

CURRICULUM VITAE

Timothy Williamson

Position: Wykeham Professor of Logic at the University of Oxford and Fellow of New College Oxford

Born: Uppsala, Sweden, 6 August 1955

Nationality: British

Address: New College, Oxford OX1 3BN, U.K.

E-mail: timothyDOTwilliamsonATphilosophyDOToxDOTacDOTuk

Positions held

1980-88 Lecturer in Philosophy, Trinity College, Dublin.

1988-94 Fellow and Praelector in Philosophy, University College, Oxford; C.U.F. Lecturer in Philosophy, University of Oxford.

1995-2000 Professor of Logic and Metaphysics, University of Edinburgh.

2000- Wykeham Professor of Logic, University of Oxford, and Fellow of New College Oxford

1990, 1995 Visiting Fellow, Department of Philosophy, Research School of Social Sciences, A.N.U.

1994 Visiting Professor, Department of Linguistics and Philosophy, M.I.T.

1995 Visiting Erskine Fellow, Department of Philosophy and Religious Studies, University of Canterbury.

1998-99 Visiting Professor, Department of Philosophy, Princeton University.

2004 Visiting scholar, Centre for Advanced Study at the Norwegian Academy of Science and Letters.

2013- Nelson Visitor, Department of Philosophy, University of Michigan, Ann Arbor (annual).

Distinctions

Fellow of the British Academy (elected 1997)
 Fellow of the Royal Society of Edinburgh (elected 1997)
 Foreign member of the Norwegian Academy of Science and Letters (elected 2004)
 Foreign honorary member of the American Academy of Arts and Sciences (elected 2007)
 Member of the Academia Europaea (elected 2013)
 Fellow of the Royal Society for the Encouragement of Arts, Manufactures and Commerce
 (elected 2011)

Named lectures:

Henriette Hertz Lecture, British Academy, 1996
 Weatherhead Lecture in Philosophy of Language, Tulane University, 1998
 Jacobsen Lecture, University of London, 2001
 Skolem Lecture, University of Oslo, 2004
 Blackwell Brown Lectures, Brown University, 2005
 Jack Smart Lecture, Australian National University, 2005
 Anders Wedberg Lectures, University of Stockholm, 2006
 Gaos Lectures, Instituto de Investigaciones Filosóficas, Mexico City, 2006
 Carl G. Hempel Lectures, Princeton University, 2006
 Amherst Lecture in Philosophy, Amherst College, 2009
 Zeno Lecture, University of Utrecht, 2009
 Mesthene Lecture, Rutgers State University of New Jersey, 2010
 Ortlieb Lecture, Claremont Colleges, 2012
 Petrus Hispanus Lectures, University of Lisbon, 2012
 George Myro Memorial Lecture, Berkeley, 2012
 Hägerstrom Lectures, Uppsala University, 2013
 Kim Young-Jung Lectures, Seoul National University, to be delivered 2013
 Nelson Distinguished Professor, University of Michigan, Ann Arbor, 2003
 Townsend Visitor, University of California, Berkeley, 2006
 José Gaos Chair, UNAM, Mexico, 2006
 Tang Chun-I Visiting Professor, Chinese University of Hong Kong, 2007
 Nelson Visiting Professor, University of Michigan, Ann Arbor, 2013-15

President of the Aristotelian Society 2004-5
 President of the Mind Association 2006-7; Vice-President 2005-6
 Vice-President of the British Logic Colloquium 2007-

Research Awards

AHRC Research Leave Award 2009

Leverhulme Trust Major Research Fellowship 2009-12

Máxima Distinción Académica a la Trayectoria Investigativa, Instituto de Investigaciones del Pensamiento Peruano y Latinoamericano, Universidad Nacional Mayor de San Marcos, Lima, 2009

Editorial boards

Analysis (Analysis Committee)
Aporía: Revista Internacional de Investigaciones Filosóficas (Scientific Committee)
Cambridge Dictionary of Philosophy (revised edition, Board of Editorial Advisors)
Crítica: Revista Hispanoamericana de Filosofía (Editorial Board)
Dialectica (Consulting Board)
Disputatio: International Journal of Philosophy (Advisory Board)
Episteme: A Journal of Individual and Social Epistemology (Advisory Board)
European Journal of Analytic Philosophy (Advisory Board)
International Journal of Philosophical Studies (Editorial Board)
Logic, Epistemology, and the Unity of Science (Springer book series, Editorial Board)
Notre Dame Journal of Formal Logic (Editorial Board)
Oxford Studies in Epistemology (Editorial Advisory Board)
Oxford Studies in Metaphysics (Editorial Advisory Board)
Philosophical Studies (Board of Consulting Editors)
Philosophy and Phenomenological Research (Editorial Board)
Polish Journal of Philosophy (Advisory Board)
Stanford Encyclopedia of Philosophy (Subject Editor in Philosophy of Language) to 2013
Theoria: A Swedish Journal of Philosophy (Consulting Editor)
Thought (Editorial Panel)

Education

Degrees: B.A. (Oxon.) 1976;
 M.A. (Oxon.) 1981;
 M.A. (Dubl.) *ad eundem gradum* 1986;
 D.Phil. (Oxon.) 1981.

1972-73 Computer programmer, Atomic Energy Research Establishment, Harwell.

1973-76 Read Mathematics and Philosophy, Balliol College, Oxford.

1974 Mathematics and Philosophy Honour Moderations, Class I.

1976 Mathematics and Philosophy Final Honours, Class I with Henry Wilde Prize.

1976-80 Senior Scholar, Christ Church, Oxford; research for D.Phil. thesis ‘The Concept of Approximation to the Truth’.

Successful doctoral theses supervised (at least in large part) by Timothy Williamson

- Maria Baghramian, *Logic, Language and Relativism* (University of Dublin, 1990)
- João Branquinho, *Direct Reference, Cognitive Significance and Fregean Sense* (University of Oxford, 1991)
- Guillermo Hurtado, *Predication, Quantification and Meaning: A Study of Russell's Philosophical Logic* (University of Oxford, 1995)
- Richard Gray, *Synaesthesia: An Essay in Philosophical Psychology* (University of Edinburgh, 2000)
- Benedict Young, *Naturalising the A Priori: Reliabilism and Experience-Independent Knowledge* (University of Edinburgh, 2000)
- Marina Rakova, *Metaphor, Theories of Concepts and Biological Reductionism* (University of Edinburgh, 2001)
- Thomas Sattig, *Predication, Ontology, and Time* (University of Oxford, 2001)
- David Efird, *Unfenced Existence: The Logic and Metaphysics of Necessary Beings* (University of Oxford, 2002)
- Kostja New, *Meaning and the Justification of Deduction* (University of Oxford, 2003)
- Nicholas Silins, *Reasons and Armchair Knowledge* (University of Oxford, 2004)
- Bruno Whittle, *Paradox and Hierarchy* (University of Oxford, 2004)
- Richard Dietz, *Being Borderline: Topics in the Semantics and Epistemology of Vague Languages* (University of Oxford, 2005)
- Corine Besson, *Language and Existence: On a New Application of Free Logic* (University of Oxford, 2006)
- Anders Nes, *Content in Thought and Perception* (University of Oxford, 2006)
- Richard Price, *The Ways Things Look* (University of Oxford, 2006)
- Michael Blome-Tillmann, *Scepticism and Contextualism* (University of Oxford, 2007)
- Wylie Breckenridge, *The Meaning of 'Look'* (University of Oxford, 2007)
- Owen Greenhall, *The Semantics/Pragmatics Distinction: A Defence of Grice* (University of Oxford, 2007)
- Thomas Kroedel, *A Priori Knowledge of Modal Truths* (University of Oxford, 2007)
- Ofra Magidor, *Category Mistakes* (University of Oxford, 2007)
- Sebastian Sequoiah-Grayson, *Information and Logical Equivalence* (University of Oxford, 2008)
- Maria Lasonen-Aarnio, *Indefeasible Knowledge* (University of Oxford, 2009)
- Amber Riaz, *How Do We Know Particular Moral Truths?* (University of Oxford, 2010)
- David Tester, *Some Methodological Implications of Cognitive Psychology for Ethics* (University of Oxford, 2010)
- Barbara Vetter, *Potentiality and Possibility* (University of Oxford, 2010)
- Jane Friedman, *The Doxastic Attitudes and Evidential Norms* (University of Oxford, 2011)
- Daniel Morgan, *First Person Thinking* (University of Oxford, 2011)
- Katrina Przyjemski, *A Presuppositional Semantics for Referential and Anaphoric Pronouns* (University of Oxford, 2012)
- Andrew Bacon, *Indeterminacy: An Investigation into the Soritical and Semantical Paradoxes* (University of Oxford, 2012)
- Will Davies, *Essays on the Perception, Representation, and Categorisation of Colour* (University of Oxford, 2012)
- Andrew McCarthy, *Existence and Modality* (University of Oxford, 2013)

Books by or about Timothy Williamson

By:

Identity and Discrimination. Pp. ix + 173. Oxford: Basil Blackwell, 1990.

Updated edition: Pp. xiv + 182. Oxford: Wiley-Blackwell, 2013.

Vagueness. Pp. xiii + 325. London and New York: Routledge, 1994.

Knowledge and Its Limits. Pp. xi + 340. Oxford: Oxford University Press, 2000.

Corrected edition 2002.

Chinese translation with interview of TW by Chen Bo, 459 pp., Beijing: People's Publishing House.

The Philosophy of Philosophy. Pp. xiv + 332. Oxford: Blackwell, 2007.

Modal Logic as Metaphysics. Pp. xvi + 464. Oxford: Oxford University Press, 2013.

About:

P. Greenough and D. Pritchard, eds., *Williamson on Knowledge*, Oxford: Oxford University Press, 2009. TW contributed 'Replies to Critics', pp. 279-384.

For complete list of publications see below.

Host universities, learned societies, etc. of invited talks by Timothy Williamson
(listed by country where talk was given)

Argentina	University of Buenos Aires Society of Analytical Philosophy of Argentina
Australia	Australian National University La Trobe University Melbourne University Monash University University of New England, Armidale University of Queensland, Brisbane Wollongong University
Austria	Austrian Ludwig Wittgenstein Society University of Innsbruck
Belgium	University of Leuven University of Liège Belgian Society for Logic and Philosophy of Science
Bulgaria	Institute for Philosophical Research, Bulgarian Academy of Sciences
Canada	University of Calgary McGill University Queen's University, Kingston University of Toronto University of Waterloo
Chile	Pontifical Catholic University of Chile, Santiago
China	Beijing Normal University Chinese University of Hong Kong East China Normal University, Shanghai Institute of Philosophy, Social Science Academy of China, Beijing Peking University, Beijing Renmin University of China, Beijing Shanxi University, Taiyuan South China Normal University, Guangzhou South-West University, Chongqing Zhejiang University, Hongzhou
Croatia	Institute of Philosophy, Zagreb University of Rijeka Inter-University Centre, Dubrovnik
Czech Republic	Institute of Philosophy, Academy of Sciences of the Czech Republic, Prague

Denmark	Aarhus University
Finland	University of Helsinki
France	University of Amiens Institute of History and Philosophy of Science and Technology, Paris Jean Nicod Institute, Paris University of Paris IV - Sorbonne
Germany	University of Augsburg (to be given December 2013) Humboldt University, Berlin University of Cologne University of Göttingen University of Hamburg University of Heidelberg University of Konstanz Ludwig Maximilian University, Munich Society for Analytic Philosophy (GAP)
Hungary	Central European University, Budapest
Iran	Iranian Institute of Philosophy, Tehran Institute for Research in Fundamental Sciences, Tehran
Ireland	Irish Philosophical Club Irish Philosophical Society Trinity College Dublin University College Dublin
Israel	Hebrew University of Jerusalem
Italy	University of Bergamo Bocconi University, Milan University of Bologna University of Eastern Piedmont, Vercelli University of Florence University of Milan University of Modena and Reggio Emilia NYU in Florence (Villa La Pietra) University of Padua Sapienza University, Rome University of Siena University of Turin Italian Society of Analytic Philosophy (SIFA)
Japan	University of Tokyo
Luxembourg	University of Luxembourg (to be given November 2013)

Mexico	Institute of Philosophical Research, Autonomous National University of Mexico (UNAM), Mexico City Ibero-American Philosophical Society (SOFIA)
Netherlands	Free University of Amsterdam University of Groningen University of Utrecht Dutch-Flemish Society for Analytic Philosophy
New Zealand	University of Canterbury, Christchurch University of Otago, Dunedin Waikato University
Norway	Centre for Advanced Studies, Norwegian Academy of Science and Letters, Oslo University of Bergen University of Oslo
Pakistan	Lahore University of Management Science [by video]
Peru	National University of San Marcos, Lima
Poland	University of Szczecin John Paul II Catholic University of Lublin
Portugal	Classical University, Lisbon Portuguese Philosophical Society European Society for Philosophy and Psychology
Romania	Babeş-Bolyai University, Cluj University of Bucharest
Russia	Moscow State University St Petersburg State University
Serbia	University of Belgrade Serbian Academy of Sciences Serbian Philosophical Society
Slovakia	University of Trnava
Slovenia	University of Ljubljana University of Maribor Austrian-Slovene Philosophical Association
South Korea	Seoul National University (to be given December 2013)
Spain	University of Barcelona University of the Basque Country University of Navarre University of Santiago de Compostela

Sweden	University of Gothenburg University of Lund University of Stockholm University of Uppsala European Society for Analytic Philosophy Division of Logic, Methodology and Philosophy of Science, International Council for Science (ICSU)
Switzerland	University of Bern University of Fribourg University of Geneva
Taiwan	Academia Sinica, Taipei
Turkey	Bilkent University, Ankara Boğazici University, Istanbul
United Kingdom	University of Aberdeen Birkbeck College London University of Birmingham University of Bradford University of Bristol University of Cambridge University of Dundee Durham University University of East Anglia University of Edinburgh University of Glasgow Heriot-Watt University University of Hertfordshire Joint Services Command and Staff College, Shrivenham Keele University King's College London University of Leeds University of Liverpool London School of Economics School of Advanced Study London University of Manchester University of Nottingham University of Oxford Oxford Brookes University Queen's University Belfast University of Reading Royal Institute of Philosophy, London University of St Andrews University of Sheffield University of Stirling University of Sussex University College London University of Warwick

University of York
 Aristotelian Society and Mind Association
 British Academy
 British Logic Colloquium
 British Society for the Philosophy of Science
 Scottish Philosophical Club

United States
 of America

Amherst College
 University of Arizona
 Brandeis University
 Brown University
 University of California, Berkeley
 University of California, Irvine (to be given February 2014)
 University of California, Los Angeles
 University of California, Santa Barbara
 Carnegie-Mellon University
 Graduate School, City University of New York
 Claremont Colleges
 University of Colorado, Boulder
 Columbia University
 University of Connecticut
 Cornell University
 University of Delaware
 Georgetown University
 University of Houston
 Indiana University
 University of Maryland
 Massachusetts Institute of Technology
 Memphis State University
 University of Miami
 University of Michigan, Ann Arbor
 Michigan State University
 University of Minnesota
 University of Missouri
 University of Nebraska, Lincoln
 University of New Mexico
 New York University
 University of North Carolina at Chapel Hill
 University of Notre Dame
 Oberlin College
 Ohio State University
 University of Pittsburgh
 Princeton University
 Rice University
 University of Rochester
 Rutgers, The State University of New Jersey
 University of Southern California
 Stanford University
 Syracuse University
 Texas A & M University
 University of Texas at Austin

Tulane University
University of Virginia
Western Michigan University
Williams College
University of Wisconsin, Madison
Yale University
American Philosophical Association, Central Division
American Philosophical Association, Eastern Division
American Philosophical Association, Pacific Division
New Jersey Regional Philosophical Association

Timothy Williamson: Publications in reverse chronological order

To appear

- [a] ‘Barcan formulas in second-order logic’, in M. Frauchiger and W.K. Essler (eds.), *Themes from Barcan Marcus* (Lauener Library of Analytical Philosophy, vol. 3), De Gruyter.
- [b] ‘Laudatio: Professor Ruth Barcan Marcus’, *ibid.*
- [c] ‘Knowledge and belief’, in A. Byrne, J. Cohen, G. Rosen and S. Shiffrin, eds., *The Norton Introduction to Philosophy*, New York: W.W Norton & Co.
- [d] ‘Knowing and imagining’, in A. Kind (ed.), *Knowledge through Imagination*, Oxford University Press.
- [e] ‘Absolute provability and safe knowledge of axioms’, in L. Horsten and P. Welch (eds.), *The Scope and Limits of Mathematical Knowledge*.
- [f] ‘Dummett on the relation between logics and metalogics’, in M. Frauchiger and W.K. Essler (eds.), volume on Michael Dummett (Lauener Library of Analytical Philosophy), De Gruyter.
- [g] ‘Very improbable knowing’, in proceedings of a workshop on epistemic applications of many-valued logic, *Erkenntnis*.
- [h] ‘Edgington on possible knowledge of unknown truth’, in J. Hawthorne and L. Walters (eds.), *Conditionals, Probability, and Paradox: Themes from the Philosophy of Dorothy Edgington*, Oxford University Press (2014).
- [i] Interview in T. Adajian and T. Luper, eds., *Philosophy of Logic: 5 Questions*, New York, London: Automatic Press / VIP.

2013

- [a] *Modal Logic as Metaphysics*. Pp. xvi + 464. Oxford: Oxford University Press.
- [b] *Identity and Discrimination*, updated edition. Pp. xiv + 182. Oxford: Wiley-Blackwell.
- [c] ‘Gettier cases in epistemic logic’, *Inquiry*, 56, 1 (2013): 1-14.
- [d] ‘Response to Cohen, Comesaña, Goodman, Nagel, and Weatherson on Gettier Cases in Epistemic Logic’, *Inquiry*, 56, 1 (2013): 77-96.
- [e] ‘How deep is the distinction between a priori and a posteriori knowledge?’, in A. Casullo and J. Thurow (eds.), *The A Priori in Philosophy*, Oxford University Press: 291-312.

- [f] ‘Logic, metalogic, and neutrality’, *Erkenntnis*, published online March 2013.
- [g] ‘Knowledge first’, in M. Steup, J. Turri, and E. Sosa (eds.), *Contemporary Debates in Epistemology*, 2nd ed., Oxford: Wiley-Blackwell, 2013: 1-9.
- [h] ‘Knowledge still first’, in M. Steup, J. Turri, and E. Sosa (eds.), *Contemporary Debates in Epistemology*, 2nd ed., Oxford: Wiley-Blackwell, 2013: 22-25.
- [i] ‘Anti-exceptionalism about philosophy’, *Croatian Journal of Philosophy*, 13, 37 (2013): 1-3.
- [j] ‘Replies to Trobok, Smokrović, and Mišćević on the philosophy of philosophy’, *Croatian Journal of Philosophy*, 13, 37 (2013): 49-64.
- [k] ‘What is naturalism?’, in M. Haug (ed.), *Philosophical Methods*, London: Routledge, 2013, pp. 30-32.
- [l] ‘The unclarity of naturalism’, in M. Haug (ed.), *Philosophical Methods*, London: Routledge, 2013, pp. 36-38.
- [m] ‘Review on Logic Philosophy’ [Chinese translation], *Journal of Hubei University (Philosophy and Social Science)*, 40, 3 (2013): 20-25.
- [n] Review of J. Alexander, *Experimental Philosophy: An Introduction*, in *Philosophy*, 88, 345 (2013): 467-474.
- [o] Review of P. Horwich, *Wittgenstein’s Metaphilosophy*, *European Journal of Philosophy*, 21, S2 (2013): e7-e10.
- [p] ‘In memoriam: Ruth Barcan Marcus (1921-2012)’, *The Bulletin of Symbolic Logic*, 19, 1 (2013): 123-126.
- [q] ‘Modality and metaphysics’ (interview with Richard Marshall, 3:AM Magazine, 13 September 2013, <http://www.3ammagazine.com/3am/modality-and-metaphysics>)

2012

- [a] ‘Boghossian and Casalegno on understanding and inference’, *Dialectica*, 66, 2 (2012): 237-47.
- [b] ‘Wright and Casalegno on meaning and assertibility’, *Dialectica*, 66, 2 (2012): 267-71.
- [c] ‘Teacher for life’, (online, in ‘The Stone’, under ‘Opinionator’), *The New York Times*, 4 January 2012 <http://opinionator.blogs.nytimes.com/2012/01/04/remembering-michael-dummett/>
- [d] ‘Logic and neutrality’ (online, in ‘The Stone’, under ‘Opinionator’), *The New York*

Times, 13 May 2012 <http://opinionator.blogs.nytimes.com/category/the-stone/>

2011

- [a] ‘Philosophical expertise and the burden of proof’, *Metaphilosophy*, 42, 3 (2011): 215-29.
- [b] ‘Improbable knowing’, in T. Dougherty, ed., *Evidentialism and its Discontents*, Oxford University Press, 2011: 147-164.
- [c] ‘Metaphysics and higher-order modal logic’, in C. Kanzian, W. Löffler, and J. Quitterer, eds., *The Way Things Are: Studies in Ontology*, Frankfurt: ontos verlag, 2011, pp. 17-36.
- [d] ‘Logics and metalogics’, in C. Cellucci, E. Grosholz, and E. Ippoliti, eds., *Logic and Knowledge*, Newcastle upon Tyne: Cambridge Scholars Publications, 2011: 81-100.
- [e] ‘Discussion’, in C. Cellucci, E. Grosholz, and E. Ippoliti, eds., *Logic and Knowledge*, Newcastle upon Tyne: Cambridge Scholars Publications, 2011: 117-121.
- [f] ‘Précis of *The Philosophy of Philosophy*’, *Philosophy and Phenomenological Research*, 82, 2 (2011): 470-1.
Reprinted in *Analisi: Annuario/Bollettino della Società Italiana di Filosofia Analitica*, Mimesis, Milan, 2011: 79-80.
- [g] ‘Reply to Peacocke’, *Philosophy and Phenomenological Research*, 82, 2 (2011): 481-7.
- [h] ‘Reply to Boghossian’, *Philosophy and Phenomenological Research*, 82, 2 (2011): 498-506.
- [i] ‘Reply to Stalnaker’, *Philosophy and Phenomenological Research*, 82, 2 (2011): 515-23.
- [j] ‘Reply to Horwich’, *Philosophy and Phenomenological Research*, 82, 2 (2011): 534-42.
- [k] ‘Three Wittgensteinians and a naturalist on *The Philosophy of Philosophy*’, in *Analisi: Annuario/Bollettino della Società Italiana di Filosofia Analitica*, Mimesis, Milan, 2011: 127-37.
- [l] ‘Knowledge first epistemology’, in S. Bernecker and D. Pritchard, eds., *Routledge Companion to Epistemology*, London: Routledge, 2011: 208-218.
- [m] ‘Felsefe felsefesi nedir?’ [‘What is the philosophy of philosophy?’], trans. into Turkish, *Felsefe Tartışmaları: A Turkish Journal of Philosophy*, 46 (2011): 1-17.
- [n] Interview by Chen Bo, *Theoria* 77, 1 (2011): 4-31.
- [o] ‘What is naturalism?’ (online, in ‘The Stone’, under ‘Opinionator’), *The New York*

Times, 4 September 2011 <http://opinionator.blogs.nytimes.com/category/the-stone/>

- [p] ‘On ducking challenges to naturalism’, (online, in ‘The Stone’, under ‘Opinionator’), *The New York Times*, 28 September 2011
<http://opinionator.blogs.nytimes.com/category/the-stone/>
- [q] Comment in S. Pyke (photographer), *Philosophers*, Oxford: Oxford University Press, 2011: 210.
- 2010
- [a] ‘Necessitism, contingentism and plural quantification’, *Mind*, 119, 475 (2010): 657-748.
- [b] ‘Modal logic within counterfactual logic’, in A. Hoffman and B. Hale, eds., *Modality: Metaphysics, Epistemology, and Logic*, Oxford: Oxford University Press, 2010: 81-96.
- [c] Self-profile in J. Dancy, E. Sosa and M. Steup, eds., *A Companion to Epistemology*, 2nd ed., Oxford: Wiley-Blackwell, 2010: 199-204.
- [d] ‘Zaključivanje, referencija i semantika pejorativa’ (trans. Z. Čuljak), in Z. Čuljak, ed., *Spoznaja i interpretacija. Radovi međunarodnog simpozija “Cognition and Interpretation”*, Institut za filozofiju, Zagreb, 10-11.10.2003, Zagreb: Institut za filozofiju, 2010: 1-23.
- [e] Interview in V.F. Hendricks and O. Roy, eds., *Epistemic Logic: 5 Questions*, New York, London: Automatic Press / VIP, 2010: 249-261.
- [f] Interview on vagueness in D. Edmonds and N. Warburton, eds., *Philosophy Bites*, Oxford: Oxford University Press, 2010: 142-151.
Online version at http://philosophybites.libsyn.com/index.php?post_id=244823
- [g] Interview by Lev Lamberov (in Russian translation), *Analytica*, 4 (2010): 122-138
<http://www.philosophy.ru/analytica/pdf/2010/11.pdf>
- [h] Interview in *Iphilo* (Geneva), (2010): 11-14.
- [i] ‘Modality & other matters’ (interview by Paal Antonsen), *Perspectives: International Postgraduate Journal of Philosophy* (Dublin), 3 (2010): 16-29.
- [j] ‘Anti-exceptionalism’, *The Philosophers’ Magazine*, 50, 3 (2010): 116-117.
- [k] Review of *Reason in Philosophy* by Robert Brandom, *The Times Literary Supplement* 5579 (2010): 22-23.
- [l] ‘Reclaiming the Imagination’ (online, in ‘The Stone’, under ‘Opinionator’), *The New York Times*, 15 August 2010 <http://opinionator.blogs.nytimes.com/category/the-stone/>

2009

- [a] ‘Replies to critics’, in P. Greenough and D. Pritchard, eds., *Williamson on Knowledge*, Oxford: Oxford University Press, 2009: 279-384.
- [b] ‘Reference, inference and the semantics of pejoratives’, in J. Almog and P. Leonardi, eds., *The Philosophy of David Kaplan*, Oxford: Oxford University Press, 2009: 137-158.
- [c] ‘Conditionals and actuality’, *Erkenntnis*, **70**, 2 (2009): 135-150.
- [d] ‘Tennant’s troubles’, in J. Salerno, ed., *New Essays on the Knowability Paradox*, Oxford: Oxford University Press, 2009: 183-204 .
- [e] ‘Knowledge of counterfactuals’, in A. O’Hear, ed., *Epistemology* (Royal Institute of Philosophy Supplement: 64), Cambridge: Cambridge University Press, 2009: 45-64.
- [f] ‘Probability and danger’ *The Amherst Lecture in Philosophy* **4** (2009): 1-35.
<http://www.amherstlecture.org/williamson2009/>
Reprinted with Chinese abstract in Yi Jiang (ed.), *Analytic Philosophy in China 2009*, Hangzhou: Zhejiang University Press, 2010: 1-34.
- [g] ‘Abstract of *The Philosophy of Philosophy*’, *Analysis* **69**, 1 (2009): 99-100.
- [h] ‘Replies to Kornblith, Jackson and Moore’, *ibid*: 125-135.
- [i] ‘Précis of *The Philosophy of Philosophy*’, *Philosophical Studies*, **145**, 3 (2009): 431-434.
- [j] ‘Replies to Ichikawa, Martin and Weinberg’, *Philosophical Studies*, **145**, 3 (2009): 465-476.
- [k] ‘Logic and philosophy in the twenty-first century’, in F. Stoutland, ed., *Philosophical Probings: Essays on von Wright’s Later Work*, New York, London: Automatic Press / VIP, 2009: 199-208.
- [l] ‘The use of pejoratives’, in D. Whiting, ed., *The Later Wittgenstein on Language*, Basingstoke: Palgrave Macmillan, 2009: 45-62.
- [m] ‘Plato goes pop’ (commentary), *The Times Literary Supplement*, 5529 (2009): 15.
- [n] Interview with Julian Baggini, *The Philosophers’ Magazine*, 45, 2 (2009): 21-30.
- [o] ‘Classical investigations’, interview with Richard Marshall, *3:AM Magazine* (2009): <http://www.3ammagazine.com/3am/classical-investigations-timothy-williamson/>, to appear in Oxford University Press volume (2013).

2008

- [a] ‘Why epistemology can’t be operationalized’, in Q. Smith, ed., *Epistemology: New*

Essays, Oxford: Oxford University Press, 2008: 277-300.

- [b] ‘Logic and philosophy in the twenty-first century’, translated into Chinese by Chen Bo, *Journal of Peking University* (Humanities and Social Sciences Edition), **46**, 1 (2009): 45-54.
- [c] Interview with Chen Bo, *Studies in Logic*, **1**, 3 (2008): 79-108.
Online version at <http://www.frchina.net/data/personArticle.php?id=7660>
Chinese translation in *The Academic Journal of Jinyang* (2009).
Published with a preface by Koji Nakatogawa, *Annals of the Japan Association for Philosophy of Science* 18 (2009): 57-87.
Revised and updated version 2011 [m].
- [d] Interview in V.F. Hendricks and D. Pritchard, eds., *Epistemology: 5 Questions*, New York, London: Automatic Press / VIP, 2008: 323-334.
- [e] Interview, *Filosofisk Supplement* (Oslo), **4**, 2 (2008): 35-39.

2007

- [a] *The Philosophy of Philosophy*. Pp. xiv + 332. Oxford: Blackwell, 2007.
Chinese translations of excerpts in *World Philosophy* (Beijing), 5 (2009): 29-43.
- [b] ‘On being justified in one’s head’, in M. Timmons, J. Greco and A. Mele, eds., *Rationality and the Good: Critical Essays on the Ethics and Epistemology of Robert Audi*, Oxford: Oxford University Press, 2007: 106-122.
Reprinted in M. Arsenijević and Ž. Lazović, eds., *Explanatory Gap: Essays in Memory of Nikola Grahek*, Belgrade: Faculty of Philosophy, University of Belgrade, 2007 (appeared 2011): 163-184.
- [c] ‘How probable is an infinite sequence of heads?’, *Analysis*, **67**, 3 (2007): 173-180.
- [d] ‘Logical deviance and semantic competence’, *Rivista di Estetica*, **34**, 1 (2007): 121-142.
Reprinted as ‘Sceptical conclusions about epistemological analyticity’, in P. Frascolla, Marconi, D. and Voltolini, A., eds., *Wittgenstein: Mind, Meaning and Metaphilosophy* (Basingstoke: Palgrave Macmillan, 2010): 188-211.
- [e] ‘Concepciones metafísicas de la analiticidad’ (translation by Miguel Ángel Fernández Vargas of ‘Metaphysical conceptions of analyticity’), *Dianoia*, **52**, 58 (2007): 3-26.
- [f] ‘Philosophical knowledge and knowledge of counterfactuals’, *Grazer Philosophische Studien*, **74** (2007): 89-123, and in C. Beyer and A. Burri, eds., *Philosophical Knowledge — Its Possibility and Scope*, Amsterdam: Rodopi.
- [g] ‘Knowledge within the margin for error’, *Mind*, **116**, 463 (2007): 723-726.

2006

- [a] ‘Indicative versus subjunctive conditionals, congruential versus non-hyperintensional contexts’, in E. Sosa and E. Villanueva, eds., *Philosophical Issues, Volume 16: Philosophy of Language*, Oxford: Blackwell, 2006: 310-333.
- [b] “‘Conceptual truth’”. *The Aristotelian Society*, sup. vol. **80** (2006): 1-41.
- [c] ‘Absolute identity and absolute generality’, in A. Rayo and G. Uzquiano, eds., *Absolute Generality*, Oxford: Oxford University Press, 2006: 369-389.
Similar version in Z. Novak and A. Simonyi, eds., *Truth, Reference and Realism*, Budapest: CEU Press, 2011: 177-205.
- [d] ‘Stalnaker on the interaction of modality with quantification and identity’, in J. Thomson and A. Byrne, eds., *Content and Modality: Themes from the Philosophy of Robert Stalnaker*, New York: Oxford University Press, 2006: 123-147.
- [e] (with Igor Douven), ‘Generalizing the Lottery Paradox’, *British Journal for the Philosophy of Science*, **57**, 4 (2006): 755-779.
- [f] ‘Can cognition be factorised into internal and external components?’, in R. Stainton, ed., *Contemporary Debates in Cognitive Science*, Oxford: Blackwell, 2006: 291-306.
Chinese translation of the volume to appear.
- [g] ‘Must do better’, in P. Greenough and M. Lynch, eds., *Truth and Realism*, Oxford: Oxford University Press, 2006: 177-187.
- [h] ‘Probability and the notion of luminosity’, *Bulletin of Life and Death Studies*, **2** (2006): 103-112.
Japanese translation by A. Iwamoto in *Journal of Death and Life Studies* (Tokyo), **6** (2005): 315-330.
- [i] Interview, *Novi List* (Rijeka), *Znanost & obrazovanje*, 24 September 2006: 2-3.

2005

- [a] ‘Armchair philosophy, metaphysical modality and counterfactual thinking’ (Presidential Address), *Proceedings of the Aristotelian Society* **105**, 1 (2005): 1-23.
- [b] (with Michael Fara), ‘Counterparts and actuality’, *Mind* **114**, 453 (2005): 1-30.
- [c] ‘Contextualism, subject-sensitive invariantism, and knowledge of knowledge’, *Philosophical Quarterly* **55**, 219 (2005): 213-235.
- [d] ‘Knowledge, context and the agent’s point of view’, in G. Preyer and G. Peter (eds.), *Contextualism in Philosophy: Knowledge, Meaning, and Truth*, Oxford: Clarendon Press 2005: 91-114.
- [e] (with Claudio Pizzi), ‘Conditional excluded middle in systems of consequential implication’, *Journal of Philosophical Logic*, **34**, 4 (2005): 333-362.

- [f] ‘Knowledge and scepticism’, in F. Jackson and M. Smith, eds., *The Oxford Handbook of Contemporary Philosophy*, Oxford: Oxford University Press, 2005: 681-700.
- [g] ‘Précis of *Knowledge and its Limits*’, *Philosophy and Phenomenological Research*, **70**, 2 (2005): 431-435.
- [h] ‘Replies to commentators’, *ibid.*: 468-491.
- [i] Interview in V. Hendricks and J. Symons, eds., *Formal Philosophy*, New York and London: Automatic Press, 2005: 209-222.
- 2004
- [a] ‘Philosophical “intuitions” and scepticism about judgement’, *Dialectica* **58**, 1 (2004): 109-153.
- [b] ‘Past the linguistic turn?’, in B. Leiter, ed., *The Future for Philosophy*, Oxford: Oxford University Press, 2004: 106-128.
To be reprinted in J. E. Ford, ed., *The Ontic Return*, London: Palgrave Macmillan, 2009.
Reprinted in Spanish translation as ‘¿Hemos superado el giro lingüístico?’ by G. Rodríguez Espinosa and M. Ponte Azcárate in D. Pérez Chico and M. Barroso Ramos, eds., *Pluralidad de la filosofía analítica*, Plaza y Valdes, Madrid/Mexico: CSIC Press Service, 2007: 155-188.
- [c] ‘Some computational constraints in epistemic logic’, in D. Gabbay, S. Rahman, J. M. Torres and J. P. van Bendegem, eds., *Logic, Epistemology and the Unity of Science* (Cognitive Science Series), Oxford and Paris: Hermes, 2004: 437-456.
- [d] ‘Computational limits and epistemic logic’, in W. Löffler and P. Weingartner, eds., *Knowledge and Belief. Wissen und Glauben* (Proceedings of the 26th International Wittgenstein Symposium), Vienna: ÖBV-HPT, 2004: 126-140.
To be republished in H. Arló-Costa, J. van Benthem, and V.F. Hendricks (eds.), *Readings in Formal Epistemology*, Cambridge: Cambridge University Press, to appear.
- [e] ‘Reply to McGee and McLaughlin’, *Linguistics and Philosophy* **27**, 1 (2004): 113-122.
- [f] ‘Sosa on abilities, concepts and externalism’, in J. Greco, ed., *Philosophers and Their Critics: Ernest Sosa*, Oxford: Blackwell: 2004: 263-271.
- [g] (with Agustín Rayo), ‘Formal semantics and unrestricted quantification’, in E. Assenza, D. Chiricò and P. Perconti (eds.), *Logic, Ontology and Linguistics/Logica, Ontologia, Linguistica* (Reti, Saperi, Linguaggi, **1**), Rubbettino: Soveria Mannelli, 2004: 131-147.
- [h] ‘Summary of *Knowledge and its Limits*’, *Philosophical Books* **45**, 4 (2004): 283-284.
- [i] ‘Replies to commentators’, *ibid.*, 313-323.

- [j] ‘Armchair philosophy and counterfactual thinking’, in W. Østreng (ed.), *Synergies: Interdisciplinary Communications*, Oslo: Centre for Advanced Study at the Norwegian Academy of Science and Letters, 2003/2004: 106-108.

2003

- [a] ‘Everything’, *Philosophical Perspectives* **17**, 1 (2003): 415-465.
Selected for P. Grim, K. Baynes and G. Mar (eds.), *The Philosopher’s Annual* **26** (2003).
- [b] ‘Understanding and inference’ (in symposium on ‘Blind Reasoning’), *The Aristotelian Society*, sup. vol. **77** (2003): 249-293.
- [c] ‘Vagueness in reality’, in M. Loux and D. Zimmerman, eds., *The Oxford Handbook of Metaphysics*, Oxford: Oxford University Press, 2003: 690-715.
- [d] (with Agustín Rayo), ‘A completeness theorem for unrestricted first-order languages’, in J. C. Beall, ed., *Liars and Heaps: New Essays on Paradox*, Oxford: Clarendon Press, 2003: 331-356.
- [e] ‘Truth and borderline cases’, in K. Korta and J.M. Larrazabal, eds., *Truth, Rationality, Cognition and Music* (Proceedings of ICCS ‘01, Seventh International Colloquium on Cognitive Science, San Sebastian, 2001), Dordrecht: Kluwer, 2003: 45-67.
- [f] ‘O hrpi i apsolutno svemu’ (interview), *Prolegomena (Zagreb)*, **2**, 2 (2003): 289-293.

2002

- [a] ‘Necessary existents’, in A. O’Hear, ed., *Logic, Thought and Language* (Royal Institute of Philosophy Supplement: 51), Cambridge: Cambridge University Press, 2002: 233-251.
- [b] ‘Vagueness, identity, and Leibniz’s Law’, in A. Bottani, M. Carrara and P. Giaretta, eds., *Individuals, Essence and Identity: Themes of Analytic Metaphysics* (Topoi Library, vol. 4), Dordrecht: Kluwer, 2002: 273-303.
- [c] ‘Horgan on vagueness’, *Grazer Philosophische Studien* **63** (2002): 273-285, and in J. Brandl and O. Markič, eds., *Essays on the Philosophy of Terence Horgan*, Amsterdam: Rodopi, 2002: 273-285.
- [d] ‘Epistemicist models: Comments on Gómez-Torrente and Graff’, *Philosophy and Phenomenological Research* **64**, 1 (2002): 143-150.
- [e] ‘Reply to Machina and Deutsch on vagueness, ignorance, and margins for error’, *Acta Analytica* **17**, 29 (2002): 47-61.
- [f] ‘Peacocke’s theory of modality’, in symposium on C.A.B. Peacocke, *Being Known*, in *Philosophy and Phenomenological Research*, **64**, 3 (2002): 650-655.

- [g] ‘Soames on vagueness’, in symposium on *Understanding Truth*, S. Soames, *Philosophy and Phenomenological Research*, **65**, 2 (2002): 422-428.
- [h] (edited with Delia Graff [now Delia Graff Fara]), *Vagueness (The International Research Library of Philosophy 27)*. Pp. xxviii + 508. Aldershot: Ashgate / Dartmouth, 2002.
Includes (with D. Graff) ‘Introduction’, *ibid.*: xi-xxviii.
- [i] ‘On vagueness’ (interview), in J. Baggini and J. Stangroom, eds., *New British Philosophy: The Interviews*, London: Routledge, 2002: 147-162.
- [j] Untitled piece (on the occasion of the exhibition ‘24 Hours’ by David Connearn) in D. Connearn, ed., *Hours*, Edinburgh: The Talbot Rice Gallery, 2002: 14.
- 2001
- [a] (with Jason Stanley), ‘Knowing how’, *The Journal of Philosophy* **98**, 8 (2001): 411-444.
Reprinted in P. Grim, P. Ludlow and G. Mar, eds., *The Philosopher’s Annual* **26**, Stanford: CSLI Publications, 2002: 237-271.
Chinese translation in *Thought and Culture* **10** (2011): 1-37.
- [b] ‘Vagueness, indeterminacy and social meaning’, in C. Grant and D. McLaughlin, eds., *Language-Meaning-Social Construction: Interdisciplinary Studies (Critical Studies, vol. 16)*, Amsterdam: Rodopi, 2001: 61-76.
Reprinted in P. Hanks, ed., *Lexicology: Critical Concepts in Linguistics*, vol. 1, London: Routledge, 2007.
- [c] ‘Comments on Michael Williams *Contextualism, Externalism and Epistemic Standards*’. *Philosophical Studies* **103**, 1 (2001): 25-33.
- [d] ‘Possibilia’, in J. Branquinho and D. Murcho, eds., *Enciclopédia de Termos Lógico-Filosóficos*, Lisbon: Edições Gradiva, and Brasilia: University of Brasilia Press, 2001: 546-548, and in revised edition, J. Branquinho, D. Murcho and N. G. Gomes, eds., São Paulo: Martins Fontes, 2006: 604-606.
- [e] ‘Some philosophical aspects of reasoning about knowledge’, in J. van Bentham, ed., *Rationality and Knowledge: Proceedings of the Eighth Conference (TARK 2001)*, San Francisco: Morgan Kaufman, 2001: 97.
- [f] ‘Ethics, supervenience and Ramsey sentences’, in symposium on F. Jackson, *From Metaphysics to Ethics*, in *Philosophy and Phenomenological Research* **62**, 3 (2001): 625-630.
- 2000
- [a] *Knowledge and Its Limits*. Pp. xi + 340. Oxford: Oxford University Press, 2000.
Paperback (with corrections) 2002.

Chinese translation with interview of TW by Chen Bo, 459 pp., Beijing: People's Publishing House.

Chapter 1 trans. P. Egré as 'La connaissance est-elle un état d'esprit?', in J. Dutant and P. Engel (eds.), *Philosophie de la Connaissance*, Paris: Vrin, 2005: 259-303, and in E. Sosa, J. Kim, J. Fantl and M. McGrath, eds., *Epistemology: An Anthology*, 2nd edition, Oxford: Blackwell, 2008: 213-230.

- [b] (with Miroslava Andjelković), 'Truth, falsity and borderline cases', *Philosophical Topics* **28**, 1 (2000): 211-244.
 - [c] 'The necessary framework of objects', *Topoi* **19**, 2 (2000): 201-208.
 - [d] 'Scepticism and evidence', *Philosophy and Phenomenological Research* **60**, 3 (2000): 613-628.
 - [e] 'Tennant on knowable truth', *Ratio* **13**, 2 (2000): 99-114.
 - [f] 'Semantic paradox and semantic change', in A. Kanamori, ed., *Analytic Philosophy and Logic: Proceedings of the Twentieth World Congress of Philosophy, Volume 6*, Bowling Green: Philosophy Documentation Center, 2000: 113-124.
 - [g] 'Skepticism, semantic externalism and Keith's Mom', *Southern Journal of Philosophy* **38** (2000, Spindel Conference supplement on 'The Role of the Empirical (And of the A Priori) in Epistemology'): 149-158.
 - [h] 'Margins for error: a reply', *The Philosophical Quarterly* **50**, 198 (2000): 76-81.
- 1999
- [a] 'On the structure of higher-order vagueness', *Mind* **108**, 429 (1999): 127-143.
Reprinted in D. Graff and T. Williamson, eds., *Vagueness*, Aldershot: Ashgate / Dartmouth, 2002: 239-251.
 - [b] 'Existence and contingency', *Aristotelian Society*, sup. vol. **73** (1999): 181-203.
With printer's errors corrected, *Proceedings of the Aristotelian Society* **100**, 1 (2000): 117-139.
 - [c] 'Truthmakers and the converse Barcan formula', *Dialectica* **53**, 3/4 (1999): 253-270.
 - [d] (with Nicolao Bonini, Dan Osherson and Riccardo Viale), 'On the psychology of vague predicates', *Mind and Language* **14**, 4 (1999): 377-393.
 - [e] 'Rational failures of the KK principle', in C. Bicchieri, R. Jeffrey and B. Skyrms, eds., *The Logic of Strategy*, Oxford: Oxford University Press, 1999: 101-118.
 - [f] 'A note on satisfaction, truth and the empty domain', *Analysis* **49**, 1 (1999): 3-8.
 - [g] 'Andjelković on bivalence: a reply', *Acta Analytica* **14**, 23 (1999): 35-38.
 - [h] 'Schiffer on the epistemic theory of vagueness', *Philosophical Perspectives* **13**

(1999): 505-517.

- [i] Review of A.W. Moore, *Points of View*, in *Philosophical Books* **40**, 1 (1999): 43-45.

1998

- [a] ‘Bare possibilities’, *Erkenntnis* **48**, 2&3 (1998): 257-273.
Reprinted in Serbian translation by M. Andjelković with English summary in *Theoria* (Belgrade) **41**, 4 (1998): 83-99.
- [b] ‘Conditionalizing on knowledge’, *The British Journal for the Philosophy of Science* **49**, 1 (1998): 89-121.
To be republished in H. Arló-Costa, J. van Benthem, and V.F. Hendricks (eds.), *Readings in Formal Epistemology*, Cambridge: Cambridge University Press, to appear.
- [c] ‘Iterated operators’, in T.J. Smiley, ed., *Philosophical Logic*, Oxford: Oxford University Press, 1998, *Proceedings of the British Academy* **95** (1998): 85-133.
- [d] ‘Indefinite extensibility’, *Grazer Philosophische Studien* **55** (1998): 1-24 and in J. Brandl and P. Sullivan, eds., *New Essays on the Philosophy of Michael Dummett*, Amsterdam and Atlanta GA Rodopi, 1999: 1-24.
- [e] ‘The broadness of the mental: some logical considerations’, *Philosophical Perspectives* **12** (1998): 389-410.
- [f] ‘Continuum many maximal consistent normal bimodal logics with inverses’, *Notre Dame Journal of Formal Logic* **39**, 1 (1998): 128-134.
- [g] ‘Dwa wykłady o wiedzy i przekonaniach’ (‘Two lectures on knowledge and belief’), translated by M. Iwanicki, S. Judycki & T. Szubka, in P. Gutowski and T. Szubka, eds., *Filozofia brytyjska u schyłku XX wieku*, Lublin: TN KUL, 1998: 313-334.
- [h] ‘Identity’, in E.J. Craig, ed., *Routledge Encyclopedia of Philosophy*, London and New York: Routledge, 1998, vol. 4: 675-678.
Reprinted in E.J. Craig, ed., *The Shorter Routledge Encyclopedia of Philosophy*, London and New York: Routledge, 2005: 435-437.
‘Identity’ (excerpt from the above), in E.J. Craig, ed., *Concise Routledge Encyclopedia of Philosophy*, London and New York: Routledge, 2000: 381.
- [i] ‘Lexical competence and semantic externalism’, translated into Italian by F. Bertolucci, discussion piece on *Lexical Competence*, D. Marconi, *Iride* **11**, 24 (1998): 397-401.
- [j] Review of G. Usberti, *Significato e conoscenza: Per una critica del neoverificazionismo*, in *Dialectica* **52**, 1 (1998): 63-69.
- [k] (with Paolo Crivelli), review of G.E. Hughes and M.J. Cresswell, *A New Introduction to Modal Logic*, in *The Philosophical Review* **107**, 3 (1998): 471-474.

- [l] Review of A. Miller, *Philosophy of Language*, in *The Times Literary Supplement* 4984 (1998): 35.
- [m] (edited) issue on vagueness, *The Monist*, **81**, 2 (1998).
- 1997
- [a] ‘Knowledge as evidence’, *Mind* **106**, 424 (1997): 717-741.
- [b] (with Lloyd Humberstone) ‘Inverses for normal modal operators’, *Studia Logica* **59**, 1 (1997): 33-64.
- [c] (with Claudio Pizzi), ‘Strong Boethius’ Thesis and consequential implication’, *Journal of Philosophical Logic* **26**, 5 (1997): 569-588.
- [d] ‘Imagination, stipulation and vagueness’, in E. Villanueva, ed., *Philosophical Issues 8: Truth*, Atascadero, CA: Ridgeview, 1997: 215-228.
Russian translation by A. Veruk and N. Zubkova, *Analytica* 4 (2010): 105-121
<http://www.philosophy.ru/analytica/pdf/2010/10.pdf>
- [e] ‘Replies to commentators’, *ibid.*: 255-265.
- [f] (with Mark Sainsbury), ‘Sorites’, in R. Hale and C.J.G. Wright, eds., *A Companion to the Philosophy of Language*, Oxford: Blackwell, 1997: 458-484.
- [g] ‘The necessity of ignorance’.
Extracts translated into Hungarian as ‘A tudatlanság szükségessége’, in B. Petho, ed., *poszt-posztmodern: A Kilencvenes Évek (post-postmodern: The Nineties)*, Budapest: Platon, 1997: 461-463.
Full version translated into Spanish by E. Romerales as ‘La necesidad de la ignorancia. Lógica, indeterminación y metafísica’ in A. López Cuenca, ed., *Resistiendo al oleaje: Reflexiones tras un siglo de filosofía analítica*. Madrid: Cuaderno Gris, 1999: 189-201.
- [h] ‘Précis of *Vagueness*’, *Philosophy and Phenomenological Research* **57**, 4 (1997): 921-928.
- [i] ‘Replies to commentators’, *ibid.*: 945-953.
- [j] ‘Epistemic conception of vagueness’, ‘Higher-order vagueness’, ‘Indiscriminability’, ‘Ontological conception of vagueness’, ‘S4 principle’, ‘S5 principle’ and ‘Semantic conception of vagueness’, in ‘Glossary’, in R. Hale and C.J.G. Wright, eds., *A Companion to the Philosophy of Language*, Oxford: Blackwell, 1997: 661-662, 666, 667, 674-675, 682, 682 and 682 respectively.
- [k] ‘Vizi e virtù della vaghezza’ (‘What is the problem of vagueness?’), *Il Sole 24-ore (Domenica)* 265 (1997): 32 .
Reprinted in *Rivista di Estetica* **7** (1998): 75-77.
- [l] ‘Reference’ and ‘Sense’, in D.M. Borchert, ed., *The Encyclopedia of Philosophy*:

Supplement, New York: Simon & Schuster Macmillan, 1997: 499-502 and 531-532 respectively.

[m] ‘Sense, validity and context’, in symposium on J.J. Campbell, *Past, Space and Self*, in *Philosophy and Phenomenological Research* **57**, 3 (1997): 649-654.

[n] Review of W.P. Alston, *A Realist Conception of Truth*, in *The Journal of Philosophy* **94**, 2 (1997): 103-106.

1996

[a] ‘Knowing and asserting’, *The Philosophical Review* **105**, 4 (1996): 489-523.
To be reprinted in A. Kasher, ed., *Pragmatics: Critical Concepts II*, London: Routledge, 2010.

[b] ‘Cognitive homelessness’, *The Journal of Philosophy* **93**, 11 (1996): 554-573.

[c] ‘Self-knowledge and embedded operators’, *Analysis* **56**, 4 (1996): 202-209.

[d] (with Hyun Song Shin) ‘How much common belief is necessary for a convention?’, *Games and Economic Behavior* **13** (1996): 252-268.

Earlier version distributed as CARESS Working Paper #92-32, University of Pennsylvania, 1992.

Reprinted in C. Bicchieri, R. Jeffrey and B. Skyrms, eds., *The Logic of Strategy*, Oxford: Oxford University Press, 1999: 119-136.

[e] ‘Admissible rules in modal systems with the Brouwerian axiom’, *Journal of the Interest Group in Pure and Applied Logics* **4**, 2 (1996): 283-303.

[f] ‘The necessity and determinacy of distinctness’, in S. Lovibond and S. Williams, eds., *Essays for David Wiggins: Identity, Truth and Value*, Oxford: Blackwell, 1996: 1-17.

[g] ‘What makes it a heap?’, *Erkenntnis* **44**, 3 (1996): 327-339.

Reprinted in D. Graff and T. Williamson, eds., *Vagueness*, Aldershot: Ashgate / Dartmouth, 2002: 239-251.

[h] ‘Putnam on the sorites paradox’, *Philosophical Papers* **25**, 1 (1996): 47-56.

Reprinted in D. Graff and T. Williamson, eds., *Vagueness*, Aldershot: Ashgate / Dartmouth, 2002: 497-506.

[i] ‘Wright on the epistemic conception of vagueness’, *Analysis* **56**, 1 (1996): 39-45.

[j] ‘Unreflective realism’, in symposium on C.J.G. Wright, *Truth and Objectivity*, in *Philosophy and Phenomenological Research* **56**, 4 (1996): 905-909.

[k] Review of G. Boolos, *The Logic of Provability*, in *The Philosophical Quarterly* **46**, 182 (1996): 110-116.

- [l] Review of W. Sinnott-Armstrong, D. Raffman and N. Asher, eds., *Modality, Morality and Belief: Essays in Honour of Ruth Barcan Marcus*, in *Philosophy* **71**, 275 (1996): 167-172.
- [m] Review of G. Priest, *Beyond the Limits of Thought*, in *British Journal for the Philosophy of Science* **47**, 2 (1996): 331-334.
- [n] Review of M. Pinkal, *Logic and Lexicon*, in *History and Philosophy of Logic* **17**, 2 (1996): 92-93.
- [o] Review of S. Shapiro, ed., *The Limits of Logic*, in *History and Philosophy of Logic* **17**, 3 (1996): 175-176.
- [p] Review of D. Stalker, ed., *Grue! The New Riddle of Induction*, in *The Times Literary Supplement* 4847 (1996): 27.

1995

- [a] ‘Is knowing a state of mind?’, *Mind* **104**, 415 (1995): 533-565.
- [b] ‘Definiteness and knowability’, *Southern Journal of Philosophy* **33** (1995, Spindel Conference supplement): 171-191.
- [c] (with Jason Stanley) ‘Quantifiers and context-dependence’, *Analysis* **55**, 4 (1995): 291-295.
- [d] ‘Does assertibility satisfy the S4 axiom?’, *Critica* **27**, 81 (1995): 3-22.
- [e] ‘Realism and anti-realism’ and ‘Vague objects’, in T. Honderich, ed., *The Oxford Companion to Philosophy*, Oxford: Clarendon Press, 1995: 746-748 and 894 respectively.
- [f] Review of R.B. Marcus, *Modalities*, in *Philosophical Books* **36**, 2 (1995): 120-122.

1994

- [a] *Vagueness*. Pp. xiii + 325. London and New York: Routledge, 1994. Paperback 1996. Pp. 185-189 and 198-215 reprinted in S. Nuccetelli and G. Seay, eds., *Philosophy of Language: The Central Topics*, Lanham, MD: Rowman and Littlefield, 2008.
- [b] ‘Non-genuine MacIntosh logics’, *Journal of Philosophical Logic* **23**, 1 (1994): 87-101.
- [c] (with Hyun Song Shin) ‘Representing the knowledge of Turing machines’, *Theory and Decision* **37** (1994): 125-146.
Reprinted in M. Bacharach, L.-A. Gérard-Varet, P. Mongin and H.S. Shin, eds., *Epistemic Logic and the Theory of Games and Decisions*, Dordrecht: Kluwer Academic Publishers, 1997: 169-190.

- [d] ‘Never say never’, *Topoi* **13**, 2 (1994): 135-145.
- [e] ‘Vagueness’, in D. Bolinger, A. McIntosh et al., eds., *The Encyclopedia of Language and Linguistics*, Oxford: Pergamon, 1994, vol. 9: 4869-4871.
Updated version in P. Lamarque, ed., *Concise Encyclopedia of the Philosophy of Language*, Oxford: Pergamon, 1997: 204-205.
- [f] Review of C.J.G. Wright, *Truth and Objectivity*, in *International Journal of Philosophical Studies* **2**, 1 (1994): 130-144.
- [g] Review of A. Gupta and N. Belnap, *The Revision Theory of Truth*, in *International Studies in The Philosophy of Science* **8**, 2 (1994): 164-168.

1993

- [a] ‘Verificationism and non-distributive knowledge’, *Australasian Journal of Philosophy* **71**, 1 (1993): 78-86.
- [b] ‘Some admissible rules in non-normal modal systems’, *Notre Dame Journal of Formal Logic* **34**, 3, (1993): 378-400.
- [c] ‘The early history of sorites paradoxes’, *Argumento* (Lisbon) **3**, 5/6 (1993): 35-44.
- [d] Review of J. Dancy and E. Sosa, eds., *A Companion to Epistemology*, in *The Times Literary Supplement* 4698 (1993): 10.

1992

- [a] ‘On intuitionistic modal epistemic logic’ *Journal of Philosophical Logic* **21**, 1 (1992): 63-89.
- [b] ‘An alternative rule of disjunction in modal logic’, *Notre Dame Journal of Formal Logic* **33**, 1 (1992): 89-100.
- [c] ‘Inexact knowledge’, *Mind* **101**, 402 (1992): 217-42.
Reprinted in Serbian translation by M. Andjelković as ‘Neegzaktno znanje’, *Theoria* (Belgrade) **38**, 4 (1995): 87-114.
Reprinted in Bulgarian translation in M. Stoicheva-Pantaleeva, ed., *A Reader in Contemporary Oxford Philosophy* (Sofia: Sofia University Press, 1996).
- [d] ‘Vagueness and ignorance’, *Aristotelian Society*, sup. **66** (1992): 145-162.
Reprinted in R. Keefe and P. Smith, eds., *Vagueness: A Reader*, Cambridge MA: MIT Press, 1997: 265-280.
Reprinted in M. Rea, ed., *Metaphysics: Critical Concepts in Philosophy*, London: Routledge, 2007.
Reprinted in D. Byrne and M. Kölbel, eds., *Arguing about Language*, London: Routledge, 2010.

Reprinted in Serbian translation by M. Andjelković as 'Nejasnost i neznanje', *Theoria* (Belgrade) **38**, 4 (1995): 71-86.
 To be reprinted in Italian translation in G. Ronzitti, ed., *La Vaghezza* (e-book), Italian Web Site of Philosophy, <http://www.swif.uniba.it/lei/index.html>.

- [e] Review of G. Vision, *Modern Anti-Realism and Manufactured Truth*, in *The Philosophical Review* **101**, 4 (1992): 420-422.

1991

- [a] 'A relation between namesakes in modal logic', *Bulletin of the Section of Logic* (Polish Academy of Sciences) **20**, 3/4 (1991): 129-137.
 [b] 'Fregean directions', *Analysis* **51**, 4 (1991): 194-195.
 [c] 'Abstract/concrete', in H. Burkhardt and B. Smith, eds., *Handbook of Metaphysics and Ontology*, Munich: Philosophia, 1991, vol. I: 4-5.

1990

- [a] *Identity and Discrimination*. Pp. ix + 173. Oxford: Basil Blackwell, 1990.
 [b] 'Two incomplete anti-realist modal epistemic logics', *The Journal of Symbolic Logic* **55**, 1 (1990): 297-314.
 [c] 'Verification, falsification and cancellation in KT', *Notre Dame Journal of Formal Logic* **31**, 2 (1990): 286-290.
 [d] 'Necessary identity and necessary existence', in R. Haller and J. Brandl, eds., *Wittgenstein - Towards a Re-Evaluation: Proceedings of the 14th International Wittgenstein-Symposium*, Vienna: Holder-Pichler-Tempsky, 1990, vol. I: 168-175.
 [e] Review of R. Sorensen, *Blindspots*, in *Mind* **99**, 393 (1990): 137-140.
 [f] Review of M. Tiles, *The Philosophy of Set Theory*, in *The Times Higher Education Supplement* 901 (1990): 22.
 [g] Review of A. Appiah, *For Truth in Semantics*, in *Linguistics and Philosophy* **13**, 1 (1990): 129-135.
 [h] Review of N. Cocchiarella, *Logical Investigations of Predication Theory and the Problem of Universals*, in *Linguistics and Philosophy* **13**, 2 (1990): 265-271.
 [i] Review of P. Simons, *Parts*, in *Grazer Philosophische Studien* **38** (1990): 201-210.
 [j] Review of D. Armstrong, *A Combinatorial Theory of Possibility*, in *The Times Literary Supplement* 4572 (1990): 1241.

1989

- [a] 'Being and being so', *Acta Analytica* **4** (1989): 93-114.
- [b] 'Kriteriji identiteta: tko ih treba?' ('Criteria of identity: who needs them?'), translated into Croatian by M. Palmović with English summary, *Filozofska Istraživanja* **9**, 4 (1989): 1383-1393.
- [c] Review of D. Marconi, *L'eredità di Wittgenstein*, in *Philosophical Books* **30**, 1 (1989): 30-33.

1988

- [a] 'First order logics for comparative similarity', *Notre Dame Journal of Formal Logic* **29**, 4 (1988): 457-481.
- [b] 'Assertion, denial and some cancellation rules in modal logic', *Journal of Philosophical Logic* **17**, 3 (1988): 299-318.
- [c] 'Equivocation and existence', *Proceedings of the Aristotelian Society* **88** (1987/8): 109-127.
- [d] 'Knowability and constructivism', *The Philosophical Quarterly* **38**, 153 (1988): 422-432.
- [e] 'Bivalence and subjunctive conditionals', *Synthese* **75**, 3 (1988): 405-421.
- [f] 'The contingent *a priori*: a reply', *Analysis* **48**, 4 (1988): 218-221.
- [g] 'On rigidity and persistence', *Logique et Analyse* 121/2 (1988): 89-91.
- [h] (with David Berman) 'Locke on particles: a reply to Nuchelmans', *Logique et Analyse*, 123/4 (1988): 213-215.
- [i] 'The unknown' *Cogito* **2**, 2 (1988): 30-32.
- [j] Review of R. Hale, *Abstract Objects*, in *Mind* **97**, 387 (1988): 487-490.
- [k] Review of J. Foster and H. Robinson, eds., *Essays on Berkeley*, in *Berkeley Newsletter* **10** (1987/8): 5-7.
- [l] Review of M. Hollis, *The Cunning of Reason*, in *The Times Literary Supplement* 4489 (1988): 748.

1987

- [a] 'On the paradox of knowability', *Mind* **96**, 382 (1987): 256-261.
- [b] 'On knowledge of the unknowable', *Analysis* **47**, 3 (1987): 154-158.

- [c] 'Invertible definitions', *Notre Dame Journal of Formal Logic* **28**, 2 (1987): 244-258.
- [d] 'Anthropocentrism and truth', *Philosophia* **17**, 1 (1987): 33-53.

1986

- [a] 'Criteria of identity and the Axiom of Choice', *The Journal of Philosophy* **83**, 7 (1986): 380-394.
Reprinted in H.W. Noonan, ed., *Identity*, Aldershot: Dartmouth, 1993: 419-433.
- [b] 'The contingent *a priori*: has it anything to do with indexicals?', *Analysis* **46**, 3 (1986): 113-117.
- [c] 'Realism and the burden of proof', *Irish Philosophical Journal* **3**, 1 (1986): 42-57.
- [d] Review of T. Burke, *The Philosophy of Popper*, in *Hermathena* 140 (1986): 114-115.

1985

- [a] 'Converse relations', *The Philosophical Review* **94**, 2 (1985): 249-262.
- [b] 'Antropocentrizam i istina', translated into Serbian by D. Božin with English summary, *Filozofska Istraživanja (Zagreb)* **5**, 3 (1985): 501-515.

1984

- [a] 'The infinite commitment of finite minds', *Canadian Journal of Philosophy* **14**, 2 (1984): 235-255.
- [b] 'Argument u prilog Platonizmu' ('An argument for Platonism', translated into Serbian by D. Božin), *Dometi (Rijeka)* **17**, 12 (1984): 43-58.

1982

- [a] 'Intuitionism disproved?', *Analysis* **42**, 4 (1982): 203-207.