

NOTES ON AUTHORS

J. FRANCISCO ÁLVAREZ has been professor of Philosophy of Social Sciences at Department of Logic and Philosophy of Science, Universidad Nacional de Educación a Distancia, UNED, Madrid, Spain since 1985. Research Associate (1993-1994) in Darwin College, Cambridge. Visiting Professor in Mexico and Argentina. He has published near fifty papers on philosophical topics in social science, including “Individuos, Información y Racionalidad Imperfecta”, “En una red de mundos plausibles”, “Dinámica deliberativa y valores epistémicos”, “Economía de la ciencia y racionalidad imperfecta”, “Racionalidad, modelos humanos y economía normativa”, “Capacidades, libertades y desarrollo: Amartya Kumar Sen”.

ALEJANDRO TOMASINI BASSOLS is a full time member of the Instituto de Investigaciones Filosóficas, at the National Autonomous University of Mexico (UNAM). His main interest is in the philosophies of Russell and Wittgenstein. His most recent books are devoted to the philosophy of religion (*Nuevos Ensayos de Filosofía de la Religión*) and the theory of knowledge (*Teoría del Conocimiento Clásica y Epistemología Wittgensteiniana*), in which he has tried to apply the Wittgensteinian conceptual apparatus and methods in order to dissolve the classical puzzles of those areas.

SERGIO CREMASCHI is Associate Professor of Moral Philosophy at the “Amedeo Avogadro” University at Vercelli, Italy. He was president of the International Association for the Study of Controversies in 1998. He published (in Italian) a book on Spinoza's psychology and ethics (*L'automa spirituale*, Milano: Vita e Pensiero, 1979); another on ethics,

methodology and economics in Adam Smith (*Il sistema della ricchezza*, Milano: Angeli, 1984); his history of ethics is forthcoming (*Storia dell'etica occidentale*, Firenze: La Nuova Italia). He has also published (in English and other languages) papers on Feminist philosophy, Pragmatism, scientific metaphors, economic ethics, and a series of essays (with M. Dascal) on the controversy between Malthus and Ricardo.
(Webpage: www.lett.unipmn.it/docenti/cremaschis/personale.htm)

ALBERTO CUPANI holds a Ph.D. in philosophy from the Universidad Nacional de Córdoba, Argentina (1974). He has been a post-doctoral researcher at McGill University, the University of Frankfurt, and the University of Paris 7. He is professor of philosophy at the Federal University of Santa Catarina in Florianópolis and is a CNPq researcher. He has published *A Crítica do Positivismo e o Futuro da Filosofia* (1985) as well as papers on epistemology and philosophy of science. He is the author of an as yet unpublished book on the thought of Mario Bunge. His research focuses on rationality and the objectivity of science, the relation between science and value, and the instrumental nature of scientific knowledge.

GRACIELA DE PIERRIS is a native of Argentina and a graduate in philosophy of the Universidad Nacional de La Plata, Argentina. Her Masters and Ph.D. degrees in philosophy are from the University of California, Berkeley. She is presently Associate Professor of Philosophy at Indiana University and will soon join the faculty of the Philosophy Department at Stanford University. She has published articles on Kant, Hume, Frege, Wittgenstein, Quine, and epistemology appearing in journals such as *Análisis Filosófico*, *Canadian Journal of Philosophy*, *Diálogos*, *Journal of the History of Philosophy*, *Manuscrito*, *Noûs*, *Pacific Philosophical Quarterly*, *Philosophy and Phenomenological Research*, *Revista Latinoamericana de Filosofía*, and *Synthese*. She is presently writing a book on Hume.

OSCAR M. ESQUISABEL is graduated for Philosophy for the Universidad Nacional de La Plata, Argentina. He is Ph.D. for the same University. At present, he is Professor for Metaphysics and Modern Philosophy at the Universidad Nacional de La Plata. He has taught previously at the Universidad Nacional del Sur, Bahía Blanca, Argentina. He has been fellow of the DAAD, of the Consejo Nacional de Investigaciones Científicas and of the Universidad Nacional de La Plata. Among his works about Leibniz' methodological thought can be pointed out among others the followings: *Umbra Cartesii. La huella de Descartes en el proyecto leibniziano de la Característica*, Revista Latinoamericana de Filosofía (1998), *Perspectivas leibnizianas acerca del análisis y la síntesis*, THEORIA (1999), *La Magna Instauratio de Leibniz; la reforma de la lógica y el arte de la invención*, Anales de la Academia Nacional de Ciencias de Buenos Aires, (2000).

RAYMOND W. GIBBS JR. is Professor of Psychology at the University of California, Santa Cruz. He is the author of "The poetics of mind: Figurative thought, language, and understanding" (1994), "Intentions in the experience of meaning" (1999), and with A. Katz, C. Cacciari, and M. Turner, "Figurative language and thought" (1998). He is also co-editor with Gerard Steen of *Metaphor in cognitive linguistics* (1999), and editor of the interdisciplinary journal *Metaphor and Symbol*.

GILLES-GASTON GRANGER recently retired from the Chair in Comparative Epistemology at the Collège de France. He has also taught the University of Provence, Aix-en-Provence, the University of São Paulo, the Faculty of Letters of the University of Rennes, and was Director of the École Normale Supérieure in Brazaville. Among his many publications, some of the most recent are: *Formes, Operations, Objets* (Paris, Vrin, 1994), *La Vérification* (Paris, Odile Jacob, 1992), *Invitation à la Lecture de Wittgenstein* (Aix-en-Provence, Alinéa, 1990), *Pour la Connaissance Philosophique* (Paris, Odile Jacob, 1988), *Essais d'une Philosophie de Style*, 2nd

edition (Paris, Odile Jacob, 1988), and numerous articles. His works have been translated into Japanese, Spanish, Portuguese, Dutch, Arabic and Greek. A Festschrift in his honour *La Connaissance Philosophique. Essais sur l' Oeuvre de Gilles-Gaston Granger* (PUF, Paris) edited by Joëlle Proust and Elisabeth Schwartz was published in 1995.

KEPA KORTA, Ph. D. in Philosophy, is lecturer in Philosophy of Language and Semantics and Pragmatics of Natural Language at the Department of Logic and Philosophy of Science of the University of the Basque Country. His research has been focused on the study of dialogue as collective action, mental states in communication, and the implicit/explicit distinction. Currently he is the director of the Institute for Logic, Cognition, Language and Information (ILCLI) of the University of the Basque Country at Donostia – San Sebastián.

JESUS M. LARRAZABAL, Ph. D. in Philosophy, Ms. Sc. in Logic, Ms. Sc. in Economics, is professor of Logic at the Department of Logic and Philosophy of Science of the University of the Basque Country and researcher at the Institute for Logic, Cognition, Language and Information (ILCLI). His main interests and publications are in applied logic, philosophy of action, philosophy of the social sciences and philosophy of mathematics. He has edited several volumes on cognitive science.

ANDRÉ LECLERC is French Canadian and got his Ph.D. from the University of Quebec. He is now professor of Philosophy at the Federal University of Paraíba, João Pessoa, Brazil. He is working in the Philosophy of Mind and Language and in the History of Linguistics and Philosophy of Language (particularly on the Port-Royal's tradition of Universal Grammar). He has various publications on these topics and is also teaching Epistemology and Philosophy of Science.

KUNO LORENZ, is a member of the Academia Europaea. He studied mathematics and physics at the Universities of Tübingen, Hamburg and Bonn and was a visiting fellow at Princeton University. Besides numerous guest lectureships (e.g., Haifa, Bern, Aix-en-Provence, Paris, Lisbon) he held chairs in Philosophy at the Universities of Hamburg and Saarbrücken, and is now Professor emeritus at the University of Saarbrücken. He wrote his dissertation on *Arithmetic and Logic as Games* (in German), and he is the author of *Elemente der Sprachkritik* (1970), *Dialogische Logik* (together with P. Lorenzen, 1978), *Einführung in die philosophische Anthropologie* (1990), *Indische Denker* (1998), and chief editor of *Philosophy of Language: An International Handbook of Contemporary Research* (1992-1994).

GEORG MEGGLE has been Professor of Philosophy at the universities of Münster, Saarbrücken and Leipzig (since 1994). He is the founder of the Gesellschaft für Analytische Philosophie (GAP). His main fields are the philosophy of action, of communication and of language, and ethics. His best known book is *Grundbegriffe der Kommunikation* (2nd ed., Berlin 1997), and he is editor of the series “Perspectives in Analytical Philosophy” and of “Geist-Erkenntnis-Kognition”.

JESUS MOSTERIN is Research Professor at the CSIC (The National Research Council of Spain). Until recently he was Professor of Logic and Philosophy of Science at the University of Barcelona. He is a member of the Institut International de Philosophie, the International Academy of Philosophy of Science, the Academia Europaea, etc. He is the author of many papers and twenty three books, the most recent of which are *Conceptos y teorías en la ciencia* (2000), *Los lógicos* (2000) and *Ciencia viva* (2001).

OSCAR NUDLER is currently senior Researcher at the National Research Council and Director of the Graduate Program in Philosophy

and History of Science at the University of Comahue, Argentina. He has been Visiting Professor at various universities in Brazil, Mexico, Spain, and the United States. He is the creator and coordinator of the International Bariloche Colloquia in Philosophy and the editor of *The Patagonian Journal of Philosophy*. His research has been centered around themes in philosophy of science, philosophy of mind, history of philosophy, and metaphilosophy. His publications, both in Spanish and English, include numerous articles and three books.

EDUARDO RABOSI has held Chairs in Metaphysics and Philosophy of Language in the Philosophy Department, and the Chair in Human Rights in the Faculty of Law at the University of Buenos Aires. He is a founder member of the Sociedad Argentina de Análisis Filosófico (SADAF). He was a member of the National Commission on the “disappeared” (1983-4), and Sub-Secretary for Human Rights in the Ministry of the Interior (1984-89). He received an honorary degree from the University of Tel Aviv in 1987, and was honoured by the Buenos Aires B’nai B’rith in 1988. In the same year he was decorated by the Italian government, and received the “Diploma al Mérito” from the Fundación Konex in 1994. A special session in his honour “Ethics, Human Rights and Mind” was held at the Pacific Convention of the American Philosophical Association, in Albuquerque, New Mexico in April 2000. His many publications include *Análisis Filosófico, Lengua y Metafísica* (1977), *Ética y Análisis* (1985), and *La Filosofía y el Filosofar* (1994).

SHAHID RAHMAN studied philosophy, mathematics, cognitive psychology and Spanish philology in Bahía Blanca (Argentina), Erlangen and Saarbrücken (Germany). He is Full Professor for Logic and Epistemology at the University Lille (Human Sciences), France. His main fields of research are philosophy and history of logic, philosophy of science and language and philosophy of psychology.

KANAVILLIL RAJAGOPALAN teaches linguistics at the State University at Campinas, Brazil. His current interests include philosophy of language, linguistic pragmatics, English literature, post-structuralism and applied linguistics.

NARAHARI RAO holds a Doctorate and Habilitation from the Universität des Saarlandes, Saarbücken, Germany where he is currently teaching. He has specialised in the Philosophy of Language, Comparative Philosophy and Theory of Culture. His publications include *A Semiotic Reconstruction of Ryle's Critique of Cartesianism* (De Gruyter, Berlin 1994), and 'Making and Discovering', in: Heinzmann, G. (Hrsg.), *Actes du Colloque International Nelson Goodman Pont-à-Mousson 1997. Philosophia Scientiae*, Volume 2, Cahier 2, Nancy, 1997, 197-211. The present article is a short summary of his *Habilitation* thesis *Culture as Learnables: An Outline for Research on Inherited Traditions*, (Memo 30, Fachrichtung Philosophie, Lehrstuhl Prof. Dr. K. Lorenz, Universität des Saarlandes, Saarbücken 1997), which is currently being revised and enlarged for publication.

ARNO ROS Born in 1942 in Hamburg, Germany. Visiting professor in Campinas, Saarbrücken and Hamburg. Since 1994 professor of philosophy in Magdeburg, Germany. Main publications: *Die Genetische Epistemologie Jean Piagets. Resultate und offene Probleme* (1983); *Begründung und Begriff. Strukturelle Wandlungen des Verstaendisses begrifflicher Argumentationen* (1989/1990, 3 vols.) Articles about Leibniz, Kant, theories of concepts, problems of scientific explanation in biology and psychology, reduction and identity. Current project: a monograph about philosophical aspects of the mind-body-problem.

HELMUT SCHNELLE is Professor of Linguistics since 1968 (Berlin and Bochum). He works on Computational Linguistics, Montague Grammar, Language in the Brain, Philosophy of Leibniz.

BENNY SHANON. Professor of psychology at the Hebrew University of Jerusalem. Studied philosophy, linguistics and psychology and received his doctorate in experimental cognitive psychology from Stanford. His current research areas are the phenomenology of human consciousness, the conceptual foundations of cognitive science, and the philosophy of psychology. A comprehensive critique of representationalism appeared as the monograph *The representational and the presentational* (1993). *The Antipodes of the Mind*, a phenomenological study of the non-ordinary state of mind induced by the psychotropic Amazonian brew ayahuasca, is to appear with Oxford University Press toward the end of 2002.

ERNEST SOSA is Romeo Elton Professor of Natural Theology and Professor of Philosophy at Brown University, and Distinguished Visiting Professor at Rutgers University. His publications include *Knowledge in Perspective* (Cambridge University Press, 1991).