

## SELECTED BIBLIOGRAPHY

JOHN R. SEARLE

### 1956

- (1) "Does It Make Sense to Suppose that All Events, Including Personal Experiences, Could Occur in Reverse?", Analysis Competition - Ninth 'Problem', Analysis, Vol. 16, No. 6, New Series No. 54, June 1956.

### 1958

- (2) "Proper Names", Mind, Vol. LXVII, April, 1958.

Reprinted in:

Philosophy and Ordinary Language, Charles E. Caton (ed.), Urbana: University of Illinois Press, 1963.

Readings in the Philosophy of Language, Jay P. Rosenberg, and Charles Travis (eds.), Englewood Cliffs, N.J.: Prentice-Hall, 1971.

Philosophical Logic, P. F. Strawson (ed.), Oxford: Oxford University Press, 1967.

Praesuppositionen in Philosophie und Linguistik, J.S. Petöfí and D. Franck (eds.), Frankfurt am Main: Athenaeum 1973.

Causal Theories of Mind, Steven Davis (ed.), Berlin: Walter de Gruyter: 1983.

The Philosophy of Language, A. P. Martinich (ed.), Oxford:

Oxford University Press, 1985.

Translations:

French: "Les Noms Propres", Theories du Signe et du Sens,  
Alain Rey (ed.), Paris: Klinksieck 1973 - 1976.

German: "Eigennamen", Philosophie und Normale Sprache,  
Eike von Savigny (ed.), Freiburg: Verlag Karl  
Alber, 1969.

Reprinted in: Philosophie und Sprache, Joachim Schulte (ed.)  
Stuttgart: Philipp Reclam, jun., 1981.

Italian: "Nomi Propri", La Struttura Logica del Linguaggio,  
Andrea Bonomi (ed.), Milano: Valentino Bompiani,  
1973.

Spanish: "Nombres Propios y Descripciones", in: La busqueda  
del significado, Luis Ml. Valdes Villanueva (ed.),  
Madrid: Universidad de Murcia, Tecnos, 1991.

Chinese: in A.P. Martinich, The Philosophy of Language, 1998.

- (3) "Russell's Objections to Frege's Theory of Sense and Reference," Analysis, 18, 1957-8.

Reprinted in:

Essays on Frege, E. D. Klemke (ed.), Urbana:  
University of Illinois Press, 1968.

Philosophy of Frege, Hans Sluga (ed.), Hamden,  
Connecticut: Garland Publishing Inc., 1993.

Translation:

Spanish: Ediciones Universitarias de Valparaiso: Valparaiso.

## 1959

- (4) "Determinables and the Notion of Resemblance," Proceedings

"";

of the Aristotelian Society, Supplement, 1961.

## 1961

- (5) "The Lessons of Black Friday," The Bridge: Youth in Revolt, Institute of International Relations, Stanford University, 1961.
- (6) Review of Logical Positivism, A.J. Ayer (ed.), Philosophical Review, Vol. 70, July 1961.

## 1962

- (7) "Meaning and Speech Acts," Philosophical Review, Vol. 71, October 1962.

Reprinted in:

Theory of Meaning, Adrienne and Keith Lehrer (eds.), Englewood Cliffs, N.J.: Prentice-Hall, 1970.

Bobbs-Merrill reprint series in Philosophy, Phil-193, Indianapolis, Indiana.

Expanded version appeared with comments in:

Knowledge and Experience, C.D. Rollins (ed.), Pittsburgh: University of Pittsburgh Press, 1962.

## 1964

- (8) "How to Derive 'Ought' from 'Is'", Philosophical Review, Vol. 73, January 1964.

Reprinted in numerous anthologies, among them:

Theories of Ethics, Philippa Foot (ed.), Oxford: Oxford University Press, 1967.

Readings in Contemporary Ethical Theory, Kenneth Pahel and Marvin Schiller (eds.), Englewood Cliffs, N.J.: Prentice-Hall, 1970.

"";

Philosophy Today, No. 1, Jerry H. Gill (ed.), New York:

Macmillan 1968; London: Collier, 1968.

The Is-Ought Question, W.D. Hudson (ed.), London: Macmillan, 1969.

Approaches to Ethics, Jones, Sontag, Bekner, Fogelin (eds.), New York: McGraw-Hill, 1969.

Readings in Ethical Theory, Wilfred Sellars, John Hospers (eds.), New York: Appleton-Century-Croft, 1970.

Ethics Now, A Contemporary Anthology, Struhl & Struhl (eds.), New York: Random House, 1975.

Concepts in Social and Political Philosophy, Richard E. Flathman (ed.), New York: Macmillan, 1973; London: Collier, 1973.

Introduction to Moral Philosophy, Philip E. Davis (ed.), Columbus, Ohio: Charles E. Merrill Publishing Co., 1973.

Philosophy: A Contemporary Perspective, R. Hoffman, S. Gedin (eds.) Belmont, California: Wadsworth Publishing Co., 1975.

An Introduction to Ethics, R. E. Dewey, R. H. Hurlbutt III. (eds.), New York: Macmillan, 1977.

Moral Philosophy, A. G. Oldenquist (ed.), Boston: Houghton Mifflin Co., 1978.

Bobbs-Merrill reprint series in Philosophy, Phil-192, Indianapolis, Indiana.

Contemporary Ethics: Selected Readings, James E. Sterba, (ed.), Englewood Cliffs, N.J.: Prentice-Hall, 1989.

Translations:

“”;;

Spanish: "Como derivar 'debe' de 'es'" in Problemas de Etica,  
Mexico, D.F.: Instituteo de Investigaciones

Filosoficas, 1975.

Teorias sobre la Etica, Philippa Foot (ed.),  
Mexico, D.F.: Fondo de Cultura Economica 1974.

Polish: "Jak wywiesc 'powinien' z 'jest'" in Etyka, Vol.16,  
Warszawa, 1978.

Hungarian: "Hogyan vezetheto la a 'kell' a 'van'-bol?" in  
Tenyek es Erterek, Budapest: Gondolat Kiado, 1981.

## 1965

(9) "What is a Speech Act?" Philosophy in America, Max Black  
(ed.), Ithaca, N.Y.: Cornell University Press, 1965; London:  
Allen and Unwin, 1965.

Reprinted in:

An Introduction to Philosophical Inquiry, J. Margolis (ed.),  
New York: Alfred A. Knopf, 1968, 2nd ed. 1978.

The Philosophy of Language, J.R. Searle (ed.), Oxford:  
Oxford University Press 1971.

Readings in the Philosophy of Language, Jay F. Rosenberg  
and Charles Travis (eds.), Englewood Cliffs, N.J.: Prentice-  
Hall, 1971.

Language and Social Context, Pier Paolo Giglioli (ed.),  
Harmondsworth, Middlesex: Penguin Books, 1972.

Contemporary Analytic and Linguistic Philosophies, E. D.  
Klemke (ed.), Buffalo, N.Y.: Prometheus Books, 1983.

The Philosophy of Language, A.P. Martinich (ed.), New York:  
Oxford University Press, 1985.

Critical Theory since 1965, H. Adams and L. Searle (eds.),  
Tallahassee, Fla.: Florida State University Press, 1986.

"";

Pragmatics: A Reader, Steven Davis (ed.), Oxford: Oxford University Press, 1991.

Readings in Language and Mind, H. Geirsson and M. Losonsky (eds.) Cambridge MA/Oxford: Blackwells, 1996.

Perspectives in the Philosophy of Language, Robert J. Stainton (ed.) Peterborough, Ontario: 2000.

Pragmatique et Theorie de l'enonciation, Vlad Alexandrescu, (ed.) Bucharest: Editura Universitatii, Bucuresti, 2001.

Translations:

German: "Was ist ein Sprechakt?" in Sprachhandlung-Existenz-Wahrheit, Matthias Schirn (ed.), Stuttgart: Problemata, Frommann Verlag, 1974.

Greek: in Deukalion, (Athens) Year 5 - Vol. 17, 1977.

Spanish: "Que es un acto de habla?", Revista Teorema, Valencia, 1977.

La busqueda del significado, Louis Ml. Valdes Villanueva, (ed.), Madrid: Universidad de Murcia, Tecnos, 1991.

Swedish: "Vad är en taalakt?", Filosofin denom tiderna, efter 1950, Konrad Marc-Wogau (ed.), Stockholm: Bonniers, 1980.

Dutch: "Wat is een taalhandeling?", Studies over Taalhandelingen, F. H. van Eemeren & W. K. B. Koning (eds.), Amsterdam: Boom 1981.

Japanese “Hatsuwa Koi towa nani ka?” in Bunseki Tetsugaku no Kompon Mondai, Kyoto: Koyo-Shobo, 1985.

Chinese in Zhexve Yicong, 4, 1987.

Chinese in A. P. Martinich, The Philosophy of Language, 1998.

(10) "The Faculty Resolution," The Revolution at Berkeley,

“”;;

Michael V. Miller and Susan Gilmore (eds.), New York: The Dial Press, 1965;  
Dell Paperback, 1965.

- (11) Review of The Coherence Theory of Truth, by Haig  
Khatchadourian, Philosophical Review, July, 1965.

## 1966

- (12) "Assertions and Aberrations," British Analytical Philosophy,  
Bernard Williams and Alan Montefiore (eds.),  
London: Routledge and Kegan Paul, 1966.

Reprinted in:

Symposium on J.L. Austin, K. T. Fann (ed.), London:  
Routledge and Kegan Paul, 1969.

- (13) Review of Locutionary and Illocutionary Acts, by Mats  
Furberg, in Philosophical Review, Vol. 75, July 1966.

## 1967

- (14) "Determinables and Determinates"  
(15) "Proper Names and Definite Descriptions"  
(16) "Strawson, P.F."

All in The Encyclopedia of Philosophy, Paul Edwards (ed.),  
New York: Macmillan, 1967; London: Collier, 1967.

- (17) "Human Communication Theory and the Philosophy of  
Language," Human Communication Theory, Frank E. X. Dance  
(ed.), New York: Holt, Rinehart and Winston, 1967.

Reprinted as:

"Words, The World, and Communication," in Philosophy in  
the Age of Crisis, Eleanor Kuykendall (ed.), New York:  
Harper & Row, 1970.

- (18) "Freedom and Order in the University," Freedom and Order

“”;;

in the University, Samuel Gorovitz (ed.), Cleveland, Ohio:  
The Press of Western Reserve University, 1967.

## 1968

- (19) "A Foolproof Scenario for Student Revolts," The New York Times Magazine, December 29, 1968.

Reprinted in numerous newspapers and magazines including:

The Spectator, London, 1969.  
Ha Aaetz, Tel Aviv, 1969.  
The San Francisco Chronicle, 1969.  
The Boston Globe, 1969.  
Protestas y Estilos, Mexico, 1969.  
Worcester Sunday Telegram, 1969.  
The Daily Californian, Berkeley, 1969.  
Minerva's Kvartalsskrift, Oslo, 1971.

Also reprinted in numerous anthologies, including:

Starting Over, a College Reader, Frederick Crews,  
Orville Schell (eds.), New York: Random House, 1970.

The University Crisis Reader, Vol.II, I. Wallerstein,  
P. Starr (eds.), New York: Random House, 1971; Vintage  
Books, 1971.

The Radical Left: The Abuse of Discontent, W.P.  
Gerberding, D.E. Smith (eds.), Boston: Houghton Mifflin,  
1970.

In Defense of Academic Freedom, Sidney Hook (ed.), New York:  
Pegasus, 1971.

- (20) "Austin on Locutionary and Illocutionary Acts,"  
Philosophical Review, Vol.77, No. 4, October, 1968.

Reprinted in:

Readings in the Philosophy of Language, J.F. Rosenberg,  
Charles Travis (eds.), Englewood Cliffs, N.J.: Prentice-Hall, 1971.

"";

Essays on J.L. Austin, G. J. Warnock (ed.), Oxford:  
Clarendon Press, 1973.

## 1969

(21) Speech Acts, An Essay in the Philosophy of Language,  
Cambridge: Cambridge University Press, 1969, reprinted  
almost annually since.

Pirated edition published in Taiwan.

Pirated edition published in South Korea.

Reprinted in China by Foreign Language Teaching and Research Press, 2001.

Extracts published in Reading Philosophy of Language, Jennifer Hornsby and Guy Longworth (eds) Malden/Oxford: Blackwell Publishing, 2006.

Translations:

German: Sprechakte, ein Sprachphilosophischer Essay,  
Frankfurt am Main: Suhrkamp Verlag (Theorie), 1971,  
reprinted 1973; reprinted in Taschenbuch  
Wissenschaft, 1983.

French: Les Actes de Langage: Essai de philosophie du  
language, Paris: Hermann (Collection Savoir), 1972,  
third printig 1988.

Italian: Atti Linguistici, Saggio di Filosofia del  
Linguaggio, Torino: Boringhieri, 1976, reprinted  
1992.

Dutch: Taal-handelingen, een taalfilosofisch essay,  
Utrecht: Het Spectrum, 1977.

Spanish: Actos de Habla, Ensayo de filosofia del lenguaje,  
Madrid: Ediciones Catedra, S.A., 1980.

Portuguese: Os Actos de Fala, um Ensaio de Filosofia da  
Linguagem, Coimbra: Livraria Almedina, 1984.

“”;;

Japanese: Genko-Koi, Tokyo: Keiso-shobo, 1986.

Korean: 1987.

Polish: Czynnosci mowy, Rozwazania z filozofii jezyka,  
Warsaw: Pax, 1987.

Serbo-Chroat: Govorni Cinovi, Ogled iz filosofije jezika,  
Belgrade: Nolit, 1991.

Slovak: Recove Akty,  
Bratislava: Kalligram, 2007.

Part of chapter 2 reprinted as:

"The Verification of Linguistic Characterizations",  
Philosophy and Linguistics, Colin Lyas (ed.), London:  
Macmillan, 1971.

"Expressions, Meaning and Speech Acts", Communication Studies, J. Corner and J. Hawthorn (eds.), London:  
Edward Arnold, 1980. (reprinted 1982, 1983; 2nd edition  
1985).

Chapter 3 reprinted in The Philosophy of Language, A. P. Martinich (ed.)  
New York/Oxford: Oxford University Press, 2001.

Part of chapter 6 reprinted as:

"The Assertion Fallacy," Readings in Semantics, F. Zabeeh,  
E. D. Klemke, A. Jacobson (eds.), Urbana, Illinois: University of  
Illinois Press, 1974.

Part of chapter 7 reprinted as:

"The Problem of Proper Names," Semantics, an Interdisciplinary Reader, Danny D. Steinberg, Leon A.  
Jakobovits (eds.), Cambridge: Cambridge University Press,  
1971.

Part of chapter 7 reprinted in:

“”;;

Praesuppositionen in Philosophie und Linguistik, J.S.  
Petoefi, D. Franck (eds.), Frankfurt am Main: Athenaeum,  
1973.

Part of Chapter 1 reprinted in:

Sprechanalyse und Soziologie, Frankfurt an Main: Suhrkamp  
Verlag, 1975.

Chapter 4 translated into Russian as:

"Referenciya kak rechevoy akt" in: Novoye v zarubeshnoy  
linguistike, Moscow: Raduga, 1982.

Portions translated into Chinese, 1987.

## 1970

- (22) "Reply to 'The Promising Game'", in Readings in  
Ethical Theory, Kenneth Pahel and Marvin Schiller (eds.),  
Englewood Cliffs, N.J.: Prentice-Hall, 1970.

## 1971

- (23) Edited and wrote introduction to The Philosophy of  
Language, London: Oxford University Press, 1971.

Pirated edition published in South Korea.

- (24) The Campus War, New York: The World Publishing Co., 1971;  
Harmondsworth, Middlesex: Penguin Books, Ltd., 1972.

Translation:

French: La Guerre des Campus, Paris: Presses Universitaires de  
France, 1972.

An expanded section of chapter 5 submitted at their request  
to the President's Commission on Campus Unrest (The  
Scranton Commission, Washington, D.C.: U.S. Government

“”;;

Printing Office, 1970.

Chapter 6 reprinted in The Concept of Academic Freedom,  
E.L. Pincoffs (ed.), Austin, Texas: Texas University Press, 1975.

Chapter 7 reprinted in Academic Ethics, Robin Barrow and Patrick Keeney (eds.)  
Aldershot: Ashgate Publishing, 2006.

## 1972

- (25) "Chomsky's Revolution in Linguistics," The New York Review of Books, XVII, June 29, 1972.

Reprinted in:

Editorial Anagrama, Barcelona.

Hamburger Phonetische Beitraege, 13, 1974.

On Noam Chomsky, Gilbert Harman (ed.), Garden City, N.Y.: Anchor Doubleday, 1974.

Translations:

French: "Chomsky et la revolution linguistique"  
La Recherche, March 1973.

Greek in Deukalion, 27/28, December, 1979.

Swedish: "Chomskys Revolution i Linguistiken" Goteborg:  
Goteborgs Universitetet Kompendier, 1980.

## 1973

- (26) "Linguistics and the Philosophy of Language",  
Linguistics and Neighboring Disciplines, Renate Bartsch and  
Theo Venneman (eds.), Amsterdam: North Holland Publishing  
Co., 1975.

Translation:

German: "Linguistik und Sprachphilosophie",

"";

Linguistik und Nachbarwissenschaften, Renate  
Bartsch and Theo Vennemann (eds.), Kronberg:  
Scriptor Verlag, 1973.

## 1974

- (27) "The Role of the Faculty", in The Idea of a Modern University,  
\_\_\_\_ Sidney Hook, Paul Kurtz, Miro Todorovich (eds.),  
Buffalo, N.Y.: Prometheus Books, 1974.
- (28) "Agenda for the Future" Ibid.

## 1975

- (29) "The Logical Status of Fictional Discourse", New  
Literary History, Vol. VI, No.2, 1975.

Reprinted in:

Contemporary Perspectives in the Philosophy of Language,  
French, Uehling, Wettstein (eds.), Minneapolis: University  
of Minnesota Press, 1979.

John R. Searle, Expression and Meaning, Cambridge: Cambridge  
University Press, 1979. (see #48 and its translations)

Translations:

Spanish: "El estatuto logico del discurso de la ficcion,"  
Linguistica y Literatura, R. Prada Oropeza (ed.),  
Xalapa, Ver., Mexico: Universidad Veracruzana, 1978.

Italian: "Statuto logico della finzione narrativa"  
Versus, (Milano) No. 19/20, 1978.

- (30) "Indirect Speech Acts," Syntax and Semantics, Vol. 3, Speech Acts  
Peter Cole and J. L. Morgan (eds.), New York: Academic Press, 1975.

Reprinted in:

John R. Searle, Expression and Meaning, Cambridge: Cambridge

"";

University Press, 1979. (see #48)

The Philosophy of Language, A. P. Martinich (ed.), Oxford: Oxford University Press, 1985.

Pragmatics: a Reader, Steven Davis (ed.), Oxford: Oxford University Press, 1991.

Translations:

Spanish: "Actos de Habla Indirectos" Teorema, (Universidad de Valencia) Vol. VII/I, 1977.

Italian: "Atti linguistici indiretti", Gli atti linguistici, Marina Sbisa (ed.), Milano: Feltrinelli, 1978.

Dutch: "Indirecte Taalhandelingen", Studies over Taalhandelingen, F. H. van Eemeren and W. K. Koning (eds.), Amsterdam: Boom, 1981.

French: "Les actes de langage indirects", John R. Searle, Sens et Expression, Paris: Les Editions deMinuit, 1982.

Pragmatique et Theorie de l'enonciation, Vlad Alexandrescu (ed.) Bucharest: Editura Universitatii Bucuresti, 2001.

Chinese: (in The Philosophy of Language) 1998.

- (31) "A Taxonomy of Illocutionary Acts", Language, Mind and Knowledge, Minnesota Studies in the Philosophy of Science, Vol. VII, Keith Gunderson (ed.), Minneapolis: University of Minnesota Press: 1975.

Reprinted in:

Language and Society, Vol. 5, 1975, (as "A Classification of Illocutionary Acts").

John R. Searle, Expression and Meaning, Cambridge: Cambridge University Press, 1979. (see #48 and its translations).

The Philosophy of Language, A. P. Martinich (ed.), Oxford: Oxford University Press, 1985.

"";

Proceedings of the Texas Conference on Performatives, Presuppositions and Implicatures, Andy Rogers, John P. Murphy, Bob Wall (eds.) Austin, Texas: Center for Applied Linguistics, 1977.

Cultural Communication and Intercultural Contact, Donal Carbaugh, (ed.), Hillsdale, N.J.: Lawrence Erlbaum Associates, 1990, together with "Epilogue to the Taxonomy Of Illocutionary Acts".

Translations:

Spanish: "Una Taxonomía de los actos Ilocucionarios," Teorema, (Universidad de Valencia) Vol. VI/I, 1976.  
Reprinted in:  
La búsqueda del significado, Luis Ml. Valdes Villanueva (ed.) Madrid: Universidad de Murcia, Tecnos, 1991.

Italian: "Per una tassonomia degli atti illocutori," in Gli Atti Linguistici, Marina Sbisa (ed.), Milano: Feltrinelli, 1978.

German: "Eine Klassifikation der Illokutionsakte" in Sprechakttheorie, P. Kussmaul (ed.), Wiesbaden: Athenaion: 1980.

Dutch: "Den Taxonomie van illocutionaire handelingen", Studies over Taalhandelingen, F.H. van Emeren and W.K.B. Koning (eds.), Amsterdam: Boom, 1981.

French: "Taxonomie des actes illocutoires", John R. Searle, Sens et Expression, Paris: Les Editions de Minuit, 1982.

Pragmatique et Théorie de l'énunciation, Vlad Alexandrescu (ed.), Bucharest: Editura Universitatii Bucuresti, 2001.

Chinese: in The Philosophy of Language, A.P. Martinich (ed.), 1998.

- (32) "Speech Acts and Recent Linguistics", Developmental Psycholinguistics and Communication Disorders, Annals of the New York Academy of Sciences, 1975.

Reprinted in:

John R. Searle, Expression and Meaning, Cambridge: Cambridge University Press, 1979. (see #48)

Translation:

French: "Les actes de langage et la linguistique d'aujourd'hui",

John R. Searle, Sens et Expression, Paris: Les Editions De Minuit, 1982.

- (33) "The Grammar of Dissent," review of The New Grammarians Funeral, by Ian Robinson, The Times Literary Supplement November 21, 1975.

Letters answering criticisms thereof: The Times Literary Supplement, December 12, 1975 and January 30, 1976.

## 1976

- (34) "The Rules of the Language Game," review of Reflections on Language by Noam Chomsky, The Times Literary Supplement, September 10, 1976.

Letters answering criticisms thereof: The Times Literary Supplement, October 22, 1976 and December 17, 1976.

- (35) Review of A Linguistic Theory of Speech Acts by J. Sadock, Language, December 1976.

## 1977

- (36) "Reiterating the Differences: A Reply to Derrida," Glyph, Vol. I, No. 1., 1977.

Translation:

French: "Pour reiterer les differences: reponse a Derida"  
Editions de l'eclat, 1991.

- (37) "Entrevista sobre libertad humana y libertad academica,"

"";

## 1978

- (38) "Sociobiology and the Explanation of Behavior,"  
Sociobiology and Human Nature, Michael S. Gregory, Anita Silvers  
and Diane Sutch (eds.), San Francisco: Josey-Bass: 1978.
- (39) "Prima Facie Obligations," Practical Reasoning, Joseph  
Raz (ed.), Oxford: Oxford University Press, 1978.

An expanded version published in:

Philosophical Subjects, Essays presented to P. F. Strawson, Zak van Straaten (ed.),  
Oxford: Oxford University Press, 1980.

- (40) "The Philosophy of Language," Men of Ideas, Bryan Magee  
(ed.), London: British Broadcasting Corporation, 1978.

Reprinted in:

Bryan Magee, Talking Philosophy, Oxford: Oxford University Press, 2001.

Taped as a program in a BBC TV series, broadcast in England,  
Canada, Australia and elsewhere.

Translated into Korean, 1985.

Translated into Chinese, 1988.

- (41) "Mind and Language," Prospects for Man: Communication,  
W.J. Megaw (ed.), Toronto: York University, 1978.
- (42) "Literal Meaning," Erkenntnis, Vol. I3, 1978.

Reprinted in:

The Philosopher's Annual, Vol. II, Boyer, Grimm, Sanders  
(eds.) Totowa, N.J.: Rowman & Littlefield, 1979.

John R. Searle, Expression and Meaning, Cambridge: Cambridge  
University Press, 1979. (see #48)

“”;;

Translation:

French: "Le Sens Litteral," La Langue Francaise, Vol. 42,  
May, 1979.

Pragmatique et Theorie de l'enonciation, Vlad Alexandrescu  
(ed.), Bucharest: Editura Universitatii Bucuresti, 2001.

- (43) "Psychology Group Report," (co-author) in Morality as a Biological Phenomenon, Gunther S. Stent (ed.) Berkeley, CA:  
University of California Press, 1978, revised, 1980.
- (44) "A More Balanced View," The University and the State,  
Hook, Kurtz, Todorovich (eds.), Buffalo, N.Y.: Prometheus  
Books, 1978.

## 1979

- (45) "Intentionality and the Use of Language," Meaning and Use, Papers presented at the Jerusalem Philosophical  
Encounter, 1976, A. Margalit (ed.), Dordrecht, Holland:  
Reidel, 1979.

Also printed in:

Linguistics in the Seventies, Braj B. Kachru (ed.), Special  
Issue of Studies in the Linguistic Sciences, Urbana:  
University of Illinois, 1978.

Translation:

German: "Intentionalitaet und der Gebrauch der Sprache,"  
Sprechakttheorie und Semantik, G. Grewendorf (ed.),  
Frankfurt am Main: Suhrkamp, 1979.

- (46) "What is an Intentional State?" Mind, Vol. 88, No. 349,  
January 1979.

Reprinted in:

The Philosopher's Annual, Vol. III, Boyer, Grim & Sanders  
(eds.), Atascadero, California: Ridgeview, 1980.

"";

Husserl, Intentionality and Cognitive Science, Hubert L. Dreyfus (ed.), Cambridge, Mass.: MIT Press, 1982.

- (47) "Metaphor," Metaphor and Thought, A. Ortony (ed.), Cambridge: Cambridge University Press, 1979.

Reprinted in:

John R. Searle, Expression and Meaning, Cambridge: Cambridge University Press, 1979. (see #48)

Philosophical Perspectives on Metaphor, Mark Johnson (ed.), Minneapolis: University of Minnesota Press, 1981.

The Philosophy of Language, A.P. Martinich (ed.), Oxford: Oxford University Press, 1985.

Pragmatics: A Reader, Steven Davis (ed.), Oxford: Oxford University Press, 1991.

Translations:

French: "La métaphore", John R. Searle, Sens et Expression, Paris: Les Editions de Minuit, 1982.

Russian: "Метафора", in Теория Метафоры, Moscow: Progress, 1990.

Chinese: (in A.P.Martinich, The Pholosphy of Language) 1998.

- (48) Expression and Meaning: Studies in the Theory of Speech Acts, Cambridge: Cambridge University Press, 1979; reprinted numerous times.

Pirated edition published in South Korea

Reprinted in China by Foreign Language Teaching and Research Press 2001.

Translations:

French: Sens et expression; etudes de théorie des actes du langage, Paris: Editions de Minuit, 1982.

German: Ausdruck und Bedeutung; Untersuchungen zur

"";

Sprechakttheorie, Frankfurt am Main: Suhrkamp Verlag, 1982.

Portuguese: Expressao e Significado; Estudos da teoria dos atos da fala, Sao Paolo: Martins Fontens, 1995.

Japanese: "Hyogen to Imi: Gengo-Koi-ron Kenkyu, Tokyo: Seishin Publishers, 2006.

Several chapters translated into Chinese.

Chapter 3 translated into Italian "Lo statuto logico del discorso di finzione" in Che cosa e arte, Simona Chiodo, (ed.) Novara: Utet, Universita 2007.

- (49) "The Intentionality of Intention and Action," Inquiry, Vol.22, No.3, autumn, 1979.

Reprinted in:

Language, Logic and Philosophy, Vienna: Holder-Pitcher-Tempsky, 1980.

Manuscrito, (Campinas, Brasil) Vol 4, No.2, 1981.

Perspectives on Cognitive Science, D.A. Norman (ed.), Norwood, N.J.: Ablex Publishing Corp., 1981.

Translation:

French: "L'intentionalite de l'intention et de l'action," Critique, Paris, Octobre, 1980.

- (50) "Referential and Attributive," The Monist, Vol. 62, No. 2, April, 1979.

Reprinted in:

John R. Searle, Expression and Meaning, Cambridge: Cambridge University Press, 1979.

Pragmatics: A Reader, Steven Davis (ed.), Oxford: Oxford University Press, 1991.

Translation:

French: "Le referentiel et l'attributif", John R. Searle, Sens et Expression,

"";

- (51) "Reply to Fodor on Methodological Solipsism,"  
The Behavioral and Brain Sciences, 1979
- (52) "Reply to Chomsky on Rules and Representation,"  
The Behavioral and Brain Sciences, 1979.
- (53) Chairman's opening address and concluding remarks in:  
Brain and Mind, Proceedings of the CIBA Conference on  
Brain and Mind, Amsterdam: Excerpta Medica, 1979.

## 1980

- (54) "*Las Meninas* and the Paradoxes of Pictorial Representation"  
Critical Inquiry, Vol. 6, No. 3, 1980.

Reprinted in:

The Language of Images, W.J. Mitchell (ed.), Chicago: The  
University of Chicago Press, 1980.

Translation:

Spanish: "Las Meninas y las Paradojas de la Representación  
Pictórica", Otras Meninas, Fernando Marias (ed.)  
Madrid: Ediciones Siruela, 1995.

French: "Les Menines et les Paradoxes de la Representation  
Picturale", Les Cahiers du Musée National de l'art  
moderne

Polish: "Las Meninas i paradoksy malarskiego przedstawienia"  
Tajemnica Las Meninas, Andrzej Witko (ed.), Krakow,  
Wydawnictwo AA, 2006.

- (55) Speech Act Theory and Pragmatics, (editor with F. Kiefer  
and M. Bierwisch), Dordrecht, Holland: Reidel, 1980.

Pirated edition published in South Korea.

- (56) "The Background of Meaning," Speech Act Theory and  
Pragmatics,

Pragmatics, J.R. Searle, F. Kiefer and M. Bierwisch (eds.)  
Dordrecht, Holland: Reidel, 1980.

- (57) "Minds, Brains, and Programs," The Behavioral and Brain Sciences, Vol. 3, 1980.

Reprinted in:

Mind Design, John Haugeland (ed.), Cambridge, Mass.: Bradford Books, 1981.

The Mind's I, D. R. Hofstadter and D. C. Dennett (eds.), New York: Basic Books, 1981.

Introduction to Philosophy, J. Perry and M. Bratman (eds.), Oxford: Oxford University Press, 1986.

Artificial Intelligence, the Case Against, Rainer Born (ed.), London: Croom Helm, 1987.

Readings in Cognitive Science, Allan Collins and Edward E. Smith (eds.), Palo Alto, California: Morgan Kauffmann, 1988.

Argument and Persuasion, Howard Kahane (ed.), Belmont, California: Wadsworth Publishing Co., 1988.

The Philosophy of Artificial Intelligence, Margaret A. Boden (ed.), Oxford: Oxford University Press, 1990.

Philosophy: An Introduction to the Labor of Reason, Gary Percepepe (ed.), New York: Macmillan, 1991.

The Nature of Mind, David M. Rosenthal, (ed.), Oxford: Oxford University Press, 1991.

Foundations of Cognitive Science, Jay L. Garfield,(ed.), New York: Paragon House, 1990.

Philosophy, The Quest for Truth, Louis P. Pojman, (ed.), Belmont, CA.: Wadsworth Publishing Co., 1996.

Thought Fugues, Valerie Gray Hardcastle (ed.),

“”;;

Dubuque, Iowa: Kendall/Hunt Publishing Co., 1996.

Philosophical Traditions, Louis P. Pojman, (ed.), Belmont, CA.: Wadsworth Publishing Co., 1998.

Artificial Intelligence and Cognitive Science, Vol.1., Machine Intelligence, Andy Clark and Josefa Toribo (eds.), New York and London: Garland Publishing, 1998.

The Place of Mind, Brian Cooney (ed.), Belmont, CA: Wadsworth, 1999.

Questioning Matters, Daniel Kolak (ed.), Mountain View, CA: Mayfield Publishing Company, 2000.

Philosophy: Basic Readings, Nigel Warburton (ed.), London: Routledge, 1999.

Learning to Think, James Pearce and Brooks McDaniel (eds.) Dubuque, Iowa: Kendall/Hunt Publishing Company, 2001

Philosophy of Mind, Timothy O'Connor and David Robb (eds.) London/New York: Routledge, 2003.

Simply Philosophy, Brendan Wilson (ed.) Edinburgh: Edinburgh University Press, 2003.

The Turing Test, Stuart Shieber (ed.), Cambridge MA: MIT Press, 2004

Philosophy of Mind, John Heil (ed.) Oxford: Oxford University Press, 2004.

Translations:

Japanese, “”Kokoro Nou, Program”, The Mind’s I, Tokyo: Hankyu Communications, 1983.

Dutch: "Geest, hersehen en programmas", Wijsgerig perspectief op maatschappij en wetenschap, No.4, 1983/4.

Italian: "Menti, Cervelli e Programmi," in Menti Cervelli e programmi, G. Tonfoni (ed.), Milano: CLUP, 1984.

French: "Esprits, cerveaux et programmes", Quadreni, no. 1, 1987.

Spanish: “Mentes, Cerebros y Programas” Filosofia de la Inteligencia Artificial, “”; ;

Hungarian: "Az Elme, Az Agy es a programok vilaga", Kognitiv Tudomany,  
Pleh Csaba (ed.), Budapest: Osiris-Lathatatlan Kollegium, 1996.

Estonian: "Vaimud, Ajud Ja Programmid", Akadeemia, 2001.

- (58) "Intrinsic Intentionality," reply to criticisms of "Minds,  
Brains and Programs," The Behavioral and Brain Sciences,  
Vol. 3, 1980.

Portions reprinted as "from 'Author's Response'" in:  
The Nature of Mind, David M. Rosenthal (ed.),  
Oxford: Oxford University Press, 1991.

- (59) Interview with John Searle in "Speech Act Theory: Ten Years Later",  
Versus, (Milano) 26/27, 1980.

## 1981

- (60) "Analytic Philosophy and Mental Phenomena," Midwest Studies in Philosophy, VI/1981, French, Uehling, and Wettstein (eds.), Minneapolis: Minnesota University Press 1981.

Reprinted in:

Historical Foundations of Cognitive Science, J-C. Smith (ed.), Dordrecht, Holland: Kluwer Academic Publishers, 1990.

- (61) "Intentionality and Method," The Journal of Philosophy, Vol. 78, November 1981.

## 1982

- (62) "The Chinese Room Revisited", response to further commentaries on "Minds, Brains and Programs", The Behavioral and Brain Sciences, Vol. 5, No.2, 1982.
- (63) "The Myth of the Computer," The New York Review of Books, April 29, 1982.

- (64) "The Myth of the Computer: An Exchange," The New York Review of Books, June 24, 1982.
- (65) "Proper Names and Intentionality," Pacific Philosophical Quarterly, Vol. 63, No. 3, July 1982.

Reprinted in:

The Philosophy of Language, A.P.Martinich (ed.), Oxford: Oxford University Press 2001.

- (66) "Meaning" Colloquy 44, Berkeley: The Center of Hermeneutical Studies, G.T.U., 1982.

## 1983

- (67) Intentionality: An Essay in the Philosophy of Mind, Cambridge: Cambridge University Press, 1983. (frequently reprinted)

Chapter 2 reprinted in:

The Theory of Knowledge, Classical and Contemporary Readings, Louis P. Pojman (ed.), Belmont, California: Wadsworth Inc. 1993.

Translations:

Italian: Della Intenzionalita, un saggio di filosofia della conoscenza, Milano: Bompiani, 1985.

French: L'Intentionalite: Essai de Philosophie des Etats Mentaux, Paris: Les Editions de Minuit, 1985.

German: Intentionalitaet: Eine Abhandlung zur Philosophie des Geistes, Frankfurt am Main: Suhrkamp Verlag, 1987.

Chapter 2: "Die Intentionalitaet der Wahrnehmung" in Philosophie Der Wahrnehmung, Lambert Wiesing (ed.), Frankfurt am Main, Suhrkamp Taschenbuch Wissenschaft, 2001.

Spanish: Intencionalidad: Un ensayo en la filosofia de la mente, Madrid: Tecnos, 1992.

"";

Reprinted in:

the series "Grandes Obras del Pensamiento Contemporaneo"  
Barcelona: Editiones Altaya, 1999.

Portuguese: Intencionalidade, (tr. Julio Fischer, Tomas Rosa Bueno)  
Sao Paolo: Martins Fontes, 1995

Intencionalidade, um ensaio de filosofia da mente,  
(tr. Madalena Poole da Costa), Lisboa: Episteme, 1999.

Japanese: Shiko-sei, Tokyo: Seishin Publishers, 1997

Chinese: Shanghai, People's Publishing House, 2007.

Chapter 1 translated into Russian in: Filosofia, Logika,  
Yazyk, V.V. Petrov (ed.), Moscow: Progress, 1987.

- (68) "The Word Turned Upside Down," The New York Review of Books  
October 27, 1983.

Reprinted in:

Working through Derrida, Gary B. Madison (ed.), Evanston,  
Illinois: Northwestern University Press, 1993.

Translations:

Swedish: "Ordet upp och ner" in Clarte, (Stockholm) Nr.3, 1984.

Rumanian: "Cuvintul intors cu susul in jos" in Caiete  
critice, (Bucharest) Nr. 1-2, 1987.

French: "Deconstruction - le langage dans tous ses etats"  
Paris: Editions de l'eclat, 1992.

## 1984

- (69) "An Exchange on Deconstruction," The New York Review of Books, February 2, 1984.

Reprinted as "Reply to Mackey" in:

"";

Working Through Derrida, Bary B. Madison (ed.),  
Evanston, Illinois: Northwestern University Press, 1993.

- (70) Interview "Von der Sprechakttheorie zur Intentionalitaet",  
Information Philosophie, Januar 1984, Maerz 1984.
- (71) Minds, Brains and Science, The 1984 Reith Lectures, London:  
British Broadcasting Corporation, 1984; Penguin Books,  
1989; Cambridge, Mass.: Harvard University Press, 1985.  
Frequently reprinted.

Portion of Chapter 2 reprinted in:

Philosophy and Contemporary Issues, J.R. Burr and M.  
Goldinger (eds.), New York: Macmillan, 1988; London:  
Collier, 1988.

Chapter 2 reprinted in:

Problems in Mind, Jack S Crumley II (ed.), Mountain View: Mayfield  
Publishing, 2000.

Translations:

French: Du Cerveau au Savoir, Paris: Hermann, Collection  
Savior, 1985.

Spanish: Mentes, Cerberos y Ciencia, Madrid: Catedra,  
Coleccion Teorema, 1985.

German: Geist, Hirn und Wissenschaft, Frankfurt am Main:  
Suhrkamp, Taschenbuch Wissenschaft, 1986.

Portuguese: Mente, Cerebro e Ciencia, Lisbon: Edicoes 70,  
Biblioteca de Filosofia, 1987.

Italian: Mente, Cervello, Intelligenza, Milan: Bompiani, 1988.

Hebrew: Tel Aviv, Israel: Am Oved Publishers, 1988.

Chinese: Shanghai Translation Publishing House, 1992.

“”;;

Chapters 1 and 2 in Philosophical Translation Series, Vols. 4 and 6, 1987.

Japanese: Kokoro, Nou Kagaku, Tokyo: Iwanami-shoten, 1993.

Russian: in Put, 4/1993, Moscow.

Czech: Mysl, mozg a veda, Praha: Mlada Fronta, 1994.

Greek: Heraklion: Crete University Press, 1994.

Polish: Umysł, mózg i nauka, Warszawa: Wydawnictwo Naukowe PWN, 1995.

Turkish: Chapter 2, "Bilgisayarlar Dusunebilir mi?"  
in "Yapay zeka", Cogito, (Istanbul) 13, 1998.

- (72) "Intentionality and Its Place in Nature" Synthese,  
(Dordrecht, Holland) Vol. 61, No.1, October 1984.

Reprinted in:

Dialectica, (Biel, Switzerland) Vol. 38, Fasc. 2-3, 1984.

Philosophy, Mind and Cognitive Inquiry, David Cole, James H. Fetzer and Terry L. Rankin (eds.), Dordrecht, Holland:  
Kluwer Academic Publishers, 1990.

- (73) "Has Artificial Intelligence Research Illuminated Human Thinking?" Panel discussion with Hubert L. Dreyfus, John McCarthy, Marvin L. Minsky and Seymour Papert in: Annals of the New York Academy of Sciences, Vol. 426, Computer Culture, Heinz R. Pagels (ed.), 1984.

## 1985

- (74) With Daniel Vanderveken: Foundations of Illocutionary Logic, Cambridge:  
Cambridge University Press, 1985.

Chapter 1 reprinted in:

Logic, Thought and Action. D, Vanderveken (ed.) Dordrecht: Springer, 2005.

“”;;

Chapter 2 translated into Russian in:

Novoe v Zarubezhnoy Lingvistike XVIII, V. V. Petrov (ed.)  
Moscow: Progress, 1986.

- (75) "Discusija John Searle, Karl-Otto Apel," Theoria, Beograd,  
1985.

## 1986

- (76) "Meaning, Communication and Representation," Philosophical Grounds of Rationality, R. Grandy and R. Warner (eds.),  
Oxford: Clarendon Press, 1986.
- (77) "Notes on Conversation," Contemporary Issues in Language and Discourse, D. G. Ellis and W. A. Donahue (eds.),  
Hillsdale, N.J.: Lawrence Erlbaum Associates, 1986.

Expanded version in:

(On) Searle on Conversation, Herman Parret and Jeff Verschueren (eds), Amsterdam/Philadelphia: John Benjamins Publishing Company, 1992.

## 1987

- (78) "Indeterminacy, Empiricism and the First Person,"  
Journal of Philosophy, Vol.LXXXIV, March 1987.

Reprinted in:

The Philosopher's Annual, Vol.X, Patrick Grim, Gary Mar,  
and Michael A. Simon (eds.) Atascadero, California:  
Ridgeview Publishing Company, 1987.

The Philosophy of Language, A. P. Martinich (ed.), Oxford:  
Oxford University Press, 1990.

Translation:

"";

French: "L'indetermination, l'empirisme, et la premiere personne," in Revue de Theologie et de Philosophie, Geneva, 1987.

- (79) "Wittgenstein" in The Great Philosophers, Bryan Magee (ed.), London: BBC Books, 1987. Also broadcast as a program in a television series by BBC.

Translation:

Portuguese: in Os Grandes Filosofos, Lisbon: Editorial Presenca, 1989.

- (80) "Minds and Brains without Programs," Mindwaves, C. Blakemore & S. Greenfield (eds.), Oxford: Basil Blackwell, 1987.

## 1988

- (81) Interview in World Literature, Vol. 9, 1988, in Korean.

- (82) "Turing the Chinese Room", Synthesis of Science and Religion, T. D. Singh and Ravi Gomatan (eds.), San Francisco: Bhaktivedanta Institute, 1988.

## 1989

- (83) "Artificial Intelligence and the Chinese Room: An Exchange", The New York Review of Books, February 16, 1989.

- (84) Interview with Bill Moyers, A World of Ideas, New York: Doubleday, 1989. Also broadcast as a program in a television series by P.B.S.

- (85) "Consciousness, Unconsciousness and Intentionality" Philosophical Topics, Vol. 17, No. 1, Spring 1989.

Reprinted in:

Propositional Attitudes, C. Anthony Anderson and Joseph Owens (eds.), Stanford: CSLI, 1990.

Consciousness, Philosophical Issues 1, 1991, E. Villanueva,

"";

(ed.), Atascadero, California: Ridgeview Publishing Company,  
1991.

- (86) "Reply to Jacquette", Philosophy and Phenomenological Research, Vol. XLIX, No. 4, June, 1989.

- (87) "How Performatives Work", Linguistics and Philosophy, (Holland) Vol. 12, pp. 535-558, 1989.

Reprinted in:

Basic Topics in the Philosophy of Language, Robert M. Harnish (ed.) Englewood Cliffs, N.J.: Prentice Hall, 1994.

Essays in Speech Act Theory, Daniel Vanderveken and Susumu Kubo (eds) Amsterdam/Philadelphia: John Benjamins, 2001.

- (88) "Individual Intentionality and Social Phenomena in the Theory of Speech Acts", Semiotics and Pragmatics, Proceedings of the Perpignan Symposium, 1983, Gerard Deledalle (ed.), Amsterdam/Philadelphia: John Benjamins, 1989.

## 1990

- (89) "Is the Brain's Mind a Computer Program?", The Scientific American, January 1990.

Reprinted in:

Annual Editions: Psychology 1991/92, Michael G. Walreven and Hiram E. Fitzgerald, (eds.), Guilford, Connecticut: The Dushkin Publishing Group, Inc., 1991.

Annual Editions: Computers in Society 1991/92, Kathryn Schellenberg, (ed.), Guilford, Connecticut: The Dushkin Publishing Group Inc., 1992.

De Bestorming nan het Brein, Studium Generale, Groningen, March 1994.

Readings in Language and Mind, H. Geirsson and M. Losonsky (eds.) Cambridge MA/Oxford: Blackwells, 1996.

"";

The Place of Mind, Brian Cooney (ed.), Belmont, CA: Wadsworth/Thompson, 2000.

- (90) "Cognitive Science and the Computer Metaphor", Artificial Intelligence, Culture and Language: On Education and Work, Bo Gorazon and Magnus Florin (eds.), London: Springer Verlag, 1990.

Reprinted in:

Understanding the Artificial, Massimo Negrotti (ed.), London: Springer Verlag, 1991.

Translations:

Italian: "La scienza cognitiva e la metafora del computer"  
in Capire l'artificiale, Massimo Negrotti (ed.),  
Turin: Bollati Boringhieri, 1990.

Swedish translation of an early draft appeared in Dialoger,  
(Stockholm) 7-8, 1988.

Italian translation of an early draft apeared in Nuova Civilità delle Machine,  
(Bologna) Anno VI,1/2 (21/22) 1988.

- (91) "Collective Intentions and Actions", Intentions in Communications, P. Cohen, J. Morgan and M. E. Pollack (eds.), Cambridge, Mass.: MIT Press, Bradford Books, 1990.

Translations:

Spanish: "Las intenciones colectivas y las acciones  
colectivas" in El conocimiento de la realidad social,  
Tomas Ibanez Gracia (ed.), Barcelona: Sendai  
ediciones, 1989.

French: in La Communaute et Paroles, Herman Parret (ed.),  
Liege: Mardaga, 1991.

- (92) "Epilogue to the Taxonomy of Illocutionary Acts", Cultural Communication and Intercultural Contact Donal Carbaugh (ed.), Hillsdale, N.J.: Lawrence Erlbaum Associates, 1990.

- (93) "Consciousness, Explanatory Inversion, and Cognitive Science", The Behavioral and Brain Sciences, December 1990.

Reprinted in:

Philosophy of Psychology, Cynthia Macdonald, Graham Macdonald (eds.), Oxford/Cambridge, Mass.: Blackwell, 1995.

Artificial Intelligence and Cognitive Science, Vol.3, Consciousness And Emotion in Cognitive Science, Andy Clark and Josefa Toribo (eds.) New York and London: Garland Publishing, 1998.

Translation:

Polish: "Swiadomosc, inwersja wyjaśnien i nauki kognitywne", Modele Umyslu, Zdzyslaw Chlewinski (ed.), Warszawa: Wydawnictwo Naukowe PWN, 1999.

- (94) "Who is Computing with the Brain", The Behavioral and Brain Sciences, December 1990.

- (95) "Is the Brain a Digital Computer?", Presidential address to the A.P.A., Proceedings of the American Philosophical Association, 1990.

Reprinted in:

The Philosopher's Annual, Patrick Grim, Gary Mar, Peter Williams (eds.), Atascadero, California: Ridgeview Publishing Company, 1990.

Proceedings of the First Symposium on Cognition, Language and Culture, Aura Bocas (ed.), Universidad de Chile, 1990.

The Place of Mind, Brian Cooney (ed.), Belmont, CA: Wadsworth, 1999.

Translation:

German: "Ist das Gehirn ein Digitalcomputer?", Informatik und Philosophie, P. Schefe, H. Hastedt, Y. Dittrich, G. Keil (eds.), Mannheim: B.I. Wissenschaftsverlag, 1993.

"";

- (96) "The Emperor's New Mind: an Exchange" between JRS and John Maynard Smith, The New York Review of Books, June 14, 1990.
- (97) "The Storm Over the University", The New York Review of Books, December 6, 1990.

Reprinted in:

The Eighties, A Reader, Gilbert T. Sewall (ed.) Reading, MA:  
Addison-Wesley, 1997.

Translation:

Spanish: "Tormenta sobre la Universidad", La Universidad Desafiada,  
Edison Otero B. (ed.), Chile: Bravo y Allende Editores, 2002.

## 1991

- (98) "The Storm Over the University, An Exchange", The New York Review of Books, February 14, 1991.
- (99) "The Storm Over the University, A Further Exchange", The New York Review of Books, May 16, 1991.
- (100) "Yin and Yang Strike Out" The Nature of Mind, David M. Rosenthal (ed.), Oxford: Oxford University Press, 1991.
- (101) "Contemporary Philosophy in the United States", Divided Knowledge, David Easton and Corinne S. Schelling (eds.), Newbury Park, Calif.: Sage Publications, 1991.

Reprinted in:

The Blackwell Companion to Philosophy, N. Bunnin and E.P. James (eds.) Oxford: Blackwell, 1996.

Translations:

Chinese: 1993 and 2001.

Turkish: Kutadgubilig, Istanbul, 2005.

Spanish: Pluralidad de la filosofia analytica, David P. Chico, Moises Bzarroso (eds.)

“”;;

Madrid – Mexico: PYV-CSIC, 2007.

- (102) "L'analogia cervello/computer: un errore filosofico"  
L'autonoma spirituale, menti, cervelli e computer,  
 Giulio Giorello and Piergiorgio Strata (eds.), Roma-Bari:  
 Laterza, 1991.
- (103) "Intentionalistic Explanations in the Social Sciences",  
Philosophy of the Social Sciences, Vol. 21, No. 3,  
 September 1991.
- (104) "Consciousness, Unconsciousness and Intentionality"  
Consciousness, Enrique Villanueva (ed.), Atascadero,  
 California: Ridgeview Publishing Company, 1991.
- (105) "Meaning, Intentionality, and Speech Acts; Response" in John Searle and His Critics, Ernest Lepore and Robert Van Gulick, eds, Oxford,  
 Blackwell, 1991.
- (106) "The Mind-Body Problem; Response" in Ibid.
- (107) "Perception and the Satisfactions of Intentionality; Response" in Ibid.
- (108) "Reference and Intentionality; Response" in Ibid.
- (109) "The Background of Intentionality and Action; Response" in Ibid.
- (110) "Explanation in the Social Sciences; Response" in Ibid.
- (111) "Applications of the Theory; Response" in Ibid.

## **1992**

- (112) The Rediscovery of the Mind, Cambridge, Mass.; London,  
 England: MIT Press, A Bradford Book, 1992. Reprinted several  
 times.

Chapter 1 "What's Wrong with the Philosophy of Mind?"  
 reprinted in The Mind-Body Problem, R. Warner and T.  
 Szubka (eds), Oxford; Cambridge, Mass.: Blackwell, 1994

Chapter 9 "The Critique of Cognitive Reason" reprinted in

"";

Readings in Philosophy and Cognitive Science, Alvin I.  
Goldman (ed.), Cambridge MA/London: MIT Press, 1993.

Chapter 5 "Reductionism and the Irreducibility of  
Consciousness" reprinted in The Nature of Consciousness,  
Block, Flanagan & Guzeldere (eds), Cambridge MA / London:  
MIT Press, 1997.

Excerpts reprinted in:

The Mind, Daniel Robinson (ed.), Oxford / New York: Oxford University Press, 1998.

Philosophy of Mind, John Heil (ed.) Oxford/NY: Oxford University Press, 2004.

Translations:

German: Die Wiederentdeckung des Geistes, Munich:Artemis &  
Winkler Verlag, 1993;  
Suhrkamp Taschenbuch. 1996.

Italian: La riscoperta della mente, Torino: Bollati  
Boringhieri, 1994.

French: La redécouverte de l'esprit, Paris: Editions  
Gallimard, 1995.

Spanish: El Redescubrimiento de la Mente, Barcelona:  
Critica, 1996.

Portuguese: A Redescoberta da Mente, (tr. Eduardo Pereira e  
Fereira) Sao Paolo: Livraria Martins Fontes, 1997.

A Redescoberta da Mente, (tr. Ana Andre) Lisbon:  
Instituto Piaget, 1998.

Polish: Umysł na nowo odkryty, Warszawa: Państwowy Instytut  
Wydawniczy, 1999.

Greek: 1997.

Hungarian: portions of chapters 9 and 10 as "A Kognitiv  
erlelem Kritikaja" Poszt-posztmodern, Petho  
Bertalan (ed.), Budapest: Platon, 1997.

“”;;

Turkish: Zihnin Yeniden Kesfi, Istanbul: Litera Yayincilik, 2004.

Chinese: 2004.

- (113) "Is there a Problem about Realism?" Filosoficky Casopis, (Filosoficky Ustav, Prague) 40/3, 1992.
- (114) "Individual Intentionality and Social Phenomena in the Theory of Speech Acts", (Proceedings of the International Congress, Bologna, 1988) La Cultura Italiana e le Letterature Straniere Moderne, Universita di Bologna, Ravenna: Longo Editore, 1992.
- (115) "Conversation", an expanded version of (77) in (On) Searle on Conversation, Herman Parret and Jef Verschueren (eds.), Amsterdam/Philadelphia: John Benjamins, 1992.

Reprinted in:

Dialogue and Critical Discourse, Michael Macovski (ed.), New York/Oxford: Oxford University Press, 1997.

- (116) "Conversation Reconsidered", in (On) Searle on Conversation, Herman Parret and Jef Verschueren (eds), Amsterdam/Philadelphia: John Benjamins, 1992.

## 1993

- (117) "Is there a Crisis in American Higher Education?" Bulletin of the American Academy of Arts and Sciences, Vol. XLVI, January 1993. (Text of a lecture presented at the Stated Meeting of the Academy held on April 10, 1992)

Reprinted in:

Partisan Review, (Boston) Vol. XL, No.4, Fall 1993.

Our Country our Culture, Edith Kurzweill and William Phillips (eds.), Boston: Partisan Review Press, 1994.

A later version printed as the first in a series of Founders' Day Pamphlets by Eastern Washington University Press, Cheney, Washington 1995.

“”;;

Abbreviated versions reprinted as:

"The Case for a Traditional Liberal Education"  
The Journal of Blacks in Higher Education, Autumn 1996.

"Traditionalists and their Challengers", Classic and Contemporary Readings in the Philosophy of Education,  
Steven M. Cahn (ed.), New York: McGraw Hill, 1997.

Conversations, Readings for Writing, Jack Selzer (ed.)  
Boston: Allyn and Bacon, 1999.

Translations:

Spanish: "?Crisis de la Educacion Norteamericana?" in  
Vuelta, Mexico, February, 1995.

"?Esta en Crisis la Educacion Superior Estadouniense?"  
La Universidad Desafiada, Edison Otero B. (ed.) Chile:  
Bravo y Allende Editores, 2002.

French: "L'universite americaine, bastion du pouvoir male  
et blanc?", Le Temps, Geneva, June 1995.

Romanian: "Exista o criza a invatamantului universitar?" Secolul 20 America,  
Bucuresti: 1999.

- (118) "The Problem of Consciousness" Social Research, Vol. 60,  
No.1, Spring 1993.

earlier version published in Experimental and Theoretical Studies of Consciousness, CIBA Foundation Symposium 174,  
Chichester, England: John Wiley and Sons, 1993.

reprinted in:

Philosophy in Mind, The Place of Philosophy in the Study of Mind, Michaelis Michael and John O'Leary-Hawthorne,  
(eds.), Dodrecht: Kluwer, 1994.

Consciousness in Philosophy and Cognitive Neuroscience,  
Atti Revonsuo and Matti Kappinen (eds), Hillsdale, N.J.:  
Lawrence Erlbaum, 1994.

“”;;

Thinking and Literacy, Carolyn N. Hedley, Patricia Antonacci, Mitchell Rabinowitz, (eds), Hillsdale, N.J.: Lawrence Erlbaum, 1995.

Scale in Conscious Experience: Is the Brain too Important to be left to Specialists to Study?, Joseph King and Karl H. Pribram (eds.), Mahwah, N.J./Hove, U.K.: Lawrence Erlbaum, 1995.

Translations:

Italian: (abbreviated) "Per una teoria empirica della coscienza", MicroMega, 2/98, Roma: L'Espresso.

Romanian: "Problema Conștiinței", Filosofia conștiinței și stiințele Cognitive, Aangela Botea, Bogdan M. Popescu (eds) Bukuresti: Cartea Romaneasca, 2002.

- (119) "Rationality and Realism. What is at Stake." Daedalus, Journal of the American Academy of Arts and Sciences, Fall, 1993.

Reprinted in:

The Research University in a Time of Discontent, Jonathan R. Cole, Elinor G. Barber, Stephen R. Graubard (eds), Baltimore/London: The Johns Hopkins University Press, 1994.

Translations:

Portuguese: "Racionalidade e Realismo: O Que Esta em Jogo?" Disputatio, (Lisboa) November 1999.

Spanish: "Racionalidad y Realismo: ?Que es lo que esta en juego? La Universidad Desafiada, Edison Otero B. (ed.) Chile: Bravo y Allende Editores, 2002.

Italian: "Postmodernismo e la tradizione razionalista occidentale" Multiculturalismo o comunitarismo? Enrico Caniglia, Andrea Spreafico (eds) Roma: Luiss University Press, 2003.

- (120) "The Failures of Computationalism", THINK, Vol.2, June 1993.

**1994**

"";;

- (121) "Literary Theory and its Discontents", New Literary History, Vol 25, Summer 1994.

Reprinted in:

The Emperor Redressed, Dwight Edins (ed.), Tuscaloosa/London: The University of Alabama Press, 1995.

Beyond Poststructuralism, Wendell V. Harris (ed.), University Park, Pen: Pennsylvania State University Press: 1996.

Theory's Empire, Daphne Patai, Will H. Corral (eds.), New York: Columbia University Press, 2004.

Translations:

French: "La theorie litteraire et ses bevues philosophiques", Stanford French Review, Vol. 17.22-3, 1993.

Hungarian: "Irodalomelmelet es az elegedetlenjei", Poszt-poszmodern, Petho Bertalan (ed.), Budapest: Platon, 1997.

"Mire nem jo az irodamelmelet?" Budapest: Helikon, 2005.

- (122) "Structure and Intention in Language: A reply to Knapp and Michaels", New Literary History, Vol. 25, Summer 1994.

- (123) "The Mission of the University", Academic Questions, Vol. 7, No.1. Winter 1993-94.

Translation:

Spanish: "La Mission de la Universidad: Descubrimiento intelectual O Transformation social?" Talon de Aquiles, No 8, 2000.

Ibid: Universum, Revista de la Universidad de, Talca, Chile: 2000.

- (124) "Animal Minds", Midwest Studies in Philosophy, Vol. XIX, 1994.

Reprinted in:

Etika & Animali, (Milano) 1998

“”;;

Translation:

German: "Der Geist der Tiere", in Der Geist der Tiere, Dominik Perler and Markus Wild (eds.) Frankfurt am Mein: Suhrkamp, 2005.

- (125) "Intentionality", A Companion to the Philosophy of Mind, Samuel Guttenplan (ed.), Oxford/Cambridge MA: Basil Blackwell, 1994.
- (126) "John R. Searle", Ibid.
- (127) "The Connection Principle and the Ontology of the Unconscious" Philosophy and Phenomenological Research, Vol. LIV, No.4, 1994.

## 1995

- (128) "Consciousness, the Brain and the Connection Principle: A Reply", Philosophy and Phenomenological Research, Vol. LV, No.1, 1995.
- (129) Several entries in The Oxford Companion to Philosophy, Ted Honderich (ed.), Oxford/New York: Oxford University Press, 1995.
- (130) "Q & A Interview" California Monthly, February 1995.
- (131) "Ontology is the Question" in Speaking Minds, Interviews with Twenty Eminent Cognitive Scientists, Peter Baumgartner and Sabine Payr (eds.), Princeton, N.J.: Princeton University Press, 1995.
- (132) The Construction of Social Reality, New York: The Free Press, 1995; Harmondsworth, Middlesex: Penguin Books, 1995.

Chapters 7 and 8 reprinted in:  
Realism/Antirealism and Epistemology, Christopher B. Kulp (ed.), Lanham, MD: Rowman and Littlefield, 1997.

Early version of Chapter 9 translated into Ukrainian as:  
"Істина та видповідність" (Truth and Correspondence) in Filosofska i Sociologichna Dumka, Kiev, 9-10, 1994.

Translations:

"";;

French: La construction de la realite sociale,  
Paris: Gallimard, 1995.

German: Die Konstruktion der Gesellschaftlichen Wirklichkeit,  
Hamburg: Rohwolt, 1997.

Spanish: La construccion de la realidad social,  
Barcelona: Paidos, 1997.

An abbreviated version "Como construimos la realidad social?"  
Laguna Revista de Filosofia, 1998.

Swedish: Konstruktionen av den sociala verkligheten,  
Goteborg: Daidalos, 1997.

Romanian: Realitatea ca proiect social,  
Bucuresti: Editura Polirom, 2000.

Turkish: Toplumsal Gercekligin Insasi,  
Istanbul: Litera Yayincilik, 2005.

Chinese: 2008.

- (133) Interview re Construction of Social Reality, in Journal of Consciousness Studies, 1995, no.2.
- (134) "How Artificial Intelligence Fails", The World and I, July, 1995.
- (135) "Some Relations between Mind and Brain", Neuroscience, Memory and Language, Richard D. Broadwell (ed.), Volume I of Decade of the Brain, L.L. Judd and D.C. Murphy (eds.), Washington, D.C.: Library of Congress, 1995.
- (136) "The Mind and Computation", Revolutionary Changes in Understanding Man and Society, Johann Goetschl (ed.), Dodrecht/Boston/London: Kluwer Academic Publishers, 1995.
- (137) "The Mystery of Consciousness" (Review of Francis Crick, The Astonishing Hypothesis and Roger Penrose, Shadows of the Mind) in The New York Review of Books, November 2, 1995.

Translations:

"";

Spanish: "El Misterio de la Conciencia", Vuelta, Mexico,  
February 1996.

German: "Das Raetsel des Bewusstseins", Lettre, Berlin,  
Spring, 1996.

French: "Deux Biologistes et un Physicien en Quete de l'Ame",  
La Recherche, Paris, May 1996.

- (138) "The Mystery of Consciousness: Part II" (Review of Gerald M. Edelman, The Remembered Present and Bright Air, Brilliant Fire, Daniel C. Dennett, Consciousness Explained and Israel Rosenfield, The Strange, Familiar and Forgotten, in The New York Review of Books, November 16, 1995.

Translations:

Spanish: "El Misterio de la Conciencia, Secunda Parte"  
Vuelta, Mexico, March 1996.

German: "Das Raetsel des Bewusstseins", Lettre, Berlin,  
Spring, 1996.

French: (Edelman section only) "Deux Biologistes et un Physicien en Quete de l'Ame", La Recherche, Paris, May 1996.

- (139) "The Mystery of Consciousness: an Exchange" (with Daniel C. Dennett) The New York Review of Books, December 21, 1995.

- (140) "Menschlicher Geist und Computer", Wissenschaftsforschung, Band 9/10, Graz, Austria, 1995/95.

## **1996**

- (141) "A Philosophical self-portrait", A Dictionary of Philosophy, Thomas Mautner (ed.), Oxford/Cambridge, Mass.: Blackwell, 1996.
- (142) The Philosophy of Mind, 12 lectures on video tapes and audio tapes in the series Superstar Teachers, The Teaching Company, Springfield, VA: 1996.

**1997**

- (143) "Consciousness and the Philosophers" (Review of David J. Chalmers, The Conscious Mind: In Search of a Fundamental Theory) in The New York Review of Books, March 6, 1997.
- (144) "Consciousness and the Philosophers: An Exchange" (Reply to David J. Chalmers) The New York Review of Books, May 15, 1997.
- (145) "Precis of the The Construction of Social Reality", in Philosophy and Phenomenological Research, June 1997.
- (146) "Responses to Critics of The Construction of Social Reality", in Ibid.
- (147) The Mystery of Consciousness, (expanded version of articles listed above as numbers 137, 138, 139, 143 and 144, responses by two authors, plus introduction and conclusion), New York: A New York Review Book, 1997; London: Granta Books, 1997.

Translations:

Portuguese: O Misterio da Consciencia, Sao Paolo: Paz e Terra, 1998.

Italian: Il mistero della coscienza, Milano: Raffaelo Cortina, 1998.

Spanish: El Misterio de la Conciencia, Barcelona: Paidos, 2000.

- (148) "Mente, coscienza, cervello: un problema ontologico  
Conversazione con John R. Searle" in Cervelli che parlano,  
Eddy Carli (ed.), Milano: Bruno Mondadori, 1997.
- (149) "The Explanation of Cognition", Thought and Language,  
John Preston (ed.), Cambridge: Cambridge University Press, 1997.

reprinted in: Jahrbuch fuer juristische Hermeneutik / Journal of Legal Hermeneutics - 3, 1998.

Translation:

Portuguese: "A explicao da cognicao" in Cadernos de Filosofia, N0.5, 1999.

- (150) Interview in The Dualist, Stanford Undergraduate Journal of Philosophy, Spring 1997.

“”;;

**1998**

- (151) "How to Study Consciousness Scientifically", Brain Research Reviews, (Proceedings of Nobel Symposium, Stockholm, June 1997) Vol. 26, 1998.

Reprinted in:

Philosophical Transactions of the Royal Society, Series B, vol. 353, No. 1377, 29 November 1998.

Towards an Understanding of Integrative Brain Functions, L. Fuxe, S. Grillner et al. (eds), Amsterdam: Elsevier, 1998.

Toward a Science of Consciousness - II, Stuart R. Hameroff, Alfred W. Kaszniak, and Alwyn C. Scott (eds.), Cambridge MA/London: MIT Press, 1998.

Consciousness and Human Identity, John Cornwell, (ed.) Oxford / New York: Oxford University Press, 1998.

Translations:

German: (an early version) "Die Wissenschaftliche Erforschung des Bewusstseins", Der Mensch und sein Gehirn, H. Meier, D. Ploog (eds), Munich: Piper, 1997.

Portuguese: "Como Estudar a Cientificamente a Consciencia" Cardenos de Filosofia, No. 11, Lisboa, 2002.

- (152) "The Mind and Education", Self-Awareness, Its Nature and Development, Michel Ferrari and Robert J. Sternberg (eds), New York / London: The Guilford Press, 1998.

- (153) "La conscience et le vivant", interview with JRS, in Sciences Humaines, Auxerre: 86, 1998.

reprinted in:

Le cerveau et la pensee, Jean-Francois Dortier (ed.), Auxerre: Sciences Humaines Editions, 1999.

- (154) "God, Mind, and Artificial Intelligence", interview with JRS,  
Free Inquiry, Amherst, NY: Vol. 18, No.4, 1998.
- (155) "Brains and Machines: Correcting some 'Famous Mistakes'",  
Cerebrum, New York: The Dana Press, 1998.
- (156) "Postmodernism and Truth", Two be:2B, (Chicago) No.13, 1998.
- (157) Mind, Language and Society, Philosophy in the Real World,  
New York: Basic Books, 1998; London: Weidenfeld and  
Nicholson, 1999.

Translations:

Italian: Mente, linguaggio, societa, la filosofia nel mondo reale,  
Milano: Raffaele Cortina Editore, 2000.

Portuguese: Mente, linguagem e sociedade, Filosofia no mundo  
Real, Rio de Janeiro: Rocco, 2000.

Spanish: Mente,Lenguaje y Sociedad, la Filosofia en el Mundo Real,  
Madrid: Alianza Editorial, 2001.

Korean: Seoul, 2000.

Chinese: Shanghai Translation Publishing House, 2001.

German: Geist, Sprache und Gesellschaft, Frankfurt am Main:  
Suhrkamp Verlag, 2001, Suhrkamp Taschenbuch 2004.

Hungarian:

Slovak: Mysl, jazyk, spolecnost,Bratislava: Kalligram, 2007.

- (158) "Do we understand Consciousness?", Dialogue with Walter Freeman,  
Journal of Consciousness Studies, Vol.5, 1998.
- (159) "Social Ontology and the Philosophy of Society", Analyse & Kritik,  
Vol. 20, 1998.

Reprinted in:

Evolution and Progress in Democracies, Johann Goetschl (ed.), Dodrecht:

“”;;

Kluwer Academic Publishers, 2001.

On the Nature of Social and Institutional Reality, E. Lagerspetz, H. Ikaheimo & J. Kotkavirta (eds), Jyvaskyla: University of Jyvaskyla, SoPhi, 2001.

## 1999

- (160) "I Married a Computer", (Review of Ray Kurzweil, The Age of Spiritual Machines), in The New York Review of Books, April 8, 1999.

Reprinted in: Are We Spiritual Machines? Ray Kurzweil vs the Critics of Strong AI, Jay Richards, (ed.), Seattle: Discovery Institute, 2002.

"I Married a Computer: an Exchange" with Kurzweil, The New York Review of Books, May 20, 1999.

- (161) "Fact and Value, 'Is' and 'Ought', and Reasons for Action"  
Twenty-Five Year Commemoration to the Life of Hans Kelsen (1898-1973), G.O. Mazur (ed.), New York: Semenenko Foundation, 1999.

Translation:

Italian: "Fatto e Valore, 'Is' e 'Ought', Ragioni per L'azione"  
Mente, Linguaggio, Espressione, Milano: Mimesis, 2001.

- (162) "Rorty v. Searle, At Last: A Debate", Logos, Summer, 1999.

- (163) "The Future of Philosophy", Philosophical Transactions of the Royal Society, Millennium Issue, 29 December 1999.

Translation:

Italian: "Filosofia e razionalita, quale futuro?" Esperanza e Razionalita, Roberta Cervi (ed.) Milano: Franco Angeli, 2005.

- (164) "La Conscience et le Vivant" Entretien avec John Rogers Searle, Le cerveau et la Pensee, Jean-Francois Dortier (ed.), Auxerre: Editions Sciences Humaines, 1999.

- (165) "Interview with John Searle", Philosophy Now, (London) Winter 99/00.

- (166) "John R. Searle v. The World" The World Around Us: Conversations with U.C. Berkeley Professors, John V. Bunker (ed.) Arch publishing, 1999.

“”;;

- (167) "Politics and the Humanities", Academic Questions, Vol. 12, No. 4,  
Fall 1999.

Translation:

Russian: in Otechestvenye Zapiski, No.1, 2002.

- (168) Harry Kreisler "Philosophy and the Habits of Critical Thinking: Conversations  
with John R. Searle", on the Web, 1999.

Translation:

Spanish: "La filosofia y los habitos del pensamiento critico: Entrevista a  
John Searle" La Universidad Disafida, Edison Otero B. (ed.)  
Chile: Bravo y Allende Editores, 2002.

## 2000

- (169) "Interview mit Professor John R. Searle", ZIF Bielefeld Mitteilungen, 1/2000.
- (170) Interview with John Searle, The Thinker, The Journal of Cognitive Science  
at UC Berkeley, Vol. II, Issue 1, Spring 2000.
- (171) "Langage, Conscience, Rationalite: une Philosophie Naturelle",  
entretien avec John R. Searle, Le Debat, (Paris) mars-avril 2000.
- (172) "The Green Revolution", The Greatest Inventions of the Past 2000 Years,  
John Brockman (ed.) New York: Simon and Schuster, 2000.
- (173) "A Philosopher Unriddles the Puzzle of Consciousness", Cerebrum,  
The Dana Press, Spring, 2000
- (174) "Consciousness", Annual Review of Neuroscience, Vol.23, 2000.

Reprinted in:

intellectica, Compiegne, 2000.

One Hundred Year Commemoration to the Life of A. R. Luria,  
G. O. Mazur, (ed.) New York: Semenenko Foundation, 2002.

Revue Roumaine de Philosophie, Bucuresti, 2002.

"";

In Search of a Language for the Mind-Brain, A. P. Saleemi, O. S. Bohn,  
A. Gjedde (eds.) Aarhus: Aarhus University Press, 2005.

- (175) “Mental Causation, Conscious and Unconscious: A Reply to Anthonie Meijers”, International Journal of Philosophical Studies, June, 2000.
- (176) Participant in debates on “Brain and Mind”, “Do brains make Minds?” and “Strange Physics of the Mind” in Closer to Truth, a Public Television series and book, Robert Lawrence Kuhn, moderator and editor, New York: McGraw Hill, 2000.
- (177) “Langage ou esprit?” Un siecle de philosophie 1900-2000, Paris: Gallimard/Centre Pompidou, 2000.
- (178) “‘Der Weg zur Knechtschaft’ von Friedrich A. von Hayek”, Mein Jahrhundertbuch, Iris Radish (ed.) Weimar: Verlag Hermann Boehlaus Nachfolger, 2000.
- (179) “Consciousness, Free Action and the Brain”, Journal of Consciousness Studies, Vol, 7, No. 10, 2000.
- (180) “L’ontologie de la realite social: Reponse a Barry Smith”, L’enquête ontologique, du mode d’existence des objets sociaux, Pierre Livet & Ruwen Ogien(eds), Paris: Editions de l’Ecole des Hautes Etudes en Sciences Sociales, 2000.

## 2001

- (181) Filosofia y Teoria Social, Conversaciones con John Searle, Gustavo Faigenbaum, (online publication) Buenos Aires: www.librosenred.com, 2001.

Printed in:

Gustavo Faigenbaum, Conversaciones con John Searle, Libros En Red, Print on Demand, 2001.

English version:

Gustavo Feigenbaum, Conversations with John Searle, Libros En Red, Print on Demand, 2001.

- (182) “Le Temps”, Quelle philosophie pour le XXI siecle?, Paris: Editions Gallimard/Centre Pompidou, 2001.

“”;;

Translation:

Italian: “Filosofia e conoscenza nel nuovo secolo” L’Ateneo, Torino, 2001.

Sistemi Intelligenti, Bologna, 2001.

- (183) “Free Will”, Boxmind (online publication) London: 2001.
- (184) “Meaning, Mind and Reality”, Revue Internationale de Philosophie, June, 2001.
- (185) “Responses de Searle”, Revue Internationale de Philosophie, June, 2001.
- (186) Rationality in Action, Cambridge, MA: MIT Press 2001.

Translations:

Spanish: Razones para actuar, Oviedo: Ediciones Nobel, 2000. (earlier version of 7 chapters)

Korean: (earlier version of 4 chapters) 2000.

Japanese: SIHONO Naoyuki, 2008.

Chinese: 2008.

- (187) “Further Reply to Libet”, Journal of Consciousness Studies, Vol.8, No 8, 2001.
- (188) “Rationality in Action: A Symposium,” Precis and Answers to Symposiasts, Philosophical Explorations, Volume 4, Nr.2, 2001.
- (189) “Die Hirn-Simulanten” interview, Focus 5/2001.
- (190) “Rationality and Action”, The Foundations of Cognitive Science, Joao Branquinho (ed.), Oxford: Oxford University Press, 2001.
- (191) “Free Will as a Problem in Neurobiology”, Philosophy (The Journal of the Royal Institute of Philosophy), volume 72, number 298, October 2001.
- (192) “J.L. Austin (1911-1960)”, A Companion to Analytic Philosophy, A. P. Martinich and David Sosa (eds) Oxford/Malden MA: Blackwell Companions to Philosophy, 2001

“”;;

- (193) "A New Alliance between Science and Philosophy", Il fuoco nel cristallo – The fire in the crystal, Vol. 2, December 2001.

## 2002

- (194) "End of the Revolution", (Review of Noam Chomsky, New Horizons in the Study of Language and Mind), The New York Review of Books, February 28, 2002.
- (195) An exchange with Sylvain Bromberger, The New York Review of Books, April 25, 2002.
- (196) "'Sneaked' or 'Snuck'". (Review of Steven Pinker, Words and Rules: the Ingredients of Language, The New York Review of Books, March 14, 2002).
- (197) "'Words and Rules': An Exchange" (with Stephen Pinker), The New York Review of Books, June 27, 2002.
- (198) "Chomsky's Revolution: An Exchange" (with Noam Chomsky), The New York Review of Books, July 18, 2002.
- (199) La Universidad Desafiada, el Ataque Postmoderna en las Humanidades y las Ciencias Sociales, Edison Otero B. (ed.), Universidad Central de Chile: Bravo y Allende Editores, 2002.
- (200) Consciousness and Language,  
Cambridge: Cambridge University Press, 2002.

Translation:

Turkish: Bilinc ve Dil, Istanbul: Litera Yayincilik, 2005.

- (201) "Speech Acts, Mind and Social Reality" Speech Acts, Mind and Social Reality, Discussions with John R. Searle, G. Grewendorf and G. Meggle (eds), Dodrecht: Kluwer Academic Publishers, 2002.
- (202) "Interview with John R. Searle" Ibid.
- (203) "Twenty-One Years in the Chinese Room", Views into the Chinese Room, New Essays on Searle and Artificial Intelligence, John Preston and Mark Bishop (eds), Oxford/New York: Oxford University Press, 2002.
- (204) "Artificial Intelligence and the Study of Consciousness", The Human Search for Truth: Philosophy, Science, Theology, International Conference on Science and Faith,

"";

The Vatican, 2000. Philadelphia: Saint Joseph's University Press, 2002.

- (205) "Why I Am Not a Property Dualist", Journal of Consciousness Studies, 2002.

## 2003

- (206) "Realism", interview in What Philosophers Think, Julian Baggini & Jeremy Strangroom (eds.), London/New York: Continuum, 2003.
- (207) "The Construction of Social Reality: An Exchange" with Barry Smith in John Searle's Ideas About Social Reality, Extensions, Criticisms and Reconstruction, Special Invited Issue of The Journal of Economic and Sociology, Vol. 62, No. 1, January 2003. Also Published as a book: Oxford/Malden MA: Blackwell Publishing, 2003.
- (208) "Philosophy in a New Century", in Philosophy in America at the Turn of the Century, APA Centennial Supplement, Journal of Philosophical Research, 2003

Translation:

Spanish: "La filosofia en un nuevo siglo", Mesa Redonda, Revista Academica de la Universidad Central de Chile, 2003.

- (209) "No Ghost in the Machine", (review of Adam Zeman, Consciousness, a User's Guide), Los Angeles Times Book Review, October 12, 2003.
- (210) "On Philosophy of Cognitive Science", Journal of Foreign Languages, (Shanghai) 2003.
- (211) "Social Ontology and Political Power" in Socializing Metaphysics, Frederick F Schmitt (ed.) Lanham: Rowman and Littlefield, 2003.

Translation:

Italian: "Ontologia sociale e potere politico", Paolo di Lucia (ed.) Ontologia sociale, Potere deontico e Regole constitutive, Macerata (It.): Quodlibet, 2003

## 2004

- (212) Liberte et Neurobiologie, Paris: Bernard Grasset, 2004.

Translations:

"";;

German: Freiheit und Neurobiologie, Frankfurt am Main: Suhrkamp, 2004

Spanish: Liberdad y neurobiología, Barcelona: Paidos, 2005

Italian: Liberta e neurobiologia, Milano: Bruno Mondadori Editori, 2005.

Chinese: Renmin University Press, 2005.

Portuguese: Liberdade e Neurobiologia, Sao Paolo: Fondacao Editora da UNESP, 2008.

Expanded and updated version in English: Freedom and Neurobiology: Reflections on Free Will, Language, and Political Power, New York: Columbia University Press, 2007.

- (213) "Comments on Noe and Thompson 'Are there Neural Correlates of Consciousness?'" Journal of Consciousness Studies, Vol. 11, No.1, 2004.
- (214) "L'irriducibilità della coscienza" Intervista a John R. Searle" L'anima, Annuario di filosofia 2004, Milano: Mondadori Editore, 2004.
- (215) "Realism Reconstructed: a Reply", The Philosophical Forum, Fall 2004.
- (216) Mind, a Brief Introduction, Oxford/New York: Oxford University Press, 2004.

Translations:

Italian: La Mente, Milano: Raffaello Cortina Editore, 2005.

Japanese: 2006

German: Geist, Eine Einfuehrung, Frankfurt an Main: Sunrkamp, 2006.

Chinese, 2008.

- (217) "Realité institutionnelle et représentation linguistique" La liberté par la connaissance, Jacques Bouveresse, Danile Roche (eds), Paris: Odile Jacob, 2004.
- (218) "Toward a Unified Theory of Reality" an interview, The Harvard Review of Philosophy, 2004
- (219) "Social Ontology and Free Speech" The Hedgehog Review, Fall 2004
- (220) Lenguaje y Ciencias Sociales, Dialogo entre John Searle y Crea, Marta Soler (Editora), Barcelona: El Roure, 2004.

**2005**

- (221) “The Quest for Consciousness”, review of Kristof Koch The Quest for Consciousness, The New York Review of Books, January 13, 2005.
- (222) “What is Consciousness?” Reply to Stevan Harnad, The New York Review of Books, June 23, 2005.
- (223) “The Phenomenological Illusion”, Experience and Analysis, Proceedings of the International Wittgenstein Symposium 2000, Vienna: obvathpt, 2005.
- (224) “What is an Institution?” Journal of Institutional Economics, Vol. 1, No.1, June 2005

Reprinted in: Institutional Critique and After, John C. Welchman (ed.), Southern California Consortium of Art Schools: jrp/pringier, 2007.

- (225) “The Phenomenological Illusion”, Experience and Analysis, M. E. Reicher and J. C. Marek (eds) Vienna: obvahpt, 2005.
- (226) “An interview with John Searle” Revue Roumaine de Philosophie, 2005.
- (227) “I don’t understand a word of Chinese” in Conversations on Consciousness, Susan Blackmore (ed.) Oxford: Oxford University Press, 2005.

Translation: German: “Ich verstehe nicht ein Wort Chinesish”, Gespraechen ueber Bewustsein, Susan Blackmore (ed.), Frankfurt am Main: Suhrkamp, 2007.

- (228) “The Self as a Problem in Philosophy and Neurobiology”, The Lost Self, Todd E. Feinberg, Julian Paul Keenan (eds.), Oxford: Oxford University Press, 2005.
- (229) “Desire, Deliberation and Action”, Logic, Thought and Action, D. Vanderveken (ed.) Dodrecht: Springer, 2005.

**2006**

- (230) “Social Ontology: Some basic principles” in “Searle on Institutions”, Anthropological Theory, Vol. 6, No. 1, 2006.

Reprinted in:

“”;;

PAPERS – Revista de sociologia, No. 80, Universitat Autonoma de Barcelona, 2006

- (231) “Culture and fusion; Reply to d’Andrade” in “Searle on Institutions”, Anthropological Theory, Vol. 6, No. 1, 2006
- (232) “Searle versus Durkheim and the waves of thought: Reply to Gross” in Ibid.
- (233) “Reality and social construction: Reply to Freedman” in Ibid.
- (234) “Reality and relativism: Shweder on a which? Hunt” in Ibid.
- (235) “Lukes and ‘substantive social scientific work’” in Ibid.
- (236) “What is Language: Some Preliminary Remarks”, Kreativitaet, XX Deutscher Kongress fuer Philosophie, 2005, Gunter Abel (ed.), Hamburg: Felix Meiner Verlag, 2006.

Expanded version printed in: John Searle’s Philosophy of Language: Force, Meaning, and Mind, Savas L. Tsohatzidis (ed.) Cambridge: Cambridge University Press, 2007.

- (237) “Cerveau et Esprit” Le dictionnaire des sciences humaines, Sylvie Mesure et Patrick Savidan (eds), Paris: Presses Universitaires de France, 2006.
- (237) Interview in Ylem Journal, San Francisco,-August 2006
- (238) “Minding the Brain”, review of Nicholas Humphrey, Seeing Red, The New York Review of Books, November 2, 2006.

**2007**

- (239) “Between a rock and a hard place”, New Scientist, 13 January, 2007.
- (240) “Putting Consciousness back in the Brain”, Neuroscience and Philosophy, New York: Columbia University Press, 2007.

Translation: Spanish “Situar de Nuevo la conciencia en el cerebro” in:  
La Naturaleza de la Conciencia, Barcelona, Paidos, 2008

- (241) “Neuroscience, Intentionality and Free Will, Reply to Habermas” Philosophical Explorations, Volume 10, Number 1, March 2007.
- (242) “Biological Naturalism”, The Blackwell Companion to Consciousness, Max Velmas

“”;;

- (243) "Illocutionary Acts and the Concept of Truth", Truth and Speech Acts, Dick Greimann and Geo Siegwart (eds) New York/London: Routledge, 2007.
- (244) "Social Ontology: The Problem and Steps Toward a Solution", Intentional Acts and Institutional Facts, Essays on John Searle's Social Ontology, Savas L. Tsohatzidis (ed), Dordrecht: Springer, 2007.
- (245) "Biologisher Naturalismus", Naturalismus: Positionen, Perspektiven, Probleme, Thomas Sukopp und Gerhard Volmer, (eds), Tubingen: Mohr Siebeck, 2007.
- (246) "Ein Versuch, Dinge deutlich zu machen: Replik auf Hentik Valter" in Ibid.
- (247) "Social Ontology and the Philosophy of Society", Creations of the Mind, Eric Margolis & Stephen Laurence (eds.), Oxford, New York: Oxford University Press, 2007.

## 2008

- (248) Interview in The Philosophers' Magazine, issue 40, 1<sup>st</sup> quarter 2008.
- (249) Occidente e multiculturalismo, Milano: Luiss University Press, 2008.
- (250) Interview in Philosophy of Computing and Information: 5 Questions, Luciano Floridi (ed.) United Kingdom: 2008.
- (251) Interview in Philosophy of the Social Sciences, 5 questions, Diego Rios and Christoph Schmidt-Petri (eds) Automatic Press, USAUK, Automatic Press/VIP, 2008.

### **Major works about the work of John R. Searle:**

- (1) Reinhard B. Nolte: Einfuehrung in die Sprechakttheorie John R. Searles, Freiburg/Muenchen: Verlag Karl Alber, 1978.
- (2) "Speech Act theory: Ten Years Later" Versus, (Milano) 26/27, 1980 (Special issue devoted to the work of John R. Searle)
- (3) William Garnett, The Springs of Consciousness, The 1984 Reith Lectures of Professor Searle, critically examined, Tabb House, Cornwall, 1987.
- (4) John Searle and his Critics, Ernest Lepore and Robert van Gulick (eds), Oxford/Cambridge, Mass.: Blackwell, 1991.

“”;;

- (5) (On) Searle on Conversation, Herman Parrret and Jef Vershueren (eds), Amsterdam/Philadelphia: John Benjamins, 1992.
  - (6) Erich Schaefer, Grenzen der Kuenstlichen Intelligenz, John R.Searle's Philosophie des Geistes, Stuttgart, Berlin, Koeln: Verlag W. Kohlhammer, 1994.
  - (7) Thinking Computers and Virtual Persons, Eric Dietrich (ed.), San Diego: Academic Press. 1994.
  - (8) Francesca Di Lorenzo Ajello, Mente, azione e linguaggio nel pensiero di John R. Searle, Milano: Franco Angeli, 1998.
  - (9) Wallace Matson, From Descartes to Searle, volume two of A New History of Philosophy, Fort Worth: Harcourt Brace, 2000.
  - (10) Nick Fotion, John Searle, Princeton/Oxford: Princeton University Press, 2000.
  - (11) William Hirstein, On Searle, Belmont, CA: Wadsworth, 2001.
  - (12) Searle - with his replies, Revue Internationale de Philosophie, June, 2001. (Issue devoted to the work of John R. Searle, in the Series: Contemporary philosophers, Philosophes contemporains.)
  - (13) John Preston and Mark Bishop (eds), Views into the Chinese Room, New Essays on Searle and Artificial Intelligence, Oxford/New York: Oxford University Press, 2002.
  - (14) “Symposium: The Ramifications of John Searle’s Social Philosophy in Economics”, The Journal of Economic Methodology, Vol. 9. No.1, March 2002. (Issue devoted to the work of John R. Searle)
  - (15) Gunther Grewendorf and Georg Meggle (eds), Speech Acts, Mind and Social Reality, Discussions with John R. Searle, Dodrecht: Kluver Academic Publishers, 2002.
  - (16) John Searle's Ideas About Social Reality: Extensions, Criticisms and Reconstructions, Special Invited Issue of The American Journal of Economics and Sociology, Vol.62, No. 1, January 2003. Also published as a book: Oxford/Malden MA: Blackwell Publishing, 2003.
  - (17) John Searle, Barry Smith, (ed.) Cambridge/New York: Cambridge University Press 2003.
- “”;;

- (18) "Legitimita e legalita: un confronto con John R. Searle" (articles by 4 authors)  
Fenomenologia e Societa, Vol.27, No. 2, 2004
- (19) Fabrice Clement, Laurence Kaufman, Le monde selon John Searle, Paris:  
Editions du Cerf, 2005.
- (20) G. Prado, Searle and Foucault on Truth, Cambridge: Cambridge University Press, 2006.
- (21) "Searle on Institutions", Anthropological Theory, Vol., 6, No. 1. 2006.
- (22) Intentional Acts and Institutional Facts, Essays on John Searle's Social Ontology,  
Savas L. Tsohatzidis (ed), Dordrecht: Springer, 2007.
- (23) John Searle's Philosophy of Language: Force, Meaning and Mind, Savas L.  
Tsohatzidis (ed.), Cambridge: Cambridge University Press, 2007.