

TENTATIVE COMPLETE LIST OF REFERENCES
for the research program (April 22, 1989)
by Kristo Ivanov [<http://www.informatik.umu.se/~kivanov/Research.html>]

- Aarsleff, H. From Locke to Saussure. Essays on the study of language and intellectual history. London: Athlone, 1982.
- Abelson, H., & Sussman, G.J. Structure and interpretation of computer programs. Manuscript-draft 31 July 1983, in press at MIT Press and McGraw Hill. (Available from Cambridge: MIT, Dept. of Electrical Engineering and Computer Science).
- Acar, W., & Keating, R.J. Decision-making trade-off dimensions in management culture: Toward a unified model. Am. Business Review, Jan. 1986, pp.1-15.
- Acar, W., Chaganti, R., & Joglekar, P. Modes of strategy formulation: the content-focused and process-focused modes can and must meet. Am. Business Review, Jan. 1985, pp.1-9.
- Ackoff, R.L. Scientific method: Optimizing applied research decisions. New York: Wiley, 1962.
- Ackoff, R.L. & Emery, F.E. On purposeful systems: An interdisciplinary analysis of individual and social behavior as a system of purposeful events. Chicago: Aldine-Atherton, 1972.
- Ahlberg, A. Humanism i atomåldern. Stockholm: Natur och Kultur, 1974.
- Ahlberg, A. Människan och den moderna tekniken. Stockholm: Natur och Kultur, 1978.
- Aho, W., & Ullman, J.D. Principles of compiler design. Reading, Mass.: Addison-Wesley, 1979.
- Akhtar, S. & Thomson, J.A. Overview: narcissistic personality disorder. Am. Journal of Psychiatry, Jan. 1982, 139(1), 12-20. (With bibliography, 75 entries.)
- Allport, G. The general and the unique in psychological science. In The person in psychology. Selected essays by Gordon W. Allport. Boston: Beacon Press, 1968 (a), pp.81-102.
- Allport, G. Six decades of social psychology. In The person in psychology: Selected essays by Gordon W. Allport. Boston: Beacon Press, 1968 (b), pp.81-102.
- Andersen, P.B., & Mathiassen, L. Systems development and use: a science of truth or a theory of lies. (Unpublished manuscript) University of Aarhus, Denmark: Dept of Computer Science, 1986.
- Anderson, G.E. & Shumate, K.C. Selecting a programming language, compiler, and support environment: method and example. Computer, August 1982, pp.29-36.
- Annerstedt, J., Forssberg, L., Henriksson, S., & Nilsson, K. Datorer och politik. Studier i en ny tekniks politiska effekter på det svenska samhället. Stockholm: Zenith & Bo Cavefors, 1970.
- Apel, K.O. Towards a transformation of philosophy. London: Routledge & Kegan Paul, 1980.
- Arnheim, R. Visual thinking. Berkeley: University of California Press, 1969.
- Ashworth, P.D., Giorgi, A., and de Koning, A.J.J. Qualitative research in psychology. Pittsburgh: Duquesne University Press, 1986.
- Attneave, F. Applications of information theory to psychology. New York: Holt, Rinehart, and Winston, 1959.
- Augarten, S. Bit by bit: An illustrated history of computers. New York: Ticknor and Fields, 1984.
- Avison, D.E., & Fitzgerald, G. Information systems development: Methodologies, techniques and tools. Oxford: Blackwell Scientific Publications, 1988.
- Bacan, D. The mystery-mastery complex in contemporary psychology. American Psychologist, 1965, 20, pp.186-191.
- Bacan, D. The test of significance in psychological research. In Badia et al., 1970. Also in Psychological Bulletin, 1966, 66(6), 423-437.
- Bacan, D. Clinical psychology and logic. American Psychologist, 1956, 11, pp. 655-662.
- Bacan, D. The general and the aggregate: A methodological distinction. Perceptual and Motor Skills, 1955, 5, pp.211-212.
- Bachelard G. Lautréamont. Paris: José Corti, 1940.

- Bachelard G. Il razionalismo applicato. Bari: Dedalo, 1975 (a) (Orig.: Le rationalisme appliqué, 1949, 1969)
- Bachelard G. Il materialismo razionale. Bari: Dedalo, 1975 (b) (Orig.: Le matérialisme rationnel, 1953, 1972)
- Backus, J., Can programming be liberated from the von Neumann style? A functional style and its algebra of programs. Communications of the ACM, August 1978, 21(8), 613-641.
- Backus, J.W. The syntax and semantics of the proposed international algebraic language of the Zürich ACM-GAMM Conference. In Information processing, 1960, pp.125-132.
- Badia, P. et al., Research problems in psychology. Reading, Mass.: Addison-Wesley, 1970.
- Baldwin, A.L. Personal structure analysis: A statistical method for investigating the single personality. Journal of Abnormal & Social Psychology, 1942, 37, pp.163-183.
- Balzer, R., Cheatham, xx? & Green, xx? Software technology in the 1990's: Using a new paradigm. IEEE Trans. xx?, Nov. 1982.
- Bansler, J. Systemudvikling: Teori og historie i skandinavisk perspektiv. Lund: Studentlitteratur, 1987.
- Bar-Hillel, Y. Language and information: Selected essays on their theory and application. Reading, Mass.: Addison-Wesley, 1973.
- Barilli, R. La retorica. Milano: Mondadori, 1983.
- Barrett, W. The illusion of technique. Garden City, N.Y.: Anchor Press/Doubleday, 1978.
- Bash, K.W. Der unwahrscheinliche Jung. Schweiz. Zeitschrift für Psychologie und ihre Anwendungen, 1976, 35(1), 1-15.
- Bash, K.W. The soul image: Anima and Animus as projected in the Rorschach test. J. of Personality Assessment, 1972, 36(4), 340-348.
- Bauer, F.L., & Samelson, K. The problem of a common language, especially for scientific numeral work. In Information processing, 1960, pp.120-125.
- Bausani, A. Le lingue inventate. Linguaggi artificiali, linguaggi segreti, linguaggi universali. Roma: Ubaldini Editore, 1974. (Orig.: Geheim- und Universal sprachen: Entwickl und Typologie. Stuttgart: Verlag W.Kohlhammer, 1970.)
- Bell, E.T. The development of mathematics. (2nd.ed.) New York: xx?, 1945.
- Bellak, L., & Smith, M.B. An experimental exploration of the psychoanalytic process: Exemplification of a method. Psychoanalytic Quarterly, 1956, 25, 385-414.
- Belnap, N. & Steele, T.B. Logic of questions and answers. New Haven: Yale University Press, 1976.
- Ben-Ari, M. Principles of concurrent programming. Englewood Cliffs: Prentice-Hall International, 1982.
- Benbasat, I. & Dexter, A.S. Value and events approaches to accounting: An experimental evaluation. Accounting Review, October 1979, 54(4), 735-749.
- Benbasat, I. & Taylor, R.N. The impact of cognitive styles on information system design. MIS Quarterly, 1978, 2(2), 43-54.
- Benjamin, J.D. Methodological considerations in the validation and elaboration of psychoanalytical personality theory. Am. J. of Orthopsychiatry, 1950, 20, pp.139-156.
- Bennett, E.A. Methodology in psychological medicine. J. of Mental Science, March 1940, 86(361), 230-239.
- Bergler, E. The psychology of gambling. London: Bernard Hamson, 1958.
- Berild, S. A data base design tool and its use in a large data base application. (SYSLAB report No.2) The Royal Institute of Technology and University of Stockholm, Dept. of Information Processing and Computer Science, 1981.
- Berztiss, A.T. A course on artificial intelligence for software engineers. (SYSLAB report No.58). The Royal Institute of Technology and University of Stockholm, Dept. of Information Processing and Computer Science, 1988.

- Betz, F. On the management of inquiry. *Management Science*, Dec. 1971, 18(4) Part 1, pp.xx?
- Binder, A. Further considerations on testing the null hypothesis and the strategy and tactics of investigating theoretical models. In Badia et al., 1970. (Reprinted from *Psychological Review*, 1963, 70(1), 107-115.
- Biological homologies and analogies. In *Dictionary of the history of Ideas*, 1973, vol.xx?, pp.236ff.
- Björnestedt, A., & Britts, S. AVANCE: An object management system (SYSLAB report No. 60). The Royal Institute of Technology and University of Stockholm, Dept. of Information Processing and Computer Science, 1988.
- Blanché, R. *Axiomatics* (Trans. G.B.Keene). London: Routledge & Kegan Paul, 1962. (Orig.: *L'axiomatique*. 2nd ed., Paris, 1959, with five chapters, the first two were deleted in the English translation.)
- Blanché, R. *Introduction à la logique contemporaine*. (4th ed.) Paris: Armand Colin, 1968.
- Blanché, R. *La logica e la sua storia: da Aristotele a Russell* (Trans.A.Menzio). Roma: Ubaldini Editore, 1973. (Orig.: *La logique et son histoire d'Aristote à Russell*. Paris: Armand Colin, 1970.)
- Bleicher, J. *Contemporary hermeneutics*. London: xx?, 1980.
- Blumenberg, H. [The legitimacy of the modern age] (R.M.Wallace, Trans.). Cambridge: MIT Press, 1985. (Originally published as *Die legitimität der Neuzeit*. Frankfurt: Suhrkamp Verlag, 1966, 1976.)
- Bochner, S. Mathematics in cultural history. In *Dictionary of the history of ideas*, 1973, vol.3, pp. 177-185.
- Boland, R.J. Control, causality and information system requirements. *Accounting, Organizations and Society*, 1979, 4(4), 259-272.
- Boland, R.J., & Hirschheim, R.A. (Eds.). *Critical issues in information systems research*. New York: Wiley, 1987.
- Bolter, D. *The Turing-man: Western culture in the computer age*. North Carolina: University of North Carolina Press, 1984.
- Bolzoni, L. I luoghi della memoria. La torre della sapienza [The places of memory. The tower of wisdom.] Milano: KOS, April-May 1987, 3(30), 8-19; 54-61.
- Boodin, J.E. The discovery of form. In P.P.Wiener & A.Noland (Eds.), 1957, pp.57-72.
- Borillo, M. *Informatique pour les sciences de l'homme: Limites de la formalisation du raisonnement*. Bruxelles: Pierre Mardaga, 1984.
- Born, M. *Betrachtungen zur Farbenlehre*. Naturwissenschaften, 1963, 50, pp.29-39.
- Borneman, E. (Ed.) [The psychoanalysis of money] (M.Shaw, Trans.). New York: Urizen Books, 1976. (Original : *Die psychoanalyse des Geldes*. Frankfurt: Suhrkamp Verlag, 1973.) With bibliography on the origin and history of money and psychological writings on the history of money.
- Bortoft, H. *Goethe's scientific consciousness* (ICR Monograph No.22, ISBN 0904 674 10X). Cambridge, Wells (Kent): Institute for Cultural Research, 1986.
- Bosserman, R.W. Critique and comment: The role of mathematics in systems science. *Behavioral Science*, 1981, 26, pp.388-393.
- Braithwaite, R.B., Russell, B. & Waismann, F. Symposium: The relevance of psychology to logic. In *Action, perception and measurement*. London: Harrison and Sons, 1938, pp.19-68.
- Brams, S.J. *Superior beings: If they exist, how would we know? Game-theoretic implications of omniscience, omnipotence, immortality, and incomprehensibility*. New York: Springer-Verlag, 1983.
- Branscomb, L.M. The misinformation explosion: Is the literature worth reviewing? *Scientific Research*, 27 May 1968.
- Brouwer, L.E.J. *Leven, Kunst en Mystiek* [Life, art and mysticism]. Delft: Waltman, 1905. Excerpts published in A.Heyting (Ed.), L.E.J. Brouwer's collected works. Amsterdam: North-Holland/Elsevier, 1975.
- Browder, F.E. The relevance of mathematics. *Amer.Math. Monthly*, 1976, 83, 249-254.

- Brown, G. S. Statistical significance in psychical research. *Nature*, 25 July 1953, 172, 154-156.
- Brown, G.S. *Laws of form*. London: Allen & Unwin, 1969.
- Bruner, J.S., Goodnow, J.J., & Austin, G.A. *A study of thinking*. New York: Wiley, 1956.
- Brunsson, N. (Ed.) *Företagsekonomi: Sanning eller moral? Om det normativa i företagsekonomisk idéutveckling*. Lund: Studentlitteratur, 1982.
- Brunsson, N. (Ed.) *Politik och ekonomi*. Lund: Doxa, 1986.
- Brunsson, N. *The irrational organization*. New York: Wiley, 1985.
- Bubenko, J. 80-talet och systemutvecklingsmetoder (Lecture at SSI, Svenska Samfundet for Informationsbehandling, Stockholm, 5 March 1980). SSI:aren, 1980, pp.18-40.
- Bubenko, J. Datadebatten förvirrar. (Nordiska) Datanytt, 20 September 1982.
- Bubenko, J. Systemutveckling 1981: En granskning av teori- och metodutvecklingen samt systemutvecklarens roll. *Data*, 1 Feb. 1982, pp.41-45. (a)
- Bubenko, J. Information and data modeling: State of the art and research directions. (SYSLAB report No.20) The Royal Institute of Technology and University of Stockholm, Dept. of Information Processing and Computer Science, 1983.
- Bubenko, J. Selecting a strategy for computer-aided software engineering (CASE). (SYSLAB report No.59) The Royal Institute of Technology and University of Stockholm, Dept. of Information Processing and Computer Science, 1988. (a)
- Bubenko, J. Problems and unclear issues with hierarchical business activity and data flow modeling (SYSLAB report WP-134). The Royal Institute of Technology and University of Stockholm, Dept. of Computer and Systems Science, 1988. (b)
- Buchanan, B.G. Expert systems: Working systems and the research literature. *Expert Systems*, 1986, 3(1), pp.xx?
- Budd, C.J. *Prelude in economics*. Hoathly Hill, West Sussex: Juhanus Academy of Sociology and Economics, 1979.
- Buonaiuti, E., Dessauer, F., Jung, C.G., Kaegi, W., Kerényi, C., Masson-Oursel, P., Meier, F., Portmann, A., Pulver, M., Rahner, H., Schrödinger, E., & Willi, W.. *Spirit and nature. Papers from the Eranos Yearbooks*. New York, Pantheon Books (Bollingen Series 30.1), 1954.
- Burnham, D. *The rise of the computer state*. London: Weidenfeld and Nicolson, 1983.
- Butler, E.M. *The Saint-Simonian religion in Germany: A study of the young German movement*. Cambridge: Cambridge University Press, 1926.
- Bäckström, C. Reasoning about interdependent actions. (Licentiate in Engineering thesis No.139, ISBN 91-7870-358-1, ISSN 0280-7971) University of Linköping, Dept of Computer and Information Science, 1988.
- Bär, E. Archetypes and ideas: Jung and Kant. *Philosophy Today*, Summer 1976, 114-123.
- Böhler, E. [Conscience in economic life]. In Zbinden et al., 1970, pp.43-77.
- Böhler, E. Psychological prerequisites of forecasting and planning (E.Jantsch, Trans.). *Technological forecasting and social change*, 1973, 4, pp.317-322.
- Cajori, F. *A history of mathematical notations* (2 vols). Chicago: The Open Court Publishing Co., 1929.
- Cajori, F. *A history of mathematics* (3rd ed.). New York: Chelsea Publishing Co., 1980.
- Calvino, I. Six memos for the next millenium. Cambridge: Cambridge University Press, 1988. [Also in Italian, *Lezioni americane*. Milano: Garzanti, 1988.]
- Capra, F. *The Tao of physics*. Berkeley: Shambala, 1975.
- Capurro, R. Epistemology and information science (Report TRITA-LIB-6023). Stockholm: The Royal Institute of Technology, and Federal Republic of Germany: Fachinformationszentrum Energie, Physik, Mathematik GmbH, 1985.
- Carse, J.F. *Finite and infinite games: A vision of life as play and possibility*. New York: Free Press, 1986.

- Cash, J., McFarlan, F.W., & McKenney, J.L. Corporate information systems management: The issues facing senior executives (2nd ed.). Homewood, Ill.: Irwin, 1988.
- Chaitin, G.J. Information-theoretic limitations of formal systems. *J. of the ACM*, July, 1974, 21(3), 403-424.
- Chandon, J.L., & Pinson, S. Analyse typologique: Théories et applications. Paris: Masson, 1981.
- Chargaff, E. Preface to a grammar of biology: A hundred years of nucleic acid research. *Science*, 14 May 1971, 172(3984), 637-642. [Orig. in *Experientia*, 1970, 26(810)]
- Checkland, P. B. Systems thinking, systems practice. New York: Wiley, 1981.
- Church, A. Mathematics and logic. In Nagel et al., 1962, pp.181-186.
- Church, A. The calculi of lambda-conversion. Princeton: Princeton University Press, 1941.
- Churchman, C. W. Theory of experimental inference. New York: Macmillan, 1948.
- Churchman, C. W. Prediction and optimal decision: Philosophical issues of a science of values. Englewood Cliffs: Prentice-Hall, 1961.
- Churchman, C. W. Challenge to reason. New York: McGraw-Hill, 1968. (a)
- Churchman, C.W. The systems approach . New York: Delta, 1968. (b)
- Churchman, C. W. The design of inquiring systems: Basic principles of systems and organization. New York: Basic Books, 1971.
- Churchman, C. W. The systems approach and its enemies. New York: Basic Books, 1979.
- Churchman, C. W., & Ackoff, R.L. Operational accounting and operations research. *J. of Accountancy*, Feb. 1955, pp.33-39.
- Churchman, C. W., Auerbach, L., & Sadan, S. Thinking for decisions: Deductive quantitative methods. Chicago: Science Research Associates, 1975.
- Ciampi, A., & Till, J.E. Null results in clinical trials: The need for a decision-theory approach. *British J. of Cancer*, 1980, 41, 618-629.
- Ciborra, C. Reframing the role of computers in organizations: The transaction costs approach. In L. Galegos, R. Welke & J. Wetherbe (Eds.) Proc. of the sixth int. conf. on information systems, Dec. 16-18, 1985, Indianapolis, USA, pp.57-68.
- Cobb, L., & Thrall, R.M. (Eds) Mathematical frontiers of the social and policy sciences (AAAS Selected Symposium). Boulder, Colorado: Westview Press, 1981.
- Cohen, H. Mathematics today: Sprucing up the old queen. *Comm. of the ACM*, 1983, 26(12), 1037-1038.
- Cohen, M.R., & Nagel, E. An introduction to logic. New York: Harcourt, Brace & World, 1962. [Also as first part, "Formal logic", of the original An introduction to logic and scientific method, 1934.]
- Cohen, P.R., & Perrault, C.R. Elements of a plan-based theory of speech acts. *Cognitive Science*, 1979, 3(3), 177-212.
- Computer science curriculum. *Comm. of the ACM*, April 1964, 7(4), 205-230. [Education issue, with papers assembled by the ACM Education Committee.]
- Copi, I.M. Symbolic logic. New York: Macmillan, 1979
- Corbin, H. et al. Man and time. Papers from the Eranos yearbooks (Bollingen Series 30.3). New York: Pantheon Books, 1957.
- Couger, J.D., & Knapp, R.W. Systems analysis techniques. New York: Wiley, 1974.
- D'Aquili, E. The influence of Jung on the work of Claude Levi-Strauss. *J. of the History of Behavioral Sciences*, 1975, 11(1), 41-48.
- Dashiell, J.F. The unreliability of secondary sources: With examples from Jung. *The Psychological Record*, 1962, 12, 331-334.
- Datamation (20 years anniversary issue). September 1977, 23(9), pp.64-68, 69-74, 75-79. xx?
- Datan, N. & Reese, H.W (eds.), Life-span developmental psychology. Dialectical perspectives on experimental research. New York: Academic Press, 1977.

- Daudi, P. Power in the organisation: The discourse of power in managerial praxis. Oxford: Basil Blackwell, 1986.
- David, F.N. Games, gods and gambling: The origins and history of probability and statistical ideas from the earliest times to the Newtonian era. London: Charles Griffin, 1962.
- Davis, P.J. The tower of mathematical Babel. SIAM News, November 1987, p.6.
- Davis, P.J., & Hersh, R. The mathematical experience. Boston: Birkhäuser, 1981.
- Deftelsen, M. Hilbert's program: An essay on mathematical instrumentalism. Dordrecht: Reidel, 1986.
- Dempster, A.P. Crosscurrents in statistics. Science, 10 May 1968, 160, pp.661-663.
- Dennett, D. Brainstorms. Cambridge, Mass.: The MIT Press, 1978.
- Desai, M. Marxian economics. Oxford: Basil Blackwell, 1979.
- Dessauer, F. Galileo and Newton: The turning point in Western thought. In Buonaiuti, 1954, pp.288-321.
- Dicks-Mireaux, M.J. Extraversion-Introversion in experimental psychology: Examples of experimental evidence and their theoretical implications. J. of Analytic Psychology, 1964, 9(2), 117-128.
- Dictionary of the history of ideas: Studies of selected pivotal ideas (P.P. Wiener, Ed.). New York: Scribner's, 1973.
- Dijkstra, E.W. A discipline of programming. Englewood Cliffs: Prentice Hall, 1976.
- Dijkstra, E.W. Programming considered as a human activity. Proc. of the 3rd IFIP Congress, New York, 1965. Washington & London, 1966, 213-217.
- Dijkstra, E.W. The humble programmer. Communications of the ACM, October 1972, 15(10), 859-866.
- Dobbs, B.J.T. The foundations of Newton's alchemy. Cambridge: Cambridge University Press, 1975.
- Docherty, P., Werngren, C., & Widman, A. Informationsteknologi och verksamhetsutveckling: Forskning om informationsteknologins användning inom företag och myndigheter. Stockholm: EFI, 1984.
- Domino, G. Compensatory aspects of dreams: An empirical test of Jung's theory. J. of Personality and Social Psychology, 1976, 34(4), 658-662.
- Doyle, J. The foundations of psychology: A logico-computational inquiry into the concept of mind (Report CMU-CS-82-149). Pittsburgh: Carnegie Mellon University, Dept. of Computer Science, 1982.
- Dreyfus, H.L., & Dreyfus, S.E. Mind over machine: The power of human intuition and expertise in the era of the computer. New York: Macmillan/Free Press, 1985.
- Ducassé, P. Essai sur les origines intuitives du positivisme. Paris: Félix Alcan, 1939.
- Dukes, W.F. N=1. In P.Badia (Ed.), 1970, pp.xx? (Reprinted from Psychological Bulletin, 1965, 64(1), 74-79.
- Dumas, G. Psychologie de deux Messies positivistes. Paris:xx?, 1905.
- Dunn, E.S. Jr. Social information processing and statistical systems: Change and reform. New York: Wiley, 1974.
- Eco, U. Ars oblivionalis. Milano: KOS, April-May 1987, 3(30), 40-53.
- Edwards, W. Men and computers. In Gagné, 1962, pp.75-113.
- Ehn, P. Work-oriented design of computer artifacts. (PhD diss.) Stockholm: Arbetslivscentrum and Almqvist & Wiksell International, 1988.
- Eigen, M. & Winkler, R. Das Spiel: Naturgesetze steuern den Zufall. (2nd ed.) München: R.Piper, 1985.
- Eisenhart, C. Statistics, the physical sciences and engineering. Am. Statistician, Aug. 1948, 2(4), xx?
- Eisenhart, C. The assumptions underlying the analysis of variance. Biometrics, March 1947, pp.1-21. (b)

- Eisenhart, C. The role of a statistical consultant in a research organization. Proc. of the Int. Statistical Conference, 1947, 3, 308-313. (a)
- Elster, J. Logic and society: Contradictions and possible worlds. New York: Wiley, 1978.
- Emery, F.E., & Thorsrud, E. Form and content in industrial democracy. London: Tavistock Publications, 1969.
- Encyclopaedia Britannica [The] (11th ed.). London: 1911
- Encyclopaedia Britannica [The] (14th ed.). London: 1967.
- Encyclopaedia Britannica [The new]: Macropaedia (15th ed.). Chicago: Benton Publisher, 1974.
- Encyclopedia of computer science and engineering (2nd ed., A.Ralston, Ed.). New York: Van Nostrand Reinhold, 1983.
- Encyclopaedia of philosophy (P.Edwards, Ed.). New York: Macmillan, 1967.
- Erlandson, R.F. A community developed knowledge base system and its impact on a school closing decision. IEEE Trans. on Systems, Man, and Cybernetics, April 1981, SMC-11(4), 253-261.
- Etzioni, A. The moral dimension: Toward a new economics. New York: Free Press, & London: Collier Macmillan, 1988.
- Falkoff, A.D., & Iverson, K.E. A source book in APL. Palo Alto: APL Press, 1981.
- Fallati, J. Einleitung in die Wissenschaft der Statistik. Tübingen, 1843.
- Farrell, B.A. Can psychoanalysis be refuted? Inquiry, 1961, 1, 16-36.
- Feldman, C.F., & Toulmin, S. Logic and the theory of mind. In Nebraska Symposium on Motivation (Vol. 23). Lincoln/London: University of Nebraska Press, 1976, pp.409-476.
- Filoramo, G. Religione e ragione tra ottocento e novecento. Bari: Laterza, 1985.
- Fine, R. The psychology of the chess player. Washington xx?: The National Psychological Ass. for Psychoanalysis, 1956.
- Fischer, G., Mccall, R. & Morsch, A. Design environments for constructive and argumentative design. Contribution to The ACM conference on human factors in computing systems (CHI'89), 1989.
- Fisher, W.R. Technical logic, rhetorical logic, and narrative rationality. Argumentation: An Int. J. on Reasoning, 1987, 1(1), 3-21 (Published in Dordrecht: Reidel, 1987.)
- Fontana dictionary of modern thought [The] (A. Bullock & O. Stallybrass, Eds.). London: Fontana/Collins, 1977.
- Fores, M. Technical change and the "technology" myth. The Scandinavian Economic History Review, 1982, 30(3), 167-188.
- Forsgren, O. Samskapande datortillämpningar [Constructive computer applications] (PhD diss., Report UMADP-RRIPCS-3.88). University of Umeå, Inst. of Information Processing, 1988.
- Forsgren, O., Ivanov, K.,& Nordström, T. A co-constructive view of the information society: the case of the NUDU-project in Umeå, Sweden. Paper presented at The 32nd annual meeting and conference of the Society for General Systems Research, St.Louis, USA, 1988.
- Forsythe, G. A university's educational program in computer science. Comm. of the ACM, Jan. 1967, 10(1), 3-11.
- Forsythe, G.E. Educational implications of the computer revolution. In Pylyshyn, ed., 1970, pp.378-389.
- Franz, M.-L., von [Number and time: Reflections leading toward a unification of depth psychology and physics]. Evanston: Northwestern University Press, 1974.
- Freedle, R.O. Dialogue and inquiring systems. Human Dev., 1975, 18, 97-118.
- Freedle, R.O. Human development, the new logical systems, and general systems theory: Preliminaries to developing a psychosocial linguistics. In R.O. Freedle (Ed.), Steiner, Piaget, and beyond. Zürich: Kindler, 1978.
- Frege, G. The thought: A logical inquiry. Mind, July 1956, 65(259), 289-311. (Originally published, 1918-1919.)

- Freudenthal, H. The main trends in the foundations of geometry in the 19th century. In Nagel et al., 1962, pp.613-621. [xx?:Ännu ej i texten]
- Frey-Wehrlin, C.T. Reflections on C.G.Jung's concept of synchronicity. *J. of Analytic Psychology*, 1976, 21(1), 37-49.
- Friedman, P., & Goldstein, J. Some comments on the psychology of C.G. Jung. *Psychoanalytic Quarterly*, 1964, 33, 194-225.
- Fripp, J.W. Problem solving styles. *J. Operational Research Soc.*, 1982, 33, 77-80.
- Gaa, J.C. Moral autonomy and the rationality of science. *Phil. of Science*, 1977, 44, 513-541. (With a bibliography of 49 entries.)
- Gagné, R.M. (Ed.) *Psychological principles in system development*. New York: Holt, Rinehart and Winston, 1962.
- Gaines, B.R., & Shaw, M.L.G. *The art of computer conversation*. Englewood Cliffs: Prentice-Hall, 1984.
- Gatto, O.T. Autosate: An automated data systems analysis technique. *Comm. of the ACM*, July 1964, 7(7), 425-432.
- Geach, P.T. *Logic matters*. Oxford: Basil Blackwell, 1981.
- Gehlen, A. [L'uomo nell'era della tecnica: Problemi sociopsicologici della civiltà industriale] (A.B.Cori, Trans.). Milano: Sugar, 1967. (Originally published as *Die Seele im technischen Zeitalter*. Hamburg: Rowohlt Taschenbuch, 1957.)
- Gehlen, A. [L'uomo: La sua natura e il suo posto nel mondo] (xx? Trans.). Milano: Feltrinelli, 1983. (Originally published as *Der Mensch: Seine Natur und seine Stellung in der Welt*. Wiesbaden: Akademische Verlagsgesellschaft, 1978.)
- George, A.L. *Propaganda analysis: A study of inferences from nazi propaganda in world war II*. Evanston: Row, Peterson & Co., 1959.
- Gibson, D.V., & Ludl, E.J. Executive group decision support systems considered at three levels of analysis. In E.S. Weber (Ed.) *DSS-88 Transactions, of the TIMS eighth int. conf. on decision support systems*, Boston, Mass., June 6-9, 1988, pp. 26-38.
- Gill, M.M. Metapsychology is not psychology. *Psychological Issues*, 1976, 9(4), 71-105. (Monograph No.36: *Psychology versus metapsychology: Psychoanalytic essays in memory of George S.Klein*.)
- Giorgi, A. *Psychology as a human science: A phenomenologically based approach*. New York: Harper & Row, 1970.
- Goethe, J.W. von [Theory of colours] (C.L. Eastlake, Trans.). Cambridge: MIT Press, 1970. (Originally published, 1808.)
- Goldkuhl, G., & Lyytinen, K. A language action view on information systems. *Proc. of the 3rd IFIP Int. Conf. on Information Systems*, Ann Arbor, Mich, 1982. (Also as SYSLAB report No.14, The Royal Institute of Technology and University of Stockholm, Dept. of Information Processing and Computer Science, June 1982.)
- Goldkuhl, G., & Röstlinger, A. *Förändringsanalys: Arbetsmetodik och förhållningssätt för goda förändringsbeslut*. Lund: Studentlitteratur, 1988.
- Gorn, S. Mechanical languages: A course specification. *Comm. of the ACM*, April, 1964, 7(4), 219-222.
- Gorn, S. On common symbolic language for computers. In *Information processing*, 1960, pp.117-120.
- Gorn, S. The computer and information sciences: A basic discipline. *SIAM Review*, 1963, 5, 150-155.
- Goudsmit, S.A. Is the literature worth retrieving? *Physics Today*, Sept. 1966, pp.52-55.
- Granberg, A. *Tvärvetenskap som ett definitions- och tolkningsproblem*. University of Linköping, Forskningsorganisatoriska gruppen, 1976. (With bibliography on interdisciplinary research, 57 entries.)
- Grassman, S. *Det plundrade folkhemmet*. Stockholm: Årstidernas Förlag, 1985.
- Greenwald, A.G. Consequences of prejudice against the null hypothesis. *Psychological Bulletin*, 1975, 82(1), 1-20.

- Grenander, U. Reflections on global tendencies in mathematics. Paper presented at the international interdisciplinary workshop on Present Thinking on Parts and Wholes, of The Swedish Committee for Future Oriented Research (FRN-SALFO), Stockholm, June 1983.
- Groesbeck, C.J. Psychological types in the analysis of transference. *J. of Analytic Psychology*, 1978, 23(1), 23-53.
- Guénon, R. [Il regno della quantità e i segni dei tempi] (xx? Trans.). Milano: Adelphi, 1982.
 (Originally published as *Le règne de la quantité et les signes des temps*. Paris: Gallimard, 1945.)
- Guillet de Monthoux, P. Doktor Kant och den oekonomiska rationaliseringen. Om det normativa betydelse för företagens, industrins och teknologins ekonomi. Gothenburg: Korpen, 1981. (German trans.: *Vulgärkantianische Unternehmenlehre*. München: Leudemann, 1981.)
- Guillet de Monthoux, P. Ekonomerna och det normativa. In Brunsson (Ed.), 1982, pp.42-59.
- Guillet de Monthoux, P. Läran om företaget. Från Quesnay till Keynes. Stockholm: Norstedts, 1983.
- Guillet de Monthoux, P. Läran om penningen. Om penningens makt och maktens penning från Knapp till Friedman. Stockholm: Norstedts, 1987.
- Gustafsson, C. Om företag, moral och handling. Lund: Studentlitteratur, 1988.
- Guttenplan, S. The languages of logic: An introduction. London: Basil Blackwell, 1986.
- Göranzon, B. & Josefson, I. Knowledge, skill and artificial intelligence. Berlin: Springer Verlag, 1988.
- Haack, S. Philosophy of logics. Cambridge University Press, 1978.
- Habermas, J. Communication and the evolution of society. London: Heinemann, 1979.
- Hadamard, J. The psychology of invention in the mathematical field. New York: Dover, 1954.
 (Reprint of orig. enlarged ed., 1949.)
- Hall, C.S., & Lindzey, G. Theories of personality. New York: Wiley, 1978.
- Hall, C.S., & Nordby, V.J. A primer of jungian psychology. New York: The New American Library, 1973.
- Halliday, J., & Fuller, P. (Eds.) The psychology of gambling. London: Allen Lane, 1974.
- Hamann, Johann Georg. In *The encyclopaedia of philosophy*, 1967, Vol.3, pp.406-408.
- Hamilton, A.G. Logic for mathematicians. Cambridge: Cambridge University Press, 1978. [xx?
 förväxll. mot Haack?]
- Hammen, L. van der Type concept, higher classification and evolution. *Acta Biotheoretica*, 1981, 30, 3-48.
- Hampden-Turner, C. Maps of the mind: Charts and concepts of the mind and its labyrinths. New York: Collier Books (Macmillan), 1982.
- Hansson, P.-Y., et al. Den smygande avmatematiseringen. Skolvärlden, 1983, No.20, p.17.
- Harel, D. Algorithmics: The spirit of computing. Reading, Mass.: Addison-Wesley, 1987.
- Harland, D.M. Polymorphic programming languages. New York: Wiley, 1984.
- Haugeland, J. (Ed.), Mind design: Philosophy, psychology, artificial intelligence. Montgomery, Vermont: Bradford Books, 1981.
- Hayek, F.A. Individualism and economic order. London: Routledge & Kegan Paul, 1949.
- Hayek, F.A. Studies in philosophy, politics and economics. London: Routledge & Kegan Paul, 1967.
- Hayek, F.A. The counter-revolution of science: Studies on the abuse of reason. London: Allen & Unwin, and Glencoe: The Free Press, 1952.
- Hayes, R.H., & Abernathy, W.J. Managing our way to economic decline. *Harvard Business Review*, July-August 1980, pp. 67-77.
- Heidegger, M. Modern science, metaphysics, and mathematics. In D.F.Krell (Ed.) Martin Heidegger: Basic writings. London: Routledge & Kegan Paul, 1978, pp.247-282. (Orig. M.Heidegger *Die Frage nach dem Ding*. Tübingen: Max Niemeyer, 1962, pp.50-83.)
- Heimendahl, E. Licht und Farbe: Oranung und Funktion der Farbenwelt. Berlin: Walter de Gruyter, 1961.

- Heisenberg, W. Scientific and religious truth. In Across the frontiers (P.Heath, Trans.). New York: Harper & Row, 1975, pp.213-229. (Originally published as Schritte über Grenzen. Munich: R.Piper, 1971)
- Henderson, H. Creating alternative futures: The end of economics. New York: xx?, 1978.
- Henderson, J.C. Finding synergy between decision support systems and expert systems research. Decision Sciences, 1987, 18, pp.333ff.xx?
- Henshaw, P.F. Correspondence. Systems Research, 1986, 3(1), 55-57.
- Hesse, H., Glaspärlespelet. Stockholm: Alba, 1978. (Orig. Das Glasperlenspiel. Zürich: Fretz & Wasmuth, 1943.)
- Hester, S.D., Parnas, D.L., & Utter, D.F. Using documentation as a software design medium. The Bell Systems Technical J., October 1981, 60(8), 1941-1977.
- Hilbert, D., & Cohn-Vossen, S. [Geometry and the imagination] (P.Nemenyi, Trans.). New York: Chelsea, 1952. (Original Anschauliche Geometrie, 1932.)
- Hildebrand, H.P. A factorial study of introversion-extraversion. The British J. of Psychology, General Psychology, Feb.1958, 49(1), 1-11.
- Hilgard, E.R. Experimental approaches to psychoanalysis. In Kubie, 1952, pp.3-46. (With a bibliography of 70 entries.)
- Hilgard, xx? The scientific status of psychoanalysis. In E.Nagel, et al., 1962, pp.375-390.
- Hillis, W.D. The connection machine. Cambridge, Mass.: The MIT Press, 1986??
- Hillman, J. Abandoning the child. Eranos, 1971, 40, 357-407.
- Hillman, J. [Methodological problems in dreams research]. In J.Hillman (Ed.), Loose ends: Primary papers in archetypal psychology. Zürich: Spring Publications, 1975. (Orig. in C.A.Meier, Ed., Traum und Symbol. Zürich: Rascher, 1963.) (With a bibliography of 195 entries.)
- Hillman, J. Senex and Puer: An aspect of the historical and psychological present. In J. Hillman et al. Puer papers. Irving, Texas: Spring, 1979, pp.3-53. (Originally published, 1967).
- Hilton, J. Numinous knowledge: Some thoughts on the problem of legitimizing expert systems. Paper submitted to the Conf. on AI and the Professions, organized by the Cost-13 Project, June 1987. (Available from the author, University of East Anglia, The Audio-Visual Centre, Norwich NR4 7TJ.)
- Hilton, J. Pygmalion and the myth of the intelligent machine. Presented at the International Conf. on Culture, Language and Artificial Intelligence, Stockholm, May 30-June 3, 1988.
- Hilton, J., & Mindus, C. Pygmalion. Unpublished manuscript, 1988. (Available from the authors, University of East Anglia, The Audio-Visual Centre, Norwich NR4 7TJ.)
- Hirschheim, R.A. Information systems epistemology: A historical perspective. In E.Mumford et al. (Eds.), 1985, pp.xx?
- Hoare, C.A.R. An axiomatic basis for computer programming. Comm. of the ACM, October 1969, 12(10), 576-583.
- Hobbes, T. The English works of Thomas Hobbes (W. Molesworth, Ed.) Vol.vii. London: Scientia Aaalen, 1962. (Reprint of original edition, 1845.)
- Hodges, A. Alan Turing: The enigma. New York: Simon & Schuster, 1983.
- Hofstadter, D. Gödel, Escher, Bach. An eternal golden braid. New York: Basic Books, 1979.
- Hofstadter, D.R., & Dennett, D.C. (Eds.) The mind's I: Fantasies and reflections on self and soul. New York: Basic Books, 1981.
- Holbaek-Hanssen, E., Håndlykken, P., and Nygaard, K. System description and the DELTA language (DELTA project report No.4, publication No.523). Oslo: Norwegian Computing Center - Norsk Regnesentral, 1985.
- Holt, R.R. Clinical and statistical prediction: A reformulation of some data. J. of Abnormal Social Psychology, 1958, 56(1), 1-12.
- Homan, P. Psychology and hermeneutics: Jung's contribution. Zygon, 1969, 4, 333-355.

- Hood, W.F. Dewey and technology: A phenomenological approach. *Research in Philosophy and Technology*, 1982, 5, 189-207.
- Hook, S. (Ed.) Psychoanalysis, scientific method and philosophy. New York: New York University Press, 1959.
- Hoos, I.R. Systems analysis in public policy. A critique (Rev.ed.). Berkeley: University of California Press, 1983. (Originally published, 1972.)
- Horst, P. Notes on the case study and the unique case. In P.Horst (Ed.), *The prediction of personal adjustment*. New York: Social Science Research Council, 1941, pp.240-249.
- Humphreys, P., & Berkeley, D. Conceptual model building: Capturing and representing purposeful activity and knowledge in the organisation. London School of Economics and Political Science, Dept. of Social Psychology, 1988. Paper presented at the IFIP WG 8.3 Working Conference on Organizational Decision Support Systems, Lake Como, Italy, 20-22 June, 1988.
- Husserl, E. [La crisi delle scienze europee e la fenomenologia trascendentale (E.Filippini, Trans.). Milano: Il Saggiatore, 1983. (Originally published as *Die Krisis der europäischen Wissenschaften und die transzendentale Phänomenologie: Eine Einleitung in die phänomenologische Philosophie*. Haag: Martinus Nijhoff, 1954.)]
- Husserl, E. Experience and judgement.. Evanston: Northwestern University Press, 1970 xx?
- I Ching (R.Wilhelm & C.F.Baynes, Trans.). Princeton: Princeton University Press, 1968.
- Ijiri, Y. Management goals and accounting for control. Amsterdam: North Holland, 1965.
- Ilyenkov, E.V. [Dialectical logic.] Moscow: Progress Publishers, 1977.
- Information processing. Proceedings of the Int. Conf. on Information Processing in Paris, 15-20 June 1959. Paris: UNESCO;London: Butterworths; München: Oldenbourg, 1960.
- Information systems-curriculum recommendations of the 80's: Undergraduate and graduate programs; A report of the ACM Curriculum Committee on Information Systems (J.F. Nunamaker, J.D.Couger, & G.B.Davis, Eds.). Comm. of the ACM, Nov. 1982, 25(11), 781-805.
- Ingelstam, L. Matematiken som kulturfara. Intermediair, 17 April & 1 May, 1970.
- International language. The Encyclopaedia Britannica (Vol.12). London: William Benton, 1967.
- International language. The New Encyclopaedia Britannica: Macropaedia (15th ed., Vol.9). 1943-1973.
- Ivanov, K. Quality-control of information: On the concept of accuracy of information in data banks and in management information systems (PhD diss.). The University of Stockholm and The Royal Institute of Technology, 1972. (NTIS No. PB-219297)
- Ivanov, K., Statistik för datorer: Centraliseringen av svensk statistik, konsekvenser av en organisatorisk anpassning till datoriserad statistikproduktion (Research report No.1976:7). University of Stockholm, Dept. of Statistics, 1976. (a)
- Ivanov, K., Statistiska informationssystem: Framväxten av en svensk skola om data och information och dess förhållande till en kunskap om sociala informationsprocesser (Research report No.1976:8). University of Stockholm, Dept. of Statistics, 1976. (b)
- Ivanov, K., Från statistisk kontroll till kontroll över statistiken: Systemisk redovisning av fel i undersökningar inklusive avvägningar mellan kvalitet och medborgerlig integritet (Research report No.1976:9). University of Stockholm, Dept of Statistics, 1976. (c)
- Ivanov, K., Ekonomisk informationsbehandling för bibliotek: Ett praktikfall av integration mellan informationsbehandling och företagsekonomi. University of Umeå, Dept. of Information Processing, 1977. (a)
- Ivanov, K., Informationsanalys för vetenskaplig dokumentation: Grunden för datastrukturer i databehandlingssystem, ett praktikfall. University of Umeå, Dept. of Information Processing, 1977 (c)
- Ivanov, K., Projektlogik i utveckling av informationssystem: Erfarenheter av datorbearbetningar för vetenskapliga bibliotek. University of Umeå, Dept of Information Processing, 1977. (b)

- Ivanov, K., Datoriserad statistik och statistiska system [Computerized statistics and statistical systems]. Statistisk Tidskrift, 1977, No.5, pp.377-388. (Summary in English.)
- Ivanov, K., Datorbaserad social kommunikation: Inskränt till ett högnivåspråk för programmering av motsägelselösa samhällsbeskrivningar [Computer-based social communication: Reduced to a high-level language for programming of unambiguous descriptions of society]. Statistisk Tidskrift, 1979, No.3, pp.173-187. (Summary in English, pp.237-238.)
- Ivanov, K. From computers to information and systems science: Some functions of logic, statistics, and psychology in the establishment of a policy for a discipline of data-processing (Research report LiU-MAT-ADB-R-80:3, 3rd ed.). University of Linköping, Dept. of Mathematics, and dept. of Computer and Information Science, 1980.
- Ivanov, K. Presuppositions of formal methods for development of computer systems: From psycho-logic and logic to psychology and inquiring systems (Report LiU-IDA-ADB-R-83-1). University of Linköping, Dept. of Computer and Information Science, 1983. (a)
- Ivanov, K. Computer applications and organizational disease (Report LiU-IDA-ADB-R-83-2). University of Linköping, Dept. of Computer and Information Science, 1983. (b)
- Ivanov, K. Systemutveckling och ADB-ämnets utveckling (Report LiU-IDA-R-84-1). University of Linköping, Dept. of Computer and Information Science, 1984. (a) Also in G.Goldkuhl, Ed., Systemutveckling, av vem, för vem och hur? (Report No. K4/84). Stockholm Arbetarskyddsfonden, 1984. (a)
- Ivanov, K. Mot ett ingenjörsvetenskapligt universitet: Några tankeställare inför universitetets samarbete med intressenter på data-området (Report LiU-IDA-R-84-2). University of Linköping, Dept of Computer and Information Science, 1984. (b)
- Ivanov, K. Systemutveckling och rättssäkerhet [Systems development and rule of law]: Om statsförvaltningens datorisering och de långsiktiga konsekvenserna för enskilda och företag. Stockholm: SAF:s Förlag, 1986.
- Ivanov, K. Rule of law in information systems research: The role of ethics in knowledge-building procedures, especially in the updating of inference networks. In P.Järvinen (Ed.), Proc. of the Tenth Information Systems Research Seminar in Scandinavia, Tampere-Vaskivesi, Aug.10-12 1987. University of Tampere, 1987.
- Ivanov, K. Expert-support systems: The new technology and the old knowledge. Systems Research, 1988, 5(2), 93-100.
- Iverson, K.E. Formalism in programming languages. In Falkoff & Iverson, 1981, pp.17-28.(Reprinted from Comm. of the ACM, Feb. 1964, 7).
- Iverson, K.E. Notation as a tool for thought. In Falkoff & Iverson, 1981, pp.105-130. (Reprinted from Comm. from the ACM, Aug.1980, 23)
- Ives, B., Hamilton, S., & Davis, G.B. A framework for research in computer based management information systems. Management Science, Sept. 1980, 26(9), 910-934. (With a bibliography of 65 entries.)
- Izard, C.E., Kagan, J., & Zajonc, R.B. (Eds.) Emotions, cognition, and behavior. Cambridge: Cambridge University Press, 1984.
- Jager-Adams, M. Aristotle's logic. The Psychology of Learning and Motivation, 1984, 18, 255-311.
- Jahn, R.G., Ed. The role of consciousness in the physical world. Boulder: Westview Press, 1981.
- Jahn, R.G. The persistent paradox of psychic phenomena: An engineering perspective. Proc. of the IEEE, Feb. 1982, 70(2), 136-170. (With bibliography.)
- Janis, I.L. The psychoanalytic interview as an observational method. In G. Lindzey (Ed.), Assessment of human motives. New York: Rinehart, 1958, pp.149-181.
- Janlert, L.E. Människa-dator interaktion. (Unpublished manuscript, 2nd ed.) Umeå, Sweden: University of Umeå, Inst. of Information Processing, May 1988.

- Johannesson, K. Det mätbara samhället: Statistik och samhällsdröm i 1700-talets Europa. Stockholm: Norstedts, 1988.
- Johansen, G., Rijnsdorp, J.E., & Sage, A.P. Human system interface concerns in support system design. *Automatica*, 1983, 19(6), 595-603.
- Johansson, I.-L. Utveckling av god redovisningssed: Lagstiftning, teori, praktik, eller? In Brunsson (Ed.), 1982, pp.60-72.
- Johnson, D.M. Prelude to dimension theory: Geometrical investigations of Bernard Bolzano. *Archive for History of Exact Sciences*, 1977, 17(3), 261-295.
- Johnson-Laird, P.N. Towards a cognitive science of language, inference, and consciousness. Cambridge: Cambridge University Press, 1983.
- Jones, R.S. Physics as metaphor. New York: New American Library, 1982.
- Jonsson, I. Riktningar inom 1800-talets hermeneutik. In *Tolkning och tolkningsteorier* (Föredrag och diskussionsinlägg vid Vitterhetsakademiens symposium 17-19 nov. 1981. Konferenser 7). Stockholm: Almqvist & Wiksell, 1982.
- Jourdain, P.E.B. Criticism and discussions: The economy of thought. *Monist*, Jan. 1914, 24, 134-145.
- Jourdain, P.E.B. The function of symbolism in mathematical logic. *Scientia*, 1917, 21, 1-12.
- Jung, C.G. Collected Works [CW] (20 vols, Trans. R.F.C. Hull et al.). Princeton: Princeton University Press, 1953-1979.
- Jung, C.G. Letters (vol.2: 1951-1961, R.F.C.Hull, Trans.). Princeton: Princeton University Press (Bollingen series 95:2), 1975. (Originally published, 1953.)
- Jung, H.Y. Language, politics, and technology. *Research in Philosophy and Technology*, 1982, 5, pp.43-63.
- Jönsson, A. Naturligt språk för användardialog och databasförfrågningar (Report LiTH-IDA-R-87-25, Industriserien). University of Linköping, Dept. of Computer and Information Science, 1987.
- Jönsson, S. Om behovet av hårda data. In Brunsson (Ed.), 1982, pp.73-94.
- Kadinsky, D. The meaning of technique. *J.of Analytical Psychology*, 1970, 15(2), 165-176.
- Kaplan, A. The conduct of inquiry: Methodology for behavioral science. New York: Thomas Crowell, 1964.
- Karier, C.J. The ethics of a therapeutic man: C.G.Jung. *The Psychoanalytic Review*, 1976, 63(1), 115-146.
- Kass, L.R. Making babies: The new biology and the "old" morality. *The Public Interest*, 1972, xx?, pp.18-56.
- Kaufmann, F. Truth and logic. *Philosophy and Phenomenological Research*, 1940, 1, 59-69.
- Kelsey, M. Jung as philosopher and theologian. In H.Kirsch (Ed.) *The well tended tree: Essays into the spirit of our time*. New York: Putnam's Sons, 1971, pp. 184-196.
- Kennedy, H.C. Peano: Life and works of Giuseppe Peano. Dordrecht: Reidel, 1980.
- Kernberg, O.F. Borderline conditions and pathological narcissism. New York: Jason Aronson, 1975.
- Kerola, P., & Taggart, W. Human information processing styles in the information systems development process. In J.Hagwood (Ed.), *Evolutionary information systems*. Amsterdam: North Holland, 1982, pp.63-86.
- Keynes, J.M. A treatise on probability. London: Macmillan, 1952. (Originally published, 1921.)
- Kirsch, T.B. The relationship of the REM state to analytical psychology. *Amer.J.Psychiatry*, 10 April 1968, 124, 1459-1463.
- Kitto, H.D.F. The Greeks (2nd ed.). London: Penguin Books, 1957.
- Klauber, J. On the dual use of historical and scientific methods in psychoanalysis. *Int. J. of Psycho-Analysis*, 1968, 49, 80-88.
- Kleene, S.C. Introduction to metamathematics. Princeton: Van Nostrand, 1950.
- Klein, D.B. Scientific understanding in psychology. *Psychological Review*, 1932, 39, 552-569.

- Klein, G.S. Cognitive control and motivation. In G.Lindzey (Ed.), *Assessment of human motives*. New York: Rinehart, 1958.
- Kline, M. Mathematics and the search for knowledge. New York: Oxford University Press, 1985.
- Kling, R. & Scacchi, W. Computing as social action: the social dynamics of computing in complex organizations. *Advances in Computers*, 1980, 19, pp.249-327 (with bibliography).
- Klir, J., & Folger, T.A. Fuzzy sets, uncertainty and information. Englewood Cliffs: Prentice-Hall, 1988.
- Kneale, W.C. The province of logic. In H.D.Lewis (Ed.), *Contemporary British philosophy*. London: Allen & Unwin, and New York: Macmillan, 1956, pp. 236-261.
- Kneale, W.C., & Kneale, M. The development of logic. Oxford: Calrendon, 1965.
- Knoll, M. Transformation of science in our age. In Corbin et al., 1957, pp.265-307.
- Knowledge, sociology of. In *Fontana Dictionary of Modern Thought* (A.Bullock & O.Stallybrass, Eds.). London: Fontana/Collins, 1977, pp. 334-335.
- Knuthammar, C., & Pålsson, E. (Eds.) *Vetenskap och vett: Till frågan om universitetets roll*. University of Linköping, 1985. (ISBN 91-7372-925-6)
- Korfhage, R.R. Logic of the computer sciences. *Comm. of the ACM*, April 1964, 7(4), 216-218. (Cf. included "Critique" by H.Wang.)
- Kowalski, R. Logic for problem solving. New York: Elsevier/North Holland, 1979.
- Koyré, A. Galileo and Plato. In Wiener & Noland (Ed.), 1954, pp.147-175.
- Kraft, P. Programmers and managers: The routinization of computer programming in the United States. New York: Springer Verlag, 1977.
- Kraft, P. The industrialization of computer programming: From programming to "software production". In A.Zimbalist (Ed.), *Case studies on the labour process*. New York xx?: Monthly Review Press, 1979.
- Kripke, S. Outline of a theory of truth. *J.of Philosophy*, 1975, pp. 690-716.
- Kubie, L.S. Problems and techniques of psychoanalytic validation and progress. In E.Pumpian-Mindlin (Ed.), *The Hixon lectures on the scientific status of psychoanalysis*. New York: Basic Books, 1952, pp.46-167. (With a bibliography of 81 entries.)
- Kubie, L.S. Problems of multidisciplinary conferences, research teams, and journals. *Perspectives in Biology and Medicine*, Spring 1970, pp.405-427.
- Kühnert, F. L'écriture idéographique: Et ses rapports avec la formation de la langue dans le chinois (A Dienesch-Roven, Trans.). *Scientia*, 1913, 13(29-3), 58-68.
- Kuo, Y.-Y. Chinese dialectical thought and character. In Rychlak (Ed.), 1976, pp.72-86.
- Kurki-Suonio, R. A programmer's introduction to computability and formal languages. Princeton: Auerbach, 1971.
- Körner, S. Fundamental questions of philosophy: One philosopher's answers (4th ed.). Sussex: Harvester Press, and New Jersey: Humanities Press, 1979.
- Körner, S. The philosophy of mathematics: An introductory essay. London: Hutchinson University Library, 1960.
- Langefors, B. Theoretical analysis of information systems. Philadelphia: Auerbach, 1973. (Originally published, 1966.)
- Langefors, B., & Sundgren, B. Information systems architecture. New York: Petrocelli/Charter, 1975.
- Langefors, B. Analysis of user needs. In G.Bracchi & P.C.Lockemann (Eds.) *Information systems methodology*. Berlin: Springer Verlag, 1978, pp.1-38.
- Langefors, B. Infological models and information user views. *Information Systems*, 1980, 5, 17-32.
- Langefors, B., Verrijn-Stuart, A.A., & Bracchi, G. (Eds.) *Trends in information systems*. Amsterdam: North Holland, 1986.
- Lanzara, G.F., & Mathiassen, L. Mapping situations within a system development project. *Information & Management*, 1985, 8, 3-20.

- Larsson, H. *Poesiens logik*. Stockholm: Aldus/Bonniers, 1966. (Originally published, 1899.)
- Lasswell, H.D. A provisional classification of symbol data. *Psychiatry*, 1938, 1, 197-204.
- Leavitt, H.J. Beyond the analytic manager-I. *California Management Review*, Spring 1975, 17(3), 5-12. (a)
- Leavitt, H.J. Beyond the analytic manager-II. *California Management Review*, Summer 1975, 17(4), 11-21. (b)
- Lee, R.M., Cosh, A.M., & Migliarese, P. (Eds.) *Organizational decision support systems*. Amsterdam: North Holland, 1988.
- Leibniz, G. *Philosophical writings* (G.H.R.Parkinson, Ed, M.Morris & G.H.R. Parkinson, Trans.). London: Dent, 1973.
- Lerda, F. *La creatività in matematica*. Unpublished manuscript, 1988. (Available from University of Torino, Dept. of Mathematics, Via Carlo Alberto 10, I-10123 Torino, Italy.)
- Lesche, C., & Stjernholm-Madsen, E. *Psykoanalysens videnskapsteori*. Copenhagen: Munksgaard, 1976.
- Levin, M. *Mathematical logic for computer scientists* (Report MAC TR-131). Cambridge, Mass.: MIT, 1974.
- Lewin, K. The conflict between Aristotelian and Galileian modes of thought in contemporary psychology. *J. of General Psychology*, 1931, 5, 141-177.
- Lewis, C.S. *The screwtape letters*. London: Wm Collins Sons, 1942.
- Liedman, S.-E. *Arbetsfördelning, självmord och nytta: Några blad ur samhällsvetenskapernas historia från Adam Smith till Milton Friedman* (2nd ed., Skriftserie 8). Högskolan i Örebro, 1983. (ISBN 91-7668-039-8)
- Lifton, R.J. Protean man. *Arch. Gen. Psychiatry*, April, 1971, 24, 298-304.
- Lindzey, G. (Ed.) *Assessment of human motives*. New York: Rinehart, 1958.
- Littleton, A.C. *Accounting evolution to 1900*. Alabama: University of Alabama Press, 1981. (Reprint of original publication, 1933.)
- Loewenberg, P. Why psychoanalysis needs the social scientist and the historian. *Int. Rev. of Psycho-Analysis*, 1977, 4, 305-315.
- Logic (modern, traditional, applied, formal, history of, philosophy of). In *The new encyclopaedia Britannica*, Macropaedia (15th ed., Vol.11).
- Logic - I.The Problems of Logic, and II. History. In *The encyclopaedia Britannica* (11th ed., vol.16). Cambridge: Cambridge University Press, 1911, pp.879-918.
- Logic Machines. In *The encyclopedia of philosophy*, 1967.
- Logic, (modern), and Logic, (traditional). In *The encyclopedia of philosophy* (Vol.5), 1967, pp.13-45.
- Lottin, J. *Quetelet: Statisticien et sociologue*. Paris: Félix Alcan, 1912.
- Lundeberg, M. Some propositions concerning analysis and design of information systems. (PhD diss., report TRITA-IBADB-4080) Stockholm: Royal Institute of Technology, 1976.
- Lunell, H. Code generator writing systems (Doctoral diss. No.94). University of Linköping, Dept. of Computer and Information Science, 1983.
- Lunell, H. Tre skisser om datalogi som vetenskap (Report LiTH-MAT-R-81-16). University of Linköping, Dept. of Computer and Information Science, 1981. (ISSN 0348-2960)
- Lurija, A.R. *Lo mnemonista*. Milano: KOS , April-May 1987, 3(30), 20-39.
- Lykken, D.T. Statistical significance in psychological research. In Badia, et al., 1970. (Reprinted from *Psychological Bulletin*, 1968, 70(3), 151-159.
- Lyons, D. Are luddites confused? *Inquiry*, 1979, 22, 381-403.
- MacDonald, J.R. Are the data worth owning? *Science*, 1972, 176(4042).
- Macmurray, J., Ewing, A.C., & Franks, O.S. Symposium: What is action?. In *Action, perception and measurement*. London: Harrison and Sons, 1938, pp. 69-120.
- Macnamara, T. A border dispute: The place of logic in psychology. Cambridge: MIT Press, 1986.

- Mahoney, M.J. Psychology of the scientist: An evaluative review. *Social Studies of Science*, 1979, 9, 349-375.
- Makovelski, A. *Histoire de la logique*. Moscow: Éditions du Progrès - Globe, 1978.
- Malik, R. *And tomorrow....The world? Inside IBM*. London: Millington, 1975.
- Mandelbrot, B. *The fractal geometry of nature*. New York: Freeman, 1982.
- Mannheim, K. *Essays in the sociology of knowledge*. Oxford: Oxford University Press, 1952.
- Maor, E. *To infinity and beyond: A cultural history of the infinite*. Boston: Birkhäuser, 1987 xx?
- Marchetti, C. On the role of science in the postindustrial society: "Logos", the empire builder. *Technological Forecasting and Social Change*, 1983, 24, 197-206.
- Margenau, H. Is the mathematical explanation of physical data unique? In Nagel et al. (Eds.), 1962, pp.348-355.
- Margulies, F., & Zemanek, H. Man's role in man-machine systems. *Automatica*, 1983, 19(6), 677-683.
- Marschak, J. *Economics of information systems*. In M. Intriligator (Ed.), *Frontiers of economics*. Amsterdam: North Holland, 1971.
- Marschak, J., & Radner, R. *The economic theory of teams* (Cowles Foundation Monograph No.22). New Haven, Conn.: Yale University Press, 1969.
- Martin, C.F. *User-centered requirement analysis*. Englewood Cliffs: Prentice Hall, 1988
- Mason, R.O. & Mitroff, I.I. (Eds.) *Measurement for management decisions*. Reading, Mass.: Addison-Wesley, 1981.
- Mason, R.O. Basic concepts for management information systems. In R.O.Mason & E.B.Swanson (Eds.), *Measurement for management decision*. Reading, Mass.: Addison-Wesley, 1981.
- Mason, R.O., & Mitroff, I.I. A program for research on management information systems. *Management Science*, Jan. 1973, 19(5), 475-487.
- Mathematics as a calculatory science. In *New Encyclopaedia Britannica*, (Vol.11), 1974, pp. 671-696.
- Mathematics, Foundations of. In *The New Encyclopaedia Britannica*, (Vol.11), 1974, pp. 630-639.
- Mathematics, History of. In *The New Encyclopaedia Britannica*, (Vol.11), 1974, pp. 639-671.
- Mathiassen, L. & Munk-Madsen, A. Myths and reality in software development. Submitted to the 11th International Conference on Software Engineering, "Twenty Years of Software Engineering: Looking Forward, Looking Back", Pittsburgh, Pennsylvania, USA, May 15-18, 1989.
- Mathiassen, L. & Nielsen, P.A. Soft systems and hard contradictions. Approaching the reality of information systems in organizations. (Unpublished manuscript) Aalborg, Denmark: Aalborg University Center, Dept. of Electronic Systems, 1988.
- Mathiassen, L., & Andersen, P.B. Semiotics and informatics: The impact of computer based systems upon the professional language of nurses. *J. of Pragmatics*, 1986, 10, pp.1-26.
- Mathiassen, L., & Munk-Madsen, A. Formalizations in systems development. *Behaviour and Information Technology*, 1986, 5(2), 145-155.
- Mathiassen, L., Rolskov, B., & Vedel, E. Regulating the use of EDP by law and agreement. In U.Briefs, C.Ciborra & L.Schneider (Eds.), *Systems design for, with, and by the users*. Amsterdam: North Holland, 1983, pp. 251-264.
- Mathieu, V. *Filosofia del denaro: Dopo il tramonto di Keynes*. Roma: Armando Editore, 1985.
- Mattoon, M.A. The neglected functions of analytical psychology. *J. of Analytical Psychology*, Jan.1977, 22(1), 17-31.
- Mayoh, B.H. Comparative semantics of programming (DAIMI PB-173, ISSN 0105-8517). Aarhus University, Dept of Computer Science, 1984.
- Mayr, O. (Ed.) *Philosophers and machines*. New York: Science History Publications, 1976.
- Mayr, O. Maxwell and the origins of cybernetics. In O.Mayr (Ed.), *Philosophers and machines*. New York: Science History Publications, 1976.
- Mc Whinney, W., Greening, T., & Mitroff, I. Four levels of nuclear reality. Unpublished manuscript, 1988. (Available from University of Southern California, Graduate School of Business.)

- McFarlan, F.W. (Ed.) *The information systems research challenge*. Boston: Harvard Business School Press, 1984.
- McGuigan, F.J. The experimenter: A neglected stimulus object. In P.Badia et al., 1970. (Reprint of Psychological Bulletin, 1963, 60, 421-428.)
- McKinsey, J.C.C. Postulates for the calculus of binary relations. Journal of Symbolic Logic, Sept. 1940, 5(3), 85-97.
- McNemar, Q. At random: Sense and nonsense. The American Psychologist, 1960, 15, 295-300.
- McNemar, Q. Sampling in psychological research. Psychological Bulletin, June 1940, 37(6), 331-365.
- McRae, R. The unity of the sciences: Bacon, Descartes, Leibniz. In Wiener & Noland (Eds.), 1957, pp.390-411.
- Meadows, D.H., & Robinson, J.M. *The electronic oracle: Computer models and social decisions*. New York: Wiley, 1985.
- Meehl, P.E. Clinical versus statistical prediction: A theoretical analysis and a review of the evidence. Minneapolis: University of Minnesota Press, 1954.
- Meehl, P.E. When shall we use our heads instead of the formula. J. of Counseling Psychology, 1957, 4(4), 268-273.
- Meitzen, A. [History, theory and technique of statistics] (R.P.Falkner, Trans.). Philadelphia: The American Academy of Political and Social Science, 1891. (Originally published as *Geschichte, Theorie und Technik der Statistik*, 2nd ed. Stuttgart, 1886.)
- Melzi, G. *Le idee matematiche del XX secolo*. Roma: Borla, 1983.
- Mendelson, E. *Introduction to mathematical logic* (3rd ed.). Monterey, Calif.: Wadsworth & Brooks, 1987.
- Mendner, J.H. [Teknologisk utveckling i den kapitalistiska arbetsprocessen] (Trans. xx?). Copenhagen: Kurasje, 1976. (Originally published, 1975 xx?)
- Menges, G. Inference and decision. In D.A.S. Fraser (Ed.), *Inference and decision*. Toronto: University Press of Canada, 1973.
- Mervis, C.B., & Rosch, E. Categorization of natural objects. Ann. Rev. Psychol., 1981, 32, 89-115.
- Meschkowski, von H. *Mathematik und Realität bei Georg Cantor*. Dialectica, 1975, 29(1), 55-70.
- Mindess, H. Analytical psychology and the Rorschach test. J. of Projective Techniques, 1955, 19(3), 243-252.
- Minsky, M. Form and content in computer science. J. of the ACM, April 1970, 17(2).
- Minsky, M.L. *Computation: Finite and infinite machines*. Englewood Cliffs: Prentice-Hall, 1967.
- Mintzberg, H. An emerging strategy of "direct" research. Administrative Science Quarterly, Dec.1979, 24, pp.582-589.
- Mintzberg, H. Planning on the left side and managing on the right. Harvard Business Review, 1976, xx? pp.49-58.
- Mintzberg, H. Strategy-making in three modes. Chemical Technology, 1978, pp.524-530.
- Mintzberg, H., Raisinghani, D. & Théorêt, A. The structure of "unstructured" decision processes. Administrative Science Quarterly, June 1976, 21, pp.246-275.
- Mitcham, C., & MacKey, R. (Eds.) *Philosophy and technology*. London: The Free Press, 1972.
- Mitroff, I., & Kilman, R. Methodological approaches to social science. San Francisco: Jossey-Bass, 1978.
- Mitroff, I.I. A Brunswik lens model of dialectical inquiring systems. Theory and Decision, 1974, 5, 45-67.
- Mitroff, I.I. Archetypal social systems analysis: On the deeper structure of human systems. Academy of Management Review, 1983, 8(3), 387-397.
- Mitroff, I.I. The invasion of the mind: A worst possible scenario for the office of the future. Office: Technology and People, 1984, No.2, pp.79-86. (With comments and discussion up to p.102.)

- Mitroff, I.I. *The subjective side of science: A philosophical inquiry into the psychology of the Apollo moon scientists*. Amsterdam: Elsevier, 1974.
- Mitroff, I.I., & Mason, R.O. *Dialectical pragmatism: A progress report on an interdisciplinary program of research on dialectical inquiring systems*. *Synthese*, 1981, 47, 29-42.
- Mitroff, I.I., & Mason, R.O. *Creating a dialectical social science*. Dordrecht: Reidel, 1981.
- Mitroff, I.I., & Mason, R.O. *On the structure of dialectical reasoning in the social and policy sciences*. *Theory and Decision*, 1982, 14, 331-350.
- Mitroff, I.I., Mason, R.O., & Barabba, V.P. *The 1980 census: Policymaking and turbulence*. Lexington, Mass.: Lexington Books, 1983.
- Molander, B. *Räkna fritt och tänka fritt (Report from the project "Education for application of statistics")*. Uppsala University, Dept. of Philosophy, 1987.
- Moles, A. *Information theory and aesthetic perception* (J.E.Cohen, Trans.). Urbana, Ill.: Illinois University Press, 1966.
- Moreno, M. [Social criticism of psychotherapy and analytical psychology] (H.M. Shipway, Trans.). *J. of Analytical Psychology*, 1976, 21, 141-163.
- Morgenstern, O. *On the accuracy of economic observations* (2nd ed.). Princeton: Princeton University Press, 1963.
- Morgenstern, O. Descriptive, predictive and normative theory. *Kyklos - Int. Review for Social Sciences*, 1972, 25(Fasc.4), 699-714. (a)
- Morgenstern, O. Thirteen critical points in contemporary economic theory: An interpretation. *J. of Economic Literature*, 1972, 10(4), 699-714. (b)
- Morgenstern, O. Game theory. In *Dictionary of the history of ideas* (Vol.2), 1973.
- Morphology. In *The Encyclopaedia Britannica* (11th ed., vol.18), 1911, pp.863-869.
- Morphology. In *The Encyclopaedia Britannica* (Vol. 15), 1967, pp.857-858.
- Morphology. In *The New Encyclopaedia Britannica: Macropaedia* (Vol.12), pp. 451-456.
- Morris, C. *Writings on the general theory of signs*. The Hague: Mouton, 1971.
- Mowshowitz, A. *Inside information: Computers in fiction*. Reading, Mass.: Addison-Wesley, 1977.
- Mugnai, M. *Leibniz e la logica simbolica*. Firenze: Sansoni, 1973.
- Mumford, E., Hirschheim, R., Fitzgerald, G., & Wood-Harper, A.T. (Eds) *Research methods in information systems*. Amsterdam: North Holland, 1985.
- Murray, P. The Frankfurt school critique of technology. *Res. in Phil. & Technology*, 1982, 5, pp.223-248.
- Musil, R. *Der Mann ohne Eigenschaften*. Berlin: Rowohlt, 1952.
- Musil, R. *Der Matematische Mensch*. In A.Frisé (Ed.), *Gesammelt Werke* (Vol.8). Hamburg: Rowohlt, 1978.
- Myhill, J. Some philosophical implications of mathematical logic. *The Review of Metaphysics*, Dec. 1952, 6(2), 165-198.
- Nagel, E., Suppes, P., & Tarski, A. (Eds.) *Logic, methodology and philosophy of science* (Proc. of the 1960 International Congress). Stanford: Stanford University Press, 1962.
- Naur, P. "Datalogy": The science of data and data processes. *Proc. of the IFIP Congress*, 1968, pp.1383-1387.
- Naur, P. Formalization in program development. *BIT*, 1982, 22, pp.437-453.
- Negoita, C.V. Fuzzy sets, uncertainty, and information. (Review of book with the same title by J. Klir and T.A. Folger). *Systems Research*, 1988, 5(4), 353-361.
- Neumann, P.G. A note on the psychology of abstraction. *ACM-SIGSOFT Software Engineering Notes*, Jan.1979, 4(1), 21.
- Neumann, P.G. Psychosocial implications of computer software development and use: Zen and the art of computing. *ACM-SIGSOFT Software Engineering Notes*, April 1982, 7(2), 3-11.
- Newell, A., & Simon, H.A. Computer science as empirical inquiry. In Haugeland (Ed.), 1981.

- Newell, A., Perlis, A., & Simon, H. Computer science. Science, 22 September 1967, 157.
- Newell, A., Shaw, J.C., & Simon, H.A. Report on a general problem solving program. In Information processing, 1960, pp.256-264.
- Newman, W., & Sproull, R. Principles of interactive computer graphics. New York: Mc Graw-Hill International, 1979.
- Neyman, J. Indeterminism in science and new demands on statisticians. J. of the American Statistical Association, 1960, pp.625ff.
- Neyman, J. Lectures and conferences on mathematical statistics and probability. Washington, D.C.; U.S. Dept. of Agriculture, 1952, pp. 1-66.
- Nietzsche, F. [Sull'utilità e danno della storia per la vita] (S.Giametta, Trans., 7th ed.). Milano: Adelphi, 1988. (Originally published as Unzeitgemasse Betrachtungen, Zweites Stück: Vom Nutzen und Nachteil der Historie fur das Leben, 1876.)
- Nilsson, K. Project description: Design of interactive information systems. (Report UMADP-RRIPCS-5.87, ISSN 0282-0579). Inst. for Information Processing, University of Umeå, Inst. of Information Processing, 1987.
- Nilsson, K. Some elaborations on the project description: Design of interactive information systems. University of Umeå, Inst. of Information Processing, 1988.
- Nilsson, T. Kartor, informationssystem och geografiska informationssystem (Report UMADP-WPIPICS 10.87). University of Umeå, Dept. of Information Processing, 1987.
- Nisbet, R. The degradation of the academic dogma. The university in America, 1945-1970. London: Heineman, 1971.
- Nissen, H.-E., & Sandström, G. (Eds.) Quality of work versus quality of information systems (Report of the Ninth Scandinavian Research Seminar on Systemeering, Båstad, 19-22 August 1986). University of Lund, 1986.
- Nissen, H.E., Sandström, G. Why computerize information systems - Why not sometimes reduce administration? In P.Järvinen (ed.) Proceedings of the tenth IRIS, Tampere, Finland: University of Tampere, 1987, pp. 555-570.
- Nordin, I. Vad är teknik? Filosofiska funderingar kring teknikens struktur och dynamik (Tema-T report No.3). University of Linköping, Tema-T, 1983. (With bibliography with 57 entries.)
- Nordström, T. On democratic design of information systems: a computer supported public information system for neighbourhood service. Proc. of the 10th Scandinavian Research Seminar on the Use and Development of Information Systems, Tampere, 1987.
- Norström, V. Religion och tanke. Stockholm: Hugo Gebers Förlag, 1912.
- Nunnally, J. The place of statistics in psychology. In Badia et al., 1970. (Reprinted from Educational and Psychological Measurement, 1960, 20(4), 641-650.
- Nurminen, M. People or computers: Three ways of looking at information systems. Lund: Studentlitteratur & London: Chartwell-Bratt, 1988.
- Nygaard, K. O4 - Object oriented office organization: A proposal for the ESPRIT technical integration project "Integrated application support system". Unpublished lecture notes, 1988. (Available from The Norwegian Computing Center, Oslo.)
- Nyman, A. Évidence logique et évidence géométrique: Considerations de conceptuologie historique et de logique expérimentale. Lund: C.W.K.Gleerup, 1959.
- Nyman, A. Gränsbegrepp och renodling inom vetenskapen: Exempel, analyser, teori [Summary in French, and English title: Limiting concepts and clearing up [exactness] in science: Examples, analyses, theory]. Lunds Universitetets Årskrift, 1951, 47(1), 1-199.
- Nyman, A. Psykologism mot logism: Brytningar och strömningar inom den modärna logiken. Stockholm: Albert Bonnier, 1917.
- Nyman, A. Schema och slutsats: En experimentallogisk undersökning. [Summary in English: Schema and inference] (Skrifter utgivna av Vetenskapssocieteten i Lund). Lund: C.W.K.Gleerup, 1928.

- Nyman, A. *Utflykter i idévärlden*. Malmö: Bernces, 1956.
- Odajnyk, V.W. *Jung and politics: The political and social ideas of C.G.Jung*. New York: Harper & Row, 1976.
- Ohlsson, S., & Almkvist, O. *Informationsprocess-psykologin: En introduktion. Psykologi i Teori och Praktik*, 1976, No.2, pp.27-46. (With bibliography, 118 entries.)
- Olle, T.W., Sol, H.G., & Tully.C.J. (Eds.) *Information systems methodologies: A feature analysis*. Amsterdam: North Holland, 1983.
- Olle, T.W., Sol, H.G., & Verrijn-Stuart, A.A. (Eds.) *Information systems design methodologies: a comparative review*. Amsterdam: North Holland, 1982.
- Olsson, G. *Birds in egg: Eggs in bird (Series on Research in Planning and Design)*. London: Pion, 1980.
- Olsson, G. *The eye and the index finger: Bodily means to cultural meaning*. In R.G.Golledge (Ed.) *A ground for common search*. Santa Barbara, Calif.: Santa Barbara Geographical Press, 1988. (a)
- Olsson, G. *Bjälken i ögat: Om tecknets kris och demokratins*. Expressen, 26 August 1988. (b)
- Oppenheimer, R. *Analogy in science*. American psychologist, 1956, 11, 127-135.
- Orci, I.P. *Contributions to automatic programming theory: A study in knowledge-based computing* (PhD diss., report TRITA-IBADB-1105, ISBN 91-85212-97-0). Royal Inst. of Technology and Univ. of Stockholm, Dept. of Information Processing and Computer Science, 1983.
- Owen, K. *The art and science of programming: IFIP's community of experts tackle key problem areas*. Algol Bulletin (ISSN 0084-6198), December 1983, No.50.
- Owen, Sir Richard. In *The Encyclopaedia Britannica* (11th ed., vol.20), 1911, pp.393-394.
- Pagels, H. *The dreams of reason: The computer and the rise of the sciences of complexity*. New York: Simon and Schuster, 1988.
- Palmer, R.E. *Hermeneutics: Interpretation theory in Schleiermacher, Dilthey, Heidegger, and Gadamer*. Evanston: Northwestern University Press, 1969.
- Papert, S. *Mind storms: Children, computers, and powerful ideas*. New York: Basic Books, 1980.
- Parnas, D.L. & Clements, P.C. *A rational design process: How and why to fake it*. IEEE Trans.on Software Engineering, Feb.1986, SE-12 (2), 251-257.
- Parnas, D.L. *On the criteria to be used in decomposing systems into modules*. Comm. of the ACM, Dec.1972, 15(12), 1053-1058.
- Parnas, D.L. *On the design and development of program families*. IEEE Trans. Software Engineering, March 1976, SE-2, 1-9.
- Parnas, D.L. *Software aspects of strategic defense systems*. American Scientist, Sept-Oct 1985, 73, pp.432-440.
- Parnas, D.L., Clements, P.C., & Weiss, D. *The modular structure of complex systems*. Proc. of the 7th int. conference on software engineering,, March 1984, 408-417.
- Parnas, D.L., van Schouwen, A.J., & Kwan, S.P. *Evaluation standards for safety critical software*. (Technical report 88-220, ISSN 0836-0227) Kingston, Ontario: Queen's University, Dept. of Computing & Information Science, 1988.
- Pask, G. *Conversation theory: Applications in education and epistemology*. Amsterdam: Elsevier, 1976.
- Pask, G., & Gregory, D. *Conversational systems*. In J.Zeidner (Ed.), *Human productivity enhancement* (Vol.2). New York: Praeger, 1987, pp.204-235.
- Pauli, W. *The influence of archetypal ideas on the scientific theories of Kepler*. In C.G.Jung, & W.Pauli, *The interpretation of nature and the psyche*. New York: Pantheon Books (Bollingen Series 51), 1955. (Originally published as *Naturerklärung und Psyche*. Zürich: Rascher Verlag, 1952.)
- Peano, G. *Importanza dei simboli in matematica*. Scientia, 1915, 18, 165-173.
- Pearce, P. *Structure in nature is a strategy for design*. Cambridge: MIT Press, 1978.

- Peatman, J.G. Hazards and fallacies of statistical method in psychological measurement. *The Psychological Record*, 1937, 1(23), 365-390.
- Peirce, C.S. Collected papers (C.Hartshorne, & P.Weiss, Eds., Vol.2: Elements of logic; Vol.3: Exact logic). Cambridge: Harvard University Press, 1932-1933.
- Pennick, N. Sacred geometry: Symbolism and purpose in religious structures. Wellingborough, Northamptonshire: Turnstone Press, 1980.
- Persson, S. Apropå myndigheteras uppgiftskrav. Stockholm: SAF, 1976.
- Persson, S. Så tuktas en dator: En diskussionshandbok för icke-tekniker i ledarställning (O.Forsgren & K.Ivanov, Eds.). Stockholm: Prisma, 1987.
- Peterson, D.W. Transferring ideas from engineering to the social sciences. Proc. of the IEEE, March 1975, 63(3), 354-359.
- Petty, W. The economic writings of Sir William Petty (C.H.Hull, Ed., Vol.1). Cambridge: Cambridge University Press, 1899.
- Pirsig, R. Zen and the art of motorcycle maintenance. New York: Bantam Books, 1974.
- Pol, E.A. Sällsamma historier. Stockholm: Rabén & Sjögren, 1969.
- Polanyi, M. The creative imagination: I - Toward a unity of knowledge. *Psychological Issues*, 1970, 6(2). (Monograph No.22.)
- Polya, G. How to solve it. Garden City, New York: Doubleday, 1957.
- Porter, T.M. The rise of statistical thinking 1820-1900. Princeton: Princeton University Press, 1986.
- Portmann, A. Biology and the phenomenon of the spiritual. In Buonaiuti et al., 1954, pp.342-370.
- Portmann, Le forme viventi: Nuove prospettive della biologia (B.Porena, Trans.). Milano: Adelphi, 1969. (Originally published as Aufbruch der Lebensforschung. Zürich: Rhein-Verlag, 1965.)
- Poupard, P. (Ed.) Scienza e fede. Casale Monferrato: PIEMME, 1986. (Originally published as Science et foi, 1982.)
- Poyen, J., & Vauquois, B. Suggestions for a universal language. In Information processing, 1960, pp.132-138.
- Pratt, V. Five paradigm shifts in programming language design and their realization in Viron, a dataflow programming environment. Conference record on the tenth annual ACM symposium on principles of programming languages, Austin, Texas, Jan. 1983, pp.1-10. (ACM order No. 549830)
- Prior, A.N. Time and modality. Oxford: Clarendon Press, 1957.
- Proceeding of the IRE (The fiftieth anniversary issue), May 1962, 50(5), pp. 571-572, 575-580, 597-598, 601-604, 609-613, 619-620, 631, 640-643, 646, 649, 937-945, 1039-1066, 1073-1077.
- Proceedings of the IRE (Computer issue), Jan. 1961, 49(1), pp.4-7, 8-30, 53-66, 104-127, 196-209, 221-227, 283-304, 330-348. (Cf. earlier computer issue, Oct. 1953.)
- Progoff, I. Jung's psychology and its social meaning. Garden City, New York: Anchor Press/Doubleday, 1973. (Original ed., 1953.)
- Psychologism. In The encyclopedia of philosophy, 1967. xx?
- Pumpian-Mindlin, E. The position of psychoanalysis in relation to the biological and social sciences. In E.Pumpian-Mindlin (Ed.), The Hixon lectures on the scientific status of psychoanalysis. New York: Basic Books, 1952, pp. xx?. (With a bibliography of 81 entries.)
- Purce, J. The mystic spiral: Journey of the soul. London: Thames and Hudson, 1974.
- Plyshyn, Z.W. (Ed.) Perspectives on the computer revolution. Englewood Cliffs: Prentice-Hall, 1970.
- Quillet, P. Bachelard: présentation, choix de textes, bibliographie. Paris: Seghers, 1964.
- Quine, W.V. Methods of logic. Cambridge: Harvard University Press, 1982.
- Quiniou, J.C. Marxisme et informatique. Paris: Éditions Sociales, 1971.
- Ramirez, R. An aesthetic theory of social organization. Paper submitted to Dragon, journal of the standing committee on organizational symbolism (SCOS) of the European group for organizational studies (EGOS), 1988. (a)

- Ramirez, R. The relationship between the aesthetic theory of social organization and some theories of organizational image and organizational symbolism. Paper submitted to Dragon, journal of the standing committee on organizational symbolism (SCOS) of the European group for organizational studies (EGOS), 1988. (b)
- Ramirez, R. Towards an aesthetic theory of social organization (PhD diss. in social systems science). Philadelphia: University of Pennsylvania, 1987. (Available from Micro Films International, Ann Arbor, Mich.)
- Randell, B. (Ed.) The origins of digital computers: Selected papers. Berlin: Springer Verlag, 1973.
- Rasmussen, P.N. Recension. (Recension av Herman Wolds Kausal inferens från icke-experimentella observationer.) Ekonomisk Tidskrift, 1957, pp.244-246.
- Rauhala, L. The basic views of C.G. Jung in the light of hermeneutic metascience. Human Context, Summer 1973, 5, 254-267.
- Rbg Grundlinier till anthropologien och logiken. Uppsala: Esaias Edquist, 1861.
- Reichmann, E. Die Herrschaft der Zahl. Stuttgart: J.B. Metzlersche Verlagsbuchhandlung & Carl Ernst Poeschel, 1968.
- Reid, C. Hilbert (With an appreciation of Hilbert's mathematical work by Hermann Weyl). New York: Springer Verlag, 1970.
- Rennermalm, B. Analys: Vad är det? Statistisk Tidskrift, 1981, No.1, pp.5-10.
- Rényi, A. Dialoger om matematik (L.Örnfeldt, Trans. from German ed.). Stockholm: Biblioteksförlaget, 1973. (Originally published, Budapest, 1973.)
- Richardson, A.J., & Dowling, J.B. Organizational legitimization as a semantic process. Paper presented at the European group for organizational studies (EGOS) symposium, June 12-14, 1985, Saltsjöbaden, Sweden. (Available from the author, Queen's University, Kingston, Ontario.)
- Riegel, K.F. Dialectical operations: The final period of cognitive development. Human Dev., 1973, 16, 346-370. (Cf. Dialectical operations of cognitive development. In Rychlak, ed., 1976, pp.60-71.)
- Riegel, K.F. Foundations of dialectical psychology. New York: Academic Press, 1979.
- Riegel, K.F. The development of dialectical operations. Basel: Karger, 1975.
- Rignano, E. Che cos'è il ragionamento? [What is reasoning?]. Scientia, 1913, 13(27-1), 45-69. (a)
- Rignano, E. L'evoluzione del ragionamento - Parte 1: Dal ragionamento concreto a quello astratto. Scientia, 1913, 14(30-4), 67-89. (b)
- Rignano, E. L'evoluzione del ragionamento - Parte 2: Dall'intuizione alla deduzione. Scientia, 1913, 14(31-5), 213-239. (c)
- Rignano, E. Le forme superiori del ragionamento - Parte 1: Il ragionamento matematico nelle sue fasi del simbolismo diretto e indiretto. Scientia, 1915, 17(39-1), 11-37. (a)
- Rignano, E. Le forme superiori del ragionamento - Parte 2: Il ragionamento matematico nelle sue fasi di condensazione ed inversione simbolica. Scientia, 1915, 17(40-2), 164-180. (b)
- Rignano, E. Le forme superiori del ragionamento - Parte 3: Matematiche e logica matematica. Scientia, 1915, 17(40-2), 237-256. (c)
- Riley, P. The general will before Rousseau: The transformation of the divine into the civic. Princeton: Princeton University Press, 1986.
- Ritchie, D.M. Reflections on software research (Turing award lecture). Comm. of the ACM, August 1984, 27(8), 758-763.
- Robey, D., & Taggart, W. Human information processing in information and decision support systems. MIS Quarterly, June 1982, pp.61-73.
- Rodgers, W. Think: En biografi om IBM (H.Magnusson, Trans.). Halmstad: Bokförlaget Spektra, 1970.
- Rogers, C.R. Persons or science? A philosophical question. The American Psychologist, 1955, 10, 267-278.

- Rokkan, S., Verba, S., Viet, J., & Almasy, E. Comparative survey analysis. The Hague: Mouton, 1969.
- Rorty, R. (Ed.) The linguistic turn: Recent essays in philosophical method. Chicago: University of Chicago Press, 1967.
- Rosen, R. Correspondence: Comments on "Letter to the editor" by Philip Henshaw. *Systems Research*, 1986, 3(1), 56.
- Rosen, R. Organisms as causal systems which are not mechanisms: An essay into the nature of complexity. In R. Rosen (Ed.) Theoretical biology and complexity. London: Academic Press, 1985. (a)
- Rosen, R. The physics of complexity. *Systems Research*, 1985, 2(2), 171-175. (b)
- Rosenblatt, A.D., & Thickstun, J.T. A study of the concept of psychic energy. *Int. J. of Psycho-Analysis*, 1970, 51, 265-278.
- Rosenthal, S.B. Pragmatic meaning and the phenomenological perspective: Some common denominators. *J. of Specul. Philosophy*, 1987, 1(2), 119-133.
- Ross, A.M. Overblown affinity for numbers. *Washington Post*, 30 June 1968 (H-section).
- Roszak, T. The cult of information: The folklore of computers and the true art of thinking. New York: Pantheon Books, 1986.
- Roepke, W. Science et société industrielle. *Revue de science financière*, 1965, 57, 157-168.
- Rota, G.-C. The end of objectivity. Paper presented as a series of lectures delivered in October 1973 at the Technology and Culture seminar at MIT, Cambridge, Mass. (Available from author, MIT professor of applied mathematics & natural philosophy.)
- Rozeboom, W.W. The fallacy of the null-hypothesis significance test. In Badia et al., 1970. (Reprint from *Psychological Bulletin*, 1960, 57(5), 416-428.)
- Rubinstein, B.B. On the possibility of a strictly clinical psychoanalytic theory: An essay in the philosophy of psychoanalysis. *Psychological Issues*, 1976, 9(4). (Monograph No.36.)
- Rucker, R. Mind tools: The five levels of mathematical reality. London: Houghton Mifflin, 1987.
- Rychlak, J.F. Introduction to personality and psychotherapy: A theory-construction approach. Boston: Houghton Mifflin, 1973.
- Rychlak, J.F. (Ed.) Dialectic: Humanistic rationale for behavior and development. Basel: S.Karger, 1976.
- Rychlak, J.F. Psychological science as a humanist sees it. In Nebraska symposium on motivation, 1975. Lincoln: Univ. of Nebraska Press, 1976, pp.205-279.
- Rychlak, J.F. The psychology of rigorous humanism. New York: Wiley, 1977.
- Rychlak, J.F. Logical learning theory: Propositions, corollaries, and research evidence. *J. of Personality and Social Psychology*, 1981, 40(4), 731-749. (a)
- Rychlak, J.F. Freud's confrontation with the telic mind. *J. of the History of the Behavioral Sciences*, 1981, 17, 176-183. (b)
- Sandahl, K. Case studies in knowledge acquisition, migration and user acceptance of expert systems. (Licentiate thesis No.127) Linköping: University of Linköping, Dept. of computer and information science, 1987.
- Sandewall, E., & Rönnquist, R. A representation of action structures. Proc. of the AAAI-86, Philadelphia, 1986. (Also as research report LiTH-IDA-R-86-13, University of Linköping, Dept of Computer and Information Science, 1986.)
- Sanford, J.A. Analytic psychology: science or religion? An exploration of the epistemology of analytical psychology. In H. Kirsch (Ed.) The well tended tree: Essays into the spirit of our time. New York: Putnam's, 1971.
- Sargent, H.D., Horwitz, L., Wallerstein, R.S., & Appelbaum, A. Prediction in psychotherapy research: A method for the transformation of clinical judgments into testable hypotheses. *Psychological Issues*, 1968, 6(1).

- Schaff, A. *Introduction to semantics*. London: Pergamon Press, 1962.
- Schiller, F.C.S. *Formal logic: A scientific and social problem*. London: Macmillan, 1912.
- Schleiermacher, F.D. *Estetica* (P. D'Angelo, Ed. & Trans.). Palermo: Aesthetica Edizioni, 1988.
(Originally published: Odebrecht-Lehnerer, 1819, 1931.)
- Schmidl, F. The problem of scientific validation in psychoanalytic interpretation. *Int. J. of Psychoanalysis*, 1955, 36, 105-113.
- Shneiderman, B. *Designing the user interface*. Reading, Mass.: Addison-Wesley, 1987.
- Shneiderman, B. *Software psychology*. Cambridge: Winthrop Publishers, 1980.
- Scholz, H. *Storia della logica* (E.Melandri, Trans.). Roma: Laterza, 1983. (Originally published as *Abriss der Geschichte der Logik*, xx?)
- Schrödinger, E. The spirit of science. In Buonaiuti et al., 1954, pp.322-341.
- Schwartz, J.T. The pernicious influence of mathematics on science. In Nagel et al., 1962, 356-360.
- Scientific American (Issue on mathematics in the modern world), Sept. 1964, 211(3), (esp. pp.202-216).
- Scientific American (Issue on information), Sept. 1966, 215(3), (esp. pp. 112-159, 176-205, 246-260).
- Scientific American (Issue on microelectronics), Sept. 1977, 237(3), (esp. pp. 162-179, 210-229).
- Scott, D. Outline of a mathematical theory of computation. *Proc. of the 4th Princeton Conf. on Information Science and Systems*, 1970.
- Scott, P. *The crisis of the university*. London: Croom Helm, 1984.
- Seidenberg, A. The ritual origin of geometry. *Archives for the History of Exact Sciences*, 1962, 1, 488-527. (a)
- Seidenberg, A. The ritual origin of counting. *Archives for the History of Exact Sciences*, 1962, 2, 1-40. (b)
- Sen, A. *On ethics and economics*. Oxford: Basil & Blackwell, 1987.
- Shafer, G. *A mathematical theory of evidence*. Princeton: Princeton University Press, 1976.
- Shannon, C.E. A symbolic analysis of relay and switching circuits. *AIEE Transactions*, 1938, 57, 713-723.
- Shapere, D. Rationalism and empiricism: A new Perspective. *Argumentation*, 1988, 2, 299-312.
- Shapiro, D. *Neurotic styles*. New York: Basic Books, 1965.
- Shapiro, M.B. The single case in fundamental clinical psychological research. *British J. Med. Psychol.*, 1961, 34, 255-262.
- Sheil, B.A. The psychological study of programming. *Computing Surveys*, March 1981, 13(1), 101-120. (With bibliography.)
- Shewhart, W.A. *Statistical method from the viewpoint of quality control*. Washington, D.C.: The Graduate School, Dept of Agriculture, 1939.
- Sheynin, O.B. Early history of the theory of probability. *Archives for the History of Exact Sciences*, 1977, 17(3), 201-259. (With bibliography of 118 entries.)
- Shortliffe, E.H. *Computer based consultation: MYCIN*. New York, American Elsevier, 1976.
- Sigwart, C. *Logic* (2nd. ed., 2 vols., H.Dendy, Trans.). New York: Macmillan, 1895. (Originally published, Tübingen, 1873, 1878.)
- Simmel, G. [The philosophy of money] (T.Bottomore & D.Frisby, Trans.). London: Routledge and Kegan Paul, 1978. (Originally published, 1900.)
- Simon, H. Motivational and emotional controls of cognition. *Psychological Review*, 1967, 74(1), 29-39.
- Simpson, G. Science as morality. *Philosophy of Science*, 1951, 18, 132-143.
- Sinclair, G., & Tilson, W.V. The relationship of technology to engineering. *Research in Philosophy and Technology*, 1982, 5, pp.87-97.
- Singer, E.A., Jr. *Experience and reflection* (C.W.Churchman, Ed.). Philadelphia: University of Pennsylvania Press, 1959.

- Singer, E.A., Jr. *Mind as behavior: And studies in empirical idealism*. Columbus, Ohio: R.G.Adams, 1924.
- Sjöbäck, H. Att förstå och att begripa: Några kritiska reflexioner föranledda av "Om psykoanalysens vetenskapsteori" av Carl Lesche. Lund University, Dept. of Psychology, 1978.
- Sjöström, O. *Svensk samhällsstatistik: Etik, policy och planering*. Stockholm: Akademilitteratur, 1980.
- Sjöström, O. Vad är statistisk metod? *Statistisk Tidskrift*, 1983, No.2, pp.109-120. (Summary in English, pp.164-165.)
- Sjöström, O. Frigörelse av statistiska synsätt i en tid av teoribrist. *Statistisk Tidskrift*, 1984, No.3, pp.198-203.
- Sjöström, O. Vad statistikutredningen inte utredde. *Statistisk Tidskrift*, 1984, No.4, pp.297-300.
- Sjöström, O. Vad kan vi lära av Tjernobyl? En statistisk och samhällsvetenskaplig studie. Försag till inriktnings mot förnyelser i statistiska grundutbildningar och anknuten forskning inom högskolan (Case study in the project "Education for application of statistics"). University of Uppsala, Dept of Philosophy, 1988.
- Skaggs, E.B. The limitations of scientific psychology as an applied or practical science. *Psychological Review*, 1934, 41, 572-576.
- Slack, J.D., & Fejes, F. (Eds.) *The ideology of the information age*. Norwood, N.J.: Ablex, 1987.
- Sloman, A. *The computer revolution in philosophy: Philosophy, science, and models of mind*. Hassocks, Sussex: The Harvester Press, 1978.
- Smith, B. (Ed.) *Parts and moments*. München: Philosophia, 1982.
- Smith, B. Annotated bibliography of writings on part-whole relations since Brentano. In Smith (Ed.), 1982, pp.481ff.
- Smith, B., & Mulligan, K. Pieces of a theory. In Smith (Ed.), 1982.
- Smith, D.E. Textually mediated social organization. *Int. Social Science Journal*, 1984, 36(1), 59-75.
- Smith, D.E. *History of Mathematics* (2nd. ed., 2 vols.). New York: Dover, 1951-1953.
- Solomonoff, xx? Some recent work in artificial intelligence. *Proc. of the IEEE*, 1966, 54(12), 1687-1697.
- Sowa, J.F. *Conceptual structures. Information processing in mind and machine*. Reading, Mass.: Addison-Wesley, 1984.
- Spengler, O. *The decline of the West* (2 vols., C.F. Atkinson, Trans.). New York: A Knopf, 1981-1983. (Originally published, 1918.)
- Sperry, R. Some effects of disconnecting the cerebral hemispheres. *Psych. Review*, 1935, 42, 517-527.
- Spiegelman, M. Jungian theory and the analysis of thematic tests. *Journal of Projective Techniques*, 1955, 19, 253-263.
- Steiner, R. [Le opere scientifiche di Goethe]. Genova: Fratelli Melita - Casa del Libro, 1988. (Published in Goethes Naturwissenschaftliche Schriften. Stuttgart: Freies Geistesleben, 1962, originally 1926.)
- Steiner, R. [Nascita e sviluppo storico della scienza] (W.Schwarz, Trans.). Milano: Editrice Antroposofica, 1982. (Published as Der Entstehungsmoment der Naturwissenschaft in der Weltgeschichte und ihre seitherige Entwicklung. Dornach, 1977, originally 1937.)
- Steiner, R. A theory of knowledge implicit in Goethe's world conception. London: Rudolf Steiner Press, xx?. (Originally published, 1886.)
- Steiner, R. *The riddles of philosophy*. London: Rudolf Steiner Press, xx? (Originally published, 1914.)
- Steltzner, M., & Williams, M. The evolution of interface requirements for expert systems. In J.A.Handler (Ed.) *Expert systems: The user interface*. Norwood, N.J.: Ablex, 1988, pp.285-306.
- Stenlund, S. Kommentarer till problem i logikens filosofi (Philosophical studies published by the Philosophical Society and the Dept of Philosophy, No.39). University of Uppsala, 1987.
- Stenlund, S. Undersökningar i matematikens filosofi. Stockholm: Thales, 1988.

- Stephenson, W. Methodological consideration of Jung's typology. *J. of Mental Science*, March 1939, 85(355, new series 319), 185-205.
- Sterling, L., & Shapiro, E. *The art of Prolog*. Cambridge: MIT Press, 1986.
- Stevens, G.C. O.R.workers, information systems analysts and the challenge of the micro. *J. of the Operational Research Soc.*, 1982, 33, 921-929.
- Stjazkin, N.I. *Storia della logica: La formazione delle idee della logica matematica* (R.Cordeschi, Ed. & Trans.). Roma: Editori Riuniti, 1980. (Original as Stanovlenie idej matematicheskoy logiki.)
- Strauch, R.E. Some thoughts on the use and misuse of statistical inference (Report P-3992-1). Santa Monica, Calif.: The RAND Corporation, 1970.
- Strong, E.W. Newton's "mathematical way". In Wiener & Nolan (Eds.), 1957. pp.412ff.
- Struik, D.J. *A concise history of mathematics*. London: G.Bell and Sons, 1959. (With bibliography.)
- Sundgren, B. Infologisk utformning av statistiska databaser. *Statistisk Tidskrift*, 1975, No.4.
- Sundgren, B. Statistical data processing systems: Architectures and design methodologies (Report S/SYS E11). Stockholm: National Bureau of Statistics, 1982.
- Sundgren, B., Wallgren, B., & Wallgren, A. Statistiska informationssystem: Mot ett forskningsprogram i statistiska informationssystem och statistisk analys med data från administrativa system (ASLAB Memo 84:2). University of Linköping, Dept. of Computer and Information Science, 1984.
- Swanson, E.B. A view of information system evolution. In J.Hawgood (Ed.) *Evolutionary Information Systems*. Amsterdam: North Holland, 1982, pp.55-62.
- Swanson, E.B. Information system approaches: Directions for research and practice. *Management Datamatics*, 1976, 5(4), 155-163.
- Swanson, E.R. Working with other disciplines. *Am. J. of Agricultural Economics*, Dec. 1979, 61(5), 849-859.
- Systems, formal. In *The encyclopedia of philosophy* (Vol.7), 1967, pp. 61-74.
- Sällström, P. The concept of dialogue. Paper presented at the International Conf. on Culture, Language and Artificial Intelligence, Stockholm, May 30-June 3, 1988. (Available from The Swedish Center for Working Life.)
- Sørgaard, P. Evaluating expert system prototypes. In Nissen & Sandström (Eds.), 1986, pp.187-201.
- Sørgaard, P. A discussion of computer supported cooperative work (PhD diss.). Aarhus University, Dept of Computer Science, 1988.
- Tarter, M.E., & Kronmal, R.A. An introduction to the implementation and theory of nonparametric density estimation. *The American Statistician*, 1976, 30(3), 105-112.
- Teknisk Tidskrift (Issue on "Tekniska forskningsuppgifter för 1960-talet med anledning av Svenska Teknologföreningens 100 års jubileum"), 2 June 1961, 91 (esp. pp.636ff.,652ff., 656ff.).
- Tengström, E Myten om informationssamhället: Ett humanistiskt inlägg i framtidsdebatten. Stockholm: Rabén & Sjögren, 1987.
- Thackara, J.(Ed.) *Design after modernism: Beyond the object*. London: Thames and Hudson, 1988.
- Theil, H. *Economics and information theory*. Amsterdam: North Holland, 1966.
- Thomas, G.B.,Jr. *Calculus and analytic geometry*. Reading, Mass.: Addison-Wesley, 1972.
- Thomä, H., & Kächele, H. Wissenschaftstheoretische und metodologische Probleme der klinisch-psychoanalytischen Forschung (II Teil). *Psyche*, 1973, 27(4), 309-355. (With bibliography.)
- Toulmin, S. From form to function: Philosophy and the history of science in the 1950s and now. *Daedalus*, 1977, 106(3), 143-162.
- Toulmin, S. The concept of "stages" in psychological development. In T.Mischel (Ed.) *Cognitive development and epistemology*. New York: Academic Press, 1971.
- Tourney, G. Empedocles and Freud, Heraclitus and Jung. *Bull. of the History of Medicine*, 1956, 30, 109-123.

- Troeltsch, E. Il protestantesimo nella formazione del mondo moderno (G.Sanna, Trans.). Firenze: La Nuova Italia, 1974. (Originally published as Die Bedeutung des Protestantismus für die Entstehung der modernen Welt. München: Oldenbourg, 1925.)
- Troeltsch, E. L'essenza del mondo moderno (G.Cantillo, Trans.). Napoli: Bibliopolis, 1977. (Original in Gesammelte Schriften, vol.4. Tübingen: Mohr-Paul Siebeck, 1925.)
- Truesdell, C. The computer: Ruin of science and threat to mankind. In An idiot's fugitive essays on science. Berlin: Springer Verlag, 1984, pp.594-631.
- Tuchel, K. Friedrich Dessoer as philosopher of technology: Notes on his dialogue with Jaspers and Heidegger. Research in Philosophy & Technology, 1982, 5, pp.269-280.
- Tukey, J. Conclusions vs. decisions. In Badia et al., 1970. (Reprinted from Technometrics, Nov. 1960, 26(4).)
- Tukey, J.W. Analyzing data: Sanctification or detective work? The American Psychologist, 1969, 24, pp.83-91.
- Tukey, J.W. Methodology, and the statistician's responsibility for BOTH accuracy AND relevance. Presented as talk at the annual meeting of the Am. Statistical Ass. in Atlanta, Georgia, August 1975.
- Turing, A.M. Computing machinery and intelligence. In E.M.Feigenbaum & J.Feldman (Eds.) Computers and thought. New York: MacGraw-Hill, 1963. (Also reprinted in Hofstadter & Dennett, Eds., 1981, pp.53-67.)
- Turkle, S. Computers as Rorschah. Society, 1980, 17, 15-24.
- Turkle, S. The second self: Computers and the human spirit. New York: Simon & Schuster, 1984.
- Turoff, M., & Hiltz, S.R. Computer support for group versus individual decisions. IEEE Trans. on Communications, Jan. 1982, COM-30 (1), 82-91.
- Ulrich, G. Konzepte der psychobiologischen Konstitutions- und Dispositionsforschung: Ein Beitrag zu ihrer wissenschaftslogischen Fundierung. Fortschr. Neurol. Psychiat., 1981, 49, 295-312.
- Ulrich, W. The design of problem-solving systems. Management Science, June 1977, 23(10), 1099-1108.
- Ulrich, W. The metaphysics of design: A Simon-Churchman "debate". Interfaces, April 1980, 10(2).
- Ulrich, W. Critical heuristic of social planning. Bern: Paul Haupt, 1983.
- Ulrich, W. Systems thinking, systems practice, and practical philosophy: A program of research. Systems Practice, 1988, 1(2), 137-163.
- Universal languages. In The Encyclopaedia Britannica (11th. ed., vol.28), 1911, 746-748.
- Utter, D.F. Writing requirements for interfaces between computers. IEEE Trans. on Communications, June 1982, COM-30 (6), 1276-1280.
- Utter, D.F. Properties of the system design through documentation (SDTD) methodology. First Int. Conference on Computers and Applications, Peking, China, June 20-22 1984, pp.809-814.
- van Gigch, J.P. Design of the modern inquiring systems - II: The contemporary computer. (Review of the book *Odyssey: Pepsi to Apple...A journey of adventures, ideas and the future* by J. Sculley, New York: Harper & Row, 1987.) Systems Research, 1988, 5(3), pp. 269-271.
- van Stigt, W.P. The rejected parts of Brouwer's dissertation on the foundations of mathematics. Historia Mathematica, 1979, 6, 385-404.
- Vasa, A. Logica, religione e filosofia: Saggi filoosofici (1953-1980). Milano: Franco Angeli, 1983.
- Verene, D.P. Technology and the ship of fools. Research in Philosophy and Technology, 1982, 5, pp.281-298.
- von Franz, M.-L. Number and time: Reflections leading towards a unification of depth psychology and physics (A.Dykes, Trans.). Evanston: Northwestern University Press, 1974. (Originally published as *Zahl und Zeit*, Stuttgart, 1970.)

- von Neumann, J. Probabilistic logics and the synthesis of reliable organisms from unreliable components. In C.E.Shannon, & J.McCarthy (Eds.), *Automata studies*. Princeton: Princeton University Press, 1956.
- von Neumann, J., & Goldstine, H.H. Numerical inverting of matrices of high order. *Bull. of the American Mathematical Soc.*, Nov.1947, 53, 1021ff.
- von Wright, G.H. Människor, matematik och maskiner. In *Humanismen som livshållning*. Stockholm: Rabén & Sjögren, 1983 xx?.
- von Wright, G.H. *Vetenskapen och förnuftet: Ett försök till orientering*. Stockholm: Bonniers, 1986.
- Waelder, R. Review of the book by S.Hook (Ed.) *Psychoanalysis, scientific method, and philosophy*. New York: New York University Press, 1959. *J. Amer.Psych.Ass. JAPA*, 1962, 19, 617-637.
- Waele, M., de Managerial style and the design of decision aids. *OMEGA The Int. J. of Management Science*, 1978, 6(1), 5-13.
- Wallerstein, R.S. Psychoanalysis as a science: Its present status and its future tasks. *Psychological Issues*, 1976, 9(4), 71-105. (Monograph No.36: *Psychology versus metapsychology: Psychoanalytic essays in memory of George S.Klein.*).
- Wallin, E. *Vardagslivets generativa grammatik: Vid gränsen mellan natur och kultur*. Lund: C.W.K.Gleerup, 1980. (Summary in English.)
- Wallin, E. Litteraturen om artefakter och det artificiella: Några perspektiv på den konstgjorda världen (SALFO report, version 1, 22 June 1986). Stockholm: The Swedish Committee for Future Oriented Research FRN/SALFO, 1986.
- Walster, G.W., & Cleary, T.A. A proposal for a new editorial policy in the social sciences. *The Am.. Statistician*, April 1970, pp.16-18.
- Wasserman, A.I., Gutz, S. The future of programming. *Comm. of the ACM*, March 1982, 25(3), 196-206. (With bibliography of 50 entries.)
- Webb, J.C. Mechanism, mentalism, and metamathematics. Dordrecht: Reidel, 1980.
- Wedde, H.F. An exercise in flexible formal modeling under realistic assumptions. *Systems Research*, 1984, 1(2), 105-116.
- Wegner, P. Reflections on capital intensive software technology. *ACM-SIGSOFT Software Engineering Notes*, October 1982, 7(4), 24-33.
- Weil, S. *Sur la science*. Paris: Gallimard, 1966
- Weil,S. *Cahiers [Notebooks]* (3 vols.). Paris: Plon, 1970-1974.
- Weil, S. *Lectures on philosophy* (H.Price, Trans.). Cambridge: Cambridge University Press, 1978. (Originally published: *Leçons de philosophie*. Paris: Librairie Plon, 1959.
- Weil, S. [Riflessioni sulle cause della libertà e dell'oppressione sociale]. Milano: Adelphi, 1983. (Originally published: *Réflexions sur les causes de la liberté et de l'oppression sociale*. Paril: Gallimard, 1955.)
- Weizenbaum, J. Computer power and human reason. San Francisco: Freeman, 1976,
- Weyl, H. Philosophy of mathematics and natural science. Princeton: Princeton University Press, 1949.
- Weyl, H. Comments on Hilbert's second lecture on the foundations of mathematics. In J. van Heijenoort (Ed.) *From Frege to Gödel*. Cambridge: Harvard University Press, 1967. (Originally published in 1927.)
- Weyl, H. Axiomatic versus constructive procedures in mathematics (T.Tonietti, Ed.). *The Mathematical Intelligencer*, 1985, 7(4), 10-17; 38.
- Whitaker, R., & Östberg, O. Channeling knowledge: Expert systems as communications media. *AI & Society*, 1988, 2(3), 197-208.
- Whitehead, A.N. An introduction to mathematics. London: Williams and Norgate, 1911.
- Whorf, B.L. Language, thought, and reality. New York: Wiley and Technology Press of MIT, 1956.
- Wiener, P.P., & Noland, A. (Eds.) Roots of scientific thought. New York: Basic Books, 1957.

- Wilder, R.L. Mathematical rigor, relativity of standards of. In Dictionary of the History of Ideas, (Vol.3), 1973, pp.170-177.
- Willeford, W. Jung's polaristic thought in its historical setting. Analytical Psychology, 1975, 6, 218-239.
- Williamson, O.E. Corporate control and business behavior. An inquiry into the effects of organizational form on enterprise behavior. Englewood Cliffs: Prentice-Hall, 1970.
- Williamson, O.E. Markets and hierarchies. Analysis and antitrust implications. Glencoe, Illinois: The Free Press, 1975.
- Wilson, C. The misfits: A study of sexual outsiders. London: Grafton Books, 1988.
- Wilson, W.R., & Miller, H. A note on the inconclusiveness of accepting the null hypothesis. In Badia et al. (Ed.), 1970. (Reprinted from Psychological Review, 1964, 1(3), 238-242.
- Winograd, T. Beyond programming languages. Comm. of the ACM, July 1979, 22(7), 391-401. (With bibliography of 58 entries.)
- Winograd, T.A. Thinking machines: can there be? Are we? (Report No. STAN-CS-87-1161 or CSLI-87-100). Stanford University, Dept. of Computer Science, 1987.
- Winograd, T.A., & Flores, F. Understanding computers and cognition: A new foundation for design. Norwood, N.J.: Ablex, 1986.
- Wittgenstein, L. Remarks on the foundations of mathematics (3rd.ed., G.H.von Wright, R.Rhees & G.E.M.Ansccombe, Eds; G.E.M. Anscombe, Trans). Oxford: Basil Blackwell, 1978.
- Wold, H. Kausal inferens från icke-experimentella observationer: En översikt av mål och medel. (Kungl. Humanistiska Vetenskapssamfundet i Uppsala, Årsbok 1955-1956:1). Uppsala: Almqvist & Wiksell, and Wiesbaden: Otto Harrassowitz, 1957. (a)
- Wold, H. Genmäle till P. Nørregaard Rasmussen. Ekonomisk Tidskrift, 1957, pp. 298-303. (b)
- Woodward, J.L. Quantitative newspaper analysis as a technique of opinion research. Social Forces, 1934, 12, pp.526-537.
- Woolley, R.N. Problem solving styles: A Rejoinder. J. of the Operational Research Soc., June 1982, 33(6), 587-588.
- Yates, F. The influence of statistical methods for research workers on the development of the science of statistics (With review of R.A.Fisher's book Statistical methods for research workers). Am. Statistical Ass. Journal, March 1951, 46(253-256), 19-34.
- Yates, F.A. The art of memory. London: Routledge & Kegan Paul, 1966.
- Zadeh, L.A. Fuzzy sets. Inform. Control, June 1965, 8, pp.338-353.
- Zajonc, R.B. Feeling and thinking: Preferences need no inferences. American Psychologist, Feb. 1980, 35(2), 151-175.
- Zbinden, H. Conscience in our time. In Zbinden et al., 1970, pp.3-39.
- Zbinden, H.,Werblowsky, R.J.Z.,Schär, H., Rudin, J., Blum,, E., & Jung C.G. Conscience (R.F.C.Hull & R.Horine, Trans.). Evanston: Northwestern University Press, 1970, pp.43-77.
- Zellini, P. Breve storia dell'infinito. (2nd. ed.). Milano: Adelphi, 1985.
- Zellini, P. Humanistic and ethical aspects of mathematics (Report UMADP-RRIPCS-4.88). Umeå University, Inst. of Information Processing, 1988.
- Zellini, P. La ribellione del numero. Milano: Adelphi, 1985.
- Zichichi, A. L'infinito. Lausanne: Galileo Galilei, 1988.
- Zoological nomenclature; Zoology. In The Encyclopaedia Britannica (11th. ed., vol.28), 1911, pp. 1021ff.
- Zuboff, S. In the age of the smart machine: The future of work and power. New York: Basic Books, 1988.
- Zukav, G. The dancing Wu Li Masters: An overview of the new physics. New York: Bantam Books, 1980 (Orig.ed. 1979).

Östberg, G. Evaluation of a design for inconceivable event. Paper presented at the Conference on Design Policy, London, July 1982. (Available från the author, Lund's Inst. of Technology, Dept. of Engineering Materials.)

Östberg, O., Whitaker, R. & Amick III, B. Den automatiserade experten. En uppsats om expertsystem och några intryck från en AI-konferens. (TELDOK technical report; overview in English: The automated expert: Technical, human and organizational considerations in expert systems applications.) Stockholm-Farsta, Sweden: Swedish Telecommunications Administration, 1988.

We shall not cease from exploration
and the end of all our exploring
will be to arrive where we started
and know the place for the first time.

T. S. Eliot