

WLODEK RABINOWICZ

Born on January 14, 1947. Family: Married to Ewa Rabinowicz, two daughters, Julia and Noomi.

University studies

Undergraduate studies in philosophy at Warsaw University, Fall 1964 – Spring 1968;
Undergraduate studies in philosophy and aesthetics at Uppsala University, Fall 1969 – Spring 1970;
Doctoral studies in practical philosophy at Uppsala University, Fall 1970 – Spring 1979.

Academic degrees

"Filosofie kandidatexamen" (B.A.) in philosophy and aesthetics, Uppsala University – 25.06.1970;
"Filosofie doktorexamen" (Ph.D.) in practical philosophy, Uppsala University – 22.09.1979;
"Docent" (Associate Professor, academic title) in practical philosophy, Uppsala University – 1.11.1979.

Appointments (ongoing ones underlined)

Teaching assignments at the philosophy departments in Uppsala, Fall 1971 - Fall 1979,
and Stockholm, Spring and Fall 1979.
Research assistant at the theology department in Uppsala, Fall 1979.
Associate professor of practical philosophy in Uppsala, Spring 1980 - Spring 1995.
Acting full professor of practical philosophy in Uppsala, Fall 1987 - Spring 1989.
Director of the Swedish Collegium for Advanced Study in Social Sciences and Humanities, Fall 1994 -
Spring 1995.
Professor of practical philosophy at Lund University, since February 1, 1995; emeritus since February
1.
Researcher in practical philosophy at Lund University, February 2014 – December 2014.
Senior professor in practical philosophy at Lund University, January 2015 – December 2016.
Adjunct professor at the Research School of Social Sciences, Australian National University, Canberra,
2003 -2007.
Non-resident long-term fellow of the Swedish Collegium for Advanced Study (SCAS), since 2005.
Centennial Professor at the London School of Economics and Political Science (LSE), 2013-2016.
Honorary Visiting Professor in the Departments of Politics, Economics and Philosophy at the
University of York, 2016 – 2020.
Honorary Professor at the Research School of Social Sciences, Australian National University, 2017 -
2020.

Visiting positions

Research Fellow at the Swedish Collegium for Advanced Study in Social Sciences and Humanities
(SCASSS), Uppsala, Spring 1994.
Leibniz Professor at Leipzig University, April – September 2000.
Visiting Fellow at the Research School for Social Sciences (RSSH), Australian National University,
Canberra, July – August 2002.
Research Fellow at SCASSS, Uppsala, Spring 2004.
Visiting Professor at RSSH, Australian National University, Canberra, July – August 2004.
Visiting Fellow at All Souls College, Oxford University, Trinity Term 2007.
Visiting Professor at RSSH, Australian National University, Canberra, July – September 2007.
Research Fellow at the Swedish Collegium for Advanced Study (SCAS), Uppsala, Fall 2008.
Research Fellow at SCAS, Uppsala, September 2009.
Research Fellow at SCAS, Uppsala, Fall 2011.
Visiting Fellow within the Franco-Swedish Programme in Economics and Philosophy at Fondation
Maison de Sciences del'Homme, Paris, January 2013.
H.L.A. Hart Fellow at the University College, Oxford, Trinity Term 2013.
Centenary Fellow of Scots Philosophical Association, Glasgow, September - October 2013.

Visiting Fellow within the Franco-Swedish Programme in Economics and Philosophy at Fondation Maison de Sciences de l'Homme, Paris, January 2014.

Visiting Centennial Professor at the Department of Philosophy, Logic and Scientific Method, LSE, London – May-June 2014.

Research Fellow at SCAS, Uppsala, September - October 2014.

Visiting Centennial Professor at LSE, London – May-June 2015.

Visiting Centennial Professor at LSE, London – May-June 2016.

Visiting Fellow at the Research School for Social Sciences (RSSS), Australian National University, Canberra, August – September 2016

Academies and learned societies

Royal Academy of Arts and Sciences in Uppsala (KVSU) – elected 1989, corresponding member since 1995.

Scientific Society in Lund – elected 1996.

Royal Scientific Society of Letters in Lund (KHVSL) – elected 1999, board member 2003 - 2005.

Swedish Philosophical Society – secretary 1995-7, chairman 2007-2009, board member 2009-2013.

European Society for Analytic Philosophy (ESAP) – member of the steering committee 1996 - 2005, president 1999 - 2002.

Institut International de Philosophie (IIP) – elected 2000, assessor 2002 – 2004, member of the cooptation committee, 2005 – 2009.

Royal Swedish Academy of Sciences (KVA) – elected 2004.

Royal Academy of Letters, History and Antiquities (KVHAA) – elected 2006.

The Tampere Club – elected 2007.

Academia Europaea – elected 2009; member of the committee for the philosophy & theology section since 2015.

Festschrifts

Odds and Ends: philosophical essays dedicated to Wlodek Rabinowicz on the occasion of his fiftieth birthday, ed. by S. Lindström, R. Sliwinski and J. Österberg, Philosophical Studies 45, Philosophical Society and the Department of Philosophy, Uppsala University 1996;

Hommage à Wlodek: 60 philosophical papers dedicated to Wlodek Rabinowicz, ed. by T. Rönnow-Rasmussen, B. Petersson, J. Josefsson and D. Egonsson, Department of Philosophy, Lund University 2007, <http://www.fil.lu.se/hommageawlodek>

Editor, journals

Theoria – editor-in-chief 1996 – 1999, editor since 1999.

Economics and Philosophy – editor 1997 – 2002.

Philosophy and Phenomenological Research – editor 2013 - 2016.

Editorial boards - journals

General philosophy journals

Theoria – on the editorial board 1993 – 1995

Dialectica – on the consulting board since 2001.

Synthese – on the editorial board, 2002 - 2008.

Disputatio – on the advisory board since 2004.

Diametros, An Online Journal of Philosophy – on the international advisory board since 2010.

Analiza i Egzystencja – on the editorial board since 2011.

Danish yearbook of Philosophy – on the editorial board since 2017.

Ethics

Tidskrift för Politisk Filosofi – on the advisory editorial board since 1996.

Ethical Theory and Moral Practice – corresponding editor 1997 – 2005, on the editorial board since 2006.

Law, Ethics and Philosophy – on the editorial board since 2012.

Ethics – on the editorial board since 2012.

Etyka – on the editorial board since 2015.

Decision Theory

Economics and Philosophy – on the editorial board 1994 – 1996, and then again since 2003.

Knowledge, Rationality and Action – on the editorial board, 2003 - 2012.

Philosophy of Science

Zagadnienia Naukoznawstwa (Problems of the Science of Science), a quarterly of the Polish Academy of Sciences – on the editorial board since 2012.

Editorial boards - publishers, book series, encyclopedias

Thales – on the editorial board 1996 - 2015, vice-chairman 2010 - 2015.

Cambridge Studies in Probability, Induction, and Decision Theory, Cambridge University Press – advisory editor since 2000.

Library of Ethics and Applied Philosophy, Kluwer – on the advisory board 2004 - 2006.

IVR Encyclopaedia of Jurisprudence, Legal Theory and Philosophy of Law – editor 2004 - 2005.

International Encyclopedia of Ethics, Wiley-Blackwell – on the editorial board since 2008.

Oxford Bibliographies Online, Philosophy Section, Oxford University Press – on the editorial board since 2009.

European Studies in Philosophy of Science, Springer – on the editorial board since 2013.

Administrative assignments

Acting chairman of the philosophy department in Uppsala, Fall 1983; vice-chairman, Fall 1987; chairman, Spring 1988 - Spring 1993.

Vice-chairman of the philosophy department in Lund, Spring 1996 – Fall 2007.

Member of the steering council for the sub-faculty of History and Philosophy in Lund, Fall 1996 – Fall 2005.

Chairman of the committee for doctoral studies at the sub-faculty of History and Philosophy in Lund, Fall 2001 – Fall 2005.

Member of the committee for doctoral studies at the faculty of Arts and Theology in Lund, Fall 2001 – Fall 2002.

Departmental assessor (philosophy) to the promotions committee of the London School of Economics – since Fall 2002, ongoing.

Member of the external evaluation panel at the Danish Research School in Philosophy, History of Ideas and History of Science, Fall 2002 – Spring 2009.

Member of the regional board for southern Sweden for ethical vetting of research, Spring 2004 – Fall 2009.

Member of the reference group for doctoral studies at the Faculties of Humanities and Theology, Spring 2009 – Spring 2012.

Research projects

"Fair Wages" –with Margareta Sjöberg, within a larger project on "Ethics of Work"; Arbetslivscentrum, 1979.

"Rationality and Morality" – coordinator, with Bertil Strömberg and Jan Österberg as collaborators, The Swedish Research Council for Humanities and Social Sciences, Fall 1986 - Spring 1989.

"Formalized Theories and Concepts in Ethics, Social Philosophy and Philosophy of Law" – with researchers from universities in Finland and Norway, coordinator: Ingemar Pörn, NOS-H (The Scandinavian Research Council for Social Sciences and Humanities), Fall 1990 - Spring 1994.

"Future Generations and Interpersonal Compensations" – coordinator, with Krister Bykvist and Gustaf Arrhenius as collaborators, NUTEK (The National Board for Industrial and Technical Development), 1993 - 1994.

"Belief Revision" –with researchers from the universities in Konstanz and Uppsala; coordinators: Sven Ove Hansson och Hans Rott, 1994 -1996.

"Preferences and Values" – coordinator, SCASSS, Fall 1994 - Spring 1995.

"Individuals, Norms and Society" – with Sven Danielsson and Bengt Hansson as coordinators, The Bank of Sweden Tercentenary Foundation, Fall 1995 – Fall 1997.

"Dynamic Doxastic Logic" –with researchers from the universities in Umeå and Uppsala, coordinator: Sten Lindström, The Research Council for Humanities and Social Sciences, Spring 1997 – Fall 1999.

“Dynamic Decision-Making” – coordinator, with Krister Bykvist, Erik Carlson and Magnus Jiborn as collaborators, The Bank of Sweden Tercentenary Foundation, Spring 1999 – Fall 2003.

“Mind, Materialism and Modality”, with researchers from Umeå University, coordinator: Sten Lindström, the Bank of Sweden Tercentenary Foundation, Spring 2001 –Spring 2004.

“Philosophical Theories of Value” – coordinator, with Sven Danielsson, Johan Brännmark, Erik Carlson, Jonas Olson, Toni Rønnow-Rasmussen and Daniel Svensson as collaborators, The Bank of Sweden Tercentenary Foundation, Spring 2003 – Fall 2007.

Long-term grant for leading researchers, The Swedish Research Council, Spring 2007 – Fall 2014.

“The Philosophy of Science in a European Perspective”, European Science Foundation, with researchers from eighteen European countries, member of the steering committee, Spring 2008 – Fall 2012.

Franco-Swedish Programme in Economics and Philosophy – associated researcher 2013-2015.

Gothenburg Responsibility Project – member of the board of advisors, since 2015.

Project on Values in Argumentative Discourse, funded by the Portuguese Foundation for Science and Technology (FCT) – project consultant, since 2016.

Research networks

Research network “Rationality and Decision”, with participants from Holland, UK, France and Germany, The Netherlands Organisation for Scientific Research (NWO), 2009 - 2012.

The Choice Group at London School of Economics – associate member since 2010.

Philosophy-Economics Network – member since 2013.

Institute for Futures Studies, Stockholm – affiliated researcher since 2014.

Scientific committees (ongoing assignments underlined)

National committee for logic, methodology and philosophy at the Swedish Royal Academy of Sciences – member since 1986.

Organizing committee for the 9-th international congress of logic, methodology and philosophy of science, Uppsala 1991 – member.

Erik and Gurli Hultengren’s foundation – board member 1995 - 2014.

Fornander foundation for interdisciplinary research – Spring 1998 – Fall 2006.

Programme Committee and Organizing Committee for the 2nd Swedish philosophy congress (Filosofidagarna) in Lund 1997 – secretary.

Programme Committee and Organizing Committee for the 4th European Congress of Analytic Philosophy (ECAP 4), Lund 2002 – chairman.

Organizing committee for the 21-st world congress of the International Society for the Philosophy of Law and Social Philosophy (IVR 21), Lund 2003 – member.

Sub-committee for philosophy, history, etc., at The Bank of Sweden Tercentenary Foundation –Spring 2003 – Fall 2006.

12-th International Congress of Logic, Methodology and Philosophy of Science (LMPS 12), Oviedo 2003 – section chairman.

Committee for the Rolf Schock Prize in Logic and Philosophy at the Swedish Royal Academy of Sciences – member since 2004, chairman 2009 - 2014.

Programme Committee for the 6th Conference in Logic and Foundations of Game and Decision Theory (LOFT 6), Leipzig 2004 – member.

Programme Committee for the 1st European Conference in Cognitive Economics (ECCE 1), Gif-sur-Yvette 2004 – member.

Programme Committee for 5th European Congress of Analytic Philosophy (ECAP 5), Lisbon 2005 – member.

Programme Committee for the meeting of Philosophy of Science Association (PSA 2006), Vancouver 2006 –member.

Programme Committee for the 7th Conference in Logic and Foundations of Game and Decision Theory (LOFT 7), Liverpool 2006 – member.

Philosophy Panel, Research Council for Culture and Society, Academy of Finland, 2008, 2010 – member, 2011, 2012 - chair

Programme Committee for a conference on “Environment, Science and Public Policy” (ESPP09), Sydney 2009 – member.

European Science Foundation, steering committee of the research programme “Philosophy of Science in Europe” – member 2008- 2012.

European Research Council, Ideas Programme - reviewer 2009-2013.

Programme Committee and Organizing Committee for the 8th Swedish philosophy congress (Filosofidagarna) in Lund 2009 – chairman.

Programme Committee for the 9th Conference in Logic and Foundations of Game and Decision Theory (LOFT 9), Toulouse 2010 – member.

General Fellowship Programme at SCAS, Advisory Committee – member since 2005.

Pro Futura Scientia Programme, Selection Committee – member since 2009.

Erik Allardt Fellowship Programme, Academic Board – member since 2010.

Programme Committee for a conference on “Democracy, Legality and Policy”, Tilburg 2012 – member.

History and Philosophy Panel, Nordic Collaborative Research Projects (NORDCORP) – member 2012.

Programme Committee for a conference on “Models and Decisions” (MST2013), Munich 2013 – member.

Panel for Nordic Exploratory Workshops, Nordisk samarbeidsnemnd for humanistisk og samfunnsvitenskapelig forskning (NOS-HS) – member 2013.

Panel for Nordic Exploratory Workshops, Nordisk samarbeidsnemnd for humanistisk og samfunnsvitenskapelig forskning (NOS-HS) – external expert 2014

Programme Committee for the conference on “Real Possibilities, Indeterminism and Free Will”, Constanza 2015 – member.

European Research Council, Consolidator Grants – panel member, 2015.

Programme Committee for the 12th Conference in Logic and Foundations of Game and Decision Theory (LOFT 12), Maastricht 2016 – member.

Interdisciplinary Center for Research in Humanities, University of Lodz – member of the Scientific Council, since 2015.

Programme Committee for the 13th Choice and Welfare Conference, Lund 2016 – member.

Programme Committee for the 9th European Congress of Analytic Philosophy (ECAP 9), Munich 2017 – member.

European Research Council, Consolidator Grants – panel member, 2017.

Refereeing

General philosophy journals: *Synthese, Philosophical Review, Theoria, Mind, Erkenntnis, Polish Journal of Philosophy, Australasian Journal of Philosophy, Noûs, Philosophical Quarterly, Disputatio, Philosophers’ Imprint, Philosophical Studies, Dialectica, Philosophy and Phenomenological Research, Philosophy of Science, Journal of Philosophical Research, Ratio, Thought, Analysis.*

Ethics: *Ethics, Ethical Theory and Moral Practice, Journal of Ethics and Social Philosophy, Journal of Moral Philosophy, Journal of Medical Ethics, Les Ateliers de l'éthique/The Ethics Forum.*

Logic: *Journal of Philosophical Logic, Journal of Logic, Language, and Information, Annals of Pure and Applied Logic, Review of Symbolic Logic.*

Decision theory: *Economics and Philosophy, Risk, Theory and Decision, Social Choice and Welfare, Knowledge, Rationality and Action, Ecological Economics, International Journal of Game Theory, Politics, Philosophy & Economics, Journal of Public Economic Theory.*

Science: *SpringerPlus*

Publishers: Cambridge UP, Kluwer, Springer, Wiley, Princeton UP, Oxford UP.

Research evaluations

For New York University, University of Rochester, University of Missouri-Columbia, Oxford University, Cambridge University, Oslo University, University of Copenhagen, Leipzig University, University of Bayreuth, University of St Andrews, University of Reading, London School of Economics, Amsterdam University, University of Melbourne, University of Massachusetts at Amherst, University of Leuven, University of Geneva, Harvard University, Research School of Social Science at Australian National University, Academy of Finland, Research Council of Norway, Bank of Sweden Tercentenary Foundation, Swedish Research Council, Swedish Collegium for Advanced

Study (SCAS), STINT (Swedish Foundation for Internationalization of Higher Education and Research), Alexander von Humboldt Stiftung, British Academy, Schweizerischer Nationalfond zur Förderung der Wissenschaftlichen Forschung, Nuffield Foundation, Leverhulme Trust, Arts and Humanities Research Council (UK), Swedish Collegium for Advanced Study (SCAS), European Research Council, National Science Center, Poland, and the universities in Gothenburg, Stockholm, Uppsala and Lund, European Research Council.

International conferences (listed from 2012 onwards)

Meetings of the Tampere Club, Tampere 2012, 2013, 2014; 2015, Stockholm 2016; conference on fictional truths in representational arts, Lund 2012; symposium on the fitting-attitudes analyses of value at the APA meeting, Pacific Division, Seattle 2012; workshop on formal epistemology (FEW 2012), Munich 2012; on normativity in comparative and historical perspective, Uppsala 2012; on the frontiers of rationality and decision, Groningen 2012; colloquium on aggregationism, GAP 8, Konstanz 2012; workshop on social ontology, epistemology and political philosophy, Copenhagen 2012; Lund-Rutgers conference in philosophy, Lund 2012; conference on new directions in philosophy of science, Bertinoro 2012; workshop on topics in economics and philosophy, Uppsala 2012; graduate conference on contemporary problems in philosophy, Szczecin 2012; workshop on probability and vagueness, Tokyo 2013; workshop on free will, London 2013; conference on moral and political philosophy, Sophienberg 2013; workshop on diachronic rationality, Oslo 2013; Polish-Scottish graduate workshop in epistemology and political philosophy, Warsaw 2013; Polish-Scottish philosophy conference, Warsaw 2013; workshop on themes from Wlodek Rabinowicz, Glasgow 2013; on formalization in philosophy, Copenhagen 2013; on philosophy of probability, Venice 2014: on Dutch Books and Money Pumps, Paris 2014; conference on formal ethics, Rotterdam 2014; workshop on the wrong kind of reasons, Berlin, 2014; symposium on Derek Parfit's contributions to philosophy, Stockholm 2014; Jubilee Roland-Seminar on legal and social philosophy, Düsseldorf 2014; workshop on formal methods in philosophy, Stockholm 2014; workshop on varieties of goodness, London 2015; workshop on self-prediction, Cambridge 2015; conference on truth and grounding, Monte Verità, Switzerland 2015; conference of the Franco-Swedish program for philosophy and economics, Uppsala 2015; workshop in decisions, games and logic (DGL), London 2015; conference on moral philosophy, Beaune 2015; conference on normativity, Berlin 2015; workshop on population ethics, Oxford 2015; workshop on Richard Bradley's *Decision Theory with a Human Face*, London 2016; workshop on responsibility, London 2016; workshop on reasons and mental states in decision theory, London 2016; conference on value judgments, Tartu 2016.

Named lectures

Leibniz Professorship Lecture, Leipzig 2000; Burman Lectures, Umeå University 2003; Winer Memorial Lecture, Purdue University 2008; Wittgenstein Lectures, Bayreuth University 2010, The Vice-Chancellor's Lecture, University of Lodz, 2015.

Other invited lectures at universities outside of Sweden (listed from 2012 onwards)

Aarhus University 2012, Ludwig-Maximilian University in Munich 2012, Szczecin University 2012 (two lectures), Paris Seminar on Economics and Philosophy (Fondation Maison des Science de l'Homme) 2013, University of Leeds 2013, Oxford University 2013, University of York 2013, University of Glasgow 2013, University of Edinburgh 2013, University of Stirling 2013, Paris Seminar on Ethics and Economics (Sorbonne) 2014, London School of Economics 2014 (two lectures), Humboldt University, Berlin 2015 (a lecture and a seminar), York University 2016 (a lecture and a seminar), London School of Economics 2016, Research School for Social Sciences, Australian National University, Canberra 2016 (two lectures). University of Geneva 2016 (four lectures).

Publications

1. *Universalizability. A study in morals and metaphysics*, Dordrecht: D.Reidel Publ. Comp. 1979, 190 pages.
2. "Utilitarianism and conflicting obligations", *Theoria* 44, 1978, 19-24.
3. "An alleged new refutation of St.Anzelm's argument", *Ratio* 20, 1978, 149-150.
4. "Reasonable beliefs", *Theory and Decision* 10, 1979, 61-81.
5. "Some remarks on the family K of modal systems", *Notre Dame Journal of Formal Logic* 21, 1980, 429-47.

6. "Donald Davidson i Uppsala", with Jan Österberg, *Filosofisk Tidskrift* 4/1981, 34-39.
7. "Är inre egenskaper och relationer osägbara?" ("Are internal properties and relations inexpressible?"), *Filosofisk Tidskrift* 2/1981, 29-35.
8. *Tankar och Tankefel tillägnade Zalma Puterman* (Festschrift), editor, Uppsala: Philosophical Studies no. 33, 1981, 224 pages.
9. "Two causal decision theories: Lewis vs Sobel", in Tom Pauli (ed.), *Philosophical Essays dedicated to Lennart Åqvist*, Uppsala: Philosophical Studies no. 34, 1982, 299-321.
10. "Ratificationism without ratification: Jeffrey meets Savage", *Theory and Decision* 19, 1985, 171-200.
11. "Om ratifikationismen. Kritik av Jeffrey's nya 'beslutslogik'" ("On ratificationism. A critique of Jeffrey's new 'logic of decision'"), *Filosofisk Tidskrift* 4/1985, 16-33.
12. "The universalizability dilemma", in Nelson Potter and Mark Timmons (eds.), *Morality and Universality. Essays on ethical universalizability*, Dordrecht: D.Reidel Publ. Comp. 1985, 75-90; A Japanese translation of this paper was published in *The Seinan Law Review*, Seinan Gaukuin University, Fukuoka, Japan, 1994.
13. "Intuitionistic truth", *Journal of Philosophical Logic* 14, 1985, 191-228.
14. "Non-cooperative games for expected utility maximizers", in Paul Needham och Jan Odelstad (eds.), *Changing Positions. Essays dedicated to Lars Lindahl*, Uppsala: Philosophical Studies no 38, 1986, 215-233.
15. "Kripke i Uppsala", with Sten Lindström, *Filosofisk Tidskrift* 3/1986, 35-40.
16. "Föllesdal i Uppsala", with Sten Lindström, *Filosofisk Tidskrift* 4/1987, 31-43.
17. "Ratifiability and stability", in Peter Gärdenfors och Nils-Eric Sahlin (eds.), *Decision, Probability, and Utility*, Cambridge: Cambridge Univ. Press 1988, 406-425.
18. "Stable and retrievable options", *Philosophy of Science* 56, 1989, 624-641.
19. "On probabilistic representation of non-probabilistic belief revision", with Sten Lindström, *Journal of Philosophical Logic* 18, 1989, 69-101.
20. *In So Many Words. Essays dedicated to Sven Danielsson*, edited with Sten Lindström, Uppsala: Philosophica Studies no 42, 1989, 405 pages.
21. "Condorcet's voting paradox and the modified majority rule", *ibid.*, 1989, 155-175.
22. "Act-utilitarian prisoner-dilemmas", *Theoria* 55, 1989, 1-44.
23. "Kaplan i Uppsala", with Sten Lindström, *Filosofisk Tidskrift* 4/1988, 24-41.
24. "Hare on Prudence", *Theoria* 55, 1989, 145-51.
25. "Rationella beslut under osäkerhet eller hur man skall handla i blindo" ("Rational decisions under uncertainty or how to act in the dark"), *Filosofisk Tidskrift* 4/1990, 1-12.
26. *Valets vedermödor. Sex beslutsteoretiska studier (The Agony of Choice. Six studies in theory of decision)*, editor, Stockholm: Thales 1991, 120 pages.
27. "Spelteori för hyperrationella spelare" ("Game theory for hyperrational players"), *ibid.*, 1991, 48-59.
28. "Epistemic entrenchment with incomparabilities and relational belief revision", with Sten Lindström, in A. Fuhrmann och M. Morreau (eds.), *The Logic of Theory Change*, Berlin: Springer 1991, 93-126.
29. "The Negative Ramsey Test: Another Triviality Result", with Peter Gärdenfors *et alia*, *ibid.*, 1991, 129-34.
30. "Epistemic Conditionals and Belief Revision", *Annales Academiae Scientiarum Upsaliensis*, vol.28 (1989-1990), Stockholm: Almqvist & Wiksell International 1991, 97-112.
31. "Tortuous labyrinth. Non-cooperative normal form games among hyperrational players", in Cristina Bicchieri and Maria Luisa Dalla Chiara (eds.), *Knowledge, Belief and Strategic Interaction*, Cambridge: Cambridge University Press 1992, 107-25.
32. "Belief Revision, Epistemic Conditionals, and the Ramsey Test", with Sten Lindström, *Synthese* 91, 1992, 195-237.
33. "Cooperating with cooperators - notes on Jan Österberg's Collective Egoism", *Erkenntnis* 38, 1993, 23-55.
34. "Ett fängslande problem. Fångens dilemma, oväntade tentor och flera fräcka fripassagerare" ("A Captivating Problem. Prisoner's Dilemma, Unexpected Examinations and Several Cheeky Free-Riders"), in Åke E. Andersson och Nils-Erik Sahlin (eds.), *Huvudinnehåll. Tolv filosofiska uppsatser*, Nora: Nya Doxa 1993, 157-172.
35. "De gröna smaragdernas gåta" ("The Riddle of Green Emeralds"), *Filosofisk Tidskrift* 1993.

36. "Folke Tersmans *Reflective Equilibrium - An Essay in Moral Epistemology*", extended critical review, *Filosofisk Tidskrift* 3/1994, 37-60.
37. "Actual Truth and Its Possible Knowledge", with Krister Segerberg, in Ronald Fagin (ed.), *Theoretical Aspects of Reasoning about Knowledge, Proceedings of the Fifth Conference (TARK 1994)*, San Francisco: Morgan Kaufmann Publishers 1994, 122-137.
38. "Actual Truth, Possible Knowledge", with Krister Segerberg, *Topoi* 13, 1994, 101-115; an expanded version of (37).
39. "How to Model Belief Revision", with Sten Lindström, in Dag Prawitz and Dag Westerståhl (eds.), *Logic and Philosophy of Science in Uppsala. Papers from the 9th International Congress of Logic, Methodology and Philosophy of Science*, Dordrecht: Kluwer 1994, 69-84.
40. "The Ramsey Test Revisited", with Sten Lindström, *Theoria* 58, 1992, 131-182; revised version in Gabriela Crocco, Luis Farinas del Cerro and Andreas Herzig, *Conditionals in AI*, Oxford: Oxford University Press 1995, 147-192.
41. "To Have One's Cake and Eat It, Too: Sequential Choices and Expected-Utility Violations", *The Journal of Philosophy* 92, 1995, 586-620.
42. *Logic for a Change*, Festschrift for Sten Lindström, edited with Sven Ove Hansson, *Uppsala Prints and Preprints in Philosophy* 1995, 173 pages.
43. "Global Belief Revision Based on Similarities between Worlds", *ibid.*, 1995, 80-105.
44. "Allais' problem och Malmnäs' ", with Jan Odelstad, *Filosofisk Tidskrift*, 3/1995, 3-9.
45. "Om Seidenfelds kritik av sofistikerade brott mot oberoendeaxiomet", *Filosofisk Tidskrift* 4/1995.
46. "Stable Revision, or Is Preservation Worth Preserving?", in André Fuhrmann and Hans Rott (eds.), *Logic, Action and Information*, Berlin - New York: Walter de Gruyter 1996, 101-128.
47. "Value Based on Preferences: On Two Interpretations of Preference Utilitarianism", with Jan Österberg, *Economics and Philosophy* 12, 1996, 1-27; also in (49), 205-233.
48. "Värde grundat på preferens: Om två tolkningar av preferensutilitarism", *Filosofisk Tidskrift* 4/1996, 21-36, a summary of (47).
49. *Preference and Value - Preferentialism in Ethics* (editor), Lund: Studies in Philosophy 1996, 233 pages.
50. "Presumption of equality or ethica more geometrico demonstrata", *Lund Philosophy Reports* 1996, 1-59.
51. "What If I Were in His Shoes? On Hare's Argument for Preference Utilitarianism", with Bertil Strömberg, *Theoria* 62, 1996, 95-123; also in (49), 176-204.
52. "Värde och Preferens. Preferensutilitarism i ny skepnad" ("Value and Preference. Preference Utilitarianism in a New Guise"), in *Lundaforskare föreläser, årg. 28*, Lund: Lund University Press 1996, 17-23.
53. "Wise Choice: On Dynamic Decision-Making without Independence", in Eva Ejerhed and Sten Lindström (eds), *Logic, Action, and Cognition*, Dordrecht: Kluwer 1997, 97-112.
54. "On Seidenfeld's Criticism of Sophisticated Violations of the Independence Axiom", *Theory and Decision* 43, 1997, 279-292.
55. "Att resonera baklänges" ("Reasoning Backwards"), *Tidskrift för politisk filosofi* 1, 1997, 38-56.
56. "Om tal och tystnad i spelteori" ("On Speech and Silence in Game Theory"), in Hans Andersson och Eva Östeberg (eds.), *Tystnader*, Lund: Lund University Press 1997, 65-73.
57. "Extending Dynamic Doxastic Logic: Accomodating Iterated Beliefs and Ramsey Conditionals within DDL", with Sten Lindström, in L. Lindahl, P. Needham, R.Sliwinski (eds.), *For Good Measure*, Uppsala: Philosophical Studies 46, 1997, 126-153.
58. *AGM In and Out of Focus - background material about Relational Belief Revision, Nonmonotonic Inference, the Ramsey Test, and Dynamic Doxastic Logic*, with Sten Lindström, ESSLI 97, UGLLI, Department of Philosophy, Uppsala University, 1997 (a collection containing (28), (40) and (57)), 157 pages.
59. "Omröstningsspel" ("Voting Games"), in Carl-Henric Grenholm an Gerd Helgesson (eds.), *Etik och ekonomi*, Uppsala: Studies in Ethics and Economics 1, Dept. of Theology, Uppsala University, 1998, 91-98.
60. "The Evidentiary Value Model", with Nils-Eric Sahlin, in Dov Gabbay and Philippe Smets (eds.), *Handbook of Defeasible Reasoning and Uncertainty Mangement Systems*, vol. 1 (*Quantified Representation of Uncertainty and Precision*), Dordrecht: Kluwer 1998, 247-265.

61. "Conditionals and the Ramsey Test", with Sten Lindström, in Dov Gabbay and Philippe Smets (eds.), *Handbook of Defeasible Reasoning and Uncertainty Management Systems*, vol. 3 (*Belief Change*), Dordrecht: Kluwer 1998, 147-188.
62. "Grapppling with the Centipede - Defence of Backward Induction in BI-terminating Games", *Economics and Philosophy* 14, 1998, 95-126.
63. "Peczenik's Passionate Reason", in Aulis Arnio, Robert Alexy, Aleksander Peczenik, Wlodek Rabinowicz, Jan Wolenski, *On Coherence Theory of Law*, Studies published by the Faculty of Law in Lund 131, Acta Societatis Juridicae Lundensis, Lund: Jurisförlaget 1998, 17-23.
64. "Preference Logic and Radical Interpretation: Kanger meets Davidson", in Lars Lindahl, Jan Odelstad, Rysiek Sliwinski (eds.), *Not Without Cause - Philosophical Essays dedicated to Paul Needham*, Uppsala: Philosophical Studies 48, 1998, 170-191. Revised versions in Ghita Holmström Hintikka, Sten Lindström and Rysiek Sliwinski (eds.), *Collected Papers on Stig Kanger with Essays on His Life and Work*, vol. 2, Dordrecht: Kluwer 2001, 221-42, and in P. Gärdenfors, J. Wolenski and K. Kijania-Placek, *In the Scope of Logic, Methodology and Philosophy of Science*, vol. 1, Dordrecht: Kluwer 2002, 213-34.
65. "Backwards Induction in the Centipede Game", with John Broome, *Analysis* 59, 1999, 237-242.
66. "Alchourrona, Gärdenforsa i Makinsona teoria systemów przekonań" (in Polish, presentation of the AGM-program in belief revision), encyclopedic note to Ryszard Wojcicki, *Ajdukiewicz. Teoria Znaczenia* [Ajdukiewicz. Meaning Theory], Filozofia Polska XX wieku, vol. 1, Warszawa: Prószyński i S-ka 1999, 49-52.
67. "DDL Unlimited - Dynamic Doxastic Logic for Introspective Agents", with Sten Lindström, *Erkenntnis* 50, 1999, 353-385.
68. "A Distinction in Value - Intrinsic and For Its Own Sake", with Toni Rønnow-Rasmussen, *Proceedings of the Aristotelian Society* 100, 2000, 33-51; also in (70). Re-printed in T. Rønnow-Rasmussen and M. Zimmerman (eds), *Recent Work on Intrinsic Value*, Dordrecht: Springer 2005, 115-30.
69. "Backward Induction in a Small Class of Games from Two Perspectives on Rational Choice", in Timothy Childers (ed.), *The Logica Yearbook 1998*, Prague 1999, 142-156.
70. *Spinning Ideas – An Electronic Festschrift for Peter Gärdenfors*, edited with Bengt Hansson, Sören Halldén and Nils-Eric Sahlin, 1999, online, <http://www.lucs.lu.se/spinning/>
71. "Belief Change for Introspective Agents", with Sten Lindström, 1999, in (70).
72. "Finala och intrinsikala värden" ("Final and Intrinsic Values"), with Toni Rønnow-Rasmussen, *Filosofisk Tidskrift* 3/1999, 20-33.
73. "Kotarbinski's Early Criticism of Utilitarianism" (a translation from Polish of Tadeusz Kotarbinski's "Utilitarianism and The Ethics of Pity", with an introduction), in Danielsson, Segerberg, Sliwinski (eds.): *Philosophical Crumbs, Philosophical Essays Dedicated to Ann-Marie Henschen-Dahlquist on the occasion of her seventy-fifth birthday*, Uppsala Philosophical Studies 49, Uppsala 1999, 177-182. Also published in *Utilitas* 12, 2000, 79-84.
74. "Preference Stability and Substitution of Indifferents: A Reply to Seidenfeld", *Theory and Decision* 48, 2000, 311-318.
75. 'Prioritarianism and Uncertainty: On the Interpersonal Addition Theorem and the Priority View', in Egonsson, Josefsson, Petersson and Rønnow-Rasmussen (eds.), *Exploring Practical Philosophy: From Action to Values*, Aldershot: Ashgate 2001, 139-165.
76. "Money Pump with Foresight", in Michael J. Almeida (ed.), *Imperceptible Harms and Benefits*, Dordrecht: Kluwer 2000, 123-154. Also in (80), 2000, 201-234.
77. "Backward Induction in Games: An Attempt at Logical Reconstruction", in (80), 2000, 243-256.
78. "Re-considering the Foole's Rejoinder: Backward Induction in Indefinitely Iterated Prisoner's Dilemmas", with Magnus Jiborn, in (80), 2000, pp. 121-40; a revised version in *Synthese* 136, 2003, 135-57.
79. "A Centipede for Intransitive Preferrers", in (80), 2000, 235-42; a revised version in *Studia Logica* 67, 2001, 167-178.
80. *Value and Choice – Some Common Themes in Decision Theory and Moral Philosophy*, editor, Lund Philosophy Reports 2000:1, 256 pages.
81. "Interpreting Preferences", revised version of (64), in Timothy Childers (ed.), *The Logica Yearbook 1999*, Prague 2000, 118-139.
82. "The Size of Inequality and Its Badness – Some Reflections around Temkin's *Inequality*", *Theoria* 69, 2003, 60-84.

83. "The Jury Theorem and the Discursive Dilemma", with Philip Pettit, included as an appendix in Pettit's "Deliberative Democracy and the Discursive Dilemma", *Philosophical Issues* (supplement till *Nous*) 11, 2001, pp. 268-99.
84. "Tropic of Value", with Toni Rønnow-Rasmussen, in Erik Carlson och Rysiek Sliwinski (eds.), *Omnium-gatherum. Philosophical Essays Dedicated to Jan Österberg*, Dept. of Philosophy, Uppsala University, 2001, 263-277; a revised version in *Philosophy and Phenomenological Research* 66, 2003, 389-403. Re-printed in T. Rønnow-Rasmussen and M. Zimmerman (eds), *Recent Work on Intrinsic Value*, Dordrecht: Springer 2005, 213-28.
85. "Värdefulla ting" ("Valuable things"), with Toni Rønnow-Rasmussen, *Filosofisk Tidskrift* 1/2001, 48-59.
86. "Demokratisk argumentation: Om juryteoremet tillämpning på komplexa kollektiva beslut" (Democratic Argumentation: On the Application of the Jury Theorem to Complex Collective Decisions), with Luc Bovens, *Tidskrift för politisk filosofi* 1/2001, 14-37.
87. *Value and Choice – Some Common Themes in Decision Theory and Moral Philosophy*, vol. 2, editor, Lund Philosophy Reports 2001:1, 207 pages.
88. "Does Deliberation Crowd Out Self-Prediction?", in (87), 2001, 163-192.
89. "Remarks on the Absentminded Driver", in (87), 2001, pp. 192-207. A revised version in *Studia Logica* 73, 2003, 241-56.
90. "Backward Induction Without Full Trust in Rationality", with Magnus Jiborn, in (87), 2001, 101-120.
91. "Prioritarianism for Prospects", *Utilitas* 14, 2002, 2-21.
92. "Demokrati och komplexa beslut – omigen" [Democracy and Complex Decisions – Again], with Luc Bovens, *Tidskrift för politisk filosofi* 3/2002, 52-6.
93. "Democratic Answers to Complex Questions – An Epistemic Perspective", with Luc Bovens, *Synthese* 150 (2006), pp. 131-53.
94. "Democracy and Argument – Tracking Truth in Complex Social Decisions", with Luc Bovens, in Anne van Aaken, Christian List, Christoph Lütge (eds), *Deliberation and Decision: Economics, Constitutional Theory, and Deliberative Democracy*, Aldershot: Ashgate 2004, 143-57.
95. "Kripke on Psychophysical Identity", in Sten Lindström and Per Sundström (eds.), *Physicalism, Consciousness and Modality – Essays in the Philosophy of Mind*, Umeå 2002, 1-15.
96. "Does Practical Deliberation Crowd Out Self-Prediction?", *Erkenntnis* 57, 2002, 91-122. A revised version of (88).
97. "Ryberg's Doubts About Higher and Lower Pleasures – Put to Rest?", *Ethical Theory and Moral Practice* 6, 2003, 231-7.
98. "Complex Collective Decisions – An Epistemic Perspective", with Luc Bovens, in *Associations - Journal for Social and Legal Theory*, vol. 7 (2003). A revised and expanded version of (94).
99. *Patterns of Value – Essays on Formal Axiology and Value Analysis*, vol. 1, edited with Toni Rønnow-Rasmussen, Lund Philosophy Reports 2003:1, 282 pages.
101. "On Millian Discontinuities", with Gustaf Arrhenius, in (99), 1-8.
102. "Value and Unacceptable Risk: Temkin's Worries about Continuity – Reconsidered", with Gustaf Arrhenius, in (99), pp. 9-28; a revised version in *Economics and Philosophy* 21, 2005, 177-198.
102. "The Strike of the Demon: On Fitting Pro-attitudes and Value", with Toni Rønnow-Rasmussen, *Ethics* 114, 2004, 391 - 423.
103. "Voting Procedures for Complex Collective Decisions – An Epistemic Perspective", with Luc Bovens, *Ratio Juris* 17, 2004, 241-58. A significantly expanded version of (98).
104. "Om ojämlikhetens negativa värde – några anmärkningar" [On the negative value of inequality – some remarks], *Tidskrift för politisk filosofi* 1/2004, 52 - 66.
105. "Levi on Money Pumps and Diachronic Dutch-Book Arguments", in Erik J. Olsson (ed.), *Knowledge and Inquiry: Essays on the Pragmatism of Isaac Levi*, Cambridge: Cambridge University Press, 2006, 289-312.
106. "Mechanisms of Truth-Directedness – Comments on Pascal Engel's 'Truth and the Aim of Belief'", in Donald Gillies (ed.), *Laws and Models in Science*, London: King's College Publications 2005, 101-6.
107. "De Doctrinale Paradox", with Luc Bovens, *Algemeen Nederlands Tijdschrift voor Wijsbegeerte* 97 (2005), 60-76.

108. *Patterns of Value – Essays on Formal Axiology and Value Analysis*, vol. 2, edited with Toni Rønnow-Rasmussen, *Lund Philosophy Reports* 2004:1, 290 pages.
109. "Millian Superiorities", with Gustaf Arrhenius, with an appendix "Superior Attributes" by J. Broome and W. Rabinowicz, in (108), 1-20. Revised version in *Utilitas* 17 (2005), pp. 127-46.
110. "Modeling Parity and Incomparability", in (108), 201-28.
111. "Buck-Passing and the Right Kind of Reasons", with Toni Rønnow-Rasmussen, *Philosophical Quarterly* 56 (2006), 114-20.
112. "Analyticity: An Unfinished Business in Possible-World Semantics", in H. Lagerlund, S. Lindström and R. Sliwinski (eds), *Modality Matters: Twenty-Five essays in Honour of Krister Segerberg*, Uppsala: Philosophical Studies 53, 2006, 345-58.
113. "Pragmatic Arguments for Rationality Constraints", in M.-C. Galavotti, R. Scazzieri and P. Suppes (eds), *Reasoning, Rationality and Probability*, Stanford: CSLI Publications/The University of Chicago Press 2008, 139-63.
114. "Broome and the Intuition of Neutrality", *Philosophical Issues* 19 (supplement to *Noûs*), 2009, a special issue on *Metaethics*, ed. by Ernest Sosa and Enrique Villanueva, 389 - 411. For Broome's reply, see the same issue, 412-17.
115. "A Dutch Book for Group-Decision Making?", with Luc Bovens, in Benedikt Löwe, Eric Pacuit, Jan-Willem Romeijn (eds.), *Foundations of the Formal Sciences VI: Reasoning about Probabilities and Probabilistic Reasoning*, Studies in Logic, vol. 16, London: College Publications UK, 2009, 91 - 101.
116. "Value Relations", *Theoria* 74, 2008, 18 - 49.
117. "Värdejämforesler" ["Value Comparisons"], *Kungl. Vitterhetsakademiens årsbok* 2008, 77 - 94.
118. "Preference Utilitarianism by Way of Preference Change?", in Till Grüne-Yanoff and Sven Ove Hansson (eds.), *Preference Change: Approaches from Philosophy, Economics and Psychology*, Theory and Decision Library A: Philosophy and Methodology of Social Sciences, Springer 2009, 185-206.
119. "The Puzzle of the Hats", with Luc Bovens, *Synthese* 172, 2010, 57 - 78.
120. "Values Compared", *Polish Journal of Philosophy* 3, 2009, 73 - 96.
121. "Om värderelationer" ["On Value Relations"], *Filosofisk Tidskrift* 1/2010, 13 - 27.
122. "Presumption of Equality", in Martin L. Jönsson (ed.), *Proceedings of the 2008 Lund-Rutgers Conference*, *Lund Philosophy Reports* 2008, 109-55.
123. "If in Doubt, Treat'em Equally – A Case Study in the Application of Formal Methods to Ethics", in T. Czarnecki, K. Kijania-Placek, O. Poller, J. Wolenski (eds), *The Analytical Way. Proceedings of the 6th European Congress of Analytic Philosophy*, London: College Publications UK, 2010, 219-43.
124. "Relacje wartości" ["Value relations"], transl. by Joanna Klimczyk, authorized Polish translation of (116), *Etyka* 42, 2009 (publ. 2010), 85 - 120.
125. "Incommensurability and Vagueness", *Proceedings of the Aristotelian Society, Supplementary Volume* 83, 2009, 71 - 94.
126. "Letters From Long Ago: On Causal Decision Theory and Centered Chances", in Lars-Göran Johansson, Jan Österberg and Rysiek Sliwinski (eds.), *Logic, Ethics and All That Jazz – Essays in Honour of Jordan Howard Sobel*, Uppsala: Philosophical Studies 59, 2009, 247-73.
127. "Research in Practical Philosophy in Sweden: 1998 - 2008", appendix to *Evaluation of Swedish Research in Philosophy*, Swedish Research Council's report series 3:2009, 32 - 45, also on-line www.vr.se/download/18.227c330c123c73dc586800011753/2009_03_evaluation_philosophy.pdf, 33 - 46.
128. Special issue on value theory, ed. with Kevin Mulligan, *Ethical Theory and Moral Practice* 12, issue no 4, 2009, pp. 327 - 439.
129. "Editorial", with Kevin Mulligan, *Ethical Theory and Moral Practice* 12, 2009, 327-8.
130. "Democratic Answers to Complex Questions – An Epistemic Perspective", with Luc Bovens, in Matti Sintonen (ed), *The Socratic Tradition – Questioning as Philosophy and as Method*, Texts in Philosophy, vol. 10, London: College Publications 2009, 223-51 [reprint of (93)].
131. "Utylitaryzm preferencji poprzez zmianę preferencji?" ["Preference Utilitarianism by Way of Preference Change?], transl. by Krzysztof Saja, authorized Polish translation of (118), *Analiza i Egzystencja* 12, 2010, 7 - 36.
132. "Odwracanie ról" ["Role Reversals"], reply to Krzysztof Saja's "Eksperymenty myślowe a utylitaryzm" ["Thought Experiments and Utilitarianism"], *Analiza i Egzystencja* 12, 2010, 59 - 66.

133. "Analyticity and Possible-World Semantics", *Erkenntnis* 72, 2010, 295 - 314.
134. "In memoriam - Jordan Howard Sobel (1929 – 2010)", *Theoria* 76, 2010, 192-6.
The Swedish version, "Jordan Howard Sobel (1929 – 2010) till minne", *Filosofisk Tidskrift* 3/2010, 57 - 60.
135. "Better to Be Than Not to Be?", with Gustaf Arrhenius, in Hans Joas and Barbro Klein (eds.), *The Benefit of Broad Horizons. Intellectual and Institutional Preconditions for a Global Social Science*, Festschrift for Björn Wittrock, Brill: Leiden 2010, 399 - 421. Revised version in *Discusiones Filosóficas* 13, issue 21, 2012, pp. 65 – 85.
136. "Epistemic Logic: Questions and Answers", in Vincent F. Hendricks and Olivier Roy (eds.), *Epistemic Logic: 5 Questions*, New York/London: Automatic Press/VIP 2010, 121-8.
137. "Value, Fitting-Attitude Account of", in Hugh LaFollette (ed.), *International Encyclopedia of Ethics*, Wiley-Blackwell, published on line 1 Feb 2013.
138. "When in Doubt, Equalize - Presumption of Equality Justified", in Nir Eyal, Samia A. Hurst, Ole F. Norheim, and Dan Wikler (eds.), *Health Inequality: Ethics and Measurement*, Oxford: Oxford University Press, 2013, pp. 164-177.
139. "The Interference Problem for the Betting Interpretation of Degrees of Belief", with Lina Eriksson, *Synthese* 190, 2013, pp. 809-830.
140. "Presumption of Equality as a Requirement of Fairness", in E. N. Dzhafarov and L. Perry (eds.), *Descriptive and Normative Approaches to Human Behavior*, Advanced Series on Mathematical Psychology, v. 3, New Jersey: World Scientific 2011, 203-24.
141. "Bets on Hats - On Dutch Books Against Groups, Degrees of Belief as Betting Rates, and Group-Reflection", with Luc Bovens, a special issue on interactive epistemology, *Episteme* 8, 2011, 281-300.
142. "Democracy – Two Models", in R. Sliwinski and F. Svensson (eds.), *Neither/Nor - Philosophical Papers Dedicated to Erik Carlson on the Occasion of His Fiftieth Birthday*, Uppsala Philosophical Studies 58, 2011, 219-41.
143. "Value Relations – Old Wine in New Barrels", in Anne Reboul (ed.), *Philosophical Papers dedicated to Kevin Mulligan*, 2011, www.philosophie.ch/kevin/festschrift/
144. "Value Relations Revisited", *Economics and Philosophy* 28, 2012, 133-164.
145. "Does Irrationality Make One Vulnerable to Exploitation?", in V. Lektorsky and A. Guseynov (eds.), *Rationality and Its Limits*, Proceedings of the 2011 Moscow meeting of Institut International de Philosophie, publ. by Institute of Philosophy of the Russian Academy of Sciences: Moscow 2012, 67-89.
146. "Иррациональность, делает ли она человека незащищенным от эксплуатации?", Russian translation of (145), in A. Guseynov and V. Lektorsky (eds.), *Рациональность и ее границы* (Rationality and Its Limits), Proceedings of the 2011 Moscow meeting of Institut International de Philosophie, publ. by Institute of Philosophy of the Russian Academy of Sciences: Moscow 2012, 74-100.
147. "Betting Interpretation and the Problem of Interference", with Lina Eriksson, in Maria Carla Galavotti, Elisabeth Nemeth, Friedrich Stadler (eds.), *European Philosophy of Science – Philosophy of Science in Europe and the Viennese Heritage*, Vienna Circle Institute Yearbook vol. 17, Dordrecht: Springer 2014, 103-115.
148. "Critical Précis of Mark Schroeder's 'The Ubiquity of State-Given Reasons'", with Toni Rønnow-Rasmussen, *Ethics Discussions at PEA Soup*, 2012, [peasoup/ethics-discussions-at-pea-soup](http://peasoup.ethics-discussions-at-pea-soup)
149. "Critical Précis of Jonathan Way's 'Transmission and the Wrong Kind of Reason'", with Toni Rønnow-Rasmussen, *Ethics Discussions at PEA Soup*, 2012, [peasoup/ethics-discussions-at-pea-soup](http://peasoup.ethics-discussions-at-pea-soup)
150. "Safeguards of a Disunified Mind", *Inquiry* 57, 2014, 365-383.
151. "The Value of Existence", with Gustaf Arrhenius, in I. Hirose and A. Reisner (eds.), *The Oxford Handbook of Value Theory*, Oxford University Press: Oxford, 2015, 424-444.
152. "The Meaning of 'Darn it!'", with Luc Bovens, in I. Hirose and A. Reisner (eds.), *Weighing and Reasoning: Themes from the Philosophy of John Broome*, Oxford University Press: Oxford, 2015, 129-139.
153. "Value Taxonomy", with Toni Rønnow-Rasmussen, forthcoming in T. Brosch and D. Sander (eds.), *The Handbook of Value: The Affective Sciences of Values and Valuation*. Oxford University Press: Oxford, 2015, 23-42.
154. "Value Superiority", with Gustaf Arrhenius, in I. Hirose and J. Olson (eds.), *The Oxford Handbook of Value Theory*, Oxford University Press: Oxford, 2015, 225-248.
155. "From Values to Probabilities", *Synthese*, on-line 2015, DOI 10.1007/s11229-015-0693-5

156. "Two Intuitions About Free Will: Alternative Possibilities and Intentional Endorsement", with Christian List, *Philosophical Perspectives* 28 (*Ethics*), 2014, 155-172.
157. "Aggregation of Value Judgments Differs from Aggregation of Preferences", in A. Kuźniar and J. Odrowąż-Sypniewska (eds.), *Uncovering Facts and Values. Studies in Contemporary Epistemology and Political Philosophy*, Brill - Rodopi, Leiden / Boston 2016, 9-40.
158. "Derek Parfit's Contributions to Philosophy", introduction to a special issue on Parfit, *Theoria* 82, 2016, 104-109.
159. "McGee's counterexample to the Ramsey Test", with John Cantwell and Sten Lindström, *Theoria* 83, 2017, .
160. "Incommensurability and vagueness in spectrum arguments: Options for saving transitivity of betterness", with Toby Handfield, submitted, 2016.
161. "Between Sophistication and Resolution – Wise Choice", forthcoming in K.Sylvan (ed.), *Routledge Handbook of Practical Reason*, Routledge, 2017.
162. "Incommensurability Meets Risk", draft 2016.