

Mario Bunge Publications (All Languages)

Marc Silberstein¹

This bibliography lists all of Mario Bunge's known publications in all languages, including English, Spanish, French, Italian, German, Russian, Farsi, Chinese, Japanese, Hungarian and Polish. Sometimes translations are made and published without an author's or publisher's knowledge or permission ; so some of these unauthorised translations may not be on the list. There are 152 books and 543 book chapters and articles listed.

Books

1. *Temas de educación popular*. Buenos Aires : El Ateneo, 1943.
2. *La edad del universo*. La Paz : Laboratorio de Física Cómica, 1955.
3. *Causality : The Place of the Causal Principle in Modern Science*. Cambridge, Mass. : Harvard University Press, 1959.
4. *Metascientific Queries*. Springfield Ill. : Charles C. Thomas, Publisher, 1959.
5. *Etica y ciencia*. Buenos Aires : Siglo Veinte, 1960.
6. *La ciencia, su método y su filosofía*. Translation of three chapters of #4. Buenos Aires : Siglo Veinte, 1960.
7. *Antología semántica* (Editor). Buenos Aires : Nueva Visión, 1960.
8. *Cinemática del electrón relativista*. [1952 Ph.D. dissertation]. Tucumán : Universidad Nacional de Tucumán, 1960.
9. *Causalidad*. Translation of #3. Buenos Aires : Editorial Universitaria de Buenos Aires, 1960.
10. *Intuition and Science*. Englewood Cliffs, N.J. : Prentice-Hall, 1962.
11. *Pritchinost*. Translation of #3. Moscow : Publishing House for Foreign Literature, 1962.

¹ Editions Matériologiques, Paris

Email: silbersteinm@gmail.com

12. *The Myth of Simplicity*. Englewood Cliffs, N.J. : Prentice-Hall, 1963.
13. *Causality*. Paperback edition of #3, with new Foreword and Appendix. Cleveland and New York : The World Publishing Co., 1963.
14. *La ciencia, su método y su filosofía*. Second, enlarged edition of #6. Buenos Aires : Siglo Veinte, 1963.
15. *The Critical Approach : Essays in Honor of Karl Popper* (Editor). Includes a Preface. Glencoe : Free Press, 1964.
16. *Intuición y ciencia*. Translation of #10. Buenos Aires : Editorial Universitaria de Buenos Aires, 1964.
17. *Delaware Seminar in the Foundations of Physics* (Editor). Includes an Introduction. Berlin-Heidelberg-New York : Springer-Verlag, 1967.
18. *Scientific Research I : The Search for System*. Berlin-Heidelberg-New York : Springer-Verlag, 1967.
19. *Scientific Research II : The Search for Truth*. Berlin-Heidelberg-New York : Springer-Verlag, 1967.
20. *Foundations of Physics*. Berlin-Heidelberg-New York : Springer-Verlag, 1967.
21. *Quantum Theory and Reality* (Editor). Includes an Introduction. Berlin-Heidelberg-New York : Springer-Verlag, 1967.
22. *Az oksag*. Translation of #3. Budapest : Gondolat Kiado, 1967.
23. *Intuitsia i nauka*. Translation of #10 with a study by V. G. Vinogradov. Moscow : Progress, 1967.
24. *O Przycznowosci*. Translation of #3. Warsaw : Panstwowe Wydawnictwo Naukowe, 1968.
25. *La investigación científica*. Translation of #18 and #19. Barcelona : Ediciones Ariel, 1969.
26. *La causalità*. Italian translation of #3, with a new Preface and a study by E. Panaitescu : “La causalità e il determinismo secondo Mario Bunge”. Torino : Boringhieri, 1970.
27. *Problems in the Foundations of Physics* (Editor). Berlin-Heidelberg-New York : Springer-Verlag, 1971.
28. Japanese translation of #3. Tokyo : Iwanami, 1972.
29. *Ética y ciencia*. 2nd revised ed. of #5. Buenos Aires : Siglo Veinte, 1972.

30. *Teoría y realidad*. Barcelona : Ariel, 1972.
31. Reprint of #25 with Preface by Eramis Bueno. La Habana : Instituto Cubano del Libro, 1972.
32. *Philosophy of Physics*. Dordrecht : Reidel, 1973.
33. *Method, Model and Matter*. Dordrecht : Reidel, 1973.
34. *Exact Philosophy* (Editor) Dordrecht : Reidel, 1973.
35. *The Methodological Unity of Science* (Editor). Dordrecht : Reidel, 1974.
36. *Filosofia fiziki*. Russian translation of #32. Moscow : Progress, 1974.
37. *Sense and Reference*. 1st vol. of *Treatise on Basic Philosophy*. Dordrecht : Reidel, 1974.
38. *Interpretation and Truth*. 2nd vol. of *Treatise on Basic Philosophy*. Dordrecht : Reidel, 1974.
39. *Philosophie de la physique*. Transl. of #32. Paris : Ed. du Seuil, 1974.
40. *Teoria e realidade*. Transl. of #30. São Paulo : Editora Perspectiva, 1974.
41. Reprint of #10. Westport, Conn. : Greenwood Press, 1975.
42. *Tratado de Filosofía Basica*, Vol. 1. Portugese trans. of #37. São Paulo : Ed. da Universidade de São Paulo & Ed. Pedagógica e Universitária. 1976.
43. *Tratado de Filosofía Básica*, Vol. 2. Portugese trans. of #37. São Paulo : Ed. da Universidade de São Paulo & Ed. Pedagógica e Universitária. 1976.
44. *Tecnología y filosofía*. Monterrey, México : Universidad Autónoma de Nuevo Leon, 1976.
45. *Ética y ciencia*, 3rd ed. New appendix : “Por una tecnoética”. Buenos Aires : Siglo Veinte, 1976.
46. *The Furniture of the World*. 3rd vol. of *Treatise on Basic Philosophy*. Dordrecht : Reidel, 1974.
47. *Filosofía de la física*. Spanish transl. of #32. Barcelona : Ariel, 1978.
48. *A World of Systems*. 4th vol. of *Treatise on Basic Philosophy*. Dordrecht : Reidel, 1979.
49. *Causality in Modern Science*. 3rd edition of #3. Corrections and new Preface. New York : Dover Publications, 1979.
50. *Epistemología. Curso de actualización*. Barcelona : Ariel,

1980.

51. *The Mind-Body Problem*. Oxford and New York : Pergamon Press, 1980.
52. *Ciencia y desarrollo*. Buenos Aires : Siglo Veinte, 1980.
53. *Epistemologia*. Portugese transl. of #50. São Paulo : Queiroz and Editora da Universidade de S. Paulo, 1980.
54. *Ciência e desenvolvimento*. Portugese transl. of #52. Bello Horizonte : Itaitia ; S. Paulo : Editora da Universidade de S. Paulo, 1980.
55. *Materialismo y ciencia*. Barcelona : Ariel, 1981.
56. *Scientific Materialism*. Dordrecht-Boston : D. Reidel Publ. Co. 1981.
57. *Economía y filosofía*. Madrid : Tecnos, 1982.
58. *The Mind-Body Problem*. Japanese transl. of #51. Postscriptum by Prof Hiroshi Kurosaki. Tokyo : Sangyo Tosho, 1982.
59. *Lingüística y filosofía*. Barcelona : Ariel, 1983.
60. *Epistémologie*. French transl. of #50. Paris : Maloine, 1983.
61. *Controversias en física*. Madrid : Tecnos, 1983.
62. *La investigación científica*, rev. ed. of #25. Barcelona : Ariel, 1983.
63. *Epistemologie*. German transl. of #50. Mannheim : Bibliographisches Institut, 1983.
64. *Exploring the World*. 5th vol. of *Treatise on Basic Philosophy*. Dordrecht : Reidel, 1983.
65. *Understanding the World*. 6th vol. of *Treatise on Basic Philosophy*. Dordrecht : Reidel, 1983.
66. *Das Leib-Seele-Problem*. German transl. of #51. Introduction by Prof. Bernulf Kanitscheider. Tübingen : J. C. B. Mohr (Paul Siebeck), 1984.
67. *Stiinta si filosofie*. Anthology of articles translated into Romanian. Preliminary study by Prof. Calina Mare. Bucharest : Editura Poltica, 1984.
68. *Economía y filosofía*. Second enlarged ed. of #57. Madrid : Tecnos, 1985.
69. *El problema mente-cerebro*. Spanish transl. of #51. Madrid : Tecnos, 1985.
70. *Philosophy of Science and Technology*, part I : *Formal and*

- Physical Sciences*. Part of *Treatise on Basic Philosophy*, Vol. 7. Dordrecht : Reidel, 1985.
71. *Philosophy of Science and Technology*, part II : *Life Science, Social Science and Technology*. Part of *Treatise on Basic Philosophy*, Vol. 7. Dordrecht : Reidel, 1985.
72. *Seudociencia e ideología*. Madrid : Alianza Editorial, 1985.
73. *Racionalidad y realismo*. Madrid : Alianza Editorial, 1985.
74. *Philosophical Problems in Linguistics*. Japanese transl. of #59. Tokyo : Seishin-Shobo, 1986.
75. *Intuición y razón*. Updated and enlarged version of No. 16. Madrid : Tecnos, 1986. Revised version : Buenos Aires, Sudamericana, 1996.
76. *Kausalität, Geschichte und Probleme*. German transl. of #3, revised and with a new Preface. Tübingen : J. C. B. Mohr, 1987.
77. *Philosophy of Psychology* (with Rubén Ardila). New York : Springer-Verlag, 1987.
78. *Vistas y entrevistas*. Buenos Aires : Ediciones Siglo Veinte, 1987.
79. *Filosofía de la psicología*. Spanish transl. of #77. Prologue by L. García-Sevilla. Barcelona : Ariel, 1988.
80. *Ethics : The Good and the Right*, Vol. 8 of *Treatise on Basic Philosophy*. Dordrecht-Boston : Reidel, 1989.
81. *Mente y sociedad*. Madrid : Alianza Editorial, 1989.
82. *Filosofia della fisica*. Italian transl. of #32. Abano Terme : Piovan Editore, 1989.
83. *Philosophie der Psychologie*. German transl. of #77, with author's new preface. Tübingen : J. C. B. Mohr (Paul Siebeck), 1990.
84. *Sociología de la ciencia*. Buenos Aires : Siglo Veinte, 1993.
85. *La science, sa méthode et sa philosophie*. Annotated and revised translation of #6. Paris : Vigdor, 1994.
86. Revised and augmented version of #6. Buenos Aires : Sudamericana, 1995.
87. *Sistemas sociales y filosofía*. Buenos Aires : Sudamericana, 1995.
88. *Finding Philosophy in Social Science*. New Haven CT : Yale University Press, 1996.

89. *Etica, ciencia y técnica*. Revised and augmented version of #5. Buenos Aires : Sudamericana, 1996.
90. *Intuition et raison*. Paris : Vigdor, 1996. French version of #75.
91. *Intuición y razón*, revised ed. of #75. Buenos Aires : Editorial Sudamericana, 1996.
- 92 *Foundations of Biophilosophy* (with Martin Mahner). Berlin-Heidelberg- New York : Springer-Verlag, 1997.
93. *Epistemología de las ciencias y técnicas naturales y sociales : Selección de textos*. Arequipa : Universidad Nacional de San Agustín de Arequipa, 1997. [Anthology.]
94. *Ciencia, técnica y desarrollo*. Rev. ed. of #52. Buenos Aires : Editorial Sudamericana, 1997.
95. *Epistemología*. Rev. ed., with new Preface, of #50. México City-Madrid : Siglo Veintiuno, 1997.
96. *La causalidad*. Repr. of #9. Buenos Aires : Editorial Sudamericana, 1997.
97. Revised and augmented version of #78. Buenos Aires : Editorial Sudamericana, 1998.
98. *Social Science Under Debate*. Toronto : University of Toronto Press, 1998.
99. Revised and augmented version of #84. Buenos Aires : Editorial Sudamericana, 1998.
100. *Philosophy of Science*, Vol. 1 : *From Problem to Theory* Updated version of #18. New Brunswick NJ : Transaction Publishers, 1998.
101. *Philosophy of Science*, Vol. 2 : *From Explanation to Justification*. Updated version of #19. New Brunswick NJ : Transaction Publishers, 1998.
102. *Vigencia de la filosofía*. Lima : Universidad Inca Garcilaso de la Vega, 1998.
103. *Elogio de la curiosidad*. Buenos Aires : Editorial Sudamericana, 1998.
104. *Critical Approaches to Science and Philosophy*. Reissue of #15 with a new Introduction. New Brunswick NJ : Transaction Publishers, 1999.
105. *Dictionary of Philosophy*. Amherst NY : Prometheus Books, 1999.

106. *The Sociology-Philosophy Connection*. Foreword by Raymond Boudon. Brunswick NJ : Transaction Publishers, 1999.
107. *Buscar la filosofía en las ciencias sociales*. México, D.F. : Siglo xxi, 1999.
108. *Las ciencias sociales en discusión*. Buenos Aires : Editorial Sudamericana, 1999. Spanish translation of #96.
109. *La relación entre la sociología y la filosofía*. Madrid : Edaf, 2000. Spanish translation of #105.
110. *Philosophische Grundlagen der Biologie*. Translation of #91 plus preface by Gerhard Vollmer. Preface by Gerhard Vollmer. Berlin-Heidelberg-New York : Springer-Verlag, 2000.
111. *Fundamentos de la biofilosofía*. Translation of #91. México-Buenos Aires : Siglo Veintiuno Editores, 2000.
112. *Philosophy in Crisis : The Need for Reconstruction*. Amherst NY : Prometheus Books, 2001.
113. *Diccionario de filosofía*. Spanish transl. of #104. México : Siglo XXI Editores, 2001.
114. *Scientific Realism : Selected Essays by Mario Bunge*. Ed. Martin Mahner. Amherst, NY : Prometheus Books, 2001.
115. *Ser, saber, hacer*. México City : Paidós-Universidad Nacional Autónoma de México, 2001.
116. *Dicionário de filosofia*, Portuguese transl. of #104. São Paulo : Editora Perspectiva, 2002.
116. *Crisis y reconstrucción de la filosofía*, Barcelona : Gedisa, 2002. Translation of #119.
118. *Philosophical Dictionary*, enlarged ed. Amherst NY : Prometheus Books, 2003.
119. *Cápsulas*. Barcelona : Editorial Gedisa, 2003.
120. *Emergence and Convergence*. Toronto : University of Toronto Press, 2003.
121. *Matérialisme et humanisme : Pour surmonter la crise de la pensée*. French transl. of #110. Preface by Laurent-Michel Vacher. Montréal : Liber, 2004.
122. *Mito, realidad y razón*. Santa Fe : Universidad Nacional del Litoral ; Buenos Aires ; Sudamericana, 2004.
123. *Ueber die Natur der Dinge*, with Martin Mahner. Stuttgart : S. Hirzel, 2004.

122. *Emergencia y convergencia*. Spanish transl. of #117. Barcelona : Gedisa, 2004.
124. *Chasing Reality : The Strife over Realism*. Toronto : University of Toronto Press, 2006.
125. *100 ideas*. Buenos Aires : Sudamericana, 2006.
126. *Una filosofía realista para el nuevo siglo*. Lima : Universidad Inca Garcilaso de la Vega, 2007.
127. *Deu assaigs filosòfics i una diatriba exasperada*. Girona : Documenta Universitaria, 2007.
128. *Filosofía y sociedad*. México, D.F. : Siglo XXI, 2008.
128. *Tratado de filosofía*, tomo 1 : *Semántica I*. Spanish translation of #37. Barcelona : Gedisa, 2008.
129. *Foundations of Biophilosophy*, with Martin Mahner. Japanese translation of #91. Tokyo : Springer, 2008.
130. *Le matérialisme scientifique*. Paris : Syllepse, 2008. French Translation of #56.
131. *Teoría e realidad*, repr. of #40. Sao Paulo : Perspectiva, 2008.
132. *Political Philosophy : Fact, Fiction, and Vision*. New Brunswick, NJ : Transaction Publishers, 2009.
133. *Causality in Modern Science*, 4th ed. New Brunswick, NJ : Transaction Publishers, 2009.
134. *Tratado de filosofía*, tomo 2 : *Semántica II*. Spanish translation of #38. Barcelona : Gedisa, 2009.
135. *Filosofía política*. Spanish translation of #131. Barcelona-Buenos Aires : Gedisa.
136. *¿Qué es filosofar científicamente ?* Lima : Universidad Inca Garcilaso de la Vega, 2009.
137. *Vigencia de la filosofía*, 2nd ed. Lima : Universidad Inca Garcilaso de la Vega, 2009.
138. *Matter and Mind*. London : Springer, 2010.
139. *Ontología*, 4th vol. of *Tratado de Filosofía*. Barcelona : Gedisa, 2012.
140. *Provocaciones*. Buenos Aires : EDHASA, 2012.
141. *Evaluating Philosophies*. Dordrecht : Springer, 2012.
142. *Diálogos urticantes*. Lima : Universidad Garcilaso de la Vega, 2012.
143. *Filosofía de la tecnología*. Lima : Universidad Garcilaso de

- la Vega, 2012.
144. *Filosofía para médicos*. Barcelona-Buenos Aires : Gedisa, 2012.
145. *Medical Philosophy*. Singapore : World Scientific Publishing, 2013.
146. *Entre dos mundos : Memorias de un filósofo científico*. Buenos Aires, Barcelona : Gedisa, 2015.
147. *Between Two Worlds. Memoirs of a Scientific Philosopher*. Springer International, 2016.
148. *Entre deux mondes. Mémoires d'un philosophe-physicien*. Paris : Editions Matériologiques, 2016. French Translation of #147.
149. *Doing Science in the Light of Philosophy*. Singapore : World Scientific Publishing, 2017.
150. *From a Scientific Point of View*, Cambridge Scholars Publications, Newcastle, UK., 2018.
151. *Philosophie de la médecine. Concepts et méthodes*, Paris : Editions Matériologiques, 2019. French Translation of #145
152. *Dictionnaire philosophique*, Paris : Editions Matériologiques, 2019. French Translation of #118.

Translations

- W. O. Quine, *El sentido de la nueva lógica*. Buenos Aires : Nueva Visión, 1958.
- Max Born, *El inquieto universo*. Buenos Aires : Editorial Universitaria de Buenos Aires, 1960.

Papers

1. Introducción al estudio de los grandes pensadores. *Conferencias* (Buenos Aires) III : 105-109, 124-126, 1939.
2. El tricentenario de Newton. Buenos Aires : Universidad Obrera Argentina, tract, 8 pages, 1943.
3. *Significado físico e histórico de la teoría de Maxwell*. Texto de una conferencia dictada el 21 de junio de 1943 en la Facultad de Química Industrial y Agrícola de la Universidad Nacional del Litoral, en Santa Fe, 16 páginas, Buenos Aires, 1943.

- 3a. *El tricentenario de Newton*. Buenos Aires: Universidad Obrera Argentina, Instituto Científico. Seminario de Filosofía, 8 páginas, 1943.
4. La epistemología positivista. *Nosotros* (Buenos Aires) VIII, No. 93, 283-290, 1943.
5. A new representation of types of nuclear forces. *Physical Review* 65 : 249, 1944.
6. Una nueva representación de los tipos de fuerzas nucleares. *Revista de la Facultad de Ciencias Físicomatemáticas* (La Plata), III : 221-239, 1944.
7. ¿Qué es la epistemología ? *Minerva* (Buenos Aires), 1, 27-43, 1944.
8. Precursores, predecesores y predictores. *Minerva* (Buenos Aires), 1 : 61-62, 1944.
9. Una de las posibles metafísicas. *Minerva* (Buenos Aires) 1, 167-168, 1944.
10. Auge y fracaso de la filosofía de la naturaleza. *Minerva* (Buenos Aires) 1, 213-235, 1944.
11. Una nueva interpretación de Rousseau. *Minerva* (Buenos Aires) 1, 274-278, 1944.
12. Nietzsche y la ciencia. *Minerva* (Buenos Aires) 2, 44-50, 1944.
13. Ludwig Boltzmann. *Minerva* (Buenos Aires) 2, 70-72, 1944.
- 13a 'El spin total de un sistema de más de 2 partículas', *Revista de la Unión Matemática Argentina*, **10**(1), 13-14, (1944)
14. Cómo veía el mundo Florentino Ameghino. *Minerva* (Buenos Aires) 2, 184-185, 1945.
15. El spin total de un sistema de más de dos partículas. *Revista de la Unión Matemática Argentina* X, 13-14, 1945.
16. Neutron-proton scattering at 8.8 and 13 MeV. *Nature* 156, 301, 1945.
17. Fenómenos de resonancia en la difusión de neutrones por protones. *Revista de la Unión Matemática Argentina* XI, 35, 1945.
- 17a 'Difusión neutrón-protón a 8.8 y 13 MeV', (5th Meeting AFA, March-April 1945), Comunicaciones, *Revista de la Unión Matemática Argentina*, 1946, **11**(3), 103.
18. La fenomenología y la ciencia. *Cuadernos Americanos*

- (México) No. 4, 108-122, 1951.
19. Bemerkung über den Massendefekt des Wasserstoffatoms.
Acta Physica Austriaca 5, 77-79, 1951.
20. Mach y la teoría atómica. *Boletín del Químico Peruano* 3, No. 16 : 12-17, 1951.
21. What is chance ? *Science and Society* 15 : 209-231, 1951.
22. New dialogues between Hylas and Philonous. *Philosophy and Phenomenological Research* 15 : 192-199, 1954.
23. Exposición y crítica del principio de complementaridad. *Notas del Curso Interamericano de Física Moderna*, pp. 27-36. La Paz : Laboratorio de Física Cósmica, 1955.
24. A picture of the electron. *Nuovo Cimento*, ser. X, 1, 977-985, 1955.
25. Strife about complementarity. *British Journal for the Philosophy of Science* 6, 1-12 : 6, 141-154, 1955.
26. The philosophy of the space-time approach to the quantum theory. *Methodos* 7, 295-308, 1955.
27. A critique of the frequentist theory of probability. *Congresso Internacional de Filosofia*, São Paulo (Brasil), III, 787-792, 1956.
28. La interpretación causal de la mecánica ondulatoria. *Ciencia e Investigación* (Buenos Aires) 12 : 448-457, 1956.
29. Nuevas constantes del movimiento del electrón. *Revista de la Unión Matemática Argentina y de la Asociación Física Argentina* XVIII, 25, 1956.
30. La antimetafísica del empirismo lógico. *Anales de la Universidad de Chile* CLXIV, No. 102, 43, 1956.
31. Do Computers Think ? *British Journal for the Philosophy of Science* 7, 139-148 ; 7, 212-219, 1956.
32. Beitrag zur Diskussion über philosophische Fragen der modernen Physik. *Deutsche Zeitschrift für Philosophie* 4, 467-496, 1956.
33. A survey of the interpretations of quantum mechanics.
American Journal of Physics 24, 272-286, 1956.
34. ¿Ha progresado la filosofía en el siglo XX ? *Revista do Livro* (Rio de Janeiro) I, No. 3/4, 15-21, 1956.
35. El método científico. *Revista del Mar Dulce* (Buenos Aires), I, No. 3, pp. 1-7, 1956.

36. Ubicación de la física teórica. *Revista de la Universidad de Buenos Aires* 1, 405-409, 1956.
37. Las ideas fundamentales de la mecánica ondulatoria. *Ciencia y técnica* 123, No. 616 : 3-21, 1957.
38. Lagrangian formulation and mechanical interpretation. *American Journal of Physics* 25, 211-218, 1957.
39. Filosofar científicamente y encarar la ciencia filosóficamente. *Ciencia e Investigación* 13, 244, 1957.
40. ¿Qué es la ciencia ? Buenos Aires : Facultad de Ingeniería. 1958.
41. Sobre la imagen física de la partículas de spin entero. *Ciencia e Investigación* 14 : 311-315, 1958.
42. On multi-dimensional time. *British Journal for the Philosophy of Science* 9 : 39, 1958.
43. ¿Qué significa ‘ley científica’? México : Universidad Nacional Autónoma de México, 1958, 13 pages.
44. A filosofia tem progredido durante o século XX ? Translation of #34. *Revista Filosófica* (Coimbra) 8, No. 22, 1959.
45. Análisis epistemológico del principio de Arquímedes. Buenos Aires : Facultad de Filosofía y Letras, 12 pages, 1959.
46. Comentario crítico de algunas ideas de Poincaré sobre la hipótesis. Buenos Aires : Facultad de Filosofía y Letras, 13 pages, 1959.
47. ¿Qué es un problema científico ? *Holmbergia* (Buenos Aires) VI, No. 15, 47-63, 1959.
48. ¿Cómo sabemos que existe la atmósfera ? *Revista de la Universidad de Buenos Aires* IV, No. 2, 246-260, 1959.
49. La axiomática de Peano. Buenos Aires : Centro de Estudiantes de Filosofía y Letras, 1959.
50. On the connections among Levels. *Proceedings of the XIIth International Congress of Philosophy* VI, 63-70. Firenze : Sansoni, 1960.
51. Levels : a semantical preliminary. *Review of Metaphysics* 13, 396-406, 1960.
52. The place of induction in science. *Philosophy of Science* 27, 262-270, 1960.
53. Probabilidad e inducción. *Ciencia y Técnica* (Buenos Aires) 129, 240, 1960.

54. Are there timeless entities? *Miscelanea de Estudos a Joaquim de Carvalho*, Figueira da Foz (Portugal) No. 3, 290-292, 1960.
55. Analyticity redefined. *Mind* LXX, 239, 1961.
56. The weight of simplicity in the construction and assaying of scientific theories. *Philosophy of Science* 28, 129-149, 1961.
57. Kinds and criteria of scientific law. *Philosophy of Science* 28, 260-281, 1961.
58. Laws of physical laws. *American Journal of Physics* 29, 518-29, 1961.
59. Causality, chance and law. *American Scientist* 49 : 432-448, 1961.
60. Ley y determinación. *Scientia* 55,1, 1961.
61. Ethics as a science. *Philosophy and Phenomenological Research* XX : 139-152, 1961.
62. Significación del humanismo en el mundo contemporáneo. *Revista de la Universidad de Buenos Aires* VI, 563, 1961.
63. The complexity of simplicity. *Journal of Philosophy* LIX, 113-135, 1962.
64. Causality : A rejoinder. *Philosophy of Science* 29, 306-317, 1962.
65. La teoría del conocimiento en nuestro tiempo. *Ciencia e Investigación* 18, 60-65, 1962.
66. Cosmology and magic. *The Monist* 44, 116-141, 1962.
67. An analysis of value. *Mathematicae Notae* XVIII, 95-108, 1962.
68. Bertrand Russell y la teoría del conocimiento. In *La filosofía del siglo XX y otros ensayos*, pp. 89-100. Montevideo : Alfa, 1962.
69. Tecnología, ciencia y filosofía. *Revista de la Universidad de Chile* CXXI, No. 126, 64-92, 1963.
70. A general black box theory. *Philosophy of Science* 30, 346-358, 1963.
71. Phenomenological Theories. In Book #15, pp. 234-254.
72. Physics and Reality. *Dialectica* 19, 195, 1965.
73. Technology as applied science. *Technology and Culture* 7 : 329-347, 1966.
74. Mach's critique of Newtonian mechanics. *American Journal*

- of Physics* 34, 585-596, 1966.
75. Reprint of #72. *Dialectica* 20 : 174-195, 1966.
 76. Are there operational definitions of physical concepts ? (In Russian). *Voprosy filosofii* No. 11, 66, 1966.
 77. On null individuals. *Journal of Philosophy* 63, 776, 1966.
 78. Reprint of #56. In M. H. Foster and M. Martin, eds. *Probability, Confirmation and Simplicity*. New York : Odyssey Press, 1966.
 79. The structure and content of a physical theory. In Book #17, pp. 15-27.
 80. A ghost free axiomatization of quantum mechanics. In Book #21, pp. 105-117.
 81. Quanta and philosophy. *Proceedings of the 7th Inter-American Congress of Philosophy* I : 281-296. Québec : Presses de l'Université de Laval, 1967.
 82. Physical Axiomatics. *Reviews of Modern Physics* 39, 463-474, 1967.
 83. Quanta y filosofía. Translation of #81. *Crítica* (México) 1, No. 3, 41-64, 1967.
 84. Analogy in quantum mechanics : from insight to nonsense. *British Journal for the Philosophy of Science* 18, 265-286, 1967.
 85. Machs Kritik an der Newtonschen Mechanik. In *Symposium aus Anlass des 50. Todestags von Ernst Mach*, pp. 227-246. Freiburg i. Br. : Ernst-Mach-Institut, 1967.
 86. The maturation of science. In I. Lakatos and A. Musgrave, Eds., *Problems in the Philosophy of Science*, pp. 120-137. Discussions by L. L. Whyte, K. R. Popper, and E. H. Hutton, and author's reply : pp. 138-147, Amsterdam : North Holland, 1968.
 87. The nature of science. In R. Klibansky, Ed., *Contemporary Philosophy* II, pp. 3-15. Florence : La Nuova Italia Editrice, 1968.
 88. Scientific laws and rules. In R. Klibansky, Ed., *Contemporary Philosophy* II, pp. 128-140. Florence : La Nuova Italia Editrice, 1968.
 89. Philosophy and physics. In R. Klibansky, Ed. *Contemporary Philosophy* II, pp. 167-199. Florence : La Nuova Italia Editrice,

- 1968.
90. On Mach's nonconcept of mass. *American Journal of Physics* 36 : 167, 1968.
91. Problems and games in the current philosophy of science. *Proceedings of the XIVth International Congress of Philosophy* I : 566-574. Wien : Herder, 1968.
92. Physique et métaphysique du temps. *Proceedings of the XIVth International Congress of Philosophy* II : 623-629. Wien : Herder, 1968.
93. Towards a philosophy of technology. Reprint of #73. In S. Dockx, ed., *Civilisation technique et humanisme*, pp. 189-210. Bruxelles : Office internationale de librairie, 1968.
94. Conjunction, succession, determination, and causation. *International Journal of Theoretical Physics* 1, 299-315, 1968.
95. Physical time : the objective and relational theory. *Philosophy of Science* 35, 355-388, 1968.
96. La vérification des théories scientifiques. In *Démonstration, vérification, justification : Entretiens de l'Institut International de Philosophie*, pp. 145-159. Comments by N. Rescher, N. Rothenstreich, G. Hirsch, G. Granger, A. J. Ayer, J. Hersch, J. Hyppolite, A. G. M. van Melsen, and H. L. van Breda, and author's replies : pp. 160-179. Louvain-Paris : Nauwelaerts, 1968.
97. Les concepts de modèle. *L'âge de la science* I : 165-180, 1968.
98. Theory of partial truth : not proved inconsistent (L). *Philosophy and Phenomenological Research* 29, 297, 1968.
99. Arten und Kriterien wissenschaftlicher Gesetze. Translation of #57. In G. Kröber, Ed., *Der Gesetzbegriff in der Philosophie und den Einzelwissenschaften*, pp. 117-146. Berlin : Akademie-Verlag, 1968.
100. Filosofía de la investigación científica en los países en desarrollo. *Acta Científica Venezolana* 19, No. 3, 118, 1968.
101. Corrections to Foundations of Physics : Correct and incorrect. *Synthese* 19 : 443-452, 1969.
102. Reprint of #100. *Mensurae* (Buenos Aires) 2, No. 11, 1969.
103. Machs Beitrag zur Grundlegung der Mechanik. *Philosophia Naturalis* 11 : 189-213, 1969.
104. The metaphysics, epistemology and methodology of levels.

- In L. L. Whyte, A. G. Wilson, and D. Wilson, Eds., *Hierarchical Levels*, pp. 17-28, New York : American Elsevier, 1969.
105. Alexander von Humboldt und die Philosophie. In H. Pfeiffer, Ed., *Alexander von Humboldt : Werk und Weltgeltung*, pp. 17-30. München : Piper & Co. Verlag, 1969.
106. Analogy, simulation, representation. *Revue internationale de philosophie* 23 : 16-33, 1969.
107. What are physical theories about ? In N. Rescher, Ed., *Studies in the Philosophy of Science* : American Philosophical Quarterly Monograph No. 3 : 61-99, 1969.
108. Azar, probabilidad y ley. *Diánoia* (México) 15, 141-160, 1969.
109. Models in theoretical science. *Proceedings of the XIVth International Congress of Philosophy* III : 208-217. Wien : Herder, 1969.
110. A covariant position operator for the relativistic electron (with A. J. Kálnay). *Progress of Theoretical Physics* 42, 1445-1459, 1969.
111. Four models of human migration : An exercise in mathematical sociology. *Archiv für Rechts- und Sozialphilosophie* 55 : 451-462, 1969.
112. The arrow of time. *International Journal of Theoretical Physics* 3 : 77-78, 1970.
113. Time asymmetry, time reversal and irreversibility. *Studium Generale* 23 : 562-570, 1970.
114. Reprint of #100. *Folia humanística* (Barcelona) 8 : 141-154, 1970.
115. La ciencia ¿es éticamente neutral ? *Folia humanística* (Barcelona) 8 : 241, 1970.
116. Alexander von Humboldt y la filosofía. Spanish translation of #104. *Folia humanística* (Barcelona) 8 : 535-546, 1970.
117. The so-called fourth indeterminacy relation. *Canadian Journal of Physics* 48 : 1410-1411, 1970.
118. Problems concerning intertheory relations. In P. Weingartner and G. Zecha, Eds., *Induction, Physics and Ethics*, pp. 285-315. Discussion with J. Bar-Hillel, G. Ludwig, W. Leinfellner, H. Margeneau, A. Grünbaum et al : pp. 316-325, Dordrecht :

- Reidel, 1970.
119. Comments on Groenewold's paper. In volume mentioned in #118, pp. 202-207, 213-214.
120. Theory meets experience. In H. Kiefer and M. K. Munitz, Eds., *Contemporary Philosophic Thought*, Vol. 2, pp. 138-165, 1970.
121. The physicist and philosophy. *Zeitschrift für allgemeine Wissenschaftstheorie* 1 : 196-208, 1970.
122. Reprint of #84. *Archives de l'Institut International des Sciences Théoriques* No. 16 : *La symétrie*, pp. 35-58. Bruxelles : Office international de librairie, 1970.
123. Physik und Wirklichkeit. German translation of #72. In L. Krüger, Ed., *Erkenntnisprobleme der Naturwissenschaften*, pp.435-457. Köln-Berlin : Kiepenheuer & Witsch, 1970.
124. Reprint of #106. *General Systems* 25 : 27-34, 1970.
125. Space and time in contemporary science (in Russian). *Voprosy filosofii* No. 7, pp. 81-92, 1970.
126. Virtual processes and virtual particles : real or fictitious ? *International Journal of Theoretical Physics* 3 : 507-508, 1970.
127. Conjonction, succession, détermination, causalité. In J. Piaget, Ed., *Les théories de la causalité*, pp. 112-132. Paris : Presses universitaires de France, 1971.
128. A philosophical obstacle to the rise of new theories in microphysics. In E. W. Bastin, Ed., *Quantum Theory and Beyond*, pp. 263-273. Cambridge : Cambridge University Press, 1971.
129. The paradox of addition and its dissolution. *Crítica* (México) 3 : 27-31, 1971.
130. Is scientific metaphysics possible ? *Journal of Philosophy* 68 : 507-520, 1971.
131. A mathematical theory of the dimensions and units of physical quantitites. In Book #27, pp. 1-16, 1971.
132. "Scientific metaphysics" : addenda et corrigenda. *Journal of Philosophy* 68 : 876, 1971.
133. A new look at definite descriptions. *Philosophy of Science* (Japan) 4 : 131-146, 1971.
134. Reprint of #111. *General Systems* 16 : 87-92, 1971.
135. On method in the philosophy of science. *Archives de*

- philosophie* 34 : 551-574, 1971.
136. Space and time in modern science. *Il Bienal de Ciência e Humanismo* (São Paulo), pp. 21-34, 1971.
 137. Seudociencia y seudofilosofía : dos monólogos paralelos. *Ciencia nueva* (Buenos Aires) No. 15, pp. 41-43, 1971.
 138. Reprint of #113. In J. T. Fraser et al., Eds., *The Study of Time*, pp. 122-130. Berlin - Heidelberg - New York : Springer-Verlag, 1971.
 139. A program for the semantics of science. *Journal of Philosophical Logic* 1 : 317-328, 1972.
 140. Metatheory. In *Scientific Thought*, a UNESCO project, pp. 227-252. Paris-The Hague : Mouton/UNESCO, 1971
 141. Modelo del dilema electoral argentino. *Ciencia nueva* (Buenos Aires) No. 21, pp. 52-54, 1972.
 142. Reprint of one chapter of Book #19, Ch. 12. In Carl A. Mitcham and Robert Mackey, Eds., *Philosophy and Technology*, pp. 62-76. Riverside, N. J. : The Free Press 1972.
 143. Reprint of #72. In Edward A. Mackinnon, Ed., *The Problem of Scientific Realism*. New York : Appleton-Century-Crofts, 1972.
 144. Adevar. In *Mario Bunge* (Logicieni si filosofi contemporani, No. 2), pp. 65-115. Bucuresti : Centrul de Informare si Documentare in Scintele sociale si politice, 1973.
 145. Meaning in science. *Proc. XVth World Congress of Philosophy* 2 : 281-286, 1973.
 146. Normative Wissenschaft ohne Normen - aber mit Werten. *Conceptus* VII : 57-64, 1973.
 147. Bertrand Russell's regulae philosophandi. In Book #35, pp. 3-12.
 148. On confusing 'measurement' with 'measure' in the methodology of the behavioral sciences. In Book #35, pp. 105-122, 1973.
 149. The role of forecast in planning. *Theory and Decision* 3 : 207-221, 1973.
 150. A decision theoretic model of the American War in Vietnam. *Theory and Decision* 3 : 328-338, 1973.
 151. ¿Es posible una metafísica científica ? Spanish translation of #130. *Teorema* III : 435-454, 1973.

152. Conceptul de structura social. *Informatica si model matematic in stiinstele sociale* (Bucharest) II, No. 2, pp. 5-57, 1973.
153. Reprints of #56 and #73 in Alex C. Michalos, Ed., *Philosophical Problems of Science and Technology*, pp. 28-47. Boston : Allyn & Bacon, Inc., 1974.
154. The relations of logic and semantics to ontology. *Journal of Philosophical Logic* 3 : 195-210, 1974.
155. Reprint of #73. In Friederich Rapp, Ed., *Contributions to a Philosophy of Technology*, pp. 19-39. Dordrecht-Boston : Reidel, 1974.
156. The concept of social structure. In W. Leinfellner and E. Köhler, Eds., *Developments in the Methodology of Social Science*, pp. 175-215. Dordrecht & Boston : Reidel, 1974.
157. Les présupposés et les produits métaphysiques de la science et de la technique contemporaines. *Dialogue* 13 : 443-453, 1974.
158. Metaphysics and Science. *General Systems* 19 : 15-18, 1974.
159. Things. *International Journal of General Systems* 1 : 229-236, 1974.
160. Teoria stiintifica. Romanian translation of Ch. 7 of Book No. 18. *Epistemologie : Orientari contemporane*, pp. 214-267. Ed. Ilie Parvu. Bucharest : Editura politica, 1974.
161. The methodology of development indicators. UNESCO, Methods and Analysis Division, Dept. of Social Sciences, 1974.
162. Crítica de la noción fregeana de predicado. *Revista Latinoamericana de Filosofía* 1 : 5-8, 1975.
163. Ensheidungstheoretische Modelle in der Politik : Vietnam. German transl. of #150. In R. Simon-Schaefer and W. Ch. Zimmerli, Eds., *Wissenschaftstheorie der Geisteswissenschaften*, pp. 309-323. Hamburg : Hoffman & Campe, 1975.
164. El significado en ciencia. Spanish transl. of #145. *Teoría* (México) 1, No. 1, 1975.
165. What is a quality of life indicator ? *Social Indicators Research* 2 : 65-80, 1975.
166. Towards a technoeconomics. *Philosophic Exchange* 2, No. 1,

- p. 69-79, 1975.
167. Welches sind die Besonderheiten der Quantenphysik gegenüber der klassischen Physik ? (With Andrés J. Kálnay). In R. Haller & J. Götschl, Eds., *Philosophie und Physik*, pp. 25-38. Braunschweig : Vieweg, 1975.
168. La paradoja de la adición : respuesta al Maestro Margáin. *Crítica* 7 : 105-107, 1975.
169. Ontología y ciencia. *Diánoia* 1975 : 50-59.
170. La representación conceptual de los hechos. *Teorema* 5 : 31 ; 7-360, 1975.
171. Reprint of #145. *Poznán Studies in the Philosophy of the Sciences and the Humanities* 1, No. 4, 55-64, 1975.
172. A critical examination of dialectics. In Ch. Perelman, Ed., *Dialectics/Dialectique*, pp. 63-77. The Hague : Martinus Nijhoff. Commentary by I. Narsky, "Bemerkungen über den Vortrag von Prof. Bunge", pp. 78-86, 1975.
173. Russian translation of #170. *Voprosy filosofii* No. 4, 1975.
174. ¿Hay proposiciones ? *Aspectos de la Filosofía de W. V. Quine*, pp.53-68. Valencia : Teorema, 1975.
175. Reprint of #100. In Jorge A. Sábato, Ed., *El pensamiento latinoamericano en la problemática ciencia-tecnología-desarrollo-independencia*, pp. 44-51. Buenos Aires : Paidos, 1975.
176. French transl. of #167. *Fundamenta scientiae* No. 11, 1976.
177. Possibility and probability. In W. Harper and C. Hooker, Eds., *Foundations of Probability Theory, Statistical Inference, and Statistical Theories of Science*, Vol. III, pp. 17-33. Dordrecht-Boston : Reidel, 1976.
178. Reprint of #165 with slight changes. In J. King-Farlow and W. Shea, Eds., *Values and the Quality of Life*, pp. 142-156. New York : Neale Watson Academic Publications, 1976.
179. The relevance of philosophy to social science. In W. Shea, Ed., *Basic Issues in the Philosophy of Science*, pp. 136-155. New York : Neale Watson Academic Publications, 1976.
180. El método en la biología. *Naturaleza* (México) 7 : 70-81, 1976.
181. El ser no tiene sentido y el sentido no tiene ser. *Teorema VI* : 201-212, 1976.

182. Differentiation, participation and cohesion. (With Máximo García Sucre). *Quality and Quantity* 10 : 171-178, 1976.
183. Reprint of #169. *La filosofía y la ciencia en nuestros días*, pp. 27-40. México : Ed. Grijalbo, 1976.
184. Spanish transl. of #178. *La filosofía y las ciencias sociales*, pp. 43-69, México : Ed. Grijalbo, 1976.
185. A model for processes combining competition with cooperation. *Applied Mathematical Modelling* 1 : 21-23, 1976.
186. Polish transl. of #145. *Poznanskie Studia z Filozofii Nauki*, Vol. 1, pp. 13-23. Warsaw-Poznan : Panstwowe Wydawnictwo Naukowe, 1976.
187. Reprint of #158. *Science et métaphysique*, pp. 193-206. Bruxelles : Office international de librairie, 1976.
188. Is science value-free and morally neutral ? *Philosophy and Social Action* II, No. 4, pp. 5-18, 1976.
189. Examen filosófico del vocabulario sociológico. *Diánoia* XXII, pp. 56-75, 1976
190. Greek transl. of #87. *Deukalion* 3 : 351-363, 1976.
191. ¿Qué es y para qué sirve la epistemología ? *Revista de la Universidad de México* XXXI, No. 2, 1-7, 1976.
192. Reprint of #166. *The Monist* 60 : 96-107, 1977.
193. The interpretation of Heisenberg's inequalities. In H. Pfeiffer, Ed., *Denken und Umdenken : zu Werk und Wirkung von Werner Heisenberg*, pp. 146-156. München-Zürich : Piper & Co., 1977.
194. Reply to van Rootselaar's criticisms of my theory of things. *Intern. J. General Systems* 3 : 181-182, 1977.
195. A theory of properties and kinds. (With Arturo Sangalli). *Intern. J. General Systems* 3 : 183-190, 1977.
196. Tres políticas de desarrollo científico y una sola eficaz. *Interciencia* 2 : 76-80, 1977.
197. Reprint of #196. In Enrique Leff, Ed., *Primer Simposio sobre Ecodesarrollo*, pp. 88-96. México, D. F. : Asociación Mexicana de Epistemología, 1977.
198. Spanish transl. of #127. *In La teoría de la causalidad*. Salamanca : Ed. Sígueme, 1977.
199. A relational theory of physical space. (With A. García Márquez). *Intern. J. Theoretical Physics* 15 : 961-972, 1977.

200. Emergence and the mind. *Neuroscience* 2 : 501-509, 1977.
201. Levels and reduction. *Am. J. Physiology : Regulatory, Integrative and Compar. Physiol.* 2 : 75-82, 1977.
202. The philosophical richness of technology. In F. Suppe and P. D. Asquith, Eds., *PSA* 2, pp. 153-172, 1977.
203. The GST challenge to the classical philosophies of science. *Intern. J. General Systems* 4 : 29-37, 1977.
204. General systems and holism. *General Systems* XXII, 87-90, 1977.
205. States and events. In William Hartnett, Ed., *Systems : Approaches, Theories and Applications*, pp. 71-95. Boston and Dordrecht : Reidel, 1977.
206. Reprint of #154. In Edgar Morscher, Johannes Czermak, and Paul Weingartner, Eds., *Problems in Logic and Ontology*, pp. 29-43. Graz : Akademishces Druck und Verlagsanstalt, 1977.
207. ¿Qué es y a qué puede aplicarse el método científico ? *Diánoia* 88-101, 1977.
208. A systems concept of the international system. In Mario Bunge, Johan Galtung and Mircea Malitza, Eds., *Mathematical Approaches to International Relations*, pp. 291-305. Bucharest : Romanian Academy of Social and Political Sciences.
209. Quantum mechanics and measurement. *International Journal of Quantum Chemistry* 12, Suppl. 1 : 1-13, 1977.
210. The mind-body problem in the light of contemporary biology. (With Rodolfo Llinás). *16th World Congress of Philosophy : Section Papers*, pp. 131-133, 1978.
211. Restricted applicability of the concept of command in the neurosciences : dangers of metaphors. (With Rodolfo Llinás). *The Behavioral and Brain Sciences* 1 : 3-31, 1978.
212. Physical space. In M. Svilar and A. Mercier, Eds., *Space*, pp. 133-148. Comments by H. Törenbohm, ibid., pp. 149-167. Other comments and author's replies on pp. 167-171. Bern-Frankfurt-Las Vegas : Peter Lang, 1978.
213. A model of evolution. *Applied Mathematical Modelling* 2 : 201-204, 1978.
214. The limits of science. *Epistemología* 1 : 11-32, 1978.
215. Iatrofilosofía. In F. Alonso de Florida, Ed., *Ensayos de*

Yatrofilosofía, pp. 3-5. México : Academia Nacional de Medicina, 1978.

216. La enfermedad como estado o proceso. In #215, pp. 65-69.
217. Conocimiento objetivo y mundos popperianos. *Semestre de Filosofía* I, No. 21, pp. 7-25, 1978.
218. La cultura como sistema concreto. *Ciência e Filosofia* 1, No. 1, pp. 7-30, 1978.
219. A systems concept of society : Beyond individualism and holism. *Theory and Decision* 10 : 13-30, 1979.
220. The five buds of technophilosophy. *Technology in Society* 1 : 67-74, 1979.
221. The mind-body problem, information theory, and Christian dogma. *Neuroscience* 4 : 453-454, 1979.
222. Philosophical inputs and outputs of technology. In G. Bugliarello and D. B. Donner, Eds., *The History and Philosophy of Technology* pp. 262-281. Urbana Ill. : University of Illinois Press, 1979.
223. Preface to Augusto Fernández Guardiola, Ed., *La conciencia*, pp. 5-8. México : Trillas, 1979.
224. La bancarrota del dualismo psiconeural. In #223, pp. 71-84. Comment by Carlos Pereda, ibid., pp. 85-87, 1979.
225. Russian translation of #224. *Filosofskie Nauki* No. 2, pp. 77-87, 1979. Comment by D. I. Dubrovskii, ibid., p. 88-97, 1979.
226. El finalismo en biología, psicología y sociología. *Revista Latinoamericana de Filosofía* 5 : 33-40, 1979.
227. ¿Ideologizar la ciencia o científicizar la ideología ? In Mario H. Otero, Ed., *Ideología y ciencias sociales*, pp. 41-51. México : Universidad Nacional Autónoma de México, 1979.
228. A model of secrecy. *Journal of Irreproducible Results* 25 : 25-26, 1979.
229. The mind-body problem in an evolutionary perspective. In *Brain and Mind*, Ciba Foundation Series 69, pp. 53-63. Amsterdam : Excerpta Medica 1979.
230. Relativity and philosophy. In J. Bärmark, Ed., *Perspectives in Metascience* pp. 75-88. Göteborg, Regiae Societatis Scientiarum et Litterarum Gothoburgensis, Interdisciplinaria 2, 1979.
231. Reprint of #230. *Physics in Canada* 35 : 105-111, 1979.

232. The Einstein-Bohr debate over quantum mechanics : Who was right about what ? *Lecture Notes in Physics* 100 : 204-219, 1979.
233. Some topical problems in biophilosophy. *Journal of Social and Biological Structures* 2 : 155-172, 1979.
234. Reply to Craig Dilworth's review of the *Treatise on Basic Philosophy*, vols. 1-4. *Epistemologia* II : 425-428, 1980.
235. Reprint of #214. *The Physiologist* 23 : 7-13, 1980.
236. From neuron to behavior and mentation : an exercise in levelmanship. In H. M. Pinsker and W. D. Williams, Eds., *Information Processing in the Nervous System* pp. 1-16. New York : Raven Press, 1980.
237. Valor biológico y valor psicológico. In J. J. E. Garcia, Ed., *El hombre y su conducta/Man and his Conduct*, pp. 102-11. Rio Piedras, P. R : Editorial Universitaria, 1980.
238. Technoethics. In M. Kranzberg, Ed., *Ethics in an Age of Pervasive Technology* pp. 139-142. Boulder, Colo. : Westview Press, 1980.
239. Reprint of #200 in A. D. Smith, R. Llinas and P. K. Kostyuk, Eds., *Commentaries in the Neurosciences* pp. 633-641. Oxford : Pergamon Press, 1980.
240. Die Standardphilosophie der Physik. German translation of #121. *Physik und Didaktik* 8 : 261-267 (1980).
241. La función de la ciencia básica en el desarrollo nacional. *Tecnología y Desarrollo* 4 : 153-170, 1980.
242. Introduction to Dalbir Bindra, Ed., *The Brain's Mind*, pp. 1-5. New York : Gardner Press, 1980.
243. The psychoneural identity theory. In #242, pp. 89-108.
244. Una teoría materialista de la mente. Spanish translation of #243. *Episteme* II No. 4 pp. 43-50, 1980.
245. The geometry of a quantal system (with M. García-Sucre), *International J. of Quantum Chemistry* 19 : 83-93, 1980.
246. Reprint of #216. *General Systems* XXIV : 27-44, 1980.
247. El problema mente-cuerpo. *Ciencia, Technología y Desarrollo* 4 : 239-310, 1980.
248. Materialismo sin dialéctica. *Ciencia, Technología y Desarrollo* 4 : 511-512, 1980.
249. Systems all the way. *Nature and System* 3 : 37-47, 1981.

250. Development indicators. *Social Indicators Research* 9 : 369-385, 1981.
251. Biopopulations, not biospecies, are individuals and evolve. *The Behavioral and Brain Sciences* 4 : 284-285, 1981.
252. Four concepts of probability. *Applied Mathematical Modelling* 5 : 306-312, 1981.
253. From mindless neuroscience and brainless psychology to neuropsychology. *Annals of Theoretical Psychology* 3: 115-133, 1981.
254. Polish translation of #220. In W. Gasparski and D. Miller, Eds., *Projectowanie i Systemy* pp. 131-1391. Warsaw : Wydawnictwo Polskiej Akademii Nauk, 1981.
255. Conceptual existence. In P. Cohn, Ed., *Transparencies : Philosophical Essays in Honor of J. Ferrater Mora* pp. 5-14. Atlantic Heights, N. J. : Humanities Press, 1981.
256. Half truths. In E. Morscher and G. Zecha, Eds., *Philosophie als Wissenschaft/Essays in Scientific Philosophy* pp. 87-91. Bad Reichenhall : Comes Verlag, 1981.
257. Relatividad y filosofía. Spanish translation, with some changes, of #230. In J. Chela-Flores, Ed., *Einstein*, pp. 43-61. Caracas : Equinoccio, 1981.
258. Systemism : a new cognitive paradigm. *Philosophon Agora* (Lublin) 1 : 1-4. Polish translation, idem 1 : 5-9, 1981.
259. Analogy between systems. *International Journal of General Systems* 7 : 221-223, 1981.
260. Las funciones de la ciencia y de la técnica en el desarrollo nacional. In *Memoria del Primer Seminario Nacional sobre Política de Desarrollo Científico y Tecnológico* Vol. 1 pp. 115-138. Quito : Editorial Voluntad, 1981.
261. Ciencia básicas, ciencia aplicada, técnica y producción. Diferencias y relaciones. In work #260, Vol. II pp. 51-68.
262. Reprint of #261. *El País* (Madrid), 18 and 20 June 1982.
263. Los determinantes de la moral humana. *El País* (Madrid). 19 April 1982.
264. The revival of causality. In G. Floistad, Ed., *Contemporary Philosophy* Vol. 2 pp. 133-155. The Hague : Martinus Nijhoff, 1982.
265. La comunicación. *Papeles de comunicación* (Madrid) 1 : 11-

- 39, 1982.
266. Is chemistry a branch of physics ? *Zeitschrift für allgemeine Wissenschaftstheorie* 13 : 209-233, 1982.
267. Desde una neurociencia sin mente y una psicología sin cerebro a una neuropsicología. Translation of #253. *Revista de Filosofía* (Chile) XX : 5-22, 1982.
268. Cómo desenmascarar falsos científicos. *Los Cuadernos del Norte* Vol. III, No. 15: 52-69, 1982.
269. A pszichoneuralist azonosság elmélete. Transl. of #243. *Magyar filozófiai szemle* 1982 : 540-553. Comment by Szentagothai Janos, ibid., pp. 554-557.
270. La psicología como ciencia natural. *Actas del I Congreso de Teoría y Metodología de las Ciencias*, pp. 25-32. Discussion : pp. 33-49. Oviedo : Pentalfa, 1982.
271. El significado de la física cuántica. Ibid., pp. 363-366. Discussion : pp. 366-371.
272. Teoría económica y realidad económica. Ibid., pp. 44-454. Discussion : pp. 455-471.
273. Speculation : wild and sound. *New Ideas in Psychology*. 1: 3-6, 1983. Comment by Thomas Nickles, ibid., pp. 7-10.
274. Comment on a paper by Fedanzo. *J. Social and Biological Structures* 6 : 159-160, 1983.
275. Demarcating science from pseudoscience. *Fundamenta Scientiae* 3 : 369-388, 1983.
276. Prologue to F. Parra Luna, *Elementos para una teoría formal del sistema social*, pp. 13-15. Madrid : Editorial de la Universidad Complutense, 1983.
277. Solution to two paradoxes in the quantum theory of unstable systems (with A. J. Kálnay) *Nuovo Cimento B* 77 : 1-9, 1983.
278. Real successive measurements on unstable quantum systems take nonvanishing time intervals and do not prevent them from decaying (with A. J. Kálnay) *Nuovo Cimento B* 77 : 10-18, 1983.
279. Paradigmas y revoluciones en ciencia y técnica. *El Basilisco* No. 15: 2-9, 1983.
280. Sobre materialismo y dialéctica. *El Basilisco* 15 : 94-95, 1983.
281. El arca hispánica en el nuevo diluvio internacional. In

- Instituto de Cooperación Iberoamericana. *Iberoamérica : Encuentro en la Democracia*, pp. 268-276. Madrid, 1983.
Debate following the paper : pp. 276-280.
282. Lo que el físico espera de la filosofía. *Episteme* NS 1: 17-32, 1983.
283. El estilo de Russell. Preface to *Bertrand Russell, Significado y verdad*, pp. 7-14. Barcelona : Ariel, 1983.
284. Reprint of #281 in *Gaceta de Canarias* II, No. 5, pp. 76-80, 1983.
285. La crisis actual no data de ayer ni es exclusivamente económica. *Boletín de Estudios Económicos* (Spain) XXXVIII : 43-45, 1983.
286. De la neurologie sans âme et de la psychologie sans tête à la neuropsychologie. *Petite revue de philosophie* 5: 1-45, 1983.
Translation of #253.
287. Reprint of #275. In M. Wahba, Ed., *The Unity of Knowledge*, pp. 63-88. Cairo : Ain Shams University Press, 1983.
288. Closing remarks : Philosophy and the fellah. In volume cited in #287, pp. 219-221.
289. Japanese translation of #253, *New Medical World Weekly* (Tokyo) 1983, 10, 31, pp. 6-7 ; 1983, 11, 7 p. 2, 1983, 11, 14, p. 9.
290. Metateoría. Spanish transl. of #140. In Y. Bar-Hillel et al. *El pensamiento científico*, pp. 225-265. Madrid : Tecnos/UNESCO, 1983.
291. La necesidad de mantener la dicotomía entre verdades de razón y verdades de hecho. *Revista Latinoamericana de Filosofía* 10 : 63-69, 1983.
292. Philosophical problems in linguistics. *Erkenntnis* 21 : 107-173, 1984.
293. Philosophical conditions of scientific development. *Philosophy and Social Action* 10: 9-25, 1984.
294. Hidden variables, separability, and realism. *Rev. Brasil. Física*, Volume especial os 70 anos de Mario Schönberg 150-168, 1984.
295. Die Wiederkehr der Kausalität. Transl. of #264. In B. Kanitscheider, Ed., *Moderne Naturphilosophie* pp. 141-160. Würzberg : Königshausen & Neumann, 1984.

296. What is pseudoscience ? *The Skeptical Inquirer* IX, No. 1: 36-46, 1984.
297. Hacia la cooperación auténtica. Prologue to José Luis Pardos, *Crecimiento y desarrollo en la década de los 80*, pp. 11-14. Madrid : Tecnos, 1984.
298. Fundamentos y filosofía de la matemática. *Arbor* CXVIII Nos. 463-464 : 7-39, 1984.
299. Albert Einstein, el célebre desconocido. Prologue to Banesh Hoffmann, *Einstein*, pp.11-17. Barcelona : Salvat, 1984.
300. Can science and technology be held responsible for our current social ills ? In P. T. Durbin and C. Mitcham, Eds., *Research in Philosophy and Technology* 7: 19-22. Greenwich, Conn. : Jai Press, 1984.
301. Hungarian translation of #172. *Magyar Filozof Szemle* 4 : 566-578, 1984.
302. Comment on Apostel's paper. *Studies in Soviet Thought* 29 : 137-138, 1985.
303. Comment on Mark Klein Taylor's paper. *Current Anthropology* 26 : 174, 1985.
304. Cajas negras y translúcidas y acción a distancia : Sánchez Ron. *Teorema* 15 : 271-274, 1985.
305. Realismo y antirrealismo en la filosofía contemporánea. *Arbor* CXXI (473) : 13-40, 1985.
306. From mindless neuroscience and brainless psychology to neuropsychology. *Annals of Theoretical Psychology* 3 : 115-133. Comments "On being brainy" by M. C. Corballis, ibid., pp. 135-142, and "Is neuropsychology something new?", by P. C. Dodwell, ibid., pp. 143-150, 1985.
307. On research strategies in psychology. Reply to commentators. *Annals of Theoretical Psychology* 3 : 151-156, 1985.
308. ¿Qué es un individuo concreto ? *Theoria* 1 : 121-128, 1985.
309. Correspondencia, analogía, complementaridad, superposición y realismo : homenaje a Niels Bohr (1885-1962). *Arbor* CXXII : 51-64, 1985.
310. Reprint of #174, with some additions. In J. E. Gracia et al, Eds., *El análisis filosófico en América Latina* (México : Fondo de Cultura Económica, 1985), pp. 580-592.

311. Types of psychological explanation. In J. McGough, Ed., *Contemporary Psychology : Biological Processes and Theoretical Issues*, pp. 489-501. Amsterdam : North Holland, 1985.
312. Spanish Translation of #273, *Revista de Filosofía* (Chile) XXV-XXVI : 7-11, 1985.
313. Preface to Lluís Garcia i Sevilla's *Anàlisi de la psicoanàlisi*, pp. 5-7. Barcelona : Institut d'Estudis Catalans, 1985.
314. Reprint of #309. *Física* (Buenos Aires) No. 1: 29-37, 1985.
315. A philosopher looks at the current debate on language acquisition. In I. Gopnik and M. Gopnik Eds., *From Models to Modules* pp. 229-239. Norwood NJ : Ablex Publs. Co., 1986.
316. Reportaje a Mario Bunge. *Física*, año 2, No. 2, pp. 6-13, 1986.
317. ¿Grados de existencia o de abstracción ? *Theoria* 1 : 547-549, 1986.
318. Individuos, conjuntos y sistemas. *Theoria* 1 : 555-560, 1986.
319. Science, technology and ideology in the Hispanic World. *Free Inquiry* 6(3): 36-49, 1986.
320. Ciencia e ideología en el mundo hispánico. Translation of #319. *Interciencia* 11 : 120-125, 1986.
321. Ideology and science. In M. Wahba, Ed., *Philosophy and Physics*, pp. 105-114. Cairo : Ain Shams University, 1986.
322. Reprint of #202. In M. Wahba, Ed., *Philosophy and Physics*, pp. 81-103. Cairo : Ain Shams University, 1986.
323. Considérations d'un philosophe sur l'économie du néo-conservatisme (néo-libéralisme). In J. Jalbert & L. Lepage, Eds., *Néo-conservatisme et restructuration de l'état*, pp. 49-70. Sillery, Qué. : Presses de l'Univeristé du Québec, 1986.
324. Two controversies in evolutionary biology : saltationism and cladism. In N. Rescher, Ed., *Scientific Inquiry in Philosophical Perspective*, pp. 129-145. Lanham, MD : University Press of American, 1987.
325. La psicología : ¿disciplina humanística, autónoma, natural o social ? *Arbor* 126, No. 496 : 9-30, 1987.
326. Chinese translation of #275. *Philosophical Research* (Beijing) 1987, No. 4: 46-51.
327. Borges y Einstein, o la fantasía en arte y en ciencia. *Revista*

- de Occidente* No. 73 : 45-62, 1987.
328. Le problème corps-esprit. *Médecine psychosomatique* 15 : 85-94, 1987.
329. Seven desiderata for rationality. In J. Agassi & I. Jarvie, Eds., *Rationality : The Critical View*, pp. 5-15. Dordrecht : Nijhoff, 1987.
330. In defence of realism and scientism. *Annals of Theoretical Psychology* 4: 23-26, 1987.
331. El marxismo hoy. In R. Reyes, Ed., *Cien años después de Marx*, pp. 27-41. Madrid : Akal, 1987.
332. Reprint of #286. *Verhaltens Therapie* 1/1986 pp. 3-39.
333. Philosophie, science, politique (Entretien). *Concordia* 10: 51-67, 1987.
334. Existe el tiempo ? *Revista de Occidente*, No. 76 : 35-40, 1987.
335. Ten philosophies of mind in search of a scientific sponsor. *Proceedings of the 11th International Wittgenstein Symposium* pp. 285-293. Wien : Hölder-Pichler-Tempsky, 1987.
336. Supervivencia o extinción. *Papeles de Campanar* I, No. 2, pp. 18-24, 1987.
337. Eine Kritik des Mentalismus. Transl. of Ch. 5 of Book #77. *Zeits. f. klinische Psychologie, Psychopathologie und Psychotherapie* 35 : 244-269, 1987.
338. Causality. *Systems and Control Encyclopaedia*, pp. 552-556, 1988.
339. Ideology and science. In G. L. Eberlein & H. Berghel, Eds., *Theory and Decision : Essays in Honor of Werner Leinfellner* pp. 79-89. Dordrecht-Boston : Reidel, 1988.
340. Filosofía de la ciencia y de la técnica. *Fisica* III, No. 8/9 : 74-87, 1988.
341. Desarrollo y medio ambiente. *Ciencia energética*, No. 62 : 20-28, 1988.
342. Two faces and three masks of probability. In E. Agazzi, Ed., *Probability in the Sciences*, pp. 27-50. Dordrecht-Boston : Reidel, 1988.
343. Why parapsychology cannot become a science. *Behavioral and Brain Sciences* 10 : 576-577, 1988.
344. Analytic philosophy of society and social science : The

- systemic approach as an alternative to holism and individualism. *Revue internationale de Systémique* 2 : 1-13, 1988.
345. Analytische Sozialphilosophie und Philosophie der Sozialwissenschaften : der systemische Zugang als eine Alternative zum Holismus und zum Individualismus. *Proceedings of the 12th International Wittgenstein Symposium*, 166-175. 1988.
346. The thirteen riders of the Apocalypse. *Free Inquiry* 8, no. 2, 9. 1988 347 La psicología ¿ ciencia del siglo XXI ? *Boletín Argentino de Psicología* 1: 8-9, 1988.
347. La psicología ¿ ciencia del siglo XXI ? *Boletín Argentino de Psicología* 1: 8-9, 1988.
348. ¿Qué es la mente ? *Il cannochiale* #3 : 99-109 (1987).
349. Reprint of #277. In L. E. Ballentine, Ed., *Foundations of Quantum Mechanics Since the Bell Inequalities. Selected Reprints*, pp. 53-61. College Park, MD : American Association of Physics Teachers, 1988.
350. Modelos para procesos que combinan competencia y cooperación. Transl. of #185. *Revista Iberoamericana de Autogestión y Acción Comunal*, VI, No. 13-14, pp. 27-32, 1988.
351. The scientific status of history. In U. Hinke-Dörnemann, Ed., *Die Philosophie in der modernen Welt*, Vol. I, pp. 593-602. Frankfurt : Peter Lang, 1988.
352. Superposition of quantum states : fact or fiction ? In N. Fleury et al., Eds., *Leite Lopes Festschrift : A Pioneer Physicist in the Third World*, pp. 135-142. Singapore : World Scientific, 1988.
353. The nature of applied science and technology. *Proceedings of the XVII World Congress of Philosophy*, Vol. II, pp. 599-604, 1988.
354. Scientific change : gradual or catastrophic ? *Proceedings of the XVII World Congress of Philosophy*, Vol. IV, pp. 792-796, 1988.
355. The ambivalent legacy of operationism. *Philosophia naturalis* 25 : 337-345, 1988.
356. Niels Bohr's philosophy. *Philosophia naturalis* 25 : 399-415, 1988.

357. Relaciones de la lógica y la semántica con la ontología.
Transl. of #154. In *Antología de la lógica en América Latina*, pp. 577-591. Madrid : Fundación del Banco Exterior, 1988.
358. Basic science is innocent, applied science and technology can be guilty. In G. E. Lemarchand & A. R. Pedace Eds. *Scientists, Peace and Disarmament* pp. 245-261. Singapore : World Scientific, 1988.
359. El país puede salir del pozo. In *Argentina ¿tiene salida ?*, pp. 221-225. Buenos Aires : Clarín-Aguilar, 1989.
360. Development and the environment. In E. F. Byrne & J. C. Pitt, Eds., *Technological Transformation : Contextual and Conceptual Implications*, pp. 285-304. Dordrecht-Boston : Kluwer, 1989.
361. From neuron to mind. *News in Physiological Sciences* 4 : 206-209, 1989.
362. Gradualism vs. saltationism in evolutionary biology : From Darwin to Gould (with David Blitz). *Proceedings of the 13th International Wittgenstein Symposium* pp. 297-301. Wien : Hölder-Pichler-Tempsky, 1989.
363. Aprender ciencia y técnica o decaer. *Educa* (Spain) VI, No. 21 : 10-16, 1989.
364. Toward a survival morality. In P. Kurtz, Ed., *Building a World Community*, pp. 36-41. Buffalo, N.Y. : Prometheus, 1989.
365. Reduktion und Integration, Systeme und Niveaus, Monismus und Dualismus. In E. Pöppel, Ed., *Gehirn und Bewusstsein*, pp. 87-104. Weinheim : VCH, 1989.
366. Entretien avec Mario Bunge, par Cécile Landry. *Philosopher* No. 8 pp. 25-33, 1989.
367. Il problema mente/cervello nella interpretazione della teoria emergentista. Conversazione con Mario Bunge. Interview by Silvano Chiari. *Psicologia italiana*, Vol. X, No. 1: 32-37, 1989.
368. Game theory is not a useful tool for the political scientist. *Epistemologia* 12 : 195-212, 1989.
- 369a. The popular perception of science in North America. *Transactions of the Royal Society of Canada* Ser. V, Vol. V : 269-289, 1989.
- 369b, *Philosophia Naturalis*, 26(1), 121, 1989.

370. Des bons et des mauvais usages de la philosophie. Chapter 1 of Book #39. *L'Enseignement philosophique* 40(2) 97-110, 1990.
371. De la neurona a la mente. Translation of #360. *Boletín Argentino de Psicología* III, No. 3 : 1-7, 1990.
372. Mario Bunge : un filósofo que defiende la idea de progreso científico. Interview with Julio Abramczyk, *Arbor CXXXV* (No. 530) : 9-18, 1990.
373. What kind of discipline is psychology : Autonomous or dependent, humanistic or scientific, biological or sociological ? *New Ideas in Psychology* 8 : 121-137, 1990. Commentaries by J. Panksepp (pp. 139-149), R. E. Mayer (pp. 151-154), J. R. Royce (pp. 155-157), and G. Cellerier & J.-J. Ducret (pp. 159-175).
374. The nature and place of psychology : A reply to Panksepp, Mayer, Royce, and Cellerier and Ducret. *New Ideas in Psychology* 8 : 176-188, 1990.
375. La opinión pública y el desarrollo científico y técnico en una sociedad democrática. *Arbor CXXXVI* No. 534-535 : 13-42, 1990.
376. Computerism--A brainless approach to cognition : A reply to Sloman. *New Ideas in Psychology* 8 : 377-379, 1990.
377. El sistema técnica-ciencia-filosofía : un triángulo fértil. *Telos* No. 24 : 13-22, 1991.
378. Reprint of #358. In D. O. Dahlstrom, Ed., *Nature and Scientific Method* pp 95-105. Washington DC : The Catholic University of America Press, 1991.
379. La percepción popular de la ciencia en Norteamérica. Transl. of #369. *El ojo escéptico* Vol. 1 #2 :1-4, 1991.
380. The power and limits of reduction. In E. Agazzi, Ed., *The Problem of Reductionism in Science*, pp. 31-49. Dordrecht-Boston : Kluwer, 1991.
381. Una caricatura de la ciencia : la novísina sociología de la ciencia. *Interciencia* 16 : 69-77, 1991. Replies by J. Requena, E. Quevedo V., L. C. Arboleda and M. Hernández, S. Schwartzman, J. M. Carvalho, and L. Velho in *Interciencia* 16 : 229, 266-271.
382. A skeptic's beliefs and disbeliefs. *New Ideas in Psychology*

- 9 : 131-149, 1991. Replies by J. E. Alcock, E. Bauer and W. v. Lucadom, D. Blitz, R. Boudon, P. Feyerabend, W. Harman, G. Kreweras, W. Laucken, S. Moscovici, M. Perrez, R. Thom, and J. Van Rillaer 9 : 151-244.
383. What is science ? Does it matter to distinguish it from pseudoscience ? A reply to my commentators. *New Ideas in Psychology* 9 : 245-283, 1991.
384. Charges against applied game theory sustained : Reply to Schmidt. *Epistemologia* 13 : 151-154, 1991.
385. Le système technique-science-philosophie : un ménage à trois fécond. *Revue internationale de systémique* 5 : 171-180, 1991.
386. A critical examination of the new sociology of science, Part 1. *Philosophy of the social sciences* 21 : 524-560, 1991.
387. La producción y el consumo de leyes científicas. *Interciencia* 16 : 173, 1991.
388. Dos caras y tres máscaras de la probabilidad. Spanish translation of #342. *Física* VI (2) : 16-29, 1991.
389. Chinese translation of #345. *Journal of Philosophy in Translation* 2 : 9-15, 1991.
390. Five bridges between scientific disciplines. In F. Geyer, Ed., *The Cybernetics of Complex Systems : Self-Organization, Evolution, and Social Change*, pp. 1-10. Salinas CA : Intersystems Publications, 1991.
391. Rights imply duties. In E. Groffier and M. Paradis, Eds., *The Notion of Tolerance and Human Rights : Essays in Honour of Raymond Klibansky*, pp. 47-54. Ottawa : Carleton University Press, 1991.
392. Why we cherish exactness. In *Advances in Scientific Philosophy : Essays in Honour of Paul Weingartner*, pp. 591-598. Amsterdam : Rodopi, 1991.
393. La investigación científica como empresa. *Interciencia* 16 : 297, 1991.
394. La botanique est venue après les fleurs. *Philosopher* #11 : 41-51, 1991.
395. A philosophical perspective on the mind-body problem. *Proceedings of the American Philosophical Society* 135 : 513-523, 1991.

396. La vérité. In M. A. Sinaceur, Ed., *Penser avec Aristote* pp. 453-457. Paris : Erès, 1991.
397. Le lieu et l'espace. In M. A. Sinaceur, Ed., *Penser avec Aristote* pp. 483-488. Paris : Erès, 1991. Comments by P. Aubenque, p. 495-496, 519-520.
398. José Ferrater Mora (1912-1991) *Revista Latinoamericana de Filosofía* 17 : 373-375, 1992.
399. A critical examination of the new sociology of science, Part 2. *Philosophy of the Social Sciences* 22 : 46-76, 1992.
400. Systems everywhere. In C. Negoita, Ed., *Cybernetics and Applied Systems*, pp.23-41. New York : Marcel Dekker, 1992.
401. System boundary. *International Journal of General Systems* 20 : 215-219, 1992.
402. La philosophie de Niels Bohr [French translation of #356] *Horizons philosophiques* 2, No. 2 : 27-50, 1992.
403. A neurophysiological explanation of creativity. In J. Brzezinski, F. Coniglione, and T. Marek, Eds., *Science : Between Algorithm and Creativity* pp. 161-164. Delft : Eburon, 1992.
404. The scientist's skepticism. [Repr. of two fragments of #382]. *Skeptical Inquirer* 16 : 377-380, 1992.
405. La percepción popular de la ciencia en Norteamérica. Spanish transl. of #369. *La alternativa racional* No. 24 : 20-27, 1992.
406. Reprint of #74. In J. Blackmore, Ed., *Ernst Mach--A Deeper Look* pp. 243-261. Dordrecht-Boston : Kluwer Academic Publishers, 1992.
407. Subjetivismo y relativismo : Síntomas y causas de decadencia cultural. *Balcón* No. 8-9 : 121-124, 1992.
408. Los pecados filosóficos de la nueva sociología de la ciencia. In C. A. di Prisco & E. Wagner, Eds., *Visiones de la ciencia. Homenaje a Marcel Roche*, pp. 33-42. Caracas : Monte Avila Editores Latinoamericana & Instituto Venezolano de Investigaciones Científicas, 1992.
409. Morality is the basis of legal and political legitimacy. In W. Krawietz & G. H. von Wright, Eds., *Oeffentliche oder private Moral ?* pp. 379-386. Berlin : Duncker & Humblot, 1992.
410. Lógica y verdad (with J.-P. Marquis). In D. Sobrevilla and D.

- García Balaúnde, Eds., *Lógica, razón y humanismo : La obra filosófica de Francisco Miró Quesada C.* pp. 359-369. Lima, 1992.
411. Sette paradigmi cosmologici : L'animale, la scala, il fiume, la nuvola, la macchina, il libro e il sistema dei sistemi. *Aquinas* 35 : 219-235, 1992.
412. Eine Kritik der Grundlagen der Theorie der rationalen Wahl. *Zeitschrift für Wissenschaftliche Forschung* 7/9 : 19-33, 1992-93.
413. Vetenskapsmannens skepticism. [Swedish transl. of #404.] *Sökaren* No. 1 : 29-31, 1993. Comment by Sven Magnusson (p. 31).
414. La anticiencia no tiene cabida en *Interciencia*. *Interciencia* 18 No. 2 p. 58, 1993.
415. Reprint of #305 in *Cuadernos de documentación filosófica* (Rosario) 1 : 7-31, 1993.
416. Wissenschaft hautnah. Prologue to G. Vollmer, *Wissenschaftstheorie im Einsatz*, pp. xi- xix. Stuttgart : S. Hirzel, 1993.
417. Survival, rights and duties. In P. Morales, Ed., *Medio ambiente : El desarrollo y los derechos del hombre. Environment : Development and Human Rights*, pp. 20-24. Buenos Aires : Sagier & Urruty, 1993.
418. Chinese translation of #358. *Zhexue Yicong* No. 3 pp. 35-41, 1993.
419. Reprint of #402. In J. Brzezinski, S. Di Nuovo, T. Marek & T. Maruszewski, Eds., *Creativity and Consciousness* pp. 299-304. Amsterdam : Rodopi, 1993.
420. Die Bedeutung der Philosophie für die Psychologie. In L. Montada, Ed., *Bericht über den 38. Kongress der Deutschen Gesellschaft für Psychologie in Trier 1992*, Vol. 2 pp. 51-63. Göttingen : Hogrefe, 1993.
421. Inverosímil pero cierto. In *Por 100 años de democracia : 10º aniversario*, pp. 65-69. Buenos Aires : Eudeba-Prode, 1993.
422. Realism and antirealism in social science. *Theory and Decision* 35 : 207-235, 1993.
423. Seven cosmological paradigms : Animal, Ladder, River, Cloud, Machine, Book, and System of Systems. [Original of

- Italian version #411.] In M. Sánchez Sorondo, Ed., *Physica, Cosmologia, Naturphilosophie : Nuovi Approcci*. Roma : Herder-Università Lateranense, pp. 115-131, 1993.
424. Repr. of #52, in A. P. Iannone, Ed., *Through Time and Culture : Introductory Readings in Philosophy* pp. 239-246. Englewood Cliffs NJ : Prentice-Hall, 1994.
425. Technoholodemocracy : An alternative to capitalism and socialism. *Concordia* No. 25 : 93-99, 1994.
426. Counter-Enlightenment in Contemporary Social Studies. In P. Kurtz & T. J. Madigan, Eds., *Challenges to the Enlightenment. In Defense of Reason and Science*, pp. 25-42. Buffalo NY : Prometheus Books, 1994.
427. La filosofía es pertinente a la investigación científica del problema mente-cerebro. Translation of #420. *Arbor CXLV* No. 580 : 51-70, 1994.
428. The concept of a social system. In R. Rodríguez Delgado & B. H. Banathy, Eds., *International Systems Science Handbook* pp. 210-221. Madrid : Systemic Publications, 1994.
429. Survival, rights, and duties. In M. C. P. Morales, Ed., *Indigenous Peoples, Human Rights and Global Interdependence* pp. 109-114. Tilburg, Netherlands : International Centre for Human and public Affairs, 1994.
430. L'écart entre les mathématiques et le réel. In M. Porte, Ed., *Passion des formes* [Festchrift for René Thom] Vol. 1 pp. 165-173. Fontenay-St Cloud, E.N.S Editions, 1994.
431. Quality, quantity, pseudoquantity and measurement in social science. *Journal of Quantitative Linguistics* 2 : 1-10, 1994.
432. Causality and probability in linguistics : A comment on "Informational measures of causality" by Juhan Tulvava. *Journal of Quantitative Linguistics* 2 : 15-16, 1994.
433. The poverty of rational choice theory. In I. C. Jarvie & N. Laor Eds., *Critical Rationalism, Metaphysics and Science* Vol. I pp. 149-168. Dordrecht-Boston : Kluwer Academic, 1995.
434. Realismo y antirrealismo en las ciencias sociales. Translation of #422. *Mientras tanto* No. 61 : 21-48, 1995.
435. Rational choice theory : A critical look at its foundations. In J. Götschl, Ed., *Revolutionary Changes in Understanding Man and Society* pp. 211-228. Dordrecht-Boston : Kluwer

- Academic, 1995.
436. Holotechnodemocrácia : A kapitalizmus és szocializmus egy alternatívjája. *Magyar Filozófiai Szemle Nos.* 1994/5 4-5:869-876. Hungarian translation of #425.
437. Tecnoholodemocracia : Una alternativa al capitalismo y al socialismo. In M. A. Paz y Miño, ed., *Filosofía social* pp. 9-23. Lima : Revista Peruana de Filosofía Aplicada, 1995.
438. Repr. of #294. In M. Marion & R. S. Cohen, Eds., *Quebec Studies in the Philosophy of Science* Vol. I, pp. 217-227. Dordrecht-Boston : Kluwer Academic, 1995.
439. Repr. of #427 in Francisco Mora, ed., *El problema cerebro-mente* pp.55-72. Madrid : Alianza Universidad, 1995.
440. Pobreza de la teoría de la elección racional. Spanish transl. of #433. *Revista de filosofía [Universidad de Chile]* XLV-XLVI : 7-25, 1995.
441. Reprint of #73 in D. F. Channell, ed., *The Relationship between Science & Technology*. Chicago : University of Chicago Press, 1995.
442. Is religious education compatible with science education ? (with Martin Mahner)*Science & Education* 5 : 101-123, 1996.
443. The incompatibility of science and religion sustained : A reply to our critics (with Martin Mahner)*Science & Education* 5 : 189-199, 1996.
444. In praise of intolerance to charlatanism in Academia. *Annals of the New York Academy of Sciences* 775 : 96-116, 1996.
445. Sociologías del conocimiento : científicas y anticientíficas. *Redes : Revista de Estudios Sociales de la Ciencia* 3 : 125-128, 1996.
446. Los límites de la competencia y de la cooperación. Preface to Jorge Etkin, *La empresa competitiva*, pp. 11-15. Buenos Aires : McGraw Hill, 1996.
447. Mind-body problem. J. Graham Beaumont, M. Rogers, P. M. Kenealy & M. J. C. Rogers Eds., *The Blackwell Dictionary of Neuropsychology* pp 488-492. Oxford : Blackwell, 1996.
448. The seven pillars of Popper's social philosophy. *Philosophy of the Social Sciences* 26 : 528-556, 1996.
449. Hechos y verdades morales. In L. Olivé and L. Villoro, eds.,

- Filosofía moral, educación e historia : Homenaje a Fernando Salmerón.*, pp. 27-36. México : Universidad Nacional Autónoma de México, 1996.
450. Ciencias básicas y aplicadas, técnicas y servicios : similitudes y diferencias. El caso particular de las ciencias biomédicas. *Actas de fisiología* [Uruguay] 4 : 11-28, 1996.
451. El derecho [booklet]. Lima : Fondo Editorial de la Facultad de Derecho de la Universidad de San Martín de Porres, 1996.
452. Moderate mathematical fictionism. In E. Agazzi and G. Darwas, Eds., *Philosophy of Mathematics Today* pp 51-71. Dordrecht & Boston : Kluwer Academic, 1997.
452. El derecho [booklet]. Lima : Fondo Editorial de la Facultad de Derecho de la Universidad de San Martín de Porres, 1997.
453. A humanist's doubts about the information revolution. *Free Inquiry*, 17(2), p. 24-28, 1997.
454. A new look at moral realism. In E. Garzón Valdés, W. Krawietz, G. H. von Wright and R. Zimmerling, eds., *Normative Systems in Legal and Moral Theory* pp. 17-26. Berlin : Duncker & Humblot, 1997.
455. Mechanism and explanation. *Philosophy of the Social Sciences* 27 : 410-465, 1997.
456. Une caricature de la science : la nouvelle sociologie de la science. Transl. of #381. Internet, www.vigdor.com, 1998.
457. The end of science ? *Philosophy of Social Action* 24 : 19-26, 1998.
458. Semiotic systems. In G. Altmann and W. A. Koch, Eds., *Systems : New Paradigms for the Human Sciences* pp. 337-349. Berlin-New York : Walter de Gruyter, 1998.
459. Humanismo e informática. Translation of #253. *Razonamientos* (México), No. 7 : 9-17, 1998.
460. The philosophical technologies. *Technology in Society* 20 : 377-384, 1998.
461. La explicación en ecología (with Luis Marone). *Boletín de la Asociación Argentina de Ecología.*, No. 7(2): 35-37, 1998.
462. La energía entre la física y la metafísica. [Translation of #462.] *Revista de enseñanza de la física* 12(3), 1 : 53-56, 1999.
463. ¿Qué es filosofar científicamente ? *Revista Latinoamericana de Filosofía* XXV : 159-169, 1999.

464. The end of science ? In D. J. Stlottje, ed., *Advances in Econometrics, Income Distribution and Scientific Methodology* pp.293-300. Heidelberg-New York : Physica-Verlag, 1999.
465. Riot, revolution and national breakdown. [Fragments of *Social Science under Debate*]. *Philosophy and Social Action* 25, No. 2 : 17-28, 1999.
466. Ethics and praxiology as technologies. In E. Agazzi and H. Lenk, eds., *Advances in the Philosophy of Technology*, pp.375-379. Newark, DL : Society for Philosophy and Technology, 1999.
467. Status epistemológico de la administración. En E. R. Scarano, ed., *Metodología de las ciencias sociales*, pp. 349-356. Buenos Aires : Ediciones Maxcchi, 1999.
468. Linguistics and philosophy. In H. E. Wiegand, ed., *Sprache und Sprachen in der Wissenschaften*, pp. 269-293.Berlin-New York : Walter de Gruyter, 1999.
469. ¿Qué es filosofar científicamente ? Repr. Of #39. *Revista Latinoamericana de Filosofía* 25 : 159-169, 1999.
470. Energy between physics and metaphysics. *Science & Education* 9 : 457-461, 2000.
471. Physicians ignore philosophy at their risk--and ours. *Facta philosophica* 2 : 149-160, 2000.
472. Philosophy from the outside. *Philosophy of the Social Sciences* 30 : 227-245, 2000.
473. Skeptisches zum Skeptizismus. *Skeptiker* 13 (1) : 35-39, 2000.
474. Systemism : The alternative to individualism and holism. *Journal of Socio-Economics* 29 : 147-157, 2000.
475. Absolute skepticism equals dogmatism. *Skeptical Inquirer* 24, No. 4 : 34-36, 2000.
476. Ten modes of individualism—none of which works—and their alternatives. *Philosophy of the Social Sciences* 30 : 384-406, 2000.
477. Euclides dos milenios después. Prologue to Beppo Levi, *Leyendo a Euclides*, 2nd ed., pp. 9-14. Buenos Aires : Libros del Zorzal, 2000.
478. Veinticinco siglos de teoría cuántica : De Pitágoras a nosotros y del subjetivismo al realismo. *Saber y tiempo* 10 : 5-23, 2000.

479. Análisis del concepto de magnitud física. *Revista de Enseñanza de la Física* 13, No. 2 : 21-24, 2000.
480. Function and functionalism : A synthetic perspective (with Martin Mahner). *Philosophy of Science* 68 : 75-94, 2001.
481. Construyendo puentes entre las ciencias sociales. In *Desigualdad y globalización : Cinco conferencias*, pp. 47-74. Buenos Aires : Facultad de Ciencias Sociales (UBA), 2001.
482. Recuerdo de Francisco Romero. In José L. Speroni, ed., *El pensamiento de Francisco Romero*, pp. 175-182. Buenos Aires : E. Divern, 2001.
483. Recuerdo de Enrique Gaviola. Preface to Omar Bernaola, *Enrique Gaviola y el Observatorio Astronómico de Córdoba*, pp. xiii-xxi. Buenos Aires : Ediciones Saber y Tiempo, 2001.
484. Introducción to Robert K. Merton, *Teoría y estructura sociales*, pp. 1-8. México, D.F. : Fondo de Cultura Económica, 2002.
485. Velocity operators and time-energy relations in relativistic quantum mechanics. *International Journal of Theoretical Physics* 42 : 135-142, 2003.
487. Philosophy of science and technology : A personal report. In Gutterm Fløistad, ed., *Philosophy of Latin America*, pp. 245-272. Dordrecht : Kluwer, 2003.
488. Twenty-five centuries of quantum physics : From Pythagoras to us, and from subjectivism to realism. *Science & Education* 12 : 445-466, 2003. Preceded by Michael R. Matthews' "Mario Bunge : Physicist and philosopher", pp. 431-444. Followed by 6 papers, commenting on the target article, by Massimo Pauri, John Forge, Jean-Marc Lévy-Leblond, Alberto Cordero, Adrian Heathcote, and Marcello Cini.
489. Quantons are quaint but basic and real : Reply to my critics. *Science & Education* 12 : 587-597, 2002.
490. How to handle the goose that lays golden eggs. *Graduate Researcher* 1 : 41-42. 2003.
491. Los médicos ignoran la filosofía a su riesgo y al nuestro. [Transl. of #470.] *Desideratum* (Lima) 3, No. 3, 66-76, 2003.
492. Interpretation and hypothesis in social studies. In R. Boudon, M. Charkaoui & P. Demeulenaere, eds., *The European Tradition in Qualitative Research*, Vol. IV, pp. 20-40 London :

- Sage Publications, 2003.
493. Systemic problems call for systemic studies and solutions : A philosophical reflection upon the Delphi Declaration. In Dennis V. Razis, ed., *The Human Predicament II* : 529-539. Athens GR : S&P Advertising, 2003.
494. Toward a systemic approach to disease (with G. Thurler et al.) *ComPlexUs* 1 : 117-122, 2003.
495. The pseudoscience concept, dispensable in professional practice, is required to evaluate research projects. *Scientific Review of Mental Health Practice* 2 : 111-114.2004.
496. The centrality of truth. In Evandro Agazzi, *Right, Wrong and Science*, pp. 233-241. Amsterdam : Rodopi, 2004.
497. How does it work ? The search for explanatory mechanisms. *Philosophy of the Social Sciences* 34 : 182- 210, 2004.
498. Clarifying some misunderstandings about social systems and their mechanisms. *Philosophy of the Social Sciences* 34 : 371-381, 2004.
499. Systemism : The alternative to individualism and holism. In A. van den Berg and H. Meadwell, eds., *The Social Sciences and Rationality*, pp. 109-123. New Brunswick NJ : Transaction Publishers, 2004.
500. Vers un nouveau matérialisme. In J. Dubessy, G. Lecointre & M. Silberstein, eds., *Les materialismes (et leurs détracteurs)*, pp.75-80. Paris : Syllepse, 2004.
501. Rol del generalista en un mundo de especialistas : Filosofía y ciencias empresariales. Reproduction of a chapter of book #119. In Roger Churnside, ed., *Espacio y tiempo en gestión y análisis social*, pp.1-14. San José : Universidad de Costa Rica, 2004.
502. Presentación. In M. A. Quintanilla, *Filosofía de la tecnología*, pp. xiii-xvi. Lima : Uivesidad Ica Garcilaso de la Vega, 2005
503. A systemic perspective on crime. In P.-O. Wikström and R. J. Sampson, eds., *The Explanation of Crime*, pp. X-Y Cambridge : Cambridge University Press, 2006.
504. Enlightened solutions for global challenges. *Free Inquiry* Vol. 26, No. 2 : 29-34, 2006.
505. Matérialismes et sciences. *Matière première* 1 : 251-62

- (2006).
506. Reprint of #329 in E. Suárez-Iñiguez, ed., *The Power of Argumentation*, pp. 131-142. Amsterdam/New York : Rodopi, 2006.
507. The philosophy behind pseudoscience. *The Skeptical Inquirer* vol. 30, No. 4 : 29-37 (2006).
508. A systemic perspective on crime. In P.-O. Wikström and R. J. Sampson, eds., *The Explanation of Crime : Context, Mechanisms, and Development*, pp.8-30, Cambridge, UK : Cambridge University Press.
509. Max Weber did not practice the philosophy he preached. In Lawrence McFalls, ed., *Max Weber's "Objectivity" Revisited*, pp. 119-134. Toronto : University of Toronto Press. 2007.
510. The ethics of science and the science of ethics. In Paul Kurtz, ed., *Science and Ethics*, pp. 27-40. Amherst, N.Y. : Prometheus Books 2007.
511. Escepticismo político. *El escéptico* (Spain), No. 24 : 19-25, 2007.
512. Teoría y práctica del cooperativismo : De Louis Blanc a la Lega y Modragón. *Revista Iberoamericana de Autogestión y Acción Comunal* XXV, No. 50 : 13-16 (2007).
513. Blushing and the philosophy of mind. *Journal of Physiology-Paris* 101 : 247-256 (2007).
514. Reprint of #508 in Fabio Minazzi, ed., *Filosofia, scienza e bioetica nel dibattito contemporaneo*, pp. 427-438. Roma : Presidenza del Consiglio dei Ministri.
515. Preface to Pierre Moesssinger, *Voir la société : Le micro et le macro*, pp. 11-14. Paris : Hermann, 2008.
516. Contribution to D. Ríos and C. Schmidt-Petri, eds., *Philosophy of the Social Sciences : 5 Questions*, pp. 31-42. London : Automatic Press, 2008.
518. Bayesianism : Science or pseudoscience ? *International Review of Victimology* 15 : 169-182, 2008.
517. ¿Personas, sociedades o ambas? El enfoque sistémico de los problemas sociales. Foreword by Ignacio Morgado Bernal. Barcelona: Fundació Ernest Lluch, 2009.
518. The failed theory behind the economic crisis. In M. Cherkaoui and P. Hamilton, eds., *Raymond Boudon: A Life in*

- Sociology*, vol. 1. Oxford: Bardwell Press, 2009.
519. Advantages and limits of naturalism. In John R. Shook & Paul Kurtz, eds., *The Future of Naturalism*. Amherst, N.Y.: Humanity Books, 2009.
520. From philosophy to physics and back. In S. Nuccetelli, O. Schutte, and P. Bueno, eds., *A Companion to Latin American Philosophy*, pp. 525-539. Malden, MA : Wiley-Blackwell, 2010.
521. ¿Tiene porvenir el socialismo ? SinPermiso 2010.
522. Filosofía del progreso científico. CAI en el Siglo XXI, Septiembre-Mayo 2008-09 : 153-168 ; 357-366 (2010).
523. The troubled relationship between physics and philosophy. In Juan Ferret and John Symons, eds., *Philosophy of Physics : 5 + 1 Questions*, pp. 19-35. Milton Keynes : Automatic Press, 2010.
524. Two unification strategies : Analysis or reduction, and synthesis or integration. In J. Symons, O. Pombo, and J.M. Torres, eds., *Otto Neurath and the Unity of Science*, pp. 145-157. Dordrecht, Heidelberg, London, New York : Springer, 2011.
525. Knowledge: genuine and bogus. *Science & Education* 20 : 411-438, 2011.
526. ¿Es una filosofía el existencialismo ? In M.A. Rodríguez Rea & N. Osorio Tejeda, ed., La filosofía como repensar y replantear la tradición : Libro de Homenaje a David Sobrevilla. Lima : Universidad Ricardo Palma, 2011, pp. 41-48.
527. Wealth and well-being, economic growth, and integral development. *International Journal of Health Services* 42 : 65-76, 2012.
528. The correspondence theory of truth. *Semiotica* 188 : 65-76, 2012.
529. Does quantum physics refute realism, materialism and determinism? *Science & Education* 21: 1601-1610, 2012.
530. Bruce Trigger and the philosophical matrix of scientific research. In S. Chrisomalis and A, Costopoulos, eds., *Human Expeditions Inspired by Bruce Trigger*, pp. 143-159. Toronto: University of Toronto Press, 2013.
531. Mechanism and mechanical explanation. In B. Kaldis, ed.,

Encyclopedia of Philosophy and the Social Sciences: Sage, 2013.

532. La physique quantique réfute-t-elle le réalisme, le matérialisme et le déterminisme ? In Marc Silberstein (ed.), *Matériaux philosophiques et scientifiques pour un matérialisme contemporain*. Vol 1. Paris : Editions Matériologiques, 417-434, 2013
533. In defense of scientism. *Free Inquiry* Vol.35, No. 1, 24-28, 2014.
534. Does the Aharonov-Bohm effect occur? *Foundations of Science*. 20: 129-133, 2014.
535. Big questions come in bundles, hence they should be tackled systematically, *International Journal of Health Services* 44(4), 835-844, 2014.
536. Foreword to Dominique Raynaud. *Qu'est-ce que la technologie ?*, pp. 5-12. Paris : Editions Matériologiques, 2016.
- 537 Sciences et philosophie, un dialogue. In Marc Silberstein (ed.), *Qu'est-ce que la science... pour vous ? 50 scientifiques et philosophes répondent*. Paris : Editions Matériologiques, 39-42, 2017
538. Why axiomatize? *Foundations of Science* 22(4), 695-707., 2017.
539. ‘Evaluating Scientific Research Projects: The Units of Science in the Making’, *Foundations of Science* 22(3), 455-469, 2017.
540. ‘Reconceptualizing Mental Disorders: From Symptoms to Organs’, *PsyCh Journal* (Institute of Psychology, Chinese Academy of Sciences), 6, 161-165, 2017.
541. ‘Why Don’t Scientists Respect Philosophers?’ . In Nimrod Bar-Am & Stefano Gattei (eds.) *Encouraging Openness: Essays for Joseph Agassi on the Occasion of His 90th Birthday*, Springer, (*Boston Studies in Philosophy of Science* vol.325), Dordrecht, pp.3-12, 2017.
- 542 Foreword to Dominique Raynaud. *Sociologie des controverses scientifiques*, pp. 3-10. Paris: Editions Matériologiques, 2018 (new ed.)
543. Gravitational Waves and Space-Time, *Foundations of Science*, 23(2), 399-403, 2018.

544. The Dark Side of Technological Progress'. In R. Sassower & N. Laor (eds.) *The Impact of Critical Rationalism*, Springer, Dordrecht, pp.109-113, 2019.