

Recent Works on Berkeley (2003 – 2008)

Atherton, Margaret. “‘The Books Are in the Study As Before’: Berkeley’s Claims about Real Physical Objects.” *British Journal for the History of Philosophy* 16 (2008): 85-100.

Bardout, Jean-Christophe. “Berkeley et les metaphysiques de son temps.” *Journal of the History of Philosophy* 46 (2008): 119-39.

Belfrage, Bertil. “The Theological Positivism of George Berkeley (1707-1708).” In Lemetti and Piirimäe (2007), 37-52.

Berlioz, Dominique and Nef, Frederic. “Berkeley ou l’idée contre la représentation.” In *La voie des idées? Le statut de la représentation XVIIè-XXè siècles*, edited by Kim Sang Ong-Van-Cung. Paris: CNRS éditions, 2006, 163-77.

Botterill, George. “God and First Person in Berkeley.” *Philosophy* 82 (2007): 87-114.

Caffentzis, George C. “Algebraic Money: Berkeley’s Philosophy of Mathematics and Money.” *Berkeley Studies* 18 (2007): 3-23.

Campagnola, Francesco. “George Berkeley e la teoria dell’analogia divina.” *Nouvelles-de-la-Republique-des-lettres* 2 (2006): 25-76.

Cecikdagı, Caner. “An Analysis of Berkeley’s *Three Dialogues between Hylas and Philonous*” (in Turkish). *Kaygı: Uludag University Journal of Philosophy* 9 (2007): 185-211.

El-Bizri, Nader. “A Philosophical Perspective on Alhazen’s Optics.” *Arabic Sciences and Philosophy* 15 (2005), 189-218.

Gatti, Andrea and Pugliese Carratelli, Giovanni. “Per una storia intellettuale dell’eta Augustea in Inghilterra: Il Catalogue della biblioteca di Joseph Addison.” *Atti della Accademia nazionale dei Lincei. Rendiconti Classe di scienze morali, storiche e filologiche* 14 (2003): 239-324.

Haakonssen, Knud, ed. *The Cambridge History of Eighteenth-Century Philosophy*. 2 vols. Cambridge: Cambridge University Press, 2006.

- Hamou, Philippe. "L'optique des *Voyages de Gulliver*." *Revue d'histoire des sciences* 60 (2007), 25-45.
- Hight, Marc A. "Berkeley's Half-Way House." *Philosophy Compass* 1 (2006), 28-35.
- _____. *Idea and Ontology: An Essay in Early Modern Metaphysics of Ideas*. University Park: Pennsylvania State University Press, 2008.
- Hochschild, Joshua P. "George Berkeley and a Theory of Analogy." *The Downside Review* 122 (2004): 157-68.
- Jakapi, Roomet. "Was Berkeley a Utilitarian?" In Lemetti and Piirimäe (2007), 53-68.
- _____. "Berkeley and the Separate State of the Soul: A Note." *Berkeley Studies* 18 (2007), 24-28.
- Kail, P. J. E. "Berkeley, the Ends of Language, and the *Principles of Human Knowledge*." *Proceedings of the Aristotelian Society* 107 (2007): 265-78.
- Keefe, Jenny. "The Return to Berkeley." *British Journal for the History of Philosophy* 15 (2007), 101-113.
- Klemme, Heiner F. "Causality." In Haakonssen (2006), 1: 368-88.
- _____. "Substances and Modes, Space and Time." In Haakonssen (2006), 1: 343-67.
- Lemetti, Juhana and Piirimäe, Eva, eds. *Human Nature as the Basis of Morality and Society in Early Modern Philosophy*. Acta Philosophica Fennica 83. Helsinki: Philosophy Society of Finland, 2007.
- Lennon, Thomas M. "The Genesis of Berkeley's *Theory of Vision Vindicated*." *History of European Ideas* 33 (2007): 321-29.
- _____. "The Historical Consistency of Berkeley's Idealism." *British Journal for the History of Philosophy* 16 (2008): 101-24.
- Mensch, Jennifer. "Kant and the Problem of Idealism: On the Significance of the *Göttingen Review*." *Southern Journal of Philosophy* 44 (2006): 297-317.
- Ott, Walter. "Descartes and Berkeley on Mind: The Fourth Distinction." *British Journal for the History of Philosophy* 14 (2006): 437-50.
- Popkin, Richard H. "Scepticism." In Haakonssen (2006), 426-50.

- Radcliffe, Elizabeth S.; McCarty, Richard; Allhoff, Fritz; and Vaidya, Anand Jayprakash, eds. *Late Modern Philosophy: Essential Readings with Commentary*. Malden, MA: Blackwell, 2007.
- Rozenkranz, Sven. "Priest and the Bishop." *Pacific Philosophical Quarterly* 87 (2006): 335-47.
- Schwartz, Robert. *Visual Versions*. Cambridge, MA: MIT Press, 2006.
- Silva, Carmen. Review of *De Newton y los newtonianos: Entre Descartes y Berkeley* by Laura Benitez and José A. Robles. *Dianoia* (Mexico) 52 (2007): 213-15.
- Skorpikova, Zuzana. "Nothing Exists, Therefore I Am" (in Czech). *Filosoficky-Casopis* 55 (2007): 709-19.
- Somerville, James. "'The Table, Which We See': An Irresolvable Ambiguity." *Philosophy* 81 (2006): 33-63.
- Stewart, M. A. "The Curriculum in Britain, Ireland, and the Colonies." In Haakonssen (2006), 1: 97-120.
- Stoneham, Tom. "When Did Collier Read Berkeley?" *British Journal for the History of Philosophy* 15 (2007): 361-64.
- Waxman, Wayne. "Kant's Debt to the British Empiricists." In *A Companion to Kant*, edited by Graham Bird. Malden MA: Blackwell, 2006, 93-107.
- Winkler, Kenneth P. "Perception and Ideas, Judgement." In Haakonssen (2006), 1: 234-85.