

INSTITUT D'ESTUDIS CATALANS
REPORTS DE LA RECERCA A CATALUNYA

2003-2009

Filosofia

Report elaborat per Genoveva Martí i Josep Monserrat

Aquest estudi ha comptat amb el suport i la col·laboració de la Generalitat de Catalunya, i ha estat realitzat sota la direcció i cura de la Secretaria Científica i de l'Observatori de la Recerca de l'IEC.

© 2014, Institut d'Estudis Catalans
Carrer del Carme, 47. 08001 Barcelona

Primera edició: desembre del 2014

Text revisat lingüísticament per la Unitat de Correcció del Servei Editorial de l'IEC

ISBN: 978-84-9965-201-6

DOI: 10.2436/15.0110.16.16

Aquesta obra és d'ús lliure, però està sotmesa a les condicions de la llicència pública de *Creative Commons*. Es pot reproduir, distribuir i comunicar l'obra sempre que se'n reconegui l'autoria i l'entitat que la publica i no se'n faci un ús comercial ni cap obra derivada. Es pot trobar una còpia completa dels termes d'aquesta llicència a l'adreça: <http://creativecommons.org/licenses/by-nc-nd/3.0/es/deed.ca>.

Sumari

Abreviacions	4
Resum.....	5
1. INTRODUCCIÓ	6
2. CENTRES I PROFESSORAT VINCULAT	7
2.1. Centres amb llicenciatura i grau de filosofia.....	8
2.2. Altres centres.....	9
2.3. Professorat visitant	9
2.4. Professorat associat	10
3. ESTUDIS DE TERCER CICLE	10
3.1. Programes de doctorat.....	11
3.2. Tesis doctorals.....	11
4. GRUPS DE RECERCA CONSOLIDATS	13
4.1. Observacions generals.....	13
4.2. Grups de recerca.....	14
4.3. Finançament	20
5. RESULTATS	22
5.1. Publicacions	22
5.2. Participació en congressos	26
5.3. Organització de congressos i altres activitats de recerca	27
6. CONSIDERACIONS FINALS.....	28
ANNEXOS.....	30

Abreviacions

€	euro
A&HCI	<i>Arts & Humanities Citation Index</i>
AACC	Acciones Complementarias
AGAUR	Agència de Gestió d'Ajuts Universitaris i de Recerca
ARCS	ajuts per a l'organització de congressos, simposis, cicles de conferències, seminaris o reunions científiques de caràcter internacional que s'organitzin i celebrin a Catalunya
CARHUS	<i>Classificació de les Revistes Científiques dels Àmbits de les Ciències Socials i Humanitats</i>
CIRC	<i>Clasificación Integrada de Revistas Científicas</i>
ERIH	<i>European Reference Index for the Humanities</i>
ICREA	Institució Catalana de Recerca i Estudis Avançats
IEC	Institut d'Estudis Catalans
OR-IEC	Observatori de la Recerca de l'Institut d'Estudis Catalans
PIV	«Professors i investigadors visitants»
R+D	recerca i desenvolupament
SAB	«Professors i investigadors estrangers en règim d'any sabàtic»
SB	«Joves doctors estrangers»
SGR	suport als grups de recerca de Catalunya
UAB	Universitat Autònoma de Barcelona
UAO	Universitat Abat Oliba
UB	Universitat de Barcelona
UdG	Universitat de Girona
UdL	Universitat de Lleida
UIC	Universitat Internacional de Catalunya
UOC	Universitat Oberta de Catalunya
UPC	Universitat Politècnica de Catalunya
UPF	Universitat Pompeu Fabra
URL	Universitat Ramon Llull
URV	Universitat Rovira i Virgili
UV	Universitat de València
UVic	Universitat de Vic

Resum

L'informe pretén donar una visió general de les dades del període 2003-2009 relacionades amb la recerca institucionalitzada, i en l'àmbit de la filosofia, aquesta correspon a la recerca universitària. Respecte als centres i el professorat vinculat, es descriuen els centres que imparteixen estudis de llicenciatura i grau de filosofia (i d'humanitats) i màsters i postgraus. També s'expliquen els estudis de tercer cicle, sobretot els programes de doctorat i les tesis doctorals. D'altra banda, s'observa un desplaçament de les activitats de recerca des dels departaments o facultats cap als grups de recerca, els quals són, en molts casos, interdepartamentals o fins i tot interuniversitaris. Dels grups, se n'ofereixen dades generals, de recursos humans i econòmics i de producció, a més del finançament mitjançant convocatòries competitives de projectes d'investigació. Pel que fa als resultats, en primer lloc es tracten les publicacions en forma d'articles en revistes internacionals i nacionals. Les dades reflecteixen diferències molt considerables en els nivells i la qualitat de la producció de les diverses unitats. A més, una part important de la investigació en filosofia es publica també en forma de llibre, capítol de llibre o article en una col·lecció. També s'esmenten l'organització i la participació en congressos, així com altres activitats de recerca. Finalment, l'informe es tanca amb unes conclusions i un annex amb les tesis doctorals llegides en el període 2003-2009.

1. INTRODUCCIÓ

En un primer informe («Filosofia», a *Reports de la recerca a Catalunya: 1996-2002*. Barcelona: Institut d'Estudis Catalans [IEC], 2005), a cura de Jordi Sales i Coderch, es va plantejar per primera vegada la qüestió d'establir si hi havia un àmbit de recerca propi de la filosofia a Catalunya, i s'hi encarava una primera aproximació amb les dades a l'abast sobre la situació de la recerca filosòfica a la universitat, els resultats obtinguts i el finançament. Aprofitant les mateixes dades, Josep M. Terricabras en proposava una reconsideració en un capítol a càrrec seu en el llibre coordinat per Joan Vilà-Valentí *Recerca i país: la contribució de la filosofia i d'algunes ciències socials* (Barcelona: IEC, 2010), sobretot en el sentit d'ampliar el concepte *recerca* i el seu abast universitari («La contribució de la filosofia», p. 11-23).

En l'informe que ara presentem ha calgut evitar usar un sentit massa generós de *filosofia*, per al qual gairebé tota disciplina intel·lectual hi tindria cabuda, en una mena d'expressió de l'enyorament d'una unitat perduda, com també evitar els sentits restringits d'una mal entesa especialització que vol convertir cada camp de treball en una àrea pròpia de coneixement i en una disciplina acadèmica.

També s'ha considerat que un concepte de filosofia no constret per les divisions artificials del sistema universitari espanyol hauria de permetre sense gaire necessitat de justificacions la inclusió de la filosofia del dret més que no pas de la història de la ciència, per posar un exemple. Si la separació de la primera es deu a circumstàncies molt particulars de divisió d'àmbits d'influència acadèmica, la incorporació de la segona en l'informe ens deixaria sense raons per no incloure-hi també la història de la medicina, la història del dret, la història de la psicologia, la història de l'art, etc. Tenint com té la història de la ciència un lloc en moltes de les ciències particulars, considerem que aquí cal considerar els seus resultats només quan afecten directament l'àmbit concret d'aquest informe.

Tanmateix, les dades que es poden obtenir amb el concepte de recerca pertanyen totes a la recerca institucionalitzada, i en l'àmbit de la filosofia, aquesta correspon a la recerca universitària. És la presentació d'aquestes dades, el que l'informe pretén fer. Que calgui tenir en compte altres elements d'anàlisi és una de les consideracions finals.

Durant el període de revisió pública, el document ha estat consultat electrònicament per 200 persones i s'han rebut i atès tres comentaris.

2. CENTRES I PROFESSORAT VINCULAT

Els estudis de llicenciatura de filosofia, posteriorment de grau de filosofia, s'han impartit durant el període estudiat a la Universitat Autònoma de Barcelona (UAB), a la Universitat de Barcelona (UB) i a la Universitat de Girona (UdG) entre les universitats públiques, i a la Universitat Ramon Llull (URL) entre les privades. En aquestes universitats hi ha facultats o departaments dedicats a la docència i a la recerca en l'àrea de filosofia. També hi ha docència en màsters de temàtica específicament filosòfica, aspecte que tractem en l'apartat següent.

En aquestes mateixes universitats, i a la resta d'universitats catalanes en diversos ensenyaments, també hi ha professorat que ha impartit matèries filosòfiques de llicenciatura, màster i doctorat, o grau i postgrau, en els àmbits de les humanitats, la filosofia del dret, la filosofia de l'educació, el pensament econòmic i polític, l'estètica, etc. Aquest professorat està adscrit a departaments genèrics dels àmbits acadèmics en els quals imparteix la docència. Així doncs, trobem que en diverses titulacions, a més de l'específica de filosofia, hi ha matèries filosòfiques impartides per professorat d'aquesta especialitat: caldria afegir, doncs, a la llista anterior la Universitat Politècnica de Catalunya (UPC), la Universitat Pompeu Fabra (UPF), la Universitat de Lleida (UdL) i la Universitat Rovira i Virgili (URV), entre les de titularitat pública, i la Universitat Abat Oliba (UAO), la Universitat Internacional de Catalunya (UIC), la Universitat Oberta de Catalunya (UOC) i la Universitat de Vic (UVic). La situació dels estudis de filosofia a Catalunya és, doncs, molt diversa, i d'una manera o altra està present en totes les universitats del sistema, tot i que en intensitat, graus i visibilitat molt diferents.

Per a la redacció d'aquest informe, ens hem cenyit en primer lloc als centres que imparteixen estudis de llicenciatura i grau de filosofia, i els màsters i postgraus vinculats (subapartat 2.1). En segon lloc, a més, hi hem incorporat també en la mesura que hem pogut les dades dels centres que imparteixen la llicenciatura o grau d'humanitats, per l'explícita o implícita vinculació a l'àrea de filosofia (subapartat 2.2). Les dades s'han obtingut, quan no s'indiqui una altra font, de l'Observatori de la Recerca de l'Institut d'Estudis Catalans (OR-IEC), a partir del Comissionat per a Universitats i Recerca, segons les àrees de coneixement que s'imparteixen en els departaments encarregats de la docència. L'ordre que seguim en l'exposició correspon al de la seva importància numèrica.

2.1. Centres amb llicenciatura i grau de filosofia

La Facultat de Filosofia de la UB està formada per tres departaments, que són: a) Filosofia Teorètica i Pràctica; b) Història de la Filosofia, Estètica i Filosofia de la Cultura, i c) Lògica, Història i Filosofia de la Ciència. El Departament d'Història de la Filosofia, Estètica i Filosofia de la Cultura és el més nombrós pel que fa a professors. Entre els anys que s'analitzen, el nombre de personal docent i investigador estable s'ha mogut entre 22 i 24 en l'àrea de coneixement «Filosofia». El Departament de Lògica, Història i Filosofia de la Ciència comptava entre 20 i 23 professors en l'àrea «Lògica i filosofia de la ciència» durant tot el període, però des d'abril del 2005 cal descomptar-ne 6 professors que passaren al Departament de Probabilitat, Lògica i Estadística de la Facultat de Matemàtiques, i quedaren al nou departament constituït 13 professors permanents, un dels quals interí. Durant el període 2003-2009, aquell departament ha comptat amb quatre professors d'investigació ICREA (Institució Catalana de Recerca i Estudis Avançats), un investigador ICREA Júnior i un investigador del Programa Ramón y Cajal. El Departament de Filosofia Teorètica i Pràctica ha comptat amb 7 professors en l'àrea «Filosofia» i entre 8 i 12 en l'àrea «Filosofia moral». Totes les variacions són en sentit decreixent segons avançava el període, fet que cal comptar especialment, a causa del manteniment constant i, fins i tot, l'augment de l'alumnat en alguns moments d'aquest període.

La Facultat de Filosofia i Lletres de la UAB té un únic Departament de Filosofia, que ha comptat entre 7 i 9 professors i investigadors estables en l'àrea de coneixement «Filosofia», 6 de «Filosofia moral», entre 1 i 4 d'«Estètica i teoria de les arts», entre 5 i 10 de «Lògica i filosofia de la ciència» i 5 d'«Història de la ciència». En total, pel que fa al període estudiat, doncs, s'han comptat entre 26 i 30 professors. En aquest període, aquest departament ha acollit 2 professors d'investigació ICREA i un del Programa Ramón y Cajal.

La UdG té, a la Facultat de Lletres, un Departament de Filologia i Filosofia dins del qual s'imparteixen els estudis de filosofia. A partir del curs 2009-2010, es constitueix el Departament de Filosofia. En el període estudiat, els professors i investigadors estables sumaven un nombre total de 14 professors (9 en l'àrea «Filosofia», 4 en la de «Lògica i filosofia de la ciència» i 1 en la d'«Estètica i teoria de les arts»).

La Facultat de Filosofia de la URL té dos departaments, que són: a) Departament de Filosofia Pràctica i b) Departament de Filosofia Teorètica i d'Història de la Filosofia i de la Ciència. Segons les dades que facilita la seva pàgina web, el nombre de professors estables de la facultat en aquest període ha estat d'entre 16 i 18. Aquest centre ha impartit, en el període estudiat, a més de la llicenciatura (grau) de filosofia, la llicenciatura d'humanitats amb el mateix claustre de professorat.

2.2. Altres centres

En referència als estudis de filosofia en els ensenyaments de llicenciatura o grau d'humanitats, cal fer constar la UPF, la UIC i la URV.

La UPF té una Facultat d'Humanitats en la qual es cursa la carrera d'humanitats, on agrupen les matèries en les quatre grans àrees següents: filologia (llengua i literatura), història, art i pensament. En aquesta facultat s'han comptabilitzat entre 11 i 15 professors (entre 4 i 6 professors investigadors estables de l'àrea «Filosofia», 1 o 2 de «Filosofia moral», 4 o 5 d'«Estètica i teoria de les arts» i 2 d'«Història de la ciència»). Les dades de l'OR-IEC recullen un Ramón y Cajal i un professor d'investigació ICREA, però no s'indica si són de l'àrea «Filosofia».

La UIC ha comptat amb un total de 3 professors de l'àrea «Filosofia» en la seva Facultat d'Humanitats.

Cal afegir-hi també la URV, que té, dins de la Facultat de Lletres, el Departament d'Antropologia, Filosofia i Treball Social. En aquest departament, i per al període analitzat, comptaven 4 professors en l'àrea «Filosofia» i, els tres primers anys del període estudiat, 1 en l'àrea «Lògica i filosofia de la ciència». Les dades de l'OR-IEC també recullen un Ramón y Cajal, però no se n'indica si l'àrea és «Filosofia».

2.3. Professorat visitant

Cal afegir-hi també durant aquest període la presència de *professors visitants* gràcies a diferents convocatòries competitives de la Generalitat de Catalunya («Professors i investigadors visitants» [PIV]) i de l'Estat espanyol («Professors i investigadors estrangers en règim d'any sabàtic» [SAB] i «Joves doctors estrangers»

[SB]). Segons l'OR-IEC, en concret, han estat 13 professors visitants a la UB (12 al Departament de Lògica, Història i Filosofia de la Ciència, i 1 al Departament d'Història de la Filosofia, Estètica i Filosofia de la Cultura), 3 al Departament de Filosofia de la UAB i també 3 a la UPF que constaven en l'àrea «Filosofia». Les dades obtingudes no recullen els professors i investigadors que visiten les universitats amb els recursos de les seves pròpies institucions o dels grups de recerca catalans.

2.4. *Professorat associat*

Finalment, volem fer constar en aquest informe l'aportació a la recerca que ha realitzat també el professorat associat. Malgrat que la seva figura contractual no inclou la dedicació a les tasques de recerca, la que realitza dins dels departaments i dels grups de recerca sí que es comptabilitza en els totals agregats (en el programa GREC, per exemple). Amb la qual cosa resulta que si bé la seva aportació en resultats compta, no pot comptar-se a efectes estadístics entre els professors i investigadors estables i la seva participació estructural en el sistema universitari passa desapercibuda —fet que cal denunciar.

3. ESTUDIS DE TERCER CICLE

Les dades anteriors del personal acadèmic de les facultats i departaments ens proporcionen el nombre de professors vinculats als ensenyaments de filosofia. És una dada important, perquè entre les funcions de facultats i departaments, a més de la docència que tenen encarregada, està precisament la de la recerca, de la qual s'ocupa una part important d'aquest professorat, en graus de dedicació diversos segons el tipus de contracte. De les dades de l'apartat anterior, n'obtenim, doncs, una aproximació a la «força de treball» disponible per a la recerca. Ara bé, la recerca no és ni de bon tros la part principal de l'activitat acadèmica desplegada en les llicenciatures i els graus, fet que caldria tenir més present a l'hora de les avaluacions i el mesurament en rànquings, mentre que sí que pot estar més vinculada als màsters que tenen una orientació explícita de recerca i, especialment, al doctorat.

3.1. *Programes de doctorat*

A diferència del període analitzat en l'anterior informe, les dades que proporciona l'OR-IEC (principalment a partir de la Secretaria d'Universitats i Recerca de la Generalitat de Catalunya i d'altres fonts) mostren més aviat una concentració d'esforços significada en la reducció del nombre de programes de doctorat, mentre que el nombre total d'alumnes ha augmentat. Així, de 23 títols de programes diferents recollits en l'anterior informe, es passa a 10 programes. En concret, durant el període 2002-2008, a la Facultat de Filosofia de la UB s'han impartit els programes de doctorat Ètica, política i racionalitat en la societat global; Filosofia, ètica i política; Filosofia: història, estètica i antropologia, i Història de la subjectivitat. A la Facultat de Filosofia de la URL s'han impartit els programes Realitat natural, transcendència i crisi i Mesures del ser i del pensar. Al departament de la UAB s'ha impartit el programa de doctorat Filosofia. Al departament de la UdG, el programa de doctorat Filologia i filosofia. Cal destacar, a més, dos programes de doctorat interuniversitaris: Ciència cognitiva i llenguatge (UAB, UB, UdG, UPF i URV) i Història de les ciències (UB, UAB i UPF). Cal advertir, com a circumstància negativa, de les constants modificacions en el model acadèmic i administratiu del doctorat, que, si bé expliquen la reducció en el nombre de programes, no han ajudat a proporcionar un marc estable com el que necessitarien aquests estudis.

Pel que fa al nombre global d'alumnes, si en l'anterior informe es donava la xifra de 190 alumnes de doctorat de mitjana anual, en el període 2002-2008 aquesta xifra passa a una mitjana de 217 (amb un màxim de 279 i un mínim de 114, als quals cal sumar els 4 i 6 alumnes dels programes de la URL). Cal notar que al final del període ja s'havia iniciat la implantació dels nous màsters com a possible pas previ cap al doctorat, fet que explica la disminució del nombre d'alumnes en els darrers anys observats. En el proper informe caldrà distingir, doncs, entre el nombre de matriculats en màsters i doctorat.

3.2. *Tesis doctorals*

Les tesis doctorals, a més de significar el grau superior de formació acadèmica, són en si mateixes mostra d'una recerca original que apareix vinculada als interessos de recerca dels programes de doctorat, dels departaments i facultats i, a mesura que avança

el període estudiat, podem també suposar que als interessos dels grups de recerca consolidats.

Amb les dades facilitades per l'OR-IEC a partir de diverses fonts d'informació, es pot constatar que durant el període 2003-2009 s'han llegit en les universitats catalanes un total de 140 tesis doctorals (taula 1 i annex 1) (cfr. les 90 tesis defensades en el període recollit en l'informe anterior, 1996-2002). Cal notar, doncs, un increment considerable.

a) Tesis doctorals llegides durant el període 2003-2009, distribuïdes per departaments

TAULA 1
Tesis doctorals llegides, per departaments (2003-2009)

<i>Departament i universitat</i>	<i>Tesis</i>	<i>Percentatge</i>
Filosofia Teorètica i Pràctica (UB)	35	25 %
Història de la Filosofia, Estètica i Filosofia de la Cultura (UB)	31	22,1 %
Lògica, Història i Filosofia de la Ciència (UB)	15	10,7 %
Filosofia (UAB)	34	24,3 %
Humanitats (UPF)	8	5,7 %
Antropologia, Filosofia i Treball Social (URV)	8	5,7 %
Filologia i Filosofia (UdG)	4	2,9 %
Filosofia Pràctica (URL)	3	2,1 %
Filosofia Teorètica i Hist. de la Filosofia i de la Ciència (URL)	2	1,4 %
Total	140	100 %

Font: OR-IEC, a partir de diverses fonts d'informació.

Respecte del període anterior, cal notar, en primer lloc, l'augment de les tesis doctorals llegides a la UAB (passen d'11 a 34). En segon lloc, que s'hi incorporen la UPF, la URV i la UdG. Tercer, la URL manté unes xifres semblants (de 4 en total passa a 5). Finalment, la posició destacada, amb gairebé un 60 % de les tesis doctorals llegides, la té la UB (que passa d'un total de 75 a 81). Canvia, però, la distribució per departaments, ja que el de Filosofia Teorètica i Pràctica passa de 28 a 35; el d'Història de la Filosofia, Estètica i Filosofia de la Cultura, de 35 a 31, i el de Lògica, Història i Filosofia de la Ciència, de 12 a 15.

b) Temàtica

Sobre la temàtica de les tesis doctorals, es pot destacar que presenta una gran variació pel que fa als continguts i a les metodologies emprades. També es pot observar un gran nombre de professors que han dirigit almenys una tesi doctoral (90 directors per a 140 tesis doctorals).

c) Tesis doctorals llegides durant el període 2003-2009, distribuïdes segons l'idioma emprat

TAULA 2
Tesis doctorals llegides per departaments (2003-2009)

<i>Idioma</i>	<i>Tesis</i>	<i>Percentatge</i>
Castellà	88	62,9 %
Català	37	26,4 %
Anglès	14	10 %
Italià	1	0,7 %
Total	140	100 %

Font: Elaboració pròpia.

Respecte del període anterior (quan gairebé un terç de les tesis doctorals estaven redactades en català, dos terços en castellà i hi havia una presència testimonial de l'anglès), s'observa que en el període analitzat la proporció de l'anglès augmenta fins un 10 %, i això ho fa més en detriment del català que del castellà (taula 2).

4. GRUPS DE RECERCA CONSOLIDATS

4.1. Observacions generals

En el període 2003-2009, hom pot començar a observar un clar desplaçament dels nuclis de l'activitat de recerca, que progressivament deixen de ser les unitats tradicionals (departaments o facultats) per passar a ser-ho els grups consolidats.

A diferència dels equips associats a projectes concrets de recerca i desenvolupament (R+D), els grups de recerca són xarxes d'investigadors amb una certa permanència que va més enllà de la pura compleció d'un projecte específic. Les activitats que desenvolupen estan, en general, associades a línies d'investigació més àmplies.

Els grups de recerca consolidats són, en molts casos, interdepartamentals o, fins i tot, interuniversitaris. Tanmateix, les dades que les universitats posen a disposició de l'OR-IEC no reflecteixen aquesta realitat, i encara es presenten com si els grups de recerca estiguessin circumscrits a una sola universitat i a un sol departament, cosa que desvirtua el mapa de la recerca a Catalunya i que hom ha de tenir en compte quan s'interpreten les dades presentades en aquest report.

Cal esperar que en el futur sigui possible recollir i examinar dades tant en termes de les unitats tradicionals (departaments o facultats) com en termes de grups de recerca. Si la proposta de consolidació de departaments i facultats que les universitats comencen a plantejar tira endavant, això serà molt necessari per obtenir una visió correcta de l'activitat investigadora en filosofia a Catalunya.

Creiem també que les universitats haurien de ser més sensibles al fet que l'activitat de recerca en una especialitat, en aquest cas la filosofia, la fan de vegades individus i grups de recerca que no estan pròpiament assignats a un departament o facultat tradicionals de filosofia. Fóra bona idea permetre que els investigadors i els grups de recerca identifiquessin les seves àrees genèriques en els currículums que recullen les universitats, per tal que en el futur l'OR-IEC pogués recollir dades completes de l'activitat investigadora en l'àrea de filosofia a Catalunya. Sembla que això no hauria d'ésser tècnicament difícil de fer.

4.2. Grups de recerca

Durant el període 2003-2009, hi va haver dues convocatòries de suport als grups de recerca de Catalunya (SGR), en les quals els grups de recerca consolidats es van mantenir i només van experimentar una petita variació.

En la convocatòria del 2003 trobem un total de 8 grups de recerca consolidats: 6 grups coordinats per professorat de la Facultat de Filosofia de la UB (3 al Departament de Filosofia Teorètica i Pràctica i 3 al Departament de Lògica, Història i Filosofia de la Ciència) i 2 grups coordinats al Departament de Filosofia de la UAB.

En la convocatòria del 2009 s'hi afegeix un grup coordinat al Departament de Filosofia de la UdG.

Encara que en les dades que les universitats posen a disposició de l'OR-IEC no consta la constitució dels grups, ni si els membres pertanyen a un departament o universitat o a més d'un, sí que sabem que, en graus diferents, els grups de recerca no responen a l'estructura departamental i estan constituïts per professorat de més d'un departament, facultat o universitat.

En la taula 3 figura la llista de grups consolidats, així com el nom del coordinador, el nombre de membres i altres dades de producció, tal com consten en l'Agència de Gestió d'Ajuts Universitaris i de Recerca (AGAUR), que demanava a les sol·licituds de la convocatòria SGR 2009 un resum de l'activitat científica dels darrers quatre anys.

TAULA 3
Suport als grups de recerca de Catalunya (convocatòria SGR 2009)

a) Dades generals i de recursos humans

<i>Expedient</i>	<i>Grup</i>	<i>Investigador</i>	<i>Entitat</i>	<i>Departament</i>	<i>Total membres</i>	<i>Membres doctors</i>	<i>Membres no doctors</i>	<i>Membres becaris</i>	<i>Membres postdoctorals</i>
2009 SGR 506	Grup de Recerca de Filosofia de la Càtedra Ferrater Mora	Terricabras i Nogueras, Josep-Maria	UdG	Càtedra Ferrater Mora de Pensament Contemporani / Departament de Filologia i Filosofia	11	10	1	1	0
2009 SGR 447	Grup de Recerca EIDOS. Hermenèutica, Platonisme i Modernitat	Montserrat Molas, Josep	UB	Departament de Filosofia Teorètica i Pràctica	18	15	3	5	1
2009 SGR 1077	Grup de Recerca en Lògica, Llenguatge i Cognició	Martí Campillo, Genoveva	UB	Departament de Lògica, Història i Filosofia de la Ciència	50	23	27	26	2
2009 SGR 339	Grup de Recerca Crisi de la Raó Pràctica	Bermudo Ávila, José Manuel	UB	Departament de Filosofia Teorètica i Pràctica	26	12	14	15	0

2009 SGR 1528	Grup de Recerca en Epistemologia i Ciències Cognitives	Hoefler, Carl	UAB	Filosofia	13	8	5	5	0
2009 SGR 373	Grup de Recerca Ètica i Filosofia Contemporània	Esquirol Calaf, Josep Maria	UB	Facultat de Filosofia. Oficina de Recerca	8	8	0	3	0
2009 SGR 187	Grup de Lògica	Casanovas Ruiz-Fornells, Enrique	UB	Departament de Lògica, Història i Filosofia de la Ciència	13	9	4	3	0
2009 SGR 46	Grup de Recerca d'Estudis Humanístics sobre Ciència i Tecnologia	Estany Profitós, Anna	UAB	Filosofia	19	11	8	9	0
2009 SGR 1433	Grup de Recerca en Lògiques no Clàssiques	Jansana Ferrer, Ramon	UB	Departament de Lògica, Història i Filosofia de la Ciència	13	10	3	3	0

b) Dades de recursos econòmics

<i>Expedient</i>	<i>Projectes R+D competitius</i>	<i>Projectes R+D competitius finançats dirigits</i>	<i>Projectes R+D competitius finançats internacionals</i>	<i>Altres projectes o estudis finançats</i>	<i>Contractes o convenis de recerca o transferència (Administració)</i>	<i>Contractes o convenis de recerca o transferència (empreses)</i>
2009 SGR 506	1	1	0	9	2	0
2009 SGR 447	12	10	0	2	0	0
2009 SGR 1077	15	15	2	0	0	0
2009 SGR 339	1	1	0	0	0	0
2009 SGR 1528	8	7	0	0	2	2
2009 SGR 373	7	7	2	0	0	1
2009 SGR 187	12	11	5	0	0	0
2009 SGR 46	0	5	1	2	0	0
2009 SGR 1433	3	3	0	0	0	0

c) Dades de producció

<i>Expedient</i>	<i>Articles</i>	<i>Articles a revistes indexades</i>	<i>Llibres</i>	<i>Capítols</i>	<i>Tesis</i>	<i>Patents concedides</i>	<i>Patents explotades</i>	<i>Congressos</i>	<i>Ponències</i>	<i>Reviews</i>
2009 SGR 506	16	11	11	36	7	0	0	34	13	5
2009 SGR 447	55	9	11	19	13	0	0	51	30	12
2009 SGR 1077	31	73	7	58	16	0	0	311	251	12
2009 SGR 339	69	13	24	46	17	0	0	85	47	39
2009 SGR 1528	4	13	3	35	16	0	0	60	20	3
2009 SGR 373	30	15	17	38	13	0	0	48	15	5
2009 SGR 187	6	19	2	15	6	0	0	56	55	2
2009 SGR 46	53	63	27	53	8	0	0	101	49	6
2009 SGR 1433	5	23	0	2	3	0	0	38	38	0

Font: AGAUR.

Cal ressaltar que en la llista de l'AGAUR apareixen grups que, malgrat tenir un component filosòfic, pertanyen orgànicament a facultats de dret o filologia. Tanmateix, per a l'anàlisi de certes dades agregades, només hem pogut considerar aquells grups de recerca de filosofia que estan integrats en les unitats tradicionals (facultats o departaments) de filosofia.

4.3. Finançament

Durant aquest període, s'ha consolidat definitivament l'assignació de finançament vinculada als grups de recerca i als projectes de recerca que s'hi relacionen. Tanmateix, les dades segueixen donant-se bàsicament en referència als departaments universitaris.

En la taula 4 es troben dades sobre el finançament de projectes del Pla Nacional de Recerca, Desenvolupament i Innovació. Les dades permeten comparar els fons obtinguts durant el període 1996-2002 (que correspon a l'anterior *Report de la recerca*) i el període 2003-2009, que correspon al present report. Pot observar-se un increment molt important en el nombre de projectes, però sobretot en les quantitats obtingudes. Així, mentre que el nombre de projectes puja de 40 a 67, la quantitat atorgada és més del triple.

TAULA 4
Projectes de recerca fonamental (Pla Nacional de Recerca, Desenvolupament i Innovació, 1996-2009)

	1996	1997	1998	1999	2000	2001	2002	Total
Projectes	2	6	6	7	7	6	6	40
Import (€)	27.526	36.662	45.965	64.308	89.688	192.005	182.942	639.096
	2003	2004	2005	2006	2007	2008	2009	Total
Projectes	5	6	13	11	2	13	17	67
Import (€)	150.430	239.700	281.316	485.452	84.337	495.737	545.710	2.282.682

Font: OR-IEC, a partir de diverses fonts d'informació.

Nota 1: Projectes de recerca fonamental del Pla Nacional de Recerca, Desenvolupament i Innovació. Se n'han exclòs accions complementàries i projectes d'altres plans.

Nota 2: Només s'han considerat els projectes de les facultats, departaments i àrees de les universitats estudiades en aquest report.

Nota 3: Import total concedit a cada projecte. S'ha imputat totalment a l'any inicial.

Per al període 2003-2009, obtenim el següent resultat (taula 5):

TAULA 5
*Projectes de recerca fonamental, per universitats i departaments
 (Pla Nacional de Recerca, Desenvolupament i Innovació, 2003-2009)*

<i>Universitat i departament</i>	<i>Import (€)</i>
UB	
Lògica, Història i Filosofia de la Ciència	1.050.126
Filosofia Teorètica i Pràctica	289.274
Història de la Filosofia, Estètica i Filosofia de la Cultura	271.588
UAB	
Filosofia	886.871
UdG	
Filosofia	151.280
URL	
Filosofia	15.367
URV	
Filosofia (àrea)	28.560

Font: OR-IEC, a partir de diverses fonts d'informació.

Altres projectes

A banda dels projectes del Pla Nacional de Recerca, Desenvolupament i Innovació i de les ajudes de l'AGAUR, que segueixen constituint la font principal de finançament, cal fer constar que el Departament de Lògica, Història i Filosofia de la Ciència de la UB ha gaudit durant el període analitzat de dos projectes europeus de mobilitat entre el 2005 i el 2008: «Model theory and applications (MODNET)» i «Reconstruction and generic automorphisms».

Segons les dades que consten en el sistema, cal afegir als projectes finançats un projecte CONSOLIDER («Pensamientos y hechos en perspectiva [PERSP]», CSD2009-00056), amb una aportació de 2.000.000 €, coordinat a la UB (amb participació de filòsofs del Departament de Lògica, Història i Filosofia de la Ciència de la UB; dels departaments de Filosofia de la UdG, la UAB i la Universitat de València [UV], i de les facultats de Dret de

la UdG i la UPF), concedit el desembre del 2009 i amb efectes econòmics sobretot amb posterioritat al període d'aquest report.

També, l'octubre del 2009, el Departament de Filosofia de la UAB va iniciar la col·laboració amb una Starting Grant de la Universitat de Manchester, el desplegament de la qual es va efectuar fora del període estudiat («The Earth under surveillance. Climate change, geophysics and the Cold War legacy [TEUS]»).

Aquestes dades certifiquen que en l'àrea de filosofia s'ha aconseguit de manera destacada participar en la recerca de fons competitiu en l'àmbit nacional, estatal i europeu, fet que és un senyal de la bona qualitat de la recerca que s'hi realitza.

5. RESULTATS

5.1. *Publicacions*

Segons les dades recopilades per l'OR-IEC, els professors de les facultats i departaments de filosofia de les universitats catalanes han publicat 153 articles indexats a la base de dades *Arts & Humanities Citation Index (A&HCI)*.

En les taules 6-8 es recullen les dades de publicacions, tant el total com la distribució per unitats, indicant en cada cas el nombre d'articles publicats en revistes en les diverses categories dels índexs *Classificació de les Revistes Científiques dels Àmbits de les Ciències Socials i Humanitats (CARHUS)*, *Clasificación Integrada de Revistas Científicas (CIRC)* i *European Reference Index for the Humanities (ERIH)*. El nombre de professors de cada una de les unitats figura en l'apartat 2 d'aquest report.

Les dades reflecteixen diferències molt importants en els nivells i la qualitat de la producció de les diverses unitats. No ha estat possible, però, associar les dades als diversos grups de recerca, una forma d'organitzar les dades que seria molt important per tal d'obtenir un mapa de la recerca a Catalunya associada a les unitats que a poc a poc s'han anat constituint en els nuclis de l'activitat de recerca filosòfica.

TAULA 6
Articles en revistes, per universitats, departaments i categories (CARHUS, 2003-2009)

<i>Universitat</i>	<i>Departament</i>	<i>Categoria</i>	<i>2003</i>	<i>2004</i>	<i>2005</i>	<i>2006</i>	<i>2007</i>	<i>2008</i>	<i>2009</i>	<i>Total</i>
UAB	Filosofia	A	1	2	2	2	5	4	3	19
		B	1	5	2	1	5	4	4	22
		C	5	7	3	3	6	2	3	29
		D	0	0	0	1	1	0	1	3
UB	Filosofia Teorètica i Pràctica	A	6	8	5	7	3	3	4	36
		B	1	2	3	2	7	2	10	27
		C	8	10	7	12	14	10	4	65
		D	1	0	0	2	0	0	1	4
	Lògica, Història i Filosofia de la Ciència	A	17	11	17	15	19	11	15	105
		B	1	3	1	4	4	1	7	21
		C	0	2	0	3	2	1	2	10
		D	0	0	0	0	0	0	0	0
	Història de la Filosofia, Estètica i Filosofia de la Cultura	A	4	7	8	3	6	9	7	44
		B	4	6	1	4	1	3	5	24
		C	8	6	11	5	11	7	5	53
		D	4	0	3	0	3	1	0	11
UdG	Filosofia	A	1	1	2	2	1	3	1	11
		B	1	3	4	2	0	2	1	13
		C	7	2	2	1	5	0	0	17
		D	4	2	0	0	0	0	1	7
UPF	Filosofia (àrea)	A	2	0	1	3	0	2	0	8
		B	1	1	0	1	0	0	0	3
		C	1	1	1	0	2	0	0	5
		D	0	0	0	2	1	0	0	3
URL	Facultat de Filosofia	A	2	0	0	1	2	1	0	6
		B	3	2	1	0	0	3	1	10
		C	3	6	6	7	5	6	4	37
		D	2	1	0	0	0	0	0	3
Total		A	33	29	35	33	36	33	30	229
		B	12	22	12	14	17	15	28	120
		C	32	34	30	31	45	26	18	216
		D	11	3	3	5	5	1	3	31

Font: OR-IEC, a partir de diverses fonts d'informació.

TAULA 7
Articles a revistes, per universitats, departaments i categories (CIRC, 2003-2009)

<i>Universitat</i>	<i>Departament</i>	<i>Categoria</i>	<i>2003</i>	<i>2004</i>	<i>2005</i>	<i>2006</i>	<i>2007</i>	<i>2008</i>	<i>2009</i>	<i>Total</i>
UAB	Filosofia	A	1	3	4	2	5	3	3	21
		B	4	8	3	7	6	2	3	33
		C	4	9	5	2	11	5	6	42
UB	Filosofia Teorètica i Pràctica	A	7	9	5	7	4	5	4	41
		B	3	10	19	13	13	9	11	78
		C	5	4	5	8	10	10	7	49
	Lògica, Història i Filosofia de la Ciència	A	21	14	20	17	22	12	19	125
		B	1	4	1	5	2	1	9	23
		C	1	0	1	2	2	0	1	7
	Història de la Filosofia, Estètica i Filosofia de la Cultura	A	5	8	8	4	6	11	9	51
		B	14	16	13	7	17	10	12	89
		C	6	3	7	5	6	5	3	35
UdG	Filosofia	A	1	2	2	4	1	2	1	13
		B	6	1	3	2	2	2	0	16
		C	4	4	3	0	3	1	2	17
UPF	Filosofia (àrea)	A	2	0	1	3	0	3	0	9
		B	2	2	3	1	1	0	0	9
		C	2	2	0	2	2	0	1	9
URL	Facultat de Filosofia	A	5	3	3	2	1	3	0	17
		B	2	4	4	6	7	11	9	43
		C	3	4	6	1	2	2	2	20
Total		A	42	39	43	39	39	39	36	277
		B	32	45	46	41	48	35	44	291
		C	25	26	27	20	36	23	22	179

Font: OR-IEC, a partir de diverses fonts d'informació.

TAULA 8
Articles a revistes, per universitats, departaments i categories (ERIH, 2003-2009)

Universitat	Departament	Categoria	2003	2004	2005	2006	2007	2008	2009	Total
UAB	Filosofia	INT1	1	0	0	0	2	0	0	3
		INT2	2	0	1	1	3	3	1	11
		NAT	1	4	1	3	4	1	2	16
UB	Filosofia Teorètica i Pràctica	INT1	0	0	0	0	0	0	0	0
		INT2	0	1	0	0	0	0	1	2
		NAT	4	10	2	2	11	5	8	42
	Lògica, Història i Filosofia de la Ciència	INT1	9	6	11	6	12	7	10	61
		INT2	6	4	5	11	9	4	9	48
		NAT	5	4	2	2	2	1	5	21
	Història de la Filosofia, Estètica i Filosofia de la Cultura	INT1	0	1	1	1	1	2	1	7
		INT2	1	1	4	1	3	0	5	15
		NAT	5	7	4	3	2	6	5	32
UdG	Filosofia	INT1	0	1	0	1	0	0	1	3
		INT2	1	0	1	2	2	1	0	7
		NAT	3	2	4	2	1	2	0	14
UPF	Filosofia (àrea)	INT1	1	0	1	0	0	2	0	4
		INT2	0	0	1	0	0	0	0	1
		NAT	2	1	1	0	0	0	0	4
URL	Facultat de Filosofia	INT1	0	0	0	0	0	0	0	0
		INT2	3	1	0	0	0	2	1	7
		NAT	0	0	1	0	2	1	1	5
Total		INT1	11	8	13	8	15	11	12	78
		INT2	13	7	12	15	17	10	17	91
		NAT	20	28	15	12	22	16	21	134

Font: OR-IEC, a partir de diverses fonts d'informació.

Una part important de la recerca en filosofia es publica en forma de llibre, capítol de llibre o article en una col·lecció. Tenim evidències que el nivell d'activitat dels filòsofs a Catalunya a l'hora de publicar en aquests formats és substancial (taula 9), però malauradament les dades que ha pogut obtenir l'OR-IEC no permeten distingir si aquestes publicacions han de considerar-se en cada cas com a resultats de la recerca, publicacions amb una finalitat docent o escrits de divulgació.

TAULA 9
Llibres i capítols de llibre

<i>Universitat</i>	<i>Departament</i>	2003	2004	2005	2006	2007	2008	2009
UAB	Filosofia	37	20	44	29	29	33	34
UB	Filosofia Teorètica i Pràctica	57	32	40	35	62	24	39
UB	Lògica, Història i Filosofia de la Ciència	19	22	27	26	17	24	21
UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	40	52	64	50	67	40	65
UdG	Filosofia	27	18	9	21	29	9	5
UPF	Filosofia (àrea)	9	10	12	13	8	8	9
URL	Filosofia (Facultat)	13	26	20	17	28	19	17
URV	Filosofia (àrea)	2	2	0	0	0	0	0
Total		204	182	216	191	240	157	190

Font: OR-IEC, a partir de la informació de les bases de dades de producció científica de les diferents universitats.

5.2. Participació en congressos

La presentació dels resultats de la recerca en congressos tant locals com internacionals constitueix un resultat d'aquesta recerca. La participació en congressos és, a més, una forma important d'interacció amb altres filòsofs i una oportunitat d'internacionalització de la pròpia recerca. Tot i que ens consta que hi ha un nivell important d'activitat dins d'aquest àmbit, malauradament no en comptem amb dades. Animem les universitats a recollir-les i fer-les arribar a l'OR-IEC per tal que estiguin disponibles per al proper report de la recerca.

5.3. Organització de congressos i altres activitats de recerca

No tenim dades de tots els congressos i tallers organitzats durant el període 2003-2009 en l'àmbit de la filosofia. Tenim dades només sobre congressos que han obtingut finançament ministerial (Acciones Complementarias [AACC]) o de l'AGAUR (ajuts per a l'organització de congressos, simposis, cicles de conferències, seminaris o reunions científiques de caràcter internacional que s'organitzin i celebrin a Catalunya [ARCS]). Així doncs, en la taula 10 es recull només una part dels congressos organitzats a les universitats catalanes en l'àmbit de la filosofia.

TAULA 10
Congressos amb finançament ministerial o de l'AGAUR

<i>Universitat</i>	<i>Departament</i>	<i>Congressos</i>	<i>AACC</i>	<i>ARCS</i>
UAB	Filosofia	6	3	3
UB	Filosofia Teorètica i Pràctica	6	5	1
UB	Lògica, Història i Filosofia de la Ciència	30	27	6
UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	4	3	1
UdG	Filosofia	13	11	3
UPF	Filosofia (àrea)	3	2	1
URV	Filosofia (àrea)	1	1	1
Total		63	52	16

Font: OR-IEC, a partir de diverses fonts d'informació.

Una forma molt important de difondre la recerca i de generar-ne de nova són les conferències i seminaris de professors convidats. Ens consta que hi ha un alt grau d'activitat, tant per part de professors convidats d'universitats de fora de Catalunya com per part de professors d'universitats catalanes que són convidats a impartir conferències tant locals com internacionals. Malauradament l'OR-IEC no compta amb aquestes dades, que donarien una visió més clara del nivell d'activitat i d'intercanvi d'idees a les universitats catalanes.

6. CONSIDERACIONS FINALS

En aquest report hem intentat fonamentalment proporcionar dades que donin una visió general de l'estat de la recerca en filosofia a Catalunya, organitzant-les (amb la inestimable col·laboració de l'OR-IEC) de manera que permetin establir-hi comparacions. No sempre ha estat possible obtenir dades acurades i per això creiem que la visió general de l'estat de la recerca en filosofia a Catalunya té importants forats i pot aparèixer distorsionada. Malgrat tot, esperem que l'estructura d'aquest report serveixi com a base per a futurs reports que permetin identificar patrons d'evolució de l'activitat filosòfica a Catalunya a través dels anys.

Animem les universitats a proporcionar dades a l'OR-IEC que permetin identificar tots els investigadors que fan recerca en filosofia independentment de la unitat universitària o centre de recerca en què es trobin, permetent que els investigadors es classifiquin en àrees genèriques, i que associïn les dades també als grups de recerca i no solament a les unitats tradicionals (departaments i facultats).

Fóra bo que les universitats recollissin i proporcionessin dades de finançament tant públic com privat, i que elaboressin registres de professors visitants, que permetessin valorar el grau d'atracció de les diferents unitats de recerca.

Ajudaria a completar el mapa de la recerca que les universitats i l'AGAUR facilitessin un procés pel qual es puguin distingir, a efectes estadístics, les publicacions que són pròpiament resultat de la recerca d'aquelles altres que tenen principalment una intenció docent o de divulgació. Totes han de comptar en l'avaluació de la tasca del professorat, però si es tracta d'avaluar docència, recerca i transferència separatament, convindria evitar confusions amb l'ús només de dades agregades.

Caldria que les dades recollides per les universitats tinguessin en compte les publicacions de recerca en forma de llibres i capítols de llibre, distingint-les de les publicacions de difusió o docència en aquests formats. Tanmateix, desaconsellem la creació d'una classificació d'editorials a efectes valoratius de les publicacions. El coneixement del funcionament de la indústria editorial en els nostres àmbits ens hauria de prevenir de pretendre aplicar criteris de classificació qualitatiu merament a partir dels segells editorials. Si val per a tota la producció de recerca, especialment en aquest aspecte res no pot substituir la lectura directa dels resultats publicats pels professors i investigadors.

També fóra útil que s'establís un registre de congressos en l'àmbit de la filosofia, tant d'aquells organitzats en el sistema de recerca català com aquells als quals s'hagi assistit per presentar resultats de la recerca.

Voldríem afegir una consideració que afecta especialment la valoració de la recerca per part de les agències d'avaluació i les mateixes universitats: l'ús d'eines bibliomètriques i llistes de classificació hauria de ser només un complement de la valoració qualitativa de la producció escrita de l'investigador, feta per experts en l'especialitat de la qual es tracti.

ANNEXOS

Annex 1. Tesis doctorals (2003-2009)

<i>Autor</i>	<i>Títol</i>	<i>Director/s</i>	<i>Universitat</i>	<i>Departament</i>	<i>Any</i>
Abad Ninet, Antoni	<i>Teoria iusfilosòfica de Jürgen Habermas. Complementació amb l'obra de Bruce Ackerman</i>	Josep Monserrat Molas	UB	Filosofia Teorètica i Pràctica	2007
Acosta Rizo, Carlos	<i>La herencia del exilio científico español en América. José Royo y Gómez en el Servicio Geológico Nacional de Colombia</i>	Xavier Roqué Rodríguez	UAB	Filosofia	2009
Adán, Óscar	<i>La economía del ser</i>	Miguel Candel	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2006
Agulló, Silvia	<i>La coherencia ética en la gestión de los recursos humanos: un factor clave para la forja del ethos corporativo</i>	Begoña Román	UB	Filosofia Teorètica i Pràctica	2009
Alsina Calvés, José	<i>Génesis de los conceptos geológicos a lo largo de los siglos XVII y XVIII: una perspectiva filosófica</i>	Anna Estany Profitós	UAB	Filosofia	2008
Alsina González, Pablo David	<i>Arte y vida: sistemas emergentes en prácticas artísticas vinculadas a las tecnociencias</i>	Miguel Morey Farré	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2009
Arjomandi Rad, Arash	<i>Razón y revelación. La religión en el proyecto filosófico de Eugenio Trias</i>	Amador Vega Esquerra	UPF	Humanitats	2005
Arroyo Santos, Alfonso	<i>Una propuesta sobre la estructura de teoría en biología. Aplicación a la inmunología</i>	Simon A. Mackenzie i Magí Cadevall Soler	UAB	Filosofia	2004
Augusto Míguez, Roberto	<i>La polisemia del concepto de libertad en Schelling</i>	Francesc Pereña Blasi	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2006
Badrines Passani, Francesc	<i>Presència de la filosofia aristotèlica en l'obra de C. S. Lewis</i>	Antoni Prevosti Monclús	UB	Filosofia Teorètica i Pràctica	2009

Bayod Brau, Jordi	<i>Montaigne 'chef de part'. Filosofía y religión en los 'Essais'</i>	Miguel Ángel Granada Martínez	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2009
Beltran, L.	<i>El pensament filosòfic a l'Estudi General de Lleida. Segles XIV-XV</i>	Andreu Grau	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2006
Bofill García-Amorena, Consuelo	<i>De lo pictórico a lo fotogràfico. El caso Richter</i>	Miguel Morey Farré	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2006
Bosch Veciana, Antoni	<i>Amistat i unitat en el 'Lisis' de Plató. El 'Lisis' com a narració d'una synousia dialogal socràtica</i>	Jordi Sales Coderch	UB	Filosofia Teorètica i Pràctica	2003
Bou Moliner, Félix	<i>Strict-weak languages. An analysis of strict implication</i>	Ramon Jansana Ferrer	UB	Lògica, Història i Filosofia de la Ciència	2004
Bouso Garcia, Raquel	<i>La experiencia religiosa de la vacuidad en Nishitani Keiji</i>	Amador Vega Esquerria	UPF	Humanitats	2005
Brotos Navarro, Joaquín	<i>Idea trágica de la democracia</i>	Víctor Gómez Pin	UAB	Filosofia	2003
Cala Vitery, Favio Ernesto	<i>De la relatividad de la inercia a la geometrodinámica intrínseca: una interpretación relacional del espacio-tiempo</i>	Carl Hoefler	UAB	Filosofia	2006
Calabrese, Claudio César	<i>El símbolo del viaje en la cultura antigua: 'Odisea', 'Eneida', 'De civitate Dei'</i>	Eudaldo Forment Giralt	UB	Filosofia Teorètica i Pràctica	2003
Calvó Monreal, Francisco Javier	<i>Els primers anys de la biologia molecular a Catalunya, sabers i tècniques: l'Escola Estructuralista de Joan Antoni Subirana i Jaume Palau</i>	Xavier Roqué Rodríguez i M. J. Santesmases Navarro de Palencia	UAB	Filosofia	2009
Campdelacreu Arqués, M.	<i>Four-dimensionalism scrutinized</i>	Manuel García-Carpintero Sánchez-Miguel	UB	Lògica, Història i Filosofia de la Ciència	2007
Canadell Prat, Àngels	<i>La noció de temps en Raimon Panikkar</i>	Miguel Morey Farré	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2005
Canimas i Brugué, Joan	<i>La societat educada. Gènesi de la intervenció sobre l'ésser humà</i>	Joan M. del Pozo Álvarez	UdG	Filologia i Filosofia	2005
Capdevila Castells, Pol	<i>Experiencia estética y hermenéutica. Un diálogo entre Immanuel Kant y Hans-Robert Jauss</i>	Gerard Vilar Roca	UAB	Filosofia	2006

Capdevila Werning, Remei	<i>Constructing architecture, constructing philosophy: meaning and symbolization of architecture and Nelson Goodman's aesthetics</i>	Anna Estany Profitós i Víctor Gómez Pin	UAB	Filosofia	2009
Carbó Ribugent, Mònica	<i>F. Hölderlin i S.T. Coleridge: recepció immediata i influència de la 'Crítica del judici' de Kant en els poetes del romanticisme</i>	Jörg Rudolf Zimmer	UdG	Filologia i Filosofia	2005
Cardona Martínez, Isabel	<i>Déu i l'home en el pensament de Josep Torras i Bages</i>	Eudaldo Forment Giralt	UB	Filosofia Teorètica i Pràctica	2006
Carrasco Nicola, Nemrod	<i>Del 'Càrmides' al 'Teeteto'. Perspectivas de la doxa en Platón</i>	Antonio Alegre Gorri	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2006
Castellá del Olmo, Francesc	<i>El ejemplarismo platónico de San Buenaventura</i>	Eudaldo Forment Giralt	UB	Filosofia Teorètica i Pràctica	2007
Castro, Jorge	<i>Estructuras casi-modales e implicativas generalizadas</i>	Ramon Jansana Ferrer	UB	Lògica, Història i Filosofia de la Ciència	2004
Chaves Ruiz, José Emilio	<i>Semántica, pragmática y racionalidad</i>	Josep Macià Fàbrega	UB	Lògica, Història i Filosofia de la Ciència	2008
Cifuentes, David	<i>Hombre, mundo y destino en el pensamiento mítico</i>	Miguel Morey Farré	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2005
Cobo Gómez, Jesús V.	<i>Juan Bautista Juanini (1632-1691). Saberes médicos y prácticas quirúrgicas en la primera generación del movimiento novator</i>	José Pardo Tomás i Àlvar Martínez Vidal	UAB	Filosofia	2006
Conde Soto, Francisco	<i>El problema de la conciencia interna del tiempo en la fenomenología de E. Husserl</i>	Francesc Pereña Blasi	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2007
Contreras Radovic, Cristian	<i>La teoría del big bang y la doctrina de Nagarjuna: el vacío o sunyata como síntesis ontológica de todo cuanto existe</i>	Josep Montserrat Torrents	UAB	Filosofia	2004
Corro Pemjean, Pablo Blas	<i>El cine del desencanto: filosofía y estética de la crisis de sentido en el cine</i>	Agustín González Gallego	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2004
Cortada Hortalà, Joan	<i>La filosofía de Josep Maria Capdevila</i>	Josep Manuel Udina Cobo	UAB	Filosofia	2007
Curcó Cobos, Felipe	<i>De zorras y erizos: ironía y democracia liberal en Richard Rorty</i>	José Manuel Bermudo Ávila	UB	Filosofia Teorètica i Pràctica	2006

Danés Ribas, Carmen	<i>Luz y penumbra en María Zambrano</i>	Miguel Morey Farré	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2004
Delgado Carreira, Mónica	<i>La investigación con células madre: análisis multifactorial de una controversia</i>	Anna Estany Profitós i Jordi Vallverdú Segura	UAB	Filosofia	2009
Di Giacomo Zanotti, Mario	<i>La República deliberativa de Jürgen Habermas: ensayo sobre un gobierno de la reflexión</i>	Victòria Camps Cervera	UAB	Filosofia	2009
Díaz Quezada, Arturo Eduardo	<i>Democracia y persona en Jacques Maritain</i>	Sergio Jerez Riffo	UB	Filosofia Teorètica i Pràctica	2005
Domingo Belando, Ambrós	<i>Dir i implicar no lògicament</i>	Manuel García-Carpintero Sánchez-Miguel	UB	Lògica, Història i Filosofia de la Ciència	2005
Espuny, L.	<i>El hombre en el ideario de los Hermanos de las Escuelas Cristianas: Historia de un proyecto antropológico de la modernidad</i>	Andreu Grau	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2006
Esquivel Frías, Leonora	<i>Responsabilidad y sostenibilidad ecológica: una ética para la vida</i>	Victòria Camps Cervera	UAB	Filosofia	2006
Farrés Famadas, Glòria	<i>Presència de Proust en l'obra de Merleau-Ponty</i>	Jaume Casals Pons	UAB	Filosofia	2005
Farrés Juste, Oriol	<i>La construcció de la ciutadania republicana</i>	Victòria Camps Cervera	UAB	Filosofia	2008
Fenoy Gutiérrez, Sebastián	<i>La obra inédita de María Zambrano</i>	Carmen Revilla Guzmán	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2007
Fernández Ramos, Francesc	<i>El problema del món natural a la fenomenologia</i>	Jordi Sales Coderch	UB	Filosofia Teorètica i Pràctica	2003
Firenze, Antonino	<i>Il corpo e l'impensato della filosofia. Saggio sul rapporto tra fenomenologia e ontologia in Merleau-Ponty</i>	Francisco Fernández Buey	UPF	Humanitats	2005
Fontcuberta Famadas, Laura	<i>La disputa Einstein-Bergson</i>	Jaume Casals Pons	UAB	Filosofia	2005

Fortanet Fernández, Joaquín	<i>Intervenciones políticas en la filosofía. Del intelectual resistente al ironista desertor</i>	José Manuel Bermudo Ávila	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2008
Fuster Camp, Ignacio Javier	<i>Sufrimiento humano: verdad y sentido</i>	Juan Martínez Porcell	URL	Filosofia Teorètica i d'Història de la Filosofia i de la Ciència	2004
García Galindo, Teodoro	<i>La teoría del conocimiento de J. Habermas: (El basamento epistemológico de la teoría crítica habermasiana)</i>	José Luis Arce Carrascoso	UB	Filosofia Teorètica i Pràctica	2005
García Leal, Ambrosio	<i>Sesgos ideológicos en las teorías sobre la evolución del sexo</i>	Jorge Wagensberg i Magí Cadevall Soler	UAB	Filosofia	2006
Goberna Tricas, Josefina	<i>Dones i procreació (Ètica de les pràctiques sanitàries i la relació assistencial en embaràs i naixement)</i>	Margarita Boladeras Cucurella	UB	Filosofia Teorètica i Pràctica	2009
Gómez, Mónica	<i>Pluralismo epistemológico y multiculturalismo</i>	Norbert Bilbeny Garcia	UB	Filosofia Teorètica i Pràctica	2005
González Cabeza, Concepción	<i>Sobre el viaje y la pregunta por el ser. Una reflexión desde el cuento latinoamericano</i>	Agustín González Gallego	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2006
González Guardiola, Joan	<i>Temps i mesura. Investigacions fenomenològiques sobre temporalitat i historicitat</i>	Francesc Pereña Blasi	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2005
González Silva, Matiana	<i>Del «consejo prematrimonial» al PGH: Treinta años de genética humana en 'El País' (1976-2006)</i>	Jon Arrizabalaga Valbuena	UAB	Filosofia	2008
Guardans Cambó, Teresa	<i>Indagaciones en torno a la condición fronteriza</i>	Eugenio Trias Sagnier	UPF	Humanitats	2006
Guzmán González, Rayda	<i>El sentido de lo cuestionable: comprensión y como-sí en la hermenéutica gadameriana</i>	Manuel Cruz	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2009
Guzmán Urrea, M.ª Pilar	<i>Análisis de las reformas sanitarias a la luz de los principios bioéticos</i>	Margarita Boladeras Cucurella	UB	Filosofia Teorètica i Pràctica	2007
Hernández Barrera, Josefa	<i>Els infants com a ciutadans</i>	Oriol Romaní Alfonso	URV	Antropologia, Filosofia i Treball Social	2005
Herrán, Néstor	<i>Radioactividad en España: ascenso y declive del Instituto de Radiactividad, 1904-1929</i>	Xavier Roqué Rodríguez	UAB	Filosofia	2006

Ibáñez Puig, Xavier	<i>Lectura del 'Teetet': Saviesa i prudència en el tribunal del saber</i>	Jordi Sales Coderch	UB	Filosofia Teorètica i Pràctica	2004
Jiménez Herrera, María F.	<i>Construcción de la ética asistencial del cuidar en urgencias y emergencias</i>	Josep Canals Sala	URV	Antropologia, Filosofia i Treball Social	2009
Jones, Gareth	<i>Belief and belief reporting</i>	Genoveva Martí i Nancy Cartwright	UB	Lògica, Història i Filosofia de la Ciència	2009
Joosten, J. J.	<i>Interpretability formalized</i>	A. Visser	UB	Lògica, Història i Filosofia de la Ciència	2004
Junco de Calabrese, Hel Beatriz	<i>Fatalidad de la palabra. La respuesta trágica a la retórica sofística</i>	Eudaldo Forment Giralt	UB	Filosofia Teorètica i Pràctica	2004
Kingman Garcés, Eduardo	<i>Discurso y relaciones de poder en la primera mitad del siglo XX</i>	Joan Josep Pujadas Muñoz	URV	Antropologia, Filosofia i Treball Social	2003
Laera, Rodrigo	<i>Los desvíos de la razón: el lugar que ocupa la facticidad en la cadena de justificaciones</i>	Manuel Cruz	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2009
Lajara García, Mercè Montserrat	<i>La imatge de l'home i el genoma humà: una anàlisi des del pensament de Hans Jonas</i>	Francesc Torralba Roselló i Francesc Abel Fabre	URL	Filosofia Pràctica	2008
Lasala Meseguer, Antonio	<i>Curarse en salud. Las medicinas como sistemas de transacciones.</i>	Joan Prat Carós	URV	Antropologia, Filosofia i Treball Social	2003
Llach i Expósito, Antoni	<i>L'objecte transcendental en la filosofia crítica i l'antropologia kantiana de la finitud</i>	Jesús Hernández Reynés	UAB	Filosofia	2003
Llevadot, Laura	<i>Escritura y repetición: Lectura de Soren Kierkegaard</i>	Santiago López Petit i Begonya Sàez Tajafuerce	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2006
López de Sa Medina, Daniel	<i>Response-dependencies: Colors and values</i>	Manuel García-Carpintero Sánchez-Miguel	UB	Lògica, Història i Filosofia de la Ciència	2003
Lozano Díaz, Vicente	<i>La noción aristotélica de filosofía primera</i>	Eudaldo Forment Giralt	UB	Filosofia Teorètica i Pràctica	2004

Martí Jufresa, Felip	<i>Música en sentit modern</i>	Antonio Aguilera Pedrosa	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2004
Martínez Ortigosa, Iñaki	<i>La vergüenza de ser hombre: la crisis del humanismo en el siglo XX</i>	Jaume Mascaró Pons	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2007
Martínez Villarroya, Javier	<i>Las estructuras antropológicas del imaginario órfico. El cetro, la cratera y el niño</i>	Miguel Candel	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2008
Martins, Washington	<i>Ser y deber en Rousseau</i>	Norbert Bilbeny Garcia	UB	Filosofia Teorètica i Pràctica	2003
Míguez, Roberto Augusto	<i>La polisemia del concepto de libertad en la filosofía de Schelling</i>	Francesc Pereña Blasi	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2006
Míguez Barciela, Aida	<i>Problemas hermenéuticos en la lectura de la 'Iliada'</i>	Felipe Martínez Marzoa	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2008
Miranda Aranda, Miguel	<i>Pragmatismo, interaccionismo simbólico y trabajo social. De cómo la caridad y la filantropía se hicieron científicas</i>	Jose Maria Comelles Esteban	URV	Antropologia, Filosofia i Treball Social	2003
Miras Boronat, Núria Sara	<i>Wittgenstein i Gadamer: llenguatge, praxi, raó. Una reconstrucció del discurs sobre el pluralisme a través de la filosofia del llenguatge</i>	José Manuel Bermudo Ávila	UB	Filosofia Teorètica i Pràctica	2009
Montiu de Nuix, José M.	<i>El proyecto metafísico-ético del Dr. Manuel García Morente</i>	Eudaldo Forment Giralt	UB	Filosofia Teorètica i Pràctica	2007
Moreta Tusquets, Ignasi	<i>El pensament religiós de Joan Maragall</i>	Amador Vega Esquerra i Lluís Quintana Trias	UPF	Humanitats	2008
Morillas Esteban, Jordi	<i>Religión, ciencia y política en la filosofía de John Toland</i>	Miguel Ángel Granada Martínez	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2008
Mota Gaytán, Miguel Ángel	<i>Forcing strong combinatorial properties and cardinal arithmetic</i>	Joan Bagaria Pigrau	UB	Lògica, Història i Filosofia de la Ciència	2009
Moya Ruiz, Albert	<i>Hegel i l'art: Lectura de les 'Vorlesingen über die Asthetik' i les seves conseqüències</i>	Ignasi Roviró Alemany	URL	Filosofia Pràctica	2006

Muñoz Oliveira, Luis Humberto	<i>La razonabilidad como virtud</i>	Victòria Camps Cervera	UAB	Filosofia	2008
Naranjo Cuví, Nicolás	<i>Ciencia e imperialismo en América Latina: la Misión de Cinchona y las estaciones agrícolas cooperativas (1940-1945)</i>	Agustí Nieto-Galan	UAB	Filosofia	2009
Naveira del Valle, Liliana	<i>Palabra y pensamiento en Borges</i>	Eudaldo Forment Giralt	UB	Filosofia Teorètica i Pràctica	2005
Nofre Mateo, David	<i>Una ciència de l'home, una ciència de la societat: frenologia i magnetisme animal a Catalunya, 1842-1854</i>	Agustí Nieto-Galan	UAB	Filosofia	2006
Ordi Fernández, Joan	<i>L'imperatiu del silenci. Sentit del 'Tractatus' de Wittgenstein a la llum de la tesi setena</i>	Carles Llinàs Puente	URL	Filosofia Teorètica i d'Història de la Filosofia i de la Ciència	2004
Ortega Raya, Joana	<i>La aportación de Simone de Beauvoir a la discusión sobre el género</i>	Carmen Revilla Guzmán	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2005
Palmigiano, Alessandra	<i>A journey through self-extensionality</i>	Ramon Jansana Ferrer	UB	Lògica, Història i Filosofia de la Ciència	2005
Palol Curto, Ramon	<i>En el cor del ser: vida, veritat i amor. La filosofia auroral de María Zambrano</i>	Begoña Román	UB	Filosofia Teorètica i Pràctica	2004
Pamparacuatro, J.	<i>La teoría del lenguaje en Port-Royal</i>	Salvi Turró	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2007
Paponi, María Susana	<i>M. Foucault. Una lectura de su pregunta en los procesos de subjetivación</i>	Miguel Morey Farré	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2003
Peláez Peláez, R.	<i>About the Lascar group</i>	Enrique Casanovas	UB	Lògica, Història i Filosofia de la Ciència	2008
Pérez García, José Manuel	<i>La interpretació propensional en els contextes físics «deterministes»</i>	Joan Rovira Sallés	UAB	Filosofia	2005
Pérez Pérez, Núria	<i>Anatomia, química i física experimental al Reial Col·legi de Cirurgia de Barcelona (1760-1808)</i>	Àlvar Martínez Vidal	UAB	Filosofia	2007

Pla Vidal, Natàlia	<i>La dimensión política de la sociedad civil en su desarrollo contemporáneo</i>	Àngel Castiñeira Fernández	UB	Filosofia Teorètica i Pràctica	2005
Pohl Valero, Stefan	<i>La «circulación» de la energía: una historia cultural de la termodinámica en la España de la segunda mitad del siglo XIX</i>	Agustí Nieto-Galan	UAB	Filosofia	2007
Porzio, Laura	<i>Cos, biografia i cultures juvenils</i>	Oriol Romaní Alfonso i Carles Feixa Pàmpols	URV	Antropologia, Filosofia i Treball Social	2009
Puerta López-Cózar, José Luis	<i>Consideraciones éticas sobre el nuevo paradigma médico</i>	Andrés Sánchez Pascual	UB	Filosofia Teorètica i Pràctica	2007
Puiggròs Modolell, Joan	<i>Saviesa, esperança i escepticisme en el pensament de Karl Löwith</i>	Josep Monserrat Molas	URL	Filosofia Teorètica i d'Història de la Filosofia i de la Ciència	2009
Ramírez, Amelia	<i>El lenguaje en el pensamiento de Hobbes. La palabra y las dimensiones de la subjetividad humana individual y social</i>	José Luis Arce Carrascoso	UB	Filosofia Teorètica i Pràctica	2008
Ramón Carrillo, D.	<i>Influencia de la estética en los objetos virtuales</i>	Francisco Caja López	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2006
Ravasi, Juan Gabriel	<i>Ser humano y obrar personal en las 'Cuestiones disputadas sobre el mal' de Santo Tomás de Aquino</i>	Eudaldo Forment Giralt	UB	Filosofia Teorètica i Pràctica	2009
Renqvist, Anna Lena	<i>Eros, Kronos y Kairos. Hacia una doctrina de tiempo de F. W. J. Schelling</i>	Eugenio Trias Sagnier	UPF	Humanitats	2005
Ribas Ribas, Salvador	<i>Los discursos procedimental y aretaico de la bioética y su perspectiva desde los comités de ética asistencial</i>	Begoña Román	UB	Filosofia Teorètica i Pràctica	2005
Rius, Carles	<i>Influència del pensament de Schelling en l'obra d'A. Gaudí Universidad de Barcelona, 2006</i>	Norbert Bilbeny Garcia	UB	Filosofia Teorètica i Pràctica	2006
Roca Royes, Sònia	<i>Essential properties: Existence and knowability</i>	Manuel García-Carpintero Sánchez-Miguel	UB	Lògica, Història i Filosofia de la Ciència	2007
Romero Pineda, Rafael	<i>El pensamiento nómada como endopatía: Introfección y creatividad</i>	José Luis Arce Carrascoso	UB	Filosofia Teorètica i Pràctica	2006
Roqué Sánchez, M. Victòria	<i>La relación médico-paciente en la medicina hipocrática</i>	Margarita Mauri Álvarez	UB	Filosofia Teorètica i Pràctica	2006

Roselló Moya, Joan	<i>Lògica i fonaments: 1850-1920: un estudi comparatiu de les contribucions del corrent algebri i logicista a la lògica contemporània</i>	Josep Pla Carrera	UB	Lògica, Història i Filosofia de la Ciència	2003
Rosenkranz, Sven	<i>The agnostic stance</i>	Peter Bieri, Holm Tetens i Crispin Wright	UB	Lògica, Història i Filosofia de la Ciència	2004
Rujano, Leonardo	<i>Analytica posteriora y el uso del silogismo en la ciencia de Aristóteles (demostración y ciencia en Aristóteles)</i>	Víctor Gómez Pín	UAB	Filosofia	2007
Rychter, P.	<i>Persistence through time and temporal exemplification</i>	Manuel García-Carpintero Sánchez-Miguel	UB	Lògica, Història i Filosofia de la Ciència	2007
Sarsanedas Darnés, Anna	<i>Sobre el lloc de la filosofia en la societat de la informació i del coneixement</i>	Ramon Alcoberro Pericay	UdG	Filologia i Filosofia	2006
Sebastián Aguirre, Gonzalo	<i>De memoria: memoria y gobierno entre autonomía y heteronomía: historia y ontología de un olvido</i>	Miguel Morey Farré	UB	Història de la Filosofia, Estètica i Filosofia de la Cultura	2008
Sidera Casas, Jordi	<i>Metafísica de la creació en Ramon Llull</i>	Josep Manuel Udina Cobo	UAB	Filosofia	2004
Signes, M. Teresa	<i>Metafísica del hombre en Miguel de Unamuno</i>	Eudaldo Forment Giralt	UB	Filosofia Teorètica i Pràctica	2006
Silva, Thomas Josué	<i>Imágenes y narrativas. La otra desinstitucionalización de la locura</i>	Ángel Martínez Hernáez	URV	Antropologia, Filosofia i Treball Social	2004
Sirchia, Helga	<i>El mal en la filosofía de Immanuel Kant. Consideraciones para una lectura de la doctrina del mal radical</i>	Eudaldo Forment Giralt	UB	Filosofia Teorètica i Pràctica	2004
Solís Pérez, José Luis	<i>Imagen metafísica</i>	Eugenio Trias Sagnier	UPF	Humanitats	2003
Sus Durán, Adán	<i>General relativity and the physical content of general covariance</i>	Carl Hoefer	UAB	Filosofia	2008
Temporal, Josep	<i>El fonament antropológicoètic de les rondalles catalanes</i>	Margarita Mauri Álvarez	UB	Filosofia Teorètica i Pràctica	2003

Torrents Alberich, Maria Remei	<i>Experiencia temporal y hermenéutica en Paul Ricoeur</i>	Francisco López Frías	UB	Filosofia Teorètica i Pràctica	2005
Ugarte Calleja, Seber	<i>Al otro lado del espejo: lo abyecto en la estética fotográfica de Joel-Peter Witkin</i>	Gerard Vilar Roca i Agustín Ramos Irizar	UAB	Filosofia	2007
Urmeneta Garrido, Ana Rebeca	<i>Reificación, reproducción y resistencia al mensaje disciplinario de los cuentos infantiles</i>	Jordi Roca Girona	URV	Antropologia, Filosofia i Treball Social	2009
Verdejo Aparicio, Víctor-Martín	<i>The rational and natural mind: From concepts to the language of thought</i>	Daniel Quesada Casajuana	UAB	Filosofia	2008
Vergés Gifra, Joan	<i>Problemes filosòfics del liberalisme polític rawlsian</i>	Josep M. Terricabras Nogueras	UdG	Filologia i Filosofia	2003
Viera Rojas, Delfín Eduardo	<i>Médico, no de individuos, sino de pueblos: la obra científica de Francisco Herrera Luque (1927-1991)</i>	Jon Arrizabalaga Valbuena i Álvaro Girón Sierra	UAB	Filosofia	2008
Yecid Aparicio, Óscar	<i>El nexu familia-persona en la filosofía personalista</i>	Eudaldo Forment Giralt	UB	Filosofia Teorètica i Pràctica	2006
Zabalo Puig, Jacobo	<i>El concepto de ambigüedad: crítica de la subjetividad en Søren Kierkegaard</i>	Eugenio Trias Sagnier	UPF	Humanitats	2009
Zupcic Rivas, Slavko	<i>El médico y el escritor: Andreas Röschlaub (1768-1835) y Friedrich Wilhelm Joseph von Schelling (1775-1854)</i>	José Pardo Tomás i Luis Montiel Llorente	UAB	Filosofia	2003