

Recent Works on Berkeley (2011 – 2014)

- Alves, Pedro. “A Proposta (I) Modesta de Berkeley. Um Mundo Sem Matéria.” *Philosophica* 38 (2011): 59-74.
- Aramendia Muneta, Enrique. “La visión en Marr y Berkeley. El problema de perderse el principio de la película.” *Daimon, Revista de Filosofía* 59 (May-Aug 2013): 125-44.
- Atherton, Margaret L. “Doctor Johnson Kicks the Stone, or Can the Immaterialisms of the *Principles* and *Three Dialogues* Be Reconciled?” *Proceedings and Addresses of the American Philosophical Association* 87 (Nov 2013): 44-59.
- _____. Review of *Berkeley’s Idealism* by Georges Dicker. *Mind* 122 (2013): 278-81.
- Boos, William. “Reflective Inquiry and ‘The Fate of Reason’.” *Synthese* 191 (2014), 4253-314.
- Brueckner, Anthony. “More on Idealism and Skepticism.” *Theoria* 80 (2014): 98-99.
- Calazans, Alex. “Um panfleto de Berkeley contra pratica matemáticas de Newton e de Leibniz.” *Revista Latino-Americana de Filosofia e História da Ciência* 8 (2010): 623-632.
- Camargo Cappello, Maria Adriana. “Diálogo entre autores: Berkeley e Bergson.” *Discurso* 38 (2013): 61-90.
- Campbell, John. “A Straightforward Solution to Berkeley’s Puzzle.” *Harvard Review of Philosophy* 18 (2012): 31-49.
- Cassam, Quassim. “Tackling Berkeley’s Puzzle.” In *Perception, Causation, and Objectivity*, eds. Johannes Roessler, Hemdat Lerman and Naomi Eilan. New York: Oxford University Press, 2011.
- Chibeni, Silvio Seno. “As posições de Newton, Locke e Berkeley sobre a natureza da gravitação.” *Scientiae Studia* 11 (2013): 811-39.
- Copenhaver, Rebecca. “Berkeley on the Language of Nature and the Objects of Vision.” *Res Philosophica* 91 (2014): 29-46.
- Curtin, Thomas. “Divine Analogy in Eighteenth-Century Irish Philosophy.” *Journal of Theological Studies* 65 (2014): 600-624.

- Dea, Shannon “Peirce and Spinoza’s Pragmaticist Metaphysics.” *Cognitio: Revista de Filosofia* 15 (2014): 25-35.
- Dempsey, Liam P. “Newtonian Idealism: Matter, Perception, and the Divine Will.” *Southern Journal of Philosophy* 52 (2014), 86-112.
- Dicker, Georges. “Berkeley on the Impossibility of Abstracting Primary from Secondary Qualities.” *Southern Journal of Philosophy* 39 (2012): 23-45.
- Fields, Keota. Review of *Berkeley’s Argument for Idealism* by Samuel Rickless. *Philosophical Quarterly* 64 (2014): 170-72.
- Flage, Daniel E. *Berkeley*. Malden, MA: Polity Press, 2014.
- Frankel, Melissa. “Revisiting Berkeley’s Perceptual Relativity Argument.” *History of Philosophy Quarterly* 30 (2013): 161-76.
- _____. Review of *Berkeley* by Daniel E. Flage. *Berkeley Studies* 25 (2014): 16-19.
- Henkel, Jeremy E. “How to Avoid Solipsism While Remaining an Idealist: Lessons From Berkeley and Dharmakīrti.” *Comparative Philosophy* 3 (2011): 58-73.
- Istvan, Michael A. “The Link Between Berkeley’s Refutation of Abstraction and His Refutation of Materialism.” *Methodus* 6 (2011): 78-105.
- Jacquette, Dale. “Newton’s Metaphysics of Space as God’s Emanative Effect.” *Physics in Perspective* 16 (2014): 344-70.
- Jakapi, Roomet. “George Berkeley.” In *Early Modern Philosophy of Religion* [2009], ed. Graham Oppy and N. N. Trakakis. New York: Routledge, 2014. Pp. 183-96.
- Kendrick, Nancy. “The ‘Empty Amusement’ of Willing: Berkeley on Agent Causation.” *Berkeley Studies* 25 (2014): 3-15.
- Kovár, Martin. “Was Berkeley Really an Immaterialist?” *Studia Philosophica* 61 (2014): 77-90.
- Kucharski, Dariusz. “‘Common Sense’ as an Argument for the Berkeleyan Immaterialistic Thesis” (in Polish). *Studia Philosophiae Christianae* 48 (2012): 49-63.
- López, Alberto Luis. Review of *The Correspondence of George Berkeley*, ed. Marc Hight. *Diánoia* 59 (2014): 185-88.
- Marciano, Bruno. “Il rapporto estetico con la natura nella filosofia di Berkeley” *Rivista di Estetica* 54 (2014): 247-70.

- Markwart, Anna Markwart and Szymańska, Marta. (2012). "O zmysłach i postrzeganiu—czyli czego nie wiemy o Berkeleyu, a dowiadujemy się od Smitha i vice versa." *Filo-Sofija* 12 (2012): 147-154.
- Nelson, Alan and Landy, David. "Qualities and Simple Ideas: Hume and His Debt to Berkeley." In *Primary and Secondary Qualities: The Historical and Ongoing Debate*, ed. Lawrence Nolan. New York: Oxford University Press, 2011. Pp. 216-38.
- Pappas, George. "Berkeley's Positive Epistemology." *Philosophical Inquiry* 35 (2011): 23-35.
- Pearce, Kenneth L. "Language and the Structure of Berkeley's World." Ph. D. diss., University of Southern California, 2014.
- _____. "Berkeley's Lockean Religious Epistemology." *Journal of the History of Ideas* 75 (2014): 417-438.
- Pépin, François. Compte rendu de *Berkeley et la chimie. Une philosophie pour la chimie au XVIIIe siècle* par Luc Peterschmitt. *Methodos. Savoirs Et Textes* 12 (2012). methodos.revues.org/2940
- Puryear, Stephen. "Idealism and Scepticism: A Reply to Brueckner." *Theoria* 79 (2013): 290-93.
- Rickless, Samuel C. "Where 'Exactly' Does Berkeley Argue for the Existence of God in the *Principles*?" *History of Philosophy Quarterly* 30 (2013): 147-60.
- Saldarriaga, Santiago Echeverri. "Subjetividad e inmaterialismo en la filosofía de George Berkeley." *Estudios de Filosofía* 27 (2013): 127-48.
- Santos, Antônio Carlos dos. "Berkeley E Mandeville: Religião E Moralidade." *Filosofia Unisinos* 12 (2011): 56-69.
- Sobrevilla, David. "El idealismo de Berkeley." *Areté: Revista de Filosofía* 7 (2013): 331-52.
- Spryszak, Przemyslaw. Review of *George Berkeley: Próba stworzenia nowej teorii widzenia i inne eseje filozoficzne* by A. Grzelinskiego. *Kwartalnik Filozoficzny* 42 (2014), 163-65.
- Täljedal, Inge-Bert. "'Esse est percipi' and Percept Identity in C. J. Boström's Philosophy." *Idealistic Studies* 43 (2013): 63-70.

Uchman, Jadwiga. "George Berkeley's 'esse est percipi' and Martin Buber's I-Thou relationship in Samuel Beckett's oeuvre." *Anglica Wratislaviensia* 52 (2014): 51-62.

Van Cleve, James. "Berkeley, Reid, and Sinha on Molyneux's Question." In *Sensory Integration and the Unity of Consciousness*, eds. David J. Bennett and Christopher S. Hill. Cambridge MA: MIT Press, 2014. Pp. 193-208.

Winkler, Kenneth P. Review of *Berkeley's Idealism: A Critical Examination* by Georges Dicker. *Philosophical Review* 123 (2014): 541-44.