Much Set Theory is Really Indispensable for Science?, 53–56
8. Indispensability Arguments, 57–74
9. Unconsidered Complications, 75–76

Mathematics, Matter and Method. Philosophical Papers, volume 1. Cambridge, MA: Cambridge University Press, 1975. The 2nd edition (Cambridge, UK: Cambridge University Press, 1979) adds "Philosophy of Logic" (1971), 323–57. Translated into Italian (1993).

CONTENTS

- Introduction: Philosophy of Language and the Rest of Philosophy, vii–xiv
1. Truth and Necessity in Mathematics, 1–11
 2. The Thesis That Mathematics Is Logic (1967), 12–42
 3. Mathematics without Foundations (1967), 43–59
 4. What Is Mathematical Truth? (1975), 60–78
 5. Philosophy of Physics (1965), 79–92
 6. An Examination of Grunbaum's Philosophy of Geometry (1963), 93–129
 7. A Philosopher Looks at Quantum Mechanics (1965), 130–58
 8. Discussion: Comments on Comments on Comments: A Reply to Margenau and Wigner (1964), 159–65
 9. Three-valued Logic (1957), 166–73
 10. The Logic of Quantum Mechanics (1968), 174–97
 11. Time and Physical Geometry (1967), 198–205
 12. Memo on 'Conventionalism' (1959), 206–14
 13. What Theories Are Not (1962), 215–27
 14. Craig's Theorem (1965), 228–36
 15. It Ain't Necessarily So (1962), 237–49
 16. The 'Corroboration' of Theories (1974), 250–69
 17. 'Degree of Confirmation' and Inductive Logic (1963), 270–92
 18. Probability and Confirmation (1963), 293–304
 19. On Properties (1970), 305–22

Mind, Language and Reality. Philosophical Papers, volume 2. Cambridge, MA: Cambridge University Press, 1975. Translated into Japanese (1975), Italian (1987), Chinese (2012). Chapters 6, 12, 14, 18, 20, 21, and *Philosophy of Logic* (1971) were translated into Russian as *Filosofija soznaniya* (1999).

CONTENTS

- Introduction, vii–xvii
1. Language and Philosophy, 1–32
 2. The Analytic and Synthetic (1962), 33–69
 3. Do True Assertions Correspond to Reality? 70–84
 4. Some Issues in the Theory of Grammar (1961), 85–106
 5. The 'Innateness Hypothesis' and Explanatory Models in Linguistics (1967), 107–16
 6. How Not to Talk about Meaning: Comments on J. J. C. Smart (1965), 117–31
 7. Review of *The Concept of a Person*, 132–38
 8. Is Semantics Possible? (1970), 139–52
 9. The Refutation of Conventionalism (1974), 153–91
 10. Reply to Gerald Massey, 192–95
 11. Explanation and Reference (1973), 196–214
 12. The Meaning of 'Meaning' (1975), 215–71
 13. Language and Reality, 272–90
 14. Philosophy and Our Mental Life, 291–303
 15. Dreaming and 'Depth Grammar' (1962), 304–24
 16. Brains and Behavior (1963), 325–41
 17. Other Minds (1972), 342–61
 18. Minds and Machines (1960), 362–85
 19. Robots: Machines or Artificially Created Life? (1964), 386–407
 20. The Mental Life of Some Machines (1967), 408–28
 21. The Nature of Mental States (1967), 429–40
 22. Logical Positivism and the Philosophy of Mind (1969), 441–51

Meaning and the Moral Sciences. London: Routledge and Kegan Paul, 1978. Translated into Italian (1982), Japanese (1984), Spanish (1991). Repr., London: Routledge, 2010.

CONTENTS

1. Meaning and Knowledge, 1–80
2. Literature, Science and Reflection (1976), 83–94
3. Reference and Understanding, 97–119
4. Realism and Reason (1977), 123–38

Reason, Truth and History. Cambridge, MA: Cambridge University Press, 1981. Translated into German (1982), French (1984), Italian (1985), Chinese (1988), Spanish (1988), Japanese (1994), Chinese (1997).

CONTENTS

Preface, ix–xii

1. Brains in a Vat, 1–21
2. A Problem about Reference, 22–48
3. Two Philosophical Perspectives, 49–74
4. Mind and Body, 75–102
5. Two Conceptions of Rationality, 103–26
6. Fact and Value, 127–49
7. Reason and History, 150–73
8. The Impact of Science on Modern Conceptions of Rationality (1981), 174–200
9. Values, Facts and Cognition, 201–16
- Appendix (on Indeterminate Reference), 217–18

Realism and Reason. Philosophical Papers, volume 3. Cambridge, UK: Cambridge University Press, 1983. Translated into Japanese (1992).

CONTENTS

Introduction: An Overview of the Problem, vii–xviii

1. Models and Reality (1980), 1–25
2. Equivalence (1978), 26–45
3. Possibility and Necessity (1980), 46–68
4. Reference and Truth (1980), 69–86
5. ‘Two Dogmas’ Revisited (1976), 87–97
6. There Is at Least One *A Priori* Truth (1978), 98–114
7. Analyticity and Apriority: Beyond Wittgenstein and Quine (1979), 115–38
8. Computational Psychology and Interpretation Theory, 139–54
9. Reflections on Goodman’s *Ways of Worldmaking* (1979), 155–69
10. Convention: A Theme in Philosophy (1981), 170–83
11. Philosophers and Human Understanding (1981), 184–204
12. Why There Isn’t a Ready-made World (1982), 205–28
13. Why Reason Can’t Be Naturalized (1982), 229–47
14. Quantum Mechanics and the Observer (1981), 248–71
15. Vagueness and Alternative Logic (1983), 271–86
16. Beyond Historicism, 287–303

Methodology, Epistemology, and Philosophy of Science: Essays in Honour of Wolfgang Stegmüller. Edited with Wilhelm K. Essler and Carl G. Hempel. *Erkenntnis* 19, no. 1–3 (Dordrecht: D. Reidel, May 1983).

Epistemology, Methodology, and Philosophy of Science: Essays in Honour of Carl G. Hempel. Edited with Wilhelm K. Essler and Wolfgang Stegmüller. *Erkenntnis* 22, no. 1 (Dordrecht: D. Reidel, January 1985).

The Many Faces of Realism. La Salle, IL: Open Court, 1987. Translated into Italian (1991), Spanish (1994), Chinese (2005), Polish (2013).

CONTENTS

Preface, 1–2

Lecture I: Is There Still Anything to Say about Reality and Truth?, 3–21

Lecture II: Realism and Reasonableness, 23–40

Lecture III: Equality and Our Moral Image of the World, 41–62

Lecture IV: Reasonableness as a Fact and as a Value, 63–86

Representation and Reality. Cambridge, MA: MIT Press, 1988. Translated into French (1990), German (1991), Italian (1993), Spanish (1995), Japanese (1997).

CONTENTS

Preface, p. ix

Introduction, xi–xv

1. Meaning and Mentalism, 1–18

2. Meaning, Other People, and the World, 19–41

3. Fodor and Block on “Narrow Content,” 43–56

4. Are There Such Things as Reference and Truth? 57–71

5. Why Functionalism Didn’t Work, 73–89

6. Other Forms of Functionalism, 91–105

7. A Sketch of an Alternative Picture, 107–20

Appendix, 121–25

Realism with a Human Face. Edited by James Conant. Cambridge, MA: Harvard University Press, 1990. Translated into French (1994), Italian (1995), Polish (1998).

CONTENTS

Preface, vii–xi

1. Realism with a Human Face. Part One: Realism, 3–18. Part Two: Relativism (1988), 18–29

2. A Defense of Internal Realism (1982), 30–42

3. After Empiricism (1984), 43–53

4. Is Water Necessarily H₂O?, 54–79

5. Is the Causal Structure of the Physical Itself Something Physical? (1984), 80–95

6. Truth and Convention (1987), 96–104

7. Why Is a Philosopher? (1989) 105–19

8. The Craving for Objectivity (1984), 120–31

9. Beyond the Fact/Value Dichotomy (1982), 135–41

10. The Place of Facts in a World of Values (1979), 142–62

11. Objectivity and the Science/Ethics Distinction (1988), 163–78

12. How Not to Solve Ethical Problems (1983), 179–92

13. Taking Rules Seriously (1983), 193–200

14. Scientific Liberty and Scientific License (1987), 201–8

15. Is There a Fact of the Matter about Fiction? (1983), 209–13

16. William James’s Ideas (with Ruth Anna Putnam) (1989), 217–31

17. James’s Theory of Perception, 232–51

18. Peirce the Logician (1982), 252–60

19. The Way the World Is, 261–67

20. The Greatest Logical Positivist (1988), 268–77

21. Meaning Holism (1986), 278–302

22. Nelson Goodman’s *Fact, Fiction, and Forecast* (1983), 303–8

- Définitions. Pourquoi ne peut on pas « naturaliser » la raison.* Combas, France: Éditions de l'Éclat, 1992. Consists of a translation of "Why Reason Can't Be Naturalized" (in *Philosophical Papers*, vol. 3), accompanied by a nearly fifty-page interview titled "Les voies de la raison. Entretien avec Hilary Putnam par Christian Bouchindhomme."
- Renewing Philosophy.* Cambridge, MA: Harvard University Press, 1992. Translated into Spanish (1994), German (1997), Italian (1998).

CONTENTS

Preface, ix–xii

1. The Project of Artificial Intelligence, 1–18
2. Does Evolution Explain Representation? 19–34
3. A Theory of Reference, 35–59
4. Materialism and Relativism, 60–79
5. Bernard Williams and the Absolute Conception of the World, 80–107
6. Irrealism and Deconstruction, 108–33
7. Wittgenstein on Religious Belief (1991), 134–57
8. Wittgenstein on Reference and Relativism, 158–79
9. A Reconsideration of Deweyan Democracy (1990), 180–200

Pursuits of Reason: Essays in Honor of Stanley Cavell. Edited with Ted Cohen and Paul Guyer. Lubbock: Texas Tech University Press, 1993. Includes two items by Putnam: "Preface: Introducing Cavell," vii–xii; and "Pope's *Essay on Man* and Those 'Happy Pieties,'" 513–22.

Von einem realistischen Standpunkt: Schriften zu Sprache und Wirklichkeit. Selected essays translated by Vincent C. Müller. Reinbek and Hamburg: Rowohlt Taschenbuch Verlag, 1993.

Words and Life. Edited by James Conant. Cambridge, MA: Harvard University Press, 1994. Chapters 1–3 and 8–11 were translated into Spanish as *La herencia del pragmatismo* (1997).

CONTENTS

Preface, v–viii

Part I. The Return of Aristotle

1. How Old Is the Mind? (1986), 3–21
2. Changing Aristotle's Mind (with Martha Nussbaum) (1992), 22–61
3. Aristotle after Wittgenstein (1993), 62–81

Part II. The Legacy of Logical Positivism

4. Logical Positivism and Intentionality (1991), 85–98
5. Reichenbach's Metaphysical Picture (1991), 99–114
6. Reichenbach and the Myth of the Given, 115–30
7. Reichenbach and the Limits of Vindication (1994), 131–48

Part III. The Inheritance of Pragmatism

8. Pragmatism and Moral Objectivity, 151–81
9. Pragmatism and Relativism: Universal Values and Traditional Ways of Life (1991), 182–97
10. Dewey's *Logic*: Epistemology as Hypothesis (with Ruth Anna Putnam) (1990), 198–220
11. Education for Democracy (with Ruth Anna Putnam) (1993), 221–41

Part IV. Essays after Wittgenstein

12. Rethinking Mathematical Necessity, 245–63
13. Does the Disquotational Theory of Truth Solve All Philosophical Problems? (1991), 264–78

14. Realism without Absolutes (1992), 279–94
15. The Question of Realism, 295–312
- Part V. Truth and Reference
16. On Truth (1983), 315–29
17. A Comparison of Something with Something Else (1985), 330–50
18. Model Theory and the “Factuality” of Semantics (1989), 351–75
19. Probability and the Mental (1983), 376–88
- Part VI. Mind and Language
20. Artificial Intelligence: Much Ado about Not Very Much (1988), 391–402
21. Models and Modules: Fodor’s *The Modularity of Mind* (1984), 403–15
22. Reflexive Reflections (1985), 416–27
23. Reductionism and the Nature of Psychology (1973), 428–40
24. Why Functionalism Didn’t Work (1992), 441–59
- Part VII. The Diversity of the Sciences
25. The Diversity of the Sciences (1987), 463–80
26. The Idea of Science (1990), 481–91
27. Three Kinds of Scientific Realism (1982), 492–98
28. Philosophy of Mathematics: Why Nothing Works (1979), 499–512
29. The Cultural Impact of Newton: Pope’s *Essay on Man* and Those “Happy Pieties” (1993), 513–22

Pragmatism: An Open Question. Oxford: Blackwell, 1995. These lectures delivered in Rome in March 1992 were first published as *Il Pragmatismo: una questione aperta* (1992). Translated into German (1995), Spanish (1999), Dutch (2001).

CONTENTS

- Preface, xi–xii
 Introductory Remarks, 1–3
 1. The Permanence of William James, 5–26
 2. Was Wittgenstein a Pragmatist? 27–56
 3. Pragmatism and the Contemporary Debate, 57–81

The Threefold Cord: Mind, Body, and World. New York: Columbia University Press, 1999. Part One consists of the March 1994 Dewey Lectures at Columbia University, and Part Two consists of the November 1997 Royce Lectures at Brown University. Translated into Spanish (2000), Italian (2003), Japanese (2005). Most of the text of the Royce Lectures was published in Portuguese in two parts as “O Mental e o Físico” and “Correlação Mente-Corpo,” trans. Pedro Santosin, *Disputatio: International Journal of Philosophy* (Lisbon) 5 (November 1998): 4–22, 23–46.

CONTENTS

- Preface, xi–xii
 ONE. Sense, Nonsense, and the Senses: An Inquiry into the Powers of the Human Mind (1994)
 Lecture One. The Antimony of Realism, 3–20
 Lecture Two. The Importance of Being Austin: The Need for a “Second Naïveté,” 21–41
 Lecture Three. The Face of Recognition, 43–70
 TWO. Mind and Body
 Lecture One. “I Thought of What I Called ‘an Automatic Sweetheart,’” 73–91
 Lecture Two. Are Psychological Conditions “Internal States”? 93–107
 Lecture Three. Psychophysical Correlation, 109–33
 THREE. Afterwords

First Afterword. Causation and Explanation, 137–50
 Second Afterword. Are Appearances “Qualia”?, 151–75

Enlightenment and Pragmatism. Assen: Koninklijke Van Gorcum, 2001. Repr. in *Ethics without Ontology* (2004), 87–129.

The Collapse of the Fact/Value Dichotomy and Other Essays. Cambridge, MA: Harvard University Press, 2002. Translated into French (2004), Italian (2004), Spanish (2004), Japanese (2006), Portuguese (2008).

CONTENTS

Preface, vii–ix

Introduction, 1–4

I. The Collapse of the Fact/Value Dichotomy

1. The Empiricist Background, 7–27

2. The Entanglement of Fact and Value, 28–45

3. Fact and Value in the World of Amartya Sen, 46–64

II. Rationality and Value

4. Sen’s “Prescriptivist” Beginnings, 67–78

5. On the Rationality of Preferences (1996), 79–95

6. Are Values Made or Discovered? (1995), 96–110

7. Values and Norms (2001), 111–34

8. The Philosophers of Science’s Evasion of Values, 135–45

Ethics without Ontology. Cambridge, MA: Harvard University Press, 2004. Translated into Italian (2005), Korean (2006), Japanese (2007), Chinese (2008), Spanish (2013).

CONTENTS

Acknowledgments, vii–ix

Introduction, 1–11

Part I. Ethics without Ontology

Lecture 1. Ethics without Metaphysics, 15–32

Lecture 2. A Defense of Conceptual Relativity, 33–51

Lecture 3. Objectivity without Objects, 52–70

Lecture 4. “Ontology”: An Obituary, 71–85

Part II. Enlightenment and Pragmatism

Lecture 1. The Three Enlightenments, 89–108

Lecture 2. Skepticism about Enlightenment, 109–29

Jewish Philosophy as a Guide to Life: Rosenzweig, Buber, Levinas, Wittgenstein. Bloomington: Indiana University Press, 2008. Translated into French (2011), Italian (2011), Spanish (2011), Hebrew (2012), Japanese (2013).

CONTENTS

Introduction (Autobiographical), 1–8

1. Rosenzweig and Wittgenstein, 9–36

2. Rosenzweig on Revelation and Romance, 37–54

3. What *I and Thou* Is Really Saying, 55–67

4. Levinas on What Is Demanded of Us (2002), 68–99

Afterword, 100–108

The End of Value-Free Economics. Edited with Vivian Walsh. London and New York: Routledge, 2012. This volume includes these chapters by Putnam:

1. Introduction (with Vivian Walsh), 1–5
4. For Ethics and Economics without the Dichotomies (2003), 111–29
8. Facts, Theories, Values and Destitution in the Works of Sir Partha Dasgupta (2007), 150–71
10. Entanglement throughout Economic Science: The End of a Separate Welfare Economics (with Vivian Walsh) (2009), 207–13
11. The Fall of Two Dichotomies, and the Need for a Macro Theory of Capabilities (with Vivian Walsh) (2012), 214–25

Philosophy in an Age of Science: Physics, Mathematics and Skepticism. Edited by Mario De Caro and David Macarthur. Cambridge, MA: Harvard University Press, 2012. Translated into Italian (2012).

CONTENTS

- Introduction: Hilary Putnam: Artisanal Polymath of Philosophy
- PART ONE. On the Relations between Philosophy and Science
- Science and Philosophy (2010), 39–50
- From Quantum Mechanics to Ethics and Back Again (2012), 51–71
- Corresponding with Reality, 72–90
- On Not Writing Off Scientific Realism, 91–108
- The Content and Appeal of “Naturalism” (2004), 109–25
- A Philosopher Looks at Quantum Mechanics (Again) (2005), 126–47
- Quantum Mechanics and Ontology, 148–61
- The Curious Story of Quantum Logic, 162–77
- PART TWO. Mathematics and Logic
- Indispensability Arguments in the Philosophy of Mathematics, 181–201
- Revisiting the Liar Paradox (2000), 202–16
- Set Theory: Realism, Replacement, and Modality, 217–34
- On Axioms of Set Existence, 235–38
- The Gödel Theorem and Human Nature (2011), 239–55
- After Gödel (2006), 256–62
- Nonstandard Models and Kripke’s Proof of the Gödel Theorem (2000), 263–69
- A Proof of the Underdetermination “Doctrine,” 270–76
- A Theorem of Craig’s about Ramsey Sentences, 277–79
- PART THREE. Values and Ethics
- The Fact/Value Dichotomy and Its Critics, 283–98
- Capabilities and Two Ethical Theories (2008), 299–311
- The Epistemology of Unjust War (2006), 312–26
- Cloning People (1999), 327–36
- PART FOUR. Wittgenstein: Pro and Con
- Wittgenstein and Realism (2008), 339–54
- Was Wittgenstein *Really* an Antirealist about Mathematics? (2001), 355–403
- Rules, Attunement, and “Applying Words to the World”: The Struggle to Understand Wittgenstein’s Vision of Language (2001), 404–20
- Wittgenstein, Realism, and Mathematics (2002), 421–40
- Wittgenstein and the Real Numbers (2007), 441–57
- Wittgenstein’s “Notorious” Paragraph about the Gödel Theorem: Recent Discussions (with Juliet Floyd) (2008), 458–81
- Wittgenstein: A Reappraisal, 482–92
- PART FIVE. The Problems and Pathos of Skepticism
- Skepticism, Stroud, and the Contextuality of Knowledge (2001), 495–513
- Skepticism and Occasion-sensitive Semantics (1998), 514–34

- Strawson and Skepticism (1998), 535–51
 Philosophy as the Education of Grownups: Stanley Cavell and Skepticism (2006), 552–64
 PART SIX. Experience and Mind
 The Depths and Shallows of Experience (2005), 567–83
 Aristotle's Mind and the Contemporary Mind (2000), 584–607
 Functionalism: Cognitive Science or Science Fiction? (1997), 608–23
 How to Be a Sophisticated "Naïve Realist," 624–39

SHORTER WRITINGS

1954

- 1954a. "Synonymity, and the Analysis of Belief Sentences." *Analysis* 14.5 (April 1954): 114–22.

1955

1956

- 1956a. "A Definition of Degree of Confirmation for Very Rich Languages." *Philosophy of Science* 23.1 (January 1956): 58–62.
 1956b. "Mathematics and the Existence of Abstract Entities." *Philosophical Studies* 7.6 (December 1956): 81–88.
 "Red, Greens, and Logical Analysis." *Philosophical Review* 65.2 (April 1956): 206–17.

1957

- 1957a. "Arithmetic Models for Consistent Formulae of Quantification Theory." Abstract. *Journal of Symbolic Logic* 22.1 (March 1957): 110–11.
 1957b. "Decidability and Essential Undecidability." *Journal of Symbolic Logic* 22.1 (March 1957): 39–54.
 1957c. "Eine Unableitbarkeitsbeweismethode für den Intuitionistischen Aussagenkalkül." With Georg Kreisel. *Archiv für Mathematische Logik und Grundlagenforschung* 3.1–2 (1957): 74–78.
 1957d. "Psychological Concepts, Explication, and Ordinary Language." *Journal of Philosophy* 54.4 (14 February 1957): 94–100.
 1957e. "Red and Green All Over Again: A Rejoinder to Arthur Pap." *Philosophical Review* 66.1 (January 1957): 100–103.
 1957f. "Review of Hugues Leblanc's *An Introduction to Deductive Logic*." *Philosophical Review* 66.4 (October 1957): 551–54.
 1957g. "Review of Rupert Crawshay-Williams, 'Equivocal Confirmation'." *Journal of Symbolic Logic* 22.4 (December 1957): 406–7.
 1957h. "Three-Valued Logic." *Philosophical Studies* 8.5 (October 1957): 73–80. Repr. in *Mathematics, Matter and Method* (1975), 166–73.

1958

- 1958a. "Elementary Logic and Foundations of Set Theory." *Philosophy in the Mid-Century*, ed. Raymond Klibansky (Florence: La Nuova Italia Editrice, 1958), 56–61.

- 1958b. "Feasible Computational Methods in the Propositional Calculus." With Martin Davis. Troy, N.Y.: Rensselaer Polytechnic Institute, Research Division (October 1958).
- 1958c. "Formalization of the Concept 'About'." *Philosophy of Science* 25.2 (April 1958): 125–30.
- 1958d. "Reductions of Hilbert's Tenth Problem." With Martin Davis. *Journal of Symbolic Logic* 23.2 (June 1958): 183–87.
- 1958e. "Review of John E. Freund, 'On the Problem of Confirmation'." *Journal of Symbolic Logic* 23.1 (March 1958): 76–77.
- 1958f. "Review of Philipp Frank, *Philosophy of Science: The Link between Science and Philosophy*." *Science* n.s. 127.3301 (4 April 1958): 750–51.
- 1958g. "Review of Thomas Storer, 'On Defining "Soluble"—Reply to Bergmann'." *Journal of Symbolic Logic* 23.1 (March 1958): 75–76.
- 1958h. "Unity of Science as a Working Hypothesis." With Paul Oppenheim. *Concepts, Theories and the Mind-Body Problem*, Minnesota Studies in the Philosophy of Science, vol. 2, ed. Herbert Feigl, Michael Scriven, and Grover Maxwell (Minneapolis: University of Minnesota Press, 1958), 3–36.

1959

- 1959a. "Memo on 'Conventionalism'." Minnesota Center for the Philosophy of Science (22 March 1959). Repr. in *Mathematics, Matter and Method* (1975), 206–14.
- 1959b. "Review of Norwood Russell Hanson, *Patterns of Discovery: An Inquiry into the Conceptual Foundations of Science*." *Science* n.s. 129.3364 (19 June 1959): 1666–67.
- 1959c. "Review of Raphael M. Robinson, 'Arithmetical Representation of Recursively Enumerable Sets'." *Journal of Symbolic Logic* 24.2 (June 1959): 170–71.

1960

- 1960a. "A Computing Procedure for Quantification Theory." With Martin Davis. *Journal of the Association for Computing Machinery* 7.3 (July 1960): 201–15.
- 1960b. "An Unsolvable Problem in Number Theory." *Journal of Symbolic Logic* 25.3 (September 1960): 220–32.
- 1960c. "Exact Separation of Recursively Enumerable Sets within Theories." With Raymond Smullyan. *Proceedings of the American Mathematical Society* 11.4 (August 1960): 574–77.
- 1960d. "Minds and Machines." In *Dimensions of Mind*, ed. Sidney Hook (New York: New York University Press, 1960), 138–64. Repr. in *Mind, Language and Reality* (1975), 362–85.
- 1960e. "Review of Max Black, *Problems of Analysis: Philosophical Essays*." *Journal of Philosophy* 57.1 (7 January 1960): 38–44.
- 1960f. "Review of Gustav Bergmann, *Philosophy of Science*." *Philosophical Review* 69.2 (April 1960): 276–77.
- "Review of Ernest Nagel and James R. Newman, *Gödel's Proof?*" *Philosophy of Science* 27.2 (April 1960): 205–7.

1961

- 1961a. "Comments on the Paper of David Sharp." *Philosophy of Science* 28.3 (July 1961): 234–37.

- 1961b. "The Decision Problem for Exponential Diophantine Equations." With Martin Davis and Julia Robinson. *Annals of Mathematics* 2nd series 74.3 (November 1961): 425–36.
- 1961c. "Some Issues in the Theory of Grammar." In *Structure of Language and Its Mathematical Aspects. Proceedings of Symposium in Applied Mathematics*, vol. 12 (Providence, RI: American Mathematical Society, 1961), 25–42. Repr. in *Mind, Language and Reality* (1975), 85–106.
- 1961d. "Uniqueness Ordinals in Higher Constructive Number Classes." *Essays on the Foundations of Mathematics dedicated to A. A. Fraenkel on his Seventieth Anniversary*, ed. Yoshua Bar-Hillel and others (Jerusalem: Magnes Press, The Hebrew University, 1961), 190–206.

1962

- 1962a. "The Analytic and the Synthetic." In *Scientific Explanation, Space, and Time. Minnesota Studies in the Philosophy of Science*, vol. 3, ed. Herbert Feigl and Grover Maxwell (Minneapolis: University of Minnesota Press, 1962), 358–97. Repr. in *Mind, Language and Reality* (1975), 33–69.
- 1962b. "Dreaming and 'Depth Grammar'." In *Analytical Philosophy, First Series*, ed. R. J. Butler (Oxford: Basil Blackwell, 1962), 211–35. Repr. in *Mind, Language and Reality* (1975), 304–24.
- 1962c. "It Ain't Necessarily So." *Journal of Philosophy* 59.22 (25 October 1962): 658–71. Repr. in *Mathematics, Matter and Method* (1975), 237–49.
- 1962d. "On Families of Sets Represented in Theories." *Archiv für Mathematische Logik und Grundlagenforschung* 6.1–2 (1962): 66–70.
- 1962e. "Review of Hakan Törnebohm, 'On Two Logical Systems Proposed in the Philosophy of Quantum-Mechanics'." *Journal of Symbolic Logic* 27.1 (March 1962): 115.
- 1962f. "Review of Hans Reichenbach, *The Direction of Time*." *Journal of Philosophy* 59.8 (12 April 1962): 213–16.
- 1962g. "Review of R. M. Martin, *The Notion of Analytic Truth*." *Philosophy of Science* 29.3 (July 1962): 318–20.
- 1962h. "What Theories Are Not." *Logic, Methodology and Philosophy of Science*, ed. Ernest Nagel, Patrick Suppes, and Alfred Tarski (Stanford, CA: Stanford University Press, 1962), 240–51. Repr. in *Mathematics, Matter and Method* (1975), 215–27.

1963

- 1963a. "A Note on Constructible Sets of Integers." *Notre Dame Journal of Formal Logic* 4.4 (October 1963): 270–73.
- 1963b. "An Examination of Grünbaum's Philosophy of Geometry." In *Philosophy of Science. The Delaware Seminar vol. 2, 1962–1963*, ed. Bernard Baumrin (New York: Interscience/John Wiley, 1963), 205–55. Repr. in *Mathematics, Matter and Method* (1975), 93–129.
- 1963c. "Brains and Behavior." In *Analytical Philosophy, Second Series*, ed. R. J. Butler (Oxford: Basil Blackwell, 1963), 1–19. Repr. in *Mind, Language and Reality* (1975), 325–41.
- 1963d. "'Degree of Confirmation' and Inductive Logic." In *The Philosophy of Rudolf Carnap*, ed. Paul A. Schilpp (La Salle, IL: Open Court, 1963), 761–83. Repr. in *Mathematics, Matter and Method* (1975), 270–92.
- 1963e. "Diophantine Sets over Polynomial Rings." With Martin Davis. *Illinois Journal of Mathematics* 7.2 (June 1963): 251–56.

- 1963f. "Probability and Confirmation." *The Voice of America Forum Lectures, Philosophy of Science Series*, No. 10 (Washington, D.C.: United States Information Agency, 1963), 1–11. Repr. in *Mathematics, Matter and Method* (1975), 293–304.
- 1963g. "Review of Georg Henrik von Wright, *Logical Studies*." *Philosophical Review* 72.2 (April 1963): 242–49.
- 1963h. "Review of Norwood Russell Hanson, *The Concept of the Positron: A Philosophical Analysis*." *Science* n.s. 139.3556 (22 February 1963): 745.

1964

- 1964a. "The Compleat Conversationalist: A 'Systems Approach' to the Philosophy of Language." *Views on General Systems Theory. Proceedings of the Second Systems Symposium at Case Institute of Technology*, ed. Mihajlo D. Mesarovic (New York: John Wiley and Sons, 1964), 89–105.
- 1964b. "Discussion: Comments on Comments on Comments: A Reply to Margenau and Wigner." *Philosophy of Science* 31.1 (January 1964): 1–6. Repr. in *Mathematics, Matter and Method* (1975), 159–65.
- 1964c. "Introduction." With Paul Benacerraf. *Philosophy of Mathematics: Selected Readings*, ed. Hilary Putnam and Paul Benacerraf (New York: Prentice-Hall, 1964), 1–27.
- 1964d. "On Hierarchies and Systems of Notations." *Proceedings of the American Mathematical Society* 15.1 (February 1964): 44–50.
- 1964e. "Robots: Machines or Artificially Created Life?" *Journal of Philosophy* 61.21 (12 November 1964): 668–91. Repr. in *Mind, Language and Reality* (1975), 386–407.

1965

- 1965a. "A Philosopher Looks at Quantum Mechanics." *Beyond the Edge of Certainty: Essays in Contemporary Science and Philosophy*, ed. Robert G. Colodny (Englewood Cliffs, NJ: Prentice-Hall, 1965), 75–101. Repr. in *Mathematics, Matter and Method* (1975), 130–58.
- 1965b. "Craig's Theorem." *Journal of Philosophy* 62.10 (13 May 1965): 251–60. Repr. in *Mathematics, Matter and Method* (1975), 228–36.
- 1965c. "How Not to Talk about Meaning: Comments on J. J. C. Smart." *Boston Studies in the Philosophy of Science*, vol. 2, ed. Robert S. Cohen and Marx R. Wartofsky (New York: Humanities Press, 1965), 205–22. Repr. in *Mind, Language and Reality* (1975), 117–31.
- 1965d. "More about 'About'." With Joseph S. Ullian. *Journal of Philosophy* 62.12 (10 June 1965): 305–10.
- 1965e. "On Minimal and Almost-Minimal Systems of Notations." With David Luckham. *Transactions of the American Mathematical Society* 119.1 (July 1965): 86–100.
- 1965f. "On the Notational Independence of Various Hierarchies of Degrees of Unsolubility." With Gustav Hensel. *Journal of Symbolic Logic* 30.1 (March 1965): 69–86.
- 1965g. "Philosophy of Physics." *Aspects of Contemporary American Philosophy*, ed. Franklin H. Donnell, Jr. (Würzburg, Germany: Physica-Verlag, Rudolf Liebing K. G., 1965), 27–40. Repr. in *Mathematics, Matter and Method* (1975), 79–92.
- 1965h. "Recursively Enumerable Classes and their Application to Recursive Sequences of Formal Theories." With Marian Boykan Pour-El. *Archiv für Mathematische Logik und Grundlagenforschung* 8 (1965): 104–21.
- 1965i. "Trial and Error Predicates and the Solution to a Problem of Mostowski." *Journal of Symbolic Logic* 30.1 (March 1965): 49–57.

1966

1967

- 1967a. "The Craig Interpolation Lemma." With Burton Dreben. *Notre Dame Journal of Formal Logic* 8.3 (July 1967): 229–33.
- 1967b. "The 'Innateness Hypothesis' and Explanatory Models in Linguistics." *Synthese* 17.1 (March 1967): 12–22. Repr. in *Mind, Language and Reality* (1975), 107–16.
- 1967c. "Mathematics without Foundations." *Journal of Philosophy* 64.1 (19 January 1967): 5–22. Repr. in *Mathematics, Matter and Method* (1975), 43–59. Repr. in *Philosophy of Mathematics: Selected Readings*, 2nd ed. (1983), 295–313.
- 1967d. "The Mental Life of Some Machines." *Intentionality, Minds and Perception*, ed. Hector-Neri Castañeda (Detroit, MI: Wayne State University Press, 1967), 177–200. Repr. in *Mind, Language and Reality* (1975), 408–28.
- 1967e. "Psychological Predicates." *Art, Mind and Religion*, ed. William H. Capitan and Daniel D. Merrill (Pittsburgh, PA: University of Pittsburgh Press, 1967), 37–48. Repr. as "The Nature of Mental States" in *Mind, Language and Reality* (1975), 429–40. Repr. in *The Many Faces of Realism* (1987), 150–61.
- 1967f. "Rejoinder." To Alvin Plantinga. *Intentionality, Minds and Perception*, ed. Hector-Neri Castañeda (Detroit, MI: Wayne State University Press, 1967), 206–13.
- 1967g. "The Thesis That Mathematics Is Logic." *Bertrand Russell: Philosopher of the Century*, ed. Ralph Schoenman (London: Allen and Unwin, 1967), 273–303. Repr. in *Mathematics, Matter and Method* (1975), 12–42.
- 1967h. "Time and Physical Geometry." *Journal of Philosophy* 64.8 (27 April 1967): 240–47. Repr. in *Mathematics, Matter and Method* (1975), 198–205.

1968

- 1968a. "Degrees of Unsolvability of Constructible Sets of Integers." With George Boolos. *Journal of Symbolic Logic* 33.4 (December 1968): 497–513.
- 1968b. "Is Logic Empirical?" *Boston Studies in the Philosophy of Science*, vol. 5, ed. Robert S. Cohen and Marx W. Wartofsky (Dordrecht: D. Reidel, 1968), 216–41. Repr. as "The Logic of Quantum Mechanics" in *Mathematics, Matter and Method* (1975), 174–97.

1969

- 1969a. "Logical Positivism and the Philosophy of Mind." *The Legacy of Logical Positivism: Studies in Philosophy of Science*, ed. Peter Achinstein and Samuel Barker (Baltimore, MD: Johns Hopkins Press, 1969), 211–25. Repr. in *Mind, Language and Reality* (1975), 441–51.
- 1969b. "Normal Models and the Field Σ_1^* ." With Gustav Hensel. *Fundamenta Mathematicae* 64 (1969): 231–40.
- 1969c. "A Recursion-Theoretic Characterization of the Ramified Analytical Hierarchy." With Gustav Hensel and Richard Boyd. *Transactions of the American Mathematical Society* 141 (July 1969): 37–62.

1970

- 1970a. "A Note on the Hyperarithmetical Hierarchy." With Herbert B. Enderton. *Journal of Symbolic Logic* 35.3 (September 1970): 429–30.

- 1970b. "Is Semantics Possible?" *Metaphilosophy* 1.3 (July 1970): 187–201. Revised version in *Language, Belief and Metaphysics. Contemporary Philosophic Thought: The International Philosophy Year Conferences at Brockport*, vol. 1, ed. Howard E. Kiefer and Milton K. Munitz (Albany: State University of New York Press, 1970), 50–63. Repr. in *Mind, Language and Reality* (1975), 139–52.
- 1970c. "Liberalism, Radicalism and Contemporary 'Unrest'." *Metaphilosophy* 1.1 (January 1970): 71–74.
- 1970d. "On Properties." *Essays in Honor of Carl G. Hempel: A Tribute on the Occasion of his Sixty-Fifth Birthday*, ed. Nicholas Rescher et al. (Dordrecht: D. Reidel, 1970), 235–54. Repr. in *Mathematics, Matter and Method* (1975), 305–22.

1971

- 1971a. "An Intrinsic Characterization of the Hierarchy of Constructible Sets of Integers." With Stephen Leeds. *Logic Colloquium '69*, ed. Robin O. Grandy and Charles E. M. Yates (Amsterdam: North-Holland, 1971), 311–50.

1972

- 1972a. "Other Minds." *Logic and Art: Essays in Honor of Nelson Goodman*, ed. Richard Rudner and Israel Scheffler (Indianapolis: Bobbs-Merrill, 1972), 78–99. Repr. in *Mind, Language and Reality* (1975), 342–61.

1973

- 1973a. "Explanation and Reference." *Conceptual Change*, ed. Glenn Pearce and Patrick Maynard (Dordrecht: D. Reidel, 1973), 199–221. Repr. in *Mind, Language and Reality* (1975), 196–214.
- 1973b. "Meaning and Reference." *Journal of Philosophy* 70.19 (8 November 1973): 699–711. Expanded version published as "The Meaning of 'Meaning'" (1975).
- 1973c. "Recursive Functions and Hierarchies." *American Mathematical Monthly, Supplement: Papers in the Foundations of Mathematics* 80.6 part 2 (June-July 1973): 68–86.
- 1973d. "Reductionism and the Nature of Psychology." *Cognition* 2.1 (1973): 131–46. Repr. in *Words and Life* (1994), 428–40.

1974

- 1974a. "Comment on Wilfrid Sellars." *Synthese* 27.3–4 (July-August 1974): 445–55.
- 1974b. "The 'Corroboration' of Theories." *The Philosophy of Karl Popper*, ed. Paul A. Schilpp (La Salle, IL: Open Court, 1974), vol. 1, 221–40. Repr. in *Mathematics, Matter and Method* (1975), 250–69.
- 1974c. "Discussion." On "Hilary Putnam's 'Scientific Explanation,'" in the same volume. With Patrick Suppes, I. B. Cohen, Peter Achinstein, Sylvain Braunberger, Dudley Shapere, Carl Hempel, Thomas Kuhn, and Bas van Fraassen. *The Structure of Scientific Theories*, ed. Frederick Suppes (Urbana: University of Illinois Press, 1974), 437–58.
- 1974d. "Foreword." To Norman Daniels, *Thomas Reid's 'Inquiry': The Geometry of Visibles and the Case for Realism* (Stanford, CA: Stanford University Press, 1974), i–vii.
- 1974e. "Hilary Putnam's 'Scientific Explanation.'" An Editorial Summary-Abstract. *The Structure of Scientific Theories*, ed. Frederick Suppes (Urbana: University of Illinois Press, 1974), 424–33.
- 1974f. "How to Think Quantum-Logically." *Synthese* 29.1–4 (December 1974): 55–61.

- 1974g. "The Refutation of Conventionalism." *Noûs* 8.1 (March 1974): 25–40. Revised version in *Semantics and Philosophy*, ed. Milton K. Munitz and Peter K. Unger (New York: New York University Press, 1974), 215–55. Repr. in *Mind, Language and Reality* (1975), 153–91.
- 1974h. "Reply to Lugg." *Cognition* 3.3 (1974-75): 295–98.
- 1974i. "Solution to a Problem of Gandy's." With Stephen Leeds. *Fundamenta Mathematicae* 81.2 (1974): 99–106.
- 1974j. "Systems of Notations and the Ramified Analytical Hierarchy." With Joan D. Lukas. *Journal of Symbolic Logic* 39.2 (June 1974): 243–53.

1975

- 1975a. "The Meaning of 'Meaning'." *Language, Mind and Knowledge. Minnesota Studies in the Philosophy of Science*, vol. 7, ed. Keith Gunderson (Minneapolis: University of Minnesota Press, 1975), 131–93. Repr. in *Mind, Language and Reality* (1975), 215–71. Translated into German (1979). Reprinted in *The Twin Earth Chronicles: Twenty Years of Reflection on Hilary Putnam's "The Meaning of 'Meaning'"*, ed. Andrew Pessin and Sanford Goldberg (Armonk, NY: M. E. Sharpe, 1996), 3–52.
- 1975b. "What Is Mathematical Truth?" *Historia Mathematica* 2 (1975): 529–33. Repr. in *Mathematics, Matter and Method* (1975), 60–78.

1976

- 1976a. "Literature, Science and Reflection." *New Literary History* 7.3 (Spring 1976), 483–91. Repr. in *Meaning and the Moral Sciences* (1978), 83–94.
- 1976b. "Philosophy of Language and Philosophy of Science." *PSA 1974: Proceedings of the 1974 Biennial Meeting of the Philosophy of Science Association. Boston Studies in the Philosophy of Science*, vol. 32, ed. Robert S. Cohen and Marx W. Wartofsky (Dordrecht: D. Reidel, 1976), 603–10.
- 1976c. "'Two Dogmas' Revisited." *Contemporary Aspects of Philosophy*, ed. Gilbert Ryle (London: Oriel Press, 1976), 202–13. Repr. in *Realism and Reason* (1983): 87–97.
- 1976d. "What Is 'Realism'?" *Proceedings of the Aristotelian Society* 76 (1976): 177–94. Portions used in *Meaning and the Moral Sciences* (1978).

1977

- 1977a. "A Note on 'Progress'." *Erkenntnis* 11.1 (May 1977): 1–4.
- 1977b. "Realism and Reason." *Proceedings and Addresses of the American Philosophical Association* 50.6 (August 1977): 483–98. Repr. in *Meaning and the Moral Sciences* (1978), 123–38.

1978

- 1978a. "Deduzione/prova." Trans. A. Collo. *Enciclopedia*, vol. 4 (Torino, Italy: Giulio Einaudi Editore, 1978), 485–501.
- 1978b. "Equivalenza." Trans. P. Odifreddi. *Enciclopedia*, vol. 5 (Torino, Italy: Giulio Einaudi Editore, 1978), 547–64. English version published as "Equivalence" in *Realism and Reason* (1983), 26–45.
- 1978c. "Meaning, Reference and Stereotypes." *Meaning and Translation: Philosophical and Linguistic Approaches*, ed. F. Guenther and M. Guenther-Reutter (New York: New York University Press; London: Duckworth, 1978), 61–81.

- 1978d. "The Philosophy of Science: Dialogue with Hilary Putnam." *Men of Ideas: Some Creators of Contemporary Philosophy*, ed. Brian Magee (London: British Broadcasting Corporation, 1978), 224–39.
- 1978e. "Quantum Logic, Conditional Probability, and Interference." With Michael Friedman. *Dialectica* 32.3–4 (1978): 305–15.
- 1978f. "Reference and Understanding." *Meaning and the Moral Sciences* (1978), 97–119. Also published in *Meaning and Use*, ed. Avishai Margalit (Dordrecht: D. Reidel, 1979), 199–217.
- 1978g. "There Is at Least One A Priori Truth." *Erkenntnis* 13.1 (July 1978): 153–70. Repr. in *Realism and Reason* (1983), 98–114.

1979

- 1979a. "Analyticity and Apriority: Beyond Wittgenstein and Quine." *Studies in Metaphysics. Midwest Studies in Philosophy*, vol. 4, ed. Peter French, Theodore Uehling, and Howard Wettstein (Minneapolis: University of Minnesota Press, 1979), 423–41. Repr. in *Realism and Reason* (1983), 115–38.
- 1979b. "Comment on 'Empirical Realism and Other Minds'." *Philosophical Investigations* 2 (Fall 1979): 71–72.
- 1979c. "Formalizzazione." Trans. M. Mamiani. *Enciclopedia*, vol. 6 (Torino, Italy: Giulio Einaudi Editore, 1979), 324–41.
- 1979d. "Logica." Trans. A. Conte. *Enciclopedia*, vol. 8 (Torino, Italy: Giulio Einaudi Editore, 1979), 491–550.
- 1979e. "Philosophy of Mathematics: A Report." *Current Research in Philosophy of Science: Proceedings of the P.S.A. Critical Research Problems Conference*, ed. Peter D. Asquith and Henry E. Kyburg, Jr. (East Lansing, MI: Philosophy of Science Association, 1979), 386–98. Repr. as "Philosophy of mathematics: why nothing works" in *Words and Life* (1994), 499–512.
- 1979f. "The Place of Facts in a World of Values." *The Nature of the Physical Universe: 1976 Nobel Conference*, ed. Douglas Huff and Omer Prewett (New York: John Wiley and Sons, 1979), 113–40. Repr. in *Realism with a Human Face* (1990), 142–62.
- 1979g. "Reflections on Goodman's *Ways of Worldmaking*." *Journal of Philosophy* 76.11 (November 1979): 603–18. Repr. in *Realism and Reason* (1983), 155–69.
- 1979h. "Reply to Dummett's Comment." *Meaning and Use*, ed. Avishai Margalit (Dordrecht: D. Reidel, 1979), 226–28.
- 1979i. "Retrospective Note (1978): A Critic Replies to his Philosopher." *Philosophy as It Is*, ed. Ted Honderich and Myles Burnyeat (Harmondsworth, UK: Penguin, 1979), 377–80.

1980

- 1980a. "Comments on Chomsky's and Fodor's Replies." *Language and Learning: The Debate between Jean Piaget and Noam Chomsky*, ed. Massimo Piattelli-Palmarini (Cambridge, MA: Harvard University Press; London: Routledge and Kegan Paul, 1980), 335–40.
- 1980b. "How to Be an Internal Realist and a Transcendental Idealist (at the Same Time)." *Sprache, Logik und Philosophie: Akten des vierten internationalen Wittgenstein Symposiums*, ed. Rudolf Haller and Wolfgang Grassl (Vienna: Hölder-Pichler-Tempski, 1980), 100–108.
- 1980c. "Models and Reality." *Journal of Symbolic Logic* 45.3 (September 1980): 464–82. Repr. in *Realism and Reason* (1983), 1–25. Repr. in *Philosophy of Mathematics: Selected Readings*, 2nd ed. (1983), 421–45.

- 1980d. "Possibilità/necessità." Trans. G. Millone. *Enciclopedia*, vol. 10 (Torino, Italy: Giulio Einaudi Editore, 1980), 976–95. English version published as "Possibility and Necessity" in *Realism and Reason* (1983), 46–68.
- 1980e. "Referenza/verità." Trans. G. Millone. *Enciclopedia*, vol. 11 (Torino, Italy: Giulio Einaudi Editore, 1980), 725–41. English version published as "Reference and Truth" in *Realism and Reason* (1983), 69–86.
- 1980f. "'Si Dieu est Mort, alors tout est Permi'... (réflexions sur la philosophie du langage)." Trans. Denis Bansard. *Critique* 36 (1980): 791–801.
- 1980g. "What is Innate and Why: Comments on the Debate." *Language and Learning: The Debate between Jean Piaget and Noam Chomsky*, ed. Massimo Piattelli-Palmarini (Cambridge, MA: Harvard University Press; London: Routledge and Kegan Paul, 1980), 287–309.

1981

- 1981a. "Answer to a Question from Nancy Cartwright." *Erkenntnis* 16.3 (November 1981): 407–10.
- 1981b. "Convention: A Theme in Philosophy." *New Literary History* 13.1 (Autumn 1981): 1–14. Repr. in *Realism and Reason* (1983), 170–83.
- 1981c. "The Impact of Science on Modern Conceptions of Rationality." *Synthese* 46.3 (March 1981): 359–82. Repr. in *Reason, Truth and History* (1981), 174–200.
- 1981d. "Philosophers and Human Understanding." *Scientific Explanation: Papers Based on Herbert Spencer Lectures Given in the University of Oxford*, ed. A. F. Heath (Oxford: Clarendon Press, 1981), 99–120. Repr. in *Realism and Reason* (1983), 184–204.
- 1981e. "Quantum Mechanics and the Observer." *Erkenntnis* 16.2 (July 1981): 193–219. Repr. in *Realism and Reason* (1983), 248–70.
- 1981f. "Ricorsività." Trans. G. Millone. *Enciclopedia*, vol. 12 (Torino, Italy: Giulio Einaudi Editore, 1981), 33–61.

1982

- 1982a. "Beyond the Fact-Value Dichotomy." *Critica: Revista Hispanoamericana de Filosofía* (Mexico City) 14.2 (no. 41) (August 1982): 3–11. Repr. as "Beyond the Fact/Value Dichotomy" in *Realism with a Human Face* (1990), 135–41.
- 1982b. "Comment on Fodor's 'Cognitive Science and the Twin Earth Problem'." *Notre Dame Journal of Formal Logic* 23.3 (July 1982): 294–95.
- 1982c. "Peirce the Logician." *Historia Mathematica* 9 (1982): 290–301. Repr. in *Realism with a Human Face* (1990), 252–60.
- 1982d. "Reply to Two Realists." *Journal of Philosophy* 69.10 (October 1982): 575–77. Revised version published as 1982e. "A Defense of Internal Realism" in *Realism with a Human Face* (1990), 30–42.
- 1982f. "Review of Burleigh Taylor Wilkins, *Has History any Meaning?*" *CLIO: A Journal of Literature, History and the Philosophy of History* 11.3 (Spring 1982): 291–93.
- 1982g. "Semantical Rules and Misinterpretations: Reply to R. M. Martin." *Philosophy and Phenomenological Research* 42.4 (June 1982): 604–9.
- 1982h. "Three Kinds of Scientific Realism." *Philosophical Quarterly* 32.4 (July 1982): 195–200. Repr. in *Words and Life* (1994), 492–98.
- 1982i. "Why Reason Can't Be Naturalized." *Synthese* 52.1 (July 1982): 3–23. Repr. in *Realism and Reason* (1983), 229–47. Translated into French (1992).
- 1982j. "Why There Isn't a Ready-Made World." *Synthese* 51.2 (May 1982): 141–67. Repr. in *Realism and Reason* (1983), 205–28.

1983

- 1983a. "Explanation and Reduction." In Hebrew. *Iyyun: The Jerusalem Philosophical Quarterly* 32 (July 1983): 123–37.
- 1983b. "Foreword to the Fourth Edition." *Fact, Fiction, and Forecast*, by Nelson Goodman (Cambridge, MA: Harvard University Press, 1979), vii–xvi. Repr. as "Nelson Goodman's *Fact, Fiction, and Forecast*" in *Realism with a Human Face* (1990), 303–8.
- 1983c. "How Not To Solve Ethical Problems." The Lindley Lecture, University of Kansas, March 10, 1983. Lawrence: Department of Philosophy, University of Kansas, 1983. Repr. in *Realism with a Human Face* (1990), 179–92.
- 1983d. "Is There a Fact of the Matter about Fiction?" *Poetics Today* 4.1 (1983): 77–81. Repr. in *Realism with a Human Face* (1990), 209–13.
- 1983d. "On Truth." *How Many Questions? Essays in Honor of Sidney Morgenbesser*, ed. Leigh S. Cauman, Isaac Levi, et al. (Indianapolis: Hackett, 1983), 35–56. Repr. in *Words and Life* (1994), 315–29.
- 1983e. "Probability and the Mental." *Human Meanings and Existence. Jadavpur Studies in Philosophy*, vol. 5, ed. D. P. Chattopadhyaya (New Delhi: Macmillan India, 1983), 163–73. Repr. in *Words and Life* (1994), 376–88.
- 1983f. "Taking Rules Seriously: A Reply to Martha Nussbaum." *New Literary History* 15.1 (Autumn 1983): 193–200. Repr. as "Taking Rules Seriously" in *Realism with a Human Face* (1990), 193–200.
- 1983g. "Vagueness and Alternative Logic." *Erkenntnis* 19.1–3 (May 1983): 297–314. Repr. in *Realism and Reason* (1983), 271–86.

1984

- 1984a. "After Ayer, After Empiricism." Review of A. J. Ayer, *Philosophy in the Twentieth Century. Partisan Review* 51.2 (Spring 1984): 265–75. Revised version published as "After Empiricism" in *Post-Analytic Philosophy*, ed. John Rajchman and Cornel West (New York: Columbia University Press, 1985), 20–30. Repr. in *Realism with a Human Face* (1990), 43–53.
- 1984b. "The Craving for Objectivity." *New Literary History* 15.2 (Winter 1984): 229–39. Repr. in *Realism with a Human Face* (1990), 120–31.
- 1984c. "Is the Causal Structure of the Physical Itself Something Physical?" *Causation and Causal Theories. Midwest Studies in Philosophy*, vol. 9, ed. Peter French, Theodore Uehling and Howard Wettstein (Minneapolis: University of Minnesota Press, 1984), 3–16. Repr. in *Realism with a Human Face* (1990), 80–95.
- 1984d. "Models and Modules." Review of Jerry Fodor's *The Modularity of Mind. Cognition* 17.3 (August 1984): 253–64. Repr. as "Models and Modules: Fodor's *The Modularity of Mind*" in *Words and Life* (1994), 403–15.
- 1984e. "Proof and Experience." *Proceedings of the American Philosophical Society* 128.1 (March 1984): 31–34.
- 1984f. "*Realismo e relativismo concettuale: il problema del fatto e del valore.*" *Livelli di realtà*, ed. Massimo Piatelli-Palmarini (Milan, Italy: Feltrinelli, 1984), 39–53. This essay is followed by "Discussione" with Bas van Fraassen, A. J. Ayer, R. L. Gregory, André Green, Nelson Goodman, Thomas Bever, and Dan Sperber, 53–65.

1985

- 1985a. "A Comparison of Something with Something Else." *New Literary History* 17.1 (Autumn 1985): 61–79. Repr. in *Words and Life* (1994), 330–50.

- 1985b. "A Quick Read Is a Wrong Wright." *Analysis* 45.4 (October 1985): 203.
 1985c. "Reflexive Reflections." *Erkenntnis* 22.1 (January 1985): 143–53. Repr. in *Words and Life* (1994), 416–27.

1986

- 1986a. "Hilary Putnam's Response." *Meaning and Cognitive Structure: Issues in the Computational Theory of Mind*, ed. Zenon W. Pylyshyn and William Demopoulos (Norwood, NJ: Ablex Publishing, 1986), 217–24. "General Discussion of Putnam's Paper" follows, 225–54.
 1986b. "How Old Is the Mind?" *Exploring the Concept of Mind*, ed. Richard M. Caplan (Iowa City: University of Iowa Press, 1986), 31–49. Repr. in *Words and Life* (1994), 3–21.
 1986c. "Information and the Mental." *Truth and Interpretation: Perspectives on the Philosophy of Donald Davidson*, ed. Ernie Lepore (Oxford: Basil Blackwell, 1986), 262–71.
 1986d. "Meaning and Our Mental Life." *The Kaleidoscope of Science. The Israel Colloquium: Studies in History, Philosophy, and Sociology of Science, vol. 1*, ed. Edna Ulman-Margalit (Dordrecht: D. Reidel, 1986), 17–32.
 1986e. "Meaning Holism." *The Philosophy of W. V. Quine*, ed. Lewis E. Hahn and Paul A. Schilpp (La Salle, IL: Open Court, 1986), 405–26. Repr. in *Realism with a Human Face* (1990), 278–302.
 1986f. "Rationality in Decision Theory and in Ethics." *Crítica: Revista Hispanoamericana de Filosofía* (Mexico City) 18.3 (no. 54) (December 1986): 3–14. Revised version in *Rationality in Question*, ed. Shlomo Biderman and Ben-Ami Scharfstein (Leiden: E. J. Brill, 1989), 19–28.
 1986e. "The Realist Picture and the Idealist Picture." *Philosophie et Culture: Actes de XVIIe Congrès Mondial de Philosophie*, ed. Venant Cauchy (Montréal: Montmorency, 1986), vol. 1, 205–11.

1987

- 1987a. "The Diversity of the Sciences: Global versus Local Methodological Approaches." *Metaphysics and Morality: Essays in Honor of J. J. C. Smart*, ed. Philip Pettit, Richard Sylvan, and Jean Norman (Oxford: Basil Blackwell, 1987), 137–53. Repr. as "The Diversity of the Sciences" in *Words and Life* (1990), 463–80.
 1987b. "Meaning Holism and Epistemic Holism." *Theorie der Subjektivität*, ed. Konrad Cramer et al. (Frankfurt am Main: Suhrkamp, 1987), 251–77.
 1987c. "Scientific Liberty and Scientific License." *Grazer Philosophische Studien* 13 (1987): 43–51. Repr. in *Realism with a Human Face* (1990), 201–8.
 1987d. "Truth and Convention: On Davidson's Refutation of Conceptual Relativism." *Dialectica* 41.1-2 (June 1987): 69–77. Repr. as "Truth and Convention" in *Realism with a Human Face* (1990), 96–104.

1988

- 1988a. "After Metaphysics, What?" *Metaphysik nach Kant? Stuttgarter Hegel-Kongress 1987*, ed. Dieter Henrich and Rolf-Peter Horstmann (Stuttgart: Klett-Cotta, 1988), 457–66. Repr. as part 2 of "Realism with a Human Face" in *Realism with a Human Face* (1990), 18–29.
 1988b. "Review of W. V. O. Quine, *Quiddities: An Intermittently Philosophical Dictionary*." *London Review of Books* 10.8 (21 April 1988): 11–13. Repr. as "The Greatest Logical Positivist" in *Realism with a Human Face* (1990), 268–77.

- 1988c. "La objetividad y la distinción ciencia/ética." *Diánoia: Anuario de Filosofía* (Mexico City) 34 (1988): 7–25. English version published as "Objectivity and the Science/Ethics Distinction" in *Realism with a Human Face* (1990), 163–78.
- 1988d. "Much Ado about Not Very Much." *Daedalus* 117.1 (Winter 1988): 269–81. Repr. as "Artificial Intelligence: Much Ado about Not Very Much" in *Words and Life* (1994), 391–402.

1989

- 1989a. "Afterthoughts on My Carus Lectures: Philosophy as Anthropology." *Lyceum* (Saint Anselm College) 1.2 (Fall 1989): 40–42.
- 1989b. "Aloft with Freedom's Banner." *Times Higher Education Supplement*, no. 852 (3 March 1989): 13, 15.
- 1989c. "An Interview with Professor Hilary Putnam: The Vision and Arguments of a Famous Harvard Philosopher." *Cogito* 3.2 (Summer 1989): 85–91. Repr. in *Key Philosophers in Conversation: The Cogito Interviews*, ed. Andrew Pyle (London and New York: Routledge, 1999), 44–54.
- 1989d. "Model Theory and the 'Factuality' of Semantics." *Reflections on Chomsky*, ed. Alex George (Oxford: Basil Blackwell, 1989), 213–32. Repr. in *Words and Life* (1994), 351–75.
- 1989e. "Why Is a Philosopher?" *The Institution of Philosophy: A Discipline in Crisis?* ed. Avner Cohen and Marcello Dascal (La Salle, IL: Open Court, 1989), 61–75. Repr. in *Realism with a Human Face* (1990), 105–19.
- 1989f. "William James's Ideas." With Ruth Anna Putnam. *Raritan* 8.3 (Winter 1989): 27–44. Repr. in *Realism with a Human Face* (1990), 217–31.

1990

- 1990a. "A Reconsideration of Deweyan Democracy." *Southern California Law Review* 63.6 (September 1990) 1671–97. Putnam participates in the "Afterword" discussion, 1911–28. Reprinted with revisions in *Renewing Philosophy* (1992), 180–200.
- 1990b. "Epistemology as Hypothesis." With Ruth Anna Putnam. *Transactions of the Charles S. Peirce Society* 26.4 (Fall 1990): 407–33. Repr. as "Dewey's Logic: Epistemology as Hypothesis" in *Words and Life* (1994), 198–220.
- 1990c. "Introduction Some Years Later." *The Meaning of the Concept of Probability in Application to Finite Sequences* (New York: Garland, 1990), 1–12.
- 1990d. "The Idea of Science." *The Philosophy of the Human Sciences. Midwest Studies in Philosophy*, vol. 15, ed. Peter French, Theodore Uehling, and Howard Wettstein (Notre Dame, IN: University of Notre Dame Press, 1990), 57–64. Repr. in *Words and Life* (1994), 481–91.
- 1990e. "Preface." *Medical Choices, Medical Chances*, 2nd ed., ed. Harold J. Bursztajn (London and New York: Routledge, 1990), ix–xix.
- 1990f. "Rorty e Wittgenstein." Trans. Alessandro Pagnini. *Iride: Filosofia e Discussione Pubblica* (Bologna, Italy) 4/5 (January-December 1990): 313–17.

1991

- 1991a. "Does the Disquotational Theory Really Solve All Philosophical Problems?" *Metaphilosophy* 22.1-2 (January-April 1991): 1–13. Repr. as "Does the Disquotational Theory of Truth Solve All Philosophical Problems?" in *Words and Life* (1994), 264–78.

- 1991b. "The French Revolution and the Holocaust: Can Ethics Be Ahistorical?" *Culture and Modernity: East-West Philosophical Perspectives*, ed. Eliot Deutsch (Honolulu: University of Hawaii Press, 1991), 299–312. Repr. as "Pragmatism and Relativism: Universal Values and Traditional Ways of Life" in *Words and Life* (1994), 182–97.
- 1991c. "Il principio di indeterminazione e il progresso scientifico." *Iride: Filosofia e Discussione Pubblica* (Bologna, Italy) 7 (July-December 1991): 9–27.
- 1991d. "Logical Positivism and Intentionality." *A. J. Ayer Memorial Essays. Philosophy* 30 Supplement (1991): 105–16. Repr. in *Words and Life* (1994), 85–98.
- 1991e. "Philosophical Reminiscences with Reflections on Firth's Work." *Philosophy and Phenomenological Research* 51.1 (March 1991): 143–47.
- 1991f. "Preface." To Special Issue on Putnam's Philosophy. *Erkenntnis* 34.3 (May 1991): 269.
- 1991g. "Reichenbach's Metaphysical Picture." *Erkenntnis* 35.1–3 (July 1991): 61–75. Also published as "Introduction" in Hans Reichenbach, *The Direction of Time* (Berkeley: University of California Press, 1991), ix–xix. Repr. in *Words and Life* (1994), 99–114.
- 1991g. "Replies and Comments." In Special Issue on Putnam's Philosophy. *Erkenntnis* 34.3 (May 1991): 401–24.
- 1991h. "Wittgenstein on Religious Belief." *On Community*, ed. Leroy S. Rouner (Notre Dame, IN: University of Notre Dame Press, 1991), 56–75. Repr. in *Renewing Philosophy* (1992), 134–57.

1992

- 1992a. "Atando Cabos." Trans. Gabriela Montes de Oca Vega and ed. Margarita M. Valdés. *Diánoia: Anuario de Filosofía* (Mexico City) 38 (1992): 1–15. English version published as "Realism without Absolutes," *International Journal of Philosophical Studies* 1.2 (September 1993): 179–92. Repr. in *Words and Life* (1994), 279–94.
- 1992b. "Changing Aristotle's Mind." With Martha Nussbaum. *Essays on Aristotle's "De Anima,"* ed. Martha C. Nussbaum and Amélie Rorty (Oxford: Oxford University Press, 1992), 27–56. Repr. in *Words and Life* (1994), 22–61.
- 1992c. "Comments on the Lectures." *Reasoning and the Logic of Things* by Charles S. Peirce, ed. Kenneth Laine Ketner (Cambridge, MA: Harvard University Press, 1992), 55–102.
- 1992d. "Introduction: The Consequences of Mathematics." With Kenneth Laine Ketner. *Reasoning and the Logic of Things*, by Charles S. Peirce, ed. Kenneth Laine Ketner (Cambridge, MA: Harvard University Press, 1992), 1–54.
- 1992e. "Replies." In special issue on The Philosophy of Hilary Putnam. *Philosophical Topics* 20.1 (Spring 1992): 347–408.
- 1992f. "Truth, Activation Vectors and Possession Conditions for Concepts." *Philosophy and Phenomenological Research* 52.2 (June 1992): 431–47.
- 1992g. "Why Functionalism Didn't Work." *Inference, Explanation and Other Philosophical Frustrations*, ed. John Earman (Berkeley: University of California Press, 1992), 255–70. This paper covers the same ground as, and includes some sentences from, the fifth chapter of *Representation and Reality* (1988). Repr. as "Why Functionalism Didn't Work" in *Words and Life* (1994), 441–59.

1993

- 1993a. "Aristotle after Wittgenstein." *Modern Thinkers and Ancient Thinkers*, ed. Robert W. Shaples (Boulder, CO: Westview; London: UCL Press, 1993), 117–37. Repr. in *Words and Life* (1994), 62–81.

- 1993b. "Education for Democracy." With Ruth Anna Putnam. *Educational Theory* 43.4 (Fall 1993): 361–76. Repr. in *Words and Life* (1994), 221–41.
- 1993c. "Hat Philosophie noch eine Zukunft?" Trans. Constantin Schölkopf. *Philosophie der Gegenwart, Gegenwart der Philosophie*, ed. Herbert Schnädelbach and Geert Keil (Hamburg: Junius, 1993), 21–39.
- 1993d. "Pope's *Essay on Man* and Those 'Happy Pieties'." *Pursuit of Reason: Essays in Honor of Stanley Cavell* (Lubbock, TX: Texas Tech University Press, 1993), 13–20. Repr. as "The Cultural Impact of Newton: Pope's *Essay on Man* and Those 'Happy Pieties'" in *Words and Life* (1994), 513–22.
- 1993e. "Preface: Introducing Cavell." *Pursuit of Reason: Essays in Honor of Stanley Cavell* (1993), vii–xii.

1994

- 1994a. "Afterthoughts on 'Models and Reality'." *Diálogos* 63 (1994): 41, 43, 45. Spanish translation: 40, 42, 44.
- 1994b. "The Best of All Possible Brains?" Review of Roger Penrose, *Shadows of the Mind*. *New York Times Book Review* 144 (20 November 1994): 7. A longer version was published in 1995.
- 1994c. "Comments and Replies." *Reading Putnam*, ed. Bob Hale and Peter Clark (Oxford: Blackwell, 1994), 242–95.
- 1994d. "The Limits of Vindication." *Proceedings of the Ninth International Congress of Logic, Methodology, and Philosophy of Science, Uppsala, Sweden, August 7–14, 1991*, ed. Dag Prawitz, Brian Skyrms, and Dag Westerståhl (Amsterdam: Elsevier Science Publishers, 1994), 867–82. Repr. as "Reichenbach and the Limits of Vindication" in *Words and Life* (1994), 131–48.
- 1994e. "Logic and Psychology." *The Logical Foundations of Cognition. Vancouver Studies in Cognitive Science*, vol. 4, ed. John Macnamara and Gonzalo E. Reyes (Oxford: Oxford University Press, 1994), 35–42.
- 1994f. "Pragmatism and Moral Objectivity." In *Words and Life* (1994), 151–81. Also published in *Women, Culture, and Development: A Study of Human Capabilities*, ed. Martha Nussbaum and Jonathan Glover (Oxford: Oxford University Press, 1995), 199–224.
- 1994g. "Rethinking Mathematical Necessity." In *Words and Life* (1994), 245–63. Also published as "Mathematical Necessity Reconsidered" in *On Quine: New Essays*, ed. Paolo Leonardi and Marco Santambrogio (Cambridge, UK: Cambridge University Press, 1995), 267–82.
- 1994h. "Putnam, Hilary." *A Companion to the Philosophy of Mind*, ed. Samuel Guttenplan (Oxford: Blackwell, 1994), 507–13.
- 1994i. "Sense, Nonsense, and the Senses: An Inquiry into the Powers of the Human Mind." The Dewey Lectures at Columbia University, March 1994. *Journal of Philosophy* 91.9 (September 1994): 445–517. Repr. in *The Threefold Cord* (1999), 3–70. Translated into Spanish as *Sentido, insentido y los sentidos*, trans. Norma B. Goethe (Barcelona: Paidós, 2000).

1995

- 1995a. "Are Moral and Legal Values Made or Discovered?" *Legal Theory* 1.1 (March 1995): 5–19. Revised version published as "Are Values Made or Discovered?" in *The Collapse of the Fact/Value Dichotomy and Other Essays* (2002), 96–110.
- 1995b. "Further Adventures of Wigner's Friend." With David Z. Albert. *Topoi* 14.1 (March 1995): 17–22.

- 1994c. "Logical Positivism, the Kantian Tradition, and the Bounds of Sense." *The Philosophy of P. F. Strawson*, ed. Pranab Kumar Sen and Roop Rekha Verma (New Delhi: Indian Council of Philosophical Research, 1995), 145–60.
- 1994d. "Peirce's Continuum." *Peirce and Contemporary Thought: Philosophical Inquiries*, ed. Kenneth L. Ketner (New York: Fordham University Press, 1995), 1–22.
- 1994e. "Pragmatism." *Proceedings of the Aristotelian Society* 95.3 (March 1995): 291–306.
- 1994f. "Replies." *Legal Theory* 1.1 (March 1995): 69–80.
- 1994g. "Review of Roger Penrose, *Shadows of the Mind*." *Bulletin of the American Mathematical Society* 32.3 (July 1995): 370–73.

1996

- 1996a. "Introduction." In *The Twin Earth Chronicles: Twenty Years of Reflection on Hilary Putnam's "The Meaning of 'Meaning'"*, ed. Andrew Pessin and Sanford Goldberg (Armonk, NY: M. E. Sharpe, 1996), xv–xxii.
- 1996b. "Must We Choose Between Patriotism and Universal Reason?" *For Love of Country*, ed. Joshua Cohen (Boston: Beacon Press, 1996), 91–97.
- 1996c. "On Wittgenstein's Philosophy of Mathematics." *Proceedings of the Aristotelian Society* 70 Supplement (1996): 243–64. An expanded version was published as "Was Wittgenstein Really an Anti-Realist about Mathematics?" in 2001.
- 1996d. "Pragmatism and Realism." *Cardozo Law Review* 18.1 (September 1996): 153–70. Repr. in *The Revival of Pragmatism: New Essays on Social Thought, Law, and Culture*, ed. Morris Dickstein (Durham, NC: Duke University Press, 1998), 37–53.
- 1996e. "The Quarrel between Poetry and Philosophy." With Ruth Anna Putnam. *Bulletin of the Santayana Society* 15 (1996): 1–14.
- 1996f. "Über die Rationalität von Präferenzen." Trans. Astrid Wagner. *Allgemeine Zeitschrift für Philosophie* 21.3 (1996): 209–28. English version published as "On the Rationality of Preferences" in *The Collapse of the Fact/Value Dichotomy and Other Essays* (2002), 79–95.
- 1996g. "What-it's-like-ness." Review of Galen Strawson, *Mental Reality*. *London Review of Books* 18.3 (8 February 1996): 11.
- 1996h. "What the Spilled Beans Can Spell: The Difficult and Deep Realism of Williams James." With Ruth Anna Putnam. *Times Literary Supplement*, no. 4864 (21 June 1996): 14–15.

1997

- 1997a. "A Half Century of Philosophy, Viewed from Within." *Daedalus: Proceedings of the American Academy of Arts and Sciences* 126.1 (Winter 1997): 175–208.
- 1997b. "An Interview with Hilary Putnam." With Giancarlo Marchetti. *Cogito* 11.3 (November 1997): 149–57.
- 1997c. "Functionalism: Cognitive Science or Science Fiction?" *The Future of the Cognitive Revolution*, ed. David M. Johnson and Christina E. Erneling (Oxford: Oxford University Press, 1997), 32–44. Repr. in *Philosophy in an Age of Science* (2012), 608–23.
- 1997d. "God and the Philosophers." *Philosophy of Religion. Midwest Studies in Philosophy*, vol. 21, ed. Peter French, Theodore Uehling and Howard Wettstein (Notre Dame, IN: University of Notre Dame Press, 1997), 175–87.
- 1997e. "James's Theory of Truth." *The Cambridge Companion to William James*, ed. Ruth Anna Putnam (Cambridge, UK: Cambridge University Press, 1997), 166–85.
- 1997f. "La Importancia del conocimiento no-científico." Trans. Angel García Rodríguez. *Limbo*, supplement to *Revista Teorema* 16.2 (1997): 1–17. A revised version was later published as "Pragmatism and Nonscientific Knowledge" in 2002.

- 1997g. "On Negative Theology." *Faith and Philosophy* 14.4 (October 1997): 407–22.
 1997h. "Review of John McDowell, *Mind and World*." *Philosophical Review* 106.2 (April 1997): 267–69.
 1997i. "Thoughts Addressed to an Analytical Thomist." *Monist* 80.4 (October 1997): 487–99.

1998

- 1998a. "A Politics of Hope." Review of Richard Rorty, *Achieving Our Country*. *Times Literary Supplement*, no. 4964 (22 May 1998): 10.
 1998b. "Floyd, Wittgenstein and Loneliness." *Loneliness*, ed. Leroy S. Rouner (Notre Dame, IN: University of Notre Dame Press, 1998), 109–14.
 1998c. "Kripkean Realism and Wittgenstein's Realism." *The Story of Analytical Philosophy: Plot and Heroes*, ed. Anat Biletzki and Anat Matar (London and New York: Routledge, 1998), 241–52.
 1998d. "Skepticism." *Philosophie in Synthetischer Absicht*, ed. Marcelo Stamm (Stuttgart: Klett-Cotta, 1998), 239–68. Revised version published as "Skepticism and Occasion-sensitive Semantics" in *Philosophy in an Age of Science* (2012), 514–34.
 1998e. "Strawson and Skepticism." *The Philosophy of P. F. Strawson*, ed. Lewis Hahn (La Salle, IL: Open Court, 1998), 273–87. Most of this essay is contained within "Skepticism" (1998). Repr. in *Philosophy in an Age of Science* (2012), 535–51.
 1998f. "The Real William James: Response to Robert Meyers." With Ruth Anna Putnam. *Transactions of the Charles S. Peirce Society* 34.2 (Spring 1998): 366–81.
 1998g. "Why Fraternity Cannot be Cloned." *Times Higher Education Supplement*, no. 1317 (30 January 1998): 18–19.

1999

- 1999a. "Cloning People." *The Genetic Revolution and Human Rights*, ed. Justine Burley (Oxford: Oxford University Press, 1999), 1–13. Repr. in *Philosophy in an Age of Science* (2012), 327–36.
 1999b. "Ein Deutscher Dewey." *Neue Züricher Zeitung* 12.133 (13 June 1999): 77.
 1999c. "Introduction." *Understanding the Sick and the Healthy: A View of World, Man, and God* by Franz Rosenzweig, trans. Nahum Norbert Glatzer (Cambridge, MA: Harvard University Press, 1999), 1–20. Portions repr. in "Rosenzweig and Wittgenstein" in *Jewish Philosophy as a Guide to Life* (2008), 9–36.

2000

- 2000a. "A Note on Wittgenstein's 'Notorious Paragraph' about the Gödel Theorem." With Juliet Floyd. *Journal of Philosophy* 97.11 (November 2000): 624–32.
 2000b. "Aristotle's Mind and the Contemporary Mind." *Aristotle and Contemporary Science*, ed. Demetra Sfendoni-Mentzou, Jagdish Hattiangadi, and David M. Johnson (New York: Peter Lang, 2000), vol. 1, 7–28. Repr. in *Philosophy in an Age of Science* (2012), 584–607.
 2000c. "Carta al lector Espanõl." Preface to the Spanish publication of the 1994 Dewey Lectures as *Sentido, insentido y los sentidos*, trans. Norma B. Goethe (Barcelona: Paidós, 2000), 9–16.
 2000d. "Das modelltheoretische Argument und die Suche nach dem Realismus des Common Sense" in *Realismus*, ed. Marcus Willaschek (Paderborn, Germany: Ferdinand

- Schöningh, 2000), 125–42. Repr. as “Nonstandard Models and Kripke’s Proof of the Gödel Theorem” in *Philosophy in an Age of Science* (2012), 263–69.
- 2000e. “Foreword.” To *Kierkegaard, Religion, and Existence* by Avi Sagi (Amsterdam: Editions Rodopi, 2000), vii.
- 2000f. “Nonstandard Models and Kripke’s Proof of the Gödel Theorem.” *Notre Dame Journal of Formal Logic* 41.1 (2000): 53–58. Repr. in *Philosophy in an Age of Science* (2012), 263–69.
- 2000g. “Paradox Revisited I: Truth.” *Between Logic and Intuition: Essays in Honor of Charles Parsons*, ed. Gila Sherr and Richard Tieszen (Cambridge, UK: Cambridge University Press, 2000), 3–15. Repr. as “Revisiting the Liar Paradox” in *Philosophy in an Age of Science* (2012), 202–16.
- 2000h. “Paradox Revisited II: Sets.” *Between Logic and Intuition: Essays in Honor of Charles Parsons*, ed. Gila Sherr and Richard Tieszen (Cambridge, UK: Cambridge University Press, 2000), 16–26.
- 2000i. “Philosophie als umgestaltende Tätigkeit. William James über Moralphilosophie.” *Die Renaissance des Pragmatismus: Aktuelle Verflechtungen zwischen analytischer und kontinentaler Philosophie*, ed. Mike Sandbothe (Weilerswist, Germany: Velbrück Wissenschaft, 2000), 234–52. English version published as “Philosophy as a Reconstructive Activity: William James on Moral Philosophy” in *The Pragmatic Turn in Philosophy: Contemporary Engagements Between Analytic and Continental Thought*, ed. William Egginton and Mike Sandbothe (Albany, NY: State University of New York Press, 2004), 31–46.
- 2000j. “Richard Rorty on Reality and Justification.” *Rorty and His Critics*, ed. Robert Brandom (Oxford: Blackwell, 2000), 81–87.
- 2000k. “Thoughts about Domestic Tranquility / Bne Brak.” *Joshua Neustein: Five Ash Cities*, illustrated by Joshua Neustein (Chicago: Academy Chicago Publishers, 2000), 100–108.
- 2000l. “To Think with Integrity.” *Harvard Review of Philosophy* 8 (Spring 2000): 4–13.

2001

- 2001a. “A Reply by Hilary Putnam.” To John Searle’s “On Hilary Putnam’s Farewell Lecture.” *Harvard Review of Philosophy* 9 (Spring 2001): 6.
- 2001b. “Hans Reichenbach: Realist and Verificationist.” *Future Pasts: The Analytic Tradition in Twentieth-Century Philosophy*, ed. Juliet Floyd and Sanford Shieh (Oxford: Oxford University Press, 2001), 277–87.
- 2001c. “Pragmatism Resurgent: A Reading of *The American Evasion of Philosophy*.” *Cornel West: A Critical Reader*, ed. George Yancy (Oxford: Blackwell, 2001), 19–37.
- 2001d. “Reply to Bernard Williams’ ‘Philosophy As a Humanistic Discipline.’” *Philosophy* 76.4 (October 2001): 605–14.
- 2001e. “Reply to Charles Travis.” *Revue Internationale de Philosophie* 55.4 (December 2001): 525–33.
- 2001f. “Reply to Jean-Pierre Cometti.” *Revue Internationale de Philosophie* 55.4 (December 2001): 457–69.
- 2001g. “Reply to Jennifer Case.” *Revue Internationale de Philosophie* 55.4 (December 2001): 431–38.
- 2001h. “Reply to Michael Devitt.” *Revue Internationale de Philosophie* 55.4 (December 2001): 495–502.
- 2001i. “Rules, Attunement, and ‘Applying Words to the World’: The Struggle to Understand Wittgenstein’s Vision of Language.” *The Legacy of Wittgenstein: Pragmatism or*

- Deconstruction*, ed. Chantal Mouffe and Ludwig Nagl (New York: Peter Lang, 2001), 9–23. Repr. in *Philosophy in an Age of Science* (2012), 404–20.
- 2001j. “Skepticism, Stroud and the Contextuality of Knowledge.” *Philosophical Explorations* 4.1 (January 2001): 2–16. Repr. in *Philosophy in an Age of Science* (2012), 495–513.
- 2001k. “Was Wittgenstein *Really* an Anti-Realist about Mathematics?” *Wittgenstein in America*, ed. Timothy McCarthy and Sean C. Stidd (Oxford: Oxford University Press, 2001), 140–94. Repr. in *Philosophy in an Age of Science* (2012), 355–403.
- 2001l. “Werte und Normen.” *Die Öffentlichkeit der Vernunft und die Vernunft der Öffentlichkeit. Festschrift für Jürgen Habermas*, ed. Lutz Wingert and Klaus Günther (Frankfurt am Main: Suhrkamp, 2001), 280–313. English version published as “Values and Norms” in *The Collapse of the Fact/Value Dichotomy and Other Essays* (2002), 111–34.
- 2001m. “When ‘Evidence Transcendence’ Is Not Malign: A Reply to Crispin Wright.” *Journal of Philosophy* 98.11 (November 2001): 594–600.

2002

- 2002a. “Antwort auf Jürgen Habermas.” *Hilary Putnam und die Tradition des amerikanischen Pragmatismus*, ed. Marie-Luise Raters and Marcus Willaschek (Frankfurt am Main: Suhrkamp, 2002), 306–21.
- 2002b. “Comment on Charles Travis’s Paper.” *Hilary Putnam: Pragmatism and Realism*, ed. James Conant and Urszula M. Żegleń (London and New York: Routledge, 2002), 209–10.
- 2002c. “Comment on Gary Ebb’s Paper.” *Hilary Putnam: Pragmatism and Realism*, ed. James Conant and Urszula M. Żegleń (London and New York: Routledge, 2002), 186–87.
- 2002d. “Comment on John Haldane’s Paper.” *Hilary Putnam: Pragmatism and Realism*, ed. James Conant and Urszula M. Żegleń (London and New York: Routledge, 2002), 105–8.
- 2002e. “Comment on John Heil’s Paper.” *Hilary Putnam: Pragmatism and Realism*, ed. James Conant and Urszula M. Żegleń (London and New York: Routledge, 2002), 143.
- 2002f. “Comment on Nicholas Rescher’s Paper.” *Hilary Putnam: Pragmatism and Realism*, ed. James Conant and Urszula M. Żegleń (London and New York: Routledge, 2002), 80–85.
- 2002g. “Comment on Richard Warner’s Paper.” *Hilary Putnam: Pragmatism and Realism*, ed. James Conant and Urszula M. Żegleń (London and New York: Routledge, 2002), 38–39.
- 2002h. “Comment on Robert Brandom’s Paper.” *Hilary Putnam: Pragmatism and Realism*, ed. James Conant and Urszula M. Żegleń (London and New York: Routledge, 2002), 59–65.
- 2002i. “Comment on Ruth Anna Putnam’s Paper.” *Hilary Putnam: Pragmatism and Realism*, ed. James Conant and Urszula M. Żegleń (London and New York: Routledge, 2002), 12–13.
- 2002j. “Comment on Tadeusz Szubka’s Paper.” *Hilary Putnam: Pragmatism and Realism*, ed. James Conant and Urszula M. Żegleń (London and New York: Routledge, 2002), 125–27.
- 2002k. “Comment on Wolfgang Künne’s Paper.” *Hilary Putnam: Pragmatism and Realism*, ed. James Conant and Urszula M. Żegleń (London and New York: Routledge, 2002), 166.
- 2002l. “Introduction.” *The Correspondence of William James*, vol. 10, ed. John J. McDermott, Ignas K. Skrupskelis, and Elizabeth M. Berkeley (Charlottesville: University Press of Virginia, 2002), xxv–xlvi.

- 2002m. "Levinas and Judaism." *The Cambridge Companion to Levinas*, ed. Simon Critchley and Robert Bernasconi (Cambridge, UK: Cambridge University Press, 2002), 33–62. Revised version as "Levinas on What Is Demanded of Us" in *Jewish Philosophy as a Guide to Life* (2008), 68–99.
- 2002n. "McDowell's Mind and McDowell's World." *Reading McDowell on Mind and World*, ed. Nicholas H. Smith (London and New York: Routledge, 2002), 174–90.
- 2002o. "Nachwort." To *Die Unheimlichkeit des Gewöhnlichen und andere philosophische Essays* by Stanley Cavell, ed. Davide Sparti and Espen Hammer (Frankfurt am Main: Fischer, 2002), 265–79.
- 2002p. "Pragmatism and Nonscientific Knowledge." *Hilary Putnam: Pragmatism and Realism*, ed. James Conant and Urszula M. Żegleń (London and New York: Routledge, 2002), 14–24.
- 2002q. "Quine." *Common Knowledge* 8.2 (April 2002): 273–79.
- 2002r. "Travis on Meaning, Thought and the Ways the World Is." Review of Charles Travis, *Unshadowed Thought. Philosophical Quarterly* 52.2 (January 2002): 96–106.
- 2002s. "Wittgenstein, le réalisme et les mathématiques." *Wittgenstein, dernières pensées*, ed. Jacques Bouveresse, Sandra Laugier, and Jean-Jacques Rosat (Marseille, France: Agone, 2002), 289–313. English version in *Philosophy in an Age of Science* (2012), 421–40.

2003

- 2003a. "For Ethics and Economics without the Dichotomies." *Review of Political Economy* 15.3 (July 2003): 395–412. Repr. in *The End of Value-Free Economics* (2012), 111–29.
- 2003b. "Out of Our Heads." *What Philosophers Think*, ed. Julian Baggini (London: Continuum Press, 2003), 226–36.
- 2003c. "Plädoyer für die Verabschiedung des Begriffs 'Idolatrie'." *Religion nach der Religionskritik*, ed. by Ludwig Nagl (Vienna: Oldenbourg Verlag; Berlin: Akademie Verlag, 2003), 49–59.

2004

- 2004a. "The Chosen People." Review of *The Jewish Political Tradition, vol. 2, Membership*, ed. Michael Walzer, Menachem Lorberbaum, and Noam J. Zohar. *Boston Review* 29.1 (February-March 2004): 45–46.
- 2004b. "The Content and Appeal of 'Naturalism'." *Naturalism in Question*, ed. Mario De Caro and David Macarthur (Cambridge, MA: Harvard University Press, 2004), 59–70. Repr. in *Philosophy in an Age of Science* (2012), 109–25.
- 2004c. "Philosophy as a Reconstructive Activity: William James on Moral Philosophy" in *The Pragmatic Turn in Philosophy: Contemporary Engagements between Analytic and Continental Thought*, ed. William Egginton and Mike Sandbothe (Albany, NY: State University of New York Press, 2004), 31–46. First published in German in 2000.
- 2004d. "The Pluralism of David Hartman." *Judaism and Modernity*, ed. Jonathan Malino (Aldershot, UK: Ashgate, 2004), 237–48.
- 2004e. "Sosa on Internal Realism and Conceptual Relativity." *Ernest Sosa and His Critics*, ed. John Greco (Malden, MA: Blackwell, 2004), 233–48.
- 2004f. "What Is Pragmatism?" With Richard Rorty and James Conant. *Think: Philosophy for Everyone* 8 (Autumn 2004): 71–88.
- 2004g. "The Uniqueness of Pragmatism." *Think: Philosophy for Everyone* 8 (Autumn 2004): 89–106.

2005

- 2005a. "A Philosopher Looks at Quantum Mechanics (Again)." *British Journal for the Philosophy of Science* 56.4 (December 2005): 615–34. Repr. in *Philosophy in an Age of Science* (2012), 126–47.
- 2005b. "The Depths and Shallows of Experience." *Science, Religion, and the Human Experience*, ed. James D. Proctor (Oxford: Oxford University Press, 2005), 71–86. Repr. in *Philosophy in an Age of Science* (2012), 567–83.
- 2005c. "James on Truth (Again)." *William James and the Varieties of Religious Experience: A Centenary Celebration*, ed. Jeremy R. Carrette (London and New York: Routledge, 2005), 172–82.
- 2005d. "Jewish Ethics?" *The Blackwell Companion to Religious Ethics*, ed. William Schweiker (Malden, MA: Blackwell, 2005), 159–65.
- 2005e. "Philosophy Should Not Be Just an Academic Discipline: A Dialogue with Hilary Putnam." Interview with János Boros. *Common Knowledge* 11.1 (Winter 2005): 126–35.

2006

- 2006a. "After Gödel." *Logic Journal of the IGPL* 14.5 (October 2006): 745–59. Repr. in *Philosophy in an Age of Science* (2012), 256–62.
- 2006b. "A Philosophical Puzzle: Who Was This Guy Spinoza Anyway?" Review of *Betraying Spinoza: The Renegade Jew Who Gave Us Modernity* by Rebecca Goldstein. *New York Observer* (18 December 2006): 25.
- 2006c. "Bays, Steiner, and Wittgenstein's 'Notorious' Paragraph About the Gödel Theorem." With Juliet Floyd. *Journal of Philosophy* 103.2 (February 2006): 101–10.
- 2006d. "The Epistemology of Unjust War." *Political Philosophy*, ed. Anthony O'Hear. *Royal Institute of Philosophy Supplements*, vol. 58 (Cambridge, UK: Cambridge University Press, 2007), 173–88. Repr. in *Philosophy in an Age of Science* (2012), 312–26.
- 2006e. "Intelligence and Ethics." *A Companion to Pragmatism*, ed. John R. Shook and Joseph Margolis (Malden, MA: Blackwell, 2006), 267–77.
- 2006f. "Monotheism and Humanism." *Humanity before God*, ed. William Schweiker, Michael A. Johnson, and Kevin Jung (Minneapolis, MN: Augsburg Fortress Press, 2006), 19–30.
- 2006g. "Philosophy as the Education of Grownups: Stanley Cavell and Skepticism." *Reading Cavell*, ed. Alice Crary and Sanford Shieh (London and New York: Routledge, 2006), 119–30. Repr. in *Philosophy in an Age of Science* (2012), 552–64.
- 2006h. "Replies to Commentators." *Contemporary Pragmatism* 3.2 (December 2006): 67–98.
- 2006i. "Respuestas a 'Needs, Values and Truth', de David Wiggins." Trans. Moris Polanco. *Utopia y Praxis Latinoamericana* (Maracaibo, Venezuela) 11.32 (January-March 2006): 39–53.
- 2006j. "Science and (Some) Philosophers." *Ontology Studies: Cuadernos de Ontologia* 6 (2006): 5–6, 11–19.

2007

- 2007a. "Between Scylla and Charybdis: Does Dummett Have a Way Through?" *The Philosophy of Michael Dummett*, ed. Randall E. Auxier and Lewis Edwin Hahn (Chicago: Open Court, 2007), 155–67.
- 2007b. "Facts, Theories, Values and Destitution in the Works of Sir Partha Dasgupta." With Vivian C. Walsh. *Review of Political Economy* 19.2 (2007): 181–202. Repr. in *The End of Value-Free Economics* (2012), 150–71.

- 2007c. "Metaphysical/Everyday Use: A Note on a Late Paper by Gordon Baker." *Wittgenstein and His Interpreters: Essays in Memory of Gordon Baker*, ed. Guy Kahane, Edward Kanterian, and Oskari Kuusela (Malden, MA: Blackwell, 2007), 169–73.
- 2007d. "Response to Dasgupta." With Vivian C. Walsh. *Economics and Philosophy* 23.3 (November 2007): 359–64.
- 2007e. "Science and (Some) Philosophers." *Ontology Studies: Cuadernos de Ontología* (Spain) 7 (2007): 12–26.
- 2007f. "What James' Pragmatism Offers Us (A Reading of the First Chapter of *Pragmatism*)." *Scopus: Časopis za filozofiju studenata Hrvatskih studija* (Zagreb, Croatia) 11.24 (2007): 7–12.
- 2007g. "Wittgenstein and the Real Numbers." *Wittgenstein and the Moral Life*, ed. Alice Crary (Cambridge, MA: MIT Press, 2007), 235–50. Repr. in *Philosophy in an Age of Science* (2012), 441–57.

2008

- 2008a. "12 Philosophers—and Their Influence on Me." *Proceedings and Addresses of the American Philosophical Association* 82.2 (November 2008): 101–15.
- 2008b. "A Note on Steiner on Wittgenstein, Gödel, and Tarski." *Iyyun: The Jerusalem Philosophical Quarterly* 57 (January 2008): 83–93.
- 2008c. "Capabilities and Two Ethical Theories." *Journal of Human Development* 9.3 (November 2008): 377–388. Repr. in *Philosophy in an Age of Science* (2012), 299–311.
- 2008d. "Wittgenstein and Realism." *International Journal of Philosophical Studies* 16.1 (February 2008): 1–14. Repr. in *Philosophy in an Age of Science* (2012), 339–54.
- 2008e. "Wittgensteins 'berüchtigter' Paragraph über das Gödel-Theorem: Neuere Diskussionen." With Juliet Floyd. *Prosa oder Beweis? Wittgensteins 'berüchtigte' Bemerkungen zu Gödel: Texte und Dokumente*, ed. Esther Ramharter (Berlin: Parerga Verlag, 2008), 75–97. Longer version, incorporating material from "A Note on Steiner on Wittgenstein, Gödel and Tarski" (2008), was published as "Wittgenstein's 'Notorious' Paragraph about the Gödel Theorem: Recent Discussions" in *Philosophy in an Age of Science* (2012), 458–81.

2009

- 2009a. "Dewey's Central Insight." *John Dewey's Educational Philosophy in International Perspective: A New Democracy for the Twenty-first Century*, ed. Larry A. Hickman and Giuseppe Spadafora (Carbondale: Southern Illinois University Press, 2009), 7–21.
- 2009b. "Entanglement throughout Economic Science: The End of a Separate Welfare Economics." With Vivian Walsh. *Review of Political Economy* 21.2 (2009): 291–97. Repr. in *The End of Value-Free Economics* (2012), 207–13.
- 2009c. "Hilary Putnam." *Mind and Consciousness: 5 Questions*, ed. Patrick Grim (Copenhagen: Automatic Press, 2009), 145–54. Enlarged version published as "How to Be a Sophisticated 'Naïve Realist'" in *Philosophy in an Age of Science* (2012), 624–39.
- 2009d. "Richard Rorty." *Proceedings of the American Philosophical Society* 53.2 (June 2009): 229–32.

2010

- 2010a. "Between Dolev and Dummett: Some Comments on 'Antirealism, Presentism and Bivalence'." *International Journal of Philosophical Studies* 18.1 (February 2010): 91–96.

- 2010b. "Science and Philosophy." *Naturalism and Normativity*, ed. Mario De Caro and David Macarthur (New York: Columbia University Press, 2010), 89–99. Repr. in *Philosophy in an Age of Science* (2012), 39–50.

2011

- 2011a. "The Fact/Value Dichotomy and Its Critics." *Stanley Cavell and the Education of Grownups*, ed. Naoko Saito and Paul Standish (New York: Fordham University Press, 2011), 37–54. Repr. in *Philosophy in an Age of Science* (2012), 283–98.
- 2011b. "The Gödel Theorem and Human Nature." *Kurt Gödel and the Foundations of Mathematics: Horizons of Truth*, ed. Matthias Baaz (Cambridge, UK: Cambridge University Press, 2011), 325–38. Repr. in *Philosophy in an Age of Science* (2012), 239–55.
- 2011c. "Reflections on Pragmatism." *Dewey's Enduring Impact: Essays on America's Philosopher*, ed. John R. Shook and Paul Kurtz (Amherst, NY: Prometheus Books, 2011), 43–56.

2012

- 2012a. "Comments on Richard Boyd." *Reading Putnam*, ed. Maria Baghramian (London: Routledge, 2012), 95–100.
- 2012b. "Comments on Michael Devitt." *Reading Putnam*, ed. Maria Baghramian (London: Routledge, 2012), 121–26.
- 2012c. "Comments on David Macarthur." *Reading Putnam*, ed. Maria Baghramian (London: Routledge, 2012), 140–42.
- 2012d. "Comments on Axel Mueller." *Reading Putnam*, ed. Maria Baghramian (London: Routledge, 2012), 179–81.
- 2012e. "Comments on Charles Parsons." *Reading Putnam*, ed. Maria Baghramian (London: Routledge, 2012), 202–4.
- 2012f. "Comments on Russell Goodman." *Reading Putnam*, ed. Maria Baghramian (London: Routledge, 2012), 219–24.
- 2012g. "Comments on David Albert." *Reading Putnam*, ed. Maria Baghramian (London: Routledge, 2012), 237–39.
- 2012h. "Comments on Ruth Anna Putnam." *Reading Putnam*, ed. Maria Baghramian (London: Routledge, 2012), 257–60.
- 2012i. "Comments on Tyler Burge." *Reading Putnam*, ed. Maria Baghramian (London: Routledge, 2012), 272–74.
- 2012j. "Comments on Ned Block." *Reading Putnam*, ed. Maria Baghramian (London: Routledge, 2012), 319–21.
- 2012k. "Comments on Travis and McDowell." *Reading Putnam*, ed. Maria Baghramian (London: Routledge, 2012), 347–58.
- 2012l. "From Quantum Mechanics to Ethics and Back Again." *Reading Putnam*, ed. Maria Baghramian (London and New York: Routledge, 2012), 19–36. Repr. in *Philosophy in an Age of Science* (2012), 51–71.
- 2012m. "On Mathematics, Realism, and Ethics." Interview by Bill Kowalsky. *Harvard Review of Philosophy* 18.1 (Spring 2012): 143–60.
- 2012n. "Quantum Mechanics and Ontology." *Analysis and Interpretation in the Exact Sciences: Essays in Honour of William Demopoulos*, ed. Mélanie Frappier, Derek H. Brown, and Robert DiSalle (Dordrecht: Springer, 2012), 179–90. Repr. in *Philosophy in an Age of Science* (2012), 148–61.
- 2012o. "Realismo e senso comune." Italian translation of "Commonsense Realism." *Bentornata realtà: Il nuovo realismo in discussione*, ed. Mario De Caro and Maurizio Ferraris (Turin, Italy: Giulio Einaudi Editore, 2012), 5–20.

20120p. "Sensation and Apperception." *Consciousness and Subjectivity*, ed. Sofia Miguens and Gerhard Preyer (Berlin: Ontos Verlag, 2012), 39–50.

2013

2013a. "The Development of Externalist Semantics." *Theoria* 79.3 (2013): 192–203.

2013b. "The Revival of Naïve Realism." *Rivista di filosofia* 104.3 (2013): 505–22.

2014

2014a. "Not Very Much." *Understanding Moral Sentiments: Darwinian Perspectives*, ed. Hilary Putnam, Susan Neimann, and Jeffrey Schloss (New Brunswick, NJ: Transaction Publishers, 2014), 203–11.

2014b. "Needlessness of Adverbialism, Attributeism and its Compatibility with Cognitive Science." With Hilla Jacobson. *Philosophia* 42.3 (September 2014): 555–70.