

Jon Elster: Curriculum Vitae

Civil Status

Born February 22 1940 in Oslo, Norway. Citizen of Norway. Resident of France. Married.

Academic degrees

Mag.art. (philosophy) from the University of Oslo, 1966. Thesis: *Prise de conscience dans la Phénoménologie de l'Esprit de Hegel*.

Docteur ès lettres et sciences sociales from the University of Paris V, 1972. Thesis: *Production et reproduction: Essai sur Marx*.

Positions and memberships

Research fellow, Norwegian Research Council, 1968-1971.

Boursier du gouvernement français, 1968-1971.

Pensionnaire étranger, Ecole Normale Supérieure, Paris, 1968-1971.

Research Fellow, University of Oslo, 1971-1973.

Visiting associate professor of philosophy, University of California, Berkeley, 1973, 1977.

Associate professor of sociology, University of Paris VIII, 1973-1977

Associate professor of history and philosophy, University of Oslo 1975-1985

Visiting professor of philosophy, Stanford University, 1977.

Visiting director of studies, Ecole des Hautes Etudes en Sciences Sociales, Paris, 1978, 1980, 1981, 1982, 1983, 1987, 1988.

Visiting professor of political science, University of Chicago, 1979, 1981, 1983

Member, Norwegian Academy of Sciences, since 1981

Visiting fellow, All Souls College, Oxford, 1982

Professor of political science and philosophy, University of Chicago, 1984-1995 (1989-1995: Edward L. Ryerson Distinguished Service Professor).

Research director, Institute for Social Research, Oslo, 1984-2002

Visiting professor of philosophy, California Institute of Technology, 1984

Fellow, American Academy of Arts and Sciences, since 1988

John Simon Guggenheim Fellowship awarded for 1989.

Member, Academia Europaea since 1989

Adjunct Professor, Department of Economics, University of Oslo, 1990-92.

Corresponding Fellow of the British Academy since 1991

Robert K. Merton Professor of Social Science, Columbia University, 1995 -

Fellow of the European Economic Association since 2004

Fellow, Russell Sage Foundation, Spring 1997.

Adjunct Professor, Institute for Peace Research, Oslo 2003-2012

Professor, Chaire de Rationalité et Sciences, Collège de France, 2005 – 2011

Member of the American Philosophical Society since 2012

Research activities

Director of a research project on "Democracy and Social Planning", funded by the Norwegian Research Council for the Humanities, 1980-1982.

Coordinator of a working group on rationality funded by the Maison des Sciences de l'Homme(Paris) and the Norwegian Research Council. The group met annually in 1978, 1979, 1980, 1981, 1982, 1984 and 1986.

Coordinator of a working group on Marxism, funded by the Maison des Sciences de l'Homme, 1979-1990.

Coordinator (with George Loewenstein) of a working group on intertemporal choice, funded by the Russell Sage Foundation. The group met annually from 1986 to 1991.

Director of a research project on the distributive consequences of unemployment, funded by the Norwegian Research Council, 1985-1987.

Director of a research project on the allocation of children in divorce and child welfare cases, funded by the Norwegian Research Council, 1985-1988 and 1991-94.

Director of a research project on strategic aspects of collective wage bargaining, funded by the Norwegian Research Council for Applied Social Science, 1987-91.

Director of a research project on "Local justice: The allocation of scarce resources", funded by the Russell Sage Foundation, 1987-91.

Initiator and coordinator of an international project on "Local justice", with branches in Brazil, France, Germany, Norway and the United States, 1987 to present.

Director (with Russell Hardin, Stephen Holmes, Bernard Manin and Adam Przeworski) of the Center for Ethics, Rationality and Society, University of Chicago, 1986-1994.

Director (with Stephen Holmes, Wiktor Osiatynski and Cass Sunstein) of The Center for the Study of Constitutionalism in Eastern Europe, University of Chicago Law School, 1990 to present.

Director (with Claus Offe and Ulrich Preuss) of a research project on "Constitutional politics and Economic transformation in post-communist societies", funded by the Volkswagen Stiftung, 1992-1994.

Member of the steering group for "Behavioral economics" 1993 to present, Russell Sage Foundation.

Initiator and coordinator of a project on “Addiction”, funded by the Norwegian Research Council for Social Science and the Russell Sage Foundation, 1992-97.

Director (with Stephen Holmes, Bernard Manin, Adam Przeworski and Cass Sunstein) of the Chicago Center for the Study of Democracy, 1994- 1995.

Director (with Stephen Holmes) of a research project on “Retroactive justice in societies that have recently emerged from totalitarian rule”, funded by the National Endowment for the Humanities, 1995-2000.

Director, Sawyer Seminar on transitional justice, Columbia University 1998-2002, funded by the Mellon Foundation.

Director (with Hans Fredrik Dahl, Stein Ugelvik Larsen, and Øystein Sørensen) of a project on post-World-War II war trials, purges and restitutions in Norway, funded by the Norwegian Research Council 1999-2002.

Director of a working group on “Microfoundations of civil war” funded by the Norwegian Research Council, 2003-2012.

Named lectures

Vaughn Memorial Lecture, Balliol College, Oxford, 1980, 1987

Chichele Lecture, All Souls College, Oxford, 1982

George Lurcy Lecture, University of Chicago, 1984

Gareth Evans Memorial Lecture, Oxford University 1986

The Tanner Lectures on Human Values, Brasenose College, Oxford University 1987

Duijker Lecture, Amsterdam 1990

Schumpeter Lecture, European Economic Association Meeting, Lisbon 1990

Cooley Lectures, University of Michigan Law School 1991

Rabbi Irving M. Levey Lecture, Princeton University 1991.

Storrs Lectures, Yale Law School 1991

John M. Olin Lecture on Law and Economics, University of Virginia Law School 1992

John Dewey Lecture in the Philosophy of Law, Harvard Law School 1992

Amnesty Lecture, Oxford University 1993

Wei Lun Visiting Professor, Chinese University of Hong Kong 1994

Currie Lecture, Duke Law School 1995

John M.Olin Public Lecture on Law and Economics, Canadian Law and Economics Association Meeting, Toronto 1995.

Melden Lecture, University of California at Irvine 1996.

Jean Nicod Lectures, Paris 1997

Stein Rokkan Lecture, European Consortium for Political Research, Copenhagen 2000.

John von Neumann lecture, Budapest University, 2002.

Minerva Lecture, Tel Aviv 2005.

Comte Lectures, London School of Economics 2006

Nowicki Lectures, Central European University (Budapest and Warsaw) 2006

Duhem Lecture, Ecole Normale Supérieure, Paris, 2008

Spencer Lecture, University of Oxford, 2009.

Max Weber Lecture, European University Institute, Florence, 2010.

René Cassin Lecture, McGill University, Montréal 2011

Chongqing Lecture, 2012

Edna Ullmann-Margalit Memorial Lecture, Hebrew University 2015.

Prizes and awards

Prize of the Norwegian Research Council for excellence in research, 1992.

Doctor Honoris Causa, University of Valencia, 1995.

Prix Jean Nicod, Paris 1997.

Doctor Honoris Causa, Stockholm University, 1998.

John von Neumann award, Budapest University, 2002.

Doctor Honoris Causa, University of Trondheim, 2003.

Fridtjof Nansen Prize for Excellence in Research, Norwegian Academy of Science 2006.

Doctor Honoris Causa, National University of Colombia 2009

Doctor Honoris Causa, Universidad Torcuata di Tella (Buenos Aires) 2010

Doctor Honoris Causa, Université Catholique de Louvain-la-Neuve, 2011

Honorary Professor, Chongqing University, 2012

Doctor Honoris Causa, University of Linköping, 2015

Skytte Prize for Political Science, Uppsala University, 2016.

Doctor Honoris Causa, University of Oslo, 2017

A. Books

A1. *Leibniz et la Formation de l'Esprit Capitaliste*, Paris: Aubier-Montaigne 1975, pp.253.

A2. *Logic and Society*, Chichester: Wiley 1978, pp.235. [Translated into German, Spanish and Chinese.]

A3. *Ulysses and the Sirens*, Cambridge University Press 1979, pp.ix + 193. [Translated into French (partially) , German (partially) , Italian, Spanish.]

A4. *Explaining Technical Change*, Cambridge University Press 1983, pp.273. [Translated into Spanish.]

A5. *Sour Grapes*, Cambridge University Press 1983, pp.viii+177. [Translated into French (partially), German (partially), Italian, Spanish, Slovenian, Turkish, Russian.]

A6. *Making Sense of Marx*, Cambridge University Press 1985, pp.xv + 556. [Translated into Turkish, French, Korean and Chinese.]

A7. *An Introduction to Karl Marx*, Cambridge University Press 1986, pp.vii+200. [Translated into Norwegian, Portuguese and Spanish.]

A8. *The Cement of Society*, Cambridge University Press 1989. [Translated into Chinese, Spanish, Italian and Czech.]

A9. *Solomonic Judgments*, Cambridge University Press 1989. [Translated into Spanish.]

A10. *Nuts and Bolts for the Social Sciences*, Cambridge University Press 1989. [Translated into Spanish, Italian, Greek, Croatian, Lithuanian, Portuguese, and Japanese.]

A11. *Psychologie politique*, Editions de Minuit 1990. [English translation (revised) : *Political Psychology* 1993. Translated into Spanish and Italian.]

A12. *Local Justice*, New York: Russell Sage Foundation (in co-publication with Cambridge University Press) 1992. [Translated into Spanish and Italian.]

A 13. *Alchemies of the Mind : Rationality and the Emotions*, Cambridge University Press 1999. [Chinese, Spanish and Portuguese translations. Partial French translation.]

A 14. *Strong Feelings: Emotion, Addiction and Human Behavior*, MIT Press 1999. [Translated into Spanish, Italian and Japanese.]

A15. *Ulysses Unbound*, Cambridge University Press 2000. [Translated into Italian and Spanish].

A16. *Closing the Books: Transitional Justice in Historical Perspective*, Cambridge University Press 2004. [Translated into Serbian, Norwegian, Spanish, Italian and German.]

A17. *Explaining Social Behavior*, Cambridge University Press 2007. Revised edition 2015. [Translated into Spanish, Chinese, Russian, Arabic, Italian, Romanian and Turkish.]

A18. *Raison et raisons*, Paris: Fayard. (Translated into English and Swedish.)

A19. *Agir contre soi*, Paris: Editions Odile Jacob 2007 [Translated into Italian].

A20. *Le désintéressement*, Paris: Seuil 2009. [Translated into English and Spanish.]

A21. *Alexis de Tocqueville: The First Social Scientist*, Cambridge University Press 2009.

A22. *L'irrationalité*, Paris: Seuil 2010 (translated into Spanish).

A23. *Securities against Misrule: Juries, Assemblies, Elections*, Cambridge University Press 2013.

B. Edited volumes

B1. J. Elster and A.Hylland, eds., *Foundations of Social Choice Theory*, Cambridge University Press 1986.

B2. J. Elster, ed., *The Multiple Self*, Cambridge University Press 1986. [Translated into Italian]

B3. J. Elster, ed., *Rational Choice*, Oxford : Blackwell. 1986.

B4. J. Elster, ed., *Karl Marx: A Reader*, Cambridge University Press 1986.

B5. J. Elster and R.Slagstad, eds., *Constitutionalism and Democracy*, Cambridge University Press 1988. [Chinese and Spanish translations]

B6. J. Elster and K.O.Moene, eds., *Alternatives to Capitalism*, Cambridge University Press 1989. [Chinese and Spanish translations]

B7. J.Elster and J.Roemer (eds.), *Interpersonal Comparisons of Well-Being*, Cambridge University Press 1991.

B8. G. Loewenstein and J. Elster (eds.), *Choice over Time*, New York: Russell Sage Foundation 1992.

B9. J. Elster and N. Herpin (eds.), *Ethique des choix médicaux*, Poitiers: Actes Sud 1992. [Translated into English and Spanish.]

B10. J. Elster (ed.), *Local Justice in America*, New York: Russell Sage 1995.

B11. J. Elster (ed.), *The Round Table Talks in Eastern Europe*, University of Chicago Press 1996.

B12. J. Elster (ed.), *Deliberative Democracy*, Cambridge University Press 1998 (Spanish translation).

B 13. J. Elster and O.-J. Skog (eds.), *Getting Hooked: Rationality and Addiction*, Cambridge University Press 1999.

B14. J. Elster (ed.), *Addiction: Entries and Exits*, New York: Russell Sage 1999.

B.15. J. Elster (ed.), *Retribution and Restitution in the Transition to Democracy*, Cambridge University Press 2006.

B16. J. Elster et al. (eds.), *Understanding Choice, Explaining Behavior: Essays in Honour of Ole-Jørgen Skog*, Oslo Academic Press 2006.

B17. H. Landemore and J. Elster (eds.), *Collective Wisdom*, Cambridge University Press 2012

B18. Melissa Williams, Jon Elster, and Rosemary Nagy (eds.), *Nomos: Transitional Justice*, 2012.

B19. J. Elster and A. Le Pillouer (eds.), *A quoi servent les elections?*, Paris: Presses Universitaires de France 2014.

B.20. Stéphanie Novak and Jon Elster (eds.), *Majority Decisions: Principles and Practice*, from Cambridge University Press 2014.

B. 21. J. Elster (ed.), *Secrecy and Publicity in Debates and Votes*, from Cambridge University Press 2015.

B. 22. J. Elster et al. (eds.), *Constituent Assemblies*, forthcoming from Cambridge University Press

C. Articles

C1. "A note on hysteresis in the social sciences", *Synthese* 33 (1976), 371-91.

C2. "Boudon, education and the theory of games", *Social Science Information* 15(1976), 733-40.

C3. "Some conceptual problems in political theory", in B.Barry, ed., *Power and Political Theory*, pp.245-70. Chichester: Wiley.

C4. "Ulysses and the sirens", *Social Science Information* 16(1977), 469-5266.

C5. "Critique des analogies socio-biologiques", *Revue Française de Sociologie* 18 (1977), 369-96.

C6. "Exploring exploitation", *Journal of Peace Research* 15(1978), 3-17.

C7. "The labor theory of value", *Marxist Perspectives* 1(1978) , 70-101.

C8. "Risk, uncertainty and nuclear power", *Social Science Information* 18(1978), 371-400.

C9. "Anomalies of rationality", in L.Lévy-Garboua, ed., *Sociological Economics*, pp.65-85. London: Sage 1979.

C10. "Un historien devant l'irrationnel: Lecture de Paul Veyne", *Social Science Information* 19(1980), 773-804.

C11. "Irrational politics", *London Review of Books*, 21 August-3 September 1980.

C12. "Reply to comments", in symposium on **A2**, *Inquiry* 23(1980), 213-32.

C13. "The treatment of counterfactuals: Reply to Barry", *Political Studies* 28(1980), 143-47.

C14. "Négation active et négation passive", *Archives Européennes de Sociologie* 21(1980), 329-49.

C15. "Introduction to the articles by S.-C.Kolm and R.v.d.Veen", *Social Science Information* 20(1981), 287-92.

C16. "Sour grapes: Utilitarianism and the genesis of wants", in A.Sen and B.Williams, eds., *Utilitarianism and Beyond*, pp.219-38. Cambridge University Press 1982.

C17. "Belief, bias and ideology", in M.Hollis and S.Lukes, eds., *Rationality and Relativism*, pp.123-48. Oxford: Blackwell.

C18. "Roemer vs. Roemer", *Politics and Society* 11(1982) 363-74.

C19. "Marxism, functionalism and game theory", *Theory and Society* 11(1982), 452-82.

C20. "Reply to comments", in symposium on **C19**, *Theory and Society* 12(1983), 111-20.

C21. "Rationality", in G.Fløistad, ed., *Contemporary Philosophy: A New Survey*, vol.2, pp.111-31. The Hague: Martinus Nijhoff.

C22. "Exploitation, freedom and justice", *Nomos* 26(1983), 277-304.

C23. "Deception and self-deception in Stendhal", in P.Horden, ed., *The Novelist as Philosopher*, Oxford: All Souls College 1983.

C24. "One hundred years of Marxist social science", *London Review of Books* 16 June-6 July 1983.

C25. "Marx et Leibniz", *Revue Philosophique* 108(1983), 167-77.

C26. "The contradictions of modern societies", *Government and Opposition* 19 (1984), 304-11.

C27. "Historical materialism and economic backwardness", in T.Ball and J.Farr, eds., *After Marx*, pp.36-58. Cambridge University Press 1984.

C28. "Three challenges to class", in J.Roemer, ed., *Analytical Marxism*, pp.141-61.

C29. "Further thoughts on Marxism, functionalism and game theory", in B.Chavance, ed., *Marx en Perspective*, pp.627-48. Paris: Editions de l'Ecole des Hautes Etudes en Sciences Sociales 1985.

C30. "Sadder but wiser: Rationality and the emotions", *Social Science Information* 24(1985), 375-406.

C31. "Weakness of will and the free-rider problem", *Economics and Philosophy* 1(1985), 331-65.

C32. "Rationality, morality and collective action", *Ethics* 96(1985), 136-55.

C33. "The nature and scope of rational-choice explanation" in E.Lepore and B.Maclaughlin, eds., *Actions and Events: Perspectives on the Philosophy of Donald Davidson*, pp.60-72. Oxford: Blackwell 1985.

C34. "Marxisme et individualisme méthodologique", in P.Birnbaum, ed., *Sur l'Individualisme*, pp.60-76. Paris: Presses Universitaires de France.

C35. "Introduction" to **B2**, pp.1-34.

C36. "The market and the forum", in **B1**, pp.103-32.

C37. "Introduction"(with A.Hylland) to **B1**, pp.1-10.

C38. "Introduction" to **B3**, pp.1-33.

C39. "The theory of combined and uneven development", in J.Roemer, ed., *Analytical Marxism*, pp.54-63.

C40. "Reply to comments" in symposium on **A6**, *Inquiry* 29(1986), 65-77.

C41. "Comments on Krouse and McPherson", *Ethics* 97(1986), 146-53.

C42. "Comments on van der Veen and van Parijs", *Theory and Society* 15 (1986), 709-22.

C43. "Self-realization in work and politics", *Social Philosophy and Policy* 3(1986), 97-126.

C44. "Solomonic judgments", *University of Chicago Law Review* 54(1987), 1-45.

C45. "The possibility of rational politics", *Archives Européennes de Sociologie* 28(1987), 67-103.

C46. "Is there (or should there be) a right to work?", in A.Guttman, ed., *Democracy and the Welfare State*, Princeton University Press 1988, pp.53-78.

C47. "Introduction" to **B5**, pp.1-18.

C48. "Consequences of constitutional choice: Reflections on Tocqueville", in **B5**, pp.81-102.

C49. "Arguments for constitutional choice: Reflections on the transition to socialism", in **B5**, pp.303-26.

C50. "Marx, revolution and rational choice", in M.Taylor, ed., *Rationality and Revolution*, Cambridge University Press 1988, pp.206-28.

C51. "Economic order and social norms." *Journal of Institutional and Theoretical Economics* 144(1988), 357-66.

C52. "Jon Elster goes to China", *London Review of Books* 27.10.1988.

C53. "Taming chance", in S.McMurrin, ed., *The Tanner Lectures on Human Values*, vol.IX, Utah University Press 1988, 105-80.

C54. "From here to there." *Social Philosophy and Policy* 6 (1989), 93-111.

C55. "Marxism and individualism", in M.Dascal and O.Gruengard, eds., *Knowledge and Politics*, Boulder: Westview Press 1989,189-206

C56 "Social norms and collective bargaining", *Acta Sociologica* 32 (1989), 113-36.

C57. "Social norms and economic theory", *Journal of Economic Perspectives* 3 (1989), 99-118.

C58. "Introduction"(with K.O.Moene) to **B6**, 1-38.

C59. "When rationality fails", in K.Cook and M. Levi (eds.), *Limits of Rationality*, University of Chicago Press 1989.

C60. "When communism dissolves", *London Review of Books* 24 January 1990.

C61. "Utility, duty and fairness", in H.Carlsson and B.Larsson, eds., *Problems of the Mixed Economy: Cooperation, Efficiency, and Stability*. Amsterdam: North-Holland 1990, pp.23-52.

C62. "Rationality and social norms", in R.Hilpinen, ed., *Proceedings of the Eight International Congress on Logic, Methodology and Philosophy of Science*, North-Holland 1989.

C63. "Self-interest and altruism", in J.Mansbridge (ed.), *Against Self-interest*, University of Chicago Press 1990.

C64. "Local justice and interpersonal comparisons", in **B7**.

C65. "The theory of decision-making", *Enciclopedia Italiana*.

C66. justice", *Archives Européennes de Sociologie* 1990

C67. "Merton's functionalism and the unintended consequences of action", in J. Clark, C.Modgil and S.Modgil and (eds.), *Robert Merton: Consensus and Controversy* Falmer Press 1990, pp.129-35.

C68. "Desires and opportunities: Tocqueville's political psychology", printed as the Tenth Duijker Lecture (Amsterdam) 1990.

C69. "Norms of revenge", *Ethics* 100 (1990), 862-85.

C70. "Introduction" (with John Roemer) to **B7**.

C71. "Envy in social life", R.Zeckhauser (ed.), *Strategy and Choice*, Cambridge, Mass.: M.I.T.Press 1991, 49-82.

C72. "Utility from memory and anticipation" (with George Loewenstein), in **B8**, pp.213-34.

C73. "Intertemporal choice and political thought", in **B8**, pp.35-53.

C74. "Patterns of causal analysis in Tocqueville's Democracy in America", *Rationality and Society* 3 (1991), 277-97.

C75. "John Roemer", in Warren Samuels (ed.), *New Horizons in Economic Thought*, Aldershot: Elgar 1992.

C76. "Constitutionalism in Eastern Europe: An introduction", *University of Chicago Law Review* 58 (1991), 447-82.

C77. "Introduction" to **B9**.

C78. "Conventions, creativity, originality", in M.Hjort (ed.), *Rules and Conventions*, Baltimore: Johns Hopkins University Press 1992.

C79. "Constitutional bootstrapping in Paris and Philadelphia", *Cardozo Law Review* 14 (1993), 549-76.

C80. "Fullness and parsimony", in S.Kemal and I. Gaskell (eds.), *Explanation and Value in the Arts*, Cambridge University Press 1993, pp.146-72

C81. "Rebuilding the boat in the open sea: Constitution-making in Eastern Europe", *Public Administration* 71 (1993), 169-217.

C82. "Majority rule and individual rights", in S.Hurley and S.Shute (eds.), *On Human Rights*, Basic Books 1993, pp.175-216 + 249-56.

C83. "Egonomics", in *The Great Ideas Today*, Chicago: Encyclopedia Britannica 1993, pp.87-135.

C84. "Rationality, emotions, and social norms", *Synthese*. 98 (1994), 21-49.

C85. "Some unresolved problems in the theory of rational choice", *Acta Sociologica*. 36 (1993), 179-190.

C86. "Justice and the allocation of scarce resources", in B.Mellers and J.Baron (eds.), *Psychological Perspectives on Justice*, Cambridge University Press 1993, 259-78.

C87. "Why things don't happen as planned", in N.Åkerman (ed.), *The Necessity of Friction*, Heidelberg: Physica Verlag 1993, 248-56.

C87. "Ethical individualism and presentism", *The Monist*. 76 (1993), 333-48.

C88. "Argumenter et négocier dans deux assemblées constituantes", *Revue Française de Science Politique* 44 (1994), 187-256. [Available in English as "Arguing and bargaining in two constituent assemblies", *University of Pennsylvania Journal of Constitutional Law*, 2000

C89. "Strategic uses of argument", in K.Arrow et al. (eds.), *Barriers to the Negotiated Resolution of Conflict*, New York: Norton 1995, pp.236-57.

C90. "The idea of equality revisited", in *World, Mind, and Ethics*, a *Festschrift* for Bernard Williams edited by J.Altham and R.Harrison, Cambridge University Press 1995, pp.4-18.

C91. "Limiting majority rule: Alternatives to judicial review in the revolutionary epoch" in E.Smith (ed.), *Constitutional Justice under Old Constitutions*, The Hague: Kluwer 1995, pp.3-21.

C92. "The psychology of *Democracy in America* ", in *The Great Ideas Today*, Chicago: Encyclopedia Britannica 1994, pp.87-126.

C93. "The empirical study of justice", in D. Miller and M. Walzer (eds.), *Pluralism, Justice and Equality*, Oxford University Press 1995.

C94. Introduction to **B10**.

C95. Conclusion to **B10**.

C96. Introduction to **B11**.

C97. "Transition, constitution-making and separation in Czechoslovakia", *Archives Européennes de Sociologie* 36 (1995), 105-34.

C98. "The impact of constitutions on economic performance", in *Proceedings from the Annual Bank Conference on Economic Development*, Washington: The World Bank 1995, pp.209-226.

C99. "Forces and mechanisms in the constitution-making process", *Duke Law Review* 45 (1995), 364-96.

C100. "Executive-legislative relations in three French constitution-making episodes", in *Revolusjon og Resonnement*, Oslo: Norwegian University Press 1995, pp.67-99.

C101. "Equal or proportional? Arguing and bargaining over the Senate at the Federal Convention", in J. Knight and I. Sened (eds.), *Explaining Social Institutions* , Ann Arbor: University of Michigan Press 1995, pp.145-60.

C102. "The impact of rights on economic performance", in A. Sajó (ed.), *Western Rights? Post-Communist Applications*, The Hague: Kluwer 1996, pp.347-60.

C103. “Rationality and the emotions”, *Economic Journal* 106 (1996), 1386-97.

C104. “Montaigne’s psychology”, *The Great Ideas Today* 1996, pp. 108-55.

C105. “Transmutation and misrepresentation”, *Nordic Journal of Political Economy* 23 (1996), 3-24.

C106. “Alchemies of the mind”, *Legal Theory* 3 (1997), 133-76.

C107 “Ways of constitution-making”, in A. Hadenius (ed.), *Triumph and Crisis of Democracy*, Cambridge University Press 1997, 123-42.

C108. “Afterword: The making of postcommunist presidencies”, in R. Taras (ed.), *The Post-Communist Presidents*, Cambridge University Press 1997, pp.225-37.

C109. “Introduction” to **B12**, pp.1-18.

C110. “Deliberation and constitution-making”, in **B12**, pp.97-122.

C111. “A plea for mechanisms”, in P. Hedström and R. Swedberg (eds.), *Social Mechanisms*, Cambridge University Press 1998, pp.45-73.

C112, “Emotions and economic theory”, *Journal of Economic Literature* 36 (1998), 47-74.

C113. “Introduction” (with O.-J. Skog) to **B13**.

C114. “**Gambling and addiction**”, in **B13**.

C115. “Coming to terms with the past”, *Archives Européennes de Sociologie* 39 (1998), 7-48.

C116. “Aristotle on the emotions”, *The Great Ideas Today* Chicago: Encyclopedia Britannica 1998, pp.230-70.

C117. “Postscript” to Symposium on A15, *Social Science Information* 37 (1998), 457-67.

C118. “Rationality and addiction”, in P. De Greiff (ed.), *Drugs and the Limits of Liberalism*, Cornell University Press 1999, pp.25-45.

C119. “Accountability in Athenian politics”, in B. Manin, A. Przeworski and S. Stokes (eds.), *Democracy, Accountability and Representation*, Cambridge University Press 1999, 253-78.

C120. “Science et sagesse: Le rôle des proverbes dans la connaissance de l’homme et de la société”, in J. Baechler (ed.), *L’acteur et ses raisons: Mélanges Raymond Boudon*, Paris: Presses Universitaires de France 2000.

C121. “Tocqueville in English”, *Archives Européennes de Sociologie* 40 (1999), 148-55

C122. “Introduction” to **B14**.

C123. “Emotion and addiction”, in **B14**.

C124. “Davidson on weakness of will and self-deception”, in L. Hahn (ed.), *The Philosophy of Donald Davidson*, Chicago: Open Court 1999, pp. 425-42.

C125. “Reason, interest and passion in the East European transitions”, *Social Science Information* 38 (1999), 499-519.

C126. “Studying transitions: Constitution-making and transitional justice”, in K. Hinrichs, H. Kitschelt and H. Wiesenthal (eds.), *Kontingenz und Krise*. Frankfurt: Campus Verlag 2000, 141-56.

C127. “Rational-choice history: A case of excessive ambition”, *American Political Science Review* 94 (2000), 685-95.

C128. “Rationality, economy and society”, in S. Turner (ed.), *The Cambridge Companion to Weber*, Cambridge University Press 2000.

C129. “Norms, emotions, and social control”, in D. Chen (ed.), *Demokratie, Recht und soziale Kontrolle im klassischen Athen*, Munich: Oldenbourg.

C130. “Knowledge and the politics of transition”, in R. Viale (ed.), *Knowledge and Politics*, Physica Verlag 2003.

C 131. “Emotions and transitional justice”, *Soundings* 2003.

C132. “Pascal and decision theory”, *The Cambridge Companion to Pascal*, Cambridge University Press 2003.

C133. “Don’t burn your bridge before you come to it: Ambiguities and complexities of precommitment”, *Texas Law Review* 81 (2003), 1751-88.

C134. “Transitional justice in the French Restoration”, *Archives Européennes de Sociologie* 2003.

C135. “Moral dilemmas in transitional justice”, in Monika Betzler (ed.), *Practical Conflict*, Cambridge University Press 2004.

C136. “Emotion and action”, in R. Solomon (ed.), *Thinking about Feeling: Contemporary Philosophers on Emotion*, Oxford University Press 2004.

C137. “Emotions and rationality”, in A.S.R. Manstead, N.H. Frijda, & A.H. Fischer (Eds.), *Feelings and Emotions: The Amsterdam Symposium*. Cambridge University Press 2004.

C138. “A case study of transitional justice: Athens in the fifth century B.C“, in L. Meyer (ed.), *Historical Justice*, Baden-Baden: Nomos 2004.

C139. “Costs and constraints in the economy of the mind”, in I. Brocas and J. Carrillo, (eds.) *The Psychology of Economic Decisions*. Vol. 2: *Reasons and Consequences*, Oxford University Press 2004.

C140. “Mimicking impartiality”, in Keith Dowding et al. (eds.), *Justice and Democracy*, Cambridge University Press 2004.

C141. “Comments on the paper by Ferejohn and Pasquino”, *International Journal of Constitutional Law* 2 (2004), 240-43.

C142. “Motivations and beliefs in suicide missions”, in D. Gambetta (ed.), *Making Sense of Suicide Missions*, Oxford University Press 2005.

C143. “Droit et causalité”, in M. Troper et al. (eds.), *Théorie des contraintes juridiques*, Paris Bruylant 2005.

C144. “Drawing a veil over equality: Equality and hypocrisy in the Revolutionary era”, in C. Sypnowich (ed.), *The Egalitarian Conscience*, Oxford University Press 2006.

C145. “Crossvoting”, forthcoming in *Journal of Political Philosophy*.

C146. “Introduction” to **B15**.

C147. “Retribution”, in **B15**.

C148. “Conclusion” to **B15**.

C149. “Tocqueville on 1789: preconditions, precipitants, and triggers”, *The Cambridge Companion to Tocqueville* 2006.

C150. “Terrorism and human rights violations”, forthcoming in a commemorative volume for Marek Nowicki.

C151. “Constituent legislatures”, in R. Bauman et T. Kahana (eds), *The Least Examined Branch*, Cambridge University Press 2006.

C152. “Fehr on emotions and social norms”, *Analyse und Kritik* 2006.

C153. “Altruistic behavior and altruistic motivations”, In S.-C. Kolm and J.Mercier-Ythier (eds.), *Handbook on the Economics of Giving, Reciprocity and Altruism*, Elsevier 2006.

C154. “Beyond rational self-interest”, in I. Shapiro et al. (eds.), *The Art of the State: Rethinking Political Institutions*, NYU Press 2006.

C155. “Redemption for wrongdoing: The fate of collaborators after 1945”, *Journal of Conflict Resolution* 2006.

C156. “Fairness and norms”, *Social Research* 2006.

C157. “Weakness of will and preference reversal”, in J. Elster et al. (eds.), *Understanding Choice, Explaining Behavior: Essays in Honour of Ole-Jørgen Skog*, Oslo Academic Press 2006.

C158. “The night of August 4 1789: A study in collective decision making”, *Revue Européenne des sciences sociales* 2007.

C159. “Interpretation and rational choice”, *Rationality and Society* 2009.

C160. “Emotions”, in P. Hedstrom and P. Bearman (eds.), *The Oxford Handbook of Analytical Sociology*, Oxford University Press 2009.

C161. “Social norms”, in P. Hedstrom and P. Bearman (eds.), *The Oxford Handbook of Analytical Sociology*, Oxford University Press 2009.

C162. “Rational choice and emotional choice”, in P. Goldie (ed.), *The Oxford Handbook of Philosophy of Emotion*, Oxford University Press 2009.

- C163.** “Excessive ambitions”, *Capitalism and Society* 2009.
- C.164.** “Urgency”, *Inquiry* 2009.
- C165.** “Self-poisoning of the Mind”, *Philosophical Transactions of the Royal Society* 2010.
- C166.** “Bad timing”, in C. Andreou and M. White (eds.), *The Thief of Time*, 2010.
- C167.** “Décisions individuelles et décisions collectives”, *Informations sur les Sciences Sociales* 2010.
- C168.** “L’ingénierie optimale des assemblées constituantes”, *Raison Publique* 2010
- C169.** “The Valmont Effect”, in P. Illingworth, T. Pogge, L. Wenar (eds.), *Giving Well: The Ethics of Philanthropy*, Oxford University Press 2010.
- C170.** « Secret et publicité dans les procédures avec jury », *Archives de Philosophie de droit* 2010.
- C171.** “Reciprocity and norms”, in M. Fleurbaey, M. Salles and J. Weymark (eds.), *Social Ethics and Normative Economics*, Springer 2011
- C172.** “L’aveuglement volontaire chez Proust”, *Cahiers de littérature française* 2011.
- C173.** « Reciprocity in Seneca and Adam Smith », *The Adam Smith Review* 2011
- C174.** « Emotional mechanisms », P. Demeulenaere and G. Manzo (eds.), *Social Mechanisms and Analytical Sociology*, Cambridge University Press 2011.
- C175.** “The optimal design of constituent assemblies”, in **B17**.
- C176.** “Conclusion” in **B17**.
- C177.** “Clearing and strengthening the channels of constitution-making”, in T. Ginsburg (ed.), *Comparative Constitutional Design*, 2012.
- C178.** “Justice, truth, and peace”, in **B18**.
- C179.** “Constitution-making and violence”, *Journal of Legal Analysis* 2012

C180. “Laudatio”, in M. Frauchiger and W. Essler (eds.), *Intentionality, Modality, and Reference: Themes from Føllesdal*, 2013.

C181. “Reason and rationality”, *ibid.*

C182. “Egalité, esclavage, suffrage”, in C. Herrera and A. Le Pillouer (eds.), *Comment écrit-on l'histoire constitutionnelle?*, 2012

C183. “Excessive ambitions (II)”, *Capitalism and Society* 2013.

C184. “Introduction” (with Stéphanie Novak) to **B20**.

C185. “Nested majorities”, in **B20**.

C186. “The tyranny and brutality of majority rule”, in **B20**.

C187. “Comments”, in C. Lopez-Guerra and J. Maskivker (eds.), *Rationality, Democracy, and Justice: The Legacy of Jon Elster*, 2015.

C188. “Introduction” to **B21**.

C189. “Semi-public voting at the *Constituante*” (with A. Le Pillouer) in **B21**.

C190. “Tool-box or toy box? Hard obscurantism in economic theory”, *Synthese* 2015.

C191. “Icelandic constitution-making in comparative perspective”, in V. Ingimundarson, P. Urfalino, and I. Erlingsdóttir (eds.), *Iceland's Financial Crisis*, Routledge 2016.

C192. “The political psychology of Publius: Reason, passion, and interest in *The Federalist*”, forthcoming in J. Rakove and C. Sheehan (eds.), *The Cambridge Companion to The Federalist*.

C193. “Emotions and constitution-making”, *Scandinavian Political Studies* 2017.

C194. “On seeing and being seen”, *Social Choice and Welfare* 2017.

C195. “Is enthusiasm an emotion?”, forthcoming in *Inquiry*.

C196. “Anger in history”, forthcoming in *Inquiry*.

C197. “The political psychology of constitution-making”, in **B22**.

C198. “A race against time: The making of the Norwegian constitution of 1814”, in **B22**.

C199. “Collective action in America before 1787”, in T. Christiano, I. Creppell and J. Knight (ds.), *Morality, Governance and Social Institutions: Reflections on Russell Hardin*, forthcoming from Macmillan.

C200. “La vérité en politique”, forthcoming in a *Festschrift* for Alban Bouvier.

C201. «From Marx to emotions», forthcoming in *Tidsskrift for Samfunnsforskning* (Oslo).

22.

D. Book reviews

D1. Review of F.Sejersted: *Ideal, Teori og Virkelighet* and *Historisk Introduksjon til Økonomien*, in *Economic History Review* 28(1975), 360-61.

D2. Review of G.A.Cohen: *Karl Marx's Theory of History*, in *Political Studies* 28(1980), 121-28.

D3. Review of L.Kolakowski: *Main Currents of Marxism*, in *Ethics* 91(1981), 634-44.

D4. Review of G.A.Cohen: *Karl Marx's Theory of History*, in *Annales: Economies, Sociétés, Civilisations* 36 (1981), 745-57.

D5. Review of J.Dunn: *Political Obligation in its Historical Context*, in *London Review of Books* 5-18 February 1981.

D6. Review of P.Bourdieu: *La Distinction*, in *London Review of Books* 5-18 November 1981.

D7. Review of P.van Parijs: *Evolutionary Explanation in the Social Sciences*, in *Inquiry* 25(1982), 378-86.

D8. Review of A.Gilbert: *Marx's Politics*, E.Hobsbawm, ed.: *The History of Marxism*, vol.1, R.Jacoby: *Dialectics of Defeat*, A.Wood: *Karl Marx and J.Roemer: Analytical Foundations of Marxian Economics*, in *London Review of Books* 18-31 March 1982.

D9. Review of M.I.Finley: *Ancient Slavery and Modern Ideology*, M.I.Finley: *Economy and Society in Ancient Greece* and M.I.Finley, ed.: *The Legacy of Greece*, in *London Review of Books* 3-16 June 1982.

D10. Review of A.Hirschman: *Essays in Trespassing and Shifting Involvements*, in *London Review of Books* 16 September-6 October 1982.

D11. Review of S.-C.Kolm: *La Liberté-Bonheur* and S.Collins: *Selfless Persons*, in *London Review of Books* 2-15 June 1983.

D12. Review of R.Nelson and S.Winter: *An Evolutionary Theory of Economic Change* and J.Roemer: *A General Theory of Exploitation and Class*, in *London Review of Books* 20 October-2 November 1983.

D13. Review of R.Aron: *Mémoires*, R.Aron: *Clausewitz* and M.Howard: *Clausewitz*, in *London Review of Books* 22 December 1983-18 January 1984.

D14. Review of J.Dunn: *The Politics of Socialism*, in *London Review of Books* November 1984.

D15. Review of D.Pears: *Motivated Irrationality*, in *Times Literary Supplement* 30 November 1984.

D16. Review of T.C.Schelling: *Choice and Consequences*, in *Journal of Economic Behavior and Organization* 6(1985), 90-92.

D17. Review of R.Wollheim: *The Thread of Life*, in *London Review of Books* 23 May 1985.

D18. Review of J.Spence, *The Search for Modern China* and J.Gray, *Rebellion and Revolution*, in *London Review of Books* April 1991.

D19. Review of Timur Kuran, *Private Truths, Public Lies*, in *Acta Sociologica* 39 (1996), 113-15.

D20. Review of Gary Becker, *Accounting for Tastes*, *University of Chicago Law Review* 64 (1997), 749-64.

D21. Review (with Hélène Landemore), of Bryan Caplan, *The Myth of the Rational Voter*, *Critical Inquiry* 2009.

E. Selected Publications in Norwegian

E1. *Nytt Perspektiv på Økonomisk Historie*, Oslo: Pax 1971.

E2. *Stat, Organisasjon, Klasse*. Oslo: Pax 1976. .

E3. *Rasjonalitet og Rasjonalisme* (Oslo: Gyldendal 1977).

E4. *Om Utbytting*, Oslo: Pax 1977.

E5. *Forklaring og Dialektikk*. Oslo: Pax 1979.

E6. Chs.3 and 4 in D.Føllesdal, L.Walløe and J.Elster, *Argumentasjonsteori, Språk og Vitenskapsfilosofi*, Oslo: Universitetsforlaget 1984. [Translated into German and Swedish.]

E7. *Vitenskap og politikk*. Oslo: Universitetsforlaget 1989.

E8. Various contributions to *Elster og Sirenenes Sang*, Oslo: Pax 2010.