

PUBLICATIONS

by MICHAL KOKOWSKI

(A) BOOKS:

- (1) [2001]: *Thomas S. Kuhn 1922-1996) and the issue of the Copernican Revolution* (in Polish, with English abstract), „*Studia Copernicana*”, t. XXXIX. Warszawa 2001, pp. XV+397. (Extended and actualized version of Doctor’s Degree Thesis.)
- (2) (Ed.) [2002]: *Ludwik Antoni Birkenmajer in the Centenary of Publishing by Academy of Arts and Sciences His Work “Mikołaj Kopernik”* (in Polish). Polska Akademia Umiejętnosci. Komisja Historii Nauki. Monografie. 5. Kraków 2002.
- (3) [2004]: *Copernicus’s Originality: Towards Integration of Contemporary Copernican Studies*. Warsaw-Cracow: Wydawnictwa IHN PAN, 2004), pp. XVI + 340.

(A1) BOOKS (E-Publication):

- (1) (Webmaster) [2005-06]: *2nd International Conference of the European Society for the History of Science, (Cracow 6-9 September 2006)*; <http://www.2iceshs.cyfronet.pl> .
- (2) (Ed..& Webmaster) [2006]: *Online Book of Abstracts, 2nd International Conference of the European Society for the History of Science (Cracow, 6-9 September 2006)*; http://www.2iceshs.cyfronet.pl/online_abstracts_main.html .

(B) PAPERS:

- (1) [1989a] (with: Spałek, Data, A., J., Honig, J.M.): “Low-Temperature Properties of an Almost Localized Fermi Liquid”, *Solid State Communications*, Vol. 70, no. 9, p. 911-914.
- (2) [1989b] (with: Spałek, J., Honig, J.M): “Low-temperature Properties of an Almost Localized Fermi Liquid”, *Physical Review B*, Vol. 39, Number 7, p. 4175-4185.
- (3) [1991-95] (with: Dobrzycki, J.): “An Elaboration for the *American Institute of Physics International Catalog of Sources Worksheet* the Cracow Collections of Scientific Correspondence and Papers of the following Professors: Tadeusz Banachiewicz, Czesław Bialobrzeski, Albert Einstein, Leopold Infeld, Bogdan Kamiński, Władysław Natanson, Henryk Niewodniczański, Wojciech Rubinowicz, Marian Smoluchowski, Jan Weyssenhoff, Mieczysław Wolfke, and Zygmunt Wróblewski.”
- (4) [1993a]: “On Natanson’s Attempts to Create a Thermodynamics of Irreversible Processes”. The Paper (P3-7 P9 15), *XIXth International Congress of History of Science, Zaragoza (Spain) 22-29 VIII 1993. Book of Abstracts-Scientific Sections*; http://www.cyfronet.pl/~n1kokows/talks_m_kokowski.pdf .
- (5) [1993b]: “A Genesis of a Problem Situation in a Theory of Thermic Phenomena before a Formulation of the Natanson’s Thermokinetic Principle. Part I: A Formulation of Two Principles of Thermodynamics and Its Consequences for a Science of Thermic Phenomena” (in Polish). *Kwartalnik Historii Nauki i Techniki* 4/1993, p. 39-69.
- (6) [1993c]: “An Attempt to Avoid a Fundamental Error of the Kuhn’s Philosophy of Science” (in Polish), *Zagadnienia Filozoficzne w Nauce* 1993 nr XV, p. 77-98.

(B) PAPERS (continued):

- (7) [1993d]: „XIXth International Congress of History of Science, Zaragoza (Spain) 22-29 VIII 1993”. *Kwartalnik Historii Nauki i Techniki* 4/1993, p. 186-188.
- (8) [1994]: “A Genesis of a Problem Situation in a Theory of Thermic Phenomena before a Formulation of the Natanson’s Thermokinetic Principle. Part II: A Search for Mechanical and Phenomenological Theories of Thermic Phenomena previous to the Natanson’s Works” (in Polish), *Kwartalnik Historii Nauki i Techniki* 1/1994, p. 21-41.
- (9) [1995a]: “Bibliography of History of Physics in Poland in the 20th Century” (in Polish), pp. 66, for Series ‘Bibliography of History of Science in Poland in the 20th Century’ (Wojciech Świetosławski’s Fundation).
- (10) [1995b]: “How to write a Fascinating History of Science: Professor Alistair Crombie at the Cross-Roads of the History of Science and Philosophy of Science and His New Book: Styles of Scientific Thinking in the European Tradition. The history of argument and explanation especially in the mathematical and biomedical sciences and arts. London 1994 Duckworth vol. I-III pp. XXXI, 2456” (Review, in Polish). *Kwartalnik Historii Nauki i Techniki* 3/1995, p. 175-183.
- (11) [1995c]: “Copernicus' Astronomical Works - A Remarkable Case of the Applying the Methodological Idea of Correspondence”. *10th International Congress of Logic, Methodology and Philosophy of Science (19-25.08.1995, Florence, Italy). Volume of Abstracts*, p. 236; http://www.cyfronet.pl/~n1kokows/talks_m_kokowski.pdf.
- (12) [1995d]: “Against Mythical Interpretations of the so-called Exact Sciences: Copernicus, the Hypothetico-Deductive Method of Correspondence Thinking, and Some Correspondence Principles Linking Copernicus’s and Ptolemy’s Theories” (in Polish). *VI Zjazd Filozoficzny. Abstrakty (Toruń, Poland, 5-9 September 1995)*, p. 106-107.
- (13) [1996a]: “About a Context of the *Context of Justification* and *Context of Discovery*” (in Polish), *Zagadnienia Naukoznawstwa* 3 (129) 1996 p. 371-375.
- (14) [1996b]: “Defending History of Science: In a Search of an Historically Realistic Conception of "Limit Principle". Some Remarks on the Margin of a Lecture *New trends in Mathematics of 19th century* by Wiesław Wojcik ” (in Polish), *Kwartalnik Historii Nauki i Techniki*, 1996/ nr 3-4, p. 225-243.
- (15) [1996c]: “Copernicus and the Hypothetico-Deductive Method of Correspondence Thinking. An Introduction”, *Theoria et Historia Scientiarum* 5 (1996), p. 7-101.
- (16) [1996d]: “Some Remarks Regarding Views of Copernicus, Ptolemy, Tycho Brahe, Kepler and of Methodology of Sciences called exact ones’ ” (in Polish). In: Heller, M., Urbaniec, J. (eds.) *Owarta nauka jej zwolennicy*. Krakow: OBI and Tarnów: BIBLIOS, 1996, p. 40-48.

(B) PAPERS (continued):

- (17) [1996e]: “To Avoid Triteness: Some Difficulties in Teaching the History and Philosophy of Physics”, in: Sebesta, J. (ed.) *Europhysics Conference Abstracts. International Conference on History and Philosophy of Physics in Education (August 21-24, 1996, Bratislava)*, p. 29; http://www.cyfronet.pl/~n1kokows/talks_m_kokowski.pdf.
- (18) [1996f]: “To Avoid Triteness: Some Difficulties in Teaching the History and Philosophy of Physics”, in: Sebesta, J. (ed.) *International Conference on History and Philosophy of Physics in Education (August 21-24, 1996, Bratislava, Slovakia)*, p. 173-178; http://www.cyfronet.pl/~n1kokows/talks_m_kokowski.pdf.
- (19) [1997a]: “On the Natanson's Attempts to Create a Thermodynamics of Irreversible Processes. On the Occasion of Centenary of the Natanson's Thermokinetic Principle” (in Polish), *Kwartalnik Historii Nauki i Techniki* 2/1997, p. 23-68.
- (20) [1997b]: “Defending Copernicus' Scientific Method”, in: Opsomer C. (ed.) *XXth International Congress of History of Sciences, (June 20-26, 1997, Liège (Belgium)). Book of Abstracts - Scientific Sections*, p. 139; http://www.cyfronet.pl/~n1kokows/talks_m_kokowski.pdf.
- (21) [1998a]: “How, in What Sense, and Why Did Copernicus Discover the Motions of the Earth?” A Paper Presented at the *International Congress on Discovery and Creativity (Gent, Belgium, May 14-16, 1998)*, p. 101-102; <http://allserv.rug.ac.be/~jmeheus/abstracts/kokowski.doc>; http://www.cyfronet.pl/~n1kokows/talks_m_kokowski.pdf.
- (22) [1998c]: “Whether Darwinism is a Metaphysical Research Programme or a Scientific theory? Some Remarks to the Paper by Prof. Adam Łomnicki entitled “Is Darwin's Theory of Evolution a Falsified Scientific Theory?” Made in the Context of Author's Hypothetico-Deductive Method of Korrespondenzdenken” (Correspondence-Oriented Thinking). *Zagadnienia Filozoficzne w Nauce* 1998 nr XXII, p. 105-113.
- (23) [1999a]: “L. M. Brown, A. Pais, B. Pippard (eds.) Twentieth Century Physics, Institute of Physics Publishing Bristol and Philadelphia and American Institute of Physics Press New York 1995, vol. I-III, pp. XVIII +2240” (Review, in Polish), *Kwartalnik Historii Nauki i Techniki* 1/1999, p. 127-134.
- (24) [1999b]: “Between History and Science. A Critical Introduction to Methodology of History of Science” (in Polish), *Prace Komisji Historii Nauki Polskiej Akademii Umiejętnosci* 1999 t. I, p. 73-86.
- (25) [1999c]: “In Defence of the Method of Physics: The Hypothetico-Deductive Method of Korrespondenzdenken”, *11th International Congress of Logic, Methodology and Philosophy of Science, August 20-26 1999 - Cracow, Poland, Volume of Abstracts*, p. 315; http://www.cyfronet.pl/~n1kokows/talks_m_kokowski.pdf.

(B) PAPERS (continued):

- (26) [1999d]: "Is Physics a Science of Ultimate Truths? Some Remarks to the Address Prof. Staruszkiewicz's Paper „Absoluteness of Truth Discovered by Physics” Made in the Context of Popper's Falsificationism and author's Hypothetico-Deductive Method of Correspondence-Oriented Thinking" (in Polish), *Zagadnienia Filozoficzne w Nauce* 1999 p. 106-128.
- (27) [2000a]: "The Abortive Criticism of Inductionism, Hypothesism and Anticumulativism. Some Remarks to the Talk of dr Zenon E. Roskal „The Context of Discovery and Context of Justification of the Epicycle-Deferent Model of Lunar Motion” (in Polish), *Kwartalnik Historii Nauki i Techniki* 3-4/2000, p. 241-252.
- (28) [2000b]: "The History of the Epicycle-Deferent Model of Lunar Motion and the Hypothetico-Deductive Method of Correspondence-Oriented Thinking", *Kwartalnik Historii Nauki i Techniki* 3-4/2000, p. 77-108.
- (29) [2001a]: "The Specificity and the Problems in the Reception of Copernicus's Thought in Poland" (in Polish). In A. Strzałkowski (ed.), *Recepcja w Polsce Nowych kierunków i teorii naukowych* ('Monografie Komisji Historii Nauki Polskiej Akademii Umiejętności', Kraków 2001), p. 37–55.
- (30) [2001c]: "Kopernik, nauka i polityka. Nie wszyscy są przekonani, że Wstrzymał słońce, wzruszył ziemie, Polskie wydało go plemię", *Dziennik Akademicki* Nr 150, [w:] *Dziennik Polski* Nr 282 (17468), 3. XII. 2001, p. 6.
- (31) [2002a]: "The Role of the Polish Historiography of Science in a Process of Integration of our Country with European Union – Problems i Perspectives", *Nauka* 2002 Nr 2 p. 147-161. The Paper Given During the Conference „The Polish Humanities and European Integration” Instytut Badań Literackich PAN, Polska Fundacja Upowszechniania nauki, Fundacja Akademia Humanistyczna, Warszawa, 10-11 December, 2001).
- (32) [2002b]: "Discussion" [Remarks Regarding Copernicus and His Achievements] (in Polish). In M. Kokowski (ed.) [2002]: *Ludwik Antoni Birkenmajer in the Centenary of Publishing by Academy of Arts and Sciences his Work "Mikołaj Kopernik"*, p. 43-47.
- (33) [2002c]: "The Debate «Does the Earth Move?»" (in Polish). In M. Kokowski (ed.) [2002]: Ludwik Antoni Birkenmajer in the Centenary of Publishing by Academy of Arts and Sciences his Work "Mikołaj Kopernik", p. 58–63, 65–68.
- (34) [2002e]: The Working Conference „History of Science and Related Branches in Cracow at the Turn of the New Millennium” (20 October 2001, Kraków), *Kwartalnik Historii Nauki i Techniki* 1/2002", p. 289.

(B) PAPERS (continued):

- (35) [2002f]: “Encyclopedia of the Scientific Revolution From Copernicus to Newton. Edited by Wilbur Applebaum. (Garland Reference Library of the Humanities (Vol. 1800). Garland Publishing. Taylor & Francis Group. New York, London 2000, pp. xxxv + 758, size A4, ISBN 0-8153-1503-1)” (Review), *Kwartalnik Historii Nauki i Techniki*, 1/2002”, p. 244-246.
- (36) [2003a]: „The Monography „Nicolaus Copernicus – Known whether Unknown?”. An Outline of the *Fundamental Idea*” (in Polish). *Prace Komisji Historii Nauki Polskiej Akademii Umiejętności* (pod redakcją Adama Strzalkowskiego), t. V, p. 33-43. (An extended version of the paper given at a seminar of the Comission on the History of Science of Polish Academy of Arts and Sciences, Cracow, 21 November 2001).
- (37) [2003]: “The Glitters and (Semi-)Shadows of Galileo by Annibale Fantoli” (in Polish), *Zagadnienia Filozoficzne w Nauce*, vol. XXXII, 2003, p. 26-44.
- (38) [2004a] (with E.Roskal): “Kopernik Mikołaj (Copernicus Nicolaus)” (in Polish). In Andrzej Maryniarczyk (Editor in Chief), *Powszechna Encyklopedia Filozofii* (Lublin: Towarzystwo im. Tomasza z Akwinu, 2004), vol. V, p. 845-849.
- (39) [2004b]: “The Present-Day Interest of T.S. Kuhn’s Reflections on Science” (in Polish), *Alma Mater Miesiecznik Uniwersytetu Jagiellońskiego* Grudzien 2004 / Styczen 2005 nr 66-67, p. 37-39.
- (40) [2005a]: “The Birth of T.S. Kuhn’s thought on Science of Science and its relavance to the present. Between physics and history of ideas”, [w:] *Spotkania Klubu Historii Ideii 1996-2004*. Pod redakcją naukową Ewy Śnieżyńskiej-Stolot. Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, 2005, p. 91-95 (modified version of the paper 39, above mentioned).
- (41) [2005b]: “Nicholas Copernicus in focus of interdisciplinary research”, summary of the paper presented during *Symposium “Nicholas Copernicus in Focus” at the 2nd International Conference of the European Society for the History of Science (Cracow, 6-9 September, 2006)*, http://www.2iceshs.cyfronet.pl/r_4.html ; http://www.cyfronet.pl/~n1kokows/talks_m_kokowski.pdf .
- (42) [2005c]: “A meta-history of science and methodology of the history of science urgently needed!” – summary of the paper presented during *Symposium “How to Understand and Write the History of Science? or Methodology of the History of Science” at the 2nd International Conference of the European Society for the History of Science (Cracow, 6-9 September, 2006)*; http://www.2iceshs.cyfronet.pl/r_19.html ; http://www.cyfronet.pl/~n1kokows/talks_m_kokowski.pdf .
- (43) [2005d]: “The Quests for Copernicus’ grave. Reflections of advocatus diaboli” (in Polish). Part I (1st ver. 30.10.2005); <http://members.chello.pl/m.kokowsk/index.html> .

(B) PAPERS (continued):

- (44) [2005e]: “The Quests for Copernicus’ grave. Reflections of advocatus diaboli” (in Polish). Part II (1st ver. 22.12.2005);
http://members.chello.pl/m.kokowski/poszukiwanie_grobu_kopernika_II.html.
- (45) [2006a]: “Discussion of bestseler Book nobody read by Owen Gingerich Tranlated into Polish by Jarosław Włodarczyk (Warszawa: Wydawnictwo Amber, 2004) (in Polish), *Kwartalnik Historii Nauki i Techniki*, 3-4/2006, p. 273-298.
- (46) [2007a]: “The Quests for Copernicus’ grave. Reflections of advocatus diaboli” (in Polish), *Kwartalnik Historii Nauki i Techniki* 1/2007; WWW version: “The Quests for Copernicus’ grave. Reflections of advocatus diaboli”,
Part I (2nd ver.): http://www.cyfronet.pl/~n1kokows/poszukiwania_1.pdf,
Part II (2nd ver.): http://www.cyfronet.pl/~n1kokows/poszukiwania_2.pdf.
- (47) [2007b]: *2nd International Conference of the European Society for the History of Science, (Cracow, 6-9 September, 2006)*, *Kwartalnik Historii Nauki i Techniki* 1/2007.
- (48) [2007c]: “The Current Quest for Copernicus’ Grave: Doubts, Problems and Perspectives”
http://www.cyfronet.pl/~n1kokows/poszukiwania_en.html.
- (49) [2007d]: “Monograph *Copernicus’s Originality. Towards Integration of Contemporary Copernican Studies*” (2004); http://www.cyfronet.pl/~n1kokows/originality_en.html.
- (50) [2007e]: “Monograph *Thomas S. Kuhn (1922-1996) and the issue of the Copernican revolution*” (2001); http://www.cyfronet.pl/~n1kokows/public_html/kuhn_en.html.