

BIBLIOGRAPHY

*Books by Russell*⁶

Scientific Method in Philosophy, 1914
Our Knowledge of the External World, 1915
Principles of Social Reconstruction, 1916
The Problems of Philosophy, 1920
The Analysis of Mind, 1924
Religion and Science, 1935
Power: A New Social Analysis, 1938
Philosophy and Politics, 1947
Introduction to Mathematical Philosophy, 1953
The Analysis of Matter, 1954
Logic and Knowledge, 1956
Mysticism and Logic, 1957
My Philosophical Development, 1959
Fact and Fiction, 1961
An Inquiry into Meaning and Truth, 1967
The Autobiography of Bertrand Russell, 1967-69

Books by Russell in Russian translation

German Social Democracy, St. Petersburg, 1906
Problems of Philosophy, St. Petersburg, 1914
The Impact of Science on Society, Moscow, 1952
Human Knowledge: Its Scope and Limits, Moscow, 1957
Why I Am Not A Christian, Moscow, 1958
History of Western Philosophy, Moscow, 1959

Books about Russell in Russian

History of Philosophy, Vol. 5, Chap. 13, Moscow, 1961
Philosophy of Bertrand Russell, I.S. Narskiy, Moscow, 1962
From Erasmus of Rotterdam to Bertrand Russell, Chapter Titled "Atheism of Bertrand Russell" B.E. Bykhovskiy, B.V. Meerovskiy, Moscow, 1969
Bertrand Russell--Philosopher and Humanist, in the Journal "Questions of Philosophy", No. 6, 1972 by I.S. Narskiy, E.F. Pomogayeva
English Bourgeois Philosophy of the Twentieth Century, Chap. 5, A.S. Bogomolov, Moscow, 1973

Wellington, New Zealand

Charles Haynes

⁶The Bibliography does not include *The Practice and Theory of Bolshevism* (1920). (Trans.) The list of translations omits *On Education, Especially in Early Childhood* (Moscow, 1931). (Ed.)