

■ bio-bibliography

JOURNAL OF CATALAN INTELLECTUAL HISTORY,
Issue 3, 2012 | Print ISSN 2014-1572 / Online ISSN 2014-1564
DOI 10.2436/20.3001.02.42 | P. 91-99
<http://revistes.iec.cat/index.php/JOCIH>

Jospe Lluís Blasco Estellés (1940-2003)

Jesús Alcolea Banegas

Facultat de Filosofia. Universitat de València
jesus.alcolea@uv.es

Jospe Lluís Blasco Estellés (Sagunt 1940 –Valencia 2003) was one of the prominent introducers of analytic philosophy into the Catalan Countries in the 20th century. Initially an adherent of ordinary language philosophy within analytic philosophy, he later became an acute commentator of Quine, Wittgenstein, Kant and logical positivism.

Bibliography of Josep Lluís Blasco Estellés

- “Un pueblo que renace”, *Sagunto*, 1, 2 (1960), p.6. [Reimprès en *Braçal*, 43 (2011), p. 81-82.]
- “Un intento de caracterización”, *Sagunto*, 1, 6 (1960), p. 14. [Reimprès en *Braçal*, 43 (2011), p. 82-84.]
- “Algunos problemas de la enseñanza universitaria”, *Concret. Publicació universitària*, 1 (gener 1963), s. p. [Reimprès en *Braçal*, 43 (2011), p. 84-87.]
- “Un libro de metafísica en España”, *Concret. Publicació universitària*, 2-3 (febrer-març 1963), s. p. [Reimprès en *Braçal*, 43 (2011), p. 87-88.]
- “La idea de totalidad en el pensamiento de Alfred North Whitehead”, tesi de llicenciatura sota la direcció de M. Garrido. València: Universitat de València, Facultat de Filosofia i Lletres, 1965, VI + 213 f. [Inèdita].
- “Lenguaje, filosofía y conocimiento (Semántica y metodología de la filosofía analítica del lenguaje ordinario)”, tesi doctoral sota la direcció de M. Garrido. València: Universitat de València, Facultat de Filosofia i Lletres, 1971, V + 390 f.
- “Bertrand Russell, filósofo”, a *Bertrand Russell, 1872-1970. In Memoriam*. València: Departament de Lògica i Filosofia de la Ciència, Universitat de València, 1971, p. 29-36.

- “Razón y análisis”, *Teorema*, 1 (1971), p. 15-30.
- “Wittgenstein: filosofía del lenguaje”, *Convivium*, XXXIV, 2 (1971), p. 55-66. [Traduït al català en *La nau del coneixement*, p. 159-172].
- Recensió de *The Philosophy of Language*, de J. J. Katz, *Teorema*, 2 (1971) p. 161-162.
- “Filosofía y lenguaje”, *Teorema*, 3 (1971), p. 111-117.
- Recensió d’*El lenguaje común*, de V. C. Chappell, *Teorema*, 6 (1972), p. 141-143.
- Recensió d’*El laberinto del lenguaje*, de M. Black, *Teorema*, 6 (1972), p. 144-146.
- “Pròleg”, a G. della Volpe, *Lógica materialista*, traducció de F. Mira. València/Barcelona: Tres i Quatre/Editorial Lavínia, 1972, p. 9-27. [Reimprès en *La nau del coneixement*, p. 63-73].
- “El lenguaje ordinario en el *Tractatus*”, a *Sobre el Tractatus Logico-Philosophicus*. València: Departament de Lògica i Filosofia de la Ciència, Universitat de València, 1973, p. 101— 112.
- “Análisis categorial”, a *Filosofía y Ciencia en el pensamiento español contemporáneo (1960-1970)*, III Simposio de Lógica y Filosofía de la Ciencia. València, 11, 12 y 13 de noviembre de 1971. Madrid: Tecnos, p. 53-67. [Traduït al català en *La nau del coneixement*, p. 33-46].
- Recensió d’*Idealismo y filosofía de la ciencia*, de M. A. Quintanilla, *Teorema*, III, 4 (1973), p. 589-591.
- Recensió de *Las palabras y los hombres*, de J. Ferrater Mora, *Teorema*, III, 4 (1973), p. 599-602.
- *Lenguaje, filosofía y conocimiento*. Barcelona: Ariel, 1973, 217 p.
- “Verdad y creencia”, a *Conocimiento y creencia*, IV Simposio de Lógica y Filosofía de la Ciencia, València, 16, 17 y 18 d’abril de 1973. València: Departament de Lògica i Filosofia de la Ciència, Universitat de València, p. 25-39.
- “Alfred Julius Ayer: una sistematización de la filosofía”, *Teorema*, IV, 1 (1974), p. 107-116.
- “La identificación de individuos”, *Revista de Occidente* (2ª época), XLVI, 138 (1974), p. 237-251. [Traduït al català en *La nau del coneixement*, p. 47-62.]
- (Amb Julia Blasco) “Consideracions sobre la *Lógica Moderna* d’Andreu Piquer”, a *Primer Congreso de Historia del País Valenciano*, celebrat a València del 14 al 18 d’abril del 1971. València: Universitat de València, III, 1976, p. 717-723.

- “Compromiso óntico y relatividad ontológica”, a *Aspectos de la filosofía de W. V. Quine*, V Simposio de Lógica y Filosofía de la Ciencia, Cullera, 28 y 29 de juny del 1974. València: Departament de Lògica i Filosofia de la Ciència, Universitat de València, 1976, p. 131-146; conté la “Respuesta a Blasco” del professor Quine, p. 165-168.) [Traduït al català en *La nau del coneixement*, p. 173-190].
- “Taula rodona: el que volen els valencians (Coordinada per J. M. Solé i Sabaté, amb la participació de J. Fuster, J. Guia, J. Ll. Blasco, P. Candela i A. Seva)”, *Canigó*, XXIII, 473 (30 octubre del 1976), p. 20-24.
- “L'autonomia al País Valencià a través dels diferents avantprojectes d'Estatut”, a *Els Estatuts del País Valencià*, a cura de Josep Lluís Blasco. Barcelona: Edicions de la Magrana, 1977, p. 9-43.
- “El sentido de la ontología en W. v. O. Quine”, *Cuadernos de Filosofía y Ciencia*, 2 (1982), p. 107-116. [Traduït al català en *La nau del coneixement*, p. 191-201.]
- “Autoconeixement”, *Cuadernos de Filosofía y Ciencia*, 4 (1983), p. 105-112.
- “Pròleg. A. J. Ayer i el positivisme lògic”, a *Llenguatge, Veritat i Lògica*, de A. J. Ayer. Barcelona: Edicions 62, 1983, p. 7-15.
- (Com a membre del Col·lectiu Joan Lluís Vives) “Fuster y la Universidad de Valencia”, *Campus. Suplemento de Temas Universitarios (Las Provincias)*, 6 d'octubre del 1983, p. II.
- *Significado y Experiencia. La Teoría del Conocimiento y la Metafísica en el Positivismo Lógico*. Barcelona: Península, 1984, 159 p.
- “Pròleg”, a *El coneixement humà: el seu abast i els seus límits*, de B. Russell, a cura d'Oriol Castellví. Barcelona: Edicions 62, 1985, p. 7-18.
- “Prólogo”, a *Crítica de la didáctica de la filosofía*, de Grup Embolic. València: Gregal Llibres, 1985, p. I-III.
- “Introducció”, a *Lògica i Coneixement. Tres assaigs*, de B. Russell, traducció, edició i cronologia prèvia a cura de J. Ll. Blasco. Barcelona: Editorial Laia, 1985, p. 17-31.
- (Com a membre del Col·lectiu Joan Lluís Vives) “Ciencia y poder político en la Comunidad Valenciana”, a *El País*, 8 d'abril de 1985, p. 24.
- “Solipsisme i transcendentalitat en el *Tractatus*”, *Quaderns de Filosofia i Ciència*, 9/10, 1986, p. 119-125. [Reimpres en *La nau del coneixement*, p. 113-123.]
- “Los límites del empirismo. A propósito de Kant y Russell”, *Agora. Papeles de filosofía* (2ª època), 7 (1988), p. 41-53. [Traduït al català en *La nau del coneixement*, p. 96-112.]

- (Amb F.Vera) *Filosofia del Lenguaje*. Reforma de las Enseñanzas Medias, 2º Ciclo. València: Generalitat Valenciana, Conselleria de Cultura, Educació i Ciència, 1988, 138 p.
- (Amb V.Ventura, D. Balaguer, E. Garcia, F. Pérez i Moragón) “La resistència d’*El Temps* a dir la veritat”, *Turia*, nº 1293 (14/20 novembre de 1988), p. 4-5.
- “Epistemologia empirista sense dogmes”, *Quaderns de Filosofia i Ciència*, 15/16 (1989), p. 117-121. [Reimprès en *La nau del coneixement*, p. 205-213.]
- “Reflexions sobre el problema de la veritat”, *Quaderns de Filosofia i Ciència*, 17 (1990), p. 35-41. [Reimprès en *La nau del coneixement*, p.214-224].
- “¿Què serà de la filosofia al segle XXI?”, *Cultura. Butlletí del Departament de Cultura de la Generalitat de Catalunya* (2a. època), 15 (setembre de 1990), p. 27-28. [Reimprès en *La nau del coneixement*, p. 357-362].
- “El sentit de l’epistemologia conceptual”, a *VI Congrés de Filosofia al País Valencià (Elx, 1989)*. Alacant: Institut de Cultura Juan Gil-Albert/Ajuntament d’Elx, 1991, p. 61-71. [Reimprès en *La nau del coneixement*, p.225-239].
- “La recepción de la filosofía analítica en España”, *Isegoría*, 3, 1991, p. 138-146. [Traduït al català en *La nau del coneixement*, p. 17-32.]
- “Petita enquesta sobre ‘postmodernitat’ i futur del pensament”, *Saó*, 147 (desembre del 1991), p. 34-36.
- “Metafísica y Teoría del Conocimiento”, a *Conocimiento y Racionalidad. Homenaje al profesor Sergio Rábade Romeo, Anales del Seminario de Metafísica*, nº extra. Madrid: Facultad de Filosofía (1992), p. 207-215.
- “Hem perdut un bon amic (Reflexió al voltant de la mort d’En Joan Fuster)”, *Levante-EMV* (26 de juny de 1992), p. 74.
- “La teoría del conocimiento en el *Tractatus*”, a *Acerca de Wittgenstein*, edició a cura de V. Sanfèlix. València: Pretextos / Departament de Metafísica i Teoria del Coneixement de la Universitat de València, 1993, p. 21-29. [Traduït al català en *La nau del coneixement* p.124-137.]
- “Joan Fuster i la Il·lustració”, a *Fuster entre nosaltres*. València: Generalitat Valenciana, Conselleria de Cultura, 1993, p. 159-163. [Reimprès en *La nau del coneixement*, p. 295-302.]
- “¿Es posible naturalizar toda l’epistemologia?”, a *Inteligencia Artificial y Filosofía*, actes del Seminario sobre Inteligencia Artificial y Filosofía, celebrat a la UIMP-València del 13 al 17 de setembre del 1993 sota la direcció d’Isidre Ramos i E. Casaban, València: Universidad Internacional Menéndez y Pelayo, tomo II (1993), ítem 718.8.
- “La metalògica en la *Crítica de la Raó Pura*” *Quaderns de Filosofia i Ciència*, 23/24 (1994), p. 31-39.

- “Problemes epistemològics dels condicionants prelingüístics”, a *Lenguajes Naturales y Lenguajes Formales*, X, actes del X Congreso de Lenguajes Naturales y Lenguajes Formales (Sevilla, 26-30 de setembre del 1994), edició a cura de C. Martín Vide. Barcelona: Promociones y Publicaciones Universitarias S. A., 1994, p. 17-28. [Reimprès a *La nau del coneixement*, p. 240-260.]
- “Pròleg. Reflexions crítiques sobre alguns problemes epistemològics del materialisme dialèctic”, a *La irrellevància política del marxisme teòric (El cas Althusser)*, de F. Ferrando. Andorra la Vella: Premsa Andorrana, 1994, p. 5-13. [Reimprès a *La nau del coneixement*, p.303-310.]
- “El pensament filosòfic no està en decadència al món occidental (Entrevista a càrrec de M. Teresa Blanco)”, *Diari d’Andorra* (24 d’abril del 1994), p. 24.
- “Sir Karl R. Popper”, *Mètode. Revista de difusió de la investigació de la Universitat de València*, 9 (1995), p. 13. [Reimprès a *La nau del coneixement*, 363-365.]
- (Com a membre del Col·lectiu Joan Lluís Vives) “Sobre l’ús docent del valencià”, *Dise. Revista d’informació universitària*, VIII, 60-61 (maig-juny 1995), p.4-5.
- “Método analítico y trascendencia”, *Revista de filosofía* (3ª época), IX, 16 (1996), p. 41-56. [Traduït al català en *La nau del coneixement*, p.275-291.]
- (Com a membre del Col·lectiu Joan Lluís Vives) “Vicent Ventura i la Universitat de València”, *Dise. Revista d’informació universitària*, IX, 65 (gener 1996), p. 21.
- “Ciència i racionalitat”, *Mètode. Revista de difusió de la investigació de la Universitat de València*, 14 (1996), p. 16-17. [Reimprès a *La nau del coneixement*, p. 270-274.].
- “Thomas S. Kuhn, *In Memoriam*”, *Mètode. Revista de difusió de la investigació de la Universitat de València*, 15 (1996), p. 3.
- (Com a membre del Col·lectiu Joan Lluís Vives) “Elx: un “error” gens casual.” *Levante. El mercantil valenciano* (14 de novembre de 1996), p. 4.
- “El catalanismo en el País Valenciano peca de ingenuo y se ha quedado en una resistencia numantina (Entrevista a càrrec de E. Aigües).” *Levante. EMV* (1 de desembre de 1996), p. 22.
- (Com a membre del Col·lectiu Joan Lluís Vives) “Claredat contra hipocresia.” *Levante-EMV* (12 de desembre de 1996), p. 3.
- “Josep Lluís Blasco. El compromís ètic i l’acció política (Entrevista a càrrec de Nel·lo Pellicer)”, a *L’oposició universitària al franquisme. València 1939-1975*, València: DISE-Universitat de València, p. 150-151.
- “Descartes y el fundamentalismo epistémico”, a *Seminario de Filosofía. Centenario de René Descartes (1596-1996)*, edició a cura d’E. Ranch Sales i F. Pérez

- Herranz, Alacant: Universitat d'Alacant, 1997, p. 61-71. [Traduït al català en *La nau del coneixement*, p. 77-95.]
- (Amb T. Grimaltós) *Teoria del Coneixement*, València: Universitat de València, 1997, 201 pp; 2^a edició 2003, 215 p. La presentació i les parts I i V són de J. Ll. Blasco, 1997, p. 9-14, 15-57 i 149-193. Traducció espanyola, a càrrec de Lino San Juan Tamayo, València: Universitat de València, 2004.
- “La recepció escindida de la filosofia de Wittgenstein”, *Taula, quaderns de pensament*, n° 29-30 (1998), p. 13-25.
- “El Positivismo Lógico”, a *Concepciones de la metafísica*, edició a cura de J. J. E. Gracia. Madrid: Trotta / C.S.I.C., 1998, p. 293-310. [Traduït al català en *La nau del coneixement*, p. 138-158.]
- “Matemàtica i política”, *Caràcters*, 2 (1998), p. 24.
- “T. S. Kuhn. Lògica o sociologia de la investigació científica?” *El contemporani*, 15 (1998), p. 7-10. [Reimprès en *La nau del coneixement*, p. 261-269.]
- “Presentació: La filosofia de Marta”, a T. Grimaltós, *El joc de pensar (Converses amb Marta)*, Alzira: Bromera, 1998, p. 9-17. Hi ha traducció al castellà *El juego de pensar*. Alzira: Algar, 2000.
- “Podria Descartes embarcar en la nau de Neurath?”, a *Descartes. Lo racional y lo real*, actes del Segundo Congreso Internacional de Ontología (San Sebastián-Barcelona, 24-31 de març del 1996), edició a cura de V. Gómez Pin, *Enrahonar. Quaderns de Filosofia*, Bellaterra: Universitat Autònoma de Barcelona, Servei de Publicacions, Núm. extraordinari (1999), p. 577-583.
- (Amb T. Grimaltós i D. Sánchez) *Signo y pensamiento. Una introducción filosófica a los problemas del lenguaje*. Barcelona: Ariel, 1999, 238 p. (Els capítols 1 i 6 són de J. Ll. Blasco, p. 13-57 i 157-173.)
- “Nota sobre un viatge”, a *Jaume Fuster*, Barcelona: Edicions 62, 1999, p. 61-66.
- *La llibertat de la raó*, Barcelona: Institut d'Estudis Catalans, 1999, 20 p. [Reimprès en *Quaderns de filosofia i Ciència*, 34 (2004), p. 9-21, i *La nau del coneixement* (2004) p.311-333.]
- (Com editor amb M. Torrevejàno) *Transcendentalidad y racionalidad*, València: Pre-Textos, 2000.
- “Estructura lògica y valor epistemològic de los argumentos transcendentales”, a *Transcendentalidad y racionalidad*, edició a cura de J. L. Blasco i M. Torrevejàno, València: Pre-Textos, 2000, p. 197-216.
- “Empirismo”, a *Compendio de Epistemología*, edició a cura de J. Muñoz i J. Velarde, Madrid: Trotta, 2000, p. 193-197.

- “Racionalismo”, a *Compendio de Epistemología*, edició a cura de J. Muñoz i J. Velarde, Madrid: Trotta, 2000, p. 477-481.
- “Realismo”, a *Compendio de Epistemología*, edició a cura de J. Muñoz i J. Velarde, Madrid: Trotta, 2000, p. 491-495.
- “Transcendental”, a *Compendio de Epistemología*, edició a cura de J. Muñoz i J. Velarde, Madrid: Trotta, 2000, p. 560-564.
- (Com a membre del Col·lectiu Joan Lluís Vives) “Valencians pel Canvi: barca nova tingues bon vent”, *Levante-EMV* (3 de febrer del 2000), p. 4.
- “Un filòsof iconoclasta. En record de Willard Van Orman Quine”, *Mètode. Revista de difusió de la investigació de la Universitat de València*, 29 (2001), p. 4-5.
- “¿En los albores de una nueva era?”, *Pasajes. Revista de pensamiento contemporáneo*, 5-6 (2001), p. 161-170.
- (Com a membre del Col·lectiu Joan Lluís Vives.) “Universitat: Control social, sí; subjugació al poder, no”, *Levante-EMV* (20 de març del 2001).
- (Com a membre del Col·lectiu Joan Lluís Vives) “Qui paga, mana.” *Levante-EMV* (15 de maig del 2001).
- “L’Institut d’Estudis Catalans, una institució per al progrés”, *Levante-EMV*, (6 de juny del 2001), p. 4.
- (Com a membre de la Plataforma Cívica Valencians pel Canvi), “A benefici d’inventari.” *Levante-EMV* (28 de juny del 2001), p. 4.
- (Com a membre del Col·lectiu Joan Lluís Vives) “El millor servei que pot oferir la Universitat.” *Levante-EMV* (14 de febrer del 2002).
- (Com a membre del Col·lectiu Joan Lluís Vives) “Un diumenge de maig que s’acosta.” *Levante-EMV* (1 de novembre del 2002).
- “Pròleg”, a Júlia Blasco Estellés, *Joan Fuster: Converses filosòfiques*, València: Edicions 3 i 4, 2002, p. 11-16.
- Com a conversador a Júlia Blasco Estellés, *Joan Fuster... op. cit.*
- “Poder, estat i identitat en la societat global (La societat global vista des de la nova configuració dels estats a Europa.”, a *Europa-EE.UU. Entre imperios anda el juego*, coordinat per F. M. Pérez Herranz i J. M. Santacreu Soler, Alacant: Institut de Cultura Juan Gil-Albert, 2003, p. 137-156. [Reimprès en *La nau del coneixement*, p. 334-353.]
- “El discurs polític”, *Serra d’Or*, 517 (gener del 2003), p. 33.
- “Decisions”, *Serra d’Or*, 518 (febrer del 2003), p. 41.
- “Informació i coneixement”, *Serra d’Or*, 519 (març del 2003), p. 40.

- “*Nosaltres, el valencians i el nacionalisme polític*” *Serra d’Or*, 523-524 (juliol-agost del 2003), p. 25-27.
- *La nau del coneixement*, Catarroja: Afers, 2004, 403 pp, edició a cura de Jesús Alcolea i Xavier Serra; traduccions al català de Vicent Baggetto.

Translations

- AUZIAS, J. M. *La filosofía y las técnicas*, Barcelona: Oikos-Tau, 1968.
- ALTHUSSER, L. *Per Marx*, València: Semana Gráfica (Col·lecció Garbí, 1), 1969, 213 p.
- (Amb E. E. Keil.) KUTSCHERA, VON F. “Significado y uso de las palabras”, a *La filosofía científica actual en Alemania*. Primer Simposio de Lógica y Filosofía de la Ciencia (València, 22, 23, 24 d’abril del 1969), Madrid: Tecnos, 1971, p. 17-40.
- AYER, A. J. *Llenguatge, veritat i lògica*, València/Barcelona: Semana Gráfica/Lavínia (Col·lecció Garbí, 3), 1969, 164 p. [Reeditat, amb un ‘Pròleg’, a Edicions 62, 1983, 210 p.
- (Amb R. Beneyto) DIEMER, A. “Para una fundamentación de un concepto general de ciencia”, a *La filosofía científica actual en Alemania*. Primer Simposio de Lógica y Filosofía de la Ciencia (València, 22, 23, 24 d’abril del 1969), Madrid: Tecnos, 1971, p. 131-155.
- (Amb A. García Suárez.) WITTGWNSTEIN, L. “Notes on Logic / Notas sobre Lógica”, a *Sobre el Tractatus Logico-Philosophicus*, València: Universitat de València, Departament de Lògica i Filosofia de la Ciència, 1972, p. 6-47.
- GOODMAN, N. “El argumento epistemológico”, *Teorema*, III, 1, 1973, p. 71-78.
- QUINE, W. V. *La relatividad ontológica y otros ensayos*, Madrid: Tecnos, 1974, només els assaigs 2, 4 i 6.
- RUSSELL, B. *Lògica i coneixement. Tres assaigs*, Barcelona: Laia, 1985, 272 p.

Bibliography about Josep Lluís Blasco

- AGUADO, Josep: “La nau del coneixement. La filosofia de Josep Lluís Blasco”, *Caràcters* (2^a època), 28 (juny 2004), p. 33.
- “Josep Lluís Blasco: el compromís de la filosofia”, *El contemporani*, 30 (2004), p. 74-75.
- BONO, Emèrit: “En record de Josep Lluís Blasco”, *Braçal*, 43 (2011), p. 59-61.

- CORBÍ, Josep: “Josep Lluís Blasco y la libertad de pensar (1940-2003)”, *Theoria*, 47 (2003), p. 229-231.
- DEFEZ, Antoni: “Filosofia i normativitat en l’obra de Josep Lluís Blasco”, *L’espill*, 15 (2003), p. 186-195.
- FORNÉS, Pere Blai: “Llibertat i raó en l’obra de Josep Lluís Blasco”, *Dilema. Revista de filosofia* 7, 4 (2004), p. 11-20.
- GARRIDO, Manuel: “Un filòsofo rey. Josep Lluís Blasco Estellés (1940-2003). In memoriam”, *Teorema*, XXII, 3 (2003), p. 201-209.
- GÓMEZ, Sílvia: “La trajectòria acadèmica de Josep Lluís Blasco Estellés”, *Braçal*, 43 (2011), p. 13-23.
- GRIMALTOS, Tobies: “Josep Lluís Blasco, servidor de la raó”, *L’espill*, 14 (2003), p. 147-153.
- IBORRA, Josep: “Lliçons magistrals”, *Saó*, XXVIII, 290 (desembre 2004), p. 38.
- LAPIEDRA, Ramon: “Josep Lluís Blasco: una vella i sentida amistat”, *Braçal*, 43 (2011), p. 53-57.
- LUQUE, Víctor: “Josep Lluís Blasco i la ineliminabilitat de la filosofia”, *Braçal*, 43 (2011), p. 25-42.
- MILLON, Joan Antoni: “Els primers escrits (1960-1965) del jove Josep Lluís Blasco”, *Braçal*, 43 (2011), p. 63-95.
- MOYA, Carlos: “Blasco, Josep Lluís (2004): *La nau del coneixement*. Edición a cargo de Jesús Alcolea y Xavier Serra. Catarroja: Editorial Afers”, *Theoria*, 51 (2004), 357-359.
- PÉREZ, Francesc: “Josep Lluís Blasco i el seu grup generacional”, *Braçal*, 43 (2011), p. 43-51.
- SERRA, Xavier: “Josep Lluís Blasco (1940-2003)”, *Afers*, 44 (2003), p. 207-221.
- “L’evolució filosòfica de Josep Lluís Blasco”, *Quaderns de filosofia i ciència*, 35 (2005), p. 175-184.
- Història social de la filosofia catalana. La lògica (1900-1980)*, Catarroja: Afers, 2010.
- VERA, Francesc: “Semblança intel·lectual de Josep Lluís Blasco”, *Quaderns de filosofia i ciència*, 34 (2004), p. 23-29.